SEMINARSKI RAD

TEMA: Izbor, zapošljavanje, praćenje, motivacija i ocenjvanje kadrova

1.1.KADROVSKA POLITIKA

Kadrovska politika predstavlja značajan segment organizacionog menadžmenta. Ona obuhvata skup mera za pronalaženje, izbor kadrova i upravljanje kadrovskim razvojem organizacije. Da bi povećala svoju efikasnost, svaka organizacija mora da ima razvijen sistem za istraživanje, planiranje i praćenje razvoja kadrova. Istraživanje razvoja kadrova treba da obuhvati: prilive-zapošljavanje, obuku, motivaciju, radno angažovanje, stručno napredovanje, promociju, inovaciju znanja i fluktaciju kadrova.

Ciljevi razvoja organizacije mogu se realizovati samo adekvatnom strukturom i kvalitetom kadrova. Kadrovi određuju potencijal svakog elementa organizacione strukture. Ukupnost kvantitativne i kvalitativne strukture kadrova, raspoređenih u okviru pojedinih elemenata formalne strukture organizacije, čini kadrovski sistem organizacije. On se sastoji od međusobno povezanog skupa pojedinaca i grupa, raspoređenih na određene poslove i radne zadatke.

U svakoj organizaciji obavlja se veliki broj poslova, koji su različiti po obimu, složenosti, odgovornosti i vremenu potrebnom za njihovo obavljanje. Za obavljanje poslova potreban je odgovarajući broj, struktura i radne sposobnosti kadrova.

Potrebe za kadrovima su sintetički izraz ukupnog razvoja organizacije. Struktura potreba za kadrovima zavisi od brojnih činilaca, kao što su: razvoj tehnologije, razvoj organizacije rada, struktura proizvoda ili usluga, razvoj obrazovnog procesa, stance nezaposlenosti i dr. Struktura potreba za kadrovima zavisi od ciljeva razvoja organizacije, ostvarenog i planiranog razvoja rada.

http://www.maturski.org
1.2. OBEZBEĐENJE KADROVA I POSEDANJE RADNIH MESTA

Najznačajnija preokupacija svakog menadžera je ostvarivanje devize „svaki čovek na svoje radno mesto“. Organizaciona rešenja, uopšte organizacija, postaje instrument za ostvarivanje ciljeva, i to kvalitetno projektovanih, samo ukoliko na svim pozicijama budu pravi ljudi. Ljudska priroda i umeće su teško dokučivi. Ponašanje je različito, stohastičko, čak i u prividno istim uslovima. Rad sa ljudima je veoma delikatan u svim fazama njhovog angažovanja. Proces stavranja kadrovskih resursa započinje u okviru planiranja i organizovanja.
Na slici br. 1 prikazan je proces regrutovanja kadrova, selekcionisanja, uvodjnja u posao, praćenja i razvoja kadrova. Obezbedjenje kadrova zahteva pored učešća menadžera i učešće niza stručnjaka različitih profila, kao što su industrijski psiholozi,inženjeri zaštite na radu, pravnici i drugi. Neophodna je timska saradnja menadžera i ovih stručnjaka u obezbeđivanju kadrova i njihovog efektivnog uključivanja u poslove. Ostvarivanje prikazanog procesa mora se odvijati kroz timsku saradnju:
· Menadžera,

· I osoblja kadrovske službe.

Kadrovske resurse PPS-a čine dve osnovne kategorije:

· Menadžeri

· I izvršioci.

Menadžerska struktura obuhvata:

· Vrhunski menadžerski kadar

· Srednji menadžerski kadar

· I menadžere prve linije.

Izvršioci su svi ostali koji se u uslovima industrijskog PPS-a razvrstavaju na:

· Proizvodne radnike (po normi i ostale)

· Radnike u pomoćnim službama(održavanje, alatnica,unutrašnji transport idr.)

· Stručno osoblje

· Administrativno osoblje(sekretarice, skladištari...)

· Pomoćno osoblje(održavanje čistoće, obezbeđenje idr.)

Saradnja menadžera i kadrovske službe na obezbeđenju kadrova (prikazano na slici br.1) počinje u momentu kada je definisana potreba za novim kadrovima. Pri tom je potrebno da budu specificirana radna mesta, da bi se iz Sistematizacije radnih mesta i „Opisa posla“ dobili potrebni elementi za: aktivnosti na iznalaženju kandidata i kriterijumu za ocenu kandidata.

[image: image1]
Na osnovu utvrđenih profila potrebnih kadrova i odgovarajućeg broja pristupa se pretraživanju raspoloživih kadrovskih potencijala. U osnovi postoje dve mogućnosti:

a) Unutrašnje (iz okvira preduzeća)

b) Spoljašnje(van preduzeća).

Unutrašnje mogućnosti se odnose na osoblje koje je u radnom odnosu sa preduzećem za koje treba obezbediti odgovarajući kadar. Aktiviranje ove mogućnosti ostvaruje se na bazi:

· Kadrovske politike

· I individualnim optiranje zainteresovanih.

Kadrovska politika se u ovom kontekstu manifestuje:

· Premeštanjem sa nekog drugog radnog mesta, pri čemu se bitno ne menja status, plata i druga prava

· Unapređenjem koje podrazumeva promenu statusa, plate i drugih prava u pozitivnom smislu, a u poređenju sa postojećim stanjem.

U oba slučaja do prikladnog rešenja dolazi se brižljivim i svestranim proučavanjima Dosijea zaposlenih koji sadrži:

· Osnovne lične podatke

· Opštu biografiju

· Redovno školsko obrazovanje

· Podatke o permanentnom obrazovanju

· Ocene i mišljenja o dosadašnjem radu.

Spoljašnji izvori kadrova. U potrazi za kandidataima, relativno neiscrpne mogućnosti se alaze u okruženju. Kanali za akviziciju kandidata za upražnjena radna mesta su:
1. javni oglasi

2. biro za zapošljavanje

3. stipendiranje

4. saradnja sa školskim institucijama

5. lične veze.

Samo biro za zapošljavanje, stipendiranje i saradnja sa školskim institucijama orjentisani su na polaznike. Za nalaženje kadrova za radna mesta menadžera i stručnjaka, pretežno se mogu koristiti oglasi i lične veze, i izuzetno biro za zapošljavanje. Skretanje pažnje potencijalnih kandidata putem oglasa se postiže:

· ugledom firme

· uslovima za rad i razvoj

· ličnim primanjima

U poređenju sa oglasima, pridobijanje pažnje kandidata putem ličnih veza i poznanstva je diskretnije, pa se može prevazići nedostatak „imidž“-a firme posredstvom nagoveštaja, obećanja, u smislu ambicioznih planova razvoja PPS-a.

Stipendiranje je vid obezbeđenja kadrova na svim nivoima stepena stručnosti. Efikasnost stipendiranja je uslovljena kvalitetnim srednjoročnim planom razvoja PPS-a. Bez realno osmišljenog plana razvoja, stipendiranje je socijalna pomoć posebno za fakultete i više škole.

1.2.1.SELEKCIJA

Izbor podrazumeva postojanje najmanje dva kandidata za jedno radno mesto. Poželjno je postojanje više kandidata, jer raste verovatnoća dobijanja kvalitetnijeg rešenja. Svaki izbor u svojoj suštini pretpostavlja postojanje kriterijuma. Kriterijumi za svako radno mesto proizilaze iz zahteva koji su definisani Sistematizacijom radnih mesta i Opisom posla. Kriterijumi moraju pokrivati sledeće:

· stručno znanje

· stepen stručnosti

· radno iskustvo

· moral

Zavisno od radnog mesta navedeno se razrađuje, precizira i upotpunjuje dodatnim elementima. Tako, na primer, za menadžerska radna mesta dodatni elementi su:
· inteligencija

· komunikativnost

· integritet ličnosti

Proces selekcije podrazumeva:

· preliminarnu selekciju

· i izbor.
1.2.1.1 PRELIMINARNA SELEKCIJA

Cilj preliminarne selekcije je da se iz skupa prijavljenih kandidata eliminišu oni koji nezadovoljavaju osnovne uslove. Tako se stavra uži krug kandidata. U tu svrhu najčešće se koriste podaci iz:

· molbe
· biografije

· službenih dokumenata koji potvrđuju obavljno školovanje.

Preliminarna selekcija se pretežno primenjuje za izvršioce (proizvodnih radnika, radnika u pomoćnim službama, administrativnog osoblja i naročito kod pomoćnog osoblja). Preliminarnu selekciju obavlja kadrovska služba.
1.2.1.2.IZBOR

Kandidati koji su ušli u uži izbor podvrgavaju se proceduri za nalaženje osobe koja na najbolji način ispunjava postavljene kriterijume. Procedura obuhvata sledeće:

· kompletiranje prijavne dokumentacije

· proveru podataka

· intervjuisanje

· testiranje

· konsultacija sa zaposlenima

· odluka o izboru.

1.Kompletiranje prijavne dokumentacije

Cilj prijavne dokumentacije je da se stvori predstava o relevantnim elementima iz prethodnog života i rada kandidata. Razlikujemo dve vrste dokumentacije:

a) formalno-pravnu

b) individualnu.

U formalno-pravne spadaju: izvod iz matične knjige rođenih, venčanih, lekarska uverenja po potrebi, zatim diplome, sertifikati i druge potvrde o završenom obrazovanju. Jednom rečju, sve ono što kandidat navodi kao činjenice, a od značaja je za ocenu njegovih potencijala.

Individualni dokumenti su:

· biografija
· hronologija službovanja

· opis poslova na kojima je kandidat radio

Biografija obuhvata podatke o : rođenju, školovanju, društvenim aktivnostima, društvenim i radnimpriznanjima, porodici, vojnojobavezi.

Hronologija službovanja sadrži: radno angažovanje, sve promene do trenutka prijavljivanja.

U opisu poslova treba da budu date detaljnije informacije o onim sadržajima radnog angažovanja, koji su po oceni kandidata bitni za ocenjivanje podobnosti za radno mesto za koje je kandidat konkurisao.

Kompletiranje prijavne dokumentacije obavlja kadrovska služba preduzeća uz konsultaciju nadležnog menadžera.
2.Provera podataka

Tačnost podataka u prijavnoj dokumentaciji je ključni uslov za njeno korišćenje u proceduri izbora. Kadrovska služba uz konsultaciju sa nadležnim menadžerom treba da odredi šta od podataka u prijavnoj dokumentaciji treba da bude provereno. Na osnovu toga, kadrovska služba određuje postupak provere i pristupa samoj proveri. Po završenoj proveri, kadrovska služba svojim izveštajem verifikuje tačnost podataka u prijavnoj dokumentaciji kandidata.

3.Intervjuisanje

Intervju može biti:

· programiran

· improvizovan

· kombinacija ova dva

Programiran intervju karakteriše pripremljen skup pitanja i za njegovu realizaciju potrebna je priprema osobe koja će voditi razgovor. Srž pripreme je u definisanju pitanja koja treba dabud postavljena kao i njihov redosled. Na primer:

· Šta mislite o svom dosadašnjem radu?

· Da li ste bili zadovoljni sa poslom i zbog čega?

· Da li vas je pritiskala odgovornost?

· Zašto ste se odlučili da promenite posao?

· U kojoj meri ste upoznati sa poslom za koji konkurišete?

· Zašto ste se opredelili za ovo preduzeće?

· Šta očekujete od novog posla?

Improvizovan intervju se obavlja bez pripremljenih pitanja, ali uz uvažavanje definisanog cilja. Snimanje je ovde obavezno, jer bi zaključci bez adekvatnog zapisa bili suviše subjektivno obojeni, i bez mogućnosti za bilo kakvu proveru.

Kombinacija programiranog sa improvizovanim intervjuom je sastavljena iz dva dela:

1. unapred pripremljen ograničen broj pitanja na koje kandidat treba da odgovori

2. a asocijativnih pitanja u toku razgovora od strane lica koje vodi intervju.

Potreba snimanja je i ovde nužnost.

 Intervju je značajan u procesu selekcije, ali nije sverešavajući, stoga, intervju treba ukomponovati u sve aktivnosti oko izbora novih kadrova.

4. Testovi

Test je sredstvo za proveru svojstva ličnosti. Prema tome, u procesu izbora najboljeg kandidata, testovi mogu da posluže da se na bazi poređenja izdvoje oni kandidati koji najbolje zadovoljavaju zahteve na radnom mestu za koje konkurišu. Brojni testovi omogućavaju da se ispitaju kandidati u kojoj meri ispunjavaju zahteve na radnim mestima kao i koliko su spremni da ih upoterbe. S’toga primena testiranja predstavlja korišćenje više testova. Testovi se razvrstavaju na:

· testove čulne osetljivosti

· testove inteligencije

· testove psiho-motorne spretnosti

· testove znanja i veštine

· testove ličnosti.

Upoterba testova u procesu izbora najboljih kandidata ima svoje mesto samo u sklopu sa ostalim metodama i tehnikama.

5. Upoznavanje i konsultacija

Kvalitetna priprema za izbor kandidata podrazumeva upoznavanje potencijalnog člana radne grupe sa ostalim članovima i posebno sa pretpostavljenim. Uz saradnju kadrovske službe organizuje se najpre sastanak kandidata sa pretpostavljenim menadžerom radi upoznavanja. Značajan deo ovog razgovora treba da obuhvati upoznavanje kandidata sa radnim angažmanom, uslovima rada, kao i sa platom i ostalim primanjima, sa obavezama i pravima, kao i sa odgovornostima na radnom mestu. Sastanak ima karakter neformalnog intervjua.
6. Odluka o izboru

Prihvatanje novog člana radnog kolektiva je jedna od delikatnih odluka menadžera sa dugoročnim posledicama. Kao i kod svake druge odluke prisutna su ograničenja. Kadrovska služba u saradnji sa menadžerom treba da sistematizuje i prouči sve raspoložive informacije i oceni stepen dovoljnosti. U slučaju poterbe sprovodi i dopunu. Na osnovu konačnog skupa informacija menadžer se opredeljuje za najboljeg kandidata. Odluku o prijemu u radni odnos donosi lice koje je zakonom o radnim odnosima ovlašćeno da donese takve odluke.

U slučaju da ni jedan kandidta ne bude izbran, ceo postupak se obnavlja.

1.3. ZASNIVANJE RADNOG ODNOSA

Izabrani kandidat stupa u kontakt sa kadrovskom službom radi zasnivanja radnog odnosa, odnosno sklapanja Ugovora o radu prema važećem Zakonu o radnim odnosima. Ugovor o radu definiše sva prava, dužnosti i odgovornosti zaposlenih kao i preduzeća. Obostrano potpisivanje Ugovora o radu predstavlja pravosnažno sticanje statusa zaposlenog. Sve ove radnje su u nadležnosti kadrovske službe.

1.3.1.Uvođenje u posao

Postupak uvođenja u posao obuhvata:

· opšte informacije o preduzeću (koje treba da sadrže istorijat, sadašnje stanje i perspektive razvoja)

· i specifične informacije.

Upoznavanje sa budućim radom i uslovima pod kojima treba da se ostvaruje je posebno značajanaspekt informisanja novozaposlenog, koji omogućuje brže i kvalitetnije uključivanje u rad. Postupak pokriva:

· upoznavanje sa svim članovima radne grupe, kao i svim drugim ličnostima sa kojima će imati redovne neposredne poslovne kontakte

· predočavanje svih pisanih upustava za rad

· predočavanje koje sve informacije i u kojim vremenskim rokovima treba da prima

· predočavnje najznačajnijih poslovnih relacija u okviru i van preduzeća
· upoznavanje sa uslovima rada

· upoznavanje sa mogućnostima i uslovima korišćenja restorana, kluba, rekreacionih mogućnosti i drugo

· upoznavanje sa mogućnostima sindikalnog organizovanja

· upoznavanje sa prvom pomoći, ambulantnim i drugim mogućnostima pružanja zdravstvenih usluga

· upoznavanje sa bezbednosnim merama i protivpožarnom zaštitom

U prvom periodu rada, menadžer treba da sistematski prati i upućuje nezaposlenog, kao i da obezbedi dodatno obučavanje ukoliko proceni da je potrebno.

Celokupan postupak oko uvođenja u posao spada i nadležnost predpostavljenog menadžera i treba lično da ga sprovede uz pomoć stručnjaka iz kadrovske i bezbednosne službe.

1.4. PRAĆENJE

Praćenje rad svakog zaposlenog sa pružanjem pomoći, zaloga je njegovog kvalitetnog ponašanja i uspešnog razvoja, što je korisno za pojedinca i za preduzeće. Kadrovska služba treba da kreira sistem praćenja radnog angažovanja svakog zaposlenog sa neophodnim uvažavanjem specifičnosti pojedinih kategorija.

Sistem praćenja terba da obuhvati sledeće:

· prisustvovanje na poslu sa strukturom uzroka i trajanja po pojedinim vrstama odsustvovanja,

· radne rezultate,

· promene posla i unapređenja,

· posebna zalaganja,

· pohvale i nagrade,

· disciplinske prekršaje,

· pohađanje posebnih vidova obučavanja,
· korišćenje stručne literature i časopisa,

· posete raznih stručnih i poslovnih manifestacija,

· ocene menadžera.

Većina od navedenih elemenata praćenja zaposlenih su prisutni u tekućoj evidenciji raznih službi preduzeća. Kadrovska služba treba da obezbedi da se odgovarajući podaci preko terminalskih punktova unesu u bazu podataka.

1.5. OCENJIVANJE I NAGRAĐIVANJE

Ocenjivanje rada i zalaganje svakog pojedinca je interesantno i značajno za ocenjivanog kao priznanje ili kritika za ono što je uradio, a za ocenjivača kao potvrda ili negacija njegovih ocena o kvalitetu raspoloživog potencijala.

Problematika ocenjivanja kao i razvijene metode ocenjivanja, bitno se razlikuje za izvršioce svih kategorija od onih za menadžere. Između poznatih i primenjivanih metoda ocenjivanja izdvajaju se sledeće:

1. metoda rangiranja. Najstarija i najjednostavnija metoda prema kojoj se svaki izvršilac poredi sa drugim, posmatrajući ih u celini njihovog ponašanja. Pri tom se ocenjuje koji je bolji. Za celu grupu provodi se poređenje dvoje po dvoje, ali tako da se ponavlja da bi svki sa svakim bio poređen. Na kraju se formira rang-lista, tako što se prvo mesto dodeljuje onom izvršiocu koji je najviše puta bio bolji u poređenju parova izvršilaca

2. metoda stepenovanja. Po ovoj metodi, najpre treba utvrditi skalu vrednosti sa detaljnim definisanjem šta koji stepen podrazumeva. Poređenje se, takođe, vrši posmatrajući jedinku u celini. Moguće su varijante u pogledu broja stepeni. Za tri stepena to su: odličan, zadovoljava i nezadovoljava. Moguće je i diferencirati na pet stepeni i to: najbolji, vrlo dobar, dobar, slab i vrlo slab.
3. analitička metoda. Suština ove metode je da se kao podloga za ocenu koriste sledeći kriterijumi:

· kvalitet obavljenih poslova

· kvantitet obavljenih poslova

· odnos prema poslu

Ocenjivanje obavlja menadžer. Periodičnost ocenjivanja može biti usvojena prema potrebama.

1.5.1. OCENJIVANJE MENADŽERA

U odnosu na materiju ocenjivanje izvršilaca, ocenjivanje menadžera je mnogo osetljivije imajući u vidu složenu ulogu menadžera u sveukupnom poslovanju industrijskih preduzeća. Metode ocenjivanje menadžera su sledeće:

1. Klasični metod ocenjivanja menadžera.

2. Metode ocenjivanja menadžera u obavljanju menadžerskih funkcija.

3. Ocenjivanje menadžera prema rezultatima u ostvarivanju cilje
Rezultati ocenjivanj se koriste u svrhe:

· nagrađivanja,
· unapređivanja

· i planiranja razvoja kadrova

1.6. MOTIVACIJA

Težišna preokupacija svakog menadžera u ostvarivanju ciljeva je da obezbedi adekvatno učešće ljudi u obavljanju poslova.

Pošto su nastojanja menadžera usmerena na obezbeđenje saradnje u izvršavanju ciljeva preduzeća,postavlja se pitanje zainteresovanosti pojedinca za uključivanje, tj. postavlja se suštinsko pitanje odnosa ciljeva preduzeća i pojedinaca koji svakako imaju svoje ciljeve.

Prema H.Koontz-u proces motivisanja na uzročno-posledičnoj osnovi prikazan je na slici broj 2..

[image: image2]
Slika broj 2.

U kontekstu ovog lanca Potreba – Želja – Zadovoljenje, autor ukazuje na pojednostavnost interpretacije. Dodajući pri tom da „potrebe nisu uvek uzrok ponašanja, već da mogu biti i njihov rezultat“. Postojanje potrebe samo po sebi ne vodi ka nekom očekivanom ponašanju koje bi omogućilo njegovo zadovoljenje. Potrebno je da intezitet osećanja potrebe naraste do „kritičnog nivoa“ koji je objektivno i subjektivno uslovljen, da bi se čovek pokrenuo na radno angažovanje. Objektivna uslovljenost podrazumeva uslove sredine, odnose u grupi, karakter posla i sl. Subjektivna uslovljenost pokriva emocije, porodične prilike, raspoloženje i sl.

Prihvatajući u osnovi šemu potrebe-ponašanje-zadovoljenje, treba ustanoviti koje su potrebe čoveka na radu. S’obzirom da je ljudsko biće:

· psiho-fizički entitet,

· i društveno biće

očigledno je da postoje dve vrste potreba i to:

· egzistencijalne potrebe

· i psiho-sociološke potrebe.

Egzistencijalne potrebe obuhvataju:

· fiziološke potrebe,

· potrebe sigurnosti,

· potrebe pripadanja i druženja;

Psiho-sociološke potrebe pokrivaju:

· potrebe za priznanjem,

· poterbe za samopotvrđivanjem,

· potrebe za moći,

· potrebe za uspehom.

Najpoznatije teorije motivacije mogu se svrstati u:

1. teorije ljudskih potreba

2. procesne teorije

1. Teorije ljudskih poterba
U ovu grupu se svrstavaju teorije koje kao ishodište motivacije imaju neke od ljudskih potreba. Odabrane su sledeće:

a) Hijerarhija potreba

b) ERG – teorije

c) Teorija stečenih potreba

d) Herzberg-ova dvo-faktorska teorija

a) Hijerarhija potreba

Prema A.Maslow-u postoji hijerarhija između pet poterba koje on izdvaja kao najvažnije:

· Fiziološke potrebe (hrana, voda, odeća, stanovanje, i slične egzistencijalne životne potrebe)

· Sigurnost (za posao, bezbednost na poslu i u svakodnevnom životu)

· Pripadanje-druženje (pripadanje, komuniciranje, pažnja, ljubav)
· Samopotvrđivanje (osećaj potpunog ispunjenja radnih i kreativnih potencijala, svrsishodno postojanja kroz svoju aktivnost i ostvarenja)

b) ERG-teorija

Na osnovu Maslow-ljevih radova, C.Alderfer je razvijo svoju teoriju motivacije na bazi redukovanja strukture potreba koja obuhvata sledeće:

· Egzistencijalne potebe
· Relacione poterbe

· Razvojne potrebe

c)Teorija stečenih potreba

Istraživanje ukazuje na sledeće tri potrebe.

· Potrebe za uspehom tj. da se posao uradi što bolje, efikasnije, na vrhunskom nivou

· Potrebe za vlašću, da se kontrolišu drugi ljudi, pokoravaju, da utiču na njihovo ponašanje, odnosno odgovara za njih

· Potrebe za druženjem što podrazumeva tople, prijateljske odnose i puno prihvatanje od strane saradnika.

d) herzberg-ova dvo-faktorska teorija

F.Herzberg je sprove ispitivanje sa 4000 osoba sa ciljem da utvrdi šta ih pokreće na rad, a šta ih odvraća. Tom prilikom je otkrio da:

· Uslovi rada mogu da odvrate od angažovanja,

· Sadržaj posla utiče pozitivno

Na osnovu ovog Herzberg je izveo zaključke o postojanju dve grupe faktora i to:

· Koji izazivaju nezadovoljstvo kada nisu adekvatno rešeni tzv. higijenski faktori kao npr. Fizički faktori radne sredine, međuljudski odnosi, nadzor i kontrola u toku rada, sistem plaćanja,

· Koji izazivaju zadovoljstvo a odnose se na sam posao, tako što im pruža osećaj nekog dostignuća, priznanje, odgovornost, mogućnost razvoja i napredovanja, kao i da predstavlja izazov.

2.Procesne teorije

Procesne teorije su komplementarne u odnosu na teorije ljudskih potreba. Prikazaće se sledeće procesne teorije:

a) Teorija očekivanja

b) Teorija pojačavanja

c) Teorija pravičnosti

a)teorija očekivanja

Vroom kao protagonista teorije očekivanja, ističe da će motivacija (M) zavisiti od sledećih varijabli:

· Očekivanje (O), osoba smatra da će naporan rad, zalaganje,uroditi odgovarajućim nivoom izvršenja zadatka, što važi i obratno;

· Instrumentalizacija (I), osoba veruje da će uspešno obavljanje posla biti na odgovarajući način nagrađeno, kao i kažnjeno u slučaju nedovoljno kvalitetnog efekta;

· Vrednovanje (V), za očekivani efekat osoba dodeljuje neku vrednost kojom iskazuje šta to znači u kontekstu zadovoljavanja potreba.

Na osnovu usvojene pretpostavke o umnožavajućoj relaciji između očekivanja, instrumentalizacije i vrednovanja u odnosu na motivaciju, uspostavlja se sledeći izraz:

M = O x I x V

b) teorija pojačavanja

Teorija pojačavanja, prema Skinner-u ponašanje pojedinaca tretira u kontekstu posledica koje za njega nastaju u datim uslovima sredine. Ponašanje koje pojedinac primeni radi postizanja zadovoljenja potreba, suočava se sa reagovanjem sredine, prevashodno nadređenog menadžera. Mogući ishodi su sledeći:

· Pozitivno
· Negativno

· Kažnjavanje

c) teorija pravičnosti

Koreni teorije pravičnosti leže u ljudskoj prirodi da svoje angažovanje, posebno priznanje, platu na primer poredi sa drugima sa kojima radi. Kreiranje teorije pravičnosti se pripisuje S.J.Adams-u. Dva su osnovna poređenja i to:

· Sopstveno ulaganje napora i znanja ostvarenim efektom
· I sopstveno ulaganje i ostvareni efekt sa ulaganjem i efektom drugih

Prema Shermerhorn-u moguće je ova poređenja prikazati kako sledi:

[image: image3.wmf]×

drugih

ulaganjem

drugih

nagradom

poredisesa

ulaganje

indiv

nagrad

indiv

_

_

.

.

Teorija pravičnosti obrađuje deo procesa motivacije kada je usvojeno ponašanje i rezultat, najčešće plata, u kontekstu instrumenata za zadovoljenje potreba, koje su inspirisale konkretno ponašanje u pitanju.

MOTIVACIJA za rad mož da bazira na zadovoljenju jedne ili više bioloških ili psiholoških potreba, pa prema tome može biti u vidu materijalizovanih nagrad a i u izuzetnim slučajevima i u vidu kazne.

Ispitivanja su pokazala da pohvale mogu biti veoma snažan motivacioni faktor u radnoj sitaciji, koji pozitivno utiče na zalaganje pojedinaca i grupa. Efekti ovog sredstva deluju vremenski ograničeno, pa ih je potrebno zamenjivati ili kombinovati sa drugim sredstvima, posebno sa nagradama, koje mogu biti dodatni motivacioni faktor. Nagrade usmeravaju aktivnost pojedinaca i grupa u željenom pravcu. Pohvale i nagrade utiču na smopouzdanje i sigurnost izvršilaca, a u daljim aktivnostima postiču samoinicijativu i zalaganje.

Ukori i kazne deluju na motivaciju više indirektno, jer treba da spreče neželjene aktivnosti ili da kazne štetno delovanje pojedinaca i grupe. Gledanje sa aspekta pojedinca to je sredstvo kočenja ili sprečavanja njihove aktivnosti.

Pojedinac na takva sprečavanja gleda sa nezadovoljstvom i besom, koji može biti usmeren na menadžera ili grupu koja mu izriče određenu kaznenu meru, a dalje ponašanje može biti usmereno samo u pravcu veće opreznosti pri drugim pokušajima ili oblicima nedozvoljenog ponašanja. U celini gledano to može imati još veće negativne posledice, kako na pravilno odvijanje procesa rada, tako i na međuljudske odnose.

Pri izricanju kazne menadžer treba da bude naročito oprezan, a poželjno je da pre toga iskoristi druge mer, kao što su savetovanja, opomene, kritike i slično. Ako dođe do zaključka da je kazna neizbežna, treba da vodi računa da ne omalovažava i ne vređa ličnost., da istakne i pozitivne osobine.

Sredstva motivacije različito deluju na određene tipove ličnosti. Na povučene i stidljive pozitivno deluje pohvala ili nagrad, dok kaznu ili ukor mogu doživeti kao katastrofu. Samouverene ličnosti ne treba mnogo hvaliti jer mogu steći pogrešnu sliku o sebi i tražiti ono što ne zaslužuju.

Prikaz dejstva pojedinih mera, tj.sredstva motivacije dat je u sledećoj tabeli:

	Sredstva motivacije
	rang
	Postotak radnika koji pokazuje

	
	
	Bolje rezultate
	Iste rezultate
	Lošije rezultate

	Javna pohvala
	1
	87,5
	12,0
	0,5

	Ukor nasamo
	2
	66,3
	23,0
	1,07

	Javni ukor
	3
	34,7
	26,7
	38,7

[image: image4.png]

[image: image5.png]

[image: image6.jpg]

ZADOVOLJENJE

Koje rezultiraju

AKCIJE

Koje prerastaju

TENZIJE

Koje uzrokuju

ŽELJE

Prerastaju u

POTREBE

SLIKA 1

Projektovanje profila kadrova

NE

Akvizicija i registrovanje kandidata

M

E

N

A

DŽ

E

R

I

K

A

D

R

O

V

S

K

A

S

L

U

Ž

B

A

RAZVOJ

-Permanentno obrazovanje

-Unapređenje

Ocenjivanje i nagrađivanje

Uvođenje u posao

Praćenje

Zasnivanje radnog odnosa

Odluka o izboru

selekcija

Utvrđivanje razlika po kategorijama

Stanje kadrova:menadž.inventar izvršilaca

Planiranja potreba kadrova:menadžera i izvršilaca

1

_1239132536.unknown

