21 NISPAcee Annual Conference

IX. Working Group on Administration and Management of Internal Security Agencies
THE COMMON ASSESSMENT FRAMEWORK (CAF) AND EMPLOYEE SATISFACTION: THE CASE OF THE SLOVENIAN POLICE SERVICE
Nina Tomaževič, PhD
, Janko Seljak, PhD
, Aleksander Aristovnik, PhD

Abstract

In recent decades, public sector organizations in Slovenia and across the European Union have been placing ever more emphasis on the quality and excellence of their operations. For this purpose, they use different management tools and/or excellence models such as the EFQM model (European Foundation for Quality Management) (EFQM, 2013), CAF (Common Assessment Framework) (EIPA, 2013), BSC (Balanced Scorecard) (Balanced Scorecard Institute, 2013) etc. An important aspect of excellence in any organization involves the employees, i.e. human resources management. Specific processes have to be implemented in this area and their effectiveness and efficiency measured, while also monitoring employee satisfaction. In the case of the CAF model, two of the nine criteria are dedicated to the area of employees, namely 3 (People) and 7 (People Results). In spring 2012 a study was conducted within the Slovenian Police. First, the police employees were asked to evaluate individual facets of employee satisfaction. The second part of the questionnaire was dedicated to the employees’ evaluation of the enablers’ criteria within the CAF model. The main purpose of the paper is to investigate the correlation between the enablers such as Strategy and Planning, Leadership, People, Partnerships and Resources, and Processes; and employee satisfaction, having in mind that the evaluation regarding both the CAF enablers and employee satisfaction was made by the employees within the same questionnaire. Police employees are most satisfied with the facet “Relationships and leadership” and the least with “Salary and security”. They assessed as the highest the CAF enabler “CAF-Leadership” and as the lowest “CAF-People”. The correlation between the employees’ evaluation of their total satisfaction and individual facets of their satisfaction and the evaluation of specific CAF enablers can provide police management with a useful starting point for improving management and implementation processes in the Slovenian Police.

1. Introduction

Public administrations all over the world are being challenged by society to demonstrate and improve their value to sustain and further develop the social welfare state and to adapt to societal changes (EIPA, 2013; Pollitt, Talbot, 2004). In the European Union, the Lisbon Strategy is one of the key incentives, among other things striving to develop public administration (PA) operations on the basis of a focus on customers and all other stakeholders. There is no prescribed tool for quality development in European public administration organizations, but the European Commission especially recommends self-assessment and external benchmarks as well as improvements according to the Common Assessment Framework (CAF) (EIPA, 2013) for organizations in the public sector in the context of overall reforms of public administration.
In the Slovenian public administration different standards and models are used to develop quality management, mainly the ISO standards, the EFQM excellence model within the framework of annual national awards for business excellence and the CAF model (Kovač and Tomaževič, 2008). From 2002 till 2007, approximately 80 Slovenian administrative organizations carried out a self-assessment with the CAF model; in this way they became part of the group of 800 CAF model users from all over Europe (Engel, 2003, Staes and Thijs, 2005). In 2011 there were more than 2,380 European organizations (and others, e.g. in September 2011 from the Dominican Republic (86), Norway (85), Switzerland (22), Bosnia and Herzegovina (18), Russia (4), China (2), Serbia (1), Kosovo (1) etc.) using the model and it has been translated into 20 languages. The model is applied across a wide range of sectors, like: local administration (municipality, province); education and research; customs, taxes and finances; police and security; health; social services and social security; criminal, justice and law and less in other sectors, such as: home affairs; the economy, agriculture, fisheries and trade; the environment; culture etc. (Staes, Thijs, Stoffels and Geldof, 2011).
The purpose of the study presented in this paper was to investigate the correlation between the results of a self-assessment of CAF enablers, i.e. “CAF-Strategy and Planning”, “CAF-Leadership”, “CAF-People”, “CAF-Partnerships and Resources”, and “CAF-Processes” and satisfaction of employees in the Slovenian police service. The first part of the paper therefore offers a literature review regarding the CAF model, employee satisfaction and their connection. In the second part of the paper we present a study on the self-assessment of CAF enablers and employee satisfaction facets, both by employees of the Slovenian police service.
2. The CAF model and employee satisfaction
2.1 The CAF model
The European Public Administration Network (EIPA) launched the Common Assessment Framework (CAF) in May 2000 as the first European quality management instrument specifically tailored to and developed by the public sector itself as a general, simple, accessible and easy-to-use model for all public sector organizations across Europe which deals with all aspects of organizational excellence. It was designed on the basis of the EFQM model and after taking the criteria of the Speyer award into account (EIPA, 2013). The model was revised three times – in 2002, 2006 and with CAF 2013 being revised in September 2012 (EIPA, 2013).
Since the CAF was launched in 2000, its implementation and use have evolved considerably – from a self-assessment tool to an improvement cycle and the implementation of modern management instruments in the different areas covered by various CAF model criteria which have helped organizations become more efficient and effective (Thijs and Staes, 2010). But there are also opportunities for improvements such as external feedback (Thijs and Staes, 2010; Staes, Thijs, Stoffels and Geldof, 2011) as well as questions connected with use of the model in practice, e.g. the financial resources, training and time needed for self-assessment, management support etc. (Radej, 2011).

The CAF model consists of nine criteria. The first five criteria deal with managerial practices, i.e. enablers, which determine what the organization does and how it approaches its tasks to achieve the desired results. Criteria six to nine include the results achieved in the fields of citizens/customers, employees (people), social responsibility and key performance and measured by perception and performance measurement. Each criterion is further broken down into sub-criteria – 28 in total. Integrating the conclusions from the assessment of enablers and results criteria into managerial practices constitutes a continuous innovation and learning cycle that accompanies organizations on their way towards excellence (EIPA, 2013).
2.2 Employee satisfaction
Employee (job) satisfaction is one of the most widely studied constructs in industrial psychology (McShane and Von Glinov, 2007). It has most often been defined as a pleasant or positive emotional state resulting from the perception of work, conception and assessment of the work environment, work experience and the perception of all elements of the work and workplace (Mihalič, 2008). Spector (2003) defines employee satisfaction as “the extent to which people like their job”. According to Weiss (2002), employee satisfaction is an individual’s attitude toward their job resulting from the net sum of the positive and negative emotions they experience at work. Employee satisfaction is a pleasant feeling a person has when their expectations from work have been fulfilled.
Employee dissatisfaction is commonly associated with salaries, a lack of information, the reward system and insufficient commendations from superiors (SiOK, 2001–2008). According to Robbins (1991), employee dissatisfaction manifests itself in employees leaving the organization, their attempts to actively voice their opinions (proposals for improvements, activity in trade unions, conversations with superiors etc.), passive loyalty (waiting for the situation to improve and being confident that the management will take the right decisions) and negligence (absences, being late, a large number of errors etc.). The consequences of dissatisfaction observed in employees also include problems with their mental and physical health (Garland, 2002) as well as low morale (Lambert, 2001). Other areas influenced by low employee satisfaction include absenteeism, performance and organizational commitment (Lambert, Edwards, Camp and Saylor, 2005) as well as burnout (Whitehead, 1989). All of the above-mentioned result in additional costs (Camp and Lambert, 2006) and lost time for the organization and, consequently, negatively affect its competitiveness and development opportunities. Tutuncu and Kucukusta (2010) claim that the extent to which employees are satisfied with what they are responsible for may directly influence the level of customer satisfaction with their services and products.
A person’s feeling of (dis)satisfaction at work is influenced by several factors that vary from one individual to another (George and Jones, 1999). Regardless of the delicate nature of the subject, there are some interesting studies where employee satisfaction has been discussed as a dependent variable. These studies have delved into the following:

· the influence of demographic factors (e.g. sex, age, education, race, length of service (tenure), years of work experience etc.) and psychological factors (e.g. personality characteristics, emotional intelligence, perception of the goal-setting process etc.) on employee satisfaction (Abdulla, Djebarni and Mellahi, 2011; Balci, 2011; Bipp and Kleingeld, 2011; Chiva and Alegre, 2008; Dantzker, 1992; Garland et al., 2009; Kakar, 2002; Ortega, Brenner and Leather, 2007; Zhao, Thurman and He, 1999), where the results of the studies differ regarding the direction of the correlation (positive/negative) and the size of the correlation coefficient; and
· the influence of organizational factors (e.g. work-related factors like tasks and their significance, the variety of work, autonomy etc.), the promotion and reward system, leadership, training, relationships, working conditions, administration, organizational commitment, organizational support, organizational learning) and environmental factors (e.g. public image, frustration with the judicial system) on employee satisfaction (Abdulla et al., 2011; Boke and Nalla, 2009; Chiva and Alegre, 2008; Coman and Evans, 1988; Davey et al., 2001; Dick, 2011; Griffin and McMahan, 1994; Hwang, 2008; Johnson, 2012; MacKain, Myers, Ostapiej and Newman, 2010; Miller, Mire and Kim, 2009; Morris, Shinn and Dumont, 1999; Nalla, Rydberg and Meško, 2011).

In some studies employee satisfaction has also been discussed as an independent variable, e.g. in those investigating the comprehension of stress among police officers (Gershon, Borocas, Canton, Li and Vlahov, 2009). As mentioned above, one can also find studies where the independent and dependent variables have been replaced, e.g. a study on how job stress affects employee satisfaction (Griffin et al., 1994).

Over the last two decades the Slovenian Police has undergone many changes, especially regarding its goals, values, organization and infrastructure. Since 2008, when the public employee reward system was altered, the management of police service employees has become even more challenging. At the time all uniformed professions were classified in the same salary brackets, which is why – according to police representatives and many experts in organization and payment systems – the police staff were inappropriately rewarded. In subsequent years, as part of austerity measures in the public sector promotion was also abolished and additional measures were adopted in spring 2012 that have caused a radical deterioration of the financial position of the police service as an institution (in terms of both equipment and infrastructure) and its employees.

2.3 The CAF model and employee satisfaction

In June 2012 the Centre for Economic and Business Research (CEBR, 2012) issued a report in which it claims that not only has the effective application of quality management procedures already contributed to past UK business and economic success and that it will continue to do so in the future, but that it could well provide an important foundation on which future business and institutional success can be built. The report’s main findings are that effective quality management programmes can contribute to increases in share price, profit, revenue and customer retention, as well as employee and customer satisfaction. There is also other empirical evidence that the application of holistic management tools such as EFQM (which is the basis of CAF) positively affect corporate performance (Kristensen et al., 2000). Similar evidence has been found for the public sector (e.g. Moullin 2011, Radnor, 2009). A proper understanding and use can therefore bring many benefits to any organization.
Some empirical studies have assessed cause-effect linkages or correlations among organizational performance measures (Evans and Jack, 2003), e.g. between employee satisfaction and customer satisfaction (Dahlgaard et al., 1998). Like in many other excellence models, in the CAF model a great deal of emphasis is given to the cause-effect relationship between the enablers (causes) and the results (effects), i.e. between the left and right sides of the model (EIPA, 2013). We were therefore interested in finding out how the assessment of enablers correlates with job satisfaction (as a result). The purpose of the study conducted in March 2012 was two-fold - firstto define different facets of employee satisfaction and second, to establish whether CAF enablers correlate with those facets.

The first part of the purpose was formulated on the basis of the cognition that there are generally two types of studies on employee satisfaction. The first investigate overall employee satisfaction (Davey et al., 2001; Garland et al., 2009; MacKain et al., 2010, Nalla et al., 2011) and their primary purpose is to define and establish the intensity of the influence of various factors (demographic, job-related, organization-related) on overall employee satisfaction. Another group of studies focuses on individual facets of employee satisfaction with concrete, narrower areas such as the work itself, salary, leadership, promotion, colleagues, working conditions etc. (Balci, 2011; Boothby et al., 2002; Johnson, 2012; Noblet, Rodwell and Allisey, 2009; Verhaest and Omey, 2009). Our study examined different facets of employee satisfaction and tried to separate them into specific groups.
The second analysis was dedicated to the investigation of a correlation between the facets of employee satisfaction and CAF enablers. The latest represent the left part of the CAF model and include the managerial practices and approaches that should be implemented in order to achieve the desired results. Employee satisfaction is one of the results criteria (sub-criterion 7.1 ‘People Results’ – Perception Measurement) and should therefore be an outcome of activities in the field of human resources management as well as leadership and other areas that deal mainly with people and have an influence on their satisfaction.

3. Research
3.1 Methodology
Participants

The online survey “Study of employee satisfaction and trust in the Slovenian Police” was carried out in the period from 27 February to 23 March 2012. The authors of the study as well as the police management and trade unions invited all employees of the Slovenian Police Service to fill out the online questionnaire. As at 31 December 2011 the Slovenian Police employed 8,808 staff, and 1,848 respondents (21.0 percent) answered at least one question.

Table 1: Presentation of the research sample and population

	
	 Research sample
	 All Employees

 of the Police Service

 31 December 2011

	Gender
	N
	%
	N
	%

	Women
	312
	16.9
	6,692
	24.0

	Men
	1,491
	80.7
	2,116
	76.0

	Missing
	45
	2.4
	0
	0

	Total
	1,848
	100.0
	8,808
	100.0

	Education
	N
	%
	N
	%

	Secondary school and less
	828
	44.8
	6,018
	68.3

	College, higher education and university
	896
	48.5
	2,620
	29.8

	Postgraduate (Spec., Master’s and PhD degree)
	108
	5.8
	170
	1.9

	Missing
	16
	0.9
	0
	0

	Total
	1,848
	100.0
	8,808
	100.0

	Age (years)
	N
	Years
	N
	Years

	
	1,834
	38.4
	8,808
	38.1

	Missing
	14
	
	
	

Source: MNZ-Policija, 2012; Survey, 2012

The share of women in the sample is slightly lower than in the population. The share of female employees in the Slovenian Police rose in the last ten years from 20.1 to 24.0%. For occupations with an explicit asymmetry of their gender structure it is typical that a smaller group usually has lower response rates (e.g. nurses – fewer men, police – fewer women). The educational structure of the sample is much better than of the total population. The educational structure of Slovenian Police employees also improved significantly from 2002 till 2011. In 2002, 78.8% employees had completed secondary school or less, while in 2012 the figure was 68.3%. The age of employees in the sample was almost the same as the age of all employees. The average age rose from 2002 till 2011 from 33.0 to 38.1 years (MNZ-Policija, 2003; MNZ-Policija, 2012).
The questionnaire on employee satisfaction formed part of the broader “Study of employee satisfaction and trust in the Slovenian Police”. The set of 24 items was designed to measure employee satisfaction (Table 2). The collection was based on the “Questionnaire on employee satisfaction in the Police” which has already been used to study satisfaction in the Slovenian Police (Umek et al., 2009). In order to simplify the analysis and add to its transparency, the items of employee satisfaction were defined relatively broadly (including the highest possible number of items). The respondents had to rate the degree to which they were satisfied with specific elements of their job on a five-point scale, ranging from “extremely dissatisfied” (1) to “extremely satisfied” (5). Besides the questions on employee satisfaction the questionnaire included questions regarding the CAF Enablers. The employees had to give their assessment of five enablers (criteria) and therefore on 20 sub-criteria, where (1) meant “in our organization we are not concerned with this field, the field is poorly taken care of, we are not active in this field” and (5) meant “in our organization this area is excellently taken care of, all employees actively cooperate in activities in this field, we are continuously improving the field”.

The data were analyzed using SPSS 19.0. Pearson’s correlation test (r) was employed to measure the correlation between two continuous variables. Factor analysis was used to formulate three facets of satisfaction. To explore the factor structure, principal components analysis with a varimax rotation was undertaken.

Dependent variables

Employee satisfaction was used as a dependent variable. The purpose of our study was to explore different facets of employee satisfaction in the Slovenian Police and the CAF enablers influencing them. Therefore, a large number of facets was used in the assessment of employee satisfaction (a 24-item list) (e.g. Balci, 2011; Johnson, 2012; Noblet et al., 2009).

Independent variables

CAF enablers were used as independent variables. The logic followed the idea of a cause-effect relationship between the enablers (causes) and the results (effects) in the CAF model (EIPA, 2013). We wanted to explore whether and which enablers influence the employee satisfaction, which represents one of the result sub-criteria in the CAF model. Both dependent and independent variables were assessed by employees in the same online questionnaire.
3.2 Results and findings
Employee satisfaction
The results of the study show that employees of the Slovenian Police are most dissatisfied with the reward and promotion systems as well as with the payment for normal working hours and overtime (Table 2): They are most satisfied with job location, a feeling of belonging to the staff, and the working time.
Table 2: Facets of Employee Satisfaction – Arithmetic Means, Standard Deviation and Factor Loadings

	
	M*
	SD
	Factor loadings**

	Relationships and leadership
	
	
	

	Relationships among the staff
	3.50
	1.18
	.761

	Feeling of belonging to the staff
	3.83
	1.09
	.750

	Possibility of participating in decision-making on organization
	2.93
	1.19
	.747

	Style of leading the organizational unit
	3.33
	1.24
	.740

	Possibility of realizing one’s abilities
	3.07
	1.09
	.680

	Possibility of performing work autonomously
	3.07
	1.07
	.587

	Supervision over work
	2.91
	1.07
	.413

	Salary and security
	
	
	

	Reward system
	1.49
	0.78
	.728

	Salary
	2.11
	1.00
	.693

	Promotion system
	1.84
	1.04
	.671

	Payment of overtime
	2.10
	1.14
	.633

	Professional training system
	2.44
	0.97
	.492

	Public attitude to the police
	2.38
	1.03
	.484

	Psycho-hygienic care for police officers
	2.60
	1.08
	.437

	Functioning of the police trade union
	2.57
	1.15
	.407

	Security of employment
	3.12
	1.07
	.406

	Tasks and working conditions
	
	
	

	Volume of tasks
	3.27
	1.15
	.665

	Administrative tasks
	2.35
	1.14
	.635

	Volume of regulations, work guidelines
	2.29
	1.10
	.623

	Working conditions (equipment, premises)
	2.67
	1.28
	.456

	Job location
	3.85
	1.19
	.452

	Variety of tasks
	3.55
	1.06
	.447

	Work with people
	3.54
	0.94
	.430

	Working hours
	3.74
	1.17
	.406

Note:* 1 – extremely dissatisfied, 5 – extremely satisfied. ** Extraction Method: Principal Component Analysis. Rotation Method: Varimax with a Kaiser Normalization

Source: Survey, 2012; calculations by the authors

Based on the answers to these questions a limited number of (three) factors was defined using a factor analysis. The reliability of the entire scale using the Cronbach alpha reliability test showed a high level of internal consistency with a coefficient of .91. The factor analysis revealed a three-factor structure accounting for 47.1% of the variance. In the continuation of the analysis the following three factors will represent groups of facets of employee satisfaction: (1) Relationships and leadership; (2) Salary and security; and (3) Tasks and working conditions. The level of reliability of the measurement instrument was tested for each of them. The Cronbach alpha reliability test showed high internal consistency with coefficients of .77 to .87 (Table 3). Based on the above factors, arithmetic means were calculated by individual groups with higher values meaning a higher level of employee satisfaction.
The satisfaction facet “Salary and security” was assessed the lowest, which is probably a consequence of the changes to the payroll system after 2008 and the resulting dissatisfaction of police employees with the reward and promotion systems. There were no substantial differences between the two other facets in terms of the assessment (Table 3).
Table 3: Arithmetic Means, Standard Deviations and Coefficient Alpha Reliability Estimates for Three Facets of Satisfaction

	Facets
	M
	SD
	No. of facets
	Cronbach alpha

	Relationships and leadership
	3.24
	.86
	7
	.87

	Salary and security
	2.29
	.66
	9
	.80

	Tasks and working conditions
	3.15
	.71
	8
	.77

	Employee Satisfaction – Total
	2.86
	.64
	24
	.91

Source: Survey, 2012; calculations by the authors

CAF Enablers
Table 4 presents the results of the employees’ assessments of the enablers. They assessed as highest the sub-criterion within the enabler “CAF-Leadership”, namely “Manage the relations with politicians and other stakeholders in order to ensure shared responsibility”. High scores were also given for the sub-criteria “Provide direction for the organization by developing its mission, vision and values” (sub-criterion within “CAF-Leadership”) as well as for “Develop and implement key partnership relations” (sub-criterion within “CAF-Partnerships and Resources”). These are the areas strongly connected with leadership styles and on which managers of the police service have the strongest impact. The employees assessed them as highest, meaning that they recognize the efforts in the enumerated fields.
The employees gave the lowest assessment to the sub-criterion “Planning, managing and improving human resources transparently with regard to strategy and planning” (criterion “CAF-People”). Low scores were also given to “Managing facilities” and “Managing finances” (criterion “CAF-partnerships and Resources”). This indicates that the employees are dissatisfied with the management of human resources as well as the management of material resources, such as finance and facilities (premises, equipment).
Table 4: CAF Enablers: Arithmetic Means and Standard Deviations
	
	M*
	SD

	People – Plan, manage and improve human resources transparently with regard to strategy and planning
	2.31
	1.17

	Partnerships and Resources – Manage facilities
	2.51
	1.20

	Partnerships and Resources – Manage finances
	2.55
	1.13

	Processes – Identify, design, manage and improve processes on an ongoing basis
	2.59
	1.10

	People – Identify, develop and use competencies of employees, aligning individual and organizational goals
	2.61
	1.08

	Strategy and Planning – Plan, implement and review modernization and innovation
	2.61
	1.08

	Partnerships and Resources – Manage technology
	2.68
	1.08

	People – Involve employees by developing open dialogue and empowerment
	2.70
	1.10

	Leadership – Develop and implement a system for the management of organization, performance and change
	2.75
	1.11

	Strategy and Planning – Implement strategy and planning in the whole organization
	2.76
	1.06

	Strategy and Planning – Develop, review and update strategy and planning taking into account the needs of stakeholders and available resources
	2.77
	1.02

	Processes – Innovate processes involving citizens/customers
	2.79
	1.03

	Partnerships and Resources – Manage information and knowledge
	2.80
	1.00

	Strategy and Planning – Gather information relating to the present and future needs of stakeholders
	2.83
	1.01

	Leadership – Motivate and support people in the organization and act as a role model
	2.92
	1.24

	Partnerships and Resources – Develop and implement partnerships with the citizens/customers
	2.95
	.99

	Processes – Develop and deliver citizen/customer-oriented services and products
	2.95
	1.00

	Leadership – Provide direction for the organization by developing its mission, vision and values
	3.00
	1.06

	Partnerships and Resources – Develop and implement key partnership relations
	3.04
	1.03

	Leadership – Manage the relations with politicians and other stakeholders in order to ensure shared responsibility
	3.07
	1.14

Note.* 1 – extremely dissatisfied, 5 – extremely satisfied

Source: Survey, 2012; calculations by the authors

Taking into account that there is a prescribed structure of CAF enablers (criteria and sub-criteria), five groups of CAF enablers (criteria) were used for the purpose of our study. The reliability of the entire scale using the Cronbach alpha reliability test showed a high level of internal consistency with a coefficient of .97, and for specific enablers from 0.85 to 0.91. The enabler “CAF-People” was assessed the lowest and the enabler “CAF-Leadership” was assessed the highest. The average assessment of all enablers was 2.77 (out of 5).
Table 5: CAF Enablers: Arithmetic Means, Standard Deviations

	CAF Enablers
	M
	SD
	No. of sub-criteria
	Cronbach alpha

	CAF-Leadership
	2.95
	.97
	4
	.87

	CAF-Strategy and Planning
	2.75
	.93
	4
	.91

	CAF-People
	2.54
	1.03
	3
	.90

	CAF-Partnerships and Resources
	2.76
	.90
	6
	.91

	CAF-Processes
	2.77
	.93
	3
	.85

	CAF-Enablers Total
	2.77
	.85
	20
	.97

Source: Survey, 2012; calculations by the authors

Correlation between CAF enablers and employee satisfaction
In the next phase of the study, we investigated the correlation between the assessments of the CAF enablers and the assessment of the three facets of employee satisfaction. Since the enablers represent the left part of the CAF model and employee satisfaction is on the right side of the model, we expected to find a correlation between the five criteria and the three (group) facets of employee satisfaction that were designed out of 24 different facets following a factor analysis.
 The Table 6 shows the correlation coefficients. All correlation coefficients are of a medium height and are statistically significant at p<0.0005. The strongest correlation was detected between the facet “Relationships and leadership” and the CAF enablers (criteria) “CAF-Leadership” and “CAF-Strategy and Planning”.
Table 6: Correlation Coefficients
	CAF Enablers
	Facets of Satisfaction

	
	Relationships and leadership
	Salary and security
	Tasks and working conditions
	Employee Satisfaction –Total

	CAF-Leadership
	.625**
	.436**
	.461**
	.589**

	CAF-Strategy and Planning
	.525**
	.433**
	.428**
	.536**

	CAF-People
	.483**
	.411**
	.400**
	.500**

	CAF-Partnerships and Resources
	.433**
	.430**
	.422**
	.496**

	CAF-Processes
	.451**
	.428**
	.448**
	.513**

** Correlation is significant at the 0.0005 level (2-tailed)

Source: Survey, 2012; calculations by the authors

3.3 Discussion

The data in Tables 3 and 4 show that three factors were extracted out of 24 facets of employee satisfaction: (1) “Relationships and leadership”; (2) “Salary and security”; and (3) “Tasks and working conditions”. The first and third factors received similar (average) assessments and the second was assessed very lowly. This reflects the situation in the Slovenian police service whose financial and material conditions have steadily deteriorated in the last 10 years, in particular since 2008.
We also sought to verify the correlation within the CAF model where it is assumed that efficiently executed activities/processes within the enablers lead to higher results. In our study we took just one of the results (employee satisfaction with 24 facets) and gave the police service employees an opportunity to assess both the enablers and the results. As seen in Table 6, there is a positive correlation between the CAF enablers and all three factors (of facets) of employee satisfaction. This supports hypothesis 2, namely that police employees assess the impact of the effective and efficient implementation of the enablers on employee satisfaction as very important. The highest correlation was found between the enablers “CAF-Leadership” and “CAF-Strategy and planning” for all three employee satisfaction factors which means the employees see the strongest basis for their satisfaction in those activities for which their managers are responsible. It is possible to conclude that the low satisfaction regarding salaries and security (and other financial issues) is, in the employees’ opinion, connected more with the external situation, namely the political and macroeconomic circumstances facing the country.
4. Conclusion

Employee satisfaction has become an increasingly important category, especially for those organizations that are aware of the value of business excellence and perceive employee satisfaction as one of its essential parts. A satisfied employee works more and better. In the opinion of Sakanovič and Mayer (2006), the same things do not satisfy all employees. What may satisfy one person in their work may dissatisfy another. Satisfaction is a complex phenomenon as every individual enters an organization in their own unique fashion, with their own expectations, beliefs, values, views, endeavours and longings. However, the feeling of satisfaction being shared by a larger number of employees is clearly to the advantage of any organization. Authors have delved into the factors that influence employee (dis)satisfaction and investigated their correlation with an organization’s effectiveness. The CAF and other similar business excellence models firstly suggest that there are enablers which have to be soundly implemented in order to achieve the desired results and, secondly, the results have to be carefully monitored in order to learn and to improve the business in the long run. Employee satisfaction is one of the results that have to be measured as an important foundation for future decisions regarding the activities within the enablers.
Public sector organizations have already become aware of the importance of employee satisfaction but, regrettably, there are still too few examples of this issue being addressed systematically and holistically. The management of the Slovenian Police Service decided to support the study regarding the CAF model and employee satisfaction in 2012. The survey was performed in order to identify opportunities for improvements in police management. The results indicate the extreme importance of leadership, communication and participation in the work of police officers, especially during a period of limited financial resources.
References
1. Abdulla, J., Djebarni, R. and Mellahi, K.. 2011. Determinants of job satisfaction in the UAE: A case study of the Dubai police. Personnel Review 40, no. 2: 126-20.

2. Balanced Scorecard Institute. 2013. Balanced Scorecard, http://www.balancedscorecard.org/ (accessed February 1, 2013).

3. Balci, F.. 2011. The effects of education on police officer job satisfaction: The case of Turkish National Police. International Journal of Human Sciences 8, no. 2: 265-20.

4. Bipp, T., and Kleingeld, A.. 2011. Goal-setting in practice: The effects of personality and perceptions of the goal-setting process on job satisfaction and goal commitment. Personnel Review 40, no. 3: 306-17.

5. Boke, K., and Nalla, M.K.. 2009. Police organizational culture and job satisfaction: a comparison of law enforcement officers' perceptions in two Midwestern states in the U.S.. Journal of Criminal Justice and Security 11, no. 1: 55-18.

6. Boothby, J.L., and Clements, C.B.. 2002. Job satisfaction of correctional psychologists: Implications for recruitment and retention. Professional Psychology: Research and Practice 33, no. 3: 310-5.

7. Camp, S.D., and Lambert, E.G.. 2006. The influence of organizational incentives on absenteeism. Criminal Justice Policy Review 17, no. 2: 144-28.

8. Centre for Economic and Business Research (CEBR). 2012. The Contribution of Quality Management to the UK Economy. http://www.mbsportal.bl.uk/taster/subjareas/mgmt/cmi/132790contribution12.pdf (accessed August 8, 2012)
9. Chiva, R., and Alegre, J.. 2008. Emotional intelligence and job satisfaction: the role of organizational learning capability. Personnel Review 37, no. 6: 680-21.

10. Coman, G., and Evans, B.. 1988. What police don't like about their job: Sources of dissatisfaction in police work. Australian Police Journal 7: 116-2.

11. Dahlgaard, J.J., Kristensen, and K., Kanji, G.K. 1998. Fundamentals of Total Quality Management. London: Chapman & Hall.

12. Dantzker, M.L.. 1992. An issue for policing: Educational level and job satisfaction: A research note. American Journal of Police 12, no. 2: 101-17.

13. Davey, J.D., Obst, P.L., and Sheehan, M.C.. 2001. Demographic and workplace characteristics which add to the prediction of stress and job satisfaction within the police workplace. Journal of Police and Criminal Psychology 16, no. 1: 29-10.

14. Dick, G.P.M.. 2011. The influence of managerial and job variables on organizational commitment in the police. Public administration 89, no. 2: 557-19.

15. EFQM. 2013. http://www.efqm.org/en/ (accessed February 18, 2013).

16. EIPA. 2013. CAF 2013: Improving Public Organisations through Self-Assessment, http://www.eipa.eu/en/pages/show/&tid=102 (accessed February 18, 2013).

17. Engel, C.. 2003. Quality Management Tools in CEE Candidate Countries – Current Practice, Needs and Expectations. Maastricht: EIPA.

18. Evans, J.R., Jack, E.P. 2003. Validating key results linkages in the Baldrige performance excellence model. Quality Management Journal 10(2): 7-24.

19. Garland, B.E.. 2002. Prison treatment staff burnout: Consequences, causes, and prevention. Corrections Today 64, no. 7: 116-5.

20. Garland, B.E., McCarty, W.P., and Zhao, R.. 2009. Job satisfaction and organizational commitment in prisons: An examination of psychological staff, teachers, and unit management staff. Criminal Justice and Behavior, 36, no. 2: 163-20.

21. George, J., and Jones, G.. 1999. Understanding and managing organizational behaviour (2nd ed.). Reading, MA.: Addison Wesley.

22. Gershon, R.R.M, Barocas, B., Canton, A.N., Li, X., and Vlahov, D.. 2009. Mental, physical, and behavioural outcomes associated with perceived work stress in police officers. Criminal Justice and Behavior 36, no. 3: 275-14.

23. Griffin, R.W., and McMahan, G.C.. 1994. Motivation through job design, in Greenburg, J. (Ed.), Organizational Behavior: The state of the science. Hillsdale, NJ: Lawrence Erlbaum: 23-19.

24. Hwang, E.. 2008. Determinants of job satisfaction among South Korean police officers: The effect of urbanization in a rapidly developing nation. Policing: An International Journal of Police Strategies & Management 31, no. 4: 82-22.

25. Johnson, R.R.. 2012. Police officer job satisfaction: A multidimensional analysis. Police Quarterly 15, no. 2: 157-19.

26. Kakar, S.. 2002. Gender and police officers' perceptions of their job performance: an analysis of the relationship between gender and perceptions of job performance. Criminal Justice Policy Review 13, no. 3: 238-18.

27. Kovač, P. and Tomaževič, N. 2008. National Assessment of Excellence in Slovenian Public Administration – Pilot Project 2007. Paper presented at the 16 annual international conference NISPAcee, May 15-17, in Bratislava, Slovakia.

28. Kristensen, K., Juhl, H.J., and Eskildsen, J.K. 2000. The excellence index as a benchmarking tool. In: Edgeman, R. (ed.) First International Research Conference on Organizational Excellence in the Third Millenium (Colorado), 155-6.

29. Lambert, E.G.. 2001. To stay or quit: A review of the literature on correctional staff turnover. American Journal of Criminal Justice 26, no. 1: 61-15.

30. Lambert, E.G, Edwards, C., Camp, S.D., and Saylor W.G.. 2005. Here today, gone tomorrow, back again the next day: Antecedents of correctional absenteeism. Journal of Criminal Justice 33, no. 2: 165-10.

31. MacKain, S.J., Myers, B., Ostapiej, L., and Newman, R.A.. 2010. Job satisfaction among psychologists working in state prisons: The relative impact of facets assessing economics, management, relationships, and perceived organizational support. Criminal Justice and Behavior 27, no. 3: 306-12.

32. Maruyama, M. G.. 1998. Basics of Structural Equation Modelling. Thousand Oaks: Sage Publications

33. McShane, S.L., and Von Glinow, M.A.. 2007. Organizational Behavior (2nd ed.). New York: McGraw-Hill.
34. Mihalič, R.. 2008. Povečajmo zadovoljstvo in pripadnost zaposlenih. Škofja Loka: Založba Mihalič in Partner.

35. Miller, H.A., Mire, S., and Kim, B. 2009. Predictors of job satisfaction among police officers: Does personality matter?, Journal of Criminal Justice 37, no. 5: 419-9.

36. Ministrstvo za notranje zadeve MNZ (Ministry of Interior) – Policija (Police). Annual Reports, http://www.policija.si/eng/index.php/aboutthepolice (accessed January 25, 2013)

37. Morris, A., Shinn, M., and Dumont, K.. 1999. Contextual factors affecting the organisational commitment of diverse police officers: A levels analysis perspective. American Journal of Community Psychology 27, no. 1: 75-30.

38. Moullin, M.. 2011. Using the Public Sector Scorecard to Measure and Improve Performance. Perspectives on Performance 8, no. 3: 37–3.

39. Nalla, M.K., Rydberg, J., and Meško, G.. 2011. Organizational factors, environmental climate, and job satisfaction among police in Slovenia. European Journal of Criminology 8, no. 2: 144-12.

40. Noblet, A., Rodwell, J., and Allisey, A.. 2009. Job stress in the law enforcement sector: comparing the linear, non-linear and interaction effects of working conditions. Stress and Health 25, no. 1: 111-9.

41. Ortega, A., Brenner, S.O., and Leather, P.. 2007. Occupational stress: Coping and personality in the police. International Journal of Police Science & Management 9, no. 1: 36-14.

42. Pollitt, C., and Talbot, C. (eds.). 2004. Unbundled Government, A critical analysis of the global trend to agencies, quangos and contractualisation. London and New York: Routledge.

43. Radej, B. Poročilo Fokusne skupine za CAF (The Report of CAF Focus Group), http://www.sdeval.si/Objave/Porocilo-Fokusne-skupine-za-CAF.html (accessed February 4, 2013)

44. Radnor, Z.. 2009. Understanding the relationship between a national award scheme and performance. International Review of Administrative Sciences 75, no. 3: 437–20.

45. Robbins, S.P.. 1991. Organizational behaviour. Englewodd Cliffs: Prentice Hall International.

46. SiOK. 2011. http://www.biro-praxis.si/?viewPage=38 (accessed June 1, 2012).
47. Spector, P.E.. 2003. Industrial and organizational psychology: Research and practice (3rd ed.). New York, NY: John Wiley & Sons.

48. Staes, P., and Thijs, N.. 2005. Quality Management on the European Agenda. http://www.eipa.nl/CAF/Articles/scop05_1_6.pdf (accessed February 8, 2008).

49. Staes, P., Thijs, N., Stoffels, A., and Geldof, S. 2011. Five Years of CAF 2006: From Adolescence To Maturity – What Next? A study on the use, the support and the future of the CAF. EIPA, CAF Resource Centre, http://www.eipa.eu/en/pages/show/&tid=143 (accessed February 4, 2013)

50. Thijs, N., and Staes, P.. 2010. From Self-Assessment to External Feedback: Tha CAF External Feeedback – Labelling Effective CAF Users, http://www.eipa.eu/en/pages/show/&tid=73# (accessed February 4, 2013).

51. Tabachnick, B.G., and Fidell, L.S.. 1996. Using Multivariate Statistics. New York: Harper Collins College Publishers.

52. Tutuncu, O., and Kucukusta, D. 2010. Canonical correlation between job satisfaction and EFQM business excellence model. Quality and Quantity 44: 1227-1238.

53. Umek, P., Meško, G., Areh, I., and Šifrer, J.. 2009. Raziskava o ocenah in stališčih policistov o zadovoljstvu z delom in zaupanju v slovenski policiji. (Study on assessments and viewpoints of police employees regarding the job satisfaction and trust in Slovenian police service). Maribor: Univerza v Mariboru, Fakulteta za varnostne vede.

54. Verhaest, D., and Omey, E.. 2009. Objective over-education and worker well-being: A shadow price approach. Journal of Economic Psychology 30, no. 3: 469-12.

55. Weiss, H.. 2002. Deconstructing job satisfaction: Separating evaluations, beliefs, and affective experiences. Human Resource Management Review 12: 173-21.

56. Whitehead, J.T.. 1989. Burnout in probation and corrections. New York, NY: Praeger.
57. Zhao, J., Thurman, Q., and He, N.. 1999. Sources of job satisfaction among police officers: A test of demographic and work environment models. Justice Quarterly 16, no. 1: 153-21.

� Senior Lecturer, Faculty of Administration, University of Ljubljana, Slovenia, � HYPERLINK "mailto:nina.tomazevic@fu.uni-lj.si" ��nina.tomazevic@fu.uni-lj.si�,

� Researcher, Faculty of Administration, University of Ljubljana, Slovenia, janko.seljak@kabelnet.net

� Assoc. Professor, Faculty of Administration, Univ. of Ljubljana, Slovenia, � HYPERLINK "mailto:aleksander.aristovnik@fu.uni-lj.si" �aleksander.aristovnik@fu.uni-lj.si�

13

