
CARMEN NOVAC

Evaluarea Performanţei Angajaţilor Note de curs
 
CUPRINS:
 
Cursul 1. Evaluarea Performantelor

 
Cursul 2. Ciclul De Gestionare A Randamentului

 
2.1. Elaborarea programului de evaluare

 
2.2. Procesul de evaluare a performanţelor

 
Cursul 3. Metode De Evaluare A Performantelor

 
Cursul 4. Surse de Erori În Procesul De Evaluare

 
Cursul 5. Obiectivele Evaluării Performantelor

 
Cursul 6. Etapele Procesului De Evaluare A Performantelor

 
Cursul 7. Metode Şi Tehnici De Evaluare

 
Cursul 8. Feedback-ul De 360 Grade

 
ANEXA 1. Exemplu de prezentare de instrumente de evaluare performante
 
ANEXA 2. Exemplu de eseu privind evaluarea performantelor angajatilor
 
ANEXA 3. Raport evaluarea firmei X

 
ANEXA 4. Evaluarea XYZ

 
ANEXA 5. Tehnica incidentului critic ANEXA 6. Formular de evaluare 
 
Cursul l-Evaluarea performanţelor

 
Evaluarea şi revizuirea performanţelor profesionale demonstrează determinarea formală, periodică, a modului în care membrii organizaţiei îşi îndeplinesc sarcinile specifice postului pe care îl ocupă în raport cu criteriile stabilite, cu standardele de evaluare şi cu metodele utilizate. Modul în care sistemul de evaluare este folosit şi maniera în care rezultatele evaluării sunt comunicate pot afecta semnificativ moralul şi climatul din organizaţie. Rezultatele evaluării performanţelor se iau în consideraţie pentru alte procese ce se circumscriu managementului resurselor umane, cum sunt: procesele de instruire, de perfecţionare, promovare, recompensare etc. Şi contribuie la fundamentarea deciziilor specifice.

 
Evaluările neformale prin care conducătorii evaluează zilnic subordonaţii şi invers, ocupă un loc important în cadrul organizaţiei. Dar evaluarea sistematică, formală, a personalului angajat, este prevăzută să se realizeze la intervale de timp bine precizate. De exemplu, o persoană poate fi evaluată profesional în momentul angajării, în primele zile de muncă, la finalul primelor luni de muncă şi la fiecare şase luni când se revizuieşte (negociază) salariul (în unele organizaţii anual), când se determină nevoile de îmbunătăţire a performanţelor şi la sfârşitul unei perioade cu ocazia analizei posibilităţii promovării. Evaluarea sitematică presupune un contact oficial între manager şi angajat, consemnarea impresiilor şi a observaţiilor privind performanţa salariaţilor efectuându-se în scris.

 
Datele obţinute în cadrul procesului de evaluare trebuie să fie obiective (nedistorsionate în favoarea sau în defavoarea celor evaluaţi) şi să asigure feedback-ul prin comunicarea rezultatelor membrilor organizaţiei la momentul potrivit şi într-o manieră corespunzătoare.

 
Evaluarea resurselor umane presupune trei activităţi distincte: evaluarea comportamentului, evaluarea potenţialului şi a capacităţii de dezvoltare, evaluarea performanţelor obţinute. Nu toate evaluările au un efect pozitiv şi, din această cauză, evaluarea performanţelor este una dintre cele mai detestate activităţi. Când evaluările sunt realizate pentru disciplinarea personalului, acordarea de gratificaţii, concediere sau şomaj, ele sunt percepute de angajaţi cu teamă şi pot conduce la formarea unor sentimente de insecuritate.

 
Corectitudinea procedurilor de evaluare a performanţelor depinde în mare măsură de calitatea metodelor folosite, ceea ce presupune:
 
— Validitatea rezultatelor (reflectarea adevărului);
 
— Fidelitatea determinărilor (reproductibilitatea determinărilor);
 
— Echivalenţa rezultatelor (convergenţa evaluărilor realizate de evaluatori diferiţi);
 
— Omogenitatea internă (constanţa estimărilor parţiale);
 
— Sensibilitatea instrumentelor folosite (gradul de diferenţiere a rezultatelor). Evaluarea poarte fi şi o sursă de tensiuni interne în organizaţiile în care sindicatul este puternic (exercită presiuni puternice asupra administraţiei). În acest caz, evaluarea performanţelor este distorsionată de intervenţia sindicatului care va pune accentul pe vechimea personalului (sau pe alte criterii de ordin social) şi nu pe performanţe.

 
Majoritatea organizaţiilor industriale folosesc un anumit sistem de proceduri pentru evaluarea performanţelor, atât pentru personalul de conducere cât şi pentru cel efector. În figura nr. 1 se prezintă, câteva obiective pentru care se evaluează performanţele angajaţilor în cazul unor organizaţii de dimensiuni mari şi mici.

 
Scopul evaluării

 
Organizatii mici [%]

 
Organizatii mari [%]

 
Total [%]
 
— Recompensare
 
— Îmbunătăţirea

 
53,3 performanţelor
 
— Aprecieri privind

 
40,6 membrii organizaţiei
 
— Documentare
 
— Instruire
 
— Instruire
 
— Transferări
 
— Concedieri
 
— Şomaj
 
— Cercetări de personal
 
Fig. nr. 1. Cele mai importante utilizări ale evaluării performanţelor angajaţilor, identificate pe un eşantion de 324 de organizaţii

 
Se observă că rezultatele evaluării sunt utilizate în cea mai mare proporţie pentru fundamentarea deciziilor de recompensare a personalului (salarii, gratificaţii etc.), urmate de îmbunătăţirea performanţelor şi formarea de aprecieri în legătură cu membrii organizaţiei.

 
Practic, toate organizaţiile evaluează performanţele angajaţilor. Proiectarea şi implementarea unui sistem pentru evaluarea performanţelor necesită răspunsuri la şase întrebări esenţiale: (1) De ce se evaluează performanţele? (2) Care performanţe se evaluează? (3) Cum se evaluează? (4) Cine trebuie să evalueze? (5) Când se evaluează performanţele? (6) Cum se vor comunica rezultatele?

 
Necesitatea evaluării performanţelor angajaţilor provine din dorinţa managerilor de a fundamenta deciziile în domeniul resurselor umane. Informaţiile care se obţin în urma evaluării performanţelor pot fi ierarhizate după scopuri, în ordinea importanţei, potrivit schemei următoare:

 
Mare

 
A – Îmbunătăţirea performanţelor în procesul muncii.
 
— Efectuarea plăţilor pe baza meritului fiecărui angajat.
 
— Recomandări făcute angajaţilor privind aşteptările de la prestaţia lor.
 
— Adoptarea deciziilor de promovare.
 
— Consilierea angajaţilor.
 
— Motivarea angajaţilor.
 
— Evaluarea potenţialului angajaţilor.
 
— Identificarea nevoilor de instruire (pregătire).
 
— Stabilirea celor mai bune relaţii între manageri şi angajaţi.
 
— Acordarea sprijinului angajaţilor pentru stabilirea obiectivelor carierei lor.
 
— Repartizarea eficientă a sarcinilor.
 
— Adoptarea deciziilor de transfer.
 
— Adoptarea deciziilor de concediere.
 
— Fundamentarea planurilor pe termen lung. V – Evaluarea procedurilor de angajare.

 
Mică

 
În plus, cunoaşterea performanţelor ajută la rezolvarea conflictelor. În primul rând, se au în vedere conflictele între membrii organizaţiei. Satisfacerea obiectivelor personale, cum ar fi

 
Importanţa scopurilor obţinerea de recompense şi oportunităţi, îi determină pe indivizi să dorească să fie corect evaluaţi.

 
Ca urmare a diferenţelor dintre obiectivele organizaţiei şi obiectivele individuale ale angajaţilor apar şi trebuie rezolvate conflictele organizaţie-individ. Atenuarea acestor conflicte se realizează prin asigurarea convergenţei între cele două grupuri mari de obiective.

 
Cursul 2-Ciclul de gestionare a randamentului

 
Un sistem formal de management al randamentului are la baza ciclurile anuale de evaluare. Un asemenea ciclu contine:

 
❖stabilirea initiala a obiectivelor de randament care trebuie atinse de fiecare salariat;

 
❖verificarea atingerii obiectivelor de randament la sfarsitul unui an. Este recomandabil sa se urmareasca evolutia randamentului de-a lungul mai multor etape intermediare. Rolul acestor etape este de a da posibilitate managerului şi salariatului sa aduca îmbunatatiri randamentului într-un timp util, sau sa poata fi ajustate eventual obiectivele de randament la conditiile reale ale activitatilor. Salariatul va avea un feedback mai bun şi va sti, înainte de a fi prea tarziu sa actioneze, ce consecinte poate avea randamentul propriu asupra remunerarii, carierei şi a altor elemente de interes pentru el. Etapele ciclului de evaluare:

 
1. Stabilirea asteptarilor pentru anul respectiv = presupune revizuirea obiectivelor organizatiei, stabilirea obiectivelor şi prioritatilor individuale, fixarea datelor pentru evaluarea randamentului şi pentru controlul şi urmarirea randamentului.

 
2. Controlul şi urmarirea randamentului = presupune actualizarea obiectivelor şi prioritatilor individuale, evaluarea partiala a îndeplinirii obiectivelor de randament, introducerea activitatilor corective. În functie de conditiile din organizatie aceasta faza se poate repeta pe parcursul ciclului o data sau de mai multe ori.

 
3. Evaluarea randamentului şi planurile de dezvoltare = cuprinde evaluarea rezultatelor obtinute de salariat pe parcursul anului printr-o discutie între manager şi salariat care trece în revista asteptarile şi rezultatele obtinute, punctele tari şi punctele sensibile. Pe baza acestora se elaboreaza planurile de dezvoltare personala şi se stabileste remunerarea pentru perioada urmatoare.

 
2.1. Elaborarea programului de evaluare

 
Când se proiectează un program de evaluare trebuie să se acorde atenţia cuvenită legislaţiei şi modului în care reglementările în vigoare afectează deciziile privind alegerea evaluatorilor, a metodelor de evaluare şi a rolului departamentului de resurse umane în acest proces.

 
Alegerea evaluatorului. Determinarea persoanei sau a grupului de persoane ce vor efectua evaluarea angajaţilor este o problemă critică în proiectarea unui program de evaluare. Este în general recunoscut faptul că metoda de evaluare prin supraveghere directă este necesară, iar în multe cazuri eficientă. Totuşi, se recomandă ca şi alte persoane să fie implicate în procesul de evaluare.

 
Evaluarea realizată de către conducătorii direcţi. Acest tip de evaluare este cel mai des întinit. Conducătorul direct are formal autoritatea necesară pentru a realiza evaluarea şi a recompensa personalul în raport cu performanţele obţinute. În plus, conducătorul direct este în măsură să observe performanţele subordonaţilor şi să judece dacă aceste performanţe servesc obiectivelor grupului şi organizaţiei.

 
Autoevaluarea este o metodă prin care angajaţii identifică punctele tari şi cele slabe ce îi caracterizează, găsind singuri metodele de îmbunătăţire. Metoda permite autoeducarea angajaţilor care doresc să-şi îmbunătăţească performanţele sau să-şi evalueze potenţialul pentru promovare. Un model de formular pentru autoevaluarea angajaţilor este prezentat în tabelul 12.2.

 
După ce angajatul s-a autocaracterizat cu o notă de la 1 la 5 pentru fiecare din cele 21 rubrici din tabel, face totalul punctelor obţinute şi le poate compara cu nivelurile standard specifice fiecărui post, calificare sau tip de activitate existente la serviciul personal.

 
Evaluarea conducătorilor, realizată de către subordonaţi. Folosirea acestui tip de evaluare îi poate determina pe manageri să acorde mai multă atenţie relaţiilor cu subordonaţii. Această metodă pune în evidenţă, situaţiile conflictuale dintre manageri şi subordonaţi şi identifică managerii incompetenţi.

 
Un dezavantaj major al acestei proceduri îl constituie reacţia negativă pe care o au mulţi manageri atunci când sunt evaluaţi de către subordonaţi. Apoi, frica de represalii face ca salariaţii să nu-şi evalueze şeful în mod obiectiv. Apare o rezistenţă din partea angajaţilor de a nu dori să-şi evalueze şeful.

 
Evaluarea performanţelor, de către evaluatori externi. Avantajele unor astfel de evaluări, constau în obiectivitatea aprecierilor. Absenţa oricărei dependenţe ierarhice face ca evaluările să fie corecte, iar soluţiile propuse sunt consistente. Dezavantajul metodei derivă din faptul că cei din exterior pot să nu cunoască toate elementele importante ale organizaţiei. De asemenea, procesul de evaluare necesită timp şi este costisitor.

 
2.2. Procesul de evaluare a performanţelor

 
Prin evaluare, aşa cum s-a precizat mai înainte, se compară performanţele subordonaţilor cu standardele stabilite aprioric pentru fiecare post în parte sau calificare; aceasta implică, de regulă, utilizarea unor sisteme de apreciere. În figura nr. 2 se prezintă principalele etape ale procesului de evaluare a personalului.

 
Rezultatele procesului de evaluare sunt analizate, identificând performanţele şi progresele subordonaţilor în vederea elaborării planurilor pentru dezvoltarea lor în viitor. Controlul procesului de evaluare are un rol decisiv pentru aprecierea procesului de evaluare şi a rezultatelor obţinute. După cum se observă, importanţa criteriilor ce vor fi utilizate în evaluarea performanţelor ocupă un loc central. De asemenea, se remarcă rolul personalului ce trebuie să realizeze procesul de evaluare şi comunicarea rezultatelor personalului evaluat pentru corectarea performanţelor dacă este cazul.

 
Analiza postului ocupă o poziţie importantă în acest demers, fiind un reper pentru identificarea criteriilor de încredere, viabile şi practice. În acest sens, este necesar să se examineze posturile şi modul în care sarcinile aferente acestora sunt derivate din obiectivele organizaţiei.

 
Evaluarea performanţelor pune în evidenţă potenţialul angajatului pe baza unei mari varietăţi de criterii. Cele mai utilizate criterii se bazează pe: calitatea muncii prestate, cantitatea de muncă depusă, înţelegerea cerinţelor postului, prezenţa/motivarea/ataşamentul, iniţiativa, cooperarea, gradul de încredere şi nevoia de supraveghere.

 
Rolul şi semnificaţia evaluării performanţelor angajaţilor sunt prezentate în figura nr. 3.

 
De asemenea, trebuie manifestată grija necesară pentru ca procesul de evaluare a performantelor să fie prezentat în sensul de:

 
• învăţare din trecut, ca un ajutor pentru viitor;

 
• recunoaştere a abilităţilor şi a potenţialului;

 
• dezvoltare a cunoştinţelor, aptitudinilor şi atitudinilor;

 
• construire bazată pe succese şi dificultăţi învinse;

 
• creştere a motivării şi satisfacţiei în muncă;

 
• intensificarea relaţiilor şi sprijinirea muncii în echipă.

 
Obiectivele organizaţiei

 
Responsabilităţi ale postului

 
Fişa postului/descrierea postului

 
Definirea obiectivelor evaluării:
 
— Promovar e
 
— Motivare

 
Criterii de performanţă/alegerea criteriilor de evaluare

 
Obiectivele individuale ale membrilor organizaţiei

 
Alegerea metodelor şi a periodicităţii evaluării

 
Stabilirea evaluatorilor şi precizarea standardelor de performanţă i

 
Necesare evaluării ir

 
Evaluarea performanţelo

 
Analiza rezultatelor şi utilizarea lor

 
Controlul evaluării/planificarea dezvoltării ulterioare a personalului evaluat

 
Fig. nr. 2. Principalele faze ale procesului de evaluare a performanţelor

 
Fig. nr. 3. Legăturile evaluării performanţei cu alte activităţi ale managementului resurselor umane (după J. T. Austin, P. Villanova şiH. D. Hindman)

 
Evaluarea performanţelor este o practică managerială răspândită în numeroase ţări, fiind întâlnită, de fapt, în fiecare tip de organizaţie. Astfel, majoritatea anchetelor realizate indică faptul că peste 90% din marile şi micile organizaţii au programe formale de evaluare a performanţei, iar aproximativ 50% din aceste organizaţii au programe specifice pentru evaluarea diferitelor categorii de personal.

 
Cursul 3-Metode de evaluare a performantelor

 
Pentru evaluarea performanţelor se folosesc o serie de metode dintre care cele mai cunoscute sunt următoarele:
 
— Grila de evaluare;
 
— Metodele comparative de ierarhizare (clasificarea simplă, clasificarea pe baza curbei de distribuţie normală);
 
— Metoda scalelor de apreciere comportamentală (BARS);
 
— Metoda managementului prin obiective (MBO);
 
— Metoda evaluării personalului pe baza performanţelor.

 
În literatura de specialitate se face precizarea că metoda cea mai des utilizată pentru evaluarea performanţelor este conducerea prin obiective (89,9%), fiind urmată de metodele descriptive (81,5%) şi grilele de evaluare (64,8%).

 
Grila de evaluare. Se bazează pe elaborarea unei liste de criterii, aşa cum se poate observa în tabelul nr. 1.

 
Fiecărui criteriu i se ataşează o scală de apreciere. Personalul supus procesului de evaluare este apreciat pe baza unui punctaj sau notă care reflectă nivelul de performanţă pentru fiecare criteriu în parte.

 
Tabelul nr. 1. Model pentru o fişă de evaluare pe bază de grilă

 
Nume.

 
Calificative

 
Criterii

 
1. Calitatea muncii prestate
 
— Meticulozitate (îndemânare, precizie în execuţia operaţiilor etc.)

 
2. Cunoştinţe specifice postului
 
— Înţelegerea clară a realităţii sau a factorilor ce pot influenţa actvităţile angajatului

 
3. Calităţi personale
 
— Personalitate, aspect fizic, sociabilitate, integritate etc.

 
4. Cooperare
 
— Abilităţi şi slăbiciuni privind lucrul cu asociaţii, supraveghetorii şi subordonaţii pentru realizarea obiectivelor comune

 
5. Condiţionări
 
— Conştiinciozitatea, precizie în respectarea pauzelor şi a altor facilităţi acordate personalului

 
6. Iniţiativă

 
Departamentul.

 
Bun Mediu □ □ □□ □

 
Data.

 
Remarcabil □

 
Satisfăcător □

 
Nesatisfăcător □

 
De exemplu, pentru criteriile din tabelul 1, calificativele se pot converti în notele următoare: 10 (remarcabil); 8-9 (bun); 6-7 (mediu); 5 (satisfăcător); 3-4 (nesatisfăcător). În acest mod scala de calificative este convertită într-o scală numerică, permiţând însumarea performanţelor parţiale într-o performanţă globală.

 
Întrucât criteriile pot avea importanţe diferite în raport cu obiectivele firmei, este posibil ca la determinarea performanţei globale P să se utilizeze ponderi yj pentru notele obţinute de angajat la fiecare criteriu j şi astfel va rezulta performanţa ponderată:

 
Astfel, de exemplu, pentru lucrătorul A, având calificativele la cele şase criterii înscrise pe curba trasată pe grila din tabelul nr. 1, aplicarea formulei de mai sus, în condiţiile adaptării unor ponderi yj egale pentru toate criteriile, dă o notă medie minimă de 7,5 şi maximă de 8,17. Lucrătorul poate fi considerat între mediu şi bun.

 
Acest punctaj ponderat se poate compara cu un standard pentru a constata dacă angajatul se încadrează în standardul fixat şi dacă progresează în timp de la o verificare la alta.

 
Evident, ponderile yj pot fi diferite pentru diversele posturi ocupate în cadrul firmei.

 
Cursul 4-Surse de erori în procesul de evaluare

 
În procesul de evaluare a performanţelor principalele surse de erori sunt următoarele:

 
• Folosirea de standarde variabile de la un salariat la altul. În procesul de evaluare trebuie să se evite folosirea unor standarde diferite pentru persoane cu funcţii similare, iar evaluatorul trebuie să aibă suficiente argumente pentru a-şi aproba corectitudinea evaluării.

 
• Influenţa timpului. Informaţiile obţinute în procesul evaluării sunt dependente de timp. În acest sens, trebuie să se realizeze un echilibru în ceea ce priveşte ponderea cu care sunt considerate evenimentele recente şi cele mai vechi. Este recomandat să se ţină seama de faptul că atunci când se apropie perioada acordării calificativelor, salariaţii devin mai conştiincioşi.

 
• Subiectivismul evaluatorului. Acest tip de erori se datorează sistemului de valori şi de prejudecăţi ale celui care evaluează. Vârsta, sexul, etnia, vechimea, religia, aspectul sau alte elemente arbitrare pot fi cauze ale unor evaluări deformate. Se recomandă controlul evaluatorilor de către superiori pentru a elimina această deficienţă.

 
• Efectul de halou. Apare atunci când evaluatorul utilizează în procesul de evaluare criterii care favorizează anumite persoane, iar pe altele le defavorizează (se folosesc uneori criterii pentru a acoperi anumite deficienţe sau pentru a accentua valenţele unor persoane). Aprecierea tuturor angajaţilor pe baza unei singure caracteristici sau specificarea cât mai corectă a criteriilor de evaluare poate diminua efectul de halou.

 
• Eroarea de contrast. Această eroare poate să apară atunci când se compară persoanele între ele şi nu se ţine cont de standardele de performanţă. Rezultatele evaluării persoanelor din mai multe grupuri nu sunt comparabile. Persoanele cele mai slab cotate într-un grup bun pot fi mai performante decât cele mai bune dintr-un grup slab.

 
Cursul 5-Obiectivele evaluării performantelor

 
V” Nu pierdeţi din vedere obiectivele generale. Accentuaţi asupra faptului că evaluarea este învăţare şi îmbunătăţire.”
 
V” Nu stabiliţi obiective generale, vagi şi neclare. Fiti foarte precis.”
 
V” Nu stabiliţi aceleaşi obiective pentru toţi. Selectaţi-le pe cele mai potrivite pentru fiecare persoană.”
 
Deşi literatura de specialitate prezintă multe argumente pro şi contra în legătură cu evaluarea performanţelor, cele mai numeroase susţin totuşi evaluarea formală a performanţelor, evidenţiind, totodată, cele mai importante obiective ale acestei activităţi.

 
Obiectivele evaluării performanţelor prezintă o mare diversitate, au în vedere numeroase funcţii sau funcţiuni organizaţionale şi susţin cele mai importante activităţi ale managementului resurselor umane. În acest sens, sunt semnificative rezultatele unei anchete efectuate în 600 de organizaţii cu privire la obiectivele prioritare ale evaluării performanţelor (tabelul nr. 2).

 
_Tabelul nr. 2. Obiectivele prioritare ale evaluării performantelor_

 
Nr. crt.

 
Obiectivul

 
%

 
Nr. crt.

 
Obiectivul
 
Compensaţiile

 
Feedback-ul performanţei

 
Pregătirea

 
Promovarea
 
Planificarea personalului

 
Reţinereconcediere

 
Cercetare
 
De asemenea, o altă cercetare în domeniul resurselor umane a evidenţiat, după opinia specialistului Gaugler, o serie de alte obiective principale ale aprecierii personalului prezentate în tabelul nr. 3.

 
Tabelul nr. 3. Principalele obiective ale aprecierii personalului (după Gaugler)

 
Nr. crt.

 
Obiectivul

 
%

 
Nr. crt.

 
Obiectivul

 
Integrarea

 
Bază de dezvoltare personalului
 
Suport

 
Instrument de motivaţional conducere
 
Stabilirea recompenselor

 
Potrivit aceleiaşi cercetări, există multe alte obiective ale aprecierii personalului, însă cu importanţă mult mai mică.

 
Într-o viziune mult mai largă, specialiştii englezi Christopher Molander şi Jonathan Winterton menţionează cel puţin trei utilizări posibile ale evaluării:

 
• tehnică de analiză a performanţelor obţinute;

 
• element de sprijin al procesului de planificare managerială;

 
• componentă de bază a sistemului de salarizare.

 
În ceea ce priveşte importanţa acordată diferitelor obiective, trebuie menţionat faptul că aceasta depinde de perspectiva din care sunt formulate sau apreciate. De exemplu, dacă obiectivul principal al evaluării performanţei îl constituie recompensele, evaluarea respectivă trebuie să aibă la bază performanţa efectivă şi să constituie o parte componentă a sistemului de recompense. Dacă obiectivul principal al evaluării performanţei îl constituie o posibilă promovare, este necesară o evaluare diferită care să aibă în vedere performanţa potenţială într-un post. Tot în cazul promovărilor sau al altor obiective administrative, practica managerială dovedeşte că evaluarea performanţei prezintă o nuanţă de indulgenţă mai accentuată, în timp ce, pentru situaţiile de cercetare, evaluarea performanţei păstrează cerinţa de obiectivitate relativ constantă. Dacă evaluarea performanţei este folosită pentru stimularea dezvoltării personalului ca resursă, evaluarea va urmări obţinerea unor date şi informaţii adecvate.

 
De asemenea, în timp ce unele obiective ale evaluării performanţei sunt deosebit de importante pentru unele decizii de personal, alte obiective pot fi relevante pentru comportamentul individual şi organizaţional.

 
De fapt, între obiectivele organizaţionale ale evaluării performanţei şi cele individuale există, în cele din urmă, o condiţionare reciprocă.

 
Prin urmare, definirea cât mai precisă a obiectivelor evaluării performanţei şi înţelegerea gradului de complexitate sau a nivelului de dificultate al acestora prezintă o importanţă deosebită, iar realizarea lor pe o bază cât mai legală protejează atât organizaţia, cât şi pe angajaţii săi.

 
Potrivit literaturii de specialitate şi a practicii manageriale în domeniu, cele mai importante obiective ale evaluării performanţelor sunt următoarele:

 
• desfăşurarea corespunzătoare a unor activităţi din domeniul resurselor umane, ca, de exemplu: angajări, promovări, transferări, retrogradări, concedieri sau disponibilizări etc.; datele şi informaţiile privind evaluarea performanţelor permit elaborarea unor decizii manageriale raţionale în legătură cu activităţile respective, precum şi evitarea desfăşurării la întâmplare sau pe baze subiective a acestora; evaluarea performanţelor permite, de asemenea, realizarea concordanţei performanţelor individuale cu obiectivele organizaţionale;

 
• recompensarea echitabilă a personalului. Este de la sine înţeles că evaluarea performanţelor, chiar dacă nu vizează în mod direct nivelul salariilor, permite ca recompensarea angajaţilor să fie percepută ca echitabilă şi, totodată, intrinsecă, deoarece evaluarea rezultatelor duce la recunoaşterea eforturilor depuse. De asemenea, în unele firme evaluarea performanţelor este larg răspândită în determinarea diferitelor elemente ale sistemelor de salarizare sau a diferitelor tipuri de recompense şi stimulente. Din acest punct de vedere, marea majoritate a membrilor unei organizaţii este de acord că performanţa slabă trebuie diminuată sau eliminată, iar performanţa înaltă trebuie apreciată şi recompensată;

 
• asigură angajaţilor informaţiile necesare pentru propria lor dezvoltare, dându-le încredere în propriile forţe. În acest sens, angajaţii simt nevoia unui feedback cât mai corect al performanţei, nevoia unor informaţii care să le indice precizia acţiunilor anterioare în vederea îmbunătăţirii performanţelor. Feedback-ul performanţei facilitează, în cele din urmă, un nou comportament individual şi organizaţional, cu atât mai mult cu cât majoritatea angajaţilor doresc să cunoască cum îşi realizează sarcinile, cum răspund solicitărilor organizaţiei, ce progrese au înregistrat, ce nevoi şi posibilităţi de îmbunătăţire a performanţei au, precum şi modul în care organizaţia priveşte rezultatele lor sau ce aşteaptă organizaţia de la ei.

 
Prin urmare, evaluarea performanţei poate fi folosită în mai multe moduri pentru încurajarea sau stimularea dezvoltării angajatului, având un rol important în consolidarea şi îmbunătăţirea performanţei, precum şi în determinarea obiectivelor carierei sau a nevoilor de pregătire.

 
Acest obiectiv situează superiorul ierarhic în rolul de susţinător care, având posibilitatea de a evidenţia punctele forte şi punctele slabe ale subordonaţilor, îi poate ajuta sau îndruma pentru identificarea celor mai adecvate modalităţi de realizare a performanţelor. Într-un astfel de rol, creşte, de asemenea, încrederea subalternilor în competenţa şi obiectivitatea superiorilor ierarhici;

 
• identificarea nevoilor individuale de pregătire şi dezvoltare a personalului, precum şi evaluarea rezultatelor programelor de pregătire şi dezvoltare a acestuia. Un sistem adecvat de evaluare a performanţelor poate semnala unele carenţe în pregătirea personalului, poate furniza date şi informaţii privind punctele slabe sau potenţialul angajaţilor care urmează să beneficieze de perfecţionarea pregătirii profesionale; permite, de asemenea, stabilirea capacităţilor şi aptitudinilor necesare ocupării diferitelor posturi, precum şi a nivelului minim de performanţă.

 
Astfel, evaluarea performanţei poate determina necesităţile individuale de pregătire ale angajaţilor, care, în consecinţă, pot fi încadraţi în anumite forme de pregătire. Chiar un angajat care a obţinut performanţe bune pe postul existent poate fi încadrat într-un program de dezvoltare care să-i ofere pregătirea necesară promovării într-un post de nivel superior;

 
• discutarea planurilor pe termen lung ale angajaţilor, precum şi a obiectivelor carierei acestora, deoarece sesiunile evaluării performanţei oferă superiorilor şi subordonaţilor posibilitatea realizării unor asemenea discuţii. Pe baza performanţei anterioare, superiorul ierarhic are prilejul să ofere subordonatului unele sugestii privind modalităţile de îmbunătăţire a performanţei în vederea realizării obiectivelor carierei sale. Deci, evaluarea performanţelor permite cunoaşterea şanselor de evoluţie ale fiecărui angajat în funcţie de propriile performanţe şi de obiectivele organizaţionale;

 
• integrarea planificării resurselor umane în cadrul celorlalte activităţi de personal, oferind date şi informaţii pentru inventarele de aptitudini şi creînd, totodată, baza necesară pentru un sistem integrat al resurselor umane, precum şi pentru realizarea unui diagnostic permanent al acestora;

 
• validarea programelor de selecţie, deoarece programele de evaluare a performanţelor oferă numeroase date şi informaţii despre calitatea sistemelor de selecţie, permiţând, totodată, identificarea angajaţilor cu rezultate necorespunzătoare;

 
• sporirea motivaţiei angajaţilor, deoarece existenţa unui program de evaluare a performanţelor are un efect mobilizator sau motivaţional generator al unui comportament pozitiv care încurajează iniţiativa, dezvoltă simţul responsabilităţii, permite percepereea poziţiei în ierarhia organizaţională şi stimulează efortul pentru performanţă;

 
• îmbunătăţirea relaţiei manager-subordonaţi, prin încurajarea managerilor pentru observarea comportamentului subordonaţilor în vederea sprijinirii angajaţilor prin consiliere;

 
• îmbunătăţirea comunicării şi intensificarea colaborării între manageri sau superiori şi subordonaţi, deoarece evaluarea performanţei constituie o bază a interacţiunii părţilor menţionate care ajung să se cunoască din ce în ce mai bine;

 
• aplicarea principiului oportunităţilor egale, deoarece, în elaborarea multor decizii din domeniul resurselor umane, precum şi în multe etape ale procesului de evaluare a performanţelor, există tendinţa potenţială pentru părtinire sau pentru o apreciere necorespunzătoare.

 
În concluzie, obiectivele evaluării performanţelor care, după cum se poate constata, pot fi orientate fie spre organizaţie, fie spre individ prezintă o mare diversitate şi susţin cele mai importante activităţi ale managementului resurselor umane.

 
Cursul 6 -Etapele procesului de evaluare a performantelor

 
După cum s-a mai arătat, evaluarea formală a performanţelor constituie un proces continuu, sistematic şi autoreglator, care conţine mai multe etape principale, ca, de exemplu:

 
• definirea obiectivelor evaluării performanţelor;

 
• stabilirea politicilor de evaluare a performanţelor, a momentelor când se efectuează, periodicitatea acestora, precum şi stabilirea persoanelor cu sarcini şi responsabilităţi în acest domeniu;

 
• pregătirea şi mediatizarea cât mai atentă a sistemului de valori şi a procedurilor de evaluare;

 
• stabilirea a ceea ce trebuie şi urmează să se evalueze: rezultatele obţinute, comportamentul angajaţilor sau potenţialul acestora;

 
• determinarea, în prealabil, a celor mai adecvate criterii de evaluare, respectiv a elementelor specifice sau a atributelor care definesc performanţa;

 
• stabilirea standardelor de performanţă, respectiv a nivelului dorit sau aşteptat al acestora;

 
• alegerea metodelor şi tehnicilor de evaluare, avându-se în vedere avantajele şi dezavantajele acestora;

 
• evaluarea propiu-zisă a performanţelor;

 
• sintetizarea şi analiza datelor şi informaţiilor obţinute;

 
• stabilirea modalităţilor de comunicare a rezultatelor obţinute pentru preîntâmpinarea unor nemulţumiri, a unor reacţii de adversitate sau de contestare a rezultatelor şi a deciziilor, precum şi pentru evitarea unor eventuale resentimente sau chiar conflicte care pot afecta comportamentul angajaţilor;

 
• identificarea căilor de îmbunătăţire a performanţelor şi a viitorului comportament în muncă;

 
• consilierea şi sprijinirea celor cu performanţe slabe în vederea îmbunătăţirii acestora. De asemenea, preocupările de îmbunătăţire a procedeelor de evaluare a performanţelor au dus, în cele din urmă, la elaborarea unei liste de control (checklist) pentru dezvoltarea procesului de evaluare a performanţelor, care, după Gary Dessler, poate cuprinde următoarele:

 
• analiza posturilor în vederea stabilirii caracteristicilor şi standardelor necesare evaluării performanţei;

 
• integrarea caracteristicilor stabilite într-un sistem de evaluare; în timp ce literatura de specialitate recomandă sisteme de evaluare care au la bază comportamentele specifice pe posturi, tribunalele acceptă, datorită rutinei, abordări mai puţin sofisticate, ca, de exemplu, scalele grafice de evaluare;

 
• transmiterea standardelor de performanţă atât managerilor sau evaluatorilor, cât şi persoanelor evaluate;

 
• folosirea dimensiunilor individuale ale performanţei care sunt clar definite în raport cu cele nedefinite sau cu măsurile globale ale performanţei;

 
• dacă caracteristicile performanţei nu pot fi definite în funcţie de anumite comportamente observabile, când se folosesc scalele grafice de evaluare trebuie evitate denumirile abstracte ale caracteristicilor respective, ca, de exemplu, credinţă, loialitate, cinste, sinceritate etc.; deoarece caracteristicile sau dimensiunile performanţei bazate pe comportament oferă dovezi obiective şi observabile, acestea sunt mult mai recomandate;

 
• pregătirea corespunzătoare a evaluatorilor sau a managerilor în vederea folosirii cât mai corecte a metodelor şi tehnicilor de evaluare în general şi de aplicare a standardelor de performanţă, în special;

 
• un contact zilnic şi substanţial al evaluatorilor sau managerilor cu angajaţii evaluaţi;

 
• deşi evaluările trebuie conduse în mod independent, ori de câte ori este posibil, se recomandă mai mulţi evaluatori sau manageri care să conducă evaluarea; acest fapt poate ajuta la prevenirea, anularea sau diminuarea erorilor şi părtinirilor individuale ale evaluatorilor;

 
• folosirea, ori de câte ori este cazul, a unor forme de consultanţă sau îndrumare a angajaţilor în vederea îmbunătăţirii performanţelor obţinute.

 
Cursul 7-Metode şi tehnici de evaluare

 
Necesitatea aprecierii personalului sau a evaluării performanţelor în muncă, indiferent de domeniul de activitate, a dus, în cele din urmă, la elaborarea a numeroase metode şi tehnici de apreciere a personalului sau la apariţia sistemelor de evaluare a performanţelor.

 
Astfel, s-a încercat să se răspundă, de fapt, nu numai la unele întrebări legate de ce evaluăm sau cine trebuie să facă evaluarea performanţelor, ci şi la întrebarea:

 
„Care sunt metodele şi tehnicile specifice sau cele mai adecvate sisteme de evaluare a performanţelor?”
 
În acest sens, diversitatea metodelor, tehnicilor, procedeelor sau sistemelor de evaluare a performanţelor este relativ mare, iar dinamica dezvoltării acestora a înregistrat o evoluţie ascendentă.

 
De asemenea, calitatea aprecierii personalului sau a evaluării performanţei a devenit tot mai ridicată cu atât mai mult, cu cât, după cum se menţionează în literatura de specialitate, calitatea determinărilor legate de performanţă depinde în mare măsură de calitatea metodelor sau a sistemelor de evaluare, ceea ce presupune:

 
• validitatea rezultatelor, respectiv, capacitatea de a reflecta adevărul şi de a realiza determinări relevante; aceasta înseamnă că o bună măsurare a performanţei trebuie să fie relevantă, neinfluenţată şi fără deficienţe; de asemenea, o măsurare are validitate sau un sistem de evaluare a performanţei este valid dacă are în vedere evidenţierea tuturor aspectelor importante ale performanţei, iar factorii irelevanţi să nu influenţeze; cu toate acestea, Martin Fisher subliniază faptul că validitatea evaluărilor poate fi afectată de următoarele probleme:
 
— Percepţia slabă – neobservarea situaţiilor sau a evenimentelor aşa cum acestea există;
 
— Gândirea dominată de anumite dorinţe – observarea numai a situaţiilor şi evenimentelor dorite;
 
— Interpretare slabă – interpretarea incorectă a informaţiilor;
 
— Proiectare – se raportează propriile greşeli la alţi oameni;

 
În opinia aceluiaşi autor, problemele menţionate pot fi depăşite prin adoptarea unei abordări analitice care, pe baza unor dovezi certe, să permită obţinerea unor concluzii cât mai raţionale, ca, de exemplu:

 
• fidelitatea determinărilor (capacitatea de a furniza rezultate identice la o aplicare repetată);

 
• echivalenţa rezultatelor (evaluatori independenţi ajung la acelaşi rezultat);

 
• omogenitatea internă (mai multe componente ale aceluiaşi instrument, măsurând acelaşi element, indică acelaşi rezultat);

 
• sensibilitatea instrumentelor folosite (capacitatea de a măsura diferenţa reală dintre subiecţi).

 
După cum s-a mai menţionat, metodele şi tehnicile de evaluare a performanţelor în muncă sunt numeroase, iar evoluţia acestora a înregistrat o dezvoltare continuă.

 
Aprecierea noastră, a oamenilor, asupra rezultatelor obţinute în diferite domenii de activitate este realizată, uneori, printr-un amplu gest sau aprobare iar, alteori, acordându-se tradiţionalele note din sistemul şcolar sau diferite calificative.

 
În realitate, metodele şi tehnicile de apreciere, de notare sau de evaluare a performanţelor sunt mult mai diversificate, iar calitatea evaluărilor, ca urmare a utilizării acestora, tot mai ridicată.

 
Astfel, teoria şi practica managerială în domeniul resurselor umane evidenţiază numeroase încercări de clasificare a metodelor şi tehnicilor de evaluare a performanţelor, ca, de exemplu:

 
• scalele de evaluare: scale de evaluare grafice, scale de evaluare cu paşi multipli, scala standardizată, scala pe puncte, scale de evaluare axate pe comportament, scale de observare a comportamentului;

 
• metodele comparative de evaluare a performanţei: compararea simplă sau ierarhizarea, compararea pe perechi, compararea prin distribuţie forţată;

 
• tehnica incidentelor critice;

 
• metoda listelor de verificare sau de control;

 
• eseurile scrise;

 
• analiza unui anumit domeniu;

 
• testele de aptitudini, de personalitate sau de performanţă;

 
• managementul prin obiective sau evaluarea prin rezultate.

 
Scalele de evaluare

 
Scalele de evaluare sunt considerate drept unele dintre cele mai vechi şi mai cunoscute metode de apreciere a oamenilor sau de evaluare a performanţelor acestora.

 
În cazul folosirii unei asemenea metode, sarcina principală a evaluatorului sau a managerului este de a estima gradul în care un individ în general sau un angajat în special posedă sau nu o anumită calitate, sau dimensiune profesională.

 
Principiul de bază al acestei metode constă în evaluarea angajaţilor separat, în raport cu fiecare caracteristică profesională sau factor de performanţă dintr-un set de factori, sau caracteristici specifice unei anumite profesii, sau unui anumit post, ca, de exemplu, cantitatea muncii, calitatea muncii; pregătirea profesională sau nivelul de cunoştinţe; iniţiativa; comportamentul în muncă; disciplina muncii sau prezenţa la lucru (absenţe şi întârzieri) etc.

 
Prin urmare, elaborarea scalelor de evaluare implică, în primul rând, stabilirea caracteristicilor, dimensiunilor sau variabilelor care descriu performanţa unei activităţi, deoarece, adesea, ceea ce reprezintă o variabilă de performanţă într-o profesie, pentru altă profesie nu are o importanţă deosebită.

 
Cu toate că, în ceea ce priveşte tehnica de proiectare, scalele de evaluare cunosc o mare varietate, literatura de specialitate distinge totuşi unele tipuri de scale de evaluare mai importante, ca, de exemplu:

 
• scale de evaluare grafice;

 
• scale de evaluare cu paşi multipli;

 
• scala standardizată;

 
• scala pe puncte;

 
• scale de evaluare axate pe comportament;

 
• scale de observare a comportamentului.

 
Indiferent de forma pe care o iau, scalele de evaluare se bazează pe atribuirea de calificative conform unor standarde de performanţă, care reprezintă, de fapt, nivelul dorit al performanţelor.

 
De asemenea, potrivit literaturii de specialitate, scalele de evaluare sunt folosite în aproximativ 62% din organizaţiile mici şi în 51% din organizaţiile mari.

 
Scale de evaluare grafice

 
Metoda este foarte răspândită şi are cea mai largă aplicabilitate datorită simplităţii ei, precum şi datorită faptului că scalele de evaluare grafice sunt relativ uşor de conceput şi de folosit, necesită puţin timp pentru a fi elaborate şi permit analiza şi compararea performanţelor diferiţilor angajaţi.

 
De asemenea, angajaţii pot fi evaluaţi pe baza mai multor caracteristici ale performanţei, caracteristici care, la rândul lor, au la bază analiza sistematică a posturilor. În fig. nr. 4 se prezintă câteva exemple de scale de evaluare grafice pentru măsurarea performanţei în raport cu dimensiunea calităţii.

 
A. Calitatea performanţei

 
B. Atenţie la detalii

 
C. Calitatea generală

 
D. Calitatea

 
Scăzută

 
Înaltă I

 
Foarte

 
Sub Peste

 
Foarte slabă medie medie bună

 
3 5 7 i i i

 
9 11 i i

 
Inacceptabilă

 
Medie

 
2 3 4 i i i

 
Remarcabilă 5 l

 
Foarte multe rebuturi/greşeli

 
Acceptabilă, dar trebuie controlată frecvent

 
Aproape fără rebuturi/greşeli

 
E. Reflectând natura detaliată a muncii şi a concentrării necesare pentru buna ei executare, angajatul ajunge la: 5 – câteva greşeli substanţiale faţă de cele aşteptate; 4 – puţine greşeli faţă de cele aşteptate; 3 – multe greşeli faţă de cele aşteptate; 2 – mai multe greşeli faţă de cele aşteptate; 1 – foarte multe greşeli faţă de cele aşteptate.

 
Fig. nr. 4. Scale de evaluare grafice (după D. C. Fisher, F. L. Schoenfeldt, B. J. Shaw)

 
Prin urmare, potrivit principiului constructiv de bază al acestei metode, pe un segment de dreaptă sunt fixate o serie de repere, calificative sau puncte, de obicei de la 1 la 5 care desemnează niveluri de performanţă de la polul nedorit la cel dorit, de la nivelul înalt la cel scăzut sau de la calificativul foarte bun la satisfăcător, evaluatorul având, astfel, posibilitatea să marcheze pe segmentul de dreaptă sau pe tipul de scală respectiv, poziţia unde consideră că se încadrează mai bine persoana sau caracteristica evaluată. Din acest punct de vedere, pe scala A nu există o definire corespunzătoare a evaluării dimensiunii, iar reperele sunt ambigue şi neinformative. Scalele D şi E oferă însă mai multe definiţii ale dimensiunii şi niveluri ale evaluării performanţei (fig. nr. 4).

 
Cunoscându-se faptul că există mai multe tipuri de scale de evaluare grafică şi diferite modalităţi în care se poate marca nivelul unei caracteristici sau gradul de performanţă obţinut, subliniem că unii evaluatori sau manageri preferă, după cum menţionează şi unii specialişti din ţara noastră, ca, de exemplu, Horia D. Pitariu, folosirea calificativelor verbale sau descriptive (scala a), deoarece notările numerice (scala b), adesea, deranjează, acestea fiind considerate ca fiind lipsite de un conţinut semnificativ (fig. nr. 5).

 
A.

 
B.

 
Calitatea muncii

 
Munca este rar Produsul muncii satisfăcătoare conţine defecte frecvente

 
Calitate medie a muncii

 
De obicei execută munca la un nivel superior

 
Calitate excepţională a muncii

 
Nivelul performanţei i i i

 
I i

 
Scăzut Sub mediu

 
Mediu

 
Peste mediu

 
Înalt

 
Calitatea muncii l i i

 
I i

 
Inferioară
 
Superioară

 
Nivelul performanţei i i

 
I

 
I i
 
Scăzut c. Nivelul performanţei

 
Înalt

 
Scăzut

 
Sub mediu

 
Mediu

 
Peste mediu

 
Înalt

 
Fig. nr. 5. Tipuri de scale de evaluare grafice (după H. D. Pitariu)

 
În general, numărul de diviziuni ale unei scale de evaluare diferă în limite destul de mari, dar întotdeauna „media” ocupă o poziţie centrală.

 
De asemenea, pentru o discriminare mai exactă a calificativelor verbale sau descriptive se utilizează mai multe diviziuni care să nuanţeze mai bine caracteristica evaluată sau nivelul de performanţă atins, iar pentru mărirea valorii discriminative a scalei se apelează la combinarea reperelor numerice cu cele verbale (scala c din fig. nr. 5).

 
Scalele de evaluare grafice au mai multe avantaje, ca, de exemplu:

 
• sunt relativ uşor de elaborat şi de folosit;

 
• pot include mai mult decât o dimensiune a performanţei;

 
• scorurile angajaţilor pot fi comparate;

 
• metoda este acceptată de evaluatori.

 
Cu toate avantajele metodei, aceasta poate duce uneori la concluzii eronate, deoarece scalele de evaluare grafice nu permit o definire suficient de precisă a nivelurilor de performanţă ale caracteristicilor avute în vedere şi nu previn suficient apariţia erorilor de evaluare (eroarea tendinţei centrale, eroarea halou sau înclinaţia spre evaluări subiective).

 
De asemenea, calificativele verbale sau descriptive folosite pe scala de evaluare pot avea înţelesuri sau semnificaţii diferite pentru anumiţi evaluatori sau manageri. Deci, este posibil ca gradaţia scalei de evaluare să nu fie bine proiectată.

 
Scalele de evaluare cu paşi multipli

 
Aceste scale de evaluare constau în alcătuirea unei liste de aspecte, calităţi sau dimensiuni profesionale, fiecare detaliată pe câteva grade sau niveluri de performanţă, ca, de exemplu, cele prezentate în fig. nr. 6.

 
De la caz la caz, în funcţie de particularităţile posturilor se pot construi liste cu grupaje de aspecte, calităţi sau dimensiuni profesionale specifice. Sarcina evaluatorului constă în a marca, pentru fiecare aspect sau dimensiune profesională, căsuţa care corespunde cel mai mult comportamentului celui evaluat sau nivelului de performanţă al acestuia.

 
Scalele de evaluare cu paşi multipli cunosc o largă aplicabilitate, îndeosebi în domeniul industrial, deoarece oferă o imagine analitică a aspectelor sau dimensiunilor evaluate, precum şi o descriere succintă atât a calităţilor evaluate, cât şi a nivelurilor de performanţă avute în vedere în procesul de evaluare. Se compară, de fapt, cerinţele descriptive în termeni comportamentali cu manifestările comportamentale ale celor evaluaţi.

 
DIMENSIUNI PROFESIONALE

 
NIVELURI DE PERFORMANTĂ

 
Calitatea lucrărilorRealizează lucrări Lucrări de calitate Destul de des, dar Se încadrează lacalitate

 
• Preciziade calitate corespunzătoare nu întotdeauna minimumândoielnică. În

 
• Economia desuperioară lucrările sunt de prescripţiilor degeneral, se materiale şi decalitate calitate. Uneori, încadrează în timpcorespunzătoare trebuie controlatminimum

 
• Promptitudineaprescripţiilor de calitate

 
Pregătire profesională

 
• Experienţă

 
• Cunoştinţe Profesionale

 
Are cunoştinţe Are cunoştinţe Nu întotdeaunaAre cunoştinţe Pentru unele pentru toate satisfăcătoare. Dovedeştepentru majoritatea operaţii se cunoştinţeoperaţiilor dovedeşte pregătit.

 
Satisfăcătoare (lucrărilor) cerute. Necesită o pentru toatepregătire operaţiile cerute. Substanţială.

 
Activităţile cerute. Aplică ceea ce Le aplică ştie. Consecvent.

 
Adaptarea la condiţii noi şi la lucrări noi

 
• Durata instruirii

 
Se acomodeazăCu miciAdaptareMai lent în uşor şi repede la dificultăţi, se satisfăcătoare, daradaptarea la condiţii noi de adaptează în mod cere o instruirecondiţii noi. Muncă satisfăcător. Mai îndelungată Necesită Instructaj normal decât în mod instructaje obişnuitcomplete şi amănunţite

 
Se adaptează lent. Necesită instructaje repetate.

 
Fig. nr. 6. Exemplu de scală de evaluare cu paşi multipli

 
Scale de observare a comportamentului

 
Managerii sau evaluatorii care folosesc scale de evaluare axate pe comportament pot să constate că există o anumită dificultate în selectarea unui singur punct pe scalele respective care să reprezinte performanţa unui angajat, deoarece acesta poate manifesta în unele momente comportamente pozitive, iar în altele, performanţe slabe. Ca răspuns parţial la aceste probleme, au fost elaborate scalele de observare a comportamentului.

 
Pentru elaborarea unei asemenea scale, specialiştii în domeniu identifică, în primul rând, grupele de incidente comportamentale similare care formează, în cele din urmă, dimensiunile performanţei. De exemplu, în fig. nr. 7 sunt prezentate mai multe incidente comportamentale care au fost grupate pentru a forma o dimensiune a performanţei denumită „comunicarea cu subordonaţii”. De asemenea, se poate constata că, pe scala respectivă, fiecărui incident critic sau fiecărui aspect relevant de comportament i se acordă o frecvenţă de cinci puncte, pe care managerii sau evaluatorii o folosesc pentru a indica cât de frecvent fiecare angajat se implică într-un anumit comportament.

 
Notează şi evaluează probleme

 
Aproape

 
Aproape atunci când sunt implementate niciodată întotdeauna politici sau procedee noi;

 
1 i

 
3 i

 
5 i

 
Menţine contactul vizual sau al

 
3 privirii când vorbeşte angajaţilor; i

 
I
 
— L” i

 
Foloseşte atât notiţele, cât şi

 
3 discuţiile când dă instrucţiuni; i

 
I
 
— ‘ i

 
Discută schimbările de politici

 
3 sau procedee înainte de i

 
I i

 
Implementarea lor;

 
Consemnările sunt clare, concise

 
3 şi uşor de înţeles; i

 
I
 
— I
 
Nivelul total al performanţei

 
• Sub nivelul acceptabil

 
• Acceptabil

 
• Bun

 
• Excelent

 
Fig. nr. 7. Scală de observare a comportamentului pentru dimensiunea performanţei „comunicarea cu subordonaţii” (dupăD. C. Fisher, F. L. Schoenfeldt, B. J. Shaw)

 
Scalele de observare a comportamentului au mai multe avantaje care, după Cynthia D. Fisher şi colaboratorii, sunt următoarele:

 
• sunt bazate pe o analiză atentă a posturilor;

 
• validitatea conţinutului incidentelor sau aspectelor relevante de comportament sunt evaluate direct, fiind, totodată, acceptate de tribunale;

 
• pot fi de ajutor în asigurarea feedback-ului performanţei angajaţilor;

 
• furnizează informaţii mult mai profunde privind performanţa decât scalele de evaluare axate pe comportament.

 
Metode comparative de evaluare a performanţei

 
Metodele sau procedeele comparative de evaluare a performanţei constau în compararea performanţelor unor angajaţi în raport cu performanţele altora sau în evaluarea acestora în raport cu performanţele obţinute.

 
Deoarece au în vedere performanţa fiecărui angajat în raport cu ceilalţi angajaţi, metodele comparative impun o stabilitate relativă a acestora în cadrul organizaţiei.

 
Cu toate că sunt uşor de explicat, de înţeles şi de folosit, metodele comparative necesită cunoaşterea performanţelor tuturor angajaţilor, lucru mai greu de realizat în condiţiile unui număr mai mare al acestora.

 
De asemenea, având un caracter subiectiv, cu atât mai mult cu cât se realizează în raport cu performanţele generale ale angajaţilor, comparaţiile efectuate pot întreţine unele tensiuni sau chiar invidii şi resentimente.

 
Compararea performanţelor se poate face în diferite moduri, ca, de exemplu:

 
• compararea simplă sau ierarhizarea;

 
• compararea pe perechi;

 
• compararea prin distribuire forţată.

 
Compararea pe perechi

 
Este metoda de evaluare a performanţei care compară, pe perechi, fiecare angajat cu un altul, stabilind performanţa superioară din fiecare pereche de angajaţi. În cadrul metodei se pot forma toate combinaţiile posibile de câte doi angajaţi. Deci, în fiecare caz în parte, evaluatorul trebuie să aprecieze care din cei doi angajaţi aparţinând unei anumite perechi este cel mai bun din punct de vedere al performanţei.

 
Poziţia fiecărui angajat pe scara ierarhică a valorii este determinată de numărul de combinaţii în care angajatul a fost indicat cel mai bun.

 
Numărul posibil de perechi de angajaţi evaluaţi poate fi determinat astfel:

 
N = n (n ~1 p 2 în care:

 
Np – numărul posibil de perechi de angajaţi; n – numărul angajaţilor evaluaţi.

 
Metoda comparării pe perechi, care este considerată o metodă precisă şi eficientă, asigură o comparaţie directă între angajaţii unei anumite perechi, însă poate deveni greoaie sau dificilă în situaţiile în care se realizează comparaţii la un număr mare de angajaţi, deoarece numărul combinaţiilor posibile este foarte mare.

 
Compararea prin distribuţie forţată

 
Această metodă de evaluare porneşte de la premisa că performanţele angajaţilor permit distribuţia sau plasarea acestora potrivit curbei lui Gauss.

 
Distribuirea este forţată, în sensul că evaluatorul este obligat sau „forţat” să încadreze angajaţii în mai multe niveluri sau zone de performanţă după o pondere care urmează distribuţia normală a curbei lui Gauss (tabelul nr. 4).

 
Prin urmare, orice organizaţie are posibilitatea să-şi evalueze mult mai rapid angajaţii prin plasarea acestora într-una din zonele de performanţă care urmează distribuţia normală a lui Gauss sau într-una din categoriile valorice prestabilite.

 
Tabelul nr. 4. Metoda evaluării prin distribuţie forţată (după D. C. Fisher, F. L. Schoenfeldt, B. J. Shaw) Nivelul performanţei

 
Nivelul 1

 
Angajatul este sub standardele de performanţă

 
Angajatul realizează standardul de Nivelul 2 performanţă, însă are posibilităţi de îmbunătăţire

 
Angajatul dovedeşte un nivel bun şi uniform al performanţei

 
Angajatul dovedeşte un nivel foarte înalt al performanţei

 
Angajatul dovedeşte o performanţă remarcabilă

 
Nivelul 3 Nivelul 4 Nivelul 5

 
Ponderea

 
După cum este cunoscut însă, pentru obţinerea unei distribuţii de tip Gauss este necesar să existe suficiente elemente, de aceea, metoda comparării prin distribuţie forţată permite obţinerea unor rezultate cât mai apropiate de distribuţia normală, îndeosebi în cazul grupurilor cu un număr mare de angajaţi sau care au o calificare mai redusă, precum şi în cazul în care nu este necesară o discriminare fină, ci o repartiţie grosieră.

 
Semnificaţia interacţiunii evaluator-evaluat

 
Evaluarea de către manageri sau de către şefii direcţi

 
Tabelul nr. 5.

 
FIŞĂ DE APRECIERE A PERSONALULUI (pentru muncitori, tehnicieni şi funcţionari)

 
Anul.

 
Numele şi prenumele. Vârsta.

 
Vechimea în unitate. Calificarea actuală.

 
Locul de muncă. Clasificarea legală a locului de muncă.

 
De cât timp salariatul este:
 
— Cunoscut de şeful său? Ani; se află sub conducerea şefului său? Ani, se află la locul de muncă actual? Ani.

 
Pentru fiecare întrebare, se va încercui numărul ce reflectă aprecierea dumneavoastră.

 
LAprecierea performanţei

 
1. Cunoaşterea lucrăriiI, II, III, IV, V

 
• Salariatul cunoaşte corespunzător lucrarea?

 
• Care sunt cunoştinţele complementare necesare a fi asimilate?

 
2. Calitatea lucrului prestatI, II, III, IV, V

 
• Calitatea lucrului este corespunzătoare?

 
• Dacă nu, cum se poate ameliora?

 
3. Volumul de lucrări utileI, II, III, IV, V

 
• Volumul de lucrări este corespunzător?

 
• Dacă nu, de ce?

 
4. Respectul privind instrucţiunileI, II, III, IV, V (în legătură cu lucrările executate, securitatea muncii.)

 
• Precizaţi îmbunătăţirile ce trebuie aduse.

 
5. Capacitatea de asimilare şi de apreciereI, II, III, IV, V

 
• Posibilităţile de însuşire privind instrucţiunile referitoare la activitatea curentă.

 
6. Capacitatea de adaptareI, II, III, IV, V
 
(Posibilitatea de însuşire de noi cunoştinţe corespunzător evoluţiei din specialitatea sa sau de asimilare a unor tehnici diferite faţă de cele presupuse de funcţia actuală)

 
7. Calităţi personaleI, II, III, IV, V
 
(Conştiinţă profesională, memorie, spirit de cooperare, imaginaţie, iniţiativă etc.)

 
• Care sunt calităţile specifice salariatului?

 
• Care sunt punctele sale slabe?

 
Continuare Tabelul nr. 5.

 
Aprecierea generală privind postulI, II, III, IV, V

 
Pe care îl ocupă în prezent (ţinând cont de elementele anterioare) Cum a evoluat faţă de aprecierea anterioară (a se sublinia aprecierea dată)

 
II. Orientarea profesională

 
Salariatul este încadrat corespunzător pe postul pe care îl ocupă?

 
Este calificat pentru alte lucrări, care şi de ce?

 
III. Potenţialul

 
Potenţialul de conducereI, II, III, IV, V
 
(iniţiativă, spirit de responsabilitate, tenacitate.)

 
Potenţialul de promovareI, II, III, IV, V
 
(salariatul are cunoştinţe corespunzătoare pentru funcţii superioare faţă de postul pe care îl ocupă).

 
• Este calificat salariatul pentru o promovare?

 
• Dacă da, pe ce post?

 
• La ce termen?

 
Prezentul chestionar a fost:

 
Întocmit de şeful Văzut de superiorul Vizat de şeful directşefuluide serviciu

 
Discuţiile cu salariatul

 
Discuţiile au fost conduse de. Şi au permis stabilirea următoarelor elemente:

 
• Salariatul este satisfăcut de postul pe care îl ocupă?

 
Orientare profesională sau promovare.

 
• Ce altă funcţie doreşte să ocupe şi de ce?

 
Alte precizări.

 
Numele şi funcţia şefului ierarhic care a condus discuţiile.

 
Rămânere în urmă Fără schimbări Unele progrese Progrese importante

 
Numele şi prenumele

 
Funcţia

 
Data şi semnătura continuare Tabelul nr.5.

 
Numele şi prenumele.

 
Secţia, atelierul.

 
Categoria profesională.

 
Nr. matricol.

 
Plan de pregătire profesională
 
— Rezultă din elemente cuprinse la Capitolele II şi III.
 
— Propunerile sunt făcute cu acordul salariatului (în urma discuţiilor).

 
Posibilităţi internePosibilităţi în afara unităţii
 
— Stagiul în cadrul unor compartimente funcţionale
 
— Iniţiere (perfecţionare) în informatică
 
— Perfecţionarea profesională prin cursuri intensive
 
— Perfecţionarea cunoştinţelor de limbi străine etc.

 
Teste-grilă de verificare a cunoştinţelor TESTUL nr. 1

 
Motivele pentru care unii manageri nu-şi exprimă aprecierea, atunci când acest lucru se impune, se regăsesc printre elementele de mai jos:
 
— Tradiţia sau climatul organizaţional nu încurajează exprimarea aprecierilor privind realizările;
 
— Managerilor le este greu să recunoască realizările subordonaţilor, dacă acestea nu se aproprie de standardele lor personale;
 
— Dorinţa managerilor de a câştiga bunăvoinţa subordonaţilor prin generozitate;
 
— Frica de represalii;
 
— Unii manageri nu consideră necesar să răsplătească efortul depus;
 
— Lipsa de interes faţă de performanţele subordonaţilor.

 
Care dintre combinaţiile prezentate reflectă cel mai corect motivele pentru care unii manageri nu-şi exprimă aprecierea?

 
A)2, 4, 6c) 3, 4, 5e) 4, 5, 6 b)1, 2, 5d) 2, 3, 4

 
TESTUL nr. 2

 
Unii manageri consideră că severitatea este mai eficientă decât lauda, cu atât mai mult cu cât sunt situaţii în care laudele nu-l stimulează pe cel care le primeşte, situaţii care se regăsesc printre următoarele elemente:
 
— Cel care primeşte laudele nu-l respectă pe cel care le formulează;
 
— Laudele sunt exprimate fără convingere şi, prin urmare, apar nesincere;
 
— Sunt apreciate rezultatele semnificative;
 
— Aprecierea este făcută într-un context nepotrivit;
 
— Managerii nu consideră necesar să răsplătească efortul depus;
 
— Angajaţii nu se disting niciodată în mod deosebit pentru a merita laudele şefilor;
 
— Cei lăudaţi pot fi nemulţumiţi de contextul în care îşi desfăşoară activitatea sau se simt trataţi incorect.

 
Precizaţi care dintre combinaţiile de mai jos exprimă cel mai corect situaţiile în care laudele nu-l stimulează pe cel care le primeşte.

 
A)2, 4, 5, 6c) 1, 2, 4, 7e) 1, 2, 3, 4 b)3, 5, 6, 7d) 2, 3, 4, 5

 
TESTUL nr. 3

 
Potrivit literaturii de specialitate, definiţia dată evaluării performanţei de către P. Lemaître completează conceptul de evaluare cu unele elemente suplimentare care se regăsesc printre elementele de mai jos:
 
— Este un bilanţ al muncii depuse;
 
— Este pozitivă mai degrabă decât negativă;
 
— Este o operaţiune periodică scrisă;
 
— Este constructivă mai degrabă decât distructivă;
 
— Permite o evaluare a şanselor de evoluţie viitoare;
 
— Presupune discuţii personale;
 
— Privire spre viitor mai degrabă decât privire în trecut.

 
Care dintre combinaţiile prezentate reflectă cel mai corect elementele suplimentare ale conceptului de evaluare avut în vedere?

 
A)1, 2, 3, 4c) 3, 4, 5, 7e) 1, 3, 5, 6 b)2, 4, 5, 6d) 1, 3, 4, 5

 
TESTUL nr. 4

 
Potrivit literaturii de specialitate şi practicii manageriale în domeniu, evaluarea resurselor umane sau a performanţelor acestora presupune mai multe activităţi distincte care se regăsesc printre următoarele elemente:
 
— Evaluarea comportamentului;
 
— Evaluarea şanselor de evoluţie viitoare;
 
— Evaluarea potenţialului şi a capacităţii de evoluţie sau dezvoltare a unei persoane;
 
— Evaluarea performanţelor;
 
— Evaluarea posturilor;
 
— Evaluarea formală (convenţională).

 
Precizaţi care dintre combinaţiile de mai jos reflectă cel mai corect activităţile distincte presupuse de evaluarea resurselor umane sau a performanţelor acestora.

 
A)1, 3, 4c) 3, 5, 6e) 2, 3, 5 b)2, 4, 5d) 1, 2, 3

 
TESTUL nr. 5

 
Reprezentând un tip de activitate cognitivă deosebit de complexă, evaluarea performanţelor trebuie astfel înţeleasă încât aceasta să fie ceea ce, de fapt, este, aspecte care se regăsesc printre elementele de mai jos:
 
— Pozitivă mai degrabă decât negativă;
 
— Constructivă mai degrabă decât distructivă;
 
— Bilanţ al muncii depuse;
 
— Operaţiune periodică scrisă;
 
— Privire spre viitor mai degrabă decât privire în trecut;
 
— Evaluare a şanselor de evoluţie viitoare.

 
Care dintre combinaţiile prezentate exprimă cel mai corect aspectele avute în vedere în legătură cu faptul că evaluarea trebuie astfel înţeleasă încât aceasta să fie ceea ce, de fapt, este?

 
A)1, 3, 4c) 4, 5, 6e) 3, 4, 5 b)2, 4, 5d) 1, 2, 5

 
TESTUL nr. 6

 
Procesul de evaluare a performanţelor s-a confruntat şi se confruntă cu unele probleme potenţiale şi surse de erori care se regăsesc printre elementele următoare:
 
— Efectul sau eroarea halou;
 
— Efectul recent, efectul de succesiune;
 
— Practicarea evaluărilor selective;
 
— Efectul criteriului unic;
 
— Manifestarea autorităţilor absolute;
 
— Eroarea tendinţei centrale; eroarea de contrast;
 
— Folosirea criteriilor multiple;
 
— Eroarea evaluării „logice”, eroarea similarităţii.

 
Precizaţi care dintre combinaţiile prezentate reflectă cel mai corect problemele potenţiale sau sursele de erori ale procesului de evaluare a performanţelor.

 
A)1, 2, 3, 4, 5c) 3, 4, 5, 6, 7e) 2, 3, 4, 5, 6 b)2, 3, 5, 6, 7d) 1, 2, 4, 6, 8

 
TESTUL nr. 7

 
Cauzele care duc la supraevaluarea performanţelor se regăsesc printre elementele de mai jos:
 
— Percepţia greşită a noţiunii de exigenţă;
 
— Tendinţa managerilor de a evita prezentarea unor aspecte negative care ar putea afecta nefavorabil imaginea organizaţiei;
 
— Spiritul critic excesiv;
 
— Dorinţa managerilor de a câştiga bunăvoinţa subordonaţilor prin generozitate;
 
— Tendinţa pacifistă a evaluatorului pentru a evita discuţiile neplăcute cu angajaţii;
 
— Intenţia managerilor de a fi „bine văzuţi” de şefii ierarhici;
 
— Frica de represalii.

 
Care dintre combinaţiile prezentate exprimă cel mai corect cauzele care duc la supraevaluarea performanţelor?

 
A)2, 3, 5, 6c) 3, 4, 5, 6e) 2, 4, 5, 7 b)1, 2, 3, 4d) 1, 3, 4, 5

 
TESTUL nr. 8

 
Teoria şi practica managerială în domeniul resurselor umane recomandă o serie de căi sau modalităţi de acţiune care pot conduce la prevenirea sau estomparea problemelor potenţiale şi a surselor de erori identificate în procesul de evaluare a performanţelor şi care se regăsesc printre elementele următoare:
 
— Comunicarea în scris a standardelor de performanţă;
 
— Practicarea evaluărilor selective;
 
— Fiecare dimensiune sau caracteristică a sarcinii de muncă să fie apreciată sau evaluată separat;
 
— Evitarea absolutizării caracteristicilor;
 
— Folosirea mai multor evaluatori;
 
— Folosirea criteriilor multiple;
 
— Elaborarea criteriilor de evaluare pe baza analizei posturilor;
 
— Pregătirea evaluatorilor.

 
Care dintre combinaţiile prezentate reflectă cel mai corect căile sau modalităţile care pot conduce la prevenirea sau estomparea problemelor potenţiale şi a surselor de erori identificate în procesul de evaluare a performanţelor?

 
A)1, 3, 5, 6, 7c) 3, 4, 5, 6, 7e) 1, 2, 3, 4, 5 b)2, 4, 5, 6, 8d) 1, 4, 5, 7, 8

 
Cursul 8 -Feedback-ul de 360 grade

 
Feedback-ul de 360 grade este un alt instrument de evaluare, cunoscut şi sub denumirea de „instrument de ierarhizare multipla” sau de „evaluare prin surse multiple”. Evaluarea se realizeaza, în principiu, de catre toate persoanele interesate de activitatea unui angajat. Acestea au posibilitatea de a comenta şi de a oferi feedback. Informatia este colectata cu ajutorul unor chestionare (pe hartie sau calculator).

 
Avantaje:

 
• fiecare aspect al activitatii angajatului respectiv este pus în evidenta şi comparat cu autoevaluarea sa şi evaluarea facuta de ceilalti. Trebuie avut grija sa se evite accentul negativ. Pentru obtinerea unui feedback de calitate se recomanda respectarea urmatoarelor principii:

 
• pregatirea feed-backului

 
• intalnirea în particular, fara participarea şi a altor persoane

 
• utilizarea termenilor simpli, a exemplelor concrete

 
• referirea la faptele sau la problemele în cauza şi nu la persoana

 
• descrierea faptelor fara a le evalua sau interpreta

 
• folosirea lui „eu”
 
Feedback-ul pozitiv este foarte motivant. Organizatia trebuie sa sprijine angajatul în dezvoltarea sa sugerata de feedback.

 
O astfel de metodă de evaluare presupune evaluarea unui angajat de către şeful său, de către colegul său, de către subalternul său, iar acestea sunt comparate cu autoevalările realizate.

 
A) Autoevaluarea

 
Prin intermediul acestei metode, angajatii sunt pusi sa-si identifice punctele tari şi slabe, gasind singuri modalitatile de imbunatatire a performantelor. In general, testul de autoevaluare, pe o scala de la 1 la 5de exemplu, poate urmari: Personalitatea

 
• nervozitatea;

 
• agresivitatea;

 
• starea de multumire;

 
• sociabilitatea;

 
• capacitatea de control/stapanire.

 
Creativitatea

 
• bogatia de idei;

 
• vocabularul;

 
• convergenta gindirii;

 
• puterea de asociere.

 
Rationalitatea

 
• puterea de control;

 
• discernamintul;

 
• dependenta fata de imaginea opiniei publice;

 
• nevoia de ajutor;

 
• orientarea spre perfectionare.

 
Increderea în sine

 
• capacitatea de a comunica;

 
• capacitatea de a critica;

 
• exigenta;

 
• obiectivitatea;

 
• siguranta comportamentului etc.

 
Sistemul este insa mult afectat de subiectivismul, de inteles, al angajatului care se autoapreciaza (eroare de indulgenta).

 
B) Evaluare de catre cei egali (pe posturi echivalente)

 
Studiile arata ca acest tip de evaluare este cel mai corespunzator pentru stabilirea performantei angajatului. Sunt mult mai stabile în timp şi se axeaza mai mult pe efortul de sarcina. Nu şi în cazul în care se utilizeaza formula de evaluare în cadrul grupului deschis, cand realtiile de munca se pot deteriora substantial în timp.

 
Pentru a evita inconvenientele, de obicei se utilizeaza o fisa de evaluare în care sunt trecute criterii de evaluare, iar aprecierile sunt facute deopotriva de seful ierarhic şi de coleg.

 
Exemplu: Fisa de evaluaresef ierarhic şi coleg

 
Nume şi prenume.

 
Compartimentul. Postul.

 
Data.

 
Numele şi postul şefului ierarhic.

 
Numele şi postul colegului care evalueaza.

 
I. Aprecierea prin raportare la misiune, obiective, rezultate

 
Criterii de evaluare

 
Aprecierea

 
Seful ierarhic Colegul fb b

 
M s fs fbb m s fs
 
4. Etc

 
Seful ierarhic.

 
_I_l_

 
Comentarii

 
Colegul.

 
II. Apreciere generala

 
_Seful ierarhic

 
FB|B | M | S

 
Colegul

 
Seful ierarhic.

 
FS | FB|B Comentarii

 
M | S | FS

 
Colegul

 
IlI. Oportunitatea mentinerii pe post/schimbarii pe altul

 
Comentarii

 
Seful ierarhic.

 
Colegul

 
Semnaturi_

 
_Seful ierarhic_|_Colegul c) Evaluarea facuta de subordonaţi

 
Este un sistem frecvent folosit în universitatile americane. Atunci cind se pastreaza anonimatul informatiei, metoda este deosebit de buna pentru ca angajatii cunosc, de obicei, cat procedeaza de bine un sef ierarhic, cu privire la conducere, organizare, planificare, delegare şi comunicare. Procedeul este valoros pentru ca permite evidentierea situatiilor conflictuale dintre manageri şi subordonati, cat şi a managerilor incompetenti. Folosirea metodei obliga managerii sa acorde mai mare atentie relatiilor cu subordonatii. Exista insa şi riscul excesului de bunavointa din partea acestora pentru a nu-si atrage critici prea multe din partea subordonatilor. La polul opus se situeaza managerii care reactioneaza negativ la ideea de a fi evaluati de catre subalterni. Metoda se bucura de succes în mediul universitar, unde studentii fac evaluarea cursului şi a profesorului. Pentru aplicarea ei în organizatii este nevoie de o pregatire prealabila a tuturor oamenilor pentru intelegerea corecta şi acceptarea ca atare.

 
Exemplu: Formular de evaluare a sefului ierarhic

 
Numele sefului ierarhic.

 
Postul.

 
Data.

 
Criterii de evaluare

 
Nici o data

 
Une ori

 
R

 
Ar

 
Frecv ent

 
Totdea una

 
1. Imi ofera informatiile de acare am nevoie pentru a-mi indeplini corespunzator activitatea

 
2. Imi asigura echipamentele necesare în munca

 
3. Este clar şi precis în sarcinile pe care mi le da

 
4. Ma face sa inteleg obiecivele şi orientarea strategica a intreprinderii

 
5. Creeaza un cadru de comunicare favorabil

 
6. Depune efort pentru inlaturaarea barierelor care reduc eficienta în activitate

 
7. Ma ajuta în rezolvarea problemelor legate direct de activitate

 
8. Asigura conditiile necesare dezvoltarii pe post

 
9. Urmareste permanent gradul de indeplinire a obiectivelor stabilite

 
10. Imi acorda libertate de actiune pentru a duce la indeplinire sarcinile asumate ll. Ma incurajeaza sa lucrez în echipa

 
12. Incurajeaza cooperarea intre echipe

 
13. Incurajeaza asigurarea unui climat de incredere şi respect reciproc

 
14. Este un exemplu de corectitudine

 
15. Depune eforturi pentru imbunatatirea cadrului şi rezultatelor muncii d) Evaluarea facuta de sefii ierarhici

 
De baza în intreprinderi este în continuare insa metoda aprecierii angajatilor de catre manageri! Pentru a diminua rezistenta angajatilor, este recomandabil ca introducerea unui sistem de evaluare sa se faca treptat şi cu implicarea directa la elaborarea instrumentelor specifice a celor supusi procesului alaturi de manageri.

 
Prima etapa consta în elaborarea fisei postului intr-o maniera care sa permita evaluarea performantelor. Aceasta va cuprinde: 1) Competentele cerute pentru postul respectiv:

 
• cunostinte profesionale;

 
• calitatea muncii;

 
• solutionarea problemelor;

 
• relatii cu oamenii (comunicarea);

 
• adaptabilitatea/flexibilitatea/capacitatea de inovare etc.;

 
• spirit de echipa (colaborare);

 
• modul de administrare a resurselor (planificare, executare, organizare);

 
• preocupare pentru perfectionarea activitatii. 2) Activitati şi standarde de performanta:

 
• lista va cuprinde cele mai importante activitati pentru postul respectiv;

 
• timpul solicitat (necesar) pentru fiecare (in procente) şi modul de masurare a performantelor (ce trebuie facut şi cat mai bine): cantitate, calitate, cost, folosirea resurselor, modalitate de realizare.

 
Standardele trebuie stabilite inainte de inceperea activitatii, astfel incat cel implicat sa stie ce se asteapta de la el.

 
În etapa urmatoare, fisa postului va fi completata cu actiuni necesare pentru imbunatatirea performantelor şi se va elabora un program complet pentru pregatirea salariatului în vederea atingerii noilor standarde.

 
Fisa de evaluare va cuprinde, în ultima parte, responsabilitatile viitoare şi actiunile ce vor fi intreprinse (planul acestora) pentru pregatirea salariatului în vederea promovarii pe un nou post.

 
Exemplu: Formular de evaluare a personalului_

 
Nume.

 
Prenume.

 
Post. Compartiment. Unitate

 
Data._

 
Partea I_EXPERIENTA IN MUNCA

 
Denumirea postului_Perioada_

 
_L_

 
2. Etc_

 
Partea II_PERFORMANTA PREZENTA

 
Scurta descriere a poziţiei ocupate.

 
Nivelul performantei realizate în perioada.

 
Criterii de performanta

 
Nivelul performantei

 
F B

 
B

 
M

 
S

 
F S

 
I. REZULTATE

 
Operatiuni: nivelul de performanta a rezultatelor

 
Costuri: eficienta în controlul costurilor

 
Responsabilitate: eficacitate şi siguranta

 
Total

 
II. CUNOSTINTE

 
Cunostinte de baza necesare indeplinirii activitatii

 
Cunostinte în alte domenii inrudite, utile pentru obtinerea performantei

 
Capacitate de aplicare în practica a cunostintelor

 
Total

 
III. SOLUTIONAREA PROBLEMELOR

 
Abilitatea de recunoastere a problemelor

 
Capacitatea de analiza

 
Puterea de judecata

 
Creativitate şi originalitate

 
Total

 
IV. RELATII CU OAMENII

 
Realatii cu subordonatii

 
Relatii cu alte persoane din firma

 
Relatii cu exteriorul

 
Total

 
V. CONDUCERE

 
Planificare

 
Organizare

 
Executie

 
Comunicare

 
Total

 
RATA PERFORMANTEI TOTALE

 
Actiuni necesare pentru imbunatatirea performantelor actuale

 
Denumirea actiunilor

 
Actiunile vor fi intreprinse de

 
Manager

 
Titular

 
2. Etc.

 
Partea III EVOLUTIA IN CARIERA

 
Urmatorul post

 
Modul de ocupare

 
Data probabila la care ar putea fi ocupat

 
Experienta, calificarea şi conditiile necesare ocuparii viitorului post

 
Gradul de indeplinire

 
Da

 
Parti al

 
Nu

 
2. Etc

 
Actiuni ce vor fi intreprinse pentru pregatirea angajatului pentru promovare

 
Denumirea actiunilor

 
Actiunile vor fi intreprinse de:

 
Manager

 
Titularul postului

 
2. Etc

 
Data la care angajatul va fi pregatit pentru promovare

 
Imedi 6 luni at

 
12 luni
 
— 2 ani e) Interviul de evaluare a rezultatelor finale

 
Este instrumentul folosit nu numai pentru discutarea (analiza) performantelor, dar şi pentru comunicarea unor decizii administrative (salarii, recompense etc.) şi planificarea scopurilor muncii viitoare, a planurilor legate de cariera.

 
Pentru buna desfasurare a întrevederii finale trebuie avute în vedere urmatoarele caracteristici: • un nivel de participare ridicat din partea subalternului, care sporeste acceptarea evaluarii şi coeficientul de satisfactie;

 
• sustinerea şi încrederea sefului în subaltern pentru a mari gradul de deschidere al întrevederii şi al acceptarii de catre subaltern a evaluarii şi a evaluatorului;

 
• discutarea deschisa a problemelor pe care le implica un bun randament şi solutionarea acestor probleme;

 
• formularea de obiective specifice şi lansarea de provocari catre subaltern, dandu-i astfel posibilitatea maririi randamentului;

 
• includerea unui feed-back efectiv fara a fi considerat o critica.

 
Acest interviu se poate desfasura în mai multe moduri:

 
1. Vorbeste seful ierarhic şi angajatul asculta; se foloseste, de obicei, în cazul angajatilor noi;

 
2. Vorbeste angajatul şi seful asculta; concluzia apartine insa sefului;

 
3. Rezolvarea problemei; angajatii evalueaza propriile performante şi stabilesc scopurile pentru performantele viitoare.

 
De obicei, pentru a se evita dezavantajele fiecarui tip de interviu în parte, în practica se utilizeaza o formula mixta, care imbina cele trei inteviuri.

 
Repezentarea grafică a evaluării tip 360 grade este prezentată în figura nr. 8.

 
Figura nr.8. Etapele evaluării 360 grd.

 
Evaluarea propriu-zisă rezultatelor

 
Pregătirea evaluării

 
Definirea obiectivelor!

 
Evaluării

 
Alegerea criteriilor de evaluare pentru:

 
Alegerea metodelor şi I

 
A periodicităţii\par

 
Asigurarea climatului

 
Culegerea I informaţiilor i-l

 
Comunicarea rezultatelor

 
Informaţii

 
H privind evaluarea

 
Promovare Productivitate Motivare Salarii Concediere

 
Evaluarea performanţelorl

 
Evaluarea potenţialului

 
În funcţie de complexitatea postului şi de criteriile de evaluare

 
Pregătirea evaluatorilor şi a celor evaluaţi

 
NFapte privind punctele tari şi punctele slabe

 
Recomandări de perfecţionare

 
Analiza informaţiilor

 
Anexa 1 -Exemplu de prezentare de instrumente de evaluare performante

 
Prezentarea instrumentelor

 
Instrumente aferente evaluării funcţiilor manageriale

 
1. Formular evaluare performanţă – nivel managerial

 
Instrumentul pentru evaluarea performanţelor profesionale înregistrate de persoanele care ocupă poziţii manageriale se prezintă sub formă tabelară şi are şapte secţiuni ce corespund domeniilor investigate, astfel:
 
— Realizarea sarcinilor şi a responsabilităţilor
 
— Stabilirea obiectivelor
 
— Realizarea obiectivelor
 
— Utilizarea şi dezvoltarea competenţelor
 
— Analiza performanţelor
 
— Nevoi de instruire şi dezvoltare
 
— Calificativul final.

 
Formularul este structurat în funcţie de obiectivele managementului performanţei implementat în xxx În acest context sunt importante nu numai atingerea obiectivelor sau realizarea sarcinilor alocate ci şi comportamentul manifestat şi competenţele necesare. Se porneşte de la ideea monitorizării performanţelor angajaţilor în mod sistematic, într-un ciclu continuu, care să permită evidenţierea traiectoriei pe care o descrie performanţa angajatului în cadrul companiei.

 
Prima pagină a formularului solicită date de identificare atât pentru evaluator cât şi pentru cel evaluat. Astfel, sunt înregistrate numele, data de la care deţine poziţia actuală, funcţia deţinută de evaluator dar şi de cel evaluat, perioada pentru care se face evaluarea, data evaluării. De asemenea sunt notate divizia sau departamentul căruia îi aparţine angajatul evaluat, data angajării la xxx, data de la care deţine poziţia actuală. Pentru persoana evaluatorului sunt consemnate data de la care este superiorul celui evaluat şi superiorul ierarhic al evaluatorului.

 
Formular A – Realizarea sarcinilor şi a responsabilităţilor

 
Se prezintă sub formă tabelară şi este alcătuit din zece linii şi opt coloane. Rubricile care trebuiesc completate de către evaluator sunt:
 
— Principalele sarcini şi responsabilităţi
 
— Ponderea (importanţa sarcinilor exprimată în procente)
 
— Realizări/rezultate
 
— Nerealizări/factori care au împiedicat realizarea sarcinilor
 
— Grad de realizare a acestora
 
— Nota acordată pentru realizarea sarcinilor
 
— Scor (rezultat din produsul dintre pondere şi notă).

 
Scala în funcţie de care se realizează notarea gradului de îndeplinire a sarcinilor şi a responsabilităţilor are şase trepte, după cum urmează:
 
— Nota 6 = realizare în proporţie de 110%
 
— Nota 5 = realizarea sarcinilor în proporţie de 100%
 
— Nota 4 = realizarea sarcinilor în proporţie de 90-99%
 
— Nota 3 = realizarea sarcinilor în proporţie de 80-89%
 
— Nota 2 = realizarea sarcinilor în proporţie de 70-79%
 
— Nota 1 = realizarea sarcinilor în proporţie mai mică de 70%.

 
Scorul pentru fiecare sarcină în parte se calculează prin înmulţirea ponderii acordate sarcinii respective cu nota atribuită pentru gradul de realizare şi este înregistrat în ultima coloană a formularului. Pentru calcularea primului scor parţial al acestui instrument, scor ce corespunde formularului A, se va realiza însumarea scorurilor din ultima coloană. Scorul astfel obţinut indică măsura în care cel evaluat şi-a îndeplinit sarcinile profesionale.

 
Formular B – Stabilirea obiectivelor – iunie 2004

 
Sarcina evaluatorului constă în completarea obiectivelor pe care angajatul evaluat le are de îndeplinit până la sfârşitul lunii iunie 2004. Trebuie precizat de asemenea termenul final de îndeplinire a obiectivelor, indicatorii cheie de performanţă, rezultatele aşteptate şi ponderea obiectivului. Datele consemnate în cadrul formularului se aduc la cunoştinţa angajatului evaluat iar formularul trebuie semnat de ambele parţi, atât de cel evaluat cât şi de evaluator.

 
Formular C – Realizarea obiectivelor

 
Formularul păstrează acelaşi format ca şi formularul A. De această dată însă sunt consemnate obiectivele, ponderea acestora, realizări, nerealizări, grad de realizare, nota acordată pentru realizarea obiectivelor. În urma completării formularului se va calcula cel de-al doilea scor partial, format din însumarea scorurilor pentru fiecare obiectiv menţionat.

 
Formular D – Utilizarea şi dezvoltarea competenţelor

 
Urmăreşte nivelul de utilizare şi dezvoltare al competenţelor managerilor investigaţi:

 
1) competenţe generale necesare în posturile manageriale (responsabilitate, atitudinea faţă de muncă/implicare, capacitate de decizie, orientare către client, iniţiativă, integritate, lucru în echipă, învăţare şi autodezvoltare)

 
2) competenţe manageriale (stil de conducere, antrenarea şi dezvoltarea colaboratorilor, gândire strategică, managementul schimbării).

 
Nivelele de dezvoltare ale acestor competenţe sunt dispuse pe o scală de la 1 la 3, evaluatorii având sarcina să aleagă unul dintre cele trei nivele (manifestat, în dezvoltare, incipient) şi să noteze cifra care îi corespunde. Fiecare nivel este descris (operaţionalizat) în cadrul chestionarului astfel încât evaluatorii să deţină o imagine cât mai fidelă a dimensiunii investigate (scală construită pe baza ancorelor comportamentale). Chestionarul este prevăzut şi cu o rubrică de exemple sau comentarii pentru fiecare competenţă în parte, unde evaluatorul poate să completeze eventualele date suplimentare pe care le consideră relevante.

 
Rezultatele se vor înregistra pe o scală în şase trepte. Se va calcula al treilea scor parţial astfel: dacă 85% dintre competenţe se află la nivelul manifestat şi 15% la nivelul în dezvoltare se acordă nota şase, dacă 75% dintre competenţe se află la nivel manifest şi 25% la nivel de dezvoltare se acordă nota cinci, dacă 50% dintre competenţe sunt la nivel manifest şi 50% în dezvoltare – nota patru, dacă 25% manifestat şi 75% în dezvoltare – nota 3, dacă 50% sunt în dezvoltare şi 50% incipient nota 2, dacă 75% sau mai mult incipient – nota 1.

 
Formular E – Analiza performanţei

 
În cadrul acestei secţiuni se menţionează realizările majore neplanificate ale angajatului, precum şi punctele tari/slabe, de dezvoltat.

 
Formular F – Nevoi de instruire şi dezvoltare

 
Nevoile de instruire sunt identificate atât sub aspectul competenţelor tehnice generale şi manageriale cât şi al competenţelor comportamentale generale sau manageriale. Referitor la aceste două categorii de competenţe evaluatorul are sarcina de a completa rezultatele aşteptate şi tipul de acţiuni propuse. Se menţionează ca atunci când se va face referire la actiunile propuse să se specifice cu claritate ariile de dezvoltare (exemplu: instruire la locul de muncă, cursuri, rotaţia posturilor, etc).

 
Formular G – Calificativul final

 
Oferă informaţii despre scorare şi interpretarea scorului final al acestui formular. Scorul final se va calcula sumarizând cele trei scoruri parţiale pentru fiecare din standardele de performanţă:

 
S = S1*0.5 + S2*0.25+S3*0.25

 
Pentru stabilirea calificativului final se va utilza următoarea clasificare:

 
• Excelent (între 6,00 – 5,00) – depăşeşte în mod constant şi clar aşteptările legate de atingerea obiectivelor şi a performanţei; compeţentele comportamentale şi functional necesare sunt aproape toate dezvoltate şi manifestate.

 
• Foarte bine (intre 4.50 – 5.00) – depăşeste uneori aşteptările legate de atingerea obiectivelor şi a performanţei; competenţele comportamentale şi funcţional necesare sunt dezvoltate şi manifestate.

 
• Bine (între 3.75 – 4.49) – atinge constant şi uneori chiar depăşeste aşteptările legate de atingerea obiectivelor şi a performanţei; majoritatea competenţelor sunt dezvoltate şi manifestate.

 
• Standard (între 2.75 – 3.74) – atinge frecvent aşteptările legate de atingerea obiectivelor anuale şi a performanţei; competenţele sunt în dezvoltare şi unele manifestate.

 
• Sub standard (între 1.75 – 2.74) – unele aşteptări sunt atinse, dar nu suficiente pentru că performanţa să fie considerată una de succes; competenţele sunt incipiente sau în dezvoltare, dar nici unele manifestate; se aşteaptă o îmbunătăţire generală.

 
• Inacceptabil (între 1.00 – 1.74) – în mod clar nu atinge aşteptările legate de atingerea obiectivelor şi a performanţei; competenţele necesare sunt doar la un nivel incipient. Orice realizare neplanificata înregistrata de angajat în perioada supusă evaluării şi care a avut un impact major asupra performanţei generale poate creşte calificativul final (este o condiţie necesară, dar nu şi suficientă; decizia va fi luată de comun acord de către managerii de nivel N+1 şi N+2).

 
2. Formular evaluare performanţă – nivel de execuţie

 
Formularul este alcătuit din paisprezece secţiuni. În cadrul acestui chestionar rubricile vor fi completate atât de către angajatul evaluat (autoevaluare a propriilor performanţe) cât şi de superiorul direct al acestuia şi de către responsabilul Departamentului de Resurse Umane.

 
Sunt înregistrate datele de identificare corespunzătoare persoanei evaluate: numele şi prenumele persoanei, vechimea în companie, funcţia ocupată, departamentul/divizia.

 
Evaluarea şi autoevaluarea se va realiza în funcţie de o serie de criterii stipulate în cadrul secţiunii B a formularului, sintetizate în patru dimensiuni: gradul de îndeplinire a standardelor de performanţă, asumarea responsabilităţii, aderarea la complexitatea muncii, iniţiativă şi creativitate. Punctajul folosit pentru notare este următorul:
 
— Neîndeplinirea cerinţelor postului = 1
 
— Conform cerinţelor minime ale postului = 2
 
— La nivelul cerinţelor postului = 3
 
— Uneori peste aşteptări = 4
 
— Constant peste aşteptări = 5
 
— Performanţa a ieşit din comun = 6.

 
Fiecare dimensiune a acestei secţiuni are o anumită pondere în scorul final. Astfel formularul permite calcularea scorului acordat pentru fiecare dimensiune în parte dar şi pentru ansamblul de competenţe investigate. De asemenea se poate constata scorul acordat de către evaluatori şi de propria persoană a celui evaluat, fiind astfel posibilă realizarea comparaţiei dintre imaginea de sine şi opinia celorlalţi.

 
Aprecierile celor doi evaluatori vor acoperi şi domeniul trăsăturilor de personalitate ale angajatului: integritate morală şi altruism, disciplina, respectarea confidenţialităţii.

 
Formularul acordă posibilitatea persoanei evaluate să-şi exprime eventualele nemulţumiri, solicitări, dificultăţi întâmpinate în perioada de evaluare.

 
3. Chestionar evaluare manager de către colaboratori

 
Al treilea instrument folosit în procesul de evaluare măsoară nivelul performanţelor manageriale şi urmăreşte investigarea aspectelor comportamentale din cadrul relaţiei dintre manageri şi subalternii acestuia. Itemii chestionarului (15 itemi) şi modalităţile de răspuns sunt prezentate sub forma unui tabel şi vizeză aspecte din viaţa profesională în ceea ce priveşte interacţiunea şef-subordonat.

 
Răspunsurile evaluatorilor se înregistrează pe o scală în patru trepte, fiecărui tip de răspuns acordându-i-se un anumit scor: acord total – 3 puncte acord – 2 punct dezacord – 1 puncte dezacord total – 0 puncte.

 
Itemii chestionarului acoperă 6 dimensiuni/competenţe şi anume:

 
1. Stilul de conducere: capacitatea de a formula o viziune, de a inspira colaboratorii şi de a obţine implicarea şi angajamentul acestora, de a avea impact şi influenţă asupra lor. Pentru a fi un manager eficient este necesar să exerciţi rolul de leadership, o concepţie frecventă fiind aceea potrivit căreia meseria de manager necesită abilităţi de leadership, iar leadership-ul este o componentă a managementului.

 
Itemii corespunzători acestei dimensiuni sunt:

 
1. Superiorul meu îmi spune ce aşteaptă de la mine şi modul în care activitatea mea contribuie la realizarea obiectivelor departamentului. 3. Superiorul meu îmi ascultă opiniile.

 
5. Superiorul meu îmi oferă informaţiile necesare pentru a îmi putea desfăşura activitatea eficient.

 
2. Antrenarea şi dezvoltarea colaboratorilor: încurajarea participării la elaborarea de noi idei, găsirea de soluţii, acordarea de feed-back privind progresul colaboratorilor, acceptarea sugestiilor din partea celorlalţi. Itemii corespunzători acestei dimensiuni sunt:

 
2. Superiorul meu mă sprijină în găsirea de noi modalităţi de a îmi face munca mai bine.

 
7. Superiorul meu mă încurajează să dezvolt noi idei şi să găsesc noi soluţii.

 
8. Superiorul meu îmi oferă regulat feed-back privind activitatea mea.

 
9. Superiorul meu mă apreciază şi mă încurajează când am rezultate bune.

 
3. Delegarea: presupune din partea cadrelor de conducere o abordare sistemică, delegând cu prioritate sarcinile de mai mică importanţă, pentru care există personal capabil să le soluţioneze în mod adecvat. În transmiterea sarcinilor, competenţelor şi responsabilităţilor delegate persoanei managerul detaliază cauza delegării respectivei sarcini, motivele care au stat la baza alegerii şi ce rezultate trebuie obţinute. Orice nelămurire trebuie sesizată şi explicată în această fază incipientă, diminuându-se astfel sursele potenţiale de erori. Câştigarea adeziunii de fond a subordonatului pentru realizarea sarcinii delegate este un element esenţial, de care este bine să se ţină seama. În acelaşi timp conducătorul trebuie să informeze asupra delegării efectuate dar şi a raţiunilor ce au generat-o, pe colegii de compartiment ai subordonatului în cauză şi pe celelalte persoane din organizaţie, afectate nemijlocit de sarcina delegată. La final, conducătorul evaluează rezultatele delegării dând îndrumări şi efectuând corecturi atunci când situaţia o reclamă, având grijă să menţină climatul de exigenţă şi încredere. Itemii corespunzători acestei dimensiuni sunt:

 
6. Superiorul meu are încredere în deciziile mele şi îmi lasă libertate de acţiune în zona de competenţă.

 
15. Superiorul meu împarte echitabil sarcinile între membrii echipei în funcţie de expertiza fiecăruia.

 
4. Gândire analitică: este reprezentată de capacitatea de a analiza în funcţie de o serie de criterii obiective, stabilite anterior, activitatea din cadrul departamentului, de a sesiza detaliile, amănuntele care uşureaza munca sau care duc la disfuncţionalităţi, presupune raţionament rapid pe baza concluziilor, a analizei şi găsirea căilor de rezolvare a problemelor apărute în department. Gândirea analitică are la bază capacitatea de separare şi analiză a părţilor unui întreg, de sesizare a detaliilor elocvente şi de apreciere cantitativă şi calitativă a acestora.

 
11. Superiorul meu realizează de obicei o analiză temeinică a activităţii mele.

 
13. Superiorul meu ia de obicei decizii corecte, chiar şi în situaţii neprevăzute.

 
5. Integritate: presupune că managerul pune accent pe corectitudine şi îşi tratează cu respect colaboratorii.

 
4. Superiorul meu mă tratează demn şi cu respect.

 
12. Am încredere în corectitudinea superiorului meu.

 
6. Dezvoltarea spiritului de echipă: acordă importanţă colaborării înte angajaţi şi funcţionării lor ca o echipă.

 
10. Superiorul meu accentuează colaborarea între membrii departamentului nostru.

 
14. Superiorul meu implică toţi membrii echipei noastre în atingerea obiectivelor comune prin împărţirea sarcinilor.

 
Chestionarul este astfel construit încât permite calcularea scorului pentru fiecare dimensiune investigată, compararea scorurilor între dimensiuni şi compararea scorurilor finale obţinute de fiecare manager în parte, deşi numărul de evaluatori diferă de la manager la manager. Scorurile se pot calcula în procente, ceea ce uşurează interpretarea rezultatelor şi înţelegerea semnificaţiei scorurilor obţinute.

 
Scorul pe fiecare dimensiune se calculează prin însumarea punctelor alocate pentru fiecare din itemii dimensiunii respective de către subordonaţii evaluatori şi împărţirea sumei rezultate la produsul obţinut prin multiplicarea numărului de itemi relaţionali dimensiunii respective cu numărul maxim de puncte (3) şi cu numărul de subordonaţi evaluatori. Scorul poate avea valori intre 0 – minim şi 1 – maxim, dar pentru calcularea în procente, scorul obţinut se înmulţeşte cu 100. Avantajul acestui instrument este că ţine seama de numărul de evaluatori pentru fiecare manager în parte şi permite compararea scorurilor tuturor managerilor avuţi în vedere.

 
4. Chestionar de evaluare a satisfacţiei profesionale

 
Chestionarul de satisfacţie aplicat cuprinde 30 itemi şi înregistrează răspunsurile pe o scală Lichert în cinci trepte, fiecărui tip de răspuns acordându-i-se un anumit număr de puncte: SA – sunt de acord în totalitate A – sunt de acord AD – câteodată sunt de acord/câteodată nu

 
D – nu sunt de acord SD – dezacord total.

 
Itemii chestionarului acoperă mai mulţi factori determinanţi ai satisfacţiei profesionale: a) relaţia cu şeful ierarhic (comunicarea şef-subaltern, feed-back, suport afectiv şi informativ, atitudine în muncă). Satisfacţia rezultată din relaţia cu şeful ierarhic reiese din răspunsurile la următorii itemi ai chestionarului:

 
1. Simt că îi pot spune supervizorului meu ceea ce cred.

 
2. Supervizorul meu îmi spune ceea ce se aşteaptă de la mine.

 
4. Supervizorul meu mă apreciază când îmi fac treaba bine.

 
5. Supervizorul meu mă tratează cu respect şi demnitate.

 
6. Supervizorul meu mă informează despre lucrurile pe care trebuie să le ştiu.

 
7. Supervizorul meu îmi permite să-mi fac slujba fără a se interfera. 8. Supervizorul meu îmi dă feedback regulat în legătură cu munca/performanţa mea.

 
B) lucrul în echipă (comportamente/atitudini de favorizare, cooperare între membrii aceleiaşi echipe şi între echipele de lucru). Îi corespund următorii itemi:

 
3. Există o problemă de favoritism în grupul meu de lucru.

 
20. Majoritatea persoanelor din grupul meu de lucru cooperează pentru a îndeplini cerinţele de lucru.

 
21. Există colaborare între grupul meu de lucru şi alte grupuri în S. C. xxx S. R. L.

 
C) aderare la valorile companiei (informarea subalternilor asupra obiectivelor, imparţialitate, conştiinţa apartenenţei, autorealizare, atitudinea companiei faţă de clienţi). Satisfacţia pentru această dimensiune este stabilită prin însumarea scorurilor înregistrate la următorii itemi:

 
9. Şeful supervizorului meu ne oferă sprijunul de care avem nevoie.

 
10. Conducerea companiei ne informează în legătură cu ceea ce compania încearcă să realizeze.

 
11. Conducerea companiei acordă atenţie ideilor şi sugestiilor persoanelor la acelaşi nivel ca mine.

 
12. Am încredere în imparţialitatea conducerii companiei.

 
14. Sunt mândru (ă) că lucrez pentru S. C. Xxx S. R. L.

 
15. Faptul că lucrez la S. C. Xxx S. R. L. îmi va aduce probabil, genul de viitor pe care mi-l doresc.

 
16. Consider că S. C. Xxx S. R. L. face o treabă bună pentru clienţii săi.

 
17. În general, sunt mulţumit (ă) pentru că lucrez la S. C. Xxx S. R. L.

 
26. Consider că S. C. Xxx S. R. L. face o treabă bună pentru clienţii săi.

 
27. Conducerea companiei este orientată spre client.

 
D) management participativ (posibilitatea de implicare, de realizare profesională prin forţe proprii). Itemii care corespund acestei dimensiuni sunt:

 
13. Simt că slujba mea este sigură dacă sunt un bun performer.

 
24. Sunt capabil (ă) să obţin resursele de care am nevoie în munca mea.

 
25. Am destulă libertate pentru a îmi face treaba bine.

 
E) factori de muncă (factori materiali, condiţii de muncă, normele instituţiei). Satisfacţia generată de factorii de muncă este investigată cu ajutorul itemilor:

 
18. Sunt plătit (ă) corespunzător pentru genul de muncă pe care o fac.

 
19. Bonusurile şi beneficiile acordate răspund celor mai multe dintre nevoile mele imediate.

 
22. În mediul meu de lucru, condiţiile de confort acordate sunt satisfăcătoare.

 
23. Regulamentele şi procedurile companiei interferă cu modul în care îmi îndeplinesc obligaţiile de serviciu.

 
F) feed-back chestionar (gradul de acoperire a tuturor ariilor, gradul de înţelegere, eventuale precizări şi propuneri) urmărit cu ajutorul itemilor:

 
28. Cred că chestionarul acoperă toate ariile pe care aş vrea să le includ în feed-back-ul meu.

 
29. Am înţeles pe deplin fiecare aspect al acestui chestionar.

 
30. Există vreo arie sau vreun aspect neacoperit de acest chestionar, pe care aţi dori să o/îl menţionaţi?

 
Nivelul global al satisfacţiei profesionale se stabileşte prin însumarea scorurilor parţiale obţinute la fiecare dintre dimensiunile menţionate anterior. În urma aplicării chestionarului de satisfacţie pe lotul de subiecţi folosit anterior s-au obţinut rezultatele prezentate în graficul de mai jos. Interpretarea cantitativă a testului grupează scorurile în cinci categorii valorice: insatisfacţie mare insatisfacţie uşoară satisfacţie moderată satisfacţie medie satisfacţie mare

 
Interpretarea rezultatelor se realizează prin calcularea scorului total pentru fiecare angajat în parte şi raportarea scorului astfel obţinut la scorul maxim.

 
5. Interviul de evaluare

 
Prezentare

 
Este din ce în ce mai răspândită tendinţa multor organizaţii de a-şi stimula managerii să organizeze regulat interviuri de evaluare a angajaţilor, pentru a discuta cu ei progresele şi problemele pe care le au. Aşadar, se poate afirma că inteviurile de evaluare, cu diferite grade de formalizare, se desfăşoară în fiecare zi, iar procesul de evaluare a devenit neîntrerupt, în unele cazuri, pentru a crea o atmosferă amicală şi impresia unei lipse de formalism, aceste interviuri au căpătat denumirea de discuţii de evaluare. Există foarte multe date care confirmă că interviurile formale de evaluare sunt, deopotrivă, slab conduse şi rău recepţionate de angajaţii în cauză.

 
Principalele condiţii ca un interviu de evaluare să fie considerat eficace sunt următoarele:

 
1. Ca parte a procesului de evaluare a performanţei, managerul trebuie să discute cu angajatul planul de dezvoltare personală a acestuia şi perspectivele pe care le are asupra propriei sale cariere. Dacă managerul nu posedă suficiente cunoştinţe despre anumite aspecte ale dezvoltării carierei angajatului, el trebuie să-i indice persoanele care-i pot oferi informaţiile şi sprijinul necesar.

 
2. Un manager poate oferi sfaturi cu privire la cariera angajatului, dar acesta este cel care trebuie să decidă dacă să le accepte sau nu.

 
3. Dacă managerul este capabil să menţină legătura cu angajatul pe parcursului întregului an, interviul de evaluare a perfomanţei nu ar trebui să provoace surprize nici unuia dintre ei. Intr-un astfel de caz, interviul nu este altceva decât o cale de a sintetiza anumite idei.

 
4. În mod normal, persoana care poate evalua cel mai corect activitatea unui angajat este superiorul său direct. Totuşi, dacă angajatul nu poate fi de acord cu şeful său direct în privinţa felului în care a fost apreciată performanţa sa, el trebuie să se poată adresa managerului de la nivelul următor, pentru a rediscuta problema în grup, cu toate datele existente pe masă.

 
5. Dacă i se spune cuiva că nu mai are cum avansa, motivaţia şi calitatea performanţei persoanei respective pot fi serios afectate. Totuşi, nu înseamnă că un astfel de om nu-şi poate găsi satisfacţii în muncă. Este sarcina managerului să discute cu el elementele care ar putea să-i ofere aceste satisfacţii.

 
6. Cu cât sunt implicaţi mai mulţi angajaţi în definirea obiectivelor postului lor, ale departamentului şi ale întregii organizaţii, cu atât este mai probabil ca aceştia să le accepte şi să le însuşească. Stă în puterea managerului să încurajeze un astfel de proces de participare, dar o astfel de problemă poate fi abordată doar pe termen lung.

 
Etapele dialogului de apreciere (interviul de evaluare a performanţelor)

 
Dialogul de aprciere presupune două etape distincte: pregătirea dialogului şi practica dialogului de apreciere.

 
A. Pregătirea dialogului

 
Pregătirea pentru dialog cuprinde sarcini care revin atât colaboratorului cât şi superiorului său direct.

 
Colaboratorul are următoarele îndatoriri:

 
• Revede fişa postului şi obiectivele individuale, pentru a-şi aminti standardul de performanţă;

 
• Revede formularul de evaluare din anul anterior (în cazul unui exerciţiu la minim a Il-a aplicare), pentru a-şi reaminti procesul şi a încerca să înţeleagă modul în care a evoluat performanţa proprie;

 
• Reciteşte politica de evaluare şi Manualul Angajatului (daca este cazul), pentru a-şi reaminti contextul şi modul de desfăşurare a evaluării;

 
• Elaborează lista realizărilor neplanificate, pentru a le identifica pe cele majore şi relevante;

 
• Completează formularul de evaluare, pentru a avea formulată o opinie privind propria performanţă;

 
• Schiţează planurile de dezvoltare individuală, pentru a -şi formula propriile aşteptări de dezvoltare;

 
• Îşi evaluază şeful direct înainte de interviu, pentru a nu fi influenţat de desfăşurarea acestuia;

 
Superiorul direct trebuie să:

 
• Programeze şi organizează întâlniri, pentru a asigura condiţiile unei bune desfăşurări. Întâlnirea urmează să fie stabilită cu 7 zile în avans, ora şi locul de desfăşurare urmând să fie fixate de comun acord cu salariatul;

 
• Revede fişa postului colaboratorului, obiectivele anuale de performanţă, ultima evaluare şi realizările neplanificate, pentru a avea o perspectivă clară a standardului de performanţă al colaboratorului;

 
• Parcurge competenţele, pentru a identifica punctele tari ale colaboratorului şi cele care necesită îmbunătăţiri (punctele slabe);

 
• Pregăteşte explicaţii referitaore la aşteptările privind performanţa anului supus evaluării, în vederea clarificării standardului de performanţă.

 
Anexa 2 -Exemplu de eseu privind evaluarea performanţelor angajaţilor

 
Calitate, eficienta, succes. Acestea sunt particularitatile caracteristice organizatiilor care constientizeaza real ca depind de factorul uman, de gestiunea stiintifica a personalului, de managementul resurselor umane, aceasta pentru ca în noua societate informationala, capitalul uman a inlocuit capitalul financiar ca resursa strategica.

 
O data cu stabilirea unei misiuni, a unui set de valori, a unui scop, a aparut necesitatea instrumentelor cu care se pot atinge acestea.

 
Evaluarea performantelor, stabilirea competentelor angajatilor, fidelizarea acestora sunt probleme cu care se confrunta orice companie care doreste rezultate performante indiferent de dimensiuni.

 
Daca la jumatatea anilor ‘90, printre putinele companii care faceau evaluarea performantei angajatilor se numarau în special companiile multinationale, care „importau” sistemul de la compania mama, acum se poate constata un interes crescand fata de aceasta tema. De la companii mari de nivel national, cu mii de angajati, la companii locale, managerii de resurse umane au inceput sa isi puna problema performantei angajatilor, sa incerce sa identifice nu numai ce trebuie facut, sa traduca aceste elemente în obiective şi competente care sa fie evaluate cu peridiocitate.

 
Unul din rolurile cele mai importante al managerilor este de a-i sprijini pe angajaţii lor în alinierea performantelor lor de munca cu telurile şi strategiile organizatiei.

 
Procesul de evaluare a performantei este o unealta valoroasa care, daca este folosita eficient, il sprijina pe manager în indeplinirea acestui rol şi în conducerea unor discutii consistente cu subordonatii lor.

 
Iata în cele ce urmeaza cateva repere privind evaluarea performantelor intr-o companie germana, companie multinationala.

 
Aceasta face parte dintr-un grup de firme de tipul „AG” (societate pe actiuni – varianta germana), cu sediul în Germania, fiind unul din liderii mondiali în sectoarele producatoare de conductori, cabluri şi sisteme de retele de bord, fiind principal furnizor international, al celor mai mari producatori de automobile: Porsche, Audi, Daimler Crysler, BMW etc.

 
Aceasta organizatie are o configuratie birocratica caracterizata printr-o puternica diviziune a muncii, coordonarea realizandu-se prin mecanisme puternic formalizate: standardizarea procedurilor, standardizarea rezultatelor – consecinta pe undeva şi a faptului ca în ceea ce priveste sistemul calitatii, în aceasta companie, el functioneaza conform cerintelor standardului ISO/TS 16949:2002., în concordanta cu exigentele actualmente existente în industria internationala de autovehicule. Acesta promoveaza abordarea sub forma proceselor cand se refera la dezvoltarea, implementarea şi imbunatatirea eficacitatii unui sistem de gestionare a calitatii, capabil sa asigure satisfactia clientilor.

 
Ca atare toate procesele importante ale managementului organizatiei trec prin filtrul standardizarii impus de managementului calitatii şi de politica manageriala în general.

 
Structural, organizatia are un tipic fidel structurii ierarhice -traditionale, departamentele de „suport” – „personal” asigura sprijinul şi serviciul consultativ al celorlate departamente corolare sectorului productiv. Din acest punct de vedere departamentul de resurse umane are o structura organizata pe trei mari piloni: a) recrutare şi selectie de personal b) administrare c) instruire şi formare profesionala

 
Toti cei trei piloni sunt implicati în implementarea procedurilor care tin de propriul sistem de productivitate al companiei (de pilda, în implementare de elemente precum: procesul imbunatatirii continue, procesul imbunatatirii prezentei, sistemul de vizualizare, stabilirea de obiective, sistemul de remunerare, sistemul de flexi-time etc – toate corelate cu procesul de evaluare a angajatilor).

 
Politica de resurse umane în aceasta organizatie constientizeaza importanta personalului şi responsabilitatea care revine managementului fata de angajati şi de obiectivele ei în acest domeniu.

 
Ca atare, evaluarea performantelor porneste de la premisele ca politica resurselor umane în aceasta companie, vizeaza gestiunea potentialului şi a performantelor angajatilor, motivarea acestora, în scopul imbunatatirii continue a activitatii tuturor angajatilor, în scopul obtinerii unor rezultate performante şi a competitivitatii.

 
Evaluarea şi revizuirea performantelor profesionale vizeaza determinarea periodica a modului în care membrii organizatiei isi indeplinesc sarcinile specifice postului pe care il ocupa în raport cu criteriile stabilite, cu standardele de evaluare şi cu metodele utilizate. Rezultatele evaluarii performantelor stau la baza considerarii altor procese carora li se circumscriu, precum: procesele de instruire, de perfectionare, promovare, recompensare etc

 
Evaluarea performantei este o evaluare periodica, formala (a performantei) la locul de munca a angajatilor care deserveste o serie de obiective, cele mai importante venind sa scoata în evidenta aptitudinea individului de a lucra în cadrul unor concepte şi a unor valori ale firmei; recompensarea echitabila a angajatilor, identificarea nevoilor individuale de pregatire şi dezvoltare a personalului; evaluarea indirecta a programelor de pregatire şi dezvoltare a acestuia; discutarea planurilor pe termen lung a angajatilor, obiectivele de cariera a acestora; integrarea planificarii resurselor umane în cadrul celorlalte activitati de personal; desfasurarea corespunzatoare a activitatilor tipice resurselor umane; validarea programelor de selectie; imbunatatirea relatiei şi a comunicarii, colaborarii manager -subordonati; cresterea motivarii angajatilor etc

 
Reperele principale ale evaluarii performantelor angajatilor în aceasta organizatie presupun:

 
• instrumentele şi uneltele folosite de management pentru a verifica şi a nota performanta muncii unui angajat fata de cerintele locului de munca, aşa cum sunt ele stipulate în fisa postului;

 
• definirea obiectivelor angajatului în conformitate cu obiectivele firmei;

 
• feedback-ul pentru performanta actuala;

 
• identificarea necesitatilor de pregatire profesionala şi dezvoltare;

 
• revizuirea pozitiei;

 
• beneficiile şi eventuale problemele posibile;

 
• precum şi importantele aspectele de ordin procedural privind evaluarea performantelor angajatilor.

 
Acest lucru implica imbunatatirea şi extinderea performantei la locul de munca prin: incurajarea initiativei; identificarea necesitatilor curente de pregatire profesionala şi de dezvoltare viitoare; incurajarea auto-dezvoltarii; asigurarea egalitatii de conditii etc.

 
În general evaluarea performantelor reliefeaza potentialul angajatului pe baza unei mari varietati de criterii uzitate.

 
În aceasta organizatie principalele criterii uzitate sunt: calitatea muncii prestate, cantitatea de munca depusa, intelegerea şi constientizarea cerintelor postului, initiativa, cooperarea, gradul de incredere, precum şi criteriile locului de munca care sunt intelese şi acceptate de catre angajati. Acestea sunt realizabile, realiste şi cuantificabile. Performantele se vor exprima în termeni cantitativi, masurabili, nefiind eludate nici aspectele calitative sau de ordin emotional.

 
Pentru a servi scopurilor organizationale şi pentru a fi în conformitate cu prevederile legislatiei în domeniu, a prevederilor contractului colectiv de munca incheiat la nivel de unitate, evaluarea performantelor în companie e de aşa maniera conceputa incat sa furnizeze date cat mai corecte şi mai precise, folosind un sistem formal de evaluare bazat pe un contact oficial intre manager şi subordonati.

 
Acest sistem are ca şi scopuri principale:

 
*stabilirea initiala a obiectivelor de randament care trebuie atinse de fiecare salariat

 
*verificarea atingerii obiectivelor de randament

 
*evaluarea randamentului

 
Acest sistem presupune şi foloseste o metodologie oficiala, procedurala, aplicata uniform, precum şi consemnarea în scris a observatiilor şi a impresiilor privind performanta angajatilor, iar managerii pot fi asistati de un specialist în evaluarea resurselor umane pentru asigurarea corectitudinii evaluarii.

 
Avantajul special oferit de acest sistem e reprezentat prin faptul ca reactiile de adversitate sau de contestare sunt prevenite, iar tendinta de a da evaluarii o anume partinire sau subiectivism e mult diminuata dat fiind faptul ca în procesul de evaluare se realizeaza o atenta pregatire şi mediatizare a sistemului de valori şi a procedurilor de evaluare, (cunoscute de toti angajatii prin accesul la acestea fie intranet, fie consultandu-le la departamentul de calitate care confirma şi inregistreaza procedurile, fie chiar la sursa: prin suportul oferit de echipa de pregatire şi dezvoltare) iar standardele şi criteriile de evaluare folosite sunt specificate în avans fiind determinate în prealabil – prin acord.

 
Principalele etape a procesului de evaluare a performantelor sunt reprezentate prin:

 
*definirea obiectivelor care vor face obiectul evaluarii performantelor

 
*stabilirea peridiocitatii evaluarii şi a persoanelor imputernicite sa o faca

 
*pregatirea şi mediatizarea sistemului de valori şi a procedurilor de evaluare (fie accesandu-le intranet, fie consultandu-le la departamentul de calitate care confirma şi inregistreaza procedurile, fie prin suportul oferit de echipa de pregatire şi dezvoltare)

 
*stabilirea a ceea ce urmeaza sa se evalueze

 
*determinarea prealabila a criteriilor de evaluare

 
*stabilirea standardelor de performanta

 
*desemnarea şi mediatizarea metodelor de evaluare

 
*evaluarea propriu zisa

 
*sintetizarea şi analiza datelor obtinute

 
*i dentificarea modalitatilor de imbunatatire a performantelor

 
*comunicarea rezultatelor cu consilierea angajatilor (daca e cazul)

 
Principalele metode de evaluare a performantelor imbinate şi uzitate în aceasta companie sunt: metoda managementului prin obiective şi metoda evaluarii personalului pe baza performantelor.

 
Performanta tuturor angajatilor indirecti (indirect productivi) trebuie revizuita şi evaluata din urmatoarele perspective:

 
*l a doua luni dupa angajare -si dupa implinirea „perioadei de proba – scolarizare” (fondata legaliceste printr-un act de suspendare contractuala în primele doua luni)

 
*anual de catre superiorii directi în luna decembrie a fiecarui an, bazandu-se pe folosirea metodei evaluarii personalului pe baza performantelor şi de asemenea

 
*cuaternar (in sensul şi intelesul englezesc de „quater”) – prin folosirea metodei stabilirii de obiective.

 
Superiorul direct este responsabil sa asigure ca performantele fiecarui angajat sa fie revizuite şi apreciate corect şi obiectiv.

 
Personalul indirect (caruia i se aplica aceste tipuri de evaluare) este reprezentat prin acei angajati care fie nu au legatura directa, fie au legatura doar tangential (rol de suport) cu sectorul productiv.

 
Acestia stabilesc impreuna cu exponentii managementului intr-o formula clara şi explicita anual:

 
• toate obiectivele care decurg din strategia organizatiei (avand ca instrument „probator” aşa numitul „target agreement”);

 
• are loc apoi responsabilizarea angajatilor insarcinati cu indeplinirea obiectivelor prin stabilirea de deadline-uri şi

 
• de asemenea, totul e consacrat legaliceste de aplicarea unei relatii contractuale de munca care precizeaza ca evaluarea performantelor e corelata cu un sistem de recompense (clauza care face obiectul insusi a contractului individual de munca).

 
Astfel, utilizarea acestei metodologii, consacrata chiar şi în literatura de specialitate sub denumirea de management prin obiective, permite ca prin evaluare, sa se compare performantele subordonatilor cu standardele stabilite aprioric pentru fiecare post în parte, aceasta implicand şi asigurand eficienta şi eficacitate în toate activitatile functionale ale companiei.

 
Din perspectiva relatiilor umane, rezultatele performante se obtin atunci cand salariatii cunosc foarte bine ceea ce se asteapta de la ei, doresc sa participe la indeplinirea obiectivului strategic, iar recunoasterea meritelor lor este perceputa ca o cale de realizare profesionala.

 
Astfel în cadrul acestei organizatii procesul de evaluare – sistematic, formal – a personalului indirect productiv este organizat dupa urmatoarea schema standardizata:

 
Responsabilitate

 
Realizare

 
Documentaţie

 
Superior direct/intr-o sapatama de la angajare/transfer

 
Superior direct dupa doua luni

 
Superior direct dupa i mplinirea perioadei de training

 
Fiecare angajat va completa şi va i napoia superiorului direct – cu 2 zile în avans

 
Superiorul o va da angajatului cu o saptamana inaintea evaluarii

 
Superior direct

 
Plan de training Stabilirea obiectivelor şi a criteriilor de evaluare dupa

 
Evaluare dupa perioada de proba de 2 luni

 
Acordul de obiective

 
Matricea calificarilor

 
Pregatire pentru evaluarea anuala

 
Interviul de evaluare

 
Matricea calificarilor

 
Necesar de training

 
Revizuirea pozitiei

 
Comunicarea rezultatelor

 
Fisa postului

 
Calificarea angajatului

 
Plan de training standard specific postului

 
Formular de evaluare dupa perioada de proba

 
Formular de evaluare dupa perioada de proba

 
Formular standard pentru matricea calificarilor Acordul de obiective conform manualului LPS (sistemul de productivitate)

 
Pregatirea evaluarii performantelor

 
Formularele de evaluare anuale

 
Formularele standard pentru matricea calificarilor conform LPS Manual Necesar de training

 
Prin urmare evaluarea performantelor e folosita pentru incurajarea şi stimularea dezvoltarii angajatului, avand un rol important în consolidarea şi imbunatatirea performantei, precum şi în determinarea obiectivelor carierei angajatului sau a nevoilor de pregatire.

 
Înainte de evaluare şi de revizuirea performantei managerii trebuie sa se asigure ca au fost intelese şi acceptate criteriile cheie de catre angajati şi ca acestea sunt realiste şi cuantificabile. Normele de evaluare trebuie sa fie dezvoltate deoarece nu se poate pur şi simplu presupune ca angajatii stiu ce se asteapta de la ei la locul de munca. Normele de performanta trebuie sa contina indicatii clare despre ce trebuie facut şi ce standarde de calitate trebuie respectate.

 
Procesul de evaluare al performantei este în general subiectiv prin natura sa, ceea ce poate genera multe probleme ca urmare a faptului ca evaluatorul permite perceptiilor personale sa distorsioneze evaluarea şi notele acordate. In acest sens evaluatorii desemnati responsabili sunt pregatiti şi sfatuiti în acest sens.

 
Astfel pentru ca evaluarea performantei sa fie constructiva, evaluatorii trebuie sa fie constienti de existenta şi posibilitatea aparitiei unor surse de erori în procesul de evaluare.

 
În combaterea unora din problemele care pot interveni evaluatorii sunt sfatuiti sa se straduiasca sa fie onesti, cinstiti şi sa se concentreze asupra criteriilor specifice locului de munca, în general şi în special:

 
*in cazul efectului de halo, evaluatorii trebuie sa recunoasca faptul ca toate locurile de munca cer aplicarea multor aptitudini şi moduri de comportament şi ca nu este nimic neobisnuit ca un angajat sa se descurce bine în anumite domenii a locului de munca şi mai putin bine în altele

 
*i n cazul standardelor variabile, trebuie sa se evite folosirea de standarde diferite pentru persoane cu functii similare

 
*in caz de subiectivism – prejudicii personale – evaluatorii sunt sfatuiti sa isi pastreze controlul cu privire la prejudiciile personale care pot proveni din prejudecati personale cu privire la: varsta, sexul, handicapuri, rasa, etnia, vechimea, etc

 
*i n cazul prejudecatii cu tendinte spre indulgenta şi strictete care apare adesea acolo unde evaluatorii dau angajatilor note consistent mai mari sau mai mici; caci considerente legate de salarizare adesea ii fac pe manageri sa umfle evaluarea pentru a justifica marirea de salariu pentru angajatii lor

 
*i n cazul efectului influentei situatiei recente; acolo unde evaluarea performantei se face anual poate exista tendinta din partea evaluatorilor de a-si aminti mai mult despre performanta angajatului în perioada care tocmai a trecut, decat pentru perioade mai indepartate; astfel pentru a evita astfel de tendinte evaluatorii trebuie sa tina un „jurnal” cu incidentele critice din performanta angajatului şi sa se refere la ele atunci cand fac evaluarea

 
*in cazul efectului de contrast, se recomanda evaluatorilor sa se evite compararea persoanelor şi sa se tina cont de standardele de performanta

 
În pregatirea evaluarii performantei evaluatorul trebuie sa tina cont şi sa indeplineasca elementele urmatoarei „recuzite”:

 
*sa cunoasca politica şi procedurile referitoare la evaluarea performantelor şi documentele aferente

 
*sa se asigure ca realitatile referitoare la dosarul personal al angajatului sunt la indemana şi sa obtina informatiile relevante din dosarul personal al angajatului precum şi un exemplar din fisa postului angajatului

 
*sa determine prioritatile pentru discutii utilizand fisa postului angajatului şi rezultatele ideale ale discutiei

 
*evaluatorul trebuie sa aiba în minte de asemenea obiectivele companiei

 
*sa anticipeze reactii posibile; sa stie cum sa le trateze

 
*sa pregateasca strategiile posibile, planuri de actiune şi sugestii

 
*sa pregateasca intalnirea de evaluare cu cel putin o saptamana inainte şi sa se asigure ca angajatul a primit formularul „Pregatirea pentru evaluarea performantei” (vezi anexa) şi fisa postului

 
Discutia în timpul evaluarii performantei este una din fazele cele mai importante a procesului de evaluare a performantei. Astfel trebuie respectate urmatoarele:

 
*se va explica scopul discutiei cu luarea în considerare a faptului ca finalitatea e incununata de un feedback pozitiv şi constructiv indreptat spre angajati referitor la performanta lor

 
*se vor accentua punctele forte ale unui angajat inainte de a atrage atentia asupra zonelor mai problematice

 
*cu privire la zonele de performanta slaba se va cere angajatilor sa numeasca zonele în care simt ca nu au dat randamentul dorit sau au probleme din lipsa de experienta. Aceste zone trebuie discutate în profunzime, cu detalii şi exemple cerute de la angajat; este foarte important ca atitudinea în evaluarea acestor zone sa fie specifica şi sincera şi sa se dea exemple clare

 
*in faza de agreare a problemelor puse în discutie cu notarea actiunile corective e nevoie, ca în zonele unde performanta lasa de dorit, sa se fixeze tinte pe termen scurt şi o data exacta pentru verificare. Pentru a mentine credibilitatea şi a demonstra angajatului ca performanta slaba trebuie sa fie tratata cu seriozitate, evaluatorul trebuie sa arate angajament prin respectarea timpului fixat şi sa urmareasca datele pentru evaluarea ulterioara

 
*etapa discutiei şi agrearii notei/calificativului acordat; la aceasta faza notele acordate în „Formularul de evaluare anuala a performantei” (vezi anexa) trebuie discutate şi agreate reciproc, iar documentul trebuie semnat de ambele parti.

 
*terminarea discutiei presupune finalizarea discutarii intregii documentatii; faptul ca s-a convenit asupra masurilor ce urmeaza sa fie luate iar evaluatorul va incheia discutia şi va trage concluziile prin reiterarea recunoasterii acordate şi recapituland planul de actiune. In partea finala a discutiei se va multumi angajatului pentru participarea lui şi se va exprima increderea în el.

 
Anexa folosita la evaluarea anuala – pus la dispoziţie de echipa suport de training

 
Data Nume

 
Departament Stimate.

 
Evaluarea anuala a performantei: pregatire

 
Va rugam sa luati la cunostinta ca evaluarea anuala a performantei pentru toti salariatii se va face în saptamanile urmatoare. Scopul procesului de evaluare a performantei este de a furniza atat dumneavoastra cat şi managerului dumneavoastra oportunitatea de a discuta şi de a obţine un feedback unul de la celalalt referitoare la performanta dumneavoastra în munca, avand în vedere urmatoarele obiective:

 
*sprijinirea managementului de a lua decizii de majorare a salariilor;

 
*fixarea unor teluri pentru dumneavoastra în aliniere cu telurile companiei pentru perioada urmatoare;

 
*identificarea unor necesitati de pregatire profesionala şi dezvoltare pentru atingerea telurilor.

 
Astfel acest proces este de importanta reciproca şi beneficiu atat pentru dumneavoastra cat şi pentru companie. Pentru a alcatui evaluarea performantei astfel incat sa aiba sens şi sa fie un proces constructiv, va rugam sa completati documentul Pregatire pentru evaluarea performantei anexat şi sa-l predati managerului dumneavoastra cel mai tarziu în data de.

 
Va rog sa ma contactati daca aveti intrebari sau aveti nevoie de informatii suplimentare în acest sens. Cu stima

 
PREGĂTIREA PENTRU VERIFICAREA PERFORMANTEI

 
Enumerati cinci din cele mai importante sarcini la locul de munca pentru care sunteti raspunzator

 
Care considerati ca a/au fost realizarile dumneavoastra cele mai importante în timpul perioadei de evaluare

 
Au existat factori specifici (interni sau externi) care v-au influetat randamentul? Enumerati

 
Ce obiective/teluri ati propune pentru urmatoarea perioada de evaluare?

 
Ce pregatire sau posibilitati de dezvoltare v-ar ajuta în pozitia prezenta?

 
Care sunt aspiratiile dumneavoastra pe termen lung privind cariera?

 
Nume: _ Semnatura: _

 
Data: _

 
Anexa – Formularul de evaluare anuala a performantelor pentru superiori/evaluatori Formularul de evaluare anuala a performantelor

 
Nume_Nr. personal_

 
FunctiaAtribuirea Anual

 
Supraveghetorii care fac aprecierile urmeaza sa enumere domeniile cele mai importante de performante cheie pentru care angajatul este evaluat. Trebuie identificate criteriile de succes (acestia sunt factori pe baza carora un supraveghetor poate identifica masura realizarilor, a zonei de performanta cheie). Urmeaza apoi sa se cuantifice zonele performantelor cheie utilizand urmatoarea scala.

 
Nr.

 
Zona performatei cheie

 
Criteriile de succes

 
Notarea

 
1a

 
1b

 
1c

 
1d

 
1e

 
Scala: 1. A corespuns pentru zero/foarte putine cerinte

 
2. A corespuns pentru cateva cerinte

 
3. A corespuns tuturor cerintelor

 
4. A depasit unele cerinte

 
5. A depasit cele mai multe cerinte

 
În plus fata de cele de mai sus, supraveghetorii urmeaza sa evalueze pe subordonatii lor pentru utilizarea urmatoarelor aspecte:

 
Nr. Dimensiunea_Descriere_notarea

 
Planificare şi organizare

 
Stabileste o linie de actiune adecvata şi eficienta pentru sine şi pentru altii în vederea indeplinirii obiectivelor stabilite

 
Calitati de conducator

 
Dezvolta munca în echipa şi utilizeaza la maxim resursele pentru a obtine rezultatul maxim a obiectivelor grupei

 
Judecata şi luarea deciziilor

 
Evalueaza datele şi cele mai bune cai de actiune şi ajunge la decizii logice şi sanatoase

 
Dezvoltarea colaboratorilor

 
Este preocupat sa-si dezvolte subordonaţii, planifica şi intreprinde actiuni specifice pentru a asigura dezvoltarea oamenilor

 
Initiativa

 
Influenteaza activ evenimentele, foloseste oportunitatile şi actioneaza în conformitate, initiaza actiuni, porneste de la sine

 
Prezenta/incadrare în timp

 
Punctualitatea angajatului şi efortul lui sa fie prezent la munca în orice conditii

 
Conduita defectuoasa

 
Au avut loc intalniri de consiliere sau angajatul a primit avertismente în ultimul an pentru abateri legate de lipsa de performanta

 
Daca raspunsul la punctul 8 este DA, descrieti în detaliu:

 
Obiective pentru terminarea perioadei viitoare de evaluare: _

 
Nr. Obiective stabilite_Standarde de performanta_Data fixata

 
PREGATIREA ŞI DEZVOLTAREA – RECOMANDATE PENTRU PERIOADA URMATOARE:

 
Verificarea performantei a fost condusa de:

 
Nume: _ Functia: _

 
Data: _

 
Comentariile angajatului: _

 
Semnatura angajatului: _ Data: _

 
În ceea ce priveste formularul special privind acordul de obiective nu il voi atasa din considerente de confidentialitate cerute de companiei.

 
El cuprinde (foarte succint) datele identificatoare ale angajatului şi superiorului direct, perioada pentru care se incheie, obiectivele definite şi agreate cu superiorul, precum şi criteriul de masurabilitate (in procente) pe fiecare perioada. (patru semestre anuale).

 
Dar ceea ce e de mentionat ar fi faptul ca acest tip de management prin obiective accentueaza necesitatea evaluarii performantelor individuale în raport cu rezultatele obtinute, definite prin norme şi standarde de performanta, precum şi cresterea motivarii angajatilor.

 
Aceasta metoda de evaluare folosita ofera numeroase avantaje ca de exemplu: faptul ca obiectivele sunt mai usor masurabile şi observabile – care inlocuiesc dificultatile de observare ale unor trasaturi sau caracteristici subiective; incurajeaza inovatia şi creativitatea -deoarece angajatii au libertatea sa decida asupra modalitatilor de realizare a obiectivelor; de asemenea acest sistem permite imbunatatirea performantelor individuale, indeosebi daca obiectivele sunt precise, de dificultate, moderata şi acceptate de angajati; de asemenea, rezulta un „avantaj al coordonarii”, deoarece managerii de la nivelurile superioare stabilesc obiective pentru subordonatii lor de la nivelul ierarhic imediat inferior, iar acest efect în cascada poate ajuta la coordonarea activitatilor din intreaga organizatie.

 
În ceea ce priveste evaluarea performantelor tuturor angajatilor indirecti, aceasta trebuie revizuita şi evaluata mai intai, la un interval de doua luni dupa angajare (- dupa implinirea perioadei de proba) – se poate vedea şi pe diagrama folosita ca instrument de intelegere a graficului de evaluare a angajatilor (atasata mai sus).

 
La baza acestei evaluari sta un instrument folosit dupa angajarea personalului şi care stabileste şi monitorizeaza principalele obiective monitorizate la implinirea celor de luni de proba – scolarizare/instruire (atentie aceasta nu e o perioada de proba legala; perioada de proba legala find acordata şi respectata în conformitate cu normele legale în vigoare, aşa cum reies ele din prevederile speciale ale codului muncii).

 
Formular de evaluare dupa perioada de instruire

 
Obiective

 
Criteriul de evaluare

 
Comentarii

 
Procentul acordat criteriului de evaluare

 
Procentul acordat la evaluare

 
Total:

 
Bineinteles ca fiecare tip de evaluare (din cele trei descrise mai sus) este urmata de realizarea obiectiva şi agreata reciproc – manager-angajat – a necesarului de pregatire şi dezvoltare urmator (training), acolo unde e cazul.

 
Iata formularul folosit în astfel de situatii:

 
Necesar de instruire pentru

 
Anul

 
Departament

 
Superior direct (In cazul grupurilor de angajaţi, treceţi numele in

 
Angajat anexa)

 
Nr. Marca Nu e necesara instruirea (Va rog marcati daca se aplica)

 
Pana la trei seminarii necesare/angajat în interesul companiei pot fi propuse pentru anul urmator

 
1) Cunostinte tehnice

 
2) Management

 
3) Computer

 
4) Limbi straine

 
5) Calitate

 
6) Altele

 
Descrierea seminarului sau cunostintele şi abilitatile ce trebuiesc acumulate

 
Nivelul cunostintelor

 
Prioritate

 
Costuri planificate1 (EURO)

 
De baza

 
Avansate

 
Daca se constata ca, din motive urgente, angajatul trebuie sa participe la seminarii/manifestari interne ale companiei, completati mai jos

 
1) Cunostinte tehnice

 
2) Management

 
3) Computer

 
4) Limbi straine

 
5) Calitate

 
6) Altele

 
Descrierea seminarului sau cunostintele şi abilitatile ce trebuiesc acumulate

 
Aceasta sectiune trebuie completata intotdeauna:

 
Motive pentru seminarii aditionale

 
Nivel de cunostinte

 
Prioritate

 
Costuri planificate1 (EURO)

 
De baza

 
Avansat

 
Acestea trebuie sa includa taxe de participare, daca instruirea nu este bugetata central de catre PM. Costurile de calatorie, hotel etc. Nu vor fi incluse.

 
Returnat la RU

 
De catre: Primit RU: Data Semnatura Superior direct

 
Astfel cele mai importante funcţii ale procesului de evaluare a performantei sunt reprezentate prin:

 
• evaluarea performantelor angajatilor pe o anumita perioada pentru stabilirea salariului şi pentru a fi de ajutor în deciziile luate

 
• sa directioneze viitoare performante ca parte a dezvoltarii carierei şi planificare succesiva (adica: acest aspect include identificarea necesitatilor de pregatire profesionala şi de dezvoltare).

 
Evaluarile neformale prin care managerii evalueaza zilnic subordonatii şi invers, ocupa un rol important în cadrul organizatiei. Insa evaluarea sistematica, formala a personalului angajat, presupune un contact oficial intre manager şi angajat, consemnarea impresiilor şi a observatiilor privind performanta fiind agreate de comun acord şi efectuandu-se în scris; constituind un canal de comunicare şi cunoastere reciproca extrem de la indemana evaluatorilor.

 
Astfel, procesul de evaluare a performantei va da angajatilor o imagine corecta a performantelor lor şi va clarifica asteptarile fata de ei în functie de locul de munca specific şi în functie de realizarea telurilor companiei. Pentru realizarea acestor functii managerii/evaluatorii sunt confruntati cu obligatia de a obtine un feedback real, pozitiv şi obiectiv şi sa-si motiveze subordonatii în alinierea aspiratiilor carierei lor cu necesitatile companiei.

 
Acest lucru implica un proces de determinare şi comunicare cu angajatii cu privire la modul în care se lucreaza în general în companie, cu privire la recunoasterea de merite şi stabilirea de comun acord a unor planuri de imbunatatire, daca este cazul.

 
Dupa ce s-au stabilit obiectivele specifice postului şi obiectivele de dezvoltare profesionala a angajatilor, compania pune accent pe dezvoltarea setului de competente de baza, care sa corespunda misiunii şi valorilor companiei şi care sunt necesare fiecarui angajat: setul de competente functionale, necesare unui anumit tip de activitate cat şi cel de competente manageriale; astfel fiind mult mai usor de realizat procesul de evaluarea a performantelor, de identificat nevoile de formare profesionala (atunci cand e cazul), cat şi respectarea şi indeplinirea valorilor, a misiunii, a obiectivelor companiei.

 
Una din activitatile de baza ale Managementului Resurselor Umane este şi cea de evaluare a performantelor, evaluare care presupune masurarea obiectiva a rezultatelor individuale şi a nivelului de atingere a obiectivelor organizatiei. Conducerea unei organizatii trebuie sa stie în orice moment ce se petrece cu resursele umane de care dispune, care sunt performantele acestora şi care este modul în care sunt administrate salariile acestora.

 
Accentul pus pe maximizarea rezultatelor poate fi intarit printr-o abordare sinergica a unor elemente cum ar fi: obtinerea asentimentului angajatilor; acordarea autonomiei de decizie şi actiune fiecarui salariat pentru a se putea remarca în domeniul sau de activitate, obtinerea productivitatii prin sisteme motivationale performante şi mobilizarea tuturor partilor interesate în realizarea scopului comun. Asadar succesul este conditionat de modul în care este motivat personalul, proces care este inainte de toate, de natura economica (chiar daca nu numai).

 
Performantele oricarei companii depind, intr-o masura aproape decisiva, de performantele angajatilor sai. Din acest motiv preocuparea pentru angajatii sai ar trebui sa fie la fel de importanta ca şi cea pentru clienti. Acolo unde exista angajati nemultumiti vor exista şi clienti nemultumiti.

 
Pentru ca o organizatie sa aiba stabilitate cat mai mare, nu este suficienta o buna calitate profesionala a oamenilor ce lucreaza în cadrul acesteia în frunte cu managerul, ci şi o dezvoltare cat mai mare şi o exploatare la maxim a potentialului uman a fiecareia dintre membrii acesteia, aceasta pentru ca în noua societate informationala, capitalul uman a inlocuit capitalul financiar ca resursa strategica.

 
BIBLIOGRAFIE

 
1. E. PORUMB – Managementul Resurselor Umane; Ed EFES, Cluj Napoca, 2001

 
2. A. MANOLESCU – Managementul Resurselor Umane; Ed Economica, 2001

 
3. WAYNE F. CASCIO, Managing Human Resource, Ed. Arcata Graphics/Halliday, 1992

 
4. Consilier MRU, Ed Rentrop&Straton, 2003

 
5. A. BORZA, Managementul Resurselor Umane în context European, Ed. EFES, Cluj

 
Napoca, 2001

 
6. www.hasdeu.md/bibliopolis/nimic3.html

 
7. M, ARMSTRONG; Human Resource Management Practice, Ed. Kogan Page, 7th edition, 1999

 
8. www.recrutareonline.ro/ro/ang/sfaturi_02.php

 
9. www.cariereonline.ro/no21/articole.htm

 
10. M Toth, Recrutarea şi Selectia resurselor Umane, curs, 2003

 
11. C. Novac, Analiza posturilor – evaluarea performantelor şi remunerarea, curs, 2003

 
Anexa 3 -RAPORTEVALUAREA FIRMEIX

 
PREZENTARE GENERALĂ

 
Cap. I. Obiectivele evaluării Cap. II. Evaluarea climatului organizaţional Cap. III. Evaluarea comunicării interne Cap. IV. Evaluarea personalului Cap. V. Concluzii generale şi propuneri de optimizare a climatului organizaţional

 
Capitolul I

 
OBIECTIVELE EVALUĂRII

 
• Identificarea climatului organizaţional

 
• Identificarea nivelului de comunicare existent şi a posibilităţilor de îmbunătăţire a acestuia

 
• Evaluarea personalului din punct de vedere al integrării în colectiv, al performanţelor şi expectaţiilor individuale

 
• Evaluarea psihologică a personalului

 
Capitolul II

 
EVALUAREA CLIMATULUI ORGANIZAŢIONAL

 
Climatul organizaţional desemnează „totalitatea caracteristicilor sociale ale interacţiunii dintre membrii organizaţiei, mediul social-organizaţional în care colectivul îşi duce activitatea”. Acesta determină comportamentul angajaţilor, fiind primul factor la care aceştia reacţionează, înaintea motivaţiei.

 
Componentele climatului organizaţional acţionează şi se definesc în cadrul leadership-ului sub forma nivelului de cultură şi educaţie, profilului moral, sistemului comunicaţional, coeziunii intraşi intergrupale. În acelaşi timp, el depinde de percepţia individuală.

 
Factorii care determină climatul organizaţional sunt:

 
• vârsta, mărimea şi structura organizaţiei

 
• profilul activităţii şi natura muncii

 
• caracteristicile factorului uman

 
• valoarea managerilor şi stilul lor de conducere

 
• situaţia economico-financiară şi eficienţa organizaţiei

 
Firma X se caracterizează printr-o distanţă mică în timp de la momentul înfiinţării (aproximativ 1,5 ani) şi un număr total de 14 angajaţi, ceea ce presupune o formalizare limitată şi stabilirea unor raporturi interumane directe, personale.

 
Structura sa organizaţională este, la bază, simplă, ceea ce presupune coordonarea şi controlul realizate direct de vârful ierarhic superior. De aproximativ 2 luni de zile a fost înfiinţat Consiliul de Administraţie al firmei, un element de ierarhizare a cărei funcţionalitate nu a fost până în prezent complet confirmată şi care, după cum se va prezenta ulterior, a intervenit, pe de-o parte, ca element de eficientizare a activităţii, iar pe de altă parte, ca factor de ambiguitate în relaţiile dintre conducere şi angajaţi. Aceasta din urmă deoarece nu există o procedură de funcţionare a acestuia şi o atribuire clară a responsabilităţilor şi competenţelor membrilor CA, iar, în măsura în care au fost specificate, ele nu sunt respectate.

 
Structura pe departamente, în număr de 8, este concepută în funcţie de lucrările în curs de realizare, neexistând ierarhii în interiorul departamentelor. Unii dintre angajaţi sunt incluşi în două, chiar trei departamente. Există departamente care nu au în prezent activitate cum ar fi Departamentul Audit. Acest fapt este resimţit în mod negativ de către angajaţi care subliniează necesitatea unei specializări, respectiv a unei repartizări mai eficiente astfel încât să poată fi precizate cu claritate sarcinile de lucru, competenţele şi resposabilităţile.

 
Specificul activităţii firmei X constă în prestarea de servicii economice pentru alte firme client. În acest sens, personalul este aproape în exclusivitate format din economişti, cu pregătire şi experienţă profesională oarecum echivalentă, cu excepţia membrilor CA, aflaţi din acest punct de vedere la un nivel superior. Natura muncii implică o varietate moderată şi un grad relativ ridicat de autonomie a sarcinilor.

 
Rezultatele economico-financiare şi eficienţa organizaţiei condiţionează atmosfera de lucru. Când organizaţia prosperă, managerul este mai destins şi insuflă angajaţilor siguranţa de care au nevoie pentru a se antrena în activitate. În prezent, Firma X funcţionează sub capacitate, gradul de ocupare al angajaţilor fiind redus, ridicându-se astfel problema eficienţei. Această situaţie are implicaţii asupra salariilor personalului, acesta din urmă subliniind nerespectarea termenelor de renegociere a salariilor, deşi nu consideră că mărirea salariului este justificată prin acoperirea cu activităţi.

 
Din punct de vedere al factorului uman poate fi subliniat faptul că media de vârstă a angajaţilor este de 24,5 ani, cea a membrilor Consiliului de Administraţie fiind de aproximativ 39 ani. Relaţiile dintre angajaţi se caracterizează prin colegialitate şi chiar prietenie. Relaţiile dintre angajaţi şi membrii CA au suferit, în ultima perioadă (între 2 şi 4 luni) modificări semnificative, fapt ce a stat, într-o oarecare măsură la baza efectuării evaluării prezente. Aceste modificări au fost resimţite atât de unii cât şi de ceilalţi.

 
Este, de asemenea, important de subliniat că marea majoritate a salariaţilor firmei au fost angajaţi în ultimele 6 luni. Astfel, dintre cei 13 salariaţi, incluzând cele două membre ale C. A., 4 au o vechime în firmă între 10 şi 14 luni, 7 au o vechime de 6 luni, iar 2 au vechime de 2, respectiv 3 luni. Această caracteristică a componenţei personalului – au fost angajate, la un moment dat, mai multe persoane decât existau în firmă la acea dată – este importantă pentru explicarea disfuncţionalităţilor resimţite la nivelului organizaţiei. S-a produs o modificare importantă în structura firmei, salariaţii mai vechi, inclusiv managerul, resimţind şocul schimbării. Nu au existat instrumente eficiente de acţiune pentru preluarea acestui şoc al schimbării. Ulterior, s-a încercat recuperarea şi dezvoltarea unora dintre instrumente, cum ar fi: structura şi repartizarea rolurilor, amenajarea fizică, strategia de comunicare, strategia de aplicare, definirea performanţelor aşteptate, politica şi regulile de management. Unele dintre aceste instrumente nu au avut, însă, efectul scontat.

 
Ca subcomponentă a factorului uman, managerii, în general, se detaşează de angajaţi prin rolurile îndeplinite (informaţionale, decizionale, interpersonale) şi responsabilitatea sporită. Acestea se reflectă în stilul de conducere practicat. În cadrul evaluării Firma X s-a căutat identificarea stilului managerial al membrilor CA şi modul în care aceştia sunt percepuţi de către angajaţi.

 
Prin evaluarea membrilor Consiliului de Administraţie de către angajaţi s-a urmărit evidenţierea unor eventuale situaţii conflictuale dintre aceştia şi îmbunătăţirea performanţelor şi potenţialului managerial. Raţiunea acestui tip de evaluare este de a-i determina pe manageri să acorde mai mare atenţie relaţiilor cu subordonaţii. Trebuie ţinut cont de factorul subiectiv care apare în această situaţie, subordonaţii încercând uneori să nu apară mult prea critici şi să aleagă termeni mai favorabili în aprecierilor lor. A fost utilizat un formular cu 14 itemi.

 
În cele ce urmează este prezentată imaginea pe care fiecare dintre cei trei membrii ai Consiliului de Administraţie o are rândul subordonaţilor săi.
 
— Niciodată

 
Criterii de evaluare
 
— Rareori
 
— Câteodată
 
— De cele mai multe ori
 
— Întotde auna

 
S. C.

 
I. I.

 
M. O
 
1. Îmi oferă informaţiile şi materialele de care am nevoie pentru a-mi desfăşura activitatea
 
2. Creează un climat favorabil comunicării, bazat pe încredere şi respect reciproc
 
3. Este foarte clar în tot ceea ce îmi cere să fac
 
4. Recunoaşte în mod public meritele salariaţilor
 
5. Ascultă opiniile tuturor înainte de a lua o decizie care afectează sfera comună de activitate
 
6. Ne încurajează să lucrăm în echipă
 
7. Atunci când îl solicit, mă ajută să rezolv problemele cu care mă confrunt
 
8. Ne furnizează informaţii cu privire la obiectivele şi orientarea strategică a firmei
 
9. Îmi oferă condiţii favorabile pentru dezvoltarea mea pe acest post
 
10. Asigură urmărirea cu regularitate a gradului de îndeplinire a obiectivelor
 
11. Ne informează cu regularitate asupra evoluţiei activităţii departamentului în care îmi desfăşor activitatea şi a eventualelor

 
4.1 schimbări care intervin

 
12. Îmi acordă libertatea de acţiune pentru a-mi duce responsabilităţile la bun sfarşit
 
13. Este un exemplu de corectitudine
 
14. Depune eforturi pentru îmbunătăţirea muncii şi a rezultatelor şi creşterea eficienţei
 
Total punctaj (din 70p)
 
Stil managerial – I I

 
Derrisionar-dezinteresat dorrinant-autoritar deschis-permisiv 82%

 
Stil managerial – S C

 
Demisionar-dezinteresat deschis-permisiv 42%

 
Capitolul III

 
EVALUAREA COMUNICĂRII INTERNE

 
Comunicarea internă cuprinde ansamblul actelor de comunicare ce se produc în interiorul organizaţiei. Ea include comunicarea managerială, care este cu prioritate formală şi comunicarea la nivelul personalului, care este cu prioritate informală.

 
Comunicarea internă are rolul de a prezenta, a transmite şi a explica. O bună comunicare internă are un efect pozitiv asupra climatului organizaţional, asupra spiritului de apartenenţă la o organizaţie, asupra motivării angajaţilor şi, implicit, asupra imaginii firmei.

 
Comunicarea managerială este vitală în fiecare dintre funcţiunile exercitate de manager:
 
— Planificarea, care necesită strângerea informaţiilor din interiorul şi exteriorul firmei, formularea şi transmiterea clară a obiectivelor şi planurilor, antrenarea angajaţilor în procesul de decizie prin discuţii şi şedinţe
 
— Organizarea, implică stabilirea şi atribuirea de sarcini, alocarea resurselor şi determinarea structurii organizaţionale; în plus, organizarea presupune construirea cadrului relaţional, sistemului informaţional, stabilirea mijloacelor de acordare a feedback-ului
 
— Comanda, înseamnă direcţionarea angajaţilor spre realizarea obiectivelor planificate, prin luarea de decizii şi transmiterea de dispoziţii şi instrucţiuni clare şi precise
 
— Coordonarea activităţilor şi resurselor în vederea atingerii obiectivelor stabilite
 
— Controlul, prin care managerul constată gradul de îndeplinire a obiectivelor şi decide efectuarea corecţiilor corespunzătoare; această funcţiune implică evaluarea performanţelor angajaţilor

 
De asemenea, comunicarea internă în cadrul unei organizaţii are două forme, în funcţie de circulaţia informaţiei: comunicarea verticală, cu două componente: ascendentă şi descendentă.

 
Evaluarea comunicării în Firma X a evidenţiat prezenţa unor bariere pe ambele componente.

 
Comunicarea descendentă suferă datorită:
 
— Conflictului de rol prezentat de managerul general, conflict între dorinţa de realizare a suportului emoţional pentru angajaţi şi exercitarea relaţiilor de muncă în vederea îndeplinirii sarcinilor.
 
— Evitarea comunicării mesajelor negative
 
— Deficienţe în managementul timpului, în general şi al celui destinat comunicării, în mod special; nu există un sistem clar al întâlnirilor operative, precum şi al şedinţelor de informare; de asemenea, atunci când au loc, şedinţele durează foarte mult, nu se discută punctual şi se pierde de multe ori din vedere ceea ce este esenţial.

 
Comunicarea ascendentă suferă datorită:
 
— Percepţiei angajaţilor conform căreia opiniile lor nu vor fi luate în considerare
 
— Evitarea declanşării unor discuţii considerate inutile
 
— Caracteristicilor de personalitate ale angajaţilor, marea lor majoritate fiind personalităţi introvertite, iar unii dintre ei manifestând un grad ridicat de anxietate

 
Comunicarea managerială este importantă prin aceea că:
 
— Există o strânsă legătură între calitatea şi cantitatea acesteia, pe de-o parte şi performanţa organizaţiei, pe de altă parte;
 
— Satisfacţia rezultată din procesul de comunicare şi modul de percepere al eficacităţii organizaţiei sunt puternic corelate;
 
— Climatul comunicării şi devotamentul faţă de organizaţie sunt legate între ele.

 
Variabilele climatului comunicării, în funcţie de care acesta poate fi evaluat, sunt: modul de participare la luarea de decizii, deschiderea comunicării, calitatea informaţiei vehiculate.

 
Într-o organizaţie se poate vorbi, în general, despre două feluri extreme de climat al comunicării: defensiv (de apărare) şi de cooperare (de colaborare). Cele două tipuri de climat de comunicare sunt generate de atitudinile şi comportamentele specifice managerilor care le generează.

 
Climatul defensiv este generat de către manager prin atitudinea acestuia de permanentă evaluare, de control, încercarea de impunere a ideilor proprii, încercarea de a-i convinge pe angajaţi de interesul pentru aceştia, deşi în realitate nu-l interesează problemele lor, manifestarea unei atitudini de superioritate, rigiditate, credinţa că în orice conflict există un învingător şi un învins.

 
Climatul de cooperare este caracterizat printr-o atitudine descriptivă a managerului, solicitarea unor informaţii faptice, orientarea pe probleme fără a căuta impunerea punctului său de vedere, manifestarea unei spontaneităţi în exprimare, sinceritate, transparenţă a deciziilor, manifestarea empatiei faţă de angajaţi, neetalarea diferenţelor de statut, maleabilitate.

 
Pentru diagnosticarea climatului de comunicare în Firma X a fost utilizat un formular cu 36 de itemi ce se referă la relaţiile dintre angajaţi şi şeful ierarhic, considerat în acest caz a fi directorul general al firmei. Prelucrarea statistică a rezultatelor indică existenţa unui climat de comunicare de tip cooperare-neutru, indicat în graficele de mai jos.

 
* element constituent al unui chestionar, inventar, test, etc., care permite codificarea răspunsurilor

 
Climat de Cooperare

 
Cooperarecooperare-neutru Neutru-defensiv Defensiv

 
Capitolul IV

 
EVALUAREA PERSONALULUI FIRMA X

 
Evaluarea personalului din Firma X a urmărit mai multe dimensiuni şi anume:
 
— Investigarea factorilor de satisfacţie, respectiv de insatisfacţie în muncă
 
— Determinarea ataşamentului faţă de firmă şi a responsabilităţii
 
— Evaluarea performanţelor angajaţilor

 
În acest sens, a fost utilizat un formular de evaluare cuprinzând 8 intrebări de tip deschis plus un formular de autoapreciere, respectiv de apreciere a colegilor.

 
S-a constatat că, în general, satisfacţia în muncă depinde atât de caracteristicile individului cât şi de ale postului. Ea influenţează performanţa prin cele trei forme de exprimare ale acesteia: productivitate, loialitate şi inovare.

 
Cei 11 angajaţi ai Firmei X au specificat în categoria factorilor stării de satisfacţie următoarele:
 
— Acumularea de cunoştinţe şi perspectivele de dezvoltare profesională
 
— Realizarea sarcinilor de lucru în timp util şi la calitatea corespunzătoare
 
— Obţinerea aprecierii din partea colegilor, respectiv a conducerii
 
— Relaţiile interpersonale stabilite în colectiv, latura umană a activităţii
 
— Mediul de lucru
 
— Acordarea încrederii de către conducere
 
— Sentimentul de a fi util

 
Printre factorii stării de insatisfacţie se regăsesc:
 
— Gradul insuficient de încărcare cu sarcini de lucru
 
— Deficienţe în procesul de comunicare cu managerul firmei
 
— Lipsa unei recunoaşteri a muncii din partea clienţilor
 
— Sentimentul de nemulţumire
 
— Lipsa de apreciere din partea colegilor/managerului sau evaluarea injustă
 
— Lipsa timpului liber în cursul săptămânii
 
— Remuneraţia scăzută

 
Dintre aceşti din urmă factori, cel mai important este gradul scăzut de solicitare care se prezintă conform următorului grafic: solicitarea la locul de munca raportat la nivelul de calificare conform calificării

 
36% ic^Ur^i kL-] ^-J^ub nivelul calificarii 64%

 
Ataşamentul faţă de firmă este în mare parte proporţional cu măsura în care aceasta răspunde necesităţilor angajaţilor şi cu modul în care aceştia din urmă percep relaţia lor cu organizaţia. Factorii stării de insatisfacţie pot deveni, prin acumulare, factori de motivare a luării deciziei de a părăsi firma, tot la fel precum menţinerea balanţei în favoarea factorilor de satisfacţie menţin ataşamentul faţă de firmă.

 
Pentru ca o firmă să-şi îndeplinească obiectivele şi scopurile propuse trebuie ca performanţa individuală a membrilor acesteia să fie cât mai ridicată. Performanţa individuală depinde de gradul de implicare în muncă, perfecţionarea şi instruirea angajaţilor, precum şi de capacitatea lor de a rezolva sarcinile de serviciu.

 
Pentru evoluţia firmei sunt esenţiale atragerea şi menţinerea unor angajaţi performanţi. Aceasta se realizează în interacţiunea dintre aptitudinile şi dorinţa de dezvoltare a carierei angajaţilor, pe de-o parte şi experienţa furnizată de firmă, pe de altă parte. Ca aspiraţie generală a angajaţilor din Firma X este menţionată aceea de a deveni buni profesionişti, la care se adaugă obţinerea unui statut superior, a unei cariere, obţinerea unor atestate în specialitatea aleasă (expert-contabil, contabil autorizat, traducător).

 
Pornind de la premisa că managerul este persoana cea mai autorizată să evalueze în mod realist şi obiectiv performanţele subordonaţilor, s-a urmărit modul în care fiecare membru al Consiliului de Administraţie apreciază performanţele fiecărui angajat, competenţa profesională şi disciplina în muncă, integrarea în postul pe care aceştia îl deţin şi potenţialul lor de dezvoltare. Rezultatele sunt prezentate în fişele individuale de evaluare împreună cu rezultatele autoevaluării şi cele ale evaluării realizate de către colegi.

 
Trebuie menţionat faptul că au existat situaţii în care evaluatorii, fie că au fost membrii ai Consiliului de Administraţie, fie colegi, nu s-au putut pronunţa asupra unor angajaţi datorită timpului scurt scurs între momentul angajarii şi cel al evaluării. S-a încercat eliminarea acestor lipsuri prin afectuarea unei medii în cazul evaluării de către colegi.

 
FIŞĂ DE EVALUARE

 
Nume şi prenume: F A

 
Vârsta: 25

 
Criterii

 
Autoevaluare (15)

 
Evaluarea de către colegi media (1.5)

 
Adaptarea la responsabilităţile postului

 
Cunoştinţe

 
Capacitatea de a lucra independent

 
Integrarea în echipă

 
Organizare

 
Posibilitatea de dezvoltare

 
Evaluare realizată de membrii Consiliului de Administraţie

 
Criterii

 
Calificative FB B S IS NA

 
Integrare pe post

 
IS

 
S

 
S

 
Cunoaşterea sarcinilor de muncă

 
IS

 
S

 
B

 
Încadrare în timp

 
B

 
S

 
B

 
Cunoştinţe din domenii conexe

 
B

 
B

 
S

 
Calitatea lucrărilor

 
S

 
S

 
S

 
Comportament faţă de colegi

 
B

 
B

 
B

 
Comportament faţă de superiori

 
S

 
B

 
B

 
Comportament faţă de clienţi

 
B

 
S

 
B

 
Comportament faţă de alte persoane externe

 
NA

 
NA

 
NA

 
Integrare în colectiv

 
B

 
B

 
B

 
Potenţial de rezolvare a unor sarcini speciale

 
S

 
IS

 
S

 
Potenţial de promovare

 
S

 
S

 
S

 
Potenţial de conducere

 
IS

 
IS

 
IS

 
Potenţial de perfectionare

 
B

 
FB

 
S

 
C

 
5 O

 
_I_

 
Aspecte

 
Serios, îşi îndeplineşte sarcinile cu promtitudine şi meticulozitate

 
Onest, politicos şi simpatic_

 
Necomunicativ, fapt ce dă senzaţia unei lipse de implicare

 
Profil de personalitate (rezultat în urma testării psihologice):

 
Personalitate preponderent introvertă, înalt reflexivă, oarecum detaşată şi cu un aer preocupat. În general, preferă să ia alţii decizii, dar în situaţii de necesitate este capabil să acţioneze conform direcţiilor trasate de el. Este creativ, chiar vizionar, dar riscă să treacă neobservat datorită faptului că nu caută să-şi prezinte, respectiv să-şi susţină ideile. Este tipul participativ, deşi poate în situaţii extreme să conducă, având potenţial de conducere.

 
Este orientat către scopuri şi destul de inalt motivat către realizare de sine, profesională şi personală. Are capacitatea de a se adapta în vederea atingerii scopurilor propuse. Este ambiţios într-o măsură moderată, organizat, reţinut în comportament, răbdător. Poate fi caracterizat drept o persoană de nădejde. Sociabil într-o măsură moderată, poate fi spus că preferă, dacă nu să fie singur, cel puţin să aibă în preajma sa persoane cu care este obişnuit. În general, o persoană echilibrată, cu spirit practic. Are o nevoie moderată de dependenţă şi afiliere, fiind o fire prietenoasă, tolerantă. Altruist, este preocupat de a face o impresie bună şi are capacitatea de a utiliza aprec ierile şi criticile exprimate de cei din jur într-o manieră constructivă.

 
În general, preferă un mediu de lucru în care sunt stabilite regulile generale de funcţionare, fără a se impune o stricteţe exagerată şi lăsând o oarecare libertate de exprimare şi afirmare. Răspunde bine la sarcinile care necesită conştiinciozitate, productivitate şi eficienţă. Poate fi caracterizat prin stabilitate, cooperare optimism moderat şi stăpânire de sine.

 
FIŞĂ DE EVALUARE

 
Nume şi prenume: V B

 
Vârsta: 26

 
Criterii de evaluare

 
Autoevaluare (15)

 
Evaluarea de către colegi media (1.5)

 
Adaptarea la responsabilităţile postului

 
Cunoştinţe

 
Capacitatea de a lucra independent

 
Integrarea în echipă

 
Organizare

 
Posibilitatea de dezvoltare

 
Evaluare realizată de membrii Consiliului de Administraţie

 
Criterii

 
Calificative FB B S IS NA

 
Integrare pe post

 
S

 
IS

 
S

 
Cunoaşterea sarcinilor de muncă

 
S

 
IS

 
B

 
Încadrare în timp

 
IS

 
IS

 
S

 
Cunoştinţe din domenii conexe

 
IS

 
S

 
IS

 
Calitatea lucrărilor

 
S

 
S

 
S

 
Comportament faţă de colegi

 
B

 
S

 
B

 
Comportament faţă de superiori

 
FB

 
S

 
B

 
Comportament faţă de clienţi

 
FB

 
B

 
B

 
Comportament faţă de alte persoane externe

 
B

 
NA

 
B

 
Integrare în colectiv

 
B

 
S

 
B

 
Potenţial de rezolvare a unor sarcini speciale

 
IS

 
IS

 
S

 
Potenţial de promovare

 
IS

 
IS

 
S

 
Potenţial de conducere

 
IS

 
IS

 
IS

 
Potenţial de perfectionare

 
FB

 
FB

 
S

 
_I_

 
Aspecte

 
Ataşată de firmă şi colectiv, loială Dorinţa de a face bine, corectă, cooperantă Bine crescută

 
Uşor influenţabilă

 
Nu conştientizează foarte bine cerinţele postului

 
Are tendinţa de a lua observaţiile care i se fac mult prea personal

 
Profil de personalitate (rezultat în urma testării psihologice):

 
Personalitate extrovertită, extrem de sociabilă. Se simte bine în situaţii sociale şi relaţionează uşor cu alte persoane. Are de multe ori iniţiativă, fără a fi tipul care îşi doreşte cu orice preţ să conducă. Are abilităţi de comunicare şi le utilizează în sensul de a profita de avantajele care i se oferă. Este inteligentă, orientată spre realizare şi este capabilă de a răspunde mediului într-o manieră corespunzătoare dorinţei de a-şi atinge s copurile propuse.

 
Î i displace să lucreze singură, simţindu-se cel mai bine într-un colectiv care o apreciază şi care îi transmite acest lucru permanent. Datorită necesităţii sale de a avea un impact asupra celorlalţi poate fi uneori iritabilă s au sarcastică, poate tinde să controleze relaţiile sale cu celelalte persoane. Este, în acelaşi timp, perceptivă, intuitivă, putând să realizeze motivaţiile şi sentimentele altor persoane.

 
Dispune de suficientă încredre în sine pentru a funcţiona în mod autonom, însă preferă un mediu de lucru relativ structurat, în care să-i fie recunoscută contribuţia.

 
În general, îşi asumă responsabilitatea propriilor acţiuni şi este conştiincioasă, acţionând de multe ori într-o manieră convenţională. Alteori se manifestă impulsiv, însă aparent această impulsivitate nu afectează prea grav relaţiile interpersonale. Poate, toruşi, să-şi amâne izbucnirile temperamentale. Deşi resimte un sentiment de nemulţumire, manifestă o oarecare apatie şi defensivitate.

 
Capitolul V

 
CONCLUZII GENERALE

 
În cele ce urmează sunt prezentate într-o manieră sintetică deficienţele sesizate în firma Firma X precum şi propunerile de eficientizare corespunzătoare fiecărei funcţii: previziune şi planificare, organizare, coordonare, antrenare şi contro-evaluare.

 
Funcţie

 
Deficienţe raportate_ dimensiunea actuală a firmei (numărul angajaţilor) este supradimensionată în raport cu volumul de lucrări
 
— Nu a existat o strategie de management al schimbării în momentul în care s.au făcut angajări „masive” structura pe departamente generează un oarecare grad de ambiguitate au fost repartizate unor angajaţi cu mai puţină experienţă lucrări ce depăşesc posibilităţile acestora programul de lucru ridică unele nemulţumiri din partea angajaţilor, dar şi a managerului

 
Propuneri de soluţionare
 
— Stabilirea unor proceduri privind funcţionarea Consiliului de Administraţie
 
— Precizarea strategii de dezvoltare a firmei şi planificarea resurselor umane în corelaţie cu aceasta
 
— Stabilirea organigramei şi a necesarului de posturi -împărţirea mai adecvată pe compartimente, evitând suprapunerea acestora şi oferirea posibilităţii de specializare
 
— Repartizarea lucrărilor în funcţie de competenţe
 
— Redistribuirea lucrărilor atunci când nu se obţin rezultatele scontate -standardizarea informaţiei de tip formal atât în interiorul firmei, cât şi a celei externe
 
— Stabilirea unor sarcini şi termene precise şi urmărirea indicilor parţiali de realizare
 
— Introducerea unui sistem de prezenţă care să ofere salariaţilor posibilitatea recuperării orelor efectuate peste program
 
— Respectarea termenelor de plată a salariilor şi anunţarea întărzierilor atunci când este cazul -stabilirea unei politici privind concediile
 
— Organizarea unor activităţi complementare de tip administrativ sau de training intern care să acupe timpul neacoperit, în prezent, prin lucrări
 
— Nu sunt stabilite clar competenţele şi responsabilităţile fiecărui membru al C. A.
 
— De multe ori şedinţele de lucru nu-şi ating scopurile, având o durată mult prea mare, nefiind clar structurate pe probleme şi pierzându-se din vedere lucrurile esenţiale
 
— Este resimţită o oarecare lipsă informaţie de către unii angajaţi de
 
— Aparent este încurajată iniţiativa personală, dar există sentimentul în rândul angajaţilor angajaţilor că aceasta nu este valorificată, fapt ce conduce la neexprimarea opiniilor
 
— Există persoane care nu se simt total integrate în colectiv
 
— Precizarea competenţele şi responsabilităţile fiecărui membru al C. A.
 
— Stabilirea unor şedinţe operative, periodice, de preferinţă săptămânale, sub formă de briefing şi a unor şedinţe de informare în situaţii speciale
 
— Dispersarea rapidă a informaţiilor de specialitate
 
— Exersarea comunicării de tip asertiv
 
— Dezvoltarea unor activităţi care să exerseze spiritul de echipă
 
— Organizarea unor acţiuni de tip „team-building”
 
— Stabilirea unor reguli generale de adresare vis-â-vis de membrii C. A., în special faţă de managerul general, cu scopul reducerii diferenţelor de percepere şi relaţionare cu autorităţea, chiar forţând unele rezistenţe manifestate de angajaţi
 
— Nu se oferă un feedback adecvat angajaţilor
 
— Există situaţii în care evaluările conducerii sunt apreciate ca injuste
 
— Implemetarea şi respectarea unui sistem de recompensare/penalizare
 
— Elaborarea unui sistem periodic de evaluare a personalului (trimestrial sau semestrial) cu stabilirea clară a criteriilor de evaluare; includerea în acest sistem a autoevaluării, evaluării orizontale şi a aprecierilor făcute de clienţi; comunicarea rezultatelor evaluării şi scopurilor propuse
 
— Identificarea orientării în carieră a fiecărui angajat

 
Q

 
C

 
Q O
 
— Antrenarea membrilor C. A., în special a managerului general şi ulterior al celor care vor fi promovaţi ca şefi de departament, în tehnici de management
 
— Stabilirea unui sistem de management considerat adecvat şi compatibil cu personalitatea conducătorului firmei
 
— Dezvoltarea abilităţilor de management al timpului

 
Anexa 4 -EVALUAREA XYZ

 
PREZENTARE GENERALĂ

 
Cap. I. Obiectivele evaluării Cap. II. Perceperea poziţiei şi a relaţiilor în ierarhia organizaţiei Cap. III. Forme de motivare nematerială, individuale şi colective Cap. IV. Nevoi de perfecţionare. Metode de gestionare a carierei angajaţilor

 
Cap. V. Concluzii

 
Capitolul I

 
OBIECTIVELE EVALUĂRII XYZ

 
În tabelul de mai jos sunt prezentate obiectivele pe care Directorul General XYZ le-a indicat pentru evaluarea firmei, precum şi metodele utilizate în acest proces.

 
OBIECTIVE

 
METODE (formulare)

 
Identificarea unor forme reale de motivare nematerială, individuale şi colective

 
Formular de autoevaluare (valori personale) Formular Ierarhia factorilor motivatori Interviuri (factori de satisfacţie/insatisfacţie)

 
Perceperea poziţiei şi a relaţiilor în ierarhia organizaţiei

 
Interviuri

 
Analiza organigramei

 
Identificarea nevoilor, a domeniilor de perfecţionare şi stabilirea obiectivelor de instruire

 
Formular de interviu pentru analiza nevoilor de instruire

 
Interviuri cu directorii de departamente (problemele existente, nevoile de instruire la nivelul departamentului)

 
Interviuri cu salariaţii din departamente

 
Identificarea aspiraţiilor profesionale şi elaborarea unor metode de gestionare a carierelor angajaţilor

 
Ancorele carierei

 
Formular de autoevaluare (valori personale)

 
Fişa de planificare a carierei

 
Interviuri

 
Capitolul II

 
PERCEPEREA POZIŢIILOR ŞI A IERARHIEI ÎN FIRMĂ

 
Pentru a fi eficace şi sănătoasă, o organizaţie trebuie să respecte dialectica „structură =^> strategie =^> structură”. Preexistenţa unei structuri organizatorice condiţionează formularea unei strategii care, la rândul ei, conduce la adaptări structurale ce vor fi suportul orientărilor strategice următoare.

 
Structura organizatorică reprezintă elementul esenţial al sistemului de conducere, determinând într-o măsură însemnată funcţionalitatea acesteia, modul de organizare a resurselor umane, materiale şi financiare, nivelul cheltuielilor şi al profitului.

 
Caracteristicile contextului socio-economic şi chiar politic în care îşi desfăşoară activitatea firmele din România se află într-o continuă schimbare influenţând deciziile adoptate în proiectarea structurilor organizatorice. În general, managerii resping ideea încadrării într-o structură formală (tipică) şi subordonează aceasta din urmă strategiei pe care o adoptă, în funcţie de natura obiectivelor avute în vedere. Ei preferă să contureze şi să dezvolte acea structură care concordă cu particularităţile, caracteristicile interne şi ale mediului în care se dezvoltă şi cea care oferă un grad sporit de flexibilitate.

 
În afara strategiei de dezvoltare şi a mutaţiilor care au loc în mediul exterior, mai sunt şi alţi factori care influenţează structura organizatorică a unei organizaţii şi anume: tipul şi complexitatea activităţii, dimensiunea şi statutul organizaţiei, cadrul juridic, etc.

 
SE XYZ SRL este o firmă tânără având 1,5 ani de la preluarea ei de către actuala conducere, angajarea întregului personal prezent în firmă şi începerea activităţii. Are un număr de 12 angajaţi permanenţi şi mai mulţi colaboratori. Domeniul său principal de activitate îl reprezintă consultanţa în domeniul construcţiilor, un domeniu înalt specializat în care competiţia este relativ mare şi instabilitatea crescută. Aceasta necesită o adaptare şi o redefinire continuă a sarcinilor individuale.

 
Intervin uneori situaţii în care problemele noi care apar nu pot fi împărţite sau distribuite specializărilor existente, astfel încât comunicarea şi interacţiunea între oameni se bazează în special pe informaţii şi consultanţă şi mai puţin pe ordine desfăşurându-se la toate nivelele. Gradul de formalizare în XYZ este relativ redus, interacţiunea pe orizontală se realizează în aceeaşi măsură ca şi cea pe verticală. Autoritatea, cu excepţia Directorului General care este şi acţionar, se bazează pe cunoaştere şi mai puţin pe poziţie, raporturile umane sunt directe, personale.

 
Caracterizarea de mai sus corespunde unei structuri de tip organic. Aceasta este cea mai potrivită domeniului consultanţei, ideală pentru îndeplinirea unor sarcini complexe care tind să se schimbe în permanenţă şi unde sunt necesare structuri articulate pentru fiecare proiect. Este o structura extrem de flexibilă în care puterea poate trece în mod constant de la o persoană la alta ceea ce îi conferă un caracter oarecum neregulat, iar coordonarea şi controlul se fac printr-o adaptare reciprocă, prin intermediul comunicării informale şi interacţiunilor experţilor competenţi. Competenţa angajaţilor XYZ a fost obţinută atât prin absolvirea facultăţilor, cât mai ales prin absolvirea unor cursuri de specializare organizate de firmă (evaluări imobiliare şi evaluări de întreprinderi, auditori ai sistemului calităţii)

 
Se poate spune că XYZ a cunoscut deja un proces de schimbare a strategiei şi structurii iniţiale. Organizarea anterioară implica două compartimente: Regularizări Taxe şi Cartea Construcţiei. Odată cu câştigarea noilor specializări şi demararea noilor contracte au fost integrate şi aceste activităţi în structura existentă. Astfel, departamentul Cartea Construcţiei a preluat activităţile legate de bilanţuri şi studii de impact asupra mediului, iar departamentul Regularizări Taxe pe cele de evaluări de intreprinderi şi imobile, obţinerea autorizaţiilor de construcţii şi efectuarea de recepţii. Tot în această perioadă au fost numiţi directorii de departamente – CV şi AJ.

 
Strategia= procesul prin care conducerea cauta să faca faţă constrângerilor şi oportunităţilor care apar în mediul organizaţiei

 
Aceste schimbări ale obiectului de activitate au avut un efect pozitiv asupra firmei cu impact asupra dezvoltării sale viitoare şi creşterii eficienţei acesteia. Angajaţii apreciază deciziile Directorului General în acest sens şi au aşteptări destul de mari legate de viitorul firmei şi creşterea numărului de contracte. În acelaşi timp, noile activităţi dezvoltate în firmă au avut ca efect şi depărtarea de profilul de activitate ales iniţial de angajaţi, resimţită ca atare, în mod diferit, de unii dintre ei (CV, A. J., C. D., A. G.).

 
Structură simplă, un singur nivel ierarhic şi două departamente

 
Mediu organizaţional obiectiv (resurse/incertitudine) Apropierea finalului proiectelor iniţiale

 
Eficienţa organizaţională anticipată

 
Implementarea strategiei

 
• alegerea unor noi activităţi: evaluări imobiliare evaluări de întreprinderi studii de impact şi bilanţuri de mediu

 
• instruirea personalului pentru noile activităţi

 
• implementarea sistemului de calitate • obţinerea unor certificări şi atestări pentru firmă • integrarea noilor activităţi în structura existentă şi redristribuirea sarcinilor • dezvoltarea unei organizări funcţionale specifice lucrului pe proiecte

 
Pentru a obţine o imagine asupra modului în care angajaţii XYZ îşi percep propria poziţie în fimă din perspectiva activităţilor pe care le desfăşoară şi a importanţei postului pe care îl ocupă, au fost rugaţi să-şi dea o notă pe o scală de la 1 la 10. Rezultatele, prezentate în tabelul de mai jos, indică o uniformitate relativă a răspunsurilor, notele situându-se în jurul lui 8, cu două excepţii: o notă de 4 şi o nota de 10. Patru dintre angajaţi au simţit necesar să acorde două note în raport cu diferite sisteme de referinţă (separat, pe tipurile de activităţi, respectiv pe importanţa actuală şi cea anticipată).

 
Aprecierea

 
Numele

 
Funcţie

 
Principalele responsabilităţi ale postului importanţei postului în firmă

 
XZ

 
• Administrarea societăţii

 
• Încheierea de noi contracte; căutare clienţi

 
• Impunerea pe piaţă a firmei; recunoaşterea în mai multe domenii; păstrarea rentabilităţii

 
• Construirea şi păstrarea unui colectiv performant

 
XY

 
Asistent

 
• Organizarea agendei Directorului General

 
) irector

 
• Asigurarea fluxului de informaţii între xeneral departamente

 
• Întocmirea corespondenţei şi a rapoartelor de activitate

 
• Gestionarea documentelor firmei

 
• Implementarea, menţinerea, analiza şi evaluarea

 
XX

 
Responsabil sistemului de management al calităţii asigurarea

 
• Raportarea către D. G. a situaţiei sistemului de

 
Calităţii calitate

 
• Participarea la diferite echipe de proiect (responsabilităţi legate de partea economică a evaluărilor de întreprinderi)

 
• Participarea la licitaţii

 
VX

 
Lesponsabil

 
• Aprovizionarea societăţii cu necesităţile existente achiziţii, ‘arc Auto

 
• Păstrarea legăturii cu subcontractanţii principali

 
• Verificarea şi întreţinerea parc auto

 
• Participarea la licitaţii

 
• Stabilirea cadrului în care se desfăşoară relaţiile cu clienţii

 
XC

 
Director

 
• Păstrarea evidenţei activităţilor departamentului

 
) epartament

 
• Elaborarea rapoartelor şi informarea D. G.

 
Cartea

 
• Menţinerea cadrului optim de desfăşurare a

 
Construcţiei/activităţilor

 
4ediu

 
• Urmărirea respectării termenelor prevăzute

 
MN

 
) irector) epartament -autorizaţii, Jrmărire, Recepţii, Regularizări, Evaluări imob.

 
• Spijinirea subordonaţilor în activitatea lor, relaţiile cu clienţii

 
• Perfecţionarea activităţii proprii şi a subordonaţilor

 
Coordonarea activităţilor de obţinere a autorizaţiilor de construire şi funcţionare, regularizarea taxelor, recepţii preliminare şi finale, evaluărilor imobiliare Participarea la licitaţii

 
MM

 
CB

 
BB

 
MK

 
LK

 
Oordonator ‘roiect: C/Mediu

 
T Manager

 
• Întocmirea şi arhivarea Cărţii Construcţiei

 
• Menţinerea bunelor relaţii cu clienţii

 
Întreţinerea sistemului informatic

 
Coordonator • Îndeplinirea promtă a sarcinilor de serviciu ‘roiect-Mediu • Coordonarea eficientă a echipei de proiect Cartea Constr. • Apărarea confidenţialităţii activităţilor

 
Operator Calculator -) epartament. C./mediu

 
• Introducerea datelor pentru departamentul din care 2-3 face parte şi pentru celelalte departamente

 
• Participarea la licitaţii 4 nginer pecialist -C. C/Mediu

 
• Întocmirea Cărţii Construcţiei cf. Contractelor

 
• Realizarea studiilor de impact asupra mediului şi a bilanţurilor de mediu 7-8

 
• Păstrarea bunelor relaţii cu clienţii

 
• Reaspectarea termenelor de predare stabilite oordonator ‘roiect -Regularizare axe/Mediu

 
• Întocmirea documentaţiilor şi stabilirea taxelor datorate de clienţi

 
• Ţinerea evidenţei activităţilor desfăşurate şi raportarea rezultatelor

 
• Respectarea termenelor contractuale

 
• Menţinerea bunelor relaţiilor cu clienţii

 
• Păstrarea confidenţialităţii informaţiilor

 
• Menţinerea unui nivel ridicat de pregătire profesională

 
PP

 
) irector

 
• Elaborarea procedurilor de desfăşurare a recepţiilor ‘roiect -

 
• Efectuarea recepţiilor şi întocmirea proceselor

 
Jrmărire/verbale

 
Recepţii

 
• Organizarea, coordonare, elaborare produs

 
Coordonator

 
• Evaluări imobiliare: analiza şi sistematizarea ‘roiect – datelor din teren şi întocmirea raportului de

 
OI

 
Autorizaţii, evaluare

 
Regularizări

 
• Obţinerea avizelor şi autorizaţiilor: întocmirea axe documentaţiei şi urmărirea procesului până la obţinerea autorizaţiilor

 
Coordonator

 
• Îndeplinirea sarcinilor trasate de superiori (Dir.

 
LK

 
Proiect -

 
Proiect, Dir. Departament, Dir. General)

 
Urmărire/

 
• Îmbunătăţirea activităţii departamentului şi a firmei (în prezent)

 
Recepţii

 
• Răspunde de siguranţa documentelor pe care le gestionează

 
• Raportează situaţiile care pot implica moral sau (în viitor) material firma

 
În ceea ce priveşte aprecierea persoanelor care ocupă poziţii în ierarhia firmei, toţi angajaţii fără excepţie şi-au manifestat admiraţia şi respectul faţă de Directorul General al firmei căreia îi recunosc deplina autoritate în ceea ce priveşte politica şi administrarea firmei şi puterea de decizie.

 
Cei doi şefi de departamente sunt percepuţi oarecum diferit, MN beneficiind de aprecieri mai bune din partea colegilor decât NB. MN este „singurul care ar putea fi şef din departamentul său” fiind preferat pentru că „explică clar ceea ce cere de la subordonaţi”. NB este o „perfecţionistă”, „autoritară”, „deleagă toate responsabilităţile”.

 
Interviurile au pus în evidenţă existenţa unei tensiuni între unii angajaţi din Departamentul Autorizaţii, Urmăriri, Recepţii, Evaluări imobiliare pe de-o parte şi Responsabilul cu asigurarea calităţii pe de altă parte. Aceste tensiuni au la bază modul defectuos de colaborare şi comunicare la nivelul echipei de proiect formată din. Aceasta din urmă reclamă întârzierile în asigurarea materialului/documentaţiei necesare pentru desfăşurarea activităţii sale.

 
Capitolul III

 
FORME DE MOTIVARE NEMATERIALĂ INDIVIDUALE ŞI COLECTIVE

 
La baza condiţiei umane se află întotdeauna un ansamblu de mobiluri – trebuinţe, tendinţe, afecte, atitudini, fapte – care susţin realizarea anumitor acţiuni, atitudini, etc. Motivaţia stabileşte mobilurile interne, înnăscute sau dobândite, ale conduitei unui individ, indiferent dacă acesta le conştientizează sau nu. Ea apare în rândul factorilor stimulatori interni, îndeplinind multiple roluri, în principal de activare şi direcţionare a acţiunilor, determinând preferinţele pentru anumiţi factori externi, dar şi interni, care contribuie la ridicarea nivelului performanţei.

 
Motivaţia apare cu dublă semnificaţie: de cauză şi de efect. Este cauza manifestării comportamentului şi efectul apariţiei agentului excitator – nevoie, aşteptare, scop, efort, rezultat.

 
Motivaţia poate fi considerată un rezultat al relaţiei dintre individ şi organizaţia în care lucrează. Această relaţie poate fi definită şi în funcţie de contractul psihologic încheiat între cele două părţi care cuprinde, în esenţă, un set de aşteptări. Individul se aşteaptă să primească o serie de recompense de la organizaţie, în schimbul depunerii unor eforturi şi furnizării unor aptitudini. La rândul său organizaţia aşteaptă din partea individului anumite contribuţii la activitatea care se desfăşoară, în schimbul recompenselor şi al altor elemente stimulative pe care le oferă individului. De regulă, termenii contractului psihologic nu sunt formulaţi în mod explicit, de aceea se poate ca părţile să nu cunoască în totalitate ceea ce se aşteaptă de la ele. Acestui deziderat îi răspunde efectuarea regulată a unor sesiuni de evaluare a personalului, precum şi cea prezentă.

 
Stimularea angajaţilor se poate constitui ca o caracteristică pozitivă în adoptarea stilului de management, însă numai în condiţiile unei stăpâniri atente a nevoilor colective şi individuale, astfel încât împlinirea acestora să aibă loc în cele două planuri esenţiale ale organizaţiei: material şi uman.

 
Motivarea angajaţilor are două valenţe: una salarială, mai frecvent analizată şi una morală, mai greu cuantificabilă, ceea ce face aplicarea ei mai dificilă. Trebuie menţionat că salariul în sine poate afecta motivarea pentru muncă doar atunci când este considerat prea mic, fie în comparaţie cu munca efectuată, fie în comparaţie cu alţi angajaţi care efectuează aceeaşi muncă. Multe organizaţii oferă seturi suplimentare de beneficii: automobil, asigurări medicale, programe de întreţinere, diferite zile libere, etc.

 
Motivaţia morală are cea mai profundă influenţă asupra individului când vizează conţinutul muncii şi satisfacţia pe care o resimte acesta. Intensitatea satisfacţiei este funcţie de concordanţa dintre rezultatele muncii aşa cum sunt ele percepute şi cele dorite de individ. Angajaţii devin mai prezenţi şi mai implicaţi în viaţa organizaţiei cu cât motivarea lor morală ajunge la paliere superioare ale nevoilor lor de stimă şi recunoaştere a eforturilor şi efectelor muncii fapt reliefat nu doar prin creşteri de salariu, ci şi prin avansări, promovări.

 
Investigarea motivaţiei pentru muncă a personalului din XYZ a pornit de la premisa teoretică cu privire la existenţa a două seturi de factori motivatori:

 
• factori de igienă (de insatisfacţie) – contextul muncii şi relaţia acesteia cu mediul

 
• factori de motivaţie (de satisfacţie) – legaţi în principal de conţinutul muncii

 
Factori ai stării de insatisfacţieFactori ai stării de satisfacţie

 
I Realizare

 
Recunoaştere munca propriu-zisă responsabilitate politica şi conducerea firmei supervizarea salariul relaţiile interpersonale condiţiile de muncă

 
Figura prezintă factorii evidenţiaţi de Frederick Herzberg ca având o influenţă semnificativă asupra atitudinii faţă de muncă. Cu cât sunt mai groase barele cu atât este mai durabil efectul factorului pe care îl reprezintă.

 
Prin reducerea factorilor de insatisfacţie se poate menţine nivelul de motivare, iar prin folosirea factorilor de satisfacţie poate fi crescut nivelul motivării în organizaţie.

 
Angajaţii firmei XYZ au indicat următorii factori de insatisfacţie, respectiv de satisfacţie:

 
Factori de insatisfacţie

 
Factori de satisfacţie
 
— Programul prelungit şi implicit: lipsa timpului pentru petrecerea cu familia, prietenii, pentru alte activităţi
 
— Lipsa aerului condiţionat
 
— Salariul
 
— Tensiunile care apar în firmă între unii angajaţi, unele deficienţe în comunicare
 
— Depărtarea de domeniul de activitate ales în facultate
 
— Lipsa unor cunostinţe legate de unele aspecte ale activităţii desfăşurate
 
— Acumularea cunoştinţelor, a experienţei
 
— Atmosfera din firmă, relaţiile interumane, colectivul
 
— Munca în sine, activitatea, finalizarea cu bine a lucrărilor
 
— Salariul
 
— Creşterea încrederii în sine
 
— Aprecierea pentru munca depusă
 
— Relaţiile bune cu clienţii
 
— Noutatea activităţii
 
— Posibilităţile oferite de firmă în privinţa accesului la documentaţie

 
Pentru determinarea factorilor care îi motivează în general pe cei care au făcut obiectul prezentei evaluări a fost utilizat un formular cu 16 factori care au fost ierarhizaţi în ordinea descrescătoare a importanţei lor de la 1 la 16. Rezultatele sunt prezentate în tabelul de mai jos.

 
FACTORI DE MOTIVARE

 
SE

 
TS

 
GE

 
L

 
RT

 
CV

 
AJ

 
A G

 
)

 
C H

 
, 0 FP

 
CA

 
2 D D

 
G J

 
3B

 
MEDIA

 
Salariul 
 
Posibilitatea de a te dezvolta profesional
 
Pensie bună
 
Recunoaştere pentru munca depusă 
 
Şansa de a câştiga un salariu mai mare după o anumită perioadă 
 
Muncă interesantă 
 
Ş ansa de a-ţi folosi potenţialul de care dispui 
 
Post într-o organizaţie (domeniu) ce se dezvoltă
 
Participarea la luarea deciziilor
 
Sarcini ale postului uşoare 

 
Lipsa unei munci
 
12 fizice

 
Muncă de interes 

 
12,3 social

 
Condiţii de muncă
 
11 bune

 
Independenţa pe post
 
Un titlu al postului
 
15 impresionant

 
Pachet de beneficii 
 
Colectiv unit

 
Munca într-un colectiv omogen

 
Prime

 
Asigurari

 
Abonament GSM

 
X

 
Masina firmei

 
X

 
În tabelul de mai sus este calculată o medie a importanţei fiecărui factor de motivare la nivelul întregului colectiv, putând astfel realiza o ierarhie a acestora, după cum urmează:

 
1. Posibilitatea de dezvoltare profesională

 
2. Salariul

 
3. Desfăşurarea unei munci interesante

 
4. Sansa de a folosi propriul potenţial

 
5. Recunoaşterea pentru munca depusă

 
6. Şansa de a câştiga mai bine în viitorul apropiat

 
7. Participarea la luarea deciziilor

 
8. Apartenenţa la o organizaţie/domeniu care se dezvoltă

 
9. Condiţii mai bune de muncă

 
10. Independenţa pe post

 
Aceşti factori sunt corelaţi cu valorile personale, cu un caracter mai general, ale angajaţilor din XYZ dintre care cele mai importante sunt:
 
— Acumularea de cunoştinţe şi statutul la locul de muncă, cele mai importante valori având aceeaşi pondere
 
— Pe locul doi, de asemenea cu o pondere egală, practicarea unei munci interesante, controlul asupra propriei vieţi şi bunăstarea familiei, aceasta din urmă fiind o explicaţie a locului 2 pe care îl ocupă salariul în ierarhia factorilor motivatori

 
VALORI PERSONALE

 
SE 1

 
TS

 
GE

 
RT

 
CV 5

 
AJ 6

 
CD

 
AG 8

 
CH 9

 
FP

 
CA

 
DD

 
GJ

 
BB

 
MEDIA

 
Statutul la locul de muncă 
 
Salariul şi alte beneficii financiare 
 
Familia (bunăstare şi realizări)
 
Averea (maşină, casă) 
 
Viaţa religioasă 
 
Aprecierea celorlalţi 
 
Aşezarea geografică 
 
Libertatea de a controla propria viaţă 
 
Acumularea de cunoştinţe
 
Practicarea unei munci interesante 
 
Hobbyurile 
 
Acces la cultura

 
X

 
Perfectionare profesionala

 
X

 
Păstrând fiecare angajat motivat, conducerea îl păstrează de fapt productiv. Pentru o anumită perioadă, angajaţii pot fi motivaţi prin diferite stimulente materiale sau morale, însă un climat organizaţional bun poate menţine motivarea acestora pe termen lung. Un astfel de climat se poate spune că se găseşte în firma XYZ.

 
Angajaţii firmei XYZ sunt motivaţi în principal de nevoia de a-şi valorifica potenţialul, de a le fi recunoscute şi apreciate realizările şi de a promova pe scara socială.

 
Aceşti factori motivatori trebuie cunoscuţi în dinamica lor. Ceea ce a motivat în trecut un angajat se poate să nu-l motiveze în prezent, iar ceea ce apare ca factor motivator în momentul de faţă ăşi poate reduce forţa sau poate dipărea la un moment ulterior în timp.

 
În dezvoltarea firmei XYZ multe din acţiunile întreprinse de Directorul General se constituie drept soluţii pentru motivarea angajaţilor, chiar dacă nu acesta a fost scopul lor principal:
 
— Evitarea măsurilor punitive şi aplicarea lor doar în condiţii extreme
 
— Oferirea unor programe de instruire
 
— Acordarea unor responsabilităţi sporite şi interesante (participarea la licitaţii, negocieri)
 
— Manifestarea unei flexibilităţi în politica firmei, flexibilitate resimţită ca atare de către angajaţi şi care menţine încrederea în viitorul acesteia
 
— Încercarea de a-şi cunoaşte angajaţii
 
— Devenirea unui exemplu pentru angajaţi, în special în ceea ce priveşte calităţile manageriale
 
— Încurajarea activităţilor de grup în afara firmei, dezvoltarea relaţiilor informale între angajaţi

 
Aceste demersuri ar putea fi completate cu:
 
— Întărirea încrederii angajaţilor în aptitudinile lor, care, supunându-se continuu dezvoltării, le vor permite îndeplinirea unor sarcini mai complexe şi implicit avansarea în ierarhia firmei
 
— Alcătuirea unor „nuclee” de indivizi performanţi sub conducerea atentă a liderului, pe care acesta din urmă să-i poată folosi în executarea sarcinilor extraordinare
 
— Evidenţierea complexităţii posturilor şi a calităţilor profesionale ale ocupanţilor care sunt antrenaţi în realizarea obiectivelor firmei
 
— Explicarea obiectivelor actuale şi de perspectivă ale firmei într-o manieră motivatoare, prin revalorizarea importanţei muncii salariaţilor
 
— Încurajarea încrederii în colegi, consolidarea coeziunii colectivului
 
— Stimularea comportamentelor creatoare pentru care există un real potenţial în firmă
 
— Stimularea eterogenităţii grupului, stimularea competiţiei individuale şi de grup

 
Capitolul IV

 
NEVOI DE PERFECŢIONARE. GESTIONAREA CARIEREI ANGAJAŢILOR

 
SE XYZ SRL a parcurs în ultimul an şi jumătate, succesiv, fazele de formare, creştere şi stabilizare, îmbogăţirea obiectului de activitate şi adoptarea unei noi strategii, ceea ce a presupus dezvoltarea la nivelul angajaţilor a unor aptitudini noi. A existat o reală presiune asupra firmei în direcţia organizării şi participării salariaţilor la cursuri de specializare corespunzătoare noilor direcţii de dezvoltare.

 
Evaluarea prezentă a urmărit identificarea nevoilor de dezvoltare ale angajaţilor pornind de la descrierea caracteristicilor postului şi identificarea aptitudinilor şi cunoştinţelor pretinse de post.

 
Instruirea poate fi definită ca procesul de aducere a celor care lucrează într-o organizaţie la standardele de performanţă necesare în posturile ocupate, prin intermediul studiului şi al practicii.

 
Deoarece nevoile de instruire desprinse în cadrul interviurilor au evidenţiat mai mult o perspectivă individuală decât organizaţională, în tabelul de mai jos acestea sunt redate alături de aspiraţiile individuale.

 
Ceea ce se poate observa este faptul că participarea la diferite cursuri nu este cea mai căutată metodă de dezvoltare, numai 3 dintre angajaţi dorind să urmeze cursuri de perfecţionare. Aceste rezultate erau de anticipat datorită faptului că majoritatea salariaţilor au absolvit cursurile de specializare cu puţin timp în urmă.

 
Cele mai multe opţiuni de dezvoltare urmăresc achiziţionarea de competenţe profesionale şi aprofundarea cunoştinţelor prin studiu individual şi prin creşterea accesului la informaţia de specialitate. Aceste date sunt în concordanţă cu cele ale cercetătorilor americani conform cărora aproximativ 75% din necesităţile de instruire sunt realizate prin muncă şi numai 7% prin stagii de formare.

 
Numele_Aspiraţii_Nevoi de instruire

 
S ă lucreze într-o companie mare pe profilul finanţe-bănci Un nivel salarial de aprox. 600$ în 2 ani

 
Vor fi definite în funcţie de compania la care se va angaja

 
Top management Nivel salarial de 2000$

 
Dezvoltarea abilităţilor de negociere şi de comunicare

 
Dezvoltarea în firmă a unor activităţi de proiectare şi execuţie Nivel salarial de 300$ peste 1an

 
Cursuri de marketing/management Cursuri de limba engleză

 
Implicarea în activităţi de proiectare în firmă

 
Realizarea de către specialişti a unor prezentări/training-uri la firmă

 
Implicarea în activităţi de contractare

 
Atestarea ca diriginte de şantier Obţinerea atestatelor Microsoft

 
Diversificarea activităţilor, implicarea în activităţi de proiectare

 
Perfecţionarea în domeniul mediului

 
Dezvoltarea unor cunoştinţe din domenii adiacente

 
Dezvoltarea abilităţilor necesare participării la licitaţii

 
Accesul la documentaţia necesară desfăşurării activităţilor

 
Atingerea unui nivel salarial de 300$

 
Aprofundarea cunoştinţelor în domeniul evaluărilor de strategie managerială

 
Vinderea cât mai bună a forţei de muncă proprie

 
Dezvoltarea unei activităţi pe cont propriu

 
Cursuri de limbi străine, contabilitate, economie, management

 
Obţinerea atestatului de evaluator din partea Min. de Justiţie Atingerea unui nivel salarial de 4,5 mil.

 
Accesul la materialele publicate de edituri ca Matrix, Anevar, la materialele de pe Internet Colaborarea cu specialişti externi

 
Obţinerea atestatului de diriginte de şantier

 
Atingerea unui nivel salarial de cel puţin 6 mil.

 
Printre alte metode care ar putea fi utilizate în dezvoltarea personalului se numără şi:
 
— Grupurile de dezvoltare personală care se întrunesc pentru a analiza căile de îmbunătăţire a proceselor de dezvoltare individuală
 
— Învăţarea prin acţiune ce presupune oferirea reciprocă de sfaturi sau soluţii între persoanele care sunt angrenate în activităţi şi sarcini diferite
 
— Rotaţia posturilor, permisă de calificările salariaţilor XYZ
 
— Proiecte/însărcinări speciale care implică lărgirea bazei de aptitudini a angajaţilor

 
Trebuie specificat că instruirea şi dezvoltarea nu îi pot face pe oameni să fie eficienţi în domenii care nu le corespund temperamental sau pentru care nu au aptitudini. Este, de aceea necesară o bună cunoaştere a angajaţilor, a capacităţilor şi disponibilităţilor lor înainte de a-i angrena într-un proces de instruire.

 
Planificarea şi dezvoltarea resurselor umane constituie, aşadar, un sistem care se bazează pe echilibrul dintre cerinţele firmei şi competenţele, preferinţele şi aspiraţiile individuale. În actualul proces de evaluare s-a urmărit în special a doua dimensiune.

 
La nivel individual, vorbim de planificarea carierei ca fiind procesul prin care persoana îşi evaluează preferinţele, punctele forte, slăbiciunile şi oportunităţile de dezvoltare în cadrul firmei şi stabilesc obiective şi planuri prin care să orienteze propria carieră în direcţia dorită. La nivelul organizaţiei, se porneşte de la strategia de afaceri care cuprinde şi direcţiile generale de dezvoltare.

 
În prezent, prin carieră se înţelege atât succesiunea evolutivă de activităţi profesionale şi poziţii ocupate într-o organizaţie, cât şi atitudinile, cunoştinţele şi competenţele dezvoltate de-a lungul timpului.

 
Pentru investigarea opţiunilor personale privind cariera ale angajaţilor XYZ, au fost utilizate două instrumente:

 
1. Fişa de planificare a carierei prin care s-a urmărit dacă şi în ce măsură angajaţii XYZ au un plan de acţiune pentru dezvoltarea carierei lor

 
2. Testul Ancorele carierei care caută să evidenţieze acei factori stabilizatori ce pot fi percepuţi ca valori şi motive în funcţie de care persoana se orientează în alegerile sale privind viaţa profesională şi nu numai.

 
Modul în care angajaţii XYZ şi-au autoevaluat şi şi-au planificat cariera este redat sintetic în tabelul de mai jos:

 
Perioada

 
Paşi ce trebuie urmaţi pentru

 
Numele

 
Ie planif

 
Obiective ale carierei realizarea obiectivelor i cariere

 
• Menţinerea/creşterea poziţiei firmei
 
— Contractarea unor clienţi

 
5 ani

 
• Delegarea/trasferarea unor importanţi sarcini/responsabilităţi unor directori
 
— Păstrarea atestărilor/executivi şi păstrarea funcţiei de certificărilor obţinute de firmă administrator al firmei şi calităţii de
 
— Păstrarea climatului favorabil asociat
 
— Pregătirea unor persoane

 
• Obţinerea unei diplome MBA

 
Pentru funcţia de Director

 
General

 
• perfecţionarea profesională
 
— Implicarea în mai multe

 
• obţinerea unui post nou care să proiecte şi asumarea mai

 
4 ani ofere noi satisfacţii profesionale multor responsabilităţi

 
• asigurarea unui salariu care să
 
— Participarea la cursuri în permită independenţă şi bunăstare domeniile financiar-bancar şi managerial
 
— Valorificarea cunoştinţelor

 
• un venit minim de 2000$ la puterea acumulate, obţinerea actuală de cumpărare doctoratului în economie

 
10 ani

 
• post de director
 
— Acumularea experienţei

 
• deschiderea unei firme proprii de
 
— Asigurarea capitalului succes necesar; orientarea în funcţie de oportunităţile oferite de piaţă; activarea societăţii pe care o deţine

 
• obţinerea unei poziţii sociale

 
3 ani superioare
 
— Multă muncă şi continuarea

 
• obţinerea de satisfacţii studiilor profesionale şi materiale
 
— Perfecţionare prin urmarea

 
5 ani

 
• conducerea unei firme unor cursuri specifice responsabilităţilor şi abilităţilor unui manager

 
• menţinerea şi ridicarea nivelului
 
— Perfecţionare, abordarea

 
15 ani profesional şi social unor domenii noi, înrudite cu

 
• menţinerea unui echilibru socioprofesia de bază profesional
 
— Realizarea unor contacte noi şi menţinerea relaţiilor sociale benefice
 
— Evitarea acţiunilor ce ar produce dezechilibre, căutarea unor metode de promovare şi dezvoltare socio-profesională

 
• instruire pentru stăpânirea bazelor
 
— Studiu individual, de date achiziţionarea de materiale de

 
3 ani

 
• masterat în Managementul specialitate construcţiilor sau Consolidări sau
 
— Înscrierea la cursuri de

 
Tehnologii speciale în construcţii masterat

 
• obţinerea atestatelor Microsoft şi
 
— Achiziţionarea pachetelor de

 
Autocad instruire şi urmarea unor cursuri
 
— Urmarea unor cursuri post -

 
• ridicarea nivelului de pregătire ca universitare

 
Inginer constructor
 
— Colaborarea cu profesionişti

 
5 ani

 
• acumularea de experienţă şi punerea de la care se poate învăţa acesteia în practică
 
— Participarea la cel puţin 4

 
• realizarea propriei afaceri în lucrări mai mici de execuţie şi a domeniul construcţiilor uneia mari, complexe
 
— Punerea permanentă în practică a cunoştinţelor acumulate

 
• practicarea profesiei de psiholog
 
— Absolvirea facultăţii,

 
3 ani

 
• deschiderea unui magazin propriu efectuarea analizei personale de design interior
 
— Urmarea unor cursuri de design interior
 
— Dezvoltarea cunoştinţelor în

 
• conducerea unei firme de construcţii domeniul afacerilor

 
5 ani

 
• conducerea unor activităţi de
 
— Îmbunătăţirea continuă a proiectare/execuţie în domeniul cunoştinţelor profesionale construcţiilor
 
— Dezvoltarea abilităţilor de relaţionare interpersoanlă

 
• obţinerea unui post managerial
 
— Menţinerea unui nivel ridicat superior de pregătire profesională

 
5 ani

 
• obţinerea atestatului de evaluator/
 
— Coordonarea mai multor lichidator de întreprinderi proiecte

 
• obţinerea certificatului TOEFEL
 
— Susţinerea proiectului de absolvire a cursului de lichidator – studiu individual

 
• specializarea într-un domeniu conex
 
— Identificare şi elaborarea

 
1 an pregătirii actuale planului de dezvoltare a acestui

 
• dezvoltarea în domeniu actual domeniu conex

 
• specializarea în domenii de interes
 
— Studiu individual şi general – calculatoare, lb străine, etc participarea la cursuri

 
• evaluarea unor obiective de mare
 
— Perfecţionarea şi extinderea

 
30 ani!

 
Interes bazei de date de pe piaţa

 
• obţinerea atestatului de evaluator imobiliară

 
• pefecţionarea profesională odată cu
 
— Pregătirea examenului acumularea de experienţă pentru obţinerea atestatului
 
— Achiziţionarea şi citirea materialelor de specialitate nou apărute

 
• consolidarea cunoştinţelor de
 
— Studiu individual şi aplicarea evaluator imobiliar cunoştinţelor acumulate

 
3 ani

 
• obţinerea autorizaţiilor MLPAT şi
 
— Participarea la activităţilor ale Ministerului de Justiţie

 
Corpului Experţilor Tehnici
 
— Susţinerea examenelor de

 
Aceste alegeri ale salariaţilor pot fi explicate cu ajutorul şi corelate cu indicatorii numiţi ancorele carierei, reprezentând concepte personale care constau din:
 
— Talente şi abilităţi aşa cum sunt percepute de persoana însăşi
 
— Valori minime
 
— Simţul dezvoltat al motivaţiilor şi nevoilor în măsura în care au legătură cu cariera Ancorele carierei, a căror teorie a fost fundamentată de Schein în ani ‘70, apar şi se dezvoltă prin încercări succesive şi oportunităţi care apar în experienţa profesională timpurie. Testul utilizat investighează 7 ancore ale carierei, după cum urmează:

 
• competenţa tehnico-funcţională, care are la bază importanţa tot mai mare a ştiinţei în activitatea umană; cariera, în acest caz se centrează pe activarea într-o anumită arie tehnică sau funcţională specifică cum ar fi finanţele, marketingul, contabilitatea, ş.a.; persoanele respective tind să evite supervizarea din partea altora şi, în general, preferă să-şi dezvolte abilităţile mai degrabă decât să promoveze în ierarhia organizaţiei

 
• competenţa de management general, atunci când cariera se focalizează pe atingerea unor poziţii cât mai înalte în ierarhia şi pe a deveni responsabil de rezultatele şi activitatea unei unităţi anume

 
• autonomia/independenţa, este evidentă atunci când individul se luptă pentru a-şi câştiga o libertate cât mai mare la locul de muncă preferând să lucreze într-un mediu în care regulile de funcţionare sunt minimale, îşi poate stabili singur orarul de lucru şi ţinuta şi nu este supervizat de altcineva

 
• securitate/stabilitate care presupune alegerea unei organizaţii care să garanteze siguranţa locului de muncă; persoana va evita asumarea unor riscuri în activitatea sa şi va căuta să-şi asigure, pe cât posibil, un viitor sigur în organizaţia din care face parte

 
• creativitatea şi spiritul întreprinzător caracteristice pentru persoanele care doresc să-şi creeze o afacere proprie şi care vor lucra într-o organizaţie atât timp cât vor considera că este necesar pentru a câştiga experienţă; aceştia tind să-şi asume şi chiar caută riscurile şi au o plăcere deosebită atunci când depăşesc obstacolele apărute în calea lor

 
• servirea unei cauze presupune focalizarea carierei pe o cauză pe care individul o consideră importantă, de cele mai multe ori cu caracter umanitarist (probleme legate de mediu, diferenţa între ţările bogate şi cele sărace, disputele legate de rasă sau religie, viaţa privată, sănătate şi asistenţă socială; persoanele cu o astfel de ancoră a carierei tind să lucreze în organizaţii de voluntari sau de tip non-profit

 
• identificarea cu intreprinderea caracterizează persoanele care pun loialitatea faţă de organizaţie şi de liderul acesteia mai presus decât alte scopuri, care se implică cel mai mult în viaţa acesteia putând ajunge la un grad variabil de dependenţă de organizaţie

 
NUMELE şi PRENUMELE

 
T. F.

 
M

 
AUT

 
SEC.1

 
SEC.2

 
C

 
ID

 
V

 
INT.
 
4,6
 
4,6
 
5
 
3
 
4,6
 
5
 
4,6
 
3
 
2
 
1,6
 
2,8

 
Această prezentare a rezultatelor se bazează pe o analiză statistică care a folosit la determinarea elementelor care se grupează convenabil. Şase dintre aceste titluri corespund categoriilor centrale după care se orientează o carieră.

 
T. F. – tehnic/funcţional

 
M – management

 
AUT.
 
— Autonomie/independenţă

 
SEC.1 – securitate decurgând din stabilitatea slujbei

 
SEC.2 – securitate decurgând din stabilitatea locului de rezistenţă

 
C – devotament pentru o cauză/dispoziţie de a servi

 
ID – identificarea cu întreprinderea/cu funcţiile ei

 
V – varietatea

 
ÎNT.
 
— Spirit întreprinzător

 
Metodele optime pe care Directorul General le poate alege pentru gestionarea carierei angajaţilor săi vizează: evaluarea realismului obiectivelor şi nevoilor de dezvoltare exprimate de angajaţi în legătură cu cariera lor creşterea interesului angajaţilor legat de cariera lor în organizaţie oferirea informaţiilor legate de perspectivele de avansare în cadrul firmei identificarea, pe baza unor criterii bine precizate, a candidaţilor pentru poziţiile vacante oferirea posibilităţilor de pregătire pentru promovare formularea unor planuri de dezvoltare a carierei angajaţilor împreună cu aceştia şi oferirea sprijinului necesar

 
Unele dintre acestea au fost deja realizate în firma XYZ, alte rămân ca variante şi opţiuni ale conducerii.

 
Capitolul V

 
CONCLUZII

 
Din evaluarea întreprinsă pe parcursul a trei zile de interviuri precum şi din formularele completate de personalul firmei XYZ se pot desprinde următoarele concluzii:

 
• Există în firmă un climat organizaţional bun care se traduce într-un moral ridicat al angajaţilor.

 
• Angajaţii recunosc ca lider incontestabil pe Directorul General şi, mai mult decât atât, văd în persoana acesteia un model de conducere al unei firme. Aceste aprecieri au fost făcute în special de acei angajaţi care aspiră la o astfel de poziţie.

 
• Firma dispune de resurse umane importante şi din perspectiva diversificării în continuare a activităţii, existând chiar dorinţa clară din partea unor angajaţi de a se implica în activităţi de proiectare şi execuţie, dacă li s-ar oferi ocazia.

 
• Având în vedere vârsta tânără a angajaţilor, dar şi aspiraţiile lor foarte ridicate – unele neputând fi atinse în cadrul firmei – şi gradul mare de independenţă al unora dintre ei se poate spune că, deşi în momentul în care a fost făcută evaluarea nu şi-a exprimat nimeni intenţia de a părăsi firma, se va ajunge inevitabil, pentru unii dintre ei, la un punct în care dorinţele lor de dezvoltare să nu mai poată fi îndeplinite în interiorul firmei. Acest moment poate fi întârziat în timp prin manipularea abilă a factorilor de satisfacţie şi a motivaţiilor pentru muncă.

 
• Angajaţii XYZ percep propria lor poziţie în firmă la un nivel oarecum egal între ei, cu două excepţii, menţionate în capitolul II.

 
• Cel puţin 5 dintre angajaţi aspiră la conducerea, într-un viitor mai apropiat sau mai depărtat, a unei firme proprii, profilul preconizat al acestor firme fiind de proiectări şi/sau execuţie în construcţii, consultanţă în afaceri, design interior.

 
• Toţi angajaţii valorizează la un înalt nivel experienţa acumulată în firmă, indiferent dacă a fost primul loc de muncă sau nu.

 
FOAIE DE OBSERVAŢIE

 
Se vor consemna mai jos observaţiile beneficiarului raportului:

 
Anexa 5 -TEHNICA INCIDENTULUI CRITIC

 
DEPARTAMENT FINANCIAR CONTABILITATE

 
POST – DIRECTOR FINANCIAR

 
Sunteti nominalizat pentru a fii promovat în functia de Director Financiar pentru o companie ABC din domeniul distributiei de centrale termice şi instalatii sanitare pentru care actionarii au decis o strategie puternica de crestere. Astfel, compania A va trebuie sa se dezvolte dintr-o companie mica, regionala, intr-o companie nationala ajungand în 5 ani unul din primii 6 jucatori de pe piata, adica o marire de cel putin 4 ori a volumului de activitate curent. Pentru a fundamenta aceasta crestere va trebuie dezvoltata o strategie impreuna cu directorul general, directorul de vanzari, directorul de marketing, directorul de resurse umane, directorul de logistica.

 
În prezent organizarea departamentului financiar este una specifica unei firme mici:

 
1. Axata în principal pe inregistrarea diverselor documente contabile (facturi, avize de expeditie, nir-uri etc) şi prelucrarea declaratiilor catre stat (declaratia de TVA, declaratia de impozit pe profit, etc),

 
2. Sunt în general probleme cu platile catre furnizorii, decontarea cheltuielilor în cash de catre angajati (ex: personalul de livrare care deconteaza benzina, masa etc), nu se urmaresc riguros contractele de incasare a furnizorilor

 
Intrebari:

 
1. Ce pachet de masuri ati propune ca nou director financiar pentru a asigura operational ca departamentul financiar poate sa faca fata cresterii firmei?

 
2. De ce elemente ar trebui sa tineti cont pentru planificarea pe termen lung (2-5 ani) care sa fie inclusa în strategia de crestere a firmei?

 
Rezolvare:

 
1. Cele mai importante masuri ar trebui sa se refere la: a. Relatia cu clientii: instituirea unui sistem prin care sa se urmareasca mai usor restantele clientilor, în functie de termenele de plata negociate. Ex: crearea unei pozitii de credit controller (o persoana care va avea ca principale atributii urmarirea incasarilor şi raportarea soldurilor catre directorul financiar) b. Relatia cu furnizorii: construirea unei baze de date cu detaliile contractuale referitoare la termene şi conditii de plata pentru fiecare furnizor în parte. Deciderea asupra unui set de prioritati de plata a furnizorilor (pentru cazurile cand nu sunt bani pentru a fi platiti toti furnizorii). Construirea unei instrument de programare a platilor (pentru a se introduce elementul de previziune) c. Interdepartamental: i. implementarea unui set de proceduri referitor la avansuri spre decontare, deconturi, dispozitii de plata, dispozitii de incasare.

 
Ii. Implementarea unui sistem de ordonare a platilor de catre manageri de departament (ex: directorul de marketing va trebui sa anunte ca în 2 saptamani are de facut o plata de x lei) iii. Implementarea unui sistem de bugetare la nivelul principalelor departamente/centre de responsabilitate d. Intradepartament: i. Regandirea fluxului de documente şi eventual implementarea/ajustarea unui soft de gestiune şi contabilitate ii. Verificare unor tranzactii care se fac în prezent pentru a se asigura ca sunt inregistrate corect iii. Asigurarea ca sunt completate şi transmise corect şi la timp declaratiile pe care firma trebuie sa le faca 2. In principal trebui facuta o proiectie pe 2-5 ani pentru: a. Cash-flow (pentru a se identifica nevoile de finantare ale companiei: prin credite bancare, credite furnizor, cresteri de capital social) b. Contul de Profit şi Pierdere (pentru a se lua decizii referitor la nivelul de profitabilitate al firmei tinand cont de venituri şi principalele cheltuieli) c. Bilant (in care apar informatii referitor nevoia de investitii în mijloace fixe şi capital circulant şi acoperirea acestora cu surse de finantare) d. Principalele planuri/informatii care trebuie pregatite pentru a fundamenta Cash-Flowul, CPP şi Bilantul sunt: planul de investitii (parc de masini, cladiri pentru sediu nou, retea de depozite), bugetul alocat pentru marketing şi vanzari, bugetul pentru resurse umane (salarii +taxe+alte compensatii; ex: va fi nevoie sa se tripleze forta de vanzare, vor trebui oameni în plus la livrari etc), bugetul pentru cheltuieli administrative (cheltuieli personal administrativ, comunicatii şi internet, asigurari etc). De asemenea trebuie analizate riguros disponibilitatea şi costurile surselor alternative de finantare.

 
EVALUARE
 
— Pentru fiecare punct din cele 8 se vor nota raspunsurile în procente 0-l00%
 
— Se va face media aritmerica a celor 8 procentaje obtinute
 
— Se vor aprecia raspunsurile pe grade de la 1 la 5 unde gradul 1 reprezinta cea mai buna rezolvare a incidentului critic iar gradul 5 este cea mai proasta rezolvare astfel:

 
Anexa 6 -Formular de evaluare

 
Nume: CRISTEA

 
Prenume: Aurelian

 
Firma: „ABC”
 
Departament: Vanzari

 
Locatia: Brasov

 
Partea I

 
EXPERIENTA IN MUNCA

 
Evolutia în organizatia abc

 
_

 
Departament:

 
Perioada

 
1. Postul actual: | |

 
2. Posturi anterioare în organizatie (daca exista):
 
— Reprezentant vanzari
 
— Director zonal
 
— Director vanzari
 
— VANZARI
 
— VANZARI
 
— VANZARI
 
— Prezent

 
Partea II

 
PERFORMANTA PREZENTA
 
Scurta descriere a poziţiei ocupate în momentul de fata: Coordonarea Departamentuluivanzari al S. C. abc.
 
— Coordonarea echipei de vanzari;
 
— Identificarea noilor oportunitati de afaceri;
 
— Stabilirea impreuna cu Directorul Executiv a adaosurilor comerciale
 
— Negocierea de preturi speciale cu furnizorii punctual pentru fiecare proiect în parte;
 
— Realizarea de contracte comerciale cu clientii şi cu furnizorii („netraditionali”);
 
— Urmarirea efectuarii platilor şi recuperarea creditelor;
 
— Coordonarea proiectelor în care sunt implicate mai multe firme din grupul abc sau din exteriorul grupului;

 
NIVELUL PERFORMANTEI REALIZATE IN PERIOADA: 2003

 
Criterii de performanta

 
Nivelul performantei

 
Foarte bun

 
Bun

 
Mediu

 
Satisfacator

 
Nesatisfacator
 
— 9
 
A. CALITATEA MUNCII

 
Promptitudine în realizarea lucrarilor

 
Precizie în executia operatiilor

 
Meticulozitate în munca

 
Total
 
Media minima

 
Media maxima

 
B. CUNOSTINTE

 
Cunostinte de baza necesare indeplinirii activitatii

 
Cunostinte în alte domenii inrudite, utile pentru obtinerea performantei

 
Capacitatea de aplicare în practica a cunostintelor

 
Total
 
Media minima

 
Media maxima

 
C. SOLUTIONAREA PROBLEMELOR

 
Abilitati de recunostere a problemelor

 
Capacitatea de analiza

 
Puterea de judecata

 
Creativitate şi originalitate

 
Total
 
Media minima

 
Media maxima

 
D. RELATII INTERUMANE

 
Relatiile cu sefii/subordonatii

 
Relatii cu alte persoane din firma

 
Relatii cu exteriorul

 
Total
 
Media minima

 
Media maxima

 
E. CALITATI PERSONALE

 
Constiinta profesionala

 
Integritate

 
Initiativa

 
Spirit de echipa/de cooperare
 
Total

 
RATA PERFORMANTEI TOTALE

 
_Actii

 
Denumirea actiunilor

 
1. Cursuri de perfecţionare_

 
_3. _i

 
Care considerati ca este sarcina dvs. prioritara pentru anul

 
Media minima_Media maxima

 
_ Media minima_Media maxima

 
Actiuni necesare pentru imbunatatirea performantelor actuale_

 
_Actiunile vor fi intreprinse de: _

 
Directiune_Titularul postului_ x_x_
 
— Creşterea cifrei de afaceri şi automat a volumului incasarilor (300-350 miliarde lei).;
 
— Recastigarea pietei de instalatii electrice din Brasov. (prin preluarea de procente importante din cota de piata a principalului nostru „prieten” IMSATCUADRIPOL);
 
— Realizarea a cat mai multe lucrari în calitate de Antreprenor General;
 
— Formarea în cadrul ICCO ELECTRIC a unui Departamant de Sisteme Mecanice (instalatii sanitare, ventilatie climatizare, sisteme de sprinklere);
 
— Dezvoltarea activitatii after – sales prin incheierea a cat mai multe contracte de service şi mentenanta;
 
— Diminuarea stocurilor;

 
Exista constrangeri sau probleme care va afecteaza în mod negativ performanta?
 
— Chiar daca exista mici deficiente de comunicare nu consider ca acestea pot afecta negativ performantele departamentului vanzari sau ale organizatiei ICCO ELECTRIC.

 
Care considerati ca sunt principalele dvs. puncte slabe?
 
— Probabil faptul ca incerc sa rezolv cat mai multe probleme intr-un timp cat mai scurt. (cred totuşi ca din exterior se pot observa mai bine aceste minusuri aşa ca las la latitudinea Dvs. sa le enumeraţi, rămânându-mi sa sper ca lista nu va fi foarte lunga).

 
Care consideraţi ca sunt principalele dvs. puncte forte în desfăşurarea activităţilor?
 
— Experienta;
 
— Ambiţie;
 
— Putere de munca (mai ales în condiţii de stress maxim);
 
— Loialitate fata de Organizaţie;

 
Consideraţi ca sistemul actual de remunerare contribuie la îmbunătăţirea performantelor în activitatea pe care o desfăşuraţi?
 
— Raportat la pachetul de remuneraţie din alte organizaţii care desfăşoară activităţi similare, pachetul oferit de abc nu este foarte motivant, aici ma refer atât la salariul fix (exista companii multinaţionale care caută oameni de vânzări pe profilul celor formaţi de abc şi care pentru un volum mai mic de munca şi nu în aceleaşi condiţii de stress şi dinamica în desfăşurarea activităţii oferă salarii cu pana la 100% mai mari), cat şi la primele (comisioanele) care în cele mai multe cazuri la companiile concurente se calculează ca procent (din valoare încasată a contractului sau din valoare adaosului comercial practicat)

 
Partea III ORIENTAREA PROFESIONALA – DEZVOLTAREA POTENŢIALĂ A CARIEREI

 
Următorul post: Director COMERCIAL_

 
Modul de ocupare (transfer, promovare etc.): Promovare_

 
Data probabila la care ar putea fi ocupat: 01.07.2004_

 
Experienta, calificarea şi condiţiile necesare ocupării viitorului post _Gradul de îndeplinire_

 
_Da_Parţial_Nu_

 
1. Experienta în coordonarea activitatea de achiziţii_x_

 
2. Experienta în coordonarea departamentului Logistica_x_

 
_Acţiuni care ar trebui întreprinse pentru pregătirea angajatului pentru promovare_

 
Denumirea acţiunilor _Acţiunile vor fi întreprinse de: _

 
_Direcţiune_Titularul postului_

 
1. Experienta în departamentul respectiv_x_x_

 
2. Eventuale cursuri de specializare_x_x_

 
Data la care angajatul va fi gata pentru promovare Care sunt aspiraţiile dvs. legate de cariera?

 
6 luni x
 
— Obţinerea uneipozitii la nivel de TOP – MANAGEMENT în cadrul grupului (doar în momentul în care aceasta poziţie nu va fi „o pălărie prea mare pentru mine” şi după ce voi urma unul sa mai multe cursuri de management)

 
Care sunt activităţile pe care le-aţi putea desfăşura, ca alternative la cea prezenta, nu neapărat în cadrul aceluiaşi departament?
 
— Activităţi în cadrul Departamentului ACHIZIŢII; Consideraţi ca postul actual va solicita pe deplin nivelul de calificare?
 
— Daca consideram ca nivel de calificare experienta şi training – urile urmate răspunsul este Da, daca ţinem cont ca pregătirea mea de baza este una tehnica (inginer) răspunsul va fi Nu.

 
Consideraţi ca vor trebui făcute modificări de remunerare în cazul unei posibile promovări (daca da care ar fi acestea)?
 
— Da, deoarece orice promovare presupune responsabilităţi mai mari precum şi un volum mărit de munca.


SFÂRŞIT

[image: image1.jpg]


