Iwona Borsuk

 Rozdział I - Charakterystyka Prokuratury Okręgowej w Zielonej Górze
__

Iwona Borsuk, Ocena okresowa urzędników prokuratury,

Podyplomowe Studia Zarządzania Kadrami

Wyższa Szkoła Bankowa w Poznaniu, Poznań 2006/2007 [fragmenty pracy zaliczeniowej]

Wstęp

Ostatnie kilkadziesiąt lat to okres bardzo intensywnego rozwoju nauk o zarządzaniu, w tym zarządzaniu personelem. Z dorobku tych nauk nie korzysta się jednak równomiernie. Obok firm, w których przyswajanie, a zwłaszcza wdrażanie nowoczesnych metod kierowania jest wzorcowe i stało już niemal rutyną, funkcjonują w Polsce takie, gdzie wiedza ta jest dopiero w fazie rozwoju.
W przeciwieństwie do urzędów administracyjnych – rządowych i samorządowych, gdzie od połowy lat 90-tych XX wieku widać wyraźnie pewne oznaki postępu w tej dziedzinie, sytuacja w szeroko rozumianym wymiarze sprawiedliwości, w tym organach prokuratury nie zmieniła się. Dotyczy to zwłaszcza procedur i metod oceniania i opiniowania pracowników. Zarówno w grupie pracowników orzeczniczych, jak i grupie urzędników stosowane są metody wypracowane jeszcze w połowie XX w. i na zasadzie swoistej tradycji, często przy wykorzystaniu wzorów i druków niemal nie zmienionych stosowane do czasów współczesnych.

Wśród wielu przedstawicieli kadry kierowniczej prokuratury dominuje przekonanie, że pracy prokuratorów i wspierających ich urzędników nie można mierzyć kryteriami analogicznymi, jak w przedsiębiorstwach, gdzie najważniejszy jest rachunek ekonomiczny i zysk. Wdrażania nowoczesnych metod opiniowania, zwłaszcza kadry prokuratorskiej, nie stymulują rozwiązania normatywne, a ustawa z dnia 18 grudnia 1998 r. o pracownikach sądów i prokuratur [Dz. U. z dnia 30 grudnia 1998 r.], która wprowadziła obowiązek okresowego opiniowania urzędników, wskutek braku – wbrew delegacji określonej w przepisie art. 8 § 2 przepisów wykonawczych – niewiele w tym zakresie zmieniła.

Z tym większą uwagą i uznaniem odnotować należy pierwsze próby zmiany tego niekorzystnego stanu rzeczy. Zaliczam do nich utworzenie w Ministerstwie Sprawiedliwości Wydziału Gospodarowania Zasobami Ludzkim.

Zorganizowanie w styczniu 2007r. szkolenia kadr kierowniczych sądów i prokuratury poświęconego zarządzaniu zasobami kadrowymi w resorcie sprawiedliwości, a przede wszystkim podejmowane na skalę lokalną próby wdrożenia systemu okresowego opiniowania urzędników, podejmowane w niektórych jednostkach organizacyjnych prokuratury w oparciu o kryteria naukowe.

W mojej pracy przedstawiam taką próbę na przykładzie Prokuratury Okręgowej w Zielonej Górze. Cel, jaki sobie postawiłam, to przede wszystkim znalezienie właściwych kryteriów oceny pracowników, kryteriów pozwalających z jednej strony ocenić specyfikę prokuratorskiego urzędu, z drugiej zaś – zastosować współczesne standardy ocen pracowniczych.

…………………………………………………………………………………………………...
Dział kadr w Prokuraturze Okręgowej w Zielonej Górze usytuowany jest
w III Wydziale Organizacyjnym. Do jego zadań należy:

· przygotowywanie wniosków i stanowisk Prokuratora Okręgowego dotyczącego spraw kadrowych w zakresie nie zastrzeżonym prokuratorowi do osobistego załatwienia;

· organizowanie procedury okresowego opiniowania pracowników stosownie do Ustawy z dnia 18 grudnia 1998 r. o pracownikach sądów i prokuratur, kształtowanie i ponoszenie odpowiedzialności za praktykę zatrudnienia, a zwłaszcza opracowywanie kryteriów obowiązujących przy naborze pracowników nieprokuratorskich na konkretnie stanowiska pracy i kontrolowanie ich przestrzegania trakcie zatrudniania.

· Dział Kadr odpowiada za prawidłowe ustalenie wysokości wynagrodzenia – obowiązek ten ma odpowiednie zastosowanie przy rozpoznawaniu wniosków awansowych i regulacji wynagrodzeń;

· utrzymuje kontakty z urzędami pracy, a na polecenie Prokuratora Okręgowego osobiście podejmuje czynności mające na celu rekrutację kandydatów do pracy na poszczególnych stanowiskach;

· prowadzi biurowość dotyczącą spraw kadrowych, łącznie z ewidencją pracowników podlegających obowiązkowi służby wojskowej, prowadzi kartotekę selekcyjną dotyczącą prokuratorów, prowadzi rejestr „III K” dotyczący spraw kadrowych;

· sporządza sprawozdania odnośnie wykorzystania obsady etatowej, informacje o stanie i ruchu zatrudnionych;

· załatwia sprawy dotyczące emerytur i rent;

· Dział Kadr w Prokuraturze Okręgowej w Zielonej Górze zajmuje się pozyskiwaniem kadr urzędniczych i pozostałych pracowników według kryterium optymalnej przydatności na określonym stanowisku oraz organizowaniem procedury zatrudniania kandydatów według zasad ustalonych przez Prokuratora Okręgowego;

· Dział Kadr musi dbać o stałe podnoszenie kwalifikacji urzędników i organizować okresowe przeglądy oraz opiniować.

· Dział Kadr sprawuje nadzór nad warunkami pracy wszystkich zatrudnionych – w tym warunkami bhp, badaniami lekarskimi, rytmicznością wykorzystania urlopów; bada wydajność pracy, racjonalizację jej organizacji, zajmuje się atestacją i etatyzacją stanowisk pracy.

· odpowiada za przestrzeganie właściwych relacji pomiędzy wysokością wynagrodzenia a efektywnością pracy urzędników, ich postawą w służbie i poza służbą, rynkiem pracy.

…………………………………………………………………………………………………
1.2. Ocenianie pracowników
1.2.1. Cele i funkcje systemu ocen pracowniczych

Pracownicy są w stanie efektywnie pracować bądź uczyć się nowych czynności czy umiejętności zawodowych pod warunkiem, że będą wiedzieli, jak im to idzie , tzn. będą otrzymywali systematycznie, w krótkich odstępach czasu, informację zwrotną o uzyskiwanych przez siebie osiągnięciach oraz niepowodzeniach. Do głównych celów ocen pracowniczych zaliczyć można :
· dostarczenie informacji o ilości i jakości pracy wykonanej przez pracownika, co pozwala kierownictwu ustalić podstawy do zróżnicowania płac i uposażeń pracowników,
· uzasadnienie decyzji osobowych na podstawie uzyskanych informacji o słabych
 i mocnych stronach pracownika, których celem będzie :
- planowanie zatrudnienia w organizacji,
- przesunięcie na inne stanowisko pracy,
- zwolnienie,
- umożliwienie oceny sprawności instrumentów zarządzania kadrami
- oceny doboru kandydatów do pracy,
- przydziału pracowników na inne stanowiska pracy,
- analizy wszelkiego rodzaju przedsięwzięć doskonalenia organizacji pracy i jej efektów;

· identyfikacja obecnego i przyszłego potencjału pracowników oraz rozpoznanie potrzeb pracowników dotyczących doskonalenia i kształcenia;
· popieranie indywidualnego rozwoju pracownika oraz tworzenie atmosfery i warunków do kierowania własną karierą. Perspektywa bycia ocenianym ma działać stymulująco na pracownika, ponieważ rzetelna ocena jego pracy ma doprowadzić do zmiany postawy wobec pracy. Z drugiej zaś strony poprzez ocenę pracownik ma uzyskać informacje o zaletach i wadach posiadanej przez siebie wiedzy, umiejętnościach i kwalifikacjach, co ma na celu pobudzenie indywidualnych procesów rozwojowych i dokonanie wyboru odpowiedniej ścieżki rozwoju;
· doskonalenie komunikacji pomiędzy kierownictwem a podwładnymi;
· informowanie pracowników o wynikach uzyskanych dzięki zastosowanemu systemowi ocen (feedback) oraz o postępach, jakich dokonali w swojej pracy po zastosowaniu zaleceń wynikających z dokonanej oceny.
Cechą charakterystyczną wyżej wymienionych celów jest ich konfliktowość, ponieważ są one sprzeczne. Dlatego też przed zaprojektowaniem systemu ocen w organizacji należy sprecyzować, które cele mają zostać osiągnięte w pierwszej kolejności
.

 1.2.2. Kryteria ocen
Kryteria oceny pracownika - Istnieje wiele różnych czynników, których analiza jest pomocna przy ocenie pracownika. Zgrupowane one są w cztery główne i najbardziej popularne segmenty.
Kryterium kwalifikacyjne - zaliczyć tu można: wykształcenie, jakie dana osoba zdobyła w trakcie swojej edukacji, które znajduje potwierdzenie w różnego rodzaju dokumentach, wiedzę zdobytą na wszelkiego rodzaju szkoleniach, kursach i treningach. Również wszelkie umiejętności nabyte na danym stanowisku pracy, jak i poza nim oraz zdolność praktycznego wykonywania czynności związanych z pracą na danym stanowisku- predyspozycje do wykonywania konkretnego zawodu.

Kryteria te mogą być różnorodne ze względu na specyfikę poszczególnych stanowisk. Wykorzystuje się je głównie podczas rekrutacji- doborze ludzi do pracy. Pomagają ustalić potrzeby szkoleniowe a także podjąć decyzje dotyczące przeniesień pracowników np. awansów pionowych.
Kryterium efektywnościowe - tutaj mieszczą się takie kryteria jak: ilość wykonanej pracy, jakość wykonanej pracy, terminowość wykonywanych zadań, efekty ekonomiczne, (wielkość osiągniętego zysku/pracownika, wartość sprzedaży, czy koszty realizacji powierzonych zadań).
Kryteria te wykorzystuje się przy kształtowaniu prac nagradzaniu i premiowaniu np. za pozyskanie nowych klientów, podpisanie korzystnych kontraktów itp. Używa się ich także jako podstawę do degradacji i zwolnień pracy. Problem w zastosowaniu tych kryteriów, to ustalenie sposobu pomiaru efektywności pracy indywidualnego pracownika lub grupy zadaniowej
.
Kryterium behawioralne - to między innymi gotowość doskonalenia zawodowego, wytrwałość, lojalność, profesjonalizm w działaniu, stosunek do klientów, przełożonych i współpracowników.
Są one głównie przydatne w systemach oceniania pracowników w celu promowania postaw, które mają kluczowy wpływ na efekty pracy a także te, które są przydatne z punktu widzenia specyfiki danego stanowiska pracy, wymagań i preferencji Menedżerów.
Kryterium osobowościowe - do najważniejszych z nich zaliczamy: kreatywność, odpowiedzialność, dynamizm działania, temperament, rzetelność, odporność na stres.

Są wykorzystywane przy doborze pracowników do odpowiednich stanowisk pracy oraz przy awansowaniu. Duże znaczenie mają w przypadku stanowisk mających silny wpływ na zachowanie i efekty pracy innych pracowników. Są tym bardziej ważne, że nieuwzględnienie ich może spowodować, że na o pracy innych będą decydować osoby nieodpowiednie do tego typu pracy. W konsekwencji może dojść do powstania konfliktu i w rezultacie do spadku efektywności w pracy.
Stąd tak popularne jest stosowanie różnego rodzaju testów, pogłębionych wywiadów, jak specjalistycznych analiz prowadzonych przez uprawnione do tego osoby.
Podsumowując, aby dokonać dobrego wyboru odpowiedniej osoby na dane stanowisko, należy starannie przeanalizować kryteria kwalifikacyjne i osobowościowe. Kryteria behawioralne i efektywnościowe wykorzystuje się zaś do ustalenia odpowiedniej wielkości wynagrodzenia, a także w premiowaniu i nagradzaniu.

Na podstawie tych kryteriów powstały trzy koncepcje oceny pracowników:

1. Koncepcja oceny według cech

Kładzie się tu nacisk głównie na osobowość pracownika, jego cechy, które mogą gdyż ważne z punktu widzenia pracy na danym stanowisku (kryteria behawioralne i osobowościowe). Cechy traktowane są jako uniwersalne i generalne źródła postaw.

2. Koncepcja oceny według czynności

Ocenia się tu jak dana osoba pracuje, sposób wykonywania czynności. Ważna jest nie tyle osobowość co zachowanie się obserwowane w pracy.
3. Koncepcja oceny według wyniku

Przedmiotem oceny jest rezultat czynności. Ocenia się stopień wykonania z góry ustalonych celów
.

Urzędnicy i inni pracownicy prokuratury podlegają okresowym ocenom kwalifikacyjnym. Oceny dokonuje prokurator okręgowy, biorąc pod uwagę opinię bezpośredniego przełożonego
. Realizując ten obowiązek Prokurator Okręgowy przedkłada kwestionariusze
 do oceny urzędników prokuratury – Prokuratorom Rejonowym do wypełnienia. Mając na uwadze konieczność stymulowania wśród pracowników kreatywnych postaw, podnoszenia kwalifikacji oraz właściwych zachowań interpersonalnych, a wśród kadry kierowniczej dodatkowo umiejętności organizacyjnych, wywierania pozytywnego wpływu na postawy podwładnych, Prokuratorzy Rejonowi w całym okręgu dokonują rzetelnej oceny urzędników.

Ocena efektywności może mieć charakter sformalizowany lub nieformalny. Ażeby służyła zwiększaniu efektywności, powinna uwzględniać cele ustalane wspólnie przez kierowników i ich podwładnych. Awanse będą pożyteczne jako zachęta dla pracowników, tylko wtedy, kiedy będą sprawiedliwe
.

…………………………………………………………………………………………………
Rozdział III - Szczegółowe zasady przeprowadzania ocen okresowych urzędników prokuratury

3.1. Projekt zarządzenia Prokuratora Okręgowego dot. oceny urzędników prokuratury

System ocen urzędników Prokuratury Okręgowej w Zielonej Górze określony jest w zarządzeniu Prokuratora Okręgowego w Zielonej Górze o trybie przeprowadzania ocen pracowników realizowany będzie na podstawie:

• art.8 ustawy o pracownikach sądów i prokuratur z 18 grudnia 1998r. (Dz.U.
z 1998r., nr 162, poz.1125 z póżn. zm.)

System ocen pracowników winien stanowić istotny obszar zarządzania kadrami w Prokuraturze Okręgowej w Zielonej Górze i rozumiany być jako uzyskiwanie, analiza i rejestracja rzetelnych informacji dla sformułowania oceny wyników pracy pracownika, która uwzględnia jego kompetencje, możliwości, motywację oraz wkład w rozwój Prokuratury.
Zasady i tryb przeprowadzania ocen urzędników prokuratur okręgu zielonogórskiego określają:

• cele dokonywania ocen urzędników,
• organizację, funkcjonowanie, formę oraz tryb ocen pracowniczych,
• narzędzia i cykl przeprowadzania ocen pracowniczych,
• skutki przeprowadzania ocen.

Oceny przeprowadza się w celu:

• podnoszenia jakości i efektywności pracy pracowników,
• informowania pracownika, jak oceniana jest jego praca,
• odnotowania i docenienia osiągnięć,
• zwiększania motywacji pracowników,
• identyfikowania i analizowania ewentualnych problemów w wykonywaniu obowiązków,
• stworzenia możliwości omówienia oczekiwań pracownika dotyczących jego obecnej pracy oraz dalszej kariery,
• umożliwienia przełożonemu podejmowania decyzji dotyczących planowania indywidualnego programu rozwoju zawodowego pracownika,
• tworzenia podstaw do ustalenia planu szkoleń.
Pracownicy prokuratury podlegają stałej ocenie dokonywanej przez bezpośrednich przełożonych oraz ocenom okresowym.
I. OCENA STAŁA

Urzędnicy podlegają stałej ocenie bezpośredniego przełożonego w zakresie wykonywania powierzonych zadań, a także w celu ustalenia indywidualnego programu rozwoju zawodowego.

1. Ocena bieżąca dokonywana przez przełożonego służy informowaniu podwładnych o jakości ich pracy oraz stopniu wywiązywania się z nałożonych na nich obowiązków.

2. Odbywa się w formie rutynowej i cyklicznej komunikacji pomiędzy pracownikiem i jego przełożonym.

3. Bezpośredni przełożony przeprowadza rozmowę z ocenianym pracownikiem nie rzadziej niż raz w roku omawiając:

· poziom wykonywania obowiązków oraz jakość świadczonej pracy,

· ewentualne problemy w wykonywaniu obowiązków,

· oczekiwania pracownika dotyczące jego obecnej pracy oraz dalszej kariery,

· uzgodnienie potrzeb szkoleniowych.

4. Ocena poziomu i jakości wykonywanych przez pracownika obowiązków jest poparta rzeczowym, ustnym uzasadnieniem przełożonego.

II. OCENA OKRESOWA
Urzędnicy podlegają okresowej ocenie sporządzanej na piśmie w terminie określonym w arkuszu oceny, lub w każdym czasie z inicjatywy bezpośredniego przełożonego. Okresowa ocena dotyczy wykonywania przez urzędnika obowiązków wynikających z opisu zajmowanego przez niego stanowiska pracy, oraz zawiera wnioski dotyczące jego indywidualnego programu rozwoju zawodowego.
Okresowa ocena urzędnika będzie sporządzana na podstawie kryteriów obowiązkowych i kryteriów wybranych przez bezpośredniego przełożonego, które uwzględniają szeroko rozumiane zdolności, umiejętności i wiedzę pracownika, wpływające na realizowane przez niego zadania.
Wykaz kryteriów obowiązkowych i kryteriów do wyboru stanowi załącznik nr 2

Kryteria obowiązkowe to:

1. rzetelność,

2. terminowość,

3. umiejętność stosowania odpowiednich przepisów,

4. planowanie i organizowanie własnej pracy,

5. postawa etyczna.

III. TRYB PRZEPROWADZANIA OCENY OKRESOWEJ
1. Ocena okresowa sporządzana jest na piśmie – wzór arkusza okresowej oceny pracownika stanowi załącznik nr 3 do Zasad i trybu przeprowadzania ocen urzędników prokuratury

2. Bezpośredni przełożony, wybiera z wykazu kryteriów do wyboru nie mniej niż 3 i nie więcej niż 5 kryteriów oceny, najistotniejszych dla prawidłowego wykonywania obowiązków na stanowisku pracy zajmowanym przez ocenianego pracownika.

3. Wybór kryteriów oceny będzie następował, po uprzednim omówieniu z pracownikiem ocenianym sposobu realizacji obowiązków na zajmowanym przez niego stanowisku pracy.

4. Oceniający wyznaczy termin sporządzenia oceny na piśmie, określając miesiąc i rok. Wybrane kryteria i informację o terminie sporządzenia oceny na piśmie oceniający wpisuje do arkusza oceny okresowej.

5. Wybrane przez bezpośrednich przełożonych kryteria w arkuszu oceny urzędników zatwierdza Prokurator Okręgowy. Kryteria wybrane przez bezpośrednich przełożonych w arkuszu ocen pozostałych pracowników zatwierdza Naczelnik Wydziału.

6. Oceniający niezwłocznie przekaże ocenianemu kopię arkusza z zatwierdzonymi kryteriami oceny.

7. Po dokonaniu powyższych czynności, oceniający niezwłocznie przekażą arkusz oceny do Działu Kadr i Szkolenia.

8. Oceniający wyznacza nowy termin sporządzenia oceny na piśmie w razie usprawiedliwionej nieobecności w pracy ocenianego, uniemożliwiającej przeprowadzenie oceny.

9. Sporządzenie oceny na piśmie nastąpi w terminie wcześniejszym niż ustalony również w razie zmiany stanowiska pracy ocenianego lub zmiany zakresu obowiązków na zajmowanym przez niego stanowisku.

10. Oceniający może także w każdym czasie z własnej inicjatywy zmienić termin sporządzenia oceny na piśmie.

11. O nowym terminie sporządzenia oceny, oceniający niezwłocznie powiadomi ocenianego. Kopię pisma dołączy się do arkusza.

12. Za przestrzeganie terminów sporządzenia oceny odpowiedzialni są bezpośredni przełożeni ocenianych urzędników.

13. W razie zmiany na stanowisku bezpośredniego przełożonego w trakcie okresu,
w którym urzędnik podlega ocenie, ocena jest sporządzana na podstawie wybranych wcześniej kryteriów oceny.

14. Oceniający, nie wcześniej niż na 7 dni przed sporządzeniem oceny na piśmie, przeprowadzi z ocenianym rozmowę, podczas której omówi wykonywanie przez ocenianego jego obowiązków w okresie, w którym podlegał ocenie, trudności napotykane przez niego w trakcie realizacji zadań, spełnianie przez ocenianego ustalonych kryteriów oceny, a także kierunki dalszego rozwoju i potrzeby szkoleniowe ocenianego.

15. Sporządzenie oceny na piśmie polega na:

a) wpisaniu do arkusza opinii dotyczącej wykonywania obowiązków przez ocenianego
w okresie, w którym podlegał on ocenie,

b) określeniu poziomu wykonywania obowiązków przez ocenianego (bardzo dobry, dobry, zadowalający lub niezadowalający),

c) przyznaniu oceny pozytywnej, w razie bardzo dobrego, dobrego lub zadowalającego poziomu wykonywania obowiązków przez ocenianego urzędnika, albo przyznaniu oceny negatywnej,

d) wpisaniu do arkusza wniosków dotyczących indywidualnego programu rozwoju zawodowego ocenianego, na podstawie przeprowadzonej oceny i z uwzględnieniem jego przyszłych zadań.

16. W przypadku urzędników w razie przyznania oceny pozytywnej oceniający może zamieścić w wyznaczonym miejscu arkusza umotywowany wniosek o przyznaniu ocenionemu pracownikowi kolejnego stopnia służbowego.

17. Oceniający niezwłocznie doręcza ocenianemu ocenę sporządzoną na piśmie i poucza go o przysługującym mu prawie złożenia sprzeciwu do Prokuratora Okręgowego w ciągu 7 dni od doręczenia oceny.

18. Niezwłocznie po sporządzeniu oceny na piśmie, arkusz oceny włącza się do akt osobowych ocenianego.

……
ROZDZIAŁ IV ZNACZENIE SYSTEMU OCEN PRACOWNICZYCH

4.1. Wnioski

Praca prokuratury – w tym urzędników prokuratury - postrzegana jest w pewnym sensie jako usługa publiczna: jest zapewniona przez Państwo w celu zaspakajania społecznych potrzeb. Zadowolenie społeczeństwa stanowi główny czynnik wszystkich zadań i działań prokuratury.
Ocenianie urzędników prokuratury lub sądów nie jest tym samym, co ocena pracy urzędników samorządowych lub sektorów prywatnych z uwagi na specyfikę i rodzaj wykonywanych zadań zleconych przez prokuratora lub ministerstwo.
Moim zdaniem zarówno w prokuraturach jak i sądach mogłyby obowiązywać systemy oceny podzielone na dwie grupy: systemy uwzględniające jakościowe aspekty pracy urzędników oraz systemy opierające się głównie na ilościowych mechanizmach pomiaru.
Właściwie przeprowadzona ocena wydajności i efektywności pracowników pełni rolę motywacyjną i komunikacyjną. Jest także źródłem wielu wartościowych informacji o pracownikach, stanowiskach pracy oraz ich wzajemnych relacjach.
Pracodawca może wybrać, jakie kryterium będzie najwłaściwsze do oceny jego zespołu. Czy będą nim czynniki wpływające bezpośrednio na wydajność i efektywność pracy, takie jak hierarchia i struktura stanowisk pracy; czy też najważniejsze kompetencje osobowościowe lub zawodowe.
Pełne informacje o pracownikach, które są wynikiem zastosowania tych rozwiązań, pozwalają na budowanie spójnych, dynamicznych oraz wysoce sprawnych i wydajnych zespołów lub grup roboczych.
Myślę, że o ile można usprawnić proces przeprowadzania systemu ocen poprzez odpowiednie przygotowanie całego procesu oraz przeszkolenie zarówno pracowników jak i oceniających w celu poinformowania ich o całym przedsięwzięciu, a także wyczuleniu na błędy popełniane w trakcie oceniania, o tyle trudniej jest zastosować uzyskane wyniki w praktyce zarządzania ludźmi.
ZAKOŃCZENIE
Kończąc moje rozważania na temat problemu oceny pracowników, chciałabym podkreślić, że opinia, jeżeli jest przemyślana, obiektywna, sprawiedliwa i nie narusza norm etycznych, może być bardzo użyteczna dla podwładnego i wskazywać mu:

· drogi rozwoju,

· obszary wiedzy, które powinien doskonalić,

· umiejętności, które już posiadł w sposób zadowalający (pamiętajmy, że rutyna jest jednym z najgorszych wrogów),

· możliwości awansu,

· zadania stojące przed firmą i jego udział w ich realizacji itp.
Dlatego też warto oceniać pracowników. Oceniać jednak należy z rozwagą
i umiarem, przestrzegając norm etycznych. Stawiając się w sytuacji ocenianego, należy tak przekazywać uwagi (i pochwały), aby zostały one odebrane właściwie. Nie należy przesadzać w ocenie i nie popadać w skrajności - to może zniszczyć nasze dobre stosunki z pracownikami. Sprawiedliwa i dobrze przekazana ocena jest potrzebna w każdym środowisku społecznym, nie tylko w firmie - wiemy wówczas, że ktoś liczy się z naszą osobą, znamy jego oczekiwania i próbujemy im sprostać.

� Borkowska S. Strategie wynagrodzeń, w Zarządzanie kadrami, red. T. Listwan, Warszawa 2004

� Oleksyn T., System ocen i rozwoju zawodowego pracowników, w Zarządzanie kadrami

� Wprowadzenie do zarządzania personelem, pod red. A.Szałkowskiego , AE Kraków 2000

� Ustawa z dnia 18 grudnia 1998 r. o pracownikach sądów i prokuratury (Dz. U. nr 162,poz.1125z dnia 30 grudnia 1998r.).

� Kwestionariusz do oceny urzędnika prokuratury – załącznik nr 1

� J. Stoner, R. Freeman, Kierowanie, Warszawa 2001, s. 396.

PAGE
15
__

Prokuratura Okręgowa w Zielonej Górze

http://www.zielona-gora.po.gov.pl/index.php?id=26

