Seminarski rad iz kolegija:

Ergonomija racunalne i programske opreme

Psihologija rada

Sadržaj:

Seminarski rad iz kolegija: ............................................................................................0

Ergonomija racunalne i programske opreme ................................................................0

Psihologija rada.............................................................................................................0

Tihana Poljak.................................................................................................................0

Sadržaj: ..........................................................................................................................1

1. Uvod...........................................................................................................................2

2. Povijest psihologije rada............................................................................................3

3. Analiza radnog mjesta................................................................................................6

4. Metode za selekciju zaposlenika................................................................................7

4.1 Intervjui................................................................................................................8

4.2 Testovi licnosti.....................................................................................................9

4.3 Testovi kognitivnih sposobnosti ........................................................................10

4.4 Testovi fizickih sposobnosti ..............................................................................10

4.5 Situacijski testovi...............................................................................................11

4.6 Procjena individualnih potencijala.....................................................................12

5. Orijentacija i uvodenje novih zaposlenika u posao..................................................13

5.1 Orijentacija.........................................................................................................13

5.2 Uvodenje u posao...............................................................................................14

5.3 Zakljucak............................................................................................................16

6. Analiza radnog ucinka ............................................................................................16

6.1 Da li su ocjene radnog ucinka još uvijek korisne i prikladne? ..........................17

6.2 Uspješno ocjenjivanje radnog ucinka ................................................................17

6.3 Proces ocjenjivanja radnog ucinka.....................................................................19

7. Motivacija zaposlenika ............................................................................................19

7.1 Motivacija je kljuc poboljšanja radnog ucinka ..................................................19

8. Depresija na radnom mjestu.....................................................................................21

8.1 Što je depresija? .................................................................................................21

8.2 Utjecaji depresije na posao ................................................................................21

8.3 Prepoznavanje ....................................................................................................22

8.4 Lijecenje.............................................................................................................22

8.5 Da li nezadovoljavajuci uvjeti na radu uzrokuju depresiju?..............................23

8.6 Što se može uciniti? ...........................................................................................23

9. Literatura..................................................................................................................24

http://www.maturski.org
1. Uvod

Psihologija je znanost o ljudskom ponašanju i nacelno se bavi dvama glavnim

podrucjima. U prvome redu, ona traži i nalazi podatke koji su od znacenja za

razumijevanje ljudskog ponašanja. To je znanstveno istraživanje koje

nazivamo bazicnom (teorijskom) psihologijom. Bazicna je psihologija

''orijentirana na istraživanja, u laboratoriju ili u realnim, prirodnim uvjetima,

psihickih pojava i fenomena i njihovih uzrocno-posljedicnih veza te na

istraživanja razlika medu individuumima.''

Potom, drugo, ona se bavi primjenom bazicnih spoznaja da bismo tako riješili

razlicite prakticne probleme ljudskog života. Ovdje se onda susrecemo s

primijenjenom psihologijom, koja upotrebljava znanja bazicne psihologije na

odredene dijelove ljudske prakse. Ali, ''jasno je da oštru granicu izmedu

bazicne i primijenjene psihologije nije moguce i nije potrebno povuci, izmedu

ostalog i zato što su mnoge teorijske spoznaje u psihologiji nikle upravo iz

istraživanja u prakticnim situacijama.''

Jedno od važnih prakticnih podrucja primjene tih spoznaja jest podrucje

industrije. Ovdje se psihologija bavi personalnim problemima (selekcija,

zapošljavanje, školovanje osoblja), odnosima medu ljudima (suradnja i

konflikti), oblikovanjem sustava covjek-stroj, sposobnostima, radnom

okolinom (umor, monotonija, buka, svjetlo, klima, lay out), a sve u odnosu

prema ljudskim sposobnostima i ogranicenjima. Istovremeno, ona djelomicno

izlazi iz ''tvornickog kruga''. Nju zanimaju odnosi radnika i poslodavca, odnosi

sa sindikatima, itd.

Ogranicimo se samo na tvornicku sredinu. U tvornici se radi. A odnos covjeka

i rada izražen je u osebujnom ponašanju. Ovdje se covjek ponaša onako kako

to odreduju radni zadaci, radna okolina i organizacija rada. Ova obuhvaca ne

samo tehnicko-tehnološku stranu proizvodnog procesa nego i probleme

individualne i grupne dinamike i njima sukladne nacine interakcije. Podrucje

je, dakle, vrlo složeno, ali se razlikuje od bazicne psihologije. To je podrucje

primijenjene psihologije, cije je ime donekle nejasno. Valja se ovdje odluciti

izmedu naziva industrijska psihologija i psihologija rada.

Možda bi se valjalo odluciti za pojam industrijske psihologije. Jer, psihologija

rada je pojam koji je teško razluciti od pojma ergonomije. Naime, koliko god

ergonomija ne brine samo o prilagodavanju covjeka radu nego i o

prilagodavanju rada covjeku, toliko je njena težišnica ipak u ovom

posljednjem. Ta je posebna tehnika industrijskog ponašanja ipak pretežno

usmjerena na prilagodbu covjek radu. Nasuprot tome, industrijska je

psihologija širi pojam. Ona se bavi psihologijskim problemima pri radu s

osobitom pažnjom prema ''ljudskom faktoru''. Ovdje prevladava šire znacenje

od onoga da je njen zadatak, kao u prethodnom slucaju cisti tehne.

Ali, buduci da se ipak radi u ovome slucaju, o industrijskom radu, moguce je

prihvatiti i drugi naziv: tehnopsihologija rada, a da pri tome i necemo mnogo,

ili cak ništa, pogriješiti. Jer, unutar tehnickog prilagodavanja rada covjeku,
psihologija i fiziologija odigrale su najznacajniju ulogu i taj smo dio

psihofiziologije rada, na Bujasov prijedlog nazvali 'tehnopsihologijom rada',

dok je u Americi (oni koji taj pojam razliku od pojma ljudsko inženjerstvo)

nazivaju 'inženjerska psihologija'. Što se tice izraza ''tehnopsihologija rada'',

Bujas smatra da je taj izraz pogodniji, jer - kako on kaže – '' u ovom se slucaju

radi o tehnickoj organizaciji posla pod vidom psihofizioloških mogucnosti

radnika''.

Na taj nacin (industrijska) psihologija u ovome slucaju psihofiziologija rada –

baveci se procesima uskladivanja izmedu covjeka i rada – ulazi u znanost o

prilagodavanju fizikalnih uvjeta rada covjeku (ergonomija ili ljudsko

inženjerstvo) onim svojim dijelom, koji je posvecen prilagodavanju tehnickih

karakteristika rada i stroja psihofiziološkim svojstvima covjeka, i taj se njen dio

naziva tehnofiziologija rada (inženjerska psihologija). Tako su zadovoljena

dva dijela klasicne industrijske psihologije:

1. prilagodavanje covjeka radu

2. prilagodavanje rada covjeku.

2. Povijest psihologije rada

Ova psihologija, barem u svojim još nerazradenim pocecima, nije baš potpuno

nova znanost.

Još 1567, dvadeset i šest godina poslije njegove smrti, izašla je knjiga

Theoprastusa Bombastusa Paracelusa (1493-1541) Rudarske bolesti i ostale

bolesti rudara. Tu je on opisao bolesti koje nastaju udisanjem živinih i

arsenovih para ili pak zbog utjecaja kiselina ili otrovnih minerala. Istina , on se

ovdje više bavi opcim problemima socijalne higijene, a manje zdravstvenom

zaštitom radnika. No ipak neki dijelovi znanosti o kojoj govorimo prisutni su u

okvirima njegovih interesa. Medutim, za razvoj inženjerske psihologije daleko

je znacajniji rad Bernardina Ramazzija (1633-1714) Bolesti zanatlija (1713).

To je knjiga koja se bavi profesionalnim bolestima rudara, zlatara, kemicara,

loncara, staklara, slikara, svih mogucih zanimanja, sve do bolesti

intelektualnih radnika. Na primjer, Ramazzini upozorava na deformitet

kralježnice kod odredenih statickih opterecenja, govori o osobnoj higijeni, o

''mijenjanju radne odjece, kupanju, pravilnom držanju tijela, zaštitnim

maskama i rukavicama''.

Istina, u tim djelima nema govora o nekim posebnim podrucjima kojima se

bavi naša znanost. Nema tu ''ljudskog faktora'', osim bolesti i nekih zaštitnih

preporuka. Zbog toga je za nas sada u ovom razgovoru znacajnija knjiga

španjolskog lijecnika Juana Huaerta Ispit ljudskog roda (1575), koja se vec

tada bavila jednim od znacajnijih podrucja inženjerske psihologije: izborom

zanimanja. On upozorava da su ljudi medusobno razliciti po svojim tjelesnim i

duhovnim sposobnostima, pa preporucuje školovanje svakog pojedinca

upravno prema tim osobnostima. Medutim, vrlo brz razvoj znanosti nakon 17.

stoljeca otklonio je pažnju od takvih ''ljudskih'' problema. U prvi je plan došlo

zanimanje za ''mehanicke'' probleme proizvodnje. No, prije no što to
pokušamo obrazložiti valja nam upozoriti na još jedan pokušaj vrednovanja

''ljudskog faktora'' u industriji (radu, proizvodnji). To je pokušaj tzv.

psihotehnike, vezan uz ime Huge Munsterberga (1863-1916). On je uocio da

se razvijaju takvi radni sustavi u kojima su strojevi vladajuci moment, pa je i

radni tijek rasporeden prema mehanickim pravilima. Zbog toga je covjekova

djelatnost podvrgnuta pritisku mehanickih zakona, pa je nužno prilagoditi

covjeka stroju.

Ono što je sada za Munsterberga znacajno jest pokušaj da se egzaktno

putem provjerenih korelacija utvrdi stupanj prilagodavanja pojedinca radu,

kako bismo odabirali osobe na osnovi njihove psihofizicke sposobnosti za

odredenu vrstu poslova ili kako bismo pokušali mijenjati uvjete rada. Zanimali

su ga i psihološki uvjeti radnog ucinka, monotonija i opci odnos covjeka i rada.

Ovo je posljednje vrlo znacajno u doba pocetka tejlorizma, kada se ipak

nacelno nastojalo prilagoditi covjeka radu, ali ne i obratno. Munsterberg je

naglašavao: ''Ne smijemo zaboraviti da se industrijski ucinak putem

psihološkog prilagodavanja i poboljšanja psihofizickih uvjeta ne povecava

samo u interesu poslodavaca nego još više u interesu zaposlenih; njihovo

radno vrijeme može biti smanjeno, njihove place povecane, razina uvjeta

njihova života podignuta. A iznad svega, još važnije od materijalnog profita

obadviju strana: kulturna dobit, proširena na citav ekonomski život nacije, do

onog trenutka kada svatko može zauzeti mjesto na kome se pokrecu njegove

najbolje energije i koje mu osigurava najviše osobnog zadovoljstva.

Eksperimentalna industrijska psihologija ne pruža zanosniju sliku od tog

uskladivanja rada i duha, a zahvaljujuci tome nezadovoljstvo, duševna

depresija i malodušnost mogu biti zamijenjeni u našoj društvenoj zajednici,

manifestacijom radosti i savršenom harmonijom njezinih elemenata.'' Medutim

ovo priželjkivanje nije ni danas ostvareno.

Ovo Munsterbergovo upozorenje rasplinulo se u velikom industrijskom

zamahu pracenom tzv. ''scientific managementom''. U toj se filozofiji smatralo

da je stroj konstanta, a covjek varijabla koja se tom stroju mora prilagoditi. Na

taj je nacin klasicna tejlorovska proizvodnja vodila racuna o prilagodavanju

covjeka radnoj situaciji, a nije toliko vodila racuna o organizaciji rada i radne

okoline, konstrukciji strojeva, alata i naprava prikladno psihofizickim

mogucnostima covjeka.

Dobar je primjer shvacanja covjeka kao varijable F. N. Taylor. Na primjer, pri

konstruiranju lopate, kao alata, on je duljinom drške i oblikom lopate, istina,

vodio brigu o tome da rad bude lakši, ali ne zbog prilagodavanja rada covjeku

nego zbog toga što je boljim alatom ucinak u jedinici vremena veci.

No iskustva koja su slijedila pokazala su da takav pristup nije rješenje nego

da je proizvodnja stvar uravnoteženog sustava covjek-stroj. I tu sada nastupa

psihologija.

Tako sad ''prihvacanje psihologije u industriji predstavlja prešutno priznanje

da strojevi, proglašeni jedinom potrebom u eri industrijalizacije, nisu dovoljni

da zadovolje potrebe industrijalizirane civilizacije. To je priznanje da se

strojevi, ma koliko bili savršeni, mogu koristiti uspješno samo u rukama dobro
obrazovanih i školovanih ljudi, koji su upoznati s metodama za najracionalnije

korištenje energije kojom raspolažu i koji žele tako raditi.''

Na taj se nacin pocinje pomno razmišljati o ljudskom ponašanju, ali u

dvostrukom smislu.

Naglašava se da ponašanje covjeka ima bitno znacenje u industrijskom

životu: u proizvodnji, potrošnji dobara i pružanju usluga. Stoga se industrijska

psihologija (tehnofiziologija, inženjerska psihologija) ne bavi samo radom u

tvornici, nego i posljedicnim odnosom tog rada na cjelokupnu covjekovu

egzistenciju. Isto onako kako covjek u tvornicu unosi momente svoga

privatnog života, tako ce i tvornicki život djelovati na njegov privatni život. Sve

se to uoblicuje u posebnoj strukturi ponašanja. Ona ce djelovati na radni

ucinak i meduljudske odnose u poduzecu i izvan poduzeca.

Pa ipak, poznata je cinjenica da se mnogi tehnicari i inženjeri pitaju: ''što nam

treba psihologija''. Ali, isto je tako cinjenica, barem što se americkih prilika tice

- a nema razloga sumnjati da to nije opca pojava - da pet godina nakon

diplome samo oko polovine diplomiranih inženjera ostaje u tome zvanju. Što

sada? Neki odlaze u administraciju, neki u trgovinu, neki postaju poduzetnici,

a pri tome su sve više i više ukljuceni u probleme ljudskih odnosa, gdje tri

cetvrtine vremena provode u radu s ljudima. Jedna je studija - u tim prilikama

- pokazala da je 10,1% inženjera bilo otpušteno zbog pomanjkanja tehnickih

kompetencija, ali da ih je 89,9% bilo otpušteno jer nisu znali raditi s ljudima.

Konacno, zakljucimo. Ovo podrucje nastoji umanjiti covjekovo otudenje pri

radu tako što prvo nastoji prilagoditi strojeve, alate, naprave i radne uvjete

senzornim, motornim i socijalnim covjekovim osobinama. Isto je tako važno i

radno vrijeme i prekidi tog radnog vremena planiranim odmorima. Drugo,

potrebno je brinuti o prilagodbi radnih funkcija osobinama strojeva, alata i

naprava. To je problem studija pokreta i vremena. Trece, potrebno je

svrsishodno oblikovati i provoditi školovanje za rad. Cetvrto, nužno je voditi

brigu o sposobnostima zaposlenih, jer o tome ovisi njihovo zadovoljstvo i

radni ucinak, ali i ucestalost nesreca (sklonost k nesrecama). Konacno, peto

je podrucje interesa podrucje socijalne psihologije pogona. To su problemi

grupne dinamike, teorije organizacije, rukovodenja i konflikata.

Naposljetku, valja naglasiti da zadatak te psihologije nije iskljucivo nastojanje

dobiti velik ucinak, nego je njen zadatak osloboditi radnika nepotrebnog

tjelesnog i duševnog napora.

3. Analiza radnog mjesta

Analiza radnog mjesta je upotreba jedne od brojnih strukturiranih tehnika u

proucavanju funkcioniranja jedne organizacije. Jedinica proucavanja analize

radnih mjesta je, naravno, radno mjesta, odnosno pozicije koje cine

organizaciju. Analiza radnih mjesta organizira informaciju o radnim mjestima,

kao što su zadace, znanje, vještine, sposobnosti i drugi atributi (poznati i kao

KSAO: znanje engl. - Knowledge, vještina engl. - Skill, sposobnost engl. -

Ability, druge osobne karakteristike Other personal characteristics).

Informacije prikupljene prilikom analize radnih mjesta cine podlogu za

neophodne poslove kadrovske službe kao što su odabir ljudi za radna mjesta,

njihovo usavršavanje, razvoj standarda za procjenu performansi, odredivanje

odgovarajuce kompenzacije i unapredivanje ljudi.

Mnogo alata i pristupa je razvijeno za analizu radnih mjesta. E.J. McCormick

u knjizi Prirucnik o industrijskoj i organizacijskoj psihologiji iz 1976, opisuje

kako analiza radnih mjesta može biti klasificirana po tipu informacija koje se

može prikupiti o radnim mjestima, formi po kojoj se prikuplja informacija o

radnom mjestu, metodi kojom se analiziraju informacije, te agentu koji se

koristi za analiziranje radnog mjesta. Medu tipovima informacija Mccormick

predlaže sljedece kao neke od tipova informacija o radnom mjestu koje

možemo koristiti:

Radne aktivnosti

Strojevi, alati, oprema i radna pomagala

Radni ucinak

Sadržaj radnog mjesta

Zahtjevi zaposlenika

Vecina analiza radnih mjesta može se okarakterizirati ili kao kvalitativne

(naglašavaju normu ili propisane karakteristike posla) ili kao kvantitativne

(naglašavaju empirijski prikupljanu informaciju o dužnostima, ponašanjima

radnika, karakteristikama radnika, produkcijskom stupnju, uvjetima okoliša,

velicini radnih grupa).

Uobicajene metode za analizu radnih mjesta ukljucuju:

Promatranje

Individualni razgovori

Grupni razgovori

Upitnici

Dnevnici

Kriticni incidenti

Snimanje radnih aktivnosti

Zapisi

Neki od postupaka koji se koriste za analizu radnih mjesta ukljucuju:

Osobe posebno kvalificirane za analizu radnih mjesta

Supervizori

Kamere
Fiziološki senzori

Digitalni alati za snimanje fizickih aktivnosti

Dolaskom informacijskog doba, polje kognitivne analize dužnosti koje se

razlikuje od bihevioralne analize radnog mjesta, postaje sve važnije.

Bihevioralna analiza radnog mjesta pita što ljudi rade, dok kognitivna

proucava mentalne strukture (kognitivne arhitekture) i mentalne procese

(zapažanje, pohadanje, prepoznavanje uzoraka, pamcenje, deduktivne i

induktivne analize, predvidanja) koji su bitni za uspješno obavljanje radnih

zadataka.

Dakle pitanje ''Što analiza radnog mjesta može uciniti za vas?'' ovisi o tome

što želite/trebate uciniti. Analiza radnog mjesta može ponuditi rješenje za

najdjelotvorniju organizaciju posla (klasifikacije posla); poboljšanje

nedjelotvornih procesa (redizajn posla); planiranje usavršavanja za uvodenje

novih radnika u postojece procese, ili postojece radnike u nove procese;

uspostava kriterija za ocjenjivanje radnog ucinka, za adekvatne i pravedne

kompenzacije te planiranje napredovanja zaposlenika tokom njihove karijere.

S dobrim temeljem analize radnog mjesta sistematske reevaluacije mogu

pružiti dokaz napretka prema ciljevima poboljšanja radnog ucinka i mogu

pružiti uvid u efikasnost inicijativa napretka.

Bilo tko može prikupiti informacije o radnom mjestu, ali umjetnost i znanost

odgovornih, efikasnih analiza radnih mjesta zahtijeva znacajnu edukaciju,

usavršavanje i iskustvo. Neovisna analiza radnog mjesta najbolji je alat za

dobivanje najboljeg rješenja za poslovne zahtjeve.

4. Metode za selekciju zaposlenika

Definicija: selekcija zaposlenika je metodicno razmještanje individualaca na

odgovarajuce radna mjesta. Ucinak selekcije zaposlenika na organizaciju

vidljiv je nakon godina ili desetljeca radnog staža. Proces selekcije cini

prikupljanje informacija o subjektu kako bismo saznali da li ga treba zaposliti.

Procedura selekcije je valjana ako postoji jasna veza izmedu same

selekcijske procedure i posla za koji selektiramo subjekte. Tako da je važan

dio selekcije prethodno spomenuta analiza radnog mjesta. Analiza radnog

mjesta obicno se obavlja prije selekcije i obicno se koristi u procesu selekcije.

Proces selekcije zaposlenika ukljucuje prikupljanje informacija o kandidatima

kako bismo odredili da li su oni prikladni za odredeni posao. Ove informacije

se prikupljaju korištenjem neke od sljedecih metoda:

Intervjui

Testovi licnosti

Biografski podaci

Testovi kognitivnih sposobnosti

Testovi fizickih sposobnosti

Situacijski testovi

Procjena individualnih potencijala (Assessment Center)

4.1 Intervjui

Prednosti:

Korisni za utvrdivanje da li kandidat ima komunikacijske ili socijalne

vještine potrebne za to radno mjesto

Mogu se dobiti dodatne informacije o kandidatu

Može se ocijeniti znanje kandidata

Korisno je kada se treba odluciti izmedu više jednako kvalificiranih

kandidata

Može se vidjeti da li postoji kompatibilnost izmedu kandidata i zaposlenika

Kandidat može dobiti dodatne informacije o radnom mjestu

Intervju se može mijenjati tako da se dobiju dodatne informacije

Nedostaci:

Procjene su subjektivne

Odluke se donose u prvih par minuta intervjua, dok se ostatak vremena

koristi za potvrdu odluke

Ispitivaci stvaraju stereotipe o karakteristikama potrebnim za radno mjesto

Negativne informacije imaju vecu težinu

Nema previše dokaza o valjanosti intervjua

Nisu pouzdani kao testovi

Korisni savjeti

Minimizirati stereotipe. Za minimizaciju stereotipa vezanih uz spol i rasu u

procesu intervjua, potrebno je ispitivacima dati dobar opis radnog mjesta.

Ispitivaci s malo informacija o radnom mjestu skloniji su stvaranju stereotipa o

kandidatima od ispitivaca koji imaju detaljne informacije o poslu.

Veza s poslom. Pitanja na intervjuu trebala bi biti usko vezana uz radno

mjesto. Ako nisu vezana uz radno mjesto valjanost intervjua je manja.

Obucavanje ispitivaca. Trebalo bi raditi na poboljšanju meduljudskih vještina

ispitivaca i sposobnosti ispitivaca da donose odluke bez utjecaja informacija

koje nisu vezane uz posao. Ispitivaci bi trebali biti obuceni za:

Izbjegavanje pitanja koja nisu vezana uz radno mjesto

Izbjegavanje donošenja preuranjenih odluka o kandidatima

Izbjegavanje povezivanja ljudi s nekim stereotipima

Izbjegavanje davanja prevelike važnosti detaljima

Jasnu komunikaciju s kandidatima

Sažetak

Opcenito, intervjui imaju sljedece slabosti:

1. valjanost intervjua je relativno mala

2. pouzdanost je takoder vrlo mala

3. stvaranje stereotipa

4. subjektivna priroda intervjua može dovesti do favoriziranja

5. procedura nije standardizirana

6. nije korisno kada imamo veci broj kandidata

Vrste intervjua:

1. Nestrukturirani intervjui – procedura u kojoj se postavljaju razlicita

pitanja razlicitim kandidatima.

2. Situacijski intervjui – kandidati se ispituju o njihovim postupcima u

razlicitim situacijama vezanim uz radno mjesto.

3. Intervjui koji opisuju ponašanje – kandidati se ispituju o postupcima

koje su poduzeli na prethodnim radnim mjestima, a koji su slicni

situacijama koje bi se mogle pojaviti na novom radnom mjestu.

4. Sveobuhvatni strukturirani intervjui – kandidate odgovaraju na pitanja

koja se odnose na njihovo reagiranje na razlicite situacije vezane uz

radno mjesto, znanje potrebno za radno mjesto te kako bi se kandidat

snašao u razlicitim radnim simulacijama.

5. Strukturirani bihevioralni intervjui – ova tehnika ukljucuje ispitivanje svih

kandidata, standardizirana pitanja koja se odnose na to kako su se

riješile neke situacije na prethodnom radnom mjestu, a koje su slicne

situacijama koje bi se mogle pojaviti na novom radnom mjestu.

6. Odbori za intervjue – ova tehnika se odnosi na postavljanje pitanja

kandidatu, vezanih za radno mjesto, od strane odbora ispitivaca.

4.2 Testovi licnosti

Procedure koje mjere osobine licnosti kandidata koje su vezane uz buduci

posao. Testovi licnosti obicno mjere jednu ili više od 4 dimenzija licnosti:

ekstrovertiranost, emocionalna stabilnost, savjesnost, otvorenost prema

radnom iskustvu.

Prednosti:

Može identificirati meduljudske znacajke koje su bitne za posao

Može otkriti više informacija o kandidatovim vještinama i interesima

Može rezultirati u smanjenju troškova ako su kandidati odabrani zbog

znacajki koje su slicne znacajkama kod zaposlenika s dugim radnim

stažem u organizaciji

Nedostaci:

Teško je mjeriti znacajke koje se ne mogu dobro definirati

Kandidatovo obrazovanje i iskustvo mogu imati veci utjecaj na posao od

kandidatove osobnosti

Kandidat može mijenjati svoje odgovore onako kako misli da bi moglo

pomoci pri odabiru

Manjak razlicitosti ako svi kandidati imaju iste znacajke

Troškovi mogu biti visoki i za testove i za interpretaciju rezultata

Manjak dokaza koji bi ih opravdao

Korisni savjeti

Potrebno je dobro izabrati znacajke

Oprezno birati testove

Ne koristiti iskljucivo testove licnost

Sažetak

1. S obzirom da nema tocnog odgovora, procedura ocjenjivanja je upitna

2. Neke stavke mogu biti previše nametljive

4.3 Testovi kognitivnih sposobnosti

Testovi koji se odnose na kandidatove mentalne sposobnosti ili inteligenciju.

Testovi sposobnosti:

Mehanicka sposobnost

Cinovnicka sposobnost

Prostorna sposobnost

Prednosti:

Vrlo pouzdano

Testovi verbalnog zakljucivanja i numericki testovi pokazali su se

valjanima za široki spektar radnih mjesta

Valjanost raste povecanjem složenosti radnog mjesta

Kombinacije razlicitih testova sposobnosti su bolje nego sami testovi za

sebe

Pogodni su kada imamo veci broj kandidata, koji se tada mogu zajedno

testirati

Ispravljanje testova može se kompjuterski riješiti

Manji trošak od testova licnosti

Nedostaci:

Razlika izmedu muškaraca i žena u nekim sposobnostima (npr. u

matematici) može negativno utjecati na rezultate ženskih kandidata

Korisni savjeti

Izbjegavati iskljucivo testove inteligencije – testovi inteligencije zahtijevaju

posebne administrativne procedure i povecavaju troškove vezane uz

administraciju, ocjenjivanje i interpretiranje rezultata. Testovi sposobnosti

su opcenito bolji za podrucje zapošljavanja.

Analiza radnog mjesta – prije bilo kakvog testiranja najbolje je provesti

analizu radnog mjesta da se identificiraju zahtjevi i dužnosti na radnom

mjestu. Testovi se biraju tako da mjere sposobnosti i vještine vezane uz

radno mjesto.

Slijediti upute za ispravno izvodenje testova i njihovo ocjenjivanje.

4.4 Testovi fizickih sposobnosti

Testovi obicno testiraju kandidate za neke fizicke preduvjete kao što su snaga

dizanja stvari, penjanje po užetu, itd.

Prednosti:

Mogu se identificirati pojedinci koji su fizicki nesposobni za izvršavanje

radnih zadataka bez riskiranja ozljeda njih samih ili drugih ljudi
Mogu rezultirati u manjim troškovima vezanim uz medicinske/invalidske

odštete, osiguranje i kompenzaciju radnika

Smanjuju se bolovanja

Nedostaci:

Skupi za izvodenje

Preduvjeti za radno mjesto moraju biti opravdani kroz proces analize

radnog mjesta

Može doci do diskriminacije starijih osoba

4.5 Situacijski testovi

Testovi koji su bazirani na premisi da je najbolji pokazatelj buduceg

ponašanja promatrano ponašanje pod slicnim uvjetima. Ovi testovi zahtijevaju

da kandidat obavlja zadace slicne onima koje se obavljaju na tom radnom

mjestu.

Prednosti:

Visoka pouzdanost

Vrlo dobro ocjenjuje kandidata s obzirom da kandidat na testu obavlja

zadace koje su slicne stvarnim zadacama

S obzirom na prirodu testova ovi testovi su povoljniji od testova

sposobnosti i testova licnosti

Vrlo je teško kandidatima namještati rezultate kako bi se prikazali boljima i

povecali svoje šanse

Testovi koriste opremu koje je ista ili vrlo slicna opremi koja se koristi na

radnom mjestu

Nedostaci:

Teško za provodenje. Obicno se testira samo jedan kandidat odjednom.

Iako su korisni za zadace koje se obavljaju u kratkom vremenskom roku,

ovi testovi nisu toliko opravdani za zadace ili dužnosti koje traju danima ili

tjednima

Ne mogu mjeriti sve sposobnosti kandidata nego samo one vezane uz

uzorak rada. Znaci ne mogu se mjeriti neke teže dužnosti koje se mogu

pojaviti prilikom obavljanja radnog zadatka.

Korisni savjeti

Analiza radnog mjesta - kriticna za identificiranje sadržaja radnog mjesta

za koje ce se razviti testovi uzoraka rada. Tehnika kriticnog dogadaja

korisna je za identificiranje radnih zadaca/dužnosti koje, ako ih se uzorkuje

na testu, pokazuju vrlo veliku opravdanost.

Oprema – ako se specificna oprema koristi na radnom mjestu, dobro je

ugraditi slicnu ili istu u test. Naravno sigurnost kandidata je bitnija od

korištenja opasnih ili nepoznatih alata ili strojeva.

Tipovi testova:

1. Testovi ucenja/usavršavanja – ovi testovi se koriste kroz razdoblje

testiranja kada se od kandidata ocekuje da nauce zadace ukljucene u

uzorak rada.

2. Simulacija dogadaja – ovi testovi prikazuju kandidatu sliku incidenta

zajedno s nekim citatima ljudi koji su bili ukljuceni. Kandidat tada odgovara

na seriju pitanja o tome kako bi postupio u danoj situaciji. Test ocjenjuju

strucnjaci iz danog podrucja.

3. Simulacije male vjernosti – kandidatu se nudi opis radnih situacija i pet

alternativnih odgovora za svaku situaciju. Kandidat tada bira odgovore koji

najmanje, odnosno najviše odgovaraju rješenju dane situacije.

4. Uzorci rada – kandidati izvršavaju zadatke vezane uz radno mjesto koje je

moguce promatrati.

4.6 Procjena individualnih potencijala

Procjena individualnih potencijala sastoji se od standardizirane procjene

ponašanja temeljene na višestrukim ocjenama koje ukljucuju: situacijske

testove, intervjue i/ili psihološke testove. Situacijski testovi koriste se za

ponašanja kod najkriticnijih aspekata radnog mjesta.

Koriste se razliciti testovi i ispitivaci. Stvaraju se i bilježe stavovi o ponašanju.

Ovi stavovi se ujedinjuju na sastanku ispitivaca ili procesom stvaranja srednje

vrijednosti.

Vrste vježbi:

Diskusija u grupi bez vode

U ovom tipu vježbe grupa kandidata se nalazi i diskutira stvaran problem

vezan uz radno mjesto. Kako sastanak napreduje promatra se ponašanje

kandidata s ciljem da se vidi njihova interakcija te komunikacijske vještine

koje vode posjeduju.

Problemi s ovom vrstom vježbe:

1. Ovaj tip vježbe nije primjeren kada imamo veliki broj kandidata.

2. S obzirom da je svaka grupa razlicita, kandidati se mogu žaliti

da je proces pristran i nepravedan.

3. Proces nije standardiziran.

Role playing

U ovom tipu vježbe kandidati zauzima ulogu zaposlenika i moraju zajedno sa

još jednom osobom rješavati problem vezan uz radno mjesto. Radni ucinak

promatraju ispitivaci.

5. Orijentacija i uvodenje novih zaposlenika u posao

Vecina ljudi koja pocinje raditi na novom radnom mjestu priznali bi da su

nervozni i možda zabrinuti da li ce uspjeti ispuniti poslodavceva ocekivanja te

kako ce ih postojeci zaposlenici prihvatiti. Ponekad poslodavci zanemaruju

odgovarajucu orijentaciju i uvodenje u posao novi zaposlenika. Temeljita

orijentacija i uvodenje u posao koštaju vremena i truda, ali donose vecu

produktivnost radnika, smanjuju konfuziju te pružaju zadovoljstvo radniku i

poslodavcu.

5.1 Orijentacija

Postoje dva pitanja vezana uz orijentaciju novog radnika:

1. Tko ce se baviti orijentacijom novog zaposlenika?

2. Koja podrucja treba pokriti u procesu orijentacije?

Jedna osoba trebala bi biti na celu procesa orijentacije. Obicno je to

rukovodilac, ali u vecim organizacijama postoje posebni zaposlenici zaduženi

samo za orijentaciju novih zaposlenika. Orijentacija novog zaposlenika može

ukljucivati više ljudi iako postoji samo jedan koji ima sveukupnu odgovornost.

Podrucja koja treba pokriti razlikuju se od organizacije do organizacije, ali

postoje neka osnovna podrucja koja treba pokriti kao što su drugi zaposlenici,

povijest, misija, ciljevi te uloga novog zaposlenika. Ove informacije dati ce

novom zaposleniku uvid u posao kojim se organizacija bavi. Osim prethodno

spomenutih podrucja treba pokriti i kadrovsku politiku koja obuhvaca pitanja

kao probni rok, disciplinske mjere, radni raspored, sigurnosna pravila i

upotreba opreme.

Novi zaposlenici su uvijek zainteresirani za povlastice. Pitanja kao što su

placa, datum kada se placa isplacuje, godišnji odmor, bolovanje samo su

neka od pitanja na koja treba dati odgovor. Takoder treba razgovarati o

specificnim odgovornostima koje ce novi zaposlenik imati, nacin na koji je

njegov posao vezan s poslom cijele organizacije i sigurnosnim pravilima. Na

kraju, zaposlenika treba upoznati sa drugim zaposlenicima. Takoder je

dobrom imati prirucnik za zaposlenike kako bi razlicite politike i povlastice bile

dostupne i jasne i zaposlenicima i poslodavcima.

Na sva pitanja koja ce zaposlenik imati treba odmah odgovoriti. Bitno je da se

razvije dobra dvosmjerna komunikacija izmedu zaposlenika i poslodavca

odmah na pocetku. Jasna, dobro definirana ocekivanja isplatit ce se i smanjiti

moguca nerazumijevanja izmedu poslodavca i zaposlenika. Dobrom

orijentacijom olakšavamo prijelaz na drugo korak – uvodenje u posao.

5.2 Uvodenje u posao

Nerealno je vjerovati da ce svi novi zaposlenici imati vještine i sposobnosti

potrebne da odmah obavljaju zadace na odredenom nivou.

Prije samog uvodenja u posao potrebno je utvrditi koja znanja i sposobnosti

novi zaposlenik posjeduje. Kroz intervju, promatranje odgovora na postavljena

pitanja, te ispitivanja prethodnih poslodavaca i referenci, poslodavac može

steci sliku o sposobnostima zaposlenika.

Nakon toga treba identificirati što bi zaposlenik trebao znati nakon

osposobljavanja. Treba ukljuciti faktore kako brzo, kako tocno ili po kojim

standardima trebaju odredene zadace biti izvršene. Potrebno je osigurati da

su koraci ili procedure u logicnom i tocnom poretku. Svi potrebni materijali i

alati trebaju biti dostupni.

Uloga poslodavca ili osobe koja ce obucavati postaje uloga ucitelja u procesu

uvodenja u posao. Sposobnost da se zaposlenika nauci konkretnoj vještini je

kriticna ako želimo ispuniti cilj uvodenja u posao. Vecina nalazi da je proces

definiran po koracima najuspješniji za obuku zaposlenika.

Koraci u obuci

Proces ucenja može se sažeti u pet koraka: Pripremiti, Ispricati, Pokazati,

Napraviti, Provjeriti. Podrobnije objašnjenje ovih koraka može pomoci osobi

koja obucava u razumijevanju procesa. Diskusija o ovih pet koraka vuce

korake iz obuke po Dr. Bernie-u Ervenu sa Sveucilišta u Ohiu-u.

1. Pripremiti - Prvi korak u procesu je pripremiti ucenika. Ucitelj ili

osoblje za obuku trebalo bi olakšati proces uceniku i objasniti zašto

je važno baš te vještine nauciti. Objasniti opasnosti ili probleme

koji se mogu pojaviti te kako se nositi s njima. Odgovoriti na sva

pitanja koja ucenik ima o zadaci.

2. Ispricati – Detaljno objasniti zadacu. Rasporediti je u korake ili

dijelove. Vecina zaposlenika pokazuje da je lakše nauciti manje

zadace te ih povezati nego uciti jednu veliku zadacu odjednom.

3. Pokazati – Demonstrirati zaposleniku tocno kako se zadaca ili

vještina obavlja. Ukljuciti zaposlenika postavljanjem pitanja i

dobivanjem povratne informacije. Neka ucenik objasni proces ili

vještinu natrag ucitelju.

4. Napraviti – Ucenik sada ima mogucnost obaviti zadacu. Ucitelj

treba pomoci uceniku razviti samopouzdanje tako da prvo

nadgleda zaposlenika, a nakon toga da mu dopusti da radi bez

nadgledanja. Ucitelj mora paziti da novi zaposlenik obavlja svaki

korak ispravno i izbjegava stvaranja loših navika.

5. Provjeriti – Osigurati iskreni povrat informacija u smislu

ohrabrivanja, konstruktivne kritike i dodatnih komentara. Ovo je

dobra prilika da se pohvali zaposlenik i ispravi njihov napredak.
Jedan od nacina pružanja povratne informacije zaposleniku je stvaranje

kontrolne liste s nabrojanim poslovima. Redovito bi zaposlenik i poslodavac

trebali provjeravati listu. Prepoznati dobre strane i objasniti koje strane treba

popraviti. Ova metoda pomaže novim zaposlenicima da budu u toku i

ukljuceni u proces provjere.

Deset koraka za uspješnu obuku zaposlenika

Dobro obrazovani zaposlenici kljuc su uspješnog poslovanja. Studije su

pokazale da su najuspješniji, produktivni zaposlenici upravo oni koji su primili

opsežno usavršavanje.

U savršenom svijetu bilo bi moguce zaposliti ljude koji vec imaju vještine

potrebne za odgovarajuci posao.

Tu pomaže obuka. Ne samo da daje zaposlenicima potrebne tehnicke i

profesionalne vještine, nego im pokazuje da ulažemo u njih i da smo

zainteresirani za njih. To pomaže da radnici budi motivirani i ukljuceni.

10 korisnih savjeta za obuku zaposlenika:

1. Naglašavati obuku kao ulaganje. Usavršavanje je u mnogim

kompanijama neobavezno jer se smatra troškom, a ne ulaganjem. Iako

je tocno da usavršavanje može u pocetku puno koštati, to je ipak

dugotrajno ulaganje u rast i razvoj osoblja.

2. Odrediti svoje potrebe. S obzirom da nemamo neograniceno vrijeme

ili kapital za usavršavanje zaposlenika dobro je odmah utvrditi na što

se treba usredotociti u programu usavršavanja. Treba odrediti koje su

vještine znacajne i koje ce donijeti najveci profit.

3. Promovirati kulturu ucenja. U današnjoj ekonomiji ako se posao ne

uci, pocet ce zaostajati. Objasniti koja su naša ocekivanja tako da

zaposlenici mogu izbrusiti svoje vještine i ostati u vrhu svojih

zanimanja. Treba osigurati potrebne resurse za postizanje tih ciljeva.

4. Ukljuciti i upravu. Kad smo jednom razvili listu prioriteta što se tice

tema za usavršavanje potrebno je uvjeriti upravu da stane iza takve

inicijative.

5. Poceti s malim. Prvo je potrebno uvježbati postupak usavršavanja na

maloj grupi ljudi i dobiti povratnu informaciju. Ova vrsta ispitivanja

procesa usavršavanja pokazuje sve slabosti samog procesa i pomaže

ugoditi proces.

6. Izabrati kvalitetne instruktore i materijal. Vrlo je bitan izbor osobe

koja ce provoditi usavršavanje, bilo da je to profesionalac ili netko od

osoblja. Materijali su takoder bitni, jer oni ostaju nakon procesa

usavršavanja.

7. Naci odgovarajuce mjesto. Potrebno je naci mjesto koje je tiho,

prostrano. Treba se osigurati kompjuter i projektor tako da možemo

ostvariti vizualno stimulirajucu sjednicu ucenja.

8. Pojasniti veze. Neki zaposlenici ne mogu naci vezu izmedu onoga što

uce i njihovog radnog mjesta. Važno im je rano objasniti vezu tako da

ne vide proces usavršavanja kao gubitak vremena. Zaposlenici bi

16

trebali vidjeti usavršavanje kao dodatak svojim životopisima. Potrebno

je nagraditi ljude sa certifikatima nakon završetka tecaja.

9. Kontinuirana obuka. Usavršavanje ne treba ograniciti samo na nove

zaposlenike. Organizirani, kontinuirani programi usavršavanja

održavati ce vještine zaposlenika te ih stalno motivirati na

profesionalan rast i razvoj.

10. Mjeriti rezultate. Bez mjerenja rezultata nemoguce je vidjeti

usavršavanje kao nešto što nije trošak. Potrebno je odluciti kako ce se

vratiti na prihvatljiv nacin vrijednost našeg ulaganja. Odluciti koji je

nacin razvoja ili neka druga mjera razumni rezultat usavršavanja koje

smo pružili. Biti ce lakše dobiti sredstva za financiranje za buduce

usavršavanje ako možemo pokazati nekakve rezultate.

5.3 Zakljucak

Provodenje pravilne orijentacije osigurava zadovoljstvo radom i za

zaposlenika i za poslodavca. Poslodavac bi trebao ocijeniti zaposlenikovu

razinu vještine i znanja, identificirati što ucenik treba biti sposoban obaviti i

razviti strategije u obuci zaposlenika. Poslodavac preuzima ulogu ucitelja

kada obucava zaposlenika, koristeci sistematicne strategije (pet koraka).

Dobro planiranje i provodenje orijentacije i obuke košta vremena i truda i

zaposlenika i poslodavca, ali dalekosežne koristi rezultiraju u pozitivnim,

produktivnim i motiviranim pojedincima.

6. Analiza radnog ucinka

Ocjene radnog ucinka su kljucne za efektivno poslovanje i evaluaciju

zaposlenika. Ocjene pomažu razvoju individualnosti, poboljšanju djelovanja

organizacije, te pomažu oko poslovnog planiranja. Formalne procjene radnog

ucinka obicno se obavljaju godišnje za sve zaposlenike. Svakog zaposlenika

ocjenjuje njegov nadredeni. Godišnje ocjene omogucuju upravi nadzor nad

standardima, slaganje sa ocekivanjima i ciljevima, i delegiranje odgovornosti i

dužnosti. Ocjenjivanje radnog ucinka zaposlenika takoder pomaže pri

odredivanje individualnih potreba za usavršavanje, te pomaže organizaciji kod

analize i planiranja usavršavanja. Takoder, po ocjenama se planiraju place i

njihove možebitne izmjene, te se tako podudara sa poslovnim planiranjem za

iducu fiskalnu godinu. Ocjene izvedbenog ucinka opcenito prikazuju radni

ucinak zaposlenika sukladno sa ciljevima i standardima iz protekle godine,

dogovorenima na prethodnom sastanku vezanom uz ocjene radnog ucinka.

Osim toga ocjene radnog ucinka bitne su i za karijere i uspješno planiranje,

motivaciju osoblja, stavove i razvoj ponašanja, te poboljšanju odnosa izmedu

uprave i zaposlenika. Oni pružaju formalan, zabilježen uvid u individualne

performanse, i plan za buduci razvoj. Ukratko, ocjene performansi/radnog

ucinka i samog radnog mjesta su neophodne za upravljanjem performansi

ljudi i organizacija.

Kod dizajna ili planiranja i provodenja ocjenjivanja, treba nastojati pomoci

osobi kao cjelini da se razvija u smjeru u kojem želi, ne samo identificirati

potrebu za usavršavanje odredenih radnih sposobnosti. Najbolji poslodavci

prepoznaju da razvoj osobe kao cjeline potice pozitivnije stavove,

napredovanje, motivaciju, i pomaže razvoju novih vještina koje mogu biti

iznenadujuce bitne za produktivan i efektivan rad u bilo kojoj vrsti

organizacije.

Razvoj osobe kao cjeline takoder je bitan aspekt moderne korporacijske

odgovornosti odnosno razvoj osobe kao cjeline je bitna prednost na tržištu

rada, na kojem se poslodavci natjecu da bi privukli najbolje nove zaposlenike,

te zadržali najbolje zaposlenike.

6.1 Da li su ocjene radnog ucinka još uvijek korisne i prikladne?

Nekad je moderno u novije vrijeme odbaciti tradicionalne procese kao što je

ocjenjivanje radnog ucinka. Treba biti posebno oprezan u takvim situacijama,

jer su osobe koje se protive takvim postupcima obicno ljudi koji ih ne znaju

pravilno provoditi. Ocjenjivanje, u bilo kojem obliku je desetljecima bilo glavno

uporište uprave, i to s razlogom.

Kada su dobro upravljane ocjene radnog ucinka postici i doprinijeti sljedecim

stvarima:

Mjerenje radnog ucinka – transparentno, kratki, srednji i dugi rok

Razjašnjavanje, definiranje, redefiniranje prioriteta i ciljeva

Motivacija kroz postignuca i povrat informacija

Potrebe za usavršavanjem i želja za ucenjem

Identifikacija osobnih sposobnosti i usmjerenja – ukljucujuci i

skrivene sposobnosti koje ne koristimo

Planiranje karijera

Razjašnjavanje uloga u timu i team building

Procjene i analize potreba organizacije za usavršavanjem

Rješavanje nejasnoca

Delegiranje, dodatne odgovornosti, rast i razvoj zaposlenika

Itd

Postoje razliciti nacini provodenja ocjenjivanja radnog ucinka a razmišljanja o

najucinkovitijem nacinu se s vremenom mijenjaju. Ali, ocjenjivanje ucinka bilo

kojeg tipa je uspješno ako se pravilno provodi, još je bolje ako je cijeli proces

ocjenjivanja razumljivo objašnjen ljudima na koje se odnosi te ako se ti ljudi

slažu s time.

6.2 Uspješno ocjenjivanje radnog ucinka

Osim formalnih, tradicionalnih (godišnjih, svakih 6 mjeseci, kvartalnih i

mjesecnih) ocjena radnog ucinka postoje mnoge druge razlicite metode

evaluacije. Odabir metode ovisi o evaluaciji, individui, osobi koja ocjenjuje.
Ocjenjivanje radnog ucinka trebalo bi biti pozitivno iskustvo. Proces

ocjenjivanja pruža osnovu za razvoj i motivaciju, tako da bi organizacije

trebale njegovati osjecaj da su ocjenjivanja pozitivne mogucnosti, kako bi

dobile najbolje od ljudi i od samog procesa.

Tipovi procjena radnog ucinka i sposobnosti, ukljucujuci formalne ocjene

radnog ucinka su:

Formalne godišnje ocjene radnog ucinka

Pokusno ocjenjivanje

Neformalne rasprave licem u lice

Sastanci za savjetovanje

Opažanje na radu

Testovi vezani uz vještine ili sam posao

Zaduženje ili zadace nakon koje slijedi ocjenjivanje

Centri za ocjenjivanje, ukljucujuci promatrane grupne vježbe,

prezentacije testova itd.

Istraživanja mišljenja suradnika

Psihometrijski testovi i druge procjene ponašanja

Grafologija

Niti jedna od ovih metoda ne iskljucuje neku drugu. Sve nabrojene metode

mogu se koristiti zajedno, ovisno o situaciji i organizacijskoj politici.

Redoviti neformalni razgovori licem u lice uvelike smanjuju stres i vrijeme

potrebno za godišnje formalne sastanke za procjene. Takvi neformalni

mjesecni sastanci su idealni za sve zaposlenike. Postoji više koristi od

sastanaka koji se obavljaju cesto i neformalno:

Poslovoda je bolje informiran i u toku je s aktivnostima svojih

podredenih

Teška pitanja se mogu na vrijeme uociti, diskutirati i riješiti brzo,

prije nego što postanu ozbiljnija

Pomoc se može pružiti smjesta – ljudi rijetko traže pomoc osim ako

prije ne vide dobru mogucnost za traženje pomoci, a cesti,

neformalni razgovori pružaju baš to

Zaduženja, zadace i ciljevi mogu biti usvojeni, završeni i pregledani

brže

Proces usavršavanja i razvoja može se razbiti na manje, lakše

dijelove što povecava uspješnost i motivaciju

Strah od ocjenjivanja se smanjuje jer se ljudi polako privikavaju na

proces

Veze i medusobno razumijevanje se brže uspostavlja ako su

sastanci izmedu poslovoda i podredenih cešci

Zaposlenici mogu biti bolje pripremljeni za formalne ocjene, dati

bolje ocjene, te štedjeti vrijeme

Kada dode vrijeme za formalnu procjenu, vecina procjena je vec

bila provedena tijekom godine
Cesti sastanci vezani za procjenu povecavaju pouzdanost bilješki i

podataka o radnom ucinku te time smanjuju mogucnost previda za

vrijeme formalnog ocjenjivanja

6.3 Proces ocjenjivanja radnog ucinka

Priprema – pripremiti sve materijale, bilješke, dogovorene zadace i

zapise o radnom ucinku, postignucima, incidentima, izvještajima,

itd.

Obavještavanje – obavještavanje osobe koja ce se ocjenjivati kad

ce se ocjenjivanje održavati, osigurati se da mjesto i vrijeme

odgovara toj osobi te ju informirati o vrsti i svrsi ocjenjivanja

Osigurati mjesto zbivanja – mora biti privatno, gdje se ocjenjivanje

može neometano obavljati

Organizirati izgled prostorija gdje ce se ocjenjivanje održati

Uvod – opustiti osobu koju ocjenjujemo, poceti sa smiješkom,

pozitivnim stavom, biti ljubazan

Ocjenjivanje i mjerenje – pregledati aktivnosti, zadace, ciljeve i

postignuca

Dogovaranje oko akcijskog plana – sveobuhvatan plan oko kojeg se

treba dogovoriti s ispitanikom, obuhvaca odgovornost na radnom

mjestu, razvoj karijere, prioritete odjela i organizacije kao i pregled

jakih i slabih tocaka.

Dogovaranje oko posebnih ciljeva – specificni ciljevi dogovoreni u

sklopu akcijskog plana

Dogovaranje oko potrebne podrške – podrška potrebna za

ostvarivanje dogovorenih ciljeva.

Raspraviti sva pitanja – moramo biti sigurni da smo pokrili sva

pitanja i brige

Završiti pozitivno – zahvaliti ispitaniku za doprinos u sastanku i

njihovom naporu tijekom godine, te obecati pomoc

Zabilježiti glavne tocke, složiti se oko akcija i pracenja provodenja

tih akcija

7. Motivacija zaposlenika

Zadatak poslovode na radnom mjestu je da preko svojih zaposlenika napravi

odgovarajuce zadatke. Da bi u tome uspio on mora moci motivirati svoje

zaposlenike. Ali to je neki puta lakše reci nego uciniti. Motivacija u teoriji i

praksi su teški predmeti koji obuhvacaju više disciplina.

Unatoc opsežnom istraživanju, osnovnom kao i primijenjenom, motivacija se

uvijek ne razumije najbolje, niti se primjenjuje. Da bi se razumjela motivacija

moramo razumjeti ljudsku narav. I tu leži problem.

7.1 Motivacija je kljuc poboljšanja radnog ucinka

Ljudi ce raditi ono što žele ili za što su motivirani. Neovisno o cilju ljudi moraju

biti motivirani ili moraju željeti izvršiti cilj, bilo sami od sebe ili nekakvih

vanjskih stimulansa.

Da li se ljudi radaju motivirani? Da i ne. Ako ne, mogu biti motivirani, jer je

motivacija vještina koja se može i mora nauciti. To je kljucno za preživljavanje

i uspjeh bilo kojeg posla.

Radni ucinak se smatra funkcijom vještine/sposobnosti i motivacije, odnosno:

Radni ucinak = f(vještine/sposobnosti, motivacija)

Vještina ovisi o obrazovanju, iskustvu i usavršavanju a poboljšanje je spor i

dugotrajan proces. S druge strane, motivacija se može brzo poboljšati. Postoji

mnogo mogucnosti za motivaciju i poslovoda, koji bez inicijative možda nece

niti znati od kuda poceti. Za pocetak evo sedam smjernica za motivaciju:

Velika ocekivanja

Efikasna disciplina i kazna

Pravedno tretiranje ljudi

Zadovoljavanje potreba zaposlenika

Postavljanje radnih ciljeva

Restrukturiranje radnih mjesta

Nagradivanje na temelju radnog ucinka

Ovo su osnovne strategije, iako njihova završna mješavina ovisi od situacije

do situacije. Postoji razlika izmedu stvarnog stanja pojedinca i nekog željenog

stanja i poslodavac pokušava smanjiti tu razliku.

Motivacija je nacin kako smanjiti i manipulirati tom razlikom. Ona uvodi druge

u specifican nacin ostvarivanja cilja koji je motivator odredio. Naravno ti ciljevi

i sustav motivacije moraju odgovarati politici organizacije.

8. Depresija na radnom mjestu

Depresija je cesta bolest. Cak jedna od pet žena i jedan od 10 muškaraca ce

u jednom trenutku u svom životu patiti od nekog oblika depresije. U bilo kojem

trenutku jedan od dvadeset odraslih osoba ce patiti od teške depresije. Slican

broj ce patiti od blažeg oblika depresije. Ovi problemi mogu se preslikati i na

zaposlene ljude. U bilo kojem razdoblju od jedne godine, oko tri od 10

zaposlenika ce patiti od nekog mentalnog poremecaja, od kojih je depresija

jedna od najcešcih. Depresija nije problem samo onih koji pate od toga.

Oboljele cini manje produktivnima i cini ih odgovornijima za povecanje broja

bolovanja i nesreca.

8.1 Što je depresija?

Svi se možemo osjecati kao da nam je svega dosta, jadni ili tužni nakon

nekakvog tužnog osobnog gubitka. To može biti smrt partnera ili rodaka,

raspad braka ili gubitak posla. Ovakva vrsta tuge obicno prolazi s vremenom.

Neki puta može duže trajati ili postati sve gora i gora. S druge strane, osjecaj

tuge može se pojaviti niodkud. Ako depresija traje i traje, ako je teška ili

dominira svakim dijelom svakodnevnog života, treba je tretirati kao

medicinsku bolest.

Postoje simptomi koji nam mogu reci ako netko pati od depresije za koju treba

strucnu pomoc.

Simptomi:

tuga koja se ne mijenja iz dana u dan

plakanje bez nekog posebnog razloga

tjeskoba, briga, razdražljivost ili napetost

poremecaji spavanja

smanjeni apetit i promjene u težini

umor, letargija i manjak motivacije

gubitak interesa za normalne aktivnosti

zaboravljivost i slaba koncentracija

osjecaj beznadnosti i bezvrijednosti

8.2 Utjecaji depresije na posao

Netko tko pati od depresije može se poceti ponašati drugacije i kod kuce i na

poslu. Ostali zaposlenici mogu primijetiti da netko:

sporije radi

radi više pogrešaka nego obicno

ne može se koncentrirati

zaboravljiv je

kasni na posao i sastanke
ne dolazi

ulazi u prepirke s kolegama

ne može odrediti posao

više se trudi, ili se pokušava više truditi

Depresija može ozbiljno utjecati na sposobnost efikasnog rada. Može biti

tako ozbiljno da osoba mora u potpunosti prestati raditi na neko vrijeme. Kada

nije tako težak slucaj moguce je da osoba ostane raditi bolno svjesna da ne

radi posao kako bi trebala. Ako se depresija dovoljno rano uoci moguce je

pomoci, te se tada ta osoba može brže vratiti normalnom radnom ucinku na

poslu, pa se tako može izbjeci nepotrebna patnja.

8.3 Prepoznavanje

Kolege na poslu su obicno u dobroj poziciji da primijete ako kolega postaje

deprimiran. Može biti teško pricati o tome, ali deprimiranim osobama može

pomoci ako vide da je netko zabrinut za njih. Može pomoci ako ozbiljno pocnu

razmišljati o profesionalnoj pomoci. Znamo da što ranije osoba posjeti

lijecnika i tretman ce biti ucinkovitiji. Poslodavac takoder može pomoci. Ako

osoba pati od težeg oblika depresije biti ce potrebno dopustiti zaposleniku

bolovanje, te neke ustupke kada se vrati na posao. Važno je zapamtiti da se

vecina ljudi može vratiti na posao unutar nekoliko tjedana. Mnogi zaposlenici

se boje pricati o svojoj depresiji jer se boje da bi im radno mjesto moglo biti

ugroženo.

8.4 Lijecenje

Razgovor o osjecajima može pomoci. Mnogi ljudi s blažim oblikom depresije

mogu se poceti osjecati bolje vec nakon razgovora o svojim problemima.

Vecini ljudi s težim oblikom depresije može se pomoci s vecim brojem terapija

od strane doktora ili kvalificiranih profesionalaca. Koji tretman odabrati ovisi o

tipu depresije i posebnim potrebama osobe koja pati od depresije. Postoje

dva glavna oblika lijecenja: terapija razgovorom, kao što su rješavanje

problema, kognitivna bihevioristicka terapija ili neki drugi oblici psihoterapije,

te antidepresivni lijekovi. Oba od ovih rješenja daju se kao terapije tijekom

nekoliko mjeseci. Mogu se koristi posebno ili zajedno. Mnogi ljudi se brinu da

antidepresivni lijekovi uzrokuju ovisnost, ali zasad nema dokaza koji

potkrepljuju tu tvrdnju. Kao i s vecinom uobicajenih bolesti, vecina ljudi koji

pate od depresije oporaviti ce se u potpunosti i biti ce sposobna da pocne

raditi kao i obicno.

Vrlo je bitno da osobe koje pružaju pomoc rade zajedno. To može ukljucivati

obiteljskog lijecnika, psihijatra ili klinickog psihijatra.

8.5 Da li nezadovoljavajuci uvjeti na radu uzrokuju depresiju?

Za vecinu nas posao daje smisao našem danu, služi kao mjesto za sklapanje

prijateljstva. Može nas natjerati da se osjecamo bolje, može nam biti

podsjetnik da nas ljudi cijene. Za vecinu ljudi stalan posao na kojem nam

odaju priznanje može smanjiti rizik od depresije. Poznato je da ljudi koji su

nedavno postali višak ili su bez posla vec dulje vrijeme imaju vece šanse da

obole od depresije nego ljudi koji su u stalnom radnom odnosu.

Posao, dakle, ima veliki povoljan utjecaj na mentalno zdravlje, ali ima

okolnosti pod kojima baš i ne pomaže. Iako postoji malo dokaza da loši uvjeti

rada mogu izravno uzrokovati depresivne bolesti, pretjeran pritisak i stres

mogu se kombinirati s drugim problemima, kao što su problemi kod kuce ili

nedavni tužnim dogadaji i pridonijeti razvoju depresije.

Mnoga istraživanja su pokazala da su pojedine vrste posla sklonije da ucine

ljude nesretnima na radnom mjestu. Poslovi na kojima zaposlenici ne mogu

koristiti svoje vještine, ili koji se ponavljaju, te su isti svaki dan, cine se

sklonijima da se ljudi osjecaju zasiceni poslom. Nesigurnost u vlastitu

izvedbu, ili u buduce promjene u zaposlenju mogu rezultirati osjecajima

napetosti i brige. ''Teški'' šefovi koji su skloni kritiziranju samo još pogoršavaju

situaciju. Loši uvjeti na radu, kao skuceni uredi, bucne tvornice i vruce i

zagušljive trgovine mogu rezultirati osjecajem napetosti i stresa kod radnika.

Zaposlenici ce se osjecati frustrirano ako nemaju udjela u organizaciji posla ili

ako su im odluke nametnute bez prethodne rasprave. Uvod u nove

kompjuterske sustave koji štede vrijeme ucinilo je urede ucinkovitijima. U isto

vrijeme, to dovodi do bržih rokova i zahtjeva za bržim donošenjem odluka,

koje mogu posao uciniti još stresnijim. Takoder je promijenjen i nacin na koji

je posao organiziran, što samo po sebi utjece na ljude koji rade taj posao.

8.6 Što se može uciniti?

Svako poduzece trebalo bi razmisliti o razvoju politike za održavanje

mentalnog zdravlja. Cilj toga je pružiti radno okruženje koje teži sprjecavanju

depresije i koje ohrabruje njezino pravovremeno otkrice i efektivno lijecenje.

Ovo bi takoder trebalo poboljšati ukupan radni ucinak organizacije i pojedinca.

Trebalo bi smanjiti trošak bolovanja, i to kako od fizickih tako i od depresije.

Postoje tri važna podrucja za razmatranje:

1. Podizanje svijesti

Svatko u poduzecu može biti svjestan važnosti prepoznavanja i pomaganja

kolegama koji pate od depresije. Ovo bi trebalo ukljuciti svaku razinu radne

snage. Uobicajeni nacini za ovo ukljucuju postere, letke sve što daje

informacije o depresiji. Svatko mora razumjeti kako pozitivna akcija može

rezultirati velikom koristi za pojedince kao i poduzece u cjelini.

2. Zdravstvena edukacija za zaposlenike

Zaposlenici mogu imati korist od znanja o mentalnom zdravlju i ucenju kako

se smanjuje stres. Tehnike upravljanja vremenom, upotreba 'team-building'

vježbi može zaštiti zaposlenike od depresije i drugih situacija.

Radna snaga i uprava trebali bi imati informacije o ranom prepoznavanju

depresije i okolnostima u kojima su ljudi skloniji depresiji.

Posebno je važno naglasiti da depresija slabo dugotrajno utjece na

zaposlenikove radne sposobnosti. Ovaj dio politike o zdravlju na radnom

mjestu trebao bi ukljuciti raspravu o pred mirovinskom planiranju, pripremanju

ljudi za život nakon što na kraju napuste posao.

3. Organizacija posla

Nacin na koji se posao organizira i funkcionira može imati utjecaj na mentalno

zdravlje radne snage. Važna podrucja ukljucuju fizicku okolinu, odgovornost

na poslu, razinu nadzora te selekciju i trening osoblja. Obazriva prilagodba

može uciniti zaposlenike zadovoljnijima sa svojim poslom te može dosta

poboljšati poslovanje u cjelini.

9. Literatura

[1] DRAGUTIN MIKŠIC, Uvod u ergonomiju, Sveucilište u Zagrebu, Fakultet

strojarstva i brodogradnje, Zagreb, 1997.

[2] Ukratko o orijentaciji zaposlenika :

http://ohioline.osu.edu/hrm-fact/0003.html

[3] Korisni savjeti za usavršavanje zaposlenika te druge teme iz podrucja

upravljanja ljudskim resursima :

http://www.allbusiness.com/human-resources/careers-job-training/1465-1.html

[4] Stranica o motivaciji zaposlenika, zašto je važna motivacija te razlicite

motivacijske tehnike:

http://www.poslovniforum.hr/management/motivacijske_tehnike.asp

[5] Opis razlictih vrsta metoda za selekciju zaposlenika, te primjeri nekih

testova:

http://www.hr-guide.com/data/G310.htm

[6]Ukratko o motivaciji zaposlenika, te neke od teorija o ljudskoj prirodi I

motivaciji:

http://www.accel-team.com/motivation/index.html

25

[7] Ukratko o analizi radnog mjesta:

http://www.ijoa.org/WhatIsJA.html

[8] Ukratko o depresiji na radnom mjestu:

http://www.rcpsych.ac.uk/mentalhealthinformation/mentalhealthproblems/

depression/depressionintheworkplace.aspx

[9] Stranica o analizi radnog ucinka sa primjerima testova za ocjenjivanje

radnog ucinka:

http://www.businessballs.com/performanceappraisals.htm
http://maturski.org
