Mgr Małgorzata Dąbrowicz

Biblioteka Uniwersytecka UAM w Poznaniu

maldabro@amu.edu.pl
Ocena okresowa pracowników

w systemie zarządzania zasobami ludzkimi w bibliotece
Periodic Staff Review

in the System of Human Resources Management in the Library

Human resources management in the library is an ongoing process that includes the following stages and activities: planning and organization, staff recruitment and selection, professional adaptation, creation of workgroups, assessment of work results of individuals and the evaluation of their further development and participation in management as well as issues of work motivation and remuneration.

The article indicates that the periodic staff review evaluation system (Polish: SOOP) is a complete and extensive tool that occupies the central place in the system of human resources management in the library. The article discusses the goals of evaluation and assessment essential from the human resources management perspective and the use of the evaluation results for decision facilitating process in current and future decisions concerning staff and wage policies of the library.

Key words: human resources management, staff appraisal, periodic staff evaluation system, staff development scheme

Wstęp

Nikt nie ma chyba wątpliwości, że potencjał ludzki należy do najcenniejszych zasobów organizacji. To poprzez ludzi zarządza się wszystkimi innymi zasobami. Efektywne zarządzanie ludźmi, ich kompetencjami i zaangażowaniem ma fundamentalne znaczenie dla powodzenia każdej organizacji. Rzeczywistość ta dotyczy również współczesnych bibliotek, które – stając się w coraz większym stopniu organizacjami opartymi na wiedzy – dostrzegają konieczność umiejętnego stosowania odpowiednich praktyk zarządzania personelem. O sukcesie biblioteki decyduje kapitał ludzki – wiedza, umiejętności, kompetencje, innowacyjność zatrudnionych pracowników, a także zdolność biblioteki do wydobywania, kreowania i wykorzystywania tych zasobów. Korzyści z efektywnego zarządzania tym kapitałem są wręcz nieograniczone. Dlatego jednym z najważniejszych obszarów całego systemu zarządzania organizacją – w tym również biblioteką – jest podsystem zarządzania zasobami ludzkimi.

Z idei zarządzania zasobami ludzkimi wynika potrzeba traktowania ludzi jako najcenniejszego kapitału organizacji i bezpośrednie powiązanie jej rozwoju z procesami strategicznego rozwiązywania problemów biblioteki. Służy temu właściwy klimat i kultura organizacyjna, a także oparta na jasnych i przejrzystych procedurach spójna polityka personalna, gwarantująca optymalne wykorzystanie potencjału intelektualnego i zawodowego pracowników oraz realizacji ich osobistych aspiracji i ambicji zawodowych przy pełnej identyfikacji z celami organizacji
.

Realizacja tego zadania wspomagana jest przez system ewaluacji pracy, mający na uwadze ocenę przeszłych efektów i rozwój umiejętności w celu sprostania przyszłym potrzebom. Szczególne znaczenie w koncepcji zarządzania zasobami ludzkimi mają sformalizowane oceny pracownicze przeprowadzane według z góry ustalonych procedur i technik z wykorzystaniem arkuszy ocen. Ocena okresowa pracowników jest jednym z podstawowych elementów zzl, a także istotnym czynnikiem urzeczywistnienia strategii personalnej organizacji. Powinna być ściśle związana z rozwojem pracowników, ponieważ w wymiarze strategicznym pomaga przygotować zatrudnionych pracowników do realizacji długoterminowych celów biblioteki.

Zarządzanie zasobami ludzkimi w bibliotece

 W literaturze przedmiotu można znaleźć bardzo wiele różnych definicji zarządzania zasobami ludzkimi. Do chwili obecnej istnieją w niej znaczne rozbieżności dotyczące sposobów pojmowania całego systemu zzl oraz treści poszczególnych jego obszarów. Brak także spójnego systemu metod i narzędzi badania podsystemów składowych. Nie wchodząc w szczegóły terminologiczne i nie podejmując polemiki ze specjalistami zajmującymi się tą złożoną materią, można przyjąć, że zarządzanie zasobami ludzkimi polega na podejmowaniu decyzji, a później działań zmierzających do efektywnego wykorzystania potencjału ludzkiego, a dzięki temu do efektywnego wykorzystania pozostałych zasobów w celu zapewnienia organizacji długookresowego rozwoju, przy jednoczesnym zaspokojeniu potrzeb i aspiracji pracowników
.

Główne etapy (nazywane też często funkcjami rodzajowymi, elementami lub podsystemami) procesu zarządzania zasobami ludzkimi to
:

· ustalenie potrzeb kadrowych,

· rekrutacja – nabór pracowników,

· selekcja – dobór pracowników,

· adaptacja społeczno-zawodowa,

· rozwój zawodowy pracowników,

· kształtowanie (rozwój) kariery i sukcesja,

· kształtowanie postaw i zachowań pracowników,

· kształtowanie stosunków pracy,

· ocenianie pracowników,

· wynagradzanie pracowników,

· zwalnianie i odejścia pracowników.

W każdym z wymienionych etapów procesu zzl powinny być realizowane cztery podstawowe, regulacyjne funkcje zarządzania, które w odniesieniu do personelu można przedstawić następująco
:

· planowanie, w tym dobór zawodowy;

· organizowanie (formowanie), czyli tworzenie zespołów ludzkich (pracowniczych) i koordynowanie działalności zespołowej;

· motywowanie, czyli pobudzanie do działania, stymulowanie kształcenia i rozwoju pracowników;

· kontrolowanie, czyli ocenianie, nagradzanie i awansowanie pracowników (promowanie ich karier).

Realizacja tych funkcji sprowadza się ostatecznie do podejmowania racjonalnych decyzji w obrębie każdego z etapów procesu zzl i zapewnienia ich pełnego urzeczywistnienia. Szczególnie istotnym aspektem procesu zzl jest prowadzenie racjonalnej i spójnej polityki personalnej, która powinna znajdować odbicie w realizacji każdego z tych etapów. Polityka personalna powinna przy tym splatać wszystkie elementy procesu zzl w jedną kompleksową i zharmonizowaną całość
.

Ocena okresowa w systemie zarządzania zasobami ludzkimi

Istotnym elementem procesu zarządzania zasobami ludzkimi jest ocenianie pracowników, będące podstawą podejmowania racjonalnych decyzji personalnych i zarazem czynnością wchodzącą w zakres funkcji kierownika.

Ocena jest sądem wartościującym, wykorzystywanym w procesie zarządzania, który powstaje w wyniku porównania cech, kwalifikacji, zachowań czy też efektów pracy konkretnego pracownika w odniesieniu do innych pracowników bądź też do ustalonego wzorca (standardu). Ocena okresowa ma charakter sformalizowany i jest dokonywana w ustalonych odstępach czasu przy zastosowaniu określonych zasad, metod, narzędzi i procedur, które mają utrwalony i powtarzalny charakter. Służy kompleksowej ocenie pracy, obejmuje bowiem całokształt efektów pracy ocenianego pracownika, elementy oceny jego wiedzy, umiejętności, zdolności oraz postaw
.

Ocenianie pracowników jest skuteczne i użyteczne wówczas, gdy nie odbywa się akcyjnie i przypadkowo, lecz stanowi starannie przemyślany i poprawnie funkcjonujący, spójny system dostosowany do specyfiki biblioteki, jej kultury organizacyjnej i zadań stawianych przed pracownikami. Gdy spełnione są warunki doboru i wzajemnych powiązań między elementami wykorzystywanymi przy ocenianiu pracowników, mówimy o systemie ocen okresowych.

System ocen okresowych pracowników (SOOP) jest to zbiór celowo dobranych i wzajemnie powiązanych elementów, mających na celu zwiększenie efektywności bieżącego i strategicznego zarządzania zasobami ludzkimi w kontekście misji i celów organizacji. Elementy SOOP stanowią: cele, zasady, kryteria, podmiot i przedmiot, metody i narzędzia, częstotliwość oraz procedura oceniania
.

System ocen okresowych pracowników jest kompleksowym narzędziem, zajmującym centralne miejsce w systemie zarządzania zasobami ludzkimi, może bowiem być wykorzystywany praktycznie we wszystkich obszarach funkcji personalnej
. Przedstawia to poniższy rysunek.
Ocenianie w systemie zarządzania zasobami ludzkimi

Źródło: A. Pocztowski: op. cit., s. 225.
Wyniki systemu oceniania stanowią ważny wkład w inne podsystemy zarządzania zasobami ludzkimi, a jakość ich wzajemnych powiązań wpływa na efektywność całego systemu zzl
. SOOP jest jednak układem otwartym, powiązanym zarówno z pozostałymi elementami zzl, jak i dostosowanym do strategii, struktury i kultury organizacji. Zależności pomiędzy tymi elementami zarządzania organizacją a ocenami okresowymi są wzajemne, co oznacza, że system ocen wpływa na realizację strategii, zwłaszcza strategii zzl, kształtuje więzi organizacyjne, a więc strukturę organizacyjną, i wnosi nowe zwyczaje, wartości i normy zachowań
.

Wynikają stąd dwa istotne wnioski: aby system zarządzania zasobami ludzkimi był sprawny, powinien opierać się na aktualnych wynikach oceny; aby z kolei system ocen okresowych był skuteczny, powinien być silnie powiązany z innymi systemami zzl
.

System ocen okresowych pracowników w bibliotece

Cele i funkcje SOOP

Podstawowym celem systemu ocen pracowniczych jest wspieranie realizacji strategii organizacji poprzez odpowiednie kształtowanie i rozwijanie pożądanych postaw i umiejętności pracowników
. System ocen służy kompleksowej ocenie wyników pracy uczestników organizacji pod kątem realizacji jej celów. Z punktu widzenia pracodawcy najważniejsze jest w nim przewidywanie wykorzystania istniejącego potencjału dla realizacji celów organizacji. Z punktu widzenia pracownika jest to ocena jego wyników pracy, kompetencji i możliwości
. W takim rozumieniu system ocen jest również zbiorem pewnych informacji nieodzownych do dalszego postrzegania pracownika, głównie pod kątem jego dalszej pracy i szans rozwoju (awansu)
.

Szczegółowe cele oceniania można ujmować w różny sposób i klasyfikować w zależności od potrzeb konkretnej organizacji. W literaturze przedmiotu można znaleźć wiele ich typologii. Jedną z najbardziej znanych jest klasyfikacja opracowana przez D. McGregora, który zaproponował trzy kategorie celów oceniania: administracyjne, informacyjne i motywacyjne
.

Cele administracyjne oznaczają możliwość wykorzystywania wyników oceniania do prowadzenia polityki personalnej w zakresie zatrudniania, przemieszczania i wynagradzania pracowników. Cele informacyjne dostarczają przełożonym danych o tym, jak pracują ich podwładni, a pracownikom informacji o ich mocnych i słabych stronach. Cele motywacyjne realizowane są w wyniku uzyskiwania przez pracowników informacji zwrotnej o efektach pracy i pożądanych zachowaniach, co powinno ich motywować do bardziej efektywnej pracy i rozwoju zawodowego.

Kolejną klasyfikacją celów oceniania jest ich podział na trzy inne kategorie: korekcyjne, stabilizujące i rozwojowe. Powinno się je uwzględniać w miarę możliwości w jednakowym stopniu
.

Cele korekcyjne służą do wykrywania błędów i niedociągnięć w pracy ocenianych pracowników w celu ich eliminowania i unikania w przyszłości. Cele stabilizujące służą zachęcaniu ocenianych do kontynuowania tego, co robią dobrze, utwierdzają ich w słuszności działań realizowanych poprawnie i bez zarzutu. Cele rozwojowe określają cele i kierunki, do których oceniani powinni zmierzać w przyszłości.

Polska literatura przedmiotu najczęściej ujmuje szczegółowe cele oceniania w dwa cele główne: organizacyjny i psychospołeczny
.

Cel organizacyjny oceniania sprowadza się do uzyskania informacji niezbędnych do podejmowania decyzji personalnych dotyczących przede wszystkim: zatrudnienia pracownika, przemieszczania go wewnątrz organizacji, zwolnienia, ustalania potrzeb szkoleniowych, planowania kariery zawodowej określonych pracowników, przyznawania premii, nagrody lub innych wyróżnień, nałożenia kar. Cel psychospołeczny oceniania sprowadza się do kształtowania postaw i zachowań pracowników przez regularne dostarczanie im informacji o ich osiągnięciach i niepowodzeniach oraz szansach rozwoju zawodowego.

Powyższe cele można analizować w dwóch ujęciach: retrospektywnym (stan dotychczasowy) i prospektywnym (pożądany stan przyszły)
. Ocena pracowników spełnia więc dwie funkcje: ewaluacyjną i rozwojową.

Funkcja ewaluacyjna (retrospektywna) jest to ocena bieżącego poziomu pracy, jej jakości, stopnia wywiązywania się z powierzonych obowiązków, stopnia przydatności na zajmowanym przez pracownika stanowisku. Z punktu widzenia tej funkcji wyniki oceny mogą być wykorzystywane do podziału wynagrodzeń, przeprowadzania zmian w strukturze zatrudnienia lub do oceny posiadanego systemu selekcji i rekrutacji. Funkcja rozwojowa (prospektywna) to ocena potencjalnych umiejętności, możliwości i chęci współpracy pracownika, wskazanie kierunków jego rozwoju w celu poprawy efektywności pracy w przyszłości. Z punktu widzenia tej funkcji ocena może pełnić funkcję motywacyjną (oferując informację zwrotną dla pracownika), ukierunkowywać przyszłe zachowania pracowników na cele organizacji, może też zapewnić dane umożliwiające planowanie kształcenia i rozwoju pracowników
.

Ważniejsze cele oceniania w powiązaniu z funkcjami systemu oceniania ewaluacyjną i rozwojową przedstawia poniższa tabela.

Układ celów i funkcji oceniania

	Cele organizacyjne
	Wyniki pracy

Przydatność pracownika

Przeniesienia

Nagrody i kary

Zwolnienia
	Obiektywny wymiar kariery

Sukcesja

Awansowanie

Szkolenia

	Cele psychospołeczne
	Informacja zwrotna o wynikach

 pracy pracownika

Uznanie

Poczucie własnej wartości

Modyfikacja zachowań
	Informacja zwrotna o potencjale

 rozwojowym pracownika

Subiektywny wymiar kariery

Rozwój zawodowy

Poprawa klimatu

	
	Funkcja ewaluacyjna
	Funkcja rozwojowa

Źródło: opracowano na podst.: A. Pocztowski: op. cit., s. 227.

Konstruowanie celów oceniania wymaga odpowiedzi na pytanie, które z nich uznajemy za podstawowe (główne), a które za dodatkowe (uzupełniające). Brak hierarchii ważności prowadzi często do skupienia działań na tych celach, które są mniej istotne z punktu widzenia potrzeb realizowanej w organizacji polityki personalnej
.

Precyzyjnie opracowane i starannie sformułowane cele oceniania są warunkiem powodzenia prac nad zaprojektowaniem całego systemu ocen. Decydują bowiem o pozostałych elementach SOOP oraz bezpośrednio wskazują na obszary i sposób wykorzystania wyników ocen, czyli kształtują efektywność całego systemu
.

Wykorzystanie i znaczenie SOOP

Wykorzystywanie ocen w każdej organizacji powinno polegać na dążeniu do osiągnięcia wyznaczonych w fazie projektowania celów oceniania
. Okresowe ocenianie pracowników przyczynia się do uzyskania informacji dotyczących działań podejmowanych w ramach polityki personalnej, wynagradzania, komunikacji i organizacji pracy.

SOOP jest jednym z najważniejszych systemów zarządzania zasobami ludzkimi. Pozwala na systemowe – a nie doraźne – podejście do najistotniejszych problemów zzl. Dokonywane oceny pracownicze mają decydujące znaczenie dla racjonalizacji polityki personalnej, a odpowiednio opracowane wyniki ocen stanowią cenne źródło informacji dla kierownictwa organizacji o bieżących i przyszłych problemach z tego obszaru
. Podejmowanie decyzji w oparciu o wnioski płynące z oceny daje przy tym gwarancję, że poszczególne działania w obrębie zzl nie będą wzajemnie sprzeczne ani też nie będą realizowały celów połowicznie
.

Korzyści, wynikające z prawidłowo zaprojektowanego i skutecznie wdrożonego systemu okresowych ocen, można rozpatrywać z dwóch punktów widzenia – korzyści dla ocenianych pracowników oraz dla przełożonych i organizacji – biblioteki.

Wbrew pojawiającym się często opiniom, większość pracowników oczekuje oceny swej działalności, chce wiedzieć, jak jest oceniania ich praca i zaangażowanie. Pracownicy pragną otrzymywać informację zwrotną o tym, jak są postrzegani na tle innych i jak wyniki ich działań (postawy, dążenia, intencje) są odbierane przez zwierzchników
. Podstawowe potrzeby i oczekiwania pracowników to również jasno określone kryteria oceny oraz procedury kładące kres dotychczasowej subiektywności decyzji podejmowanych przez przełożonych.

Systematyczne ocenianie jest więc dla pracowników źródłem informacji o uzyskiwanych wynikach, zachowaniach i postawach z punktu widzenia wykonywanej przez nich pracy, a także informacji dotyczących stopnia spełniania oczekiwań przełożonych, jak również współpracowników i klientów (odbiorców usług)
. SOOP dostarcza także informacji o mocnych i słabych stronach pracowników, dając im przy tym możliwość poszukania sposobów przezwyciężenia niedociągnięć lub rozwijania osiągnięć. Ocena okresowa zapewnia zwłaszcza pomoc w zidentyfikowaniu popełnianych dotychczas błędów oraz w stworzeniu warunków, w których możliwa będzie ich naprawa
.

Tego typu informacje zwrotne od osoby oceniającej są skutecznym sposobem utrzymywania wysokiego poziomu motywacji do codziennej pracy
. Poprawnie skonstruowany system ocen wpływa pobudzająco na efektywność zawodową pracowników, którzy starają się osiągać lepsze wyniki. SOOP motywuje ich do podejmowania działań pożądanych oraz do eliminowania zachowań i postaw niepożądanych
.

Pracownicy mają także możliwość określenia perspektyw swojego rozwoju w organizacji, a także przedyskutowania z przełożonym własnych odczuć na temat posiadanego potencjału rozwojowego. Powinno to motywować ocenianych do dalszego rozwoju zawodowego, gdyż stwarza możliwość identyfikacji potrzeb szkoleniowych, a w dłuższej perspektywie czasowej zaplanowania kariery zawodowej
.

Znając oczekiwania pracodawcy i stawiane im w związku z zajmowanym stanowiskiem wymagania, pracownicy mają większe szanse na odniesienie sukcesu
. Dzięki znajomości reguł oceniania mogą przewidywać konsekwencje swoich zachowań. Mają też lepszą znajomość celów i zadań na swoim stanowisku pracy, a także celów i zadań całej organizacji
.

Prawidłowo prowadzone ocenianie sprzyja zaspokojeniu ważnych potrzeb pracowników, czyli potrzeby wiedzy, uznania, rozwoju, bezpieczeństwa
. Ocena okresowa stanowi dla pracowników dowód docenienia ich wysiłków i wkładu w realizowanie zadań organizacji. Przynosi im informację o tym, w jakim stopniu przyczyniają się do sukcesu organizacji – jest potwierdzeniem bądź korektą ich samooceny
. Pracownicy mogą poczuć się pewniej, wiedząc, że ich praca jest oceniana przez pracodawcę według jasnych kryteriów, a także dlatego, iż znają oczekiwania wobec nich ze strony organizacji. Pracownicy czują się także dowartościowani możliwością podzielenia się z przełożonym swoimi spostrzeżeniami dotyczącymi organizacji, zespołu oraz własnymi oczekiwaniami, wiedząc przy tym, że będzie to poważnie potraktowane
.

System okresowych ocen pracowniczych, traktowany jako kompleksowy instrument zarządzania zasobami ludzkimi, powiązany jest z systemem zarządzania organizacją. Te wzajemne relacje znajdują swoje odzwierciedlenie przede wszystkim w procesie decyzyjnym, realizowanym w ramach funkcji personalnej. Większość decyzji personalnych podejmowanych w organizacji powinna opierać się na wynikach dokonanych ocen. Potencjalny zakres tych decyzji jest szeroki i obejmuje cały proces zzl, tj. planowanie zasobów ludzkich, pozyskiwanie personelu, przemieszczanie, motywowanie, szkolenie i rozwój pracowników. Sposób wykorzystania wyników ocen powinien być zgodny z założeniami polityki personalnej przyjętej i realizowanej przez kierownictwo organizacji
.

Funkcjonowanie SOOP w praktyce organizacyjnej zarządzania personelem zapewnia kierownictwu organizacji znajomość efektów pracy i posiadanego potencjału pracowniczego. Dostarcza bowiem dokładnej wiedzy o stanie zasobów ludzkich, czyli przynosi informacje o wiedzy, umiejętnościach, możliwościach i wynikach pracy zatrudnionych pracowników
. Pozwala także na zdobycie i weryfikację informacji o możliwościach i sposobach doskonalenia efektów pracy. Pomaga w rozpoznaniu mocnych i słabych stron pracowników w celu lepszego wykorzystania ich możliwości lub podjęcia działań uzupełniających kwalifikacje.

System ocen nie tylko tworzy okazję do usystematyzowania wiedzy o podległych pracownikach, ale także dostarcza wskazówek dotyczących metod postępowania w przyszłości
. Przełożeni mogą ocenić styl pracy podwładnych. Otrzymują obiektywne narzędzia oceny, dzięki którym mogą porównać wyniki tego samego pracownika w czasie oraz pracowników między sobą
. SOOP zatem wzbogaca narzędzia kierowania i pozwala kierownikowi argumentować ocenę pracownika.

System ocen okresowych zapewnia także partnerski dialog przełożonych z podwładnymi, ukierunkowany na wyzwalanie twórczego potencjału jednostkowego i zespołowego. W tym względzie ocena okresowa ma znaczący charakter motywacyjny i wpływa pozytywnie na relacje przełożony–pracownik
. Dzięki SOOP kierownicy liniowi mają możliwość regularnych spotkań z podwładnymi, podczas których jedni i drudzy mogą porównywać i konfrontować swe wzajemne oczekiwania, co wpływa na poprawę komunikacji między nimi
.

Korzyści dla organizacji to przede wszystkim
:

· wzrost stopnia identyfikacji ocenianych z biblioteką i jej celami;

· zwiększenie efektywności zarządzania biblioteką;

· poprawa efektywności pracy poszczególnych pracowników i zespołów zadaniowych;

· tworzenie nowych zespołów zadaniowych;

· zmniejszenie rotacji pracowników;

· zastąpienie subiektywnych – często przypadkowych – opinii obiektywnymi kryteriami oceny wyników pracy, a także zmniejszenie liczby wynikających na tym tle konfliktów;

· uzyskanie informacji koniecznych do planowania i prowadzenia prawidłowej polityki personalnej;

· dobra znajomość potencjału kadrowego i wykorzystywanie go zgodnie z planowanym kierunkiem rozwoju biblioteki;

· ustalenie stopnia przydatności pracowników na zajmowanych przez nich stanowiskach pracy;

· wytypowanie pracowników do rezerwy kadrowej na stanowiska kierownicze i wysoko specjalistyczne;

· dokonanie racjonalnych przemieszczeń (pionowych, poziomych) pracowników zgodnie z potrzebami biblioteki;

· określanie potrzeb szkoleniowych i planowanie szkoleń pracowniczych;

· identyfikacja potencjału rozwojowego poszczególnych pracowników i planowanie indywidualnych ścieżek rozwoju;

· dostosowanie wynagrodzenia pracowników do ich kwalifikacji, zaangażowania i efektów pracy;

· zwiększenie poziomu motywacji pracowników i ich silniejsza integracja z biblioteką;

· kontrola i ocena funkcji personalnej;

· poprawa klimatu organizacyjnego biblioteki;

· budowanie spójnej, jednorodnej kultury organizacyjnej, mającej swe korzenie w misji, strategii i związanych z nimi wartościach wyznawanych w bibliotece;

· budowanie pozytywnego wizerunku biblioteki jako pracodawcy.

Wdrożenie SOOP w organizacji pozwala zatem efektywnie i kompleksowo zarządzać zasobami ludzkimi, a poprzez odpowiednie kształtowanie i rozwijanie pożądanych postaw i umiejętności pracowników wspiera realizację jej celów strategicznych
. Ma również wpływ na efektywność funkcjonowania całej biblioteki.

W procesie wykorzystywania wyników ocen szczególnie ważna jest ich trafność, rozumiana jako zgodność oceny z rzeczywistymi efektami pracy, zachowaniami czy też możliwościami ocenianego pracownika. Nieprecyzyjne czy wręcz nietrafne oceny nie pozwalają podejmować racjonalnych decyzji personalnych i w konsekwencji mogą przynieść więcej negatywnych skutków społecznych, aniżeli pozytywnych.

Ważną kwestią jest również konsekwentne wykorzystywanie ocen pracowniczych w bieżącej i przyszłej polityce personalnej organizacji. Zaniechanie wykorzystywania wyników ocen okresowych w procesie podejmowania decyzji personalnych lub niekonsekwentne ich wykorzystywanie deprecjonuje wartość ocen jako instrumentu zarządzania zasobami ludzkimi i stawia pod znakiem zapytania zasadność jego stosowania
.

Podsumowanie

Rola oceny pracowniczej wzrasta w miarę pojawiającego się zapotrzebowania na nowoczesne i skuteczne narzędzia zarządzania personelem w bibliotece. Jak wykazano powyżej, najbardziej oczywiste jest przełożenie wyników systemu oceniania na realizację celów zarządzania zasobami ludzkimi. Warto jednak również podkreślić bardziej wszechstronne oddziaływanie tego systemu, bowiem korzyści z jego wprowadzenia nie kończą się jedynie na sprawach czysto personalnych.

Ocenianie jest najwłaściwszym sposobem korygowania i utrwalania pożądanego sposobu funkcjonowania ludzi w organizacji
. W znaczący sposób kształtuje zachowania pracowników, które są istotnym czynnikiem projektowania i realizacji strategii organizacji, modelowania struktury organizacyjnej czy wreszcie utrwalania bądź zmieniania pożądanej kultury organizacyjnej
.

Funkcjonowanie systemu ocen ma także ogromne znaczenie dla kształtowania pozytywnych stosunków międzyludzkich oraz doskonalenia komunikacji w bibliotece. Dodatkowym atutem jest możliwość wypowiadania się ocenianych pracowników, co buduje ich zaangażowanie i poczucie wpływu na funkcjonowanie biblioteki. Rzetelne i skuteczne przeprowadzanie oceny przyczynia się ponadto do tworzenia sprzyjającego klimatu pracy i współpracy oraz możliwości rozwoju i awansu dla pracowników, którzy w istotnym wymiarze partycypują w osiąganiu celów biblioteki.

Koncentracja uwagi na funkcji personalnej zarządzania biblioteką jest zatem potrzebna i w pełni uzasadniona. Co więcej, zarządzanie zasobami ludzkimi należy nieustannie badać i doskonalić, jest ono bowiem siłą motoryczną organizacji
. Umiejętne zarządzanie ludźmi i traktowanie ich jako cennego kapitału jest współczesną filozofią postrzegania pracowników, która odpowiada potrzebom dzisiejszym i najbliższej przyszłości.

Bibliografia:
1. Atamańczuk K.: Ocena pracowników w strategii zarządzania zasobami ludzkimi. Olsztyn 2001.
2. Chomątowska B.: Czynniki warunkujące użyteczność ocen pracowniczych. W: Sukces w zarządzaniu: problemy organizacyjno-zarządcze i psychospołeczne. Red. T. Listwan, S. Witkowski. Wrocław 2001, s. 105-114.
3. Czubasiewicz H.: Ocenianie pracowników. W: Zarządzanie zasobami ludzkimi. Red. H. Czubasiewicz. Warszawa 2001, s. 61-83.
4. Kmiotek K., Lewicka D., Wziątek-Staśko A.: System ocen pracowniczych jako narzędzie rozwoju kapitału ludzkiego. W: Zarządzanie rozwojem organizacji. T. 1. Red. S. Lachiewicz. Łódź 2007, s. 439-449.
5. Kostera M.: Zarządzanie personelem. Warszawa 1997.
6. Ludwiczyński A.: Ocenianie pracowników. W: Zarządzanie zasobami ludzkimi: tworzenie kapitału ludzkiego w organizacji. Red. H. Król, A. Ludwiczyński. Warszawa 2007, s. 275-314.
7. Łucewicz J.: Ocenianie pracowników. W: Zarządzanie kadrami. Red. T. Listwan. Warszawa 2004, s. 204-225.
8. Pocztowski A.: Zarządzanie zasobami ludzkimi: strategie – procesy – metody. Warszawa 2007.
9. Rapacka M., Mrzygłód J., Rostkowski T.: System ocen okresowych pracowników. W: Nowoczesne metody zarządzania zasobami ludzkimi. Red. T. Rostkowski. Warszawa 2004, s. 117-136.
10. Ratyński W.: Psychologiczne i socjologiczne aspekty zarządzania. Warszawa 2005.
11. Sidor-Rządkowska M.: Kształtowanie nowoczesnych systemów ocen pracowników. Kraków 2000.
12. Stewart A. M.: Praktyka kierowania: jak kierować sobą, innymi i firmą. Red. D. M. Stewart. Warszawa 1997, s. 249-265.
13. System zarządzania zasobami ludzkimi przedsiębiorstwa. Red. H. Bieniok. Katowice 2006.
14. Ścibiorek Z.: Ludzie – cenny kapitał organizacji. Toruń 2004.
15. Wiernek B.: Zarządzanie zasobami ludzkimi. Kraków 2001.

Ocenianie

Kierowanie

Rozwój

Wynagradzanie

Motywowanie

Stosunki pracy

Redukcja

Planowanie

Zatrudnianie

� Z. Ścibiorek: Ludzie – cenny kapitał organizacji. Toruń 2004, s. 11-12.

� System zarządzania zasobami ludzkimi przedsiębiorstwa. Red. H. Bieniok. Katowice 2006, s. 14.

� Ibidem, s. 19.

� Z. Ścibiorek: op. cit., s. 16.

� System..., s. 20.

� A. Ludwiczyński: Ocenianie pracowników. W: Zarządzanie zasobami ludzkimi: tworzenie kapitału ludzkiego w organizacji. Red. H. Król, A. Ludwiczyński. Warszawa 2007, s. 275, 276.

� Ibidem, s. 276.

� A. Pocztowski: Zarządzanie zasobami ludzkimi: strategie – procesy – metody. Warszawa 2007, s. 224.

� K. Kmiotek, D. Lewicka, A. Wziątek-Staśko: System ocen pracowniczych jako narzędzie rozwoju kapitału ludzkiego. W: Zarządzanie rozwojem organizacji. T. 1. Red. S. Lachiewicz. Łódź 2007, s. 441.

� A. Ludwiczyński: op. cit., s. 311.

� K. Kmiotek, D. Lewicka, A. Wziątek-Staśko: op. cit., s. 441.

� H. Czubasiewicz: Ocenianie pracowników. W: Zarządzanie zasobami ludzkimi. Red. H. Czubasiewicz. Warszawa 2001, s. 66; B. Wiernek: Zarządzanie zasobami ludzkimi. Kraków 2001, s. 174.

� M. Sidor-Rządkowska: Kształtowanie nowoczesnych systemów ocen pracowników. Kraków 2000, s. 15.

� Z. Ścibiorek: op. cit., s. 67.

� A. Pocztowski: op. cit., s. 226.

� A. M. Stewart: Praktyka kierowania: jak kierować sobą, innymi i firmą. Red. D. M. Stewart. Warszawa 1997, s. 250.

� A. Pocztowski: op. cit., s. 225-226.

� A. Ludwiczyński: op. cit., s. 280.

� M. Kostera: Zarządzanie personelem. Warszawa 1997, s. 70.

� A. Ludwiczyński: op. cit., s. 281.

� B. Chomątowska: Czynniki warunkujące użyteczność ocen pracowniczych. W: Sukces w zarządzaniu: problemy organizacyjno-zarządcze i psychospołeczne. Red. T. Listwan, S. Witkowski. Wrocław 2001, s. 107-108.

� A. Ludwiczyński: op. cit., s. 310.

� Ibidem, s. 310, 311.

� M. Rapacka, J. Mrzygłód, T. Rostkowski: System ocen okresowych pracowników. W: Nowoczesne metody zarządzania zasobami ludzkimi. Red. T. Rostkowski. Warszawa 2004, s. 136.

� W. Ratyński: Psychologiczne i socjologiczne aspekty zarządzania. Warszawa 2005, s. 90.

� M. Sidor-Rządkowska: op. cit., s. 23.

� W. Ratyński: op. cit., s. 90; M. Sidor-Rządkowska: op. cit., s. 23.

� B. Wiernek: Zarządzanie zasobami ludzkimi. Kraków 2001, s. 174.

� W. Ratyński: op. cit., s. 90.

� A. Ludwiczyński: op. cit., s. 311; M. Sidor-Rządkowska: op. cit., s. 23.

� H. Czubasiewicz: op. cit., s. 80.

� A. Ludwiczyński: op. cit., s. 311.

� W. Ratyński: op. cit., s. 90.

� M. Rapacka, J. Mrzygłód, T. Rostkowski: op. cit., s. 120; M. Sidor-Rządkowska: op. cit., s. 23.

� H. Czubasiewicz: op. cit., s. 80.

� A. Ludwiczyński: op. cit., s. 311.

� Ibidem.

� W. Ratyński: op. cit., s. 90.

� K. Atamańczuk: Ocena pracowników w strategii zarządzania zasobami ludzkimi. Olsztyn 2001, s. 57.

� Ibidem, s. 58.

� M. Rapacka, J. Mrzygłód, T. Rostkowski: op. cit., s. 118, 120.

� W. Ratyński: op. cit., s. 90; J. Łucewicz: Ocenianie pracowników. W: Zarządzanie kadrami. Red. T. Listwan. Warszawa 2004, s. 222; M. Rapacka, J. Mrzygłód, T. Rostkowski: op. cit., s. 120; K. Atamańczuk: op. cit., s. 53; H. Czubasiewicz: op. cit., s. 80; M. Sidor-Rządkowska: op. cit., s. 16.

� M. Rapacka, J. Mrzygłód, T. Rostkowski: op. cit., s. 118.

� A. Ludwiczyński: op. cit., s. 312.

� System…, s. 289.

� H. Czubasiewicz: op. cit., s. 69.

� System…, s. 14.

