

Tema: Evaluarea performantelor profesionale

Evaluarea performantelor profesionale constituie o problema delicata în managementul organizatiei. Daca este vorba de formare, salarizare sau promovare, toate aceste operatii au loc numai în urma unei evaluari. Scopul evaluarii este sa ajute la luarea deciziilor care afecteaza indivizii, decizii care trebuie sa aiba un fundament obiectiv si corect. Necesitatea acestei activitati este dictata de: exprimarea si dimensionarea obiectivelor, stabilirea abaterilor fata de obiectivele stabilite si efectuarea corectiilor necesare, determinarea directiilor si modalitatilor de perfectionare a personalului, micșorarea riscurilor provocate de mentinerea si promovarea unor persoane incompetente, o mai buna repartizare a salariatilor pe posturile de munca, o salarizare echitabila, o crestere a capacitatii concurentiale a organizatiei.

Toate acestea sunt functii explicite ale evaluarii performantelor, dar exista de asemenea, si motive implicite. Evaluarea este o activitate prin care are loc motivarea angajatilor, mentine contactele personale, recunoaste munca de calitate si promoveaza o anumita imagine asupra evaluatului. Cunoasterea performantelor realizate înseamna o înțelegere reala a modului în care sunt îndeplinite sarcinile, a randamentului dat la locul de munca. Cunoasterea performantelor ofera celui evaluat încredere în propriile forte, constituind si un factor mobilizator, generator al unei atitudini pozitive fata de munca.

- Înțelegerea necesitatii activitatii de evaluare a performantelor;
- Descrierea obiectivelor evaluarii;
- Identificarea problemelor de evaluare a performantelor;
- Înșusirea tehnicilor de evaluare;
- Operationalizarea managementului prin obiective.

1. De ce masuram performantele?

Când vorbim despre performante, de obicei ne gândim la efectul unei actiuni ce depaseste nivelul comun si tinde spre limite înalte care se pot constitui chiar în recorduri. Obținerea de performante constituie mobilul existentei organizatiilor si motivul întregii activitati a resurselor umane deoarece indica nivelul la care se ridica realizarile individuale sau colective într-un domeniu specific.

Performanta este, în acelasi timp, un rezultat al functionarii organizatiei. Evaluarea acesteia constituie o parte importanta a functiei manageriale de control, oferind posibilitatea compararii rezultatelor obtinute cu standardele impuse. Esential este ca evaluarea sa surprinda atât aspectele cantitative (masura în care s-au realizat sarcinile), cât si cele calitative (ce pun în evidenta dificultatea sarcinilor rezolvate, modalitatea de rezolvare, etc.)

În spatiul organizational, resursele umane sunt confruntate cu cei doi poli ai performantei: succesul si esecul profesional. Esecul profesional apare atunci când rezultatele muncii obtinute de o persoana sunt insuficiente în

raport cu normele organizatiei. Aparitia acestuia poate fi pusa pe seama unor combinatii diverse care pot aparea între variabilele individuale, ce caracterizeaza persoana si variabilele situationale referitoare la mediul de munca (H. D. Pitariu, 1994). Sintetic, aceste variabile sunt prezentate în tabelul 1.

Evaluarea performantelor poate fi înțeleasa ca o activitate complexa ce cuprinde un ansamblu de procese prin intermediul carora se emit judecati de valoare asupra componentelor unui sistem supus evaluarii. Astfel, pot fi evaluate performantele generale ale organizatiei, performantele unei subdiviziuni organizatorice sau performantele resurselor umane.

Tabel 1.

VARIABLE INDIVIDUALE	VARIABLE SITUAȚIONALE
Aptitudini	Metodele de munca
Sisteme de valori	Echipamentul de munca
Calitati fizice	Amenajarea locului de munca
Interese si motivatii	Mediul fizic al muncii
Vârsta si sexul	Politica întreprinderii
Pregatirea profesionala	Sistemul de pregatire profesionala
Experienta	Sistemul de salarizare
Orizontul cultural	Mediul social al muncii

Practic, evaluarea devine un instrument de control prin care sunt directionate resursele umane si organizatiile în vederea îndeplinirii obiectivelor strategice. În general, conceptul de evaluare presupune si alte elemente suplimentare (R. Mathis, Y. Jakson, 1991):

- este o operatiune periodica scrisa; evaluarea se repeta la anumite intervale de timp. Fiind sub forma scrisa, ea constituie o forma de angajament atât pentru evaluator cât si pentru cel evaluat;
- este un bilant al muncii depuse, evaluarea realizându-se prin raportare la obiectivele stabilite de seful ierarhic;
- permite o evaluare a sanselor viitoare;
- presupune discutii cu personalul; evaluarea ofera prilejul unui schimb de opinii între evaluator si evaluat, ambii având posibilitatea de a se exprima liber asupra principalelor repere cuprinse în formularul de evaluare.

Managementul procedeaza periodic la evaluarea tuturor variabilelor mentionate deoarece aceasta activitate ofera informatii pentru (D. Catana, 1998):

- elaborarea deciziilor de promovare, transfer sau eliberare din munca a personalului;

- cunoasterea de catre membrii organizatiei a modului în care li se percep fortele si slabiciunile de catre conducerea organizatiei;
- stabilirea contributiei individuale si a grupului la realizarea scopurilor organizatiei;
- elaborarea deciziilor de recompensare a activitatii depuse;
- stabilirea criteriilor de evaluare a deciziilor de selectie si de plasare a personalului,
- depistarea nevoilor de instruire si perfectionare la nivelul indivizilor si a grupurilor din cadrul organizatiei;
- elaborarea criteriilor de apreciere a eficientei si succesului deciziilor de perfectionare profesionala si dezvoltare a personalului;
- elaborarea planificarii resurselor umane.

În general, evaluarea performantelor respecta principiul ierarhiei, în sensul ca performanta individului va fi masurata de catre superiorul sau direct, performantele unei subdiviziuni de catre nivelul ierarhic urmator, iar performanta organizatiei de catre managementul de vârful.

Responsabilii în domeniul evaluarii pot sa fie si diferiti. Managerul poate evalua subalternii, subordonatul poate evalua managerul, evaluarea se poate realiza de catre colegi, de catre un evaluator extern si, nu în ultimul rând, poate fi practicata autoevaluarea.

Indiferent de nivelul ierarhic care efectueaza evaluarea, mentionam câteva cerinte esentiale care trebuie respectate în vederea asigurarii unei evaluari riguroase:

- personalul care face evaluarea trebuie sa fie temeinic instruit, sa posede capacitatea de a interpreta cu atentie si finete performantele salariatilor si de a propune masurile constructive care se impun;
- criteriile de evaluare trebuie diferite în functie de natura postului detinut, de potentialul organizatiei si de obiectivele sale;
- pentru personalul care ocupa posturi identice sau efectueaza activitati similare se vor utiliza aceleasi criterii si modalitati de evaluare;
- evaluarea se va efectua pe o perioada suficient de lunga pentru a fi edificatoare;
- vor fi utilizate numai informatii certe, verificabile, pentru a elimina orice suspiciuni care pot aparea în cazul evaluarii pe baza unor informatii îndoielnice, nesigure;
- întotdeauna evaluarea se va încheia cu prezentarea rezultatelor persoanei în cauza, comunicarea fiind însoțita si de recomandarile necesare pentru îmbunatatirea performantelor.

Ultimul dintre aspectele mentionate asigura *feed-backul performantei*, un proces informational prin care individul este ajutat sa cunoasca ceea ce ar trebui sa faca pentru a realiza performante mai bune în viitor.

Feed-backul performantei cunoaste doua stadii: cel al interviului din timpul evaluarii, în care evaluatorul îl face constient pe cel evaluat de ceea ce a gresit sau a realizat incorect în activitatea desfasurata, si cel al specificarii solutiilor prin care individul sa-si amelioreze performantele.

Daca în primul stadiu, individul ar trebui sa înțeleaga cum s-a ajuns la un anumit rezultat al evaluarii si dupa ce criteriile, în al doilea stadiu trebuie explicitate metodele, tehnicile si, eventual, programul de formare necesar pentru îmbunatatirea performantelor. Discutarea problemelor cu persoana evaluata poate parea dificila din punct de vedere comunicational, însa daca nu sunt reliefate punctele slabe, angajatul nu va fi niciodata constient ca are slabiciuni si nu-si va schimba comportamentul.

De altfel, în ultimii ani se vorbeste de un adevarat curent de gândire în legatura cu rezultatele muncii - *managementul performantei*. Potrivit initiatorilor acestui curent, în aprecierea performantelor este necesara nu numai masurarea rezultatelor, ci si analiza comportamentului care a condus la aceste rezultate.

Un asemenea punct de vedere depaseste optica reductionista aplicata pâna mai ieri, a aprecierii pe termen scurt a rezultatelor. Managementul performantelor realizeaza un diagnostic al punctelor forte si slabe, respectiv gasirea solutiilor de îmbunatatire a rezultatelor în viitor. Evaluarea performantelor devine astfel, o activitate permanenta ce ofera angajatilor posibilitatea de a-si marturisi aspiratiile si greutatile ivite la locul de munca, detensionând relatiile conflictuale care pot aparea odata cu desfasurarea acestei activitati.

2. Probleme ale evaluarii performantelor

Evaluatorul, tehnicile de evaluare si persoana evaluata, principalele elemente ale sistemului de evaluare, ridica importante probleme în activitatea de apreciere.

Evaluatorul ocupa un loc central deoarece anumite particularitati ale acestuia se pot constitui în surse care afecteaza procesul de evaluare. Sexul, vârsta, nivelul educational au constituit obiectul a numeroase studii care au pus în evidenta influenta potentiala pe care o au asupra aprecierii performantelor. Asa cum arata Horia D. Pitariu, un individ care posedea capacitatea de a percepe comportamentul într-o maniera multidimensionala este capabil de o activitate mai diferentiata de emitere a unor judecati de valoare.

De asemenea, evaluatorii cu o experienta profesionala mai ridicata sunt mai fideli decât în cazul lipsei de experienta, lucru dictat de o logica simpla: o experienta mai mare înseamna o cunoastere mai apropiata a cerintelor profesionale ale unui loc de munca, dar si a celui care îl ocupa. Întotdeauna se pretinde ca evaluatorul sa cunoasca foarte bine persoana evaluata si exigentele muncii pe care aceasta o desfasoara. De altfel, evaluarea are ca punct determinant cerintele locului de munca, aprecierea făcându-se în raport cu profilul indicat de post (fig. 1).

Fig. 1. Aprecierea salariatului în raport cu profilul postului

Sursa: O. Hoffman *Management. Fundamente socioumane*, Editura Victor, Bucuresti, 1999;

Evaluatul desfasoara în fata evaluatorului un evantai de date demografice, psihologice si profesionale. si în acest caz, vârsta, sexul, nivelul educational vor fi luate în considerare, desi factorii profesionali se vor afla în centrul atentiei, fiind variabilele asupra carora se executa evaluarea. În general, s-a constatat ca sunt mult mai corect apreciate comportamentele de munca favorabile (bunii profesionisti) decât cele nefavorabile (persoanele cu performante îndoielnice).

Observatiile efectuate de specialisti arata ca angajatii performanti sunt notati cu note mai mari în grupe de munca cu o proportie mare de muncitori neperformanti. Invers se petrec lucrurile cu angajatii neperformanti aflati în grupe de munca cu o proportie mare de muncitori performanti, cei neperformanti fiind notati mult mai slab. Am mentionat aceste observatii asupra partilor implicate, pentru a sublinia faptul ca activitatea de evaluare trebuie sa se desfasoare cu mare prudenta si cu mult simt de raspundere.

O alta chestiune ce ridica probleme în evaluare se refera la *frecventa aprecierilor*. Multe sisteme de evaluare sunt construite în jurul unei evaluari anuale. Exceptie fac acele persoane proaspat numite sau promovate pe un post, cazuri în care evaluarea va avea loc la intervale mai scurte, în timpul unei perioade de proba, pentru a împiedica înmultirea problemelor. Desi este preferabila lipsei unui sistem de evaluare, aprecierea anuala ofera doua mari dezavantaje: angajatii își intensifica efortul de a obtine performante înainte de momentul efectuării evaluarilor, iar evaluarea se poate transforma într-un ritual, al carui obiectiv se va pierde în timp.

Valabilitatea unui sistem de evaluare este stirbita mai ales atunci când se constata *erori* cum ar fi: stereotipia, efectul difuziei, prima impresie, strictetea sau indulgenta evaluatorului, prejudecati sau preferinte personale. Oricum, în practica problemele care apar pe parcursul evaluarii sunt diverse deoarece:

- vor exista întotdeauna elemente subiective, oricât am încerca sa le reducem;
- evaluarea necesita mult timp atunci când este înfaptuita într-o maniera adecvata;
- evenimentele recente sunt mai usor de amintit decât cele din trecutul îndepartat, ceea ce poate eclipsa performanta anterioara;
- în ierarhizari, exista tendinta de a se efectua notari centrale si nu la extreme;
- managerii s-ar putea concentra disproportionat pe punctele slabe;
- exprimarile folosite în comunicarea rezultatelor pot lasa loc de interpretari;
- rezultatele evaluarilor pot fi distorsionate din considerente diverse - pentru a mentine coeziunea echipei, pentru a justifica unele decizii salariale, pentru a pastra personalul cheie, pentru a scapa de cel nedorit, etc.

O practica des întâlnita în ultimii ani în organizatiile românești a fost evaluarea performantelor în scopul disponibilizarii de personal, practica ce a transformat activitatea de apreciere într-un instrument de amenintare a sigurantei angajatului. Un asemenea sistem de evaluare are toate sansele sa dea gres deoarece constituie o evaluare momentana, irelevanta de cele mai multe ori, folosita în detrimentul dezvoltarii resurselor umane. Asadar, exista multe lucruri de îndreptat pentru ca evaluarea sa nu se transforme într-o activitate arbitrara, desfasurata în functie de interese obscure.

3. Tehnici de evaluare a performantelor

Odata ce am stabilit ca evaluarea performantelor este deosebit de necesara, urmatorul pas îl constituie modul concret în care se va realiza aprecierea. Putem copia practicile întâlnite în alte organizatii sau putem concepe acele tehnici de evaluare care sunt cele mai potrivite în functie de urmatoarele conditii: caracteristicile specifice organizatiei si domeniului ei de activitate, caracteristicile persoanei evaluate, dimensiunile relevante ale performantei si scopurile specifice urmarite la nivel individual, departamental si organizational.

Tehnicile de evaluare practicate cu succes sunt: fisa de apreciere, scala grafica de evaluare, sistemul de comparare, tehnica incidentelor critice, scala comportamentului asteptat, scala comportamentului observat si centrul de evaluare.

Fisa de apreciere realizeaza o evaluare a performantelor în functie de responsabilitatile pe care le detin persoanele în organizatii si nu în comparatie cu cerintele de post. Fisele se întocmesc de catre sefii ierarhici, iar continutul acestora trebuie cunoscut de toti angajatii. Pentru unitatile economice este recomandat formularul de evaluare a performantelor care este redat în continuare.

Unitatea _____
Departamentul de Resurse Umane
FORMULAR DE EVALUARE A PERFORMANTELOR
Numele _____ Departament _____ Data _____
Numele si prenumele sefului ierarhic _____

I. Experienta trecuta:

Denumirea postului	Modul de ocupare a postului	Manager	Perioada
1.			
2.			
3.			

II. Performanta prezenta:

Scurta descriere a pozitiei prezente:

Nivelul performantei realizate:

Denumirea criteriilor	Nivelul performantei (5- foarte bine, 4 - bine, 3 - mediu, 2 - slab, 1 - foarte slab)
<p>I. Rezultate</p> <p><i>Operatiuni:</i> nivelul de performanta a rezultatelor în aria proprie de responsabilitate</p> <p><i>Costuri:</i> eficienta în controlul costurilor</p> <p><i>Siguranta:</i> eficacitate si siguranta în îndeplinirea responsabilitatilor</p> <p>Total</p>	
II. Cunostinte	

<p><i>De baza:</i> cunostinte necesare pentru îndeplinirea responsabilitatilor primare</p> <p><i>Înrudite:</i> cunostinte în alte domenii, care sunt utile pentru obtinerea performantei</p> <p><i>Spiritul practic:</i> capacitatea de aplicare a cunostintelor si de exercitare a responsabilitatilor</p> <p>Total</p>	
<p>III. Solutionarea problemelor</p> <p><i>Recunoastere:</i> abilitatea de a "vedea" problemele si conditiile favorabile de solutionare</p> <p><i>Analiza:</i> abilitatea de a evalua influenta factorilor</p> <p><i>Judecata:</i> calitatea recomandarilor si a solutiilor</p> <p><i>Creativitate:</i> originalitatea gândirii în îndeplinirea responsabilitatilor proprii</p> <p>Total</p>	
<p>IV. Relatiile cu oamenii</p> <p><i>Cu subordonatii:</i> eficacitate în selectarea, antrenarea si motivarea subordonatilor</p> <p><i>Cu alte persoane din organizatie:</i> colaborarea</p> <p><i>Cu persoane din exterior:</i> eficacitate în reprezentarea organizatiei în relatiile cu altii</p> <p>Total</p>	
<p>V. Modul de administrare</p> <p><i>Planificare:</i> capacitatea de anticipare a nevoilor, de stabilire a obiectivelor si elaborare a programelor</p> <p><i>Comunicare:</i> capacitatea de transmitere a informatiilor (oral si în scris)</p> <p><i>Executie:</i> eficacitate în îndeplinirea obiectivelor, masurarea rezultatelor si luarea masurilor active</p>	

<i>Organizare: eficacitate în distribuirea muncii si în delegarea responsabilitatilor</i>	
Total	
RATA PERFORMANȚEI TOTALE	

Actiuni necesare pentru îmbunatatirea performantelor actuale:

Denumirea actiunilor	Actiunile ce vor fi întreprinse de	
	Manager	Titular

III. Responsabilitatile viitoare:

Urmatorul post posibil _____

Modul de ocupare a postului _____

Data probabila la care ar putea ocupa acest post _____

Experienta, calificarea si conditiile necesare ocuparii urmatorului post:

Experienta, calificarea si conditiile necesare ocuparii urmatorului post	Gradul de îndeplinire		
	Da (2)	Partial (1)	Nu (0)
1.	2	1	0
2.	2	1	0
3.	2	1	0
4.	2	1	0
5.	2	1	0

Actiuni ce vor fi întreprinse pentru pregatirea persoanei în vederea promovarii pe postul urmator:

Denumirea actiunilor	Actiunile ce vor fi întreprinse de	
	Manager	Titular

Acest plan a fost discutat cu cel în cauza? (încercuți) DA NU			
Daca DA, de catre cine? _____		Când? _____	
Angajatul este/va fi pregatit pentru promovare (încercuți):			
1. Acum	2. Peste 3-6 luni	3. Peste 6-12 luni	4. Peste 1-2 ani

Scala grafica este probabil cea mai populara modalitate de apreciere a performantelor resurselor umane. În esenta, sarcina celui care face evaluarea este sa estimeze gradul în care un individ posedă sau nu o calitate. Aspectele vizate pot fi: cantitatea muncii, calitatea muncii, organizarea muncii, disciplina, etc.

Tehnica ofera posibilitatea de a identifica aspectele pozitive si cele negative în performantele obtinute de catre angajati. Scala, în varianta simpla, utilizeaza o matrice care contine pe verticala criteriile de evaluare, iar pe orizontala nivelurile de apreciere a performantei. Evaluatorul va marca pe segmentul de dreapta ce cuprinde cuantificarile, pozitia unde considera ca se încadreaza cel mai bine angajatul.

	Necorespunzatoare										Excelent
Cunostinte profesionale	1	2	3	4	5	6	7	8	9	10	
Volumul de munca depus	1	2	3	4	5	6	7	8	9	10	
Calitatea muncii	1	2	3	4	5	6	7	8	9	10	
etc.	1	2	3	4	5	6	7	8	9	10	

	Slab			Sub medie			Mediu			Peste medie			Excelent		
Cunostinte profesionale	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Volumul de munca depus	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Calitatea muncii	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
etc.	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15

Scala grafica de evaluare cu pasi multipli ofera spre deosebire de varianta simpla, o detaliere mai mare a nivelurilor de performanta. Acest tip de scala este larg aplicat în întocmirea fiselor anuale de apreciere. Evaluatorul compara itemii utilizati de scala sub forma unor comportamente descriptive, cu manifestarile observate la persoana evaluata.

Dimensiuni evaluate	Niveluri de performanta
----------------------------	--------------------------------

<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> Calitatea muncii	<input type="checkbox"/> Totdeauna superioara	Uneori superioara	Totdeauna satisfacatoare	De obicei acceptabila	Totdeauna nesatisfacator
Cantitatea muncii	<input type="checkbox"/> Depaseste totdeauna norma	<input type="checkbox"/> Frecvent depaseste norma	<input type="checkbox"/> Realizari normale	<input type="checkbox"/> Frecvent sub norma	<input type="checkbox"/> Totdeauna sub norma

În tabelul 2 se prezintă o scala grafica de evaluare în varianta detaliata, adaptata dupa un model propus de J. M. Ivancevich si W. F. Glueck:

Tabel 2.

Numele _____ Departament _____ Data _____
Exceptional Bun Satisfacator Corect Nesatisfacator
Cantitatea muncii Volum acceptabil de munca în conditii normale Comentarii:
Calitatea muncii Perfectiunea, dexteritatea si precizia în munca Comentarii:
Cunoasterea muncii Întelegerea clara a faptelor sau a factorilor specifici muncii Comentarii:
Calitati personale Personalitate, înfatisare, sociabilitate, leadership, integritate Comentarii:

<p>Cooperare</p> <p>Abilitati si dorinta de a muncii cu asociatii, supervizorii si subordonatii pentru realizarea obiectivelor</p> <p>Comentarii:</p>
<p>Încrederea</p> <p>Constiincios, cinstit, disciplinat, persoana de nadejde, de ajutor la nevoie</p> <p>Comentarii:</p>
<p>Initiativa</p> <p>Seriozitate, aflat în cautare de responsabilitati, fara teama</p> <p>Comentarii:</p>

Sistemul de comparare este deosebit de util deoarece are meritul de a elimina tendintele de evaluare a întregului personal în categoria buna sau satisfacatoare. În timp ce scala de evaluare priveste fiecare persoana în parte, sistemul de comparare opereaza cu grupuri de munca. Rezultatele consta în ierarhizarea membrilor grupului de la cel mai eficient la cel mai slab, fiecare primind un rang: 1 - cel mai bun, urmatorul rangul 2 si asa mai departe, evaluatorul fiind obligat sa încadreze fiecare membru al grupului într-o anumita categorie. Compararea se poate realiza fie pe întregul grup, fie pe perechi (prin compararea persoanelor doua câte doua). Ultima varianta ofera un numar de combinatii de

$n(n-1)/2$, unde n este numarul membrilor grupului.

În aceasta categorie a tehnicilor de comparare poate fi inclusa si *distributia fortata*, procedura care în urma comparatiilor va încadra persoanele evaluate în anumite calificative, la intervale egale, conform curbei lui Gauss. De exemplu, daca numarul subiectilor este 60, curba poate fi împartita în clase proportionale de 10% foarte bun, 20% bun, 40% mediu, 20% slab, 10% foarte slab, conform tabelului 3.

Tabel 3.

Numarul de subiecti	Calificative de performanta				
	Foarte	Slab	Mediu	Bun	Foarte

	slab				bun
60	6	12	24	12	6

Distributia fortata necesita o cunoastere foarte buna a întregului grup de munca ce urmeaza a fi evaluat, impune o clarificare detaliata a fiecarui calificativ utilizat, iar în operatia de apreciere se va pleca de la extreme (foarte bun si foarte slab) spre mijloc (calificativul mediu).

Tehnica incidentelor critice se aplica pentru a diferentia comportamentele eficiente si ineficiente în munca. Evaluatorii înregistreaza periodic incidentele de comportament care influenteaza performantele angajatului. Punerea în practica a acestei tehnici înseamna parcurgerea a trei etape: colectarea incidentelor critice, scalarea si clasificarea acestora si construirea listei de comportamente.

Un exemplu de incident critic bun pentru un vânzator într-un magazin de produse alimentare poate fi urmatorul:

25 mai - Mircea Popescu este politicos în relatiile cu clientii, prompt în servire, interesat de rezolvarea problemelor, raspunde imediat la solicitarile consumatorilor si are rabdare în fata plângerilor facute de acestia.

Pe de alta parte un incident critic negativ poate arata astfel:

12 august - Mircea Popescu este agresiv, a refuzat pe un ton iritat sa dea informatii unui client, a acordat cu mare întârziere documentele necesare pentru furnizarea unui volum important de marfa, atitudine care a adus prejudicii imaginii firmei.

Evaluarea finala a performantelor prin incidentele critice se realizeaza în urma unui interviu care se desfasoara pe baza discutarii incidentelor consemnate de evaluator. Dezavantajul metodei este ca necesita un timp îndelungat pentru a consemna incidentele critice care vor permite evaluarea, nu face posibile comparatii între persoane, iar aprecierea unui comportament drept semnificativ este diferita de la evaluator la evaluator. Cu toate acestea, în organizatiile din occident, metoda este des utilizata în aprecierea conducatorilor de departamente având ca scop studierea potentialului individului si planificarea carierei sale.

Scala comportamentului asteptat este mai putin întâlnita în practica deoarece elaborarea sa este destul de dificila; în final însa, ofera mari satisfactii. Evaluatorul dispune de o lista a comportamentelor din care trebuie sa le selecteze pe acelea care considera ca sunt potrivite persoanei evaluate. Evaluarea se rezuma la o simpla consemnare a unui comportament si nu ofera posibilitatea unor judecati asupra performantelor sau caracteristicilor angajatului. Oferim ca exemplu, maniera în care un inginer raspunde la solicitarile profesionale la locul de munca (H. D. Pitariu, 1994):

Calificativ

Numele inginerului _____

9 - Este receptiv fata de orice solicitare noua, vazând în ea un mijloc de îmbogățire a experientei profesionale

- 8
- 7 - La solicitarile pe linie profesionala te poti astepta sa dea dovada de sollicitudine si responsabilitate
- 6
- 5 - Te poti astepta la participarea vis-à-vis de solicitarile profesionale numai din obligatie si atunci face numai strictul necesar
- 4
- 3 - Este mereu nemulțumit ca tocmai lui i se cere sa participe la diverse actiuni profesionale
- 2
- 1 - Te poti astepta sa vrea sa-si ia concediu medical când este programat la actiuni profesionale curente

Scala comportamentului observat este asemanatoare incidentelor critice si identifica o serie de comportamente legate de munca. Pentru a obtine calificativul final, evaluatorul va încerca cifra care i se pare cea mai potrivita, iar apoi va însuma notele acordate. În tabelul 4 sunt surprinse câteva comportamente legate de abilitatile de comunicare pentru conducatorul unui departament economic.

Tabel 4.

Înrerupe interlocutorul deseori în timpul conversatiei

Aproape niciodata	5	4	3	2	1	Aproape întotdeauna
-------------------	---	---	---	---	---	---------------------

Creeaza sentimentul unei discutii inutile si total dezinteresante

Aproape niciodata	5	4	3	2	1	Aproape întotdeauna
-------------------	---	---	---	---	---	---------------------

Se agita în permanenta, creioanele, hârtia sunt mai importante decât dialogul

Aproape niciodata 5 4 3 2 1 Aproape întotdeauna

Distrage mereu atentia cu întrebări și comentarii

Aproape niciodata 5 4 3 2 1 Aproape întotdeauna

Încearca să combata întotdeauna

Aproape niciodata 5 4 3 2 1 Aproape întotdeauna

Impune ca toți să fie de acord cu el

Aproape niciodata 5 4 3 2 1 Aproape întotdeauna

Scorul maxim ce poate fi obținut este de 30 (6 X 5), iar cel minim este de 6 (6 X 1). Distribuția persoanelor evaluate în funcție de scorurile obținute se poate face după cum urmează: 6-10 abilități sub cele adecvate; 11-15 abilități adecvate; 16-20 pe deplin adecvat; 21-25 excelent, iar 26-30 abilități superioare de comunicare.

Centrul de evaluare utilizează un complex de tehnici de apreciere pe o perioadă mai îndelungată (3-5 zile). Membrii grupului de evaluare consemnează pe baza unui ghid special elaborat, observațiile asupra comportamentului persoanelor evaluate. Centrul de evaluare este utilizat aproape în exclusivitate pentru aprecierea managerilor.

Aceștia sunt puși să rezolve anumite probleme prin intermediul jocurilor manageriale, testelor psihologice, discuțiilor de grup și dezbaterilor de cazuri. Evaluatorii vor întocmi în final, rapoarte cu privire la o serie de dimensiuni ale comportamentului managerial: leadershipul, organizarea și planificarea, modul de luare a deciziilor, comunicarea, aptitudinile de analiză și sinteză, utilizarea delegării de autoritate, coordonarea și controlul acțiunilor, etc.

La fel ca orice altă tehnică de evaluare și aceasta prezintă unele limite date de mediul stresant care se creează prin observarea pas cu pas a acțiunilor desfășurate de manageri. În tabelul 5 prezentăm un posibil program al unui centru de evaluare.

Tabel 5.

	Miercuri	Joi	Vineri
Ora 9-11	<i>Teste psihologice</i>	<i>Studii de caz</i>	<i>Exerciții de elaborare a deciziei</i>
Ora 12-14	<i>Jocuri manageriale</i>	<i>Interpretare de roluri</i>	<i>Exerciții de rezolvare a unor probleme de grup</i>

4. Alte modalitati de evaluare a performantelor

Procedeele de evaluare utilizate în practica manageriala sunt extrem de diversificate, de multe ori nefiind luata în considerare relatia ierarhica stabilita în organizatie. Totusi, evaluarea performantelor poate fi realizata atât de subordonati, cât si de persoanele aflate pe posturi echivalente sau la acelasi nivel ierarhic. Înainte de toate, autoevaluarea angajatilor poate constitui un instrument de autodepasire, de identificare prin efort propriu a solutiilor de îmbunatatire a performantelor.

Autoevaluarea realizeaza o evaluare a performantelor pe ideea ca individul este cel mai bun judecator al propriilor sale performante. Metoda constituie o importanta sursa suplimentara de informatii. Ea permite autoeducarea personalului, stimularea eforturilor de autodepasire si cautarea acelor cai care pot îmbunatati potentialul de ocupare a unui post ierarhic superior în structura organizatiei.

Angajatii pot aprecia într-o maniera fidela implicarea lor în organizatie si, uneori, sunt mai dispusi sa se critice singuri decât sa fie criticati de altii. Totusi, masura în care ei sunt capabili sa-si asimileze criticile trebuie apreciata cu mare discernamânt mai ales când se constata ca angajatii sunt criticii lor cei mai severi (W. D. Rees, 1991).

Practic, personalul își descopera punctele forte si cele slabe. Punctele forte sunt capabilitati pe care le detin la un nivel superior în comparatie cu alte persoane, având un avantaj în fata acestora. Punctele slabe sunt considerate elemente pe care angajatii le detin la un nivel de performante inferior persoanelor similare. Pentru autoevaluarea performantelor, J. D. Drake (1982) propune urmatorul chestionar:

Unitatea _____

Numele si prenumele _____

Data _____

CHESTIONAR DE AUTOEVALUARE

1. Ce credeti care dintre trasaturile caracteristice v-au ajutat sa progresati pâna aici?
2. Care sunt slabiciunile si punctele dvs. forte?
3. Care credeti ca sunt câteva dintre calitatile dvs.?
4. Care trasaturi ati dori sa le îmbunatatiti?
5. Care credeti ca sunt câtiva dintre factorii motivatori pentru dvs.?

6. Care sunt felurile de actiuni pe care le faceti cu cea mai mare încredere în performanta dvs.?
7. Car cele pe care le faceti cu mai putina încredere?
8. Care sunt câteva din lucrurile pe care le faceti sau v-ati gândit sa le faceti, care sa conduca la autodezvoltarea dvs.?
9. În ce fel credeti ca ati progresat cel mai mult în ultimii 2-3 ani?
10. Descrieti un obstacol dificil pe care ati fost nevoit sa îl depasiti. Cum ati procedat? În ce fel aceasta experienta v-a influentat personalitatea?
11. Cum v-ati autodescrie ca persoana?
12. Daca v-ati trai viata din nou, ce ati face altfel?
13. Care credeti ca sunt caracteristicile cele mai importante si abilitatile pe care trebuie sa le aiba o persoana pentru a avea succes ca manager? Cum v-ati aprecia dvs. la aceste capitole?
14. Va considerati un om cu initiativa? Daca da, explicati de ce?
15. Ce lucruri care vi s-au cerut sa le faceti vi s-au parut cel mai dificil de facut?
16. Care credeti ca este cea mai importanta realizare a dvs. pâna în prezent? De ce?
17. Ce lucruri v-au dat satisfactia cea mai mare?
18. Ce lucruri v-au frustrat în cea mai mare masura? Cum le faceti fata de obicei?

Evaluarea de catre cei egali propune evaluarea performantelor de catre proprii colegi aflati pe posturi egale din punct de vedere ierarhic. Deoarece relatiile viitoare de munca se pot deteriora substantial, aceasta metoda este aplicata doar pentru completarea informatiilor culese prin intermediul celorlalte modalitati prezentate. Avantajele metodei consta în posibilitatea gasirii unor explicatii pentru aprecierile diferite care pot aparea pe parcursul evaluarii. Asa cum arata Petre Burloiu (1997), evaluarile facute de catre cei egali sunt mai stabile în timp, pot sa atinga mai multe dimensiuni ale performantei, sunt mai propice pentru a distinge *efortul* de *performanta* si se axeaza mai mult pe abilitati legate de sarcina. Astfel de evaluari pot fi deosebit de utile atunci când diverse obstacole împiedica evaluatorul sa identifice o performanta sau non-performanta a angajatilor, ceea ce pentru un egal nu prezinta nici o problema. La fel ca si autoevaluarea, aprecierea facuta de egali poate fi o sursa pentru dezvoltarea competentelor personalului.

Evaluarea efectuata de catre subordonati ofera informatii valoroase privind personalitatea, creativitatea, rationalitatea, încrederea în sine a managerilor sau modul în care acestia își îndeplinesc principalele atributii privind planificarea, organizarea, conducerea, coordonarea si controlul activitatilor organizatiei. Practicarea acestei metode încurajeaza o mai mare atentie a managerilor vis-a-vis de relatiile cu

subalternii. Acestia însa pot utiliza unele erori intentionate de apreciere, în sensul supraevaluării sau subevaluării managerilor.

Motivete de supraapreciere a sefului ierarhic pot fi obtinerea unei cresteri a salariului, prevenirea unor repercusiuni nedorite, evitarea unor discutii neplacute, în timp ce notarea micsorata în evaluare poate fi cauzata de dorinta de a soca managerul, de a-i da o lectie acestuia, de a-l îndeparta de la conducere. Aceasta modalitate de evaluare va fi utilizata doar în conditiile existentei unei comunicari deschise si oneste între manageri si subordonati, atunci când încrederea este o trasatura caracteristica relatiilor dintre cele doua parti. Ca modalitate practica de evaluare, prezentam câteva criterii ce pot fi utilizate cu usurinta în orice tip de organizatie (R. Mathis si colab., 1997):

Denumirea organizatiei _____
Numele si prenumele sefului ierarhic _____
Data _____

FORMULAR DE EVALUARE A ȘEFULUI IERARHIC

Îmi da informatiile, cunostintele si echipamentul de care am nevoie pentru a-mi face meseria

Aproape întotdeauna 5 4 3 2 1 Aproape niciodata

Creeaza un climat favorabil comunicarii

Aproape întotdeauna 5 4 3 2 1 Aproape niciodata

Este foarte clar în tot ceea ce îmi cere sa fac

Aproape întotdeauna 5 4 3 2 1 Aproape niciodata

Recunoaste în mod public meritele salariatilor

Aproape întotdeauna 5 4 3 2 1 Aproape niciodata

Îmi asculta opiniile înainte de a lua o decizie ce afecteaza sfera mea de activitate

Aproape întotdeauna 5 4 3 2 1 Aproape niciodata

Atunci când i-o cer, ma ajuta sa rezolv problemele din sfera mea de activitate

Aproape întotdeauna 5 4 3 2 1 Aproape niciodata

Ne încurajeaza sa lucram ca o echipa

Aproape întotdeauna 5 4 3 2 1 Aproape niciodata

Ma informeaza permanent despre stadiul evolutiei domeniului meu de activitate

Aproape întotdeauna **5** **4** **3** **2** **1** **Aproape niciodata**

Ne arata si ne face sa înțelegem obiectivele si orientarea strategica a organizatiei în care lucram

Aproape întotdeauna **5** **4** **3** **2** **1** **Aproape niciodata**

Îmi ofera conditii favorabile pentru dezvoltarea mea pe acest post

Aproape întotdeauna **5** **4** **3** **2** **1** **Aproape niciodata**

Ma încurajeaza sa pun întrebări

Aproape întotdeauna **5** **4** **3** **2** **1** **Aproape niciodata**

Pune întrebări pentru a se convinge ca am înțeles

Aproape întotdeauna **5** **4** **3** **2** **1** **Aproape niciodata**

Încurajeaza un climat bazat pe încredere si respect reciproc

Aproape întotdeauna **5** **4** **3** **2** **1** **Aproape niciodata**

Depune efort pentru identificarea si înlăturarea barierelor care reduc eficienta

Aproape întotdeauna **5** **4** **3** **2** **1** **Aproape niciodata**

Asigura urmarirea cu regularitate a gradului de îndeplinire a obiectivelor

Aproape întotdeauna **5** **4** **3** **2** **1** **Aproape niciodata**

Îmi acorda libertate de actiune pentru a-mi duce responsabilitatile la bun sfârșit

Aproape întotdeauna **5** **4** **3** **2** **1** **Aproape niciodata**

Explica de ce au fost facute unele schimbări

Aproape întotdeauna **5** **4** **3** **2** **1** **Aproape niciodata**

Este un exemplu de corectitudine

Aproape întotdeauna **5** **4** **3** **2** **1** **Aproape niciodata**

Cea mai importanta problema care se pune în alegerea diverselor metode de evaluare este legata de sursele de informatii care vor fi folosite. Deocamdata nu se poate spune ca autoevaluarea este mai eficienta decât evaluarea facuta de seful ierarhic, egali sau subalterni. Fiecare dintre modalitati ofera avantaje si dezavantaje, ceea ce ne determina sa afirmam ca cea mai buna abordare este utilizarea diversificata a metodelor de evaluare. O asemenea procedura, mai costisitoare, ofera surse multiple de apreciere a performantelor, fiind înlaturate într-o buna masura elementele care pot contribui la aparitia erorilor în evaluare.

5. Evaluarea performantelor utilizând managementul prin obiective

O metoda des utilizata în practica organizatiilor occidentale o reprezinta managementul prin obiective. În subcapitolele anterioare am subliniat necesitatea formularii unor obiective clare si compatibile pentru sistemele de evaluare. Realitatea confirma ca obiectivele personale si cele organizationale nu sunt identice întotdeauna. Pentru a preîntâmpina asemenea cazuri, a devenit necesara formularea unei metodologii manageriale care sa compatibilizeze obiectivele generale ale organizatiei (de crestere a profitului, a valorii pe piata) cu obiectivele personale ale lucratorilor.

Aplicarea managementului prin obiective se bazeaza pe participarea personalului si a managerilor la elaborarea obiectivelor pentru perioada viitoare, la sfârșitul acesteia rezultatele obtinute urmând a fi comparate cu obiectivele fixate. Se pot identifica astfel, performantele obtinute în perioada respectiva si gradul de îndeplinire a obiectivelor. Nu trebuie neglijat faptul ca toti membrii ierarhiei manageriale trebuie sa faca tot ceea ce le sta în putinta pentru realizarea obiectivelor organizatiei. Deci pentru a fi acceptate de catre subalterni, obiectivele trebuie discutate în comun de catre acestia împreuna cu sefii (fig. 10.2.).

Obiectivele trebuie sa fie clare, realiste, corelate, cuantificate si cât mai accesibile la diferite nivele manageriale, pentru a asigura motivatia pentru implicarea tuturor angajatilor la realizarea lor. Pe baza obiectivelor stabilite si a gradului de realizare a lor se face aprecierea fiecarui angajat, inclusiv a managerilor din cadrul organizatiei.

Fig. 2. Evaluarea performantelor utilizând managementul prin obiective

Sursa: L. Ilies, coord., *Managementul resurselor umane*, Editura Dacia, Cluj-Napoca, 2002;

Practica manageriala confirma ca una dintre problemele cheie ale succesului în afaceri o reprezinta cunoasterea de catre fiecare manager sau executant a performantelor care se asteapta de la el. Dupa cum

remarca Ioan Mihut, recurgându-se la managementul prin obiective, se asigura posibilitatea cunoasterii de catre fiecare salariat a obiectivelor organizatiei si a contributiei pe care el trebuie sa o aiba la îndeplinirea lor.

De asemenea, managementul prin obiective asigura evaluarea corecta a performantelor individuale, activitatile desfasurându-se dupa programe bine chibzuite, care permit fiecarui salariat sa-si delimiteze meritele personale fata de meritele altora în obtinerea performantelor la nivel organizational.

Managementul prin obiective are caracter ciclic, procesul de fixare a obiectivelor având un caracter continuu. Atunci când se analizeaza performantele obtinute, se evalueaza nu numai modul de realizare a sarcinilor fixate anterior, ci concomitent se stabilesc si obiectivele pentru perioada urmatoare. Ciclul complet al aplicarii metodei este definit de urmatoarele etape:

- fixarea obiectivelor generale;
- stabilirea obiectivelor derivate;
- obtinerea rezultatelor;
- analiza rezultatelor.

În primele doua etape se utilizeaza procedeul dezbaterii în sedinte, tehnica acordului în comun si tehnica ierarhizarii. Managerul si subordonatii dezbat împreuna obiectivele generale si cele care deriva din ele. Acestea devin apoi, deziderate principale care vor fi urmarite în etapa obtinerii rezultatelor.

În a treia etapa, managerii vor face bilanturi asupra performantelor înregistrate de subordonati, intervenind în orientarea obiectivelor. Subordonatii sunt raspunzatori pentru utilizarea echipamentelor, a materiilor prime si resurselor financiare alocate în vederea obtinerii rezultatelor. Important este ca în relatia manager-subaltern cooperarea sa fie permanenta - fie ca rezultatele sunt mediocre, satisfacatoare sau excelente, ambele parti încearca îmbunatatirea performantelor.

Ultima etapa se centreaza pe aprecierea finala a activitatii resurselor umane. Discutiile se poarta în detaliu, dezvaluind cauzele succeselor sau insucceselor împreuna cu masurile adecvate ce vor fi cuprinse în planurile de actiune pentru viitor.

Un exemplu de raport asupra rezultatelor unui agent de vânzari, pe baza managementului prin obiective, este prezentat în tabelul 6.

Tabel 6.

Obiectiv	Stabilit	Realizat	Variatie
<i>Vânzari prin telefon</i>	1500	1550	+50
<i>Noi clienti contactati</i>	200	180	-20
<i>Vânzari din produsul X</i>	75000	76000	+1000
<i>Vânzari din produsul Y</i>	77000	77500	+500
<i>Vânzari din produsul Z</i>	81000	79000	-2000

Managementul prin obiective are ca principale *avantaje* creșterea nivelului de motivare a salariaților, stimularea creativității în sensul îmbunătățirii performanțelor, promovarea autocontrolului, stimularea asumării răspunderii individuale pentru realizarea obiectivelor, dar prezintă și unele *limite* dintre care amintim:

- formularea prea generală a unor obiective face dificil controlul rezultatelor;
- oferă posibilitatea favorizării unor domenii considerate cheie în dauna altora sau stimularea realizării unor obiective pe termen scurt în dauna celor pe termen lung;
- poate face loc manifestării unor deficiențe de ordin organizatoric, în etapa obținerii rezultatelor, datorită unui comportament nesatisfăcător al managerilor care nu mai controlează stadiul de îndeplinire a obiectivelor.

Managementul prin obiective nu este un panaceu universal dar oferă o șansă de a face o evaluare constructivă a performanțelor, asigurând cointeresarea salariaților pe baze corecte și echitabile, în funcție de cantitatea și calitatea contribuțiilor personale.