İÇİNDEKİLER

1. Ücretlendirme Politikalarındaki Değişim
______________________________________2

2. Performans Yönetim Sisteminin Ücret Yönetimi Sistemleri ile İlişkisi
______________2

3. Performansa Dayalı Ücretlendirme Sistemi
________________________________3
3.1. Performansa Dayalı Ücretlendirme Sisteminin Hedefleri
____________________4

3.2. Performansa Dayalı Ücretlendirme Sisteminin Gerekleri
____________________5

4. Kişisel Performansa ve Kişisel Yeterliliğe Dayalı Ücret Sistemleri
______________5

4.1. Kişisel Performansa Dayalı Ücret Sistemi Bileşenleri
____________________6

4.2. Kişisel Yeterliliğe Dayalı Ücret Sistemi
________________________________6
5. Performans Dayalı Ücretlendirme Sistemlerinde Karşılaşılabilecek Sorunlar
________6

6. Bir Anket Çalışmasının Sonuçları
______________________________________6

7. Örnek 1
__8

7.1. Performans Değerlendirme
__8

7.2. Ücret Artışları
__8
8. Örnek 2: Metod Araştırma Şirketi’nin Performansa Dayalı Ücretlendirme Sistemi______9

8.1. Performans Değerlendirme
__9

8.2. Performansın Ücretlere Yansıtılması
_____________________________________11

9. Sonuç
___11

KAYNAKÇA
___12

PERFORMANSA DAYALI ÜCRETLENDİRME SİSTEMLERİ

1. Ücretlendirme Politikalarındaki Değişim

Dünden bugüne ücret politikalarının gelişiminde ve ücretlendirme programlarının uygulanmasında bazı değişiklikler olmuştur. Kayda değer olan sonuçlar şunlardır:

· Yöneticiler ve düşük ücretli çalışanların performansa dayalı ücret artışları arasındaki farklar %3-5 oranlarından %1'in altına geriledi. [2]

· İşverenler, çok çeşitli, yeni çalışma grupları için teşvik ödemesi planları oluşturdular. Bu planlarla hedeflenen, ücretlendirme maliyetlerini çıktılara bağlamak ve ücretlendirmeyi, çalışanların belirlenen hedefler için enerjilerini sarf etme sürecinde kullanmaktı. [2]

· Geleneksel ücret sistemleri, çalışanın yetkinlikleri veya sahip olduğu becerilerden ziyade, her bir işin değerinin ortaya konulması üzerine yoğunlaşır. Bu sisteme göre temel ücretin belirlenmesinde, analiz konusu, işi gerçekleştiren çalışan değil yapılan işin kendisidir. Oysa günümüzde ücret kararları verilirken odak noktası işlerden çalışanlara doğru kaymaktadır. [5]

· Ayrıca yeni yapılarda ücret, klasik ‘şirkete çekmek, elde tutmak’ amacının yanı sıra bir iletişim aracı olarak da kullanılmaktadır. Şirket, yüksek performansı ödüllendirerek ücreti ‘nasıl davranılması ve ne yapılması’ gerektiğini vurgulayan bir iletişim aracı olarak kullanmaktadır. Örneğin, tüm çalışanlarından müşteri odaklı davranmasını bekleyen bir şirket, kısa sürede ve müşteri memnuniyeti sağlayacak şekilde çözümlenen olağan dışı bir problemi ödüllendirerek, istediği davranış şeklini ücret ile desteklemiş olacaktır. [5]

2. Performans Yönetim Sisteminin Ücret Yönetimi Sistemleri ile İlişkisi

Yöneticiler çoğu zaman, yaşadıkları kargaşanın içinde hataları görmeyi, onlarla başa çıkmayı öğrenirken iyi ve olumlu sonuçları doğal kabul edip, onları önemsemezler. Ancak unutulmaması gereken bir şey vardır: “İyiyi göz ardı ederseniz başarıya ulaşamazsınız”. [1]

Performansa dayalı ücret, performans yönetimi sürecinin bir parçası olarak algılanmamalıdır. Performansın ücretle ilişkilendirilmesi ancak doğru şartlarda uygulanması halinde söz konusu olabilir. Pek çok organizasyon, ücreti sürece dahil etmemiş, yeterli hazırlığı yapmadan dahil edenler de istedikleri sonucu alamamışlardır. [1]

Bazı organizasyonlar, her ne kadar paranın iyi bir motivasyon aracı olup olmadığına kesin bir karar veremeseler de, çalışanların şirkete katkıları oranında ücret almaları fikrini benimsemişlerdir. [1]
Performansa dayalı ücret uygulamasını destekleyen en güçlü görüşlerden birisi, çalışanların şirketin ulaştığı sonuçlara yönelik sorumluluk almalarını ve ulaşılan sonuçları sürekli geliştirme bilinci içinde olmalarını sağladığıdır. [1]

Ücretlerin performansa yönelik belirlenmesine karşı ileri sürülen görüşler arasında ise; [1]

· Bireysel performansın objektif olarak ölçülmesinin zorluğu,

· Çalışanları yaratıcılık, kalite, uzun dönemli düşünme ve hareket etme gibi konular yerine kısa sürede sonuç alarak ücretlerini arttırabilecekleri konulara ağırlık vermelerine neden olabilmesi,

· Çalışanların bireysel performansları üzerinde fazla durulması, takım çalışmasını yok edebilmesi gelmektedir.

D.C. Feldman ve H.J. Arnold, ücretlendirme ile performans arasında ilişki kurmak isteyen şirketlerin çok farklı sistemler uyguladıklarını ifade etmişler ve bu farklı uygulamaları üç boyut açısından sınıflandırmanın yararlı olacağını düşünmüşlerdir: [3]

a. Performansın ölçümünde temel alınan örgütsel birim: Ücreti, bazı firmalar bireysel, bazıları da grup ya da örgüt performansıyla ilişkilendirmektedir.

b. Performans ölçümünde kullanılan yöntem: Performansa dayalı ücret sistemlerinin bir kısmı karlılık, maliyetler, satışlar ve sonuçlara yönelik kriterleri içerirken, diğer bazıları astın yöneticisinin öznel değer yargılarını içeren yöntemlerden oluşmaktadır.

c. Parasal ödülün niteliği: Parasal ödüller iki şekilde görülmektedir: Ücrette yılda bir ya da bir kaç kez oluşan değişiklikler ve prim ya da ikramiye adı altında çoğunlukla yılda bir kez başarılı performansın ödüllendirilmesi için kullanılan ücrete ek ödemeler.

3. Performansa Dayalı Ücretlendirme Sistemi

Performansa dayalı ücretlendirme, finansal ödülleri birey/grup/şirket performansına bağlayan bir halkadır. Performansa dayalı ücretlendirmede, ikramiyeler ve ücret seviyeleri, çalışanın işle ilgili hedeflere bağlı olan performansının daha önce konulmuş olan hedeflere göre değerlendirilmesiyle belirlenir. [4]

Yapılan araştırmalar göstermiştir ki, performansa dayalı ücret sistemi, performans yönetiminde özellikle performansı geliştirmenin zor olduğu alanlarda kullanılmaya başlanmıştır ve bu nedenden dolayı da önem kazanmıştır. [4] Doğru şartlar altında uygulanması halinde ücretle ilişkilendirilmesi ve performansa dayalı ücretlendirme sisteminin uygulanması söz konusu olabilir. Bu sistemin uygulanabilmesi için performans yönetiminin yanı sıra bir dizi hazırlık sürecinin de uygulanmış ve uygulanmakta olması gerekmektedir. [1]

Performansa dayalı ücretlendirme sistemi, ücretleri performans ve/veya yeterliliklere bağlamaktadır. Ücrete yönelik değerlendirme, yıl sonunda yapılan performans görüşmesi sırasında veya yalnız ücret değerlendirme için belirlenmiş farklı bir zamanda yapılabilir. [1]

Ek kazançların toplam ücret paketi içinde tuttuğu yerin ve çalışana sağladığı yararın çalışanlar tarafından yeterince algılanmaması, Amerika’da 1998 yılında yapılan bir araştırmada açıkça ortaya konmuştur. Bu araştırmaya katılan 1000 kişinin % 69’u, toplam ücret paketlerinin gerçek değerini (maliyetini) bilmediğini ve kendi toplam ücret paketlerini sadece yıllık aldıkları temel ücret olarak gördüklerini belirtmişlerdir. Ancak ek kazançlar direkt motivasyon artışı sağlamasa bile, yokluklarının demotive edici etkisi olacağı kesindir. Bu durumda çalışanları ek kazançların belirlenme aşamasında çalışmalarına katmak ve daha esnek bir yapı oluşturmak faydalı olabilir. [5]

İki tip ücret sistemi üzerinde durabiliriz:

1) Liyakata dayalı ücret sistemleri: Ücret artışlarında uzun zamandır uygulanan genel bir yöntem olan ve bireysel performansa dayalı bir artış gösteren liyakata dayalı ücret sistemlerinin uygulanabilirliği ve etkinliği uygun bir performans değerlendirme sisteminin olmasına bağlıdır. Liyakata dayalı ücret sistemlerinde amaç, kişinin bulunduğu ücret sınıfı içinde, ücret yapısını bozmadan, belirli bir değişiklik yapmaktır. Ancak, düşük performans gösterildiğinde bu ücret sisteminde değişiklik yapılmadığı için ücretin özendiriciliği ortadan kalkmaktadır.
2) Özendirici ücret sistemleri: Liyakata dayalı ücret sistemlerinde kullanılan bireysel performansa göre daha somut (satış hacmi gibi...) bir ölçüm kullanan özendirici ücret sistemlerinde, alınan ek ücret kök ücrete dahil edilmez ve alınacak olan komisyon daha önceden çalışan tarafından bilinir ve dönemsel olarak performanstaki değişikliklere göre dalgalanmalar gösterebilir. Satış komisyonlarındaki değişikliğin çalışanın performansına göre değil de daha çok ürünün kalitesi, markası ve ürünün fiyatına göre değişiklik göstermesi bu ücret sisteminin eleştirilen tarafıdır.

3.1. Performansa Dayalı Ücretlendirme Sisteminin Hedefleri
· Yöneticilerin, çalışanlar üzerindeki kontrollerini artırmak. [4]

· Çalışanları daha sıkı çalışmaları için motive etmek ve ayni zamanda işle ilgili hedeflerin farkına varmalarını sağlamak. [4]
· Çalışanlara ödenen ücretleri, onların şirket hedeflerinin gerçekleşmesine katılımlarına ve yeterliliklerine göre belirleyebilmek. [1]

· Yüksek düzeyde performans, kalite, yaratıcılık ve takım çalışmasını destekleyen mevcut kültür ve değerleri güçlendirmek. [1]

· Şirket kültürünün “sonuç ve performans odaklı” hale gelmesini sağlamak veya kalite, müşteri odaklılık gibi şirket için kritik konuları geliştirmek. [1]

3.2. Performansa Dayalı Ücretlendir Sisteminin Gerekleri [4]
Performansa dayalı ücret artışının uygulanması için belirli şartların yerine getirilmesi gerekir:

· Çalışanların tutum ve düşünceleri üzerine kapsamlı bir araştırma yapılmalıdır.

· Sonuçlar moralleri geliştirmek üzere kullanılmalıdır.

· Performansa dayalı ücretlendirme ile ilgili görüşler için danışma ve deneme süreci gerçekleştirilmelidir.

· Personeli değerlendirecek olan kişilerin kusursuz bir eğitim almaları sağlanmalıdır.

· Performansa dayalı ücretlendirme kolay anlaşılır, adil ve uygun olmalıdır.

· İş ile ilgili hedeflerin, etkili ve anlamlı performans kriterine dönüştürülmesi gereklidir.

· İş tanımları anlaşılır olmalı; çalışanlar da işverenler de rollerinin farkında olmalıdırlar.

· Ödeme seviyeleri, istenen motivasyonun gerçekleştiği seviyelere göre belirlenmelidir.

· Yüksek, orta ve düşük performans seviyelerinin uygun şekilde ödüllendirilmeleri için, performansın beğenilmesine göre ücret farkları sunulmalıdır.

· Performansa dayalı ücretlendirmenin yeni planları tüm çalışanlara, uygun bir eğitimle ve neden, performansa dayalı ücretlendirmenin tercih edildiği açık seçik bir biçimde ifade edilerek duyurulmalıdır.

Performansa dayalı ücretlendirme sistemlerinde şu üç unsur mutlaka olmalıdır: [3]

a. Açık ücret sınıflarının oluşturulması: Bu tür sistemlerde minimum, maksimum, orta noktası tanımlanabilen ve oldukça geniş, açık ücret sınıflarına gerek duyulur. Yapılan ayarlamalar sonunda ücret sınıfının maksimum noktasındaki bir kişi, bir dönem sonra performansını düşürürse ücret sınıfında gerileyecektir. [3]

b. Değerlendirme sonuçlarına göre çalışanların gruplandırılması: Performans değerlendirme sistemlerinde değerlendirilen personelin belirli bir dağılım göstermesi ve bu dağılımın da kendi içinde gruplara ayrılabilmesi gerekmektedir. [3]
c. Performans cetvelinin oluşturulması: Çalışanın ücret sınıfındaki konumu ile performans değerlendirme sonuçlarını bütünleştiren performans cetveli ise tüm sonuçların bir arada görülebilmesi açısından büyük kolaylık sağlar.

4. Kişisel Performansa ve Kişisel Yeterliliğe Dayalı Ücret Sistemleri

Performansa dayalı ücret sistemleri “Kişisel performansa dayalı ücret sistemi” ve “kişisel yeterliliğe dayalı ücret sistemi” olmak üzere ikiye ayrılmaktadır. [1]

4.1. Kişisel Performansa Dayalı Ücret Sistemi Bileşenleri

Bu bileşenlerin bir kısmı şirketten şirkete farklılık gösterse bile temelde benzerdir. [1]

Ücret Yapısı: Ücret yapısı, pozisyonlara bağlı olarak ücret aralıklarının tanımlanmasıyla oluşur. Ücret yapısı, pozisyonları ücret gelişimlerini de kapsayacak şekilde ortaya koyar. [1]

Ücret Gelişimi ve Performans: Ücret aralıkları uyarınca performansa bağlı olarak artış oranları ve sınırlarını tanımlar. [1]

Yavaşlatılmış Gelişim: Performansa dayalı ücret gelişimi, genellikle öğrenme eğrisi uyarınca öğrenmenin fazla olduğu başlangıçta daha fazla, sonrasında daha düşük oranda planlanır. [1]

Ücret Artışı: Bir pozisyona ait ücret aralığının sınırına ulaşana kadar baz maaş üzerine kümülatif artış gerçekleştirilir. Düşük enflasyonlu ortamlarda genellikle %3 ile %1 arasındadır. Ancak şirketten şirkete ve ekonomik duruma bağlı olarak farklılık göstermektedir. [1]

4.2. Kişisel Yeterliliğe Dayalı Ücret Sistemi

Kişisel yeterliliğe dayalı ücret sisteminde çalışanların temel ücretleri bellidir. Bunun üzerindeki kısmı ise gösterdikleri performans ve yeterliliklere göre almaktadırlar. Ayrıca işe yaptıkları katkı kadar ücret alacaklarından çalışan ile çalışmayan arasındaki ücret dengesi de kendiliğinden oluşacaktır. [1]

Yeterliliğe dayalı ücret sistemi, bireylerin eriştiği seviyeleri tanımlamalı ve ölçümlendirmelidir. Ancak yeterlilikleri ölçmek kolay değildir. İyi araştırılmış ve açıkça tanımlanmış bir yeterlilik yapısı oluşturulmalı, bireylerin yeterliliklerini geliştirdiklerini nasıl ortaya koyacakları önceden tespit edilmiş olmalıdır. Sistem ancak, şirketin performansının çalışanların yeterliliklerinin artması ile sağlanacağına inanması durumunda başarıya ulaşabilir. [1]

5. Performans Dayalı Ücretlendirme Sistemlerinde Karşılaşılabilecek Sorunlar

Performansa dayalı ücretlendirme sistemlerinde yaşanan en büyük problem enflasyon olgusudur. Ücretler için ayrılmış olan bütçenin neredeyse tamamı enflasyonu yakalayabilmek için ücret artışına kaydırılınca, performansa dayalı ücret artışları için çok az kaynak kalmaktadır. Sonuç olarak da performansa dayalı zam oranı ya çok önemsiz yüzdeler olarak gerçekleşmekte ya da tüm artışlar tek bir yüzde ile ne kadarı enflasyondan, ne kadarı performanstan kaynaklandığı açıklanmadan yapılmaktadır. Bu durumda performansa dayalı ücretlendirme sisteminin amacı olan motivasyona ve verime ulaşılamamakta, ayrıca enflasyona dayalı ücret artışlarının yüksek oluşu nedeni ile şirketin ücret yapısını sağlıklı bir biçimde koruyabilmek zorlaşmaktadır. [3]

Bu tür sistemlerde yaşanan diğer problemler ise performansın ve çalışanlar için önemli olan ödüllerin belirlenmesinde ve performans ile ödüllerin ilişkilendirilmesinde karşımıza çıkmaktadır. Performansa dayalı ücretlendirme sistemlerinde sistemin ücret yapısı ile tutarlı ve adil bir biçimde yürütülebilmesi de çok önemlidir. [3]

6. Bir Anket Çalışmasının Sonuçları

Wyatt tarafından, performansa dayalı ücretlendirme sistemini uygulayan 598 şirkete, 1990 yılında gerçekleştirilen anketin sonuçları ilgi çekicidir: [1]

· Personel yöneticilerin sadece % 20’si performansa dayalı ücretlendirme sistemini etkin bulmuş,

· % 11’i performansın başarıyla ücrete yansıdığını ifade etmiş,

· Etkin bir sisteme engel olarak;

- % 37’si hedeflerin ulaşılması zor olduğunu,

- % 32’si objektif bir ölçüm sisteminin eksikliğini,

- %32’si organizasyonel kültür tarafından desteklenmediğini ifade etmiştir.

· Ölçüm sisteminin problemleri olarak ise :

- % 60’i tutarsızlık,

- % 56’sı sübjektif yaklaşım,

- % 34’ü ise çok fazla ortalama ölçüm olduğunu ifade etmiştir.

Bu çalışmaya ek olarak, 8 şirketin performansa dayalı ücretlendirme sistemi tecrübelerinden aşağıdaki sonuçlar çıkmıştır : [1]

Faydaları :

· Çalışanların adanmışlığında artış,

· Eğitim ve gelişim ihtiyaçlarının daha kolay tespiti,

· İş tatmininde artış,

· Esnek çalışma performans kriterlerinden biri olduğunda çalışma şartlarında uyum sağlama olanağı,

· Bireysel olarak çalışanlara odaklanma imkanı,

· Çalışanlar ile yöneticiler arasındaki iletişimin kuvvetlenmesi.

Problemler :

· Değerlendirme yapma: Anlamlı hedef belirlemede ve yeni görevlere çalışanları adapte etmede yaşanan sorunlar.

· Değerlendirmeleri ücrete yansıtma: Değerlendirmenin kişisel görüşlerinden etkilenmesi.

7. Örnek 1
7.1. Performans Değerlendirme

Performans değerlendirme yapılırken belirlenen kriterlere göre, ele alınan 4 ana faktör (iş sonucu, davranışsal yeterlilik, bireysel iş miktarı, takdir) için ayrı ayrı puanlama yapılmıştır. Kriterlerin her biri için hesaplanan ağırlık katsayısı, ağırlık, beklenen ve gerçekleşen seviye puanları ile çalışanın kriter performans puanları hesaplanmıştır. Kriter performans puanları toplanarak faktör performans puanına ulaşılmıştır. Aşağıdaki tablo davranışsal yeterlilik faktörü için örneklenmiştir. [1]

	Nitelik Adı
	Ağırlık Katsayısı
	Ağırlık
	Beklenen Seviye
	Gerçekleşen Seviye
	PUAN

	Nitelik 1
	3
	60
	I
	I (B)
	60

	Nitelik 2
	1
	20
	II
	I (A)
	21

	Nitelik 3
	1
	20
	II
	--- (D)
	0

	TOPLAM
	5
	100
	
	
	81

Kümüle Performans Puanının Hesaplanması: Çalışanın kümüle performans puanı, faktör performans puanlarının faktör etki yüzdeleri (faktör ağırlıkları) ile çarpılıp sonuçların toplanması ile hesaplanmıştır. [1]

	
	İş Sonucu Puanı
	Davranışsal Yeterlilik Puanı
	Bireysel İş Miktarı Puanı
	Takdir

	
	102,12
	81
	8,5
	70

	Etki
	60%
	30%
	100%
	10%

	Değer
	61,27
	24,3
	8,5
	7

	Kümüle Performans Puanı
101,07
	

(Bireyin iş miktarı dağılım puanı pozisyonun ortalama iş miktarına bölünür.Eğer bu oran, 1.00’e eşit ise 2,5 puan verilir.Her 0,01 puan artışı için fazladan 1 puan eklenir.Örneğin oran 1,06’ya eşit ise çalışanın alacağı puan 8,5 olacaktır.)

7.2. Ücret Artışları

Performans değerlendirmenin ücret artışlarına etkisinin standartlaştırılması amacıyla aşağıdaki performans puanı-ücret ilişkisi kullanılır. Performans değerlendirme sonucunda belirlenen performans aralıklarına göre (<X, X-Y, Y-Z, >Z) çalışanların performansları ücretlerine % olarak yansıtılır. Ücret artışı iki şekilde uygulanabilir: [1]

a. Çalışanın Ücretine Prim Olarak Katkı

PERFORMANSA DAYALI ÜCRET ARTIŞI TABLOSU (PRİM)

	Performans Puanı
	Standart Ücret Artışı
	Dönemsel Prim

	< X
	25%
	0%

	X – Y
	25%
	5%

	Y – Z
	25%
	8%

	> Z
	25%
	10%

Yukarıdaki tabloda verilen dönemsel prim, çalışanın gösterdiği yüksek performansa karşılık olarak performans değerlendirme dönemi için bir kereye mahsus verilen prim oranlarını göstermektedir. Prim, çalışanın ücret artış oranı üzerine eklendikten sonra hesaplanmaktadır. [1]

b. Çalışanın Ücretine Standart Ücret Artışı Olarak Katkı

PERFORMANSA DAYALI ÜCRET ARTIŞI TABLOSU
	Performans Puanı
	Performans Ücret Artışı
	Standart Ücret Artışı

	< X
	0%
	25%

	X - Y
	5%
	25%

	Y - Z
	8%
	25%

	> Z
	10%
	25%

Yukarıda verilen tablo ise ilgili dönemde yapılacak standart ücret artışına, gösterilen performansın etkisinin toplam olarak yansıtılmasını ifade etmektedir. Bu yöntem, çalışanların performanslarındaki dalgalanmaların etkisinin çalışan ücretlerinde uzun vadede dengesizliğe yol açması nedeniyle sakıncalı olabilmektedir. Bu etki, aynı zamanda işe alınmış ve aynı işi yapmakta olan iki çalışan göz önüne alındığında ortaya çıkar. [1]

ÖRNEK ÜCRET ARTIŞ TABLOSU

	
	Çalışan 1
	Artış
	Ücret
	Çalışan 2
	Artış
	Ücret

	Dönem 1
	YP
	% 25 + % 10
	135.000.000 TL
	DP
	% 25 + % 0
	125.000.000 TL

	Dönem 2
	YP
	% 25 + % 10
	182.250.000 TL
	DP
	% 25 + % 0
	156.250.000 TL

	Dönem 3
	DP
	% 25 + % 0
	227.812.500 TL
	YP
	% 25 + % 10
	210.937.500 TL

	Dönem 4
	DP
	% 25 + % 0
	284.765.625 TL
	YP
	% 25 + % 10
	284.765.625 TL

*YP = Yüksek Performans , DP = Düşük Performans

Yukarıdaki tabloda görülmektedir ki 1. Dönemde Çalışan 1 yüksek, buna karşılık olarak Çalışan 2 düşük performans göstermiştir. Aynı durum 2. Dönemde de sürmüştür. Ancak 3. Dönemde Çalışan 2, çalışan 1’in aksine yüksek performans göstermiştir. Ancak ücret farklılığından görülmektedir ki ilk iki dönemde ücretlerdeki farklılaşma nedeni ile Çalışan 2 gösterdiği performansın karşılığını eşit derecede alamamıştır. İki çalışanın ücretleri ancak eşit dönemler boyunca başarılı ve başarısız olmaları durumunda eşitlenmektedir. Bu durumda dönemler bazında performans karşılığı olarak yapılan ücretsel değişimlerde eşitsizliğe neden olunmaktadır. [1]

8. Örnek 2 : X Şirketi Performansa Dayalı Ücretlendirme Sistemi

8.1. Performans Değerlendirme

Performans değerlendirme yapılırken çalışanın potansiyeli, çalışanın mevcut durumu ve çalışanın işe katkısı olarak 3 ana faktör ele alınmıştır. Bu ana faktörlerin sırasıyla ağırlıkları %30, %40 ve %30’dur. Çalışanın potansiyeli ölçülürken ele alınan kriterler başarı isteği, gelişime katkı, öğrenme arzusu, insiyatif ve sorumluluk ve liderliktir. Çalışanın mevcut durumu ölçülürken ele alınan kriterler müşteri odaklılık, takım çalışması, değişim odaklılık ve profesyonelliktir. Çalışanın işe katkısı ise çalışanın kurum içi katkısını ifade etmektedir. Her kriter 5 üzerinden puanlanmıştır. Ortalamaları alınarak faktör performans puanlarına ulaşılmıştır. Çalışan, hem kendi kendini değerlendirmiş hem de takım arkadaşları ve üstleri tarafından değerlendirilmiştir. Aşağıdaki tablolar bir şirket çalışanının herhangi bir dönemdeki performans değerlendirmesini örneklemektedir. Kendini değerlendirmesi sonucu hesaplanan değer açık renkle, üstlerin çalışanı değerlendirmesi sonucu hesaplanan değer koyu renkle gösterilmiştir. [7]

[image: image1.png]48
45
42 43
4 4 4
38
3,5
3,3 33 33
3 3 3 20 3

2,7]
Basari Istegi Gelisime Ggremme Insiyatif ve Liderik Misteri ~ Takim Degisim Profesyonelik KURUM

Katka Arzusu Sorumluluk Odakhihk Gahsmasi O dakhihk ICTKATKI

POTANSIYEL MEVCUT DURUM

[image: image2.png]43

3,8

3,4

Potansiyel Mevcut Katkl

G030 %40 %30

KUMULATIF PERFORMANS PUANI = 3.79

8.2. Performansın Ücretlere Yansıtılması

Ücrete yansıtılan puan, takım arkadaşları ve üstleri tarafından değerlendirme sonucu hesaplanan puandır. Alınan puanlara göre bir endeks belirlenmektedir. Buna göre, en yüksek puan alan çalışan için belirlenen ücret baz alınarak diğer çalışanların ücret dağılımı yapılmaktadır. En yüksek ücret ise dört faktör baz alınarak hesaplanmaktadır. Firmalarda en yüksek ücret belirlenirken, sektördeki diğer firmalarda o pozisyon (en yüksek ücretin verileceği pozisyon) için uygulanan ücretler ve minimum yaşam standartları göz önüne alınmaktadır. En yüksek ücret belirlenirken insiyatif de kullanılabilmektedir. İnsiyatif o çalışanın tanınması, tecrübesi, bilgi düzeyi ve kişilik özellikleri değerlendirilirken kullanılmaktadır. [7]

9. SONUÇ

İnsan Kaynakları Yönetiminin önemli bir işlevi olan ücret yönetimi, ülkemizde % 97 gibi çok önemli bir oranla enflasyon ile şekillenirken, % 86’lık bir oranda da örgüt içinde çalışanların bireysel performanslarına göre belirlenmektedir. Ücretin çok yönlü karakterinin bir bölümünü oluşturan psikolojik tarafı, çalışanların işlerindeki motivasyonunu olumlu ya da olumsuz etkileyebilmektedir. Oldukça hassas bir dengeye sahip olan ücret yönetiminde, ideal olan çalışanların örgüt içinde bu konudaki adaletin sağlanıyor olmasını hissetmeleridir. Çalışanların kendilerinin katkıları ve örgütün kendilerine sağladıklarını, diğer çalışanların katkı ve onlara sağlananlar ile karşılaştırdıkları bilinmektedir. Yapılan kıyaslamada, eğer bir eşitsizlik hali görülüyorsa, çalışanın morali olumsuz olarak etkilenecek ve bu da motivasyonunu düşürecek, en son çare olarak işten ayrılmaya kadar bile süren olumsuz sonuçlar doğurabilecektir. Ücret adaletinin böylesi önemli olduğu bu durumda, eşitliği en iyi şekilde sağlayabileceği düşünülen PDÜ sistemlerinin, demotivasyon aracına dönüşmesini engelleyecek tedbirler alındıktan sonra, hem çalışan hem de örgüt için en uygun ücret yönetimi sistemi olması kaçınılmazdır. [6]
Bunların gerçekleşebilmesi için de yöneticilerin gerekli vasıflara sahip bir konuma gelmesi, insan psikolojisi konusunda bilgilenmesi gerekmektedir. Çalışanlarda ise bu konuda gerekli bilincin oluşması, gerekli eğitim düzeyinin oturtulması ve bu ücretlendirme sistemini kötüye kullanmamaları konusunda duyarlı hale getirilmeleri gerekmektedir. [1]

Performansa dayalı ücretlendirme sistemi, diğer ücretlendirme sistemlerinde olmayan bir özellik olarak, çalışanların gelişimine ve organizasyon içerisindeki yerlerine önem verdiği için insan kaynakları konusunda en iyi biçimlenmiş ücretlendirme sistemidir. [1]

KAYNAKÇA

1. Çırak, Furkan; Performans Değerlendirme - Performans Yönetim Sistemi – Ücretlendirme Sistemi, www.ytukvk.org.tr/arsiv/kariyerplanlama2.htm

2. insankaynakları.com İçerik Ekibi, Güncel Ücretlendirme Egilimleri, www.insankaynaklari.com/cn/ContentBody.asp?BodyID=225
3. insankaynakları.com İçerik Ekibi, Performansa Dayalı Ücretlendirme Sistemleri, www.insankaynaklari.com/cn/ContentBody.asp?BodyID=235
4. insankaynakları.com İçerik Ekibi, Performansa Dayalı Ücret Artışları, www.insankaynaklari.com/cn/ContentBody.asp?BodyID=234
5. Taş, Çiğdem; Ücretlendirmede Yeni Yaklaşımlar, www.insankaynaklari.com/cn/ContentBody.asp?BodyID=12
6. Kumbul, Burcu; Ücrette Adaleti Sağlayan Performansa Dayalı Ücret Sistemleri, www.isguc.org/bkumbul1.htm

7. X Şirketi Pazarlama Direktörü

PAGE
12

