

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

DIPLOMSKO DELO

TADEJ FERJANČIČ

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

DIPLOMSKO DELO

USTVARJALNOST KOT POGOJ ZA KONKURENČNO PODJETJE

Ljubljana, september 2011

TADEJ FERJANČIČ

IZJAVA

Študent Tadej Ferjančič izjavljam, da sem avtor tega diplomskega dela, ki sem ga napisal pod mentorstvom dr. Marka Jakliča , in da v skladu s 1. odstavkom 21. člena Zakona o avtorskih in sorodnih pravicah dovolim njegovo objavo na fakultetnih spletnih straneh.

V Ljubljani, dne 8.9.2011

Podpis: _____

KAZALO

UVOD	1
1 USTVARJALNO RAZMIŠLJANJE TER SPODBUJANJE IN MOTIVIRANJE USTVARJALNOSTI	2
1.1 Ustvarjalnost kot način razmišljanja.....	2
1.2 Tehnike ustvarjalnega razmišljanja	3
1.3 Vzroki za nizko stopnjo ustvarjalnosti	4
1.3.1 Objektivni razlogi za nizko stopnjo ustvarjalnosti.....	5
1.4 Ovire pri procesu razvoja	6
1.5 Dejavniki uspešne realizacije invencije.....	8
1.6 Sodelovanje zaposlenih pri odločanju	9
1.7 Učenje kot priložnost in pogoj za razvoj	9
2 PREDSTAVITEV PODJETJA ISKRA AVTOELEKTRIKA d.d.....	10
2.1 Zgodovina podjetja	10
2.2 Vizija	10
2.3 Organiziranost družbe.....	11
2.4 Razvojno-raziskovalna dejavnosti v podjetju Iskra Avtoelektrika d.d.....	11
2.5 Vlaganja v raziskave in razvoj.....	12
2.6 Raziskovalno-razvojni projekti.....	12
2.7 Profesionalna in množična inovativna dejavnost	12
3 RAZISKAVA O USTVARJALNEM RAZMIŠLJANJU TER SPODBUJANJU IN MOTIVIRANJU USTVARJALNOSTI V PODJETJU ISKRA AVTOELEKTRIKA d.d.....	13
3.1 Ozadje in izbor problema	13
3.2 Namen in cilji	13
3.3 Izidi ankete	13
3.3.1 Pogostost uvajanja sprememb v načinu poslovanja v smislu izboljšav in/ali novosti	14
3.3.2 Poznavanje tehnik za spodbujanje in motiviranje ustvarjalnosti	14
3.3.3 Izobraževanja na temo ustvarjalnosti in inovativnosti.....	15
3.3.4 Vpliv posameznih dejavnikov na nizko stopnjo ustvarjalnosti.....	16
3.3.5 Vpliv posameznih dejavnikov na zaviranje procesa razvoja	17
3.3.6 Prisotnost sistemskih pogojev.....	18
3.3.7 Sodelovanje zaposlenih pri odločanju	19
3.4 Komentar ankete.....	20

SKLEP.....	21
LITERATURA IN VIRI	22

KAZALO SLIK

Slika 1: Organiziranost družbe Iskra Avtoelektrika d.d.	11
Slika 2: Profesionalna in množična inovativna dejavnost v Iskri Avtoelektriki d.d.	12
Slika 2: Izobraževanja na temo ustvarjalnosti in inovativnosti.....	16
Slika 3: Vpliv posameznih dejavnikov na nizko stopnjo ustvarjalnosti.....	17
Slika 4: Ovire pri procesu razvoja.....	17
Slika 5: Ovire, ki zavirajo proces razvoja	18
Slika 6: Sistemski pogoji kot pomemben dejavnik realizacije invencije	19

KAZALO TABEL

Tabela 1: Frekvenčna porazdelitev pogostosti uvajanja sprememb po mnenju zaposlenih.....	14
Tabela 2: Frekvenčna porazdelitev poznavanja tehnik za spodbujanje in motiviranje ustvarjalnosti zaposlenih	15

UVOD

Naši možgani so po naravi narejeni za rutinsko razmišljanje. Nenehno iskanje novih idej bi bilo preveč naporno za vsakdanje življenje. Vendar pa moramo znati poiskati nove ideje vsakič, ko jih potrebujemo, ne pa samo čakati, da se nam porodijo same od sebe. Če bomo čakali, da se nam – najbolj običajno v trenutku sproščenosti – ponudi nova zamisel, bomo zadovoljni že s prvo, ne da bi jih iskali še več, in bomo vedno samo reševali probleme, ne da bi razmišljali tudi o novih rešitvah in izboljšavah, ki nam pomenijo drugačne možnosti in nove priložnosti (Mulej, 2010).

Namen diplomskega dela je pokazati, da je ustvarjalno razmišljanje oziroma spodbujanje ustvarjalnosti bistvenega pomena, če želimo govoriti o uspešnem in konkurenčnem podjetju. Cilj podjetij mora biti neprestano iskanje novih rešitev, izboljšav, inovacij ter predvsem nemotena realizacija oziroma pretvorba invencij v inovacije. V globalnem svetu je to edini način za obstoj, ali zgolj golo preživetje.

V prvem poglavju je omenjenih nekaj izbranih tehnik, ki govorijo o spodbujanju in motiviranju ustvarjalnega razmišljanja, podrobneje je razdelana problematika neustvarjalnega razmišljanja v podjetjih, pomen izobraževanja zaposlenih z namenom doseganja višje stopnje ustvarjalnosti, pomembnost sodelovanja zaposlenih pri odločanju ter dejavniki, ki zavirajo razvoj podjetja. Teoretične postavke so primerjane z dejanskim stanjem v praksi. Kot primer je navedeno podjetje Iskra Avtoelektrika d.d. V drugem poglavju sledi predstavitev omenjenega podjetja in njihovo prizadevanje za doseganje konkurenčnega položaja. Zadnje, tretje poglavje, pa je namenjeno raziskovalnemu delu diplomskega dela. Na podlagi opravljene ankete so predstavljeni rezultati in predlagane izboljšave na področju ustvarjalnosti razvojnikov v podjetju.

Cilj diplomskega dela je ugotoviti, v kolikšni meri in na kakšen Iskra Avtoelektrika d.d. uresničuje napisane programe, kakšno je dejansko stanje v podjetju ter na podlagi dobljenih rezultatov predlagati možne izboljšave. Celotna raziskava se osredotoča le na zaposlene v direkciji Tehnološki center, torej na razvojnike v podjetju.

Pri izdelavi diplomskega dela so uporabljene naslednje raziskovalne metode:

- metoda deskripcije,
- induktivno-deduktivna metoda,
- metoda kompilacije ter
- statistična metoda.

1 USTVARJALNO RAZMIŠLJANJE TER SPODBUJANJE IN MOTIVIRANJE USTVARJALNOSTI

Z razvojem globalizacije ter procesov, ki jo spremljajo in podpirajo, je prišlo ponovno v ospredje spoznanje Josepha Schumpetra, da je inovativnost temeljno gonilo gospodarskega in celotnega družbenega razvoja (Rebernik, Tominc, Glas, Širec-Rantaša, Rižnar, 2004, str. 33). Vsaj na nadnacionalni in nacionalnih ravneh držav Evropske unije je zavedanje o pomenu inoviranja na zelo visoki ravni, kar dokazuje množica političnih programov, akcijskih načrtov, raziskav, konferenc in objav v različnih medijih, kjer je inoviranje postavljeno v središče (Rebernik et al., 2004, str. 33).

Zadeve v zvezi z razvojnimi vidiki inovacijske politike v podjetjih so nenehno strokovno in razvojno zanimive. V inovativnih gospodarskih družbah imajo dolgoročne možnosti za uspeh na zahtevnem trgu z izdelki in procesi ali storitvami, ki jih tržijo. Imeti morajo primerno zasnovano inovacijsko politiko (Rašič&Markič, 2008, str. 13).

Gospodarske družbe morajo nenehno sprejemati iznajdbe/domislice in jih spreminjati v inovacije. Inovacijska strategija vodi gospodarske družbe v prihodnost ustvarjanja večjih donosov od tekmecev oziroma do uspešnosti. Potrebno je spremljati spremembe na trgu in predvideti, kaj se bo spremenilo.

Zelo pomemben dejavnik pri inovativnosti kot temeljnem gonilu gospodarskega in celotnega družbenega razvoja je tudi ustvarjalnost. Brez motiviranih, kreativnih in ustvarjalnih zaposlenih bomo zelo težko prišli do dolgoročnih možnosti za uspeh na vse bolj zahtevnih trgih. Prav tako je zaposlenim potrebno zagotoviti ustvarjalno ozračje ter jim ponuditi zadostno mero podpore na različnih področjih.

1.1 Ustvarjalnost kot način razmišljanja

Sodobni čas je dobesedno prežet z gesli o ustvarjalnosti. Težko bomo našli oglas resnega podjetja, ki išče nove sodelavce, ne da bi v takšni ali drugačni obliki omenjal ustvarjalnost. Seveda mnogi o sebi mislijo, da izpolnjujejo zahtevane pogoje in se prijavijo na razpis. Potem takega človeka zaposlijo in pričakujejo od njega nove ideje, originalne rešitve problemov, s katerimi se srečujejo, ali pa izboljšanje organizacije podjetja, tehnoloških postopkov in podobno. Marsikdaj se izkaže, da je vodstvo z novim sodelavcem stavilo na napačno karto. Zaposlijo človeka, ki zna delati le po navodilih, ne da bi k skupnim naporom prispeval vsaj kanček novih idej (Likar, 2001, str. 14).

Če hočemo biti profesionalni, moramo vse talente neprestano razvijati. Ustvarjanje je namreč stalen proces. Ne more se ustaviti pri eni sami novi zamisli, še posebej ne, če je nekdo ne zna tudi uresničiti. Potrebno je »ožemanje« možganov brez konca v kombinaciji z razvijanjem in nadgrajevanjem osnovne zamisli.

Načinov, kako priti do idej, je mnogo. Porajajo se med delom, slučajno nam padejo na pamet v trenutku, ali pa se do rešitve dokoplujemo postopno. Ideja se lahko rodi med sanjami, na koncertu in drugje, lahko pa kreativnost spodbujamo tudi načrtno (Likar, 2001, str. 14).

Kaj pravzaprav je ustvarjalno oziroma kreativno razmišljanje? Najbolj splošna opredelitev bi lahko bila, da je to proces odkrivanja novih idej, zamisli in rešitev oziroma uporaba že znanih zamisli in rešitev na novih področjih. Kreativnost je torej neka posebna sposobnost, s katero se lahko izognemo ustaljenim potem razmišljanja. Na kreativnost lahko gledamo na dva načina. Prvi način je gledanje na ustvarjalnost kot na dihanje – to pomeni, da nam ni treba zavestno narediti prav ničesar, saj je celoten proces »naraven« in se zgodi sam od sebe. Drugi pristop, ki bi moral biti prevladujoč, pa je v tem, da na ustvarjalnost gledamo kot na veččino, na primer kot na vožnjo avtomobila – potrebno se je tudi učiti in vaditi (Ložar, 1998, str. 49)

1.2 Tehnike ustvarjalnega razmišljanja

Obstaja vrsta strokovnih priročnikov, ki nam dajejo vpogled v tehnike za ustvarjanje novih idej. Lahko rečemo, da se pri delu lahko poslužujemo katerekoli tehnike in katerekoli kombinacije, ki nas pripelje do iskanega cilja.

V literaturi obstaja veliko zapisov in različnih tehnik, ki spodbujajo ustvarjalno razmišljanje, zato so v nadaljevanju okvirno predstavljene izbrane tehnike za produkcijo novih idej:

- **Možganska nevihta (ang. *Brainstorming*)**

Možganska nevihta (vihar, burjenje možganov) se je rodila v Ameriki. Utemeljil jo je psiholog Aleks F. Osborn. Njegova osnovna ideja je bila v tem, da se je mogoče s tako imenovanim »burjenjem možganov« naučiti ustvarjalnosti s treningom.

Možganski vihar je metoda, ki gradi na skupinskem reševanju problemov in je uporabna skoraj za vsako področje človekovega delovanja. Kadarkoli gre za iskanje novih zamisli, novih rešitev, pristnih novosti, se zatečemo k diskusiji v skupini, ki v neformalnem vzdušju in prav takem razgovoru jedri nove ideje (Pečjak, 1989, str. 23). Možganska nevihta združuje sproščen, neformalen pristop k reševanju problemov z lateralnim razmišljanjem (<http://www.mindtools.com/brainstm.html>).

- **Gordonova tehnika**

Avtor te tehnike je William Gordon, ki je deloval v svetovalni ustanovi Arthur D. Little v Cambridgeu. Tehnika temelji na njegovi teoriji ustvarjalnosti in možganski nevihti.

Preden orišem osnovne principe Gordonove tehnike, se moram vrniti k možganski nevihti. Pri njej so v skupini zbrani običajni ljudje, ki poznajo zastavljeni problem in področje, ki ga mislijo oplemenititi s svojimi idejami, zato se z novimi predlogi bolj ali manj gibljejo v

območju znanega. Predlogi, ki med možgansko nevihto priplavajo na površje, imajo tudi nekaj čustvenega naboja dajalcev predlogov in jih je težko selekcionirati.

Pri Gordonovi tehniki pa take zagate odpadejo. Člani seanse, razen vodje, namreč ne vedo, za kaj pravzaprav gre. Predloge morajo dajati samo glede na problem, ki jim ga je zastavil vodja. Pravi namen jim razkrije šele na koncu nevihte (Likar, 2001, str. 30).

- **Zapisovanje idej (ang. *Brainwriting*)**

Za angleški izraz *brainwriting* najdemo v strokovni literaturi več slovenskih prevodov: možgansko zapisovanje, zapisovanje misli, idej. Zapisovanje idej je izvedenka dosedanjih načinov možganske nevihte in je uporabno v vseh vejah človekove dejavnosti. Lahko jo definiramo kot metodo, ki v nasprotju z možgansko nevihto, kjer pridejo do izraza ljudje, ki so produktivnejši, če diskutirajo, zadovolji vse tiste, ki svoje ideje lažje izrazijo s svinčnikom in papirjem. Tehnika ni primerna za manj izobražene in take, ki niso sposobni pisnega komuniciranja. Zapisovanje idej se najbolj obnese pri reševanju nekoliko širše zastavljenih problemov (Likar, 2001, str. 30).

- **Usmerjanje (prisilne) povezave**

Gre za tehniko, ki temelji na naključno izbranih besedah in iskanju povezav med njimi. Naključje je potrebno torej ustvariti.

Namen tehnike je, da se izognemo ustaljenim načinom razmišljanja in praksi iskanja rešitev v okviru znanega. Čim dlje se ukvarjamo z enim problemom, tem bolj stereotipno je naše razmišljanje. Zaradi vedno bolj poglobljenega znanja postajajo pogosto rešitve zapletenejše, kar pa ni nujno potrebno. S tehniko prisilne povezave se omenjenim problemom izognemo. Še več, najdemo lahko tudi »slučajno« kombinacijo, ki je v preteklosti pogojilo marsikatero odkritje (Likar, 2001, str. 33).

- **Miselni vzorci**

Miselni vzorci sicer ne sodijo v kategorijo tehnik ustvarjalnega razmišljanja, so pa sredstvo za jasno grafično predstavo, ureditev in izpopolnitev idej. Prav tako so učinkovito nadomestno sredstvo za zapiske, ki jih predavatelji uporabljajo.

Tehniko miselnih vzorcev je razvil angleški psiholog Toni Buzan. Lahko bi rekli, da je v kratkem času preplavila svet in danes predstavlja nepogrešljivo orodje pri številnih psiholoških, pa tudi drugih usmeritvah. Med drugim predstavlja pomembno tehniko tudi za potrebe inovacijskega managementa (Likar, 2001, str. 35).

1.3 Vzroki za nizko stopnjo ustvarjalnosti

Lahko bi rekli, da je neustvarjalno ozračje v podjetjih še danes večinsko ozračje, čeprav se podjetja vedno bolj trudijo, da temu ne bi bilo tako. Na zunaj vidna bistvena razlika položaja

je ta, da je sedaj ponudba večja od povpraševanja, v preteklosti je bilo obratno. Zato inoviranje prej ni bilo tako nujno, kot v tržnem gospodarstvu. To dejstvo mnogi vodilni in in drugi sodelavci premalo upoštevajo. Kljub prehajanju na tržno gospodarstvo ima večina zaposlenih še vedno mezdni odnos do dela. Redka so razmišljanja o tem, kako bi kaj naredili boljše. Privatno, ko ni v bližini nadrejenih, mnogi sicer vedo, kaj bi bilo potrebno storiti, ko pa bi morali to sporočiti ali uveljaviti v praksi, se ustrašijo, da bodo zasmehovani, in raje molčijo (Likar, 2001, str. 37).

V poslovnem in vsakodnevnem življenju se pogosto srečujemo s standardnimi, utečenimi načini dela. Kljub temu, da je ljudem jasno, da bi bile za višjo kvaliteto dela, uspehe, napredovanje potrebne nove ideje, se pogosto zadovoljijo s frazo: nimam idej, tak(a) pač sem (subjektivni razlogi nizke stopnje ustvarjalnosti). Največkrat se niti ne potrudijo, da bi delali ustvarjalno. Raje gredo vsak dan po daljši, napornejši poti proti cilju, čeprav slutijo, da bi si delo lahko poenostavili. Do neke mere sicer drži, da so nekateri ljudje po naravi bolj kreativni od drugih, nikakor pa ne drži, da je to področje, kjer je vse prepuščeno le naravnim danostim (Likar, 2001, str. 37.)

1.3.1 Objektivni razlogi za nizko stopnjo ustvarjalnosti

Vzroke za nizko stopnjo ustvarjalnosti v podjetjih po Mayerju (1991, str. 26) razdelimo na subjektivne in objektivne. Subjektivni razlogi so omenjeni v prejšnjem odstavku, tako da bodo na tej točki obravnavani in podrobneje razdelani objektivni razlogi:

- **Slaba motiviranost**

Pri slabi motiviranosti je pomembna tako materialna stimulacija (finančna, drugi bonusi), kot moralno priznanje. Denar pa ni vse. Raziskave celo kažejo, da finančna stimulacija pogosto znižuje ustvarjalnost (Likar, 2001, str. 37).

- **Velika obremenjenost z vsakodnevnimi problemi**

Pogosta preobremenjenost in s tem povezana skrb ter stresne situacije ne dopuščajo kreativnosti. Zato se vodilni v nekaterih podjetjih ob snovanju planov odmaknejo iz službenega v mirnejše okolje (Likar, 2001, str. 38).

- **Neustrezno vodenje**

Marsikje kreativnost ni zaželeno. To pride najočitneje do izraza v podjetjih s premalo odprtim vodstvom in ustaljenim proizvodnim ali drugačnim delovnim programom. V podjetju je treba kreativnosti puščati svobodo, a vse operacije morajo biti usmerjene h končnemu cilju. Ustrezno usmerjanje teh dejavnosti pa je naloga vodstva (Likar, 2001, str. 38).

- **Neustvarjalno ozračje**

Pred dvema desetletjema in več je bilo ozračje v večini naših podjetij neustvarjalno. Ko so začeli v 80. letih na naš trg prihajati izdelki iz zahodnega sveta, so najnaprednejši pričeli z

nakupovanjem tujih licenc, saj niso imeli za seboj dovolj močne raziskovalno inovacijske baze z uporabnim znanjem. Le redka podjetja so se s težavo prebijala z novimi idejami in proizvodi, saj je bil v zavest ljudi že vsajen kult čaščenja tujih inovacij in izdelkov. Sem sodi tudi slaba podpora (strokovna podpora, oprema, literatura ipd.) pri nadaljnjem razvoju ideje (Likar, 2001, str. 38).

- **Neprimerno delovno okolje**

Posamezni razlogi za nizko stopnjo ustvarjalnosti vsekakor zavirajo ustvarjalni proces. Niso pa vsi enako pomembni.

Neprimerno in neustvarjalno okolje je izredno pomemben dejavnik, slaba materialna stimulacija je, vsaj kratkoročno gledano, bistveno manj pomembna. Redko kdo bo postal ustvarjalen zaradi finančne motivacije; če pa po več uspešnih inovacijah še vedno ne bo ustrezno nagrajen, ga bo inovativnost verjetno minila (Likar, 2001, str. 39).

1.4 Ovire pri procesu razvoja

Mnogo podjetij se ubada z odpori pri preobrazbi invencij v inovacije. Odpori so lahko objektivne in subjektivne narave, ovire pa prihajajo iz podjetja ter iz okolice. Za premagovanje ovir je potrebno poznavanje vzrokov, ki povzročajo odpore. Cilj podjetja mora biti skrajšanje poti od ideje do realizacije, kar storimo z zagotovitvijo ekonomsko-političnih pogojev. Naj navedem morebitne odpore.

- **Ekonomski odpori**

Da bi invencije postale inovacije, so potrebni visoki izdatki, njihov uspeh pa ni vedno predvidljiv. Tveganje je večje kot pri ustaljenih poslih, prav tako je težje napovedati uspeh. V podjetjih pogosto niso predvidene postavke za razvoj in uvajanje invencij, kot da se da konkurirati brez sprememb invencij v inovacije.

Ali je zamisel dobra, se pokaže šele potem, ko je njeno uveljavljanje že v polnem teku. Vendar do te točke pri dvomljivcih pogosto ne pride. Zaradi tega je razumljiv tudi odpor odgovornih, saj (kratkoročno) po starem »teče vse normalno«.

V smislu trženja se pojavljajo pomisleki o tem, ali bodo z bodočo inovacijo zares odprti novi trgi in ali so jih z obstoječimi finančnimi in kadrovske viri sposobni pokriti. Ob tem se pojavljajo tudi vprašanja, ali bo inovacija zares pravi odgovor na akcije konkurence (Likar, 2001, str. 90).

- **Tehnološki odpori**

Že uvedena npr. tehnična invencija ima tako kot vsaka naprava, ki šele prihaja iz proizvodnje, »porodne bolezni«. Kritično oko odgovornega in okolice lahko hitro ugotovi, če je delovanje naprave zanesljivo in že stečejo zaviralni postopki. Pogost protargument je tudi cepitev

delovne in strokovne energije na novo področje, ki ga proces razvoja in uvajanja invencije zahteva. Res je tudi, da se marsikatera ideja ne da zanesljivo ščititi s sredstvi za zaščito intelektualne lastnine, a samo dejstvo še ne pomeni, da je nadaljevanja projekta nesmiselno. Nasprotniki ideje se sklicujejo tudi na pomanjkanje oz. neprimernost obstoječih proizvodnih linij in s tem povezane probleme zaradi preobremenitve obstoječih oz. stroške za nove investicije (Likar, 2001, str. 91).

- **Odpori iz okolice**

Oblast, ki nima razumevanja za inovacije, lahko nanje negativno vpliva tudi z ekonomsko političnimi ukrepi, npr. z zakonodajo, počasnostjo pri izdajanju dovoljenj, večjim spodbujanjem nakupov tujih patentov in licenc,...

Pri uveljavljanju invencije lahko dodaten napor in strošek predstavljajo tudi morebitni kooperanti in drugi, ki kakorkoli sodelujejo v invencijsko-inovacijski verigi in jim bodoča inovacija pomeni spremembo ustaljenega načina dela.

Pojavijo se tudi odpori kupcev, še zlasti, če so ti prek medijev že predhodno opozorjeni. Tako ima noviteta slabe možnosti za prodajo. Pri kupcih se namreč veriga zaključuje in v tem primeru za novost ni več pomoči (Likar, 2001, str. 91).

- **Odpori nadrejenih**

Odpori v vodstvu so seveda med najbolj odločilnimi. Imajo večjo izvršilno moč in tudi posledice so bolj daljnosežne. Prav tako lahko šefi, največkrat neposredno nadrejeni, ki se čutijo najbolj ogrožene, vidijo v novi ideji občutek, da je niso našli sami. Ne morejo ali nočejo razumeti, da nekdo misli bolje in drugače kot oni (Likar, 2001, str. 91).

Vodstvo podjetja mora najprej samo biti sposobno in pripravljeno razmišljati ustvarjalno, saj je le-to ključni vlečni konj uspešnega poslovanja danes (Shipley, 2011).

- **Strah pred novostjo**

Strah je zaznaven povsod, kjer ljudje vedo, da se bodo morali izluščiti iz prejšnje udobne navajenosti in poznavanja svojega dela. Na novost se je treba prilagajati, se znova učiti in seveda pozabiti na rutino. Velika večina pa tega noče, se boji in hoče nadaljevati delo po ustaljenem procesu.

Vsaka novost prinese spremembe. Teh se najbolj bojijo nesposobni, saj so v času sprememb med prvimi, ki lahko izgubijo oz. njihova nesposobnost postane transparentna. Mnogo pa je tudi takih, ki so strokovno sicer sposobni, a se enostavno bojijo tveganja. To se nanaša predvsem na vodilne osebe, saj so one tiste, ki morajo sprejeti končno odločitev in s tem prevzeti tveganje (Likar, 2001, str. 91).

1.5 Dejavniki uspešne realizacije invencije

- **Ustrezna inovacijska klima**

Vodstvo mora zagotoviti tako ozračje, ki bo spodbujalo ustvarjalno razmišljanje na vseh ravneh podjetja in dajalo podporo prizadevanjem inovacijskega managementa, ki se bo srečevalo z ovirami v procesu razvoja in uvajanja ideje. Prav tako je pri razvoju invencije, namenjene tržišču, pomembna povezanost R&R s tržiščem preko oddelka trženja in vseh ostalih oddelkov podjetja (Likar, 2001, str. 93).

- **Finančna podpora**

Podjetje lahko trajno oddvaja določen del sredstev v inovacijski sklad. Tako se financirajo začetne faze – inovacijske faze pri najbolj rizičnih projektih, za katere bi finančno breme vsaj v začetni fazi težko prevzel katerikoli oddelek. Če pa gre za jasno in nedvoumno prednost, ki jo inovacija prinaša (npr. pocenitev stroškov v transportnem oddelku), lahko to breme prevzame tudi zadevni oddelek. Dodatna možnost je uporaba zunanjih virov financiranja (Likar, 2001, str. 93).

- **Tehnološka podpora**

Razvoj nekoliko zahtevnejših tehnoloških idej je povezan z ustrezno razvojno in merilno opremo, sredstvi za komunikacijo, obdelavo podatkov, programsko in strojno opremo in še bi lahko naštevali. Poleg tega je zlasti pri tekmovanju s konkurenco na področju raziskav in razvoja važna hitra podpora inovacijskemu managementu pri nabavi vhodnih surovin, ki so potrebne za realizacijo ideje, če je tehnična (motorji, črpalke, materiali, elektronski deli,...). Če gre za kompleksen projekt in bodo v izdelavo podsklopov vključeni kooperanti, je dobrodošla podpora ostalih oddelkov pri iskanju le-teh in podpora vodstva pri njihovem vključevanju. Če invencija odpira nova strateška področja, je potrebno pritegniti k sodelovanju specialiste s potrebnimi znanji, se povezati s fakultetami, inštituti ali drugimi ustanovami, ki so sposobne rešiti dane probleme ali pa izšolati lastne sodelavce (Likar, 2001, str. 91).

- **Informacijska podpora**

Če bodoča inovacija za podjetje nima le internega pomena in je tehnično-tehnološka, je potrebno že v fazi razvoja v dobrino vključiti zahteve in potrebe tržišča. Zato je potrebno razpolagati z ustreznimi podatki o analizah tržišča, trendov in konkurence, obstoječih zaščitah intelektualne lastnine ipd. Potrebna spremljajoča znanja in splošna informiranost so dostopni preko primernih podatkovnih baz, strokovne ali znanstvene literature, interneta, ipd. Vsekakor je koristno tudi aktivno (z lastnimi prispevki) ali vsaj pasivno (le kot poslušalec) sodelovati na strokovnih konferencah in z osebnimi stiki obogatiti ostale vire. Znotraj večjih podjetij se včasih ustanovijo organizacijske oblike, ki združujejo inventivne ljudi vseh vrst, da lahko izmenjujejo medsebojne izkušnje. Take oblike dajo invenciji tudi večjo težo in pripomorejo k lažjemu premagovanju ovir. Seveda so inovatorski klubi in društva popolnoma neodvisni (Likar, 2001, str. 93-94).

- **Zaščita industrijske lastnine**

Pomemben segment, ki ga mora obvladovati inovacijski management, je zaščita intelektualne lastnine, tako v fazi preverjanja obstoječega stanja tehnike kot tudi v fazi priprave vloge za patent ali model (Likar, 2001, str. 95).

- **Človek kot najpomembnejše sredstvo**

Tako kot pri vseh poslovnih procesih v podjetju je v invencijsko-inovacijskem procesu eden pglavitnih dejavnikov človeški faktor. To velja tako za fazo prepoznavanja potreb, kreiranja idej in seveda za pot od ideje do končne realizacije. Eden najuspešnejših elementov pri razvoju ideje je vsestranska podpora vodstva inventorju in ostalim udeležencem pri njihovem delu (Likar, 2001, str. 94).

1.6 Sodelovanje zaposlenih pri odločanju

Možnost sodelovanja pri odločanju je za zaposlene zagotovo priložnost in odgovornost. Zaposleni si namreč želijo sodelovati pri odločitvah, pri določanju ciljev in še posebej si želijo biti vključeni v tiste procese in aktivnosti, ki so neposredno vezani na njihov položaj in vlogo v organizaciji. Zaposlene je potrebno spodbujati k podajanju lastnih predlogov, idej in zamisli ter k skupnim razpravam o le-teh. Vsako odločitev, ki bo sprejeta v soglasju z zaposlenimi, bodo zaposleni tudi sprejeli kot svojo odločitev. Posledično bodo z večjo zavzetostjo in pripravljenostjo na aktivno sodelovanje izvajali ukrepe in aktivnosti, ki izvirajo iz sprejete odločitve. Tovrstno skupno odločanje je vedno koristno tudi z vidika kolektivnega prevzemanja zaslug ob pravih odločitvah in odgovornosti za posledice ob nepravilnih odločitvah. Z vključevanjem zaposlenih v odločanje ne bomo prejeli veliko širših vpogledov v opcije odločanja, temveč bomo zaposlenim sporočili, da so njihova mnenja in stališča še kako pomembna ter da se upoštevajo (Mihalič, 2008).

1.7 Učenje kot priložnost in pogoj za razvoj

V kontekstu doseganja višje stopnje zadovoljstva zaposlenih iz naslova izvajanja učenja oziroma pridobivanja novih znanj in drugih kompetenc, je za posameznike najpomembnejše, da jim omogočimo naslednje:

- možnost in priložnost učenja zagotovimo vsem zaposlenim,
- prenašajmo lastna znanja in veščine na zaposlene,
- nagradimo pridobivanje in uporabo novih znanj,
- usklajujemo organizacijske potrebe po učenju z individualnimi željami,
- učenje komunicirajmo kot pogoj za strokovni in osebni razvoj,
- spodbujajmo zaposlene k medsebojni izmenjavi znanj in izkušenj,
- razvijajmo učenje na delovnem mestu,

- zaposlenim občasno omogočimo izobraževanje, ki je v danem trenutku morda bolj v interesu posameznika kot pa organizacije,
- stalno učenje uveljavimo tudi kot pogoj za napredovanje zaposlenih (Mihalič, 2008).

2 PREDSTAVITEV PODJETJA ISKRA AVTOELEKTRIKA d.d.

Iskra Avtoelektrika d.d. je slovensko podjetje, ki se ukvarja s proizvodnjem zaganjalnikov, generatorjev za motorje z notranjim zgorevanjem, elektromotorjev ter elektronskih in mehatronskih sistemov za delovna, prevozna in transportna sredstva za izrabo obnovljivih virov energije. Podjetje razvija, proizvaja in trži globalno pod lastno blagovno znamko in z lastno proizvodnjo in prodajno-distribucijsko mrežo, ki poleg podpore industrijskim odjemalcem, trži tudi širok izbor proizvodov za drugo vgradnjo.

V skupini Iskra Avtoelektrika je bilo v letu 2010 povprečno zaposlenih 2380 ljudi, kar podjetje ob ostalih kazalnikih uvršča med večje slovenske industrijske družbe. Več kot 90% prodaje realizirajo na razvitih trgih Evropske unije, Severne Amerike in ostalih razvitih in tudi hitro rastočih trgih sveta. To jih uvršča med največje izvoznike v slovenskem prostoru. Z lastno prodajno mrežo ter podjetji doma in v tujini pa delovanje vse bolj globalizirajo.

Podjetje je prepoznavno po inovativnosti, trajnostnem razvoju, kakovosti proizvodov in procesov, poslovni odličnosti ter veliki tržni in razvojni podpori svojim odjemalcem. Prepoznavnost temelji na kompetentnih ljudeh in prožnih poslovnih procesih.

2.1 Zgodovina podjetja

Začetki delovanja Iskre Avtoelektrike segajo v leto 1960, ko je bila v Šempetru pri Gorici ustanovljena poslovna enota avtoelektrike Iskre Kranj, vanjo pa prenesena proizvodnja avtoelektričnih proizvodov. V preteklosti je podjetje doživljalo hiter razvoj in se oblikovalo z izzivi domačega in tujih trgov, na katere je podjetje usmerjeno od vsega začetka. Ob proizvodnji so se kasneje razvile podporne dejavnosti tako, da danes v Iskri Avtoelektriki v celoti in samostojno obvladujejo vse poslovne procese.

2.2 Vizija

Iskra Avtoelektrika z inovativnostjo, globalizacijo in odličnostjo omogoča trajnostni razvoj in hoče biti med vodilnimi svetovnimi dobavitelji električnih rotacijskih strojev ter elektronskih in mehatronskih sistemov na področjih delovnih, prevoznih in transportnih sredstev ter izrabe obnovljivih virov energije. Moto vizije je: Inovacije v rotaciji.

2.3 Organiziranost družbe

Družba je razdeljena na tri poslovne enote, in sicer:

- PE Avtoelektrika,
- PE Pogonski sistemi in
- PE Mehatronika.

Poleg poslovnih enot so organizirane naslednje direkcije strokovnih služb: Direkcija kakovosti, Direkcija za kadre, informatiko in splošne zadeve, Direkcija prodaje, Inštitut ERS, Direkcija nabave, Tehnološki center, Direkcija financ in ekonomike. Podjetje pa ima tudi proizvodne in trgovske družbe v tujini.

Slika 1: Organiziranost družbe Iskra Avtoelektrika d.d.

Vir: Iskra Avtoelektrika d.d., Letno poročilo podjetja Iskra Avtoelektrika 2010.

2.4 Razvojno-raziskovalna dejavnosti v podjetju Iskra Avtoelektrika d.d.

Skladno s postopnim izstopanjem iz gospodarske krize in posledičnim povečanjem obsega proizvodnje, se je v letu 2010 nekoliko okrepila tudi investicijska dejavnost družbe. Investicijska vlaganja so bila usmerjena predvsem v povečanje kakovosti izvajanja posameznih proizvodnih procesov, izboljšanje njihove stroškovne učinkovitosti, povečevanje avtomatizacije in zanesljivosti delovanja opreme. V zadnjem letu torej raziskave in razvoj niso bile prioriteta. Da bi povečali inovacijsko in konkurenčno sposobnost Iskre Avtoelektrike na ključnem, hitro rastočem področju elektronike za mehatronske sisteme, generatorje ter električne pogonske sisteme za električna in hibridna vozila ter plovila, so v letu 2010 poglobili sodelovanja z razvojno-raziskovalnim podjetjem IskraLAB d.o.o. ter zunanjimi izobraževalnimi in raziskovalnimi ustanovami. Skladno s prenovljenim strateškim načrtom so v letu 2010 svoje raziskovalno-razvojne zmogljivosti usmerili tudi na področje generatorjev

in inverterjev za izrabo obnovljivih virov energije, kar naj bi skupini zagotavljalo dolgoročno stabilno trajnostno rast.

2.5 Vlaganja v raziskave in razvoj

Vlaganja v raziskave in razvoj se neprestano povečujejo in so v letu 2010 presegla 4% vrednosti prodaje. Deleža prihodkov od prodaje novih proizvodov, mlajših od pet oz. treh let sta dosegla visoki vrednosti 53% oz. 29%. V podjetju so v letu 2010 pridobili en nov patent ter pripravili pet novih patentnih prijav.

2.6 Raziskovalno-razvojni projekti

Skupaj z javnimi izobraževalnimi in znanstveno-raziskovalnimi inštitucijami so v letu 2010 izvajali številne raziskovalno-razvojne projekte. Nadaljevali so proces globalizacije raziskovalno-razvojne dejavnosti z izgrajevanjem mreže regionalno usmerjenih, specializiranih razvojno-tehnoloških centrov, podprtih in koordiniranih s strani matičnega inštituta za električne rotacijske sisteme oziroma matičnih R&R področij. Globalizacija raziskovalno-razvojne dejavnosti omogoča učinkovito podporo Iskrinim globalnim kupcem in dobaviteljem ter vključevanje globalnega znanja v inovacijske procese družbe.

2.7 Profesionalna in množična inovativna dejavnost

V Iskri Avtoelektriki razvijajo profesionalno inovativno dejavnost, ki jo predstavlja razvojni in raziskovalni oddelek, in množično inovativno dejavnost (MID), v kateri lahko sodelujejo vsi zaposleni s pripravljanjem malih izboljšav na delovnem mestu. MID je v domeni širokega kroga zaposlenih in inoviranje ne pomeni njihovega osnovnega, primarnega dela, temveč da ob svojem rednem delu neprestano razmišljajo, preizkušajo in uvajajo svoje ideje, nove male tehnično-tehnološke in organizacijske rešitve za dvig produktivnosti, povečanje gospodarnosti in večjo varnost ter skrb za zdravje pri delu.

Slika 2: Profesionalna in množična inovativna dejavnost v Iskri Avtoelektriki d.d.

Vir: Iskra Avtoelektrika d.d. Inovativna dejavnost v Iskri Avtoelektriki d.d., 2006

3 RAZISKAVA O USTVARJALNEM RAZMIŠLJANJU TER SPODBUJANJU IN MOTIVIRANJU USTVARJALNOSTI V PODJETJU ISKRA AVTOELEKTRIKA d.d.

3.1 Ozadje in izbor problema

Podjetje, ki želi biti učinkovito in inovativno, mora biti obenem tudi ustvarjalno. Potrebno je znati izkoristiti prednosti ustvarjalnosti svojih ljudi. Moramo se zavedati, da v današnjem poslovnem okolju neprestano iskanje poti za izboljšanje svojih izdelkov ali storitev ni pogoj le za višjo uspešnost, ampak velikokrat tudi za golo preživetje. Bolj uspešna bodo tista podjetja, ki spodbujajo razvoj in izražanje notranjega ustvarjalnega potenciala in usmerjajo svoje ljudi k iskanju, preizkušanju in uveljavljanju novih, boljših rešitev.

Če na eni strani nekateri elementi organizacijske klime spodbujajo k inovativnosti in ustvarjalnosti v kolektivu, pa so na drugi strani tudi pasti, ki zavirajo odkrivanje in uveljavljanje novih idej.

3.2 Namen in cilji

V podjetju Iskra Avtoelektrika d.d. zelo veliko pozornosti dajejo temu področju – področju inovacij – ter posledično zagotavljanju ustrezne inovacijske klime zaposlenim. O tem govori veliko internih zapisov podjetja. Vsi pa vemo, da je realnost velikokrat daleč od teorije.

Raziskovalno vprašanje, ki si ga zastavljam, bi lahko postavil takole: kako zaposleni v direkciji Tehnološki center vidijo prizadevnost vodstva pri ustvarjanju ustrezne inovacijske klime ter zagotavljanju ustreznega ustvarjalnega okolja? Da bi dobil odgovore, sem na podlagi teoretičnih postavk sestavil vprašalnik, ki ga je izpolnilo 23 zaposlenih v prej omenjeni direkciji. Osredotočil sem torej na profesionalno inovativno dejavnost v podjetju.

Namen raziskave je ugotoviti, ali se začrtane smernice dejansko uporabljajo v praksi. Zaradi večje verodostojnosti raziskave sem se odločil, da anketiram samo strokovne delavce in vodje skupin in ne vodstva podjetja. Tako lahko ugotovim, kakšno je dejansko stanje in razmišljanje zaposlenih. Rezultati ankete so plod subjektivnega mnenja zaposlenih v direkciji Tehnološki center.

3.3 Izidi ankete

Proučevani vzorec zajema 23 zaposlenih v podjetju Iskra Avtoelektrika d.d., Direkcija Tehnološki center, od tega 3 vodje skupin, 6 strokovnih delavcev tehnologije ter 14 strokovnih delavcev konstrukcije.

3.3.1 Pogostost uvajanja sprememb v načinu poslovanja v smislu izboljšav in/ali novosti

Podjetja, ki želijo ohranjati stik z vodilnimi, morajo v svoje poslovanje vnašati nenehne spremembe oziroma se morajo prilagajati trgu. Nenehno spodbujanje inovacijskih aktivnosti ter posledično spreminjanje in razvoj izdelkov, procesov, postopkov v proizvodnji, vlaganja v raziskave in razvoj ter nenehno izobraževanje so v današnjem gospodarstvu nuja.

Tabela 1: Frekvenčna porazdelitev pogostosti uvajanja sprememb po mnenju zaposlenih

Področje	(1)	(2)	(3)	(4)	(5)
Načini vodenja	43,5	17,4	13,0	17,4	8,7
Spodbujanje inovacijskih aktivnosti	47,8	21,7	4,4	17,4	8,7
Raziskave in razvoj	43,5	21,7	13,0	4,4	17,4
Izdelki, procesi ali storitve	30,5	17,4	13,0	21,7	17,4
Postopki proizvodnje, strojev ali opreme	43,5	21,7	17,4	13,0	4,4
Izobraževanje	47,8	13,0	8,7	17,4	13,0

Legenda: (1) v zadnjem letu sploh ne, (2) na 8 mesecev do enega leta, (3) na 8 mesecev, (4) na 6 mesecev, (5) vsaj na 4 mesece; v odstotkih

Področji z največjim deležem v direkciji Tehnološki center, kjer v zadnjem letu ni bilo izvajanih nobenih izboljšav, sta spodbujanje inovacijskih aktivnosti ter izobraževanje (47,8%). Zaposleni torej pri vodstvu ne vidijo dovolj spodbud za povečanje inovacijske aktivnosti. Lahko tudi sklepamo, da je aktualnega izobraževanja na to temo zelo malo. Le 13,0% zaposlenih je namreč odgovorilo, da so v zadnjih 4 mesecih zaznali spremembo v načinu izobraževanja. Področje z najmanjšim deležem, kjer zaposleni v zadnjem letu niso videli izboljšav in novosti, je področje izdelkov, procesov in storitev. Iz rezultatov lahko sklepamo, da so zaposleni precej kritični do izvajanja inovacijskih dejavnosti v podjetju. Podjetje bi moralo spremeniti način vodenja, tako da bi zaposlenim omogočali več izobraževanja, bolj bi bilo potrebno spodbujati inovacijske aktivnosti. Vidimo lahko, da so spremembe na področju izdelkov, procesov in storitev sicer dogajajo, vendar iz odgovorov lahko sklepamo, da bi bilo lahko stanje precej boljše.

3.3.2 Poznavanje tehnik za spodbujanje in motiviranje ustvarjalnosti

Ustvarjalnost človeka je področje, kjer je veliko odvisno od prirojenosti te sposobnosti. Vendar pa ne moremo trditi, da se določenih prijemov ne moremo naučiti. O spodbujanju in motiviranju ustvarjalnosti je v literaturi veliko napisanega, nekaj tehnik pa sem tudi opisal v 1. poglavju naloge.

Tabela 2: Frekvenčna porazdelitev poznavanja tehnik za spodbujanje in motiviranje ustvarjalnosti zaposlenih

Ime tehnike	(1)	(2)	(3)	(4)
»Brainstorming«	34,8	26,1	13,0	26,1
Gordonova tehnika	13,0	0,0	21,7	65,3
Zapisovanje idej	17,4	21,7	21,7	39,2
Usmerjanje (prisilne) povezave	8,7	0,0	21,7	69,6
Miselni vzorci	26,1	8,7	34,8	30,4

Legenda: (1) da, poznam vsebino tehnike; (2) da, uporabljam vsebino tehnike; (3) sem že slišal; (4) ne pozam; v odstotkih.

Največ zaposlenih pozna (34,8%) in pri svojem delu tudi uporablja (26,1%) tehniko imenovano »brainstorming«. Ponovno se kaže, da je poudarjanja pomembnosti ustvarjalnega razmišljanja v podjetju premalo. Daleč najmanj zaposlenih je namreč dejalo, da pri svojem delu uporabljajo katero izmed naštetih tehnik. Gordonova tehnika in tehnika usmerjanje (prisilne) povezave sta tehniki, ki ju ne pozna precej več kot polovica anketirancev (65,3% oz. 69,6%). Prav nihče pa omenjenih tehnik ne uporablja v praksi.

3.3.3 Izobraževanja na temo ustvarjalnosti in inovativnosti

Kreativnega in ustvarjalnega razmišljanja je torej v podjetju daleč premalo. Le-tega je vodstvo podjetja dolžno pospeševati, če želi konkurirati uspešnim globalnim podjetjem. Del krivde za takšno stanje lahko iščemo tudi v premajhnem obsegu izobraževanj na temo ustvarjalnosti in inovativnosti, saj je kar 65% vprašanih odgovorilo, da v zadnjih dveh letih niso bili deležni niti enega izobraževanja na to temo. Nekateri so celo povedali, da se v organizaciji podjetja še nikoli niso izobraževali na to temo.

Pomena izobraževanja se zavedajo vsi uspešni posamezniki, podjetja in institucije. Podjetju bi predlagal, naj preko izvajanja raznih delavnic in seminarjev razvijajo posameznikove potenciale, spodbujajo ustvarjalnost, uspešno komunikacijo in dobre medsebojne odnose. Pomembno je, da usmerjajo fokus na izboljševanje uspešnosti pri delu, pridobivanju pozitivne samopodobe ter pozitivne naravnosti. Le na ta način, z izobraženimi, motiviranimi, samozavestnimi zaposlenci, lahko podjetje ustvari ustvarjalno klimo, ki prinaša rezultate. Z dosedanjim načinom dela in z obstoječo motiviranostjo zaposlenih, podjetje v prihodnosti ne more pričakovati bistvenega napredka.

Slika 2: Izobraževanja na temo ustvarjalnosti in inovativnosti

Ali ste bili zaposleni v zadnjih dveh letih deležni vsaj enega usposabljanja na temo ustvarjalnosti ali inovativnosti?

3.3.4 Vpliv posameznih dejavnikov na nizko stopnjo ustvarjalnosti

Izobraževanja je torej v podjetju premalo. Skoraj vsi zaposleni pa menijo, da bi pri svojem delu lahko bili bolj ustvarjalni (96%). Vprašalnik nam torej razkrije, da premajhna količina izobraževanja le ni edini razlog za neizkoriščenost potenciala razvojnikov. Sicer je že v človekovi naravi, da teži k višjim ciljem in bilo bi nesmotrno pričakovati, da bi večina odgovorila, da pri svojem delu ne more biti bolj ustvarjalna. Toda rezultati raziskave kažejo na neko nezadovoljstvo zaposlenih, zato pogledimo, kateri so po mnenju zaposlenih razlogi za nizko stopnjo ustvarjalnosti.

Anketirance sem spraševal, koliko posamezen dejavnik po njihovem mnenju vpliva na nizko stopnjo ustvarjalnosti. Vsak podan kazalnik so morali oceniti od 1 do 5, glede na moč vpliva.

Nezadovoljstvo zaposlenih z vodstvom je zelo očitno, saj ta dejavnik z vrednostjo 3,74 po mnenju zaposlenih najbolj vpliva na nizko stopnjo ustvarjalnosti v podjetju. Še bolj zaskrbljujoč je podatek, da so prav vsi dejavniki dosegli višjo od srednje vrednosti (3,0). Naslednji dejavnik, ki zavira ustvarjalnost v podjetju, je neustrezno ozračje (3,61). Nato si po vplivu sledijo še velika obremenjenost z vsakodnevnimi problemi, slaba motiviranost ter neprimerno delovno okolje.

Podjetje bo moralo na tej točki v prihodnosti še veliko delati. Morda je presenetljivo, vendar zagotovo drži, da s spodbujanjem ambicioznosti vplivamo na večje zadovoljstvo zaposlenih. Aktivacija in povečanje ambicioznosti razvija željo po dosežkih. Na ta način zaposlenim vlivamo voljo in moč, da lahko postanejo še boljši, kar sproža zadovoljstvo. Spodbujanje ambicioznosti pa je pomembno tudi za vzpostavljanje (samo)zaupanja, kar pa spet vodi v večje zadovoljstvo. Ne nazadnje pozitivno vplivamo še na posameznikovo samozavest (Mihalič, 2008).

V podjetju je torej potrebno delati na večji ambicioznosti zaposlenih, le-ta pa bo posledično prinesla tudi večjo ustvarjalnost. Rezultati bodo vidni le, če bodo v podjetju začeli s postopnim zviševanjem zahtevnosti del in nalog, z nagrajevanjem in hvaljenjem doseženih

uspehov, pogovori o doseženih uspehih, novih in tudi višjih ciljih (vedno je treba strmeti k višjim ciljem) ter podobno. Ciljev ne smemo zviševati prehitro, saj to lahko ustvari dodaten pritisk na zaposlenega, saj tako lahko dosežemo nasprotno od želenega. Vodstvu podjetja predlagam, da spodbudijo zaposlene in jim omogočijo, da dosegajo, kar so sposobni. Zaposlenim je potrebno pomagati, da premagajo strah pred neuspehom, odpor do zahtevnih nalog, strah do visokih ciljev in podobno, ter jih spodbujati ne le k ambicioznosti in ustvarjalnosti, temveč tudi k prodornosti, drznosti in pogumu pri delu. Seveda pa je vse naštetu možno le ob pogoju, da se tudi vodstvo zaveda in se je pripravljeno spoprijeti z to problematiko. V primeru, da imajo že vodilni možje strah pred drznimi projekti, stvar v nobenem primeru ne more delovati. In to v Iskri-Avtoelektriki očitno je problem.

Slika 3: Vpliv posameznih dejavnikov na nizko stopnjo ustvarjalnosti

3.3.5 Vpliv posameznih dejavnikov na zaviranje procesa razvoja

Do sedaj sem v raziskavi ugotovil, da je precej zaposlenih nezadovoljnih z vodenjem podjetja. Razloge za nizko stopnjo ustvarjalnosti zaposleni vidijo prav v neustreznem vodenju in neustvarjalnem ozračju. Neustvarjalno ozračje in nezadovoljstvo zaposlenih z vodstvom podjetja pa ne zagotavlja ustreznega procesa razvoja. Pričakovati je bilo, da se zaposleni potemtakem srečujejo tudi z ovirami, ki zavirajo ta proces. Kar 78,3% razvojnikov se v podjetju srečuje z ovirami pri procesu razvoja.

Slika 4: Ovire pri procesu razvoja

Ali se srečujete z ovirami, ki zavirajo proces razvoja?

Med ovirami prevladujejo odpori nadrejenih, na primer občutek, da rešitve niso našli sami. Ti so tudi med najbolj odločilnimi. Sledita jim pa strah pred novostjo ter ekonomski odpori.

Ekonomski odpori so v današnjem času, času globalne krize, nekaj povsem običajnega, zato tudi nisem pričakoval, da ne bi bili na samem vrhu ovir pri procesu razvoju. Zaradi omenjenega razloga se pri njih ne bom preveč ustavljal.

Odpori nadrejenih pa so lahko najhujša oblika zaviranja procesa razvoja. V 1. poglavju sem govoril o ambicioznosti in ustvarjalnosti zaposlenih. Brez podpore nadrejenih te posameznikove lastnosti v nobenem primeru ne morejo priplavati na površje. Nadrejeni s takim vedenjem rušijo ustvarjalno klimo ter zatirajo ambiciozne zaposlene. Vodja, ki ne podpira svojih zaposlenih, najbrž ne podpira niti samega sebe. Le v primeru podpore lahko zaposleni sledijo in podpirajo nadrejene. Vsakemu posamezniku je potrebno v vsakem trenutku nuditi podporo. Če pa so njegove ideje koristne, inovativne ali celo revolucionarne, nadrejeni tega ne sme zatirati.

Tudi strah pred novostjo in posledično neznanjem je potrebno preskočiti. Zaposleni, ki se bojijo novosti, ne prinašajo nič dobrega za podjetje. S tako strukturo zaposlenih lahko podjetje samo nazaduje. Potrebno je vlagati v znanja in tudi v samozavest. Zadovoljstvo in dobro počutje zaposlenih sta ključ do uspeha.

Slika 5: Ovire, ki zavirajo proces razvoja

3.3.6 Prisotnost sistemskih pogojev

Zaposleni so z ocenami od 1 do 5 ocenjevali prisotnost sistemskih pogojev v podjetju. Ti so pomemben dejavnik realizacije invencije.

Inovacijski management bi se moral bolj angažirati na področju zaščite intelektualne lastnine, saj je povprečna ocena zaposlenih o prisotnosti zaščite industrijske lastnine najnižja (2,78). Potrebno bi bilo več angažmaja v fazi preverjanja obstoječega stanja tehnike, kot tudi v fazi priprave vlog za patent ali model.

Na predzadnje mesto so zaposleni uvrstili finančno podporo (2,91). V podjetju veliko vlagajo v raziskave in razvoj, ampak v današnjem času je logično predvidevati, da je razvoj nekoliko zanemarjen, saj je potrebno krpati dolgove, ki jih je prinesla kriza, zato je ta rezultat pričakovan.

Človeški faktor je v invencijsko-inovacijskem procesu eden izmed poglavitnih dejavnikov. Ljudje namreč prepoznavajo potrebe, kreirajo ideje in prehodijo pot od ideje do končne realizacije. Zaposleni očitno čutijo, da imajo premalo podpore vodstva, pa čeprav so ta dejavnik s povprečno oceno 3,0 uvrstili na 4. mesto.

Zagotovo lahko trdim, da so medsebojni odnosi v podjetju največji problem. Zaposleni namreč menijo, da je informacijske in tehnološke podpore ter ustrezne inovacijske klime v podjetju dovolj.

Slika 6: Sistemski pogoji kot pomemben dejavnik realizacije invencije

3.3.7 Sodelovanje zaposlenih pri odločanju

Zaposlene v podjetju sem spraševal, ali imajo občutek, da sodelujejo pri odločanju v podjetju. Občutek, da so vključeni v proces odločanja, je na zelo nizki ravni. Na lestvici od 1 do 5 je povprečno ta občutek ocenjen z vrednostjo 2,35.

Zaposlene je potrebno spodbujati in skupaj z njimi iskati rešitve. Vsako odločitev, ki bo sprejeta na ta način, bodo zaposleni vzeli za svojo. Tudi na ta način se v podjetju ustvarja

pozitivno ozračje, ki spodbuja ustvarjalnost, motiviranost ter ne nazadnje rezultate in efektivnost podjetja. Ob večjem občutku zaposlenih, da so vključeni v proces razvoja, lahko povečamo število dobro zastavljenih in izpeljanih projektov.

3.4 Komentar ankete

Iz anketnega vprašalnika sem dobil precej informacij o trenutnem stanju oz. klimi v podjetju. Rezultati kažejo na precejšnje nezadovoljstvo zaposlenih, vedno pa je v vrhu odpor zaposlenih do vodstva podjetja. Za bolj objektivno oceno, bi moral anketirati tudi vodstvo podjetja, saj bi bilo zanimivo primerjati njihovo mišljenje z mišljenjem zaposlenih. Nekateri podatki pa vseeno kažejo, da bi se moralo vodstvo veliko bolj angažirati na področju izobraževanja zaposlenih. Izobraževanj je namreč, glede na dobljene rezultate, občutno premalo. Brez poučenih zaposlenih je podjetju zelo težko slediti velikim evropskim in svetovnim podjetjem, z zelo izobraženimi kadri.

Čeprav v anketi nisem spraševal o medsebojnih odnosih v podjetju, lahko dobimo občutek, da le-ti niso na najvišji ravni. Le skupine, ki se med seboj dobro razumejo in sproti razčiščujejo probleme, ki nastanejo med delom ali izven podjetja, lahko v celoti izkoristijo svoj potencial. Brez dobrih odnosov pade tudi motivacija in angažiranost zaposlenih. Potrebno bi bilo torej vlagati v boljšo klimo oziroma medsebojne odnose v podjetju.

Razvoj bi moral biti v vsakem tehnološko-inovativnem podjetju eden izmed najbolj izpostavljenih ciljev. Ne morem trditi, da v Iskri Avtoelektriki ne povdariajo dovolj tega dejavnika, ampak v praksi se pokaže, da se več kot 75% zaposlenih srečuje z ovirami pri razvoju. Največkrat je vidno, da so to zopet odpori nadrejenih. Uskladitev ciljev in pričakovanj je nuja za zmanjšanje srečevanja z ovirami pri razvoju.

Na vseh področjih managementa inovacij so torej še rezerve. Čas, v katerem živimo ne dopušča odlašanja reševanja problemov. Ustvarjalno razmišljanje je pogoj za inovativno in konkurenčno podjetje, zato je potrebno v podjetju k izboljševanju medsebojnih odnosov, izobraževanju zaposlenih, spodbujanju kreativnosti, možnosti sodelovanja zaposlenih pri odločanju, medsebojnem sodelovanju ter izboljšanju sistemskih pogojev pristopiti hitro in resno.

Zavedati se moramo, da se je anketa izvedla v času globalne krize oziroma času, ko je potrebno iz te krize izstopiti. Z gotovostjo lahko trdim, da v tem času nikomur ni lahko, tudi vodstvu podjetja ne. Zaposleni čutijo posledice krize in kanček negativizma lahko pripišemo tudi temu dejavniku. Vodstvo podjetja se prav tako zagotovo ubada z velikimi težavami in mogoče nekoliko pozablja na dušo podjetja – zaposlene. Ne moremo pa trditi, da v Iskri Avtoelektriki ne obstajajo dobri programi, ki omogočajo konkurenčno poslovanje tudi na globalnih trgih. Iskra je ničkolikokrat že dokazala, da se lahko meri z največjimi podjetji ter z njimi uspešno sodeluje in tako s svojim deležem pripomore pri razvoju izdelkov.

SKLEP

Ustvarjalno razmišljanje je eden od osnovnih pogojev za rast produktivnosti dela, le-ta pa je pogoj za konkurenčnost in rast slehernega podjetja. Nemalokrat lahko ustvarjalnost pogojujemo tudi z obstojem podjetja, predvsem v tehnološko visoko razvitih panogah. Podjetja so torej dolžna skrbeti za visoko stopnjo motivacije svojih zaposlenih, kajti le na ta način lahko pričakujejo ustvarjalnost, ki prinaša podjetju dodano vrednost.

Vse pre pogosto pademo ljudje v neko rutino in niti ne poskušamo ustvariti nekaj novega – biti ustvarjalni ali vsaj razmišljati o novih rečeh, izboljšavah. Ustvarjalnost je nekaj, česar se človek lahko tudi nauči. Zmotno je razmišljanje, da so nekateri ljudje ustvarjalni, drugi pač ne. Obstaja veliko metod, tehnik in prijemov, ki povečujejo in spodbujajo ustvarjalno razmišljanje. Pre pogosto pa se dogaja, da se ti prijemi v praksi sploh ne uporabljajo. Zaposleni mnogokrat teh metod sploh ne poznajo.

Nujno je torej, da podjetja veliko vlagajo v znanje svojih zaposlenih. Izobraževanja bi morala biti v današnjem času nekaj vsakdanjega. Opaziti je določen trud, vendar veliko stvari ostane samo zapisanih, in ko je potrebno zapisano vpeljati v prakso, se zadeva zalomi. Potrebno se je torej držati dobro začrtanih programov in jih v največji možni meri tudi realizirati.

Dejstvo je, da živimo v času globalne krize in za določene projekte preprosto zmanjka denarja. Zato je potrebno prilagajanje in strpnost. Čas krize mogoče res ni primeren, da bi zaposlene učili ustvarjalnosti, se pa pokaže, kako pomembno je, da bi že pred krizo imeli zaposlene, katerih znanje ter zavedanje, da je ustvarjalnost nuja, je na visokem nivoju. Takšna podjetja lažje prebrodijo vse pasti, ki jih prinaša kruto in spremenljivo poslovno okolje, saj se preprosto ne vbadajo z nepotrebnimi problemi.

Tudi medsebojni odnosi in ustrezna inovacijska klima pripomoreta k večji ustvarjalnosti zaposlenih v podjetjih. Dobri medsebojni odnosi ter vzdušje v podjetju, skupini sta namreč predpogoj, da ljudje dajejo svoj maksimum. Če imamo v podjetju zaposlene, ki rušijo to klimo, ter zaposlene, ki ne hodijo z veseljem na delovno mesto, ker vedo, da jih tam čaka temačno vzdušje, tudi ustvarjalnosti od njih ne moremo pričakovati. Za človeka je namreč zelo pomembno, da se počuti domače, lepo sprejetega, da ima možnost odločanja v podjetju in da se s sodelavci dobro razume. Le na ta način lahko pričakujemo, da bodo ljudje dajali največ, kar lahko od njih pričakujemo.

Tudi vodstvo podjetja mora zaposlenim dati možnost, da se izkažejo pri procesu razvoja. Prevečkrat se namreč zdi, da se vodstvo počuti ogroženo zaradi dobrih predlogov zaposlenih in se na ta način izgubljajo dobri projekti in ne nazadnje tudi uspešni in sposobni kadri. Medsebojna pomoč, sodelovanje, izmenjava mnenj ter posledično ustrezna inovacijska klima so namreč predpogoj, da od zaposlenih lahko pričakujemo ustvarjalnost, le-ta pa prinaša konkurenčnost in inovativnost podjetij.

LITERATURA IN VIRI

1. *Brainstorming. Generating many radical, creative ideas*. Najdeno 6. septembra 2011 na spletnem naslovu <http://www.mindtools.com/brainstm.html>
2. Iskra Avtoelektrika d.d. (2006). *Inovativna dejavnost v Iskri Avtoelektriki d.d.* (interno gradivo). Šempeter pri Gorici: Iskra Avtoelektrika d.d.
3. Iskra Avtoelektrika d.d. (2010). Letno poročilo podjetja Iskra Avtoelektrika d.d. Šempeter pri Gorici: Iskra Avtoelektrika d.d.
4. Likar, B. (2001). *Inoviranje*. Koper: Fakulteta za management.
5. Likar, B. (2006). *Management inoviranja*. Koper: Fakulteta za management.
6. Ložar, B. (1998). Labirint izvernih zamisli. *Manager*, str. 49.
7. Mayer, J. (1991). *Ustvarjalno mišljenje in delo*. Kranj: Moderna organizacija v okviru FOV Kranj
8. Mihalič, R. (2008). *Povečajmo zadovoljstvo in pripadnost zaposlenih*. Škofja Loka: Mihalič in Partner d.o.o.
9. Mulej, N. (2010, 7. julij). Kaj ti pove »zavestno usmerjeno kreativno razmišljanje«?. Najdeno 25. avgusta 2011 na spletnem naslovu <http://mestomladih.si/spodbujamo-inovativnost/kaj-ti-pove-zavestno-usmerjeno-kreativno-razmisljanje/25?type=2>
10. Pečjak, V. (1989). *Poti do idej*. Ljubljana: samozaložba.
11. Rašič, K., & Markič, M. (2008). *Inovativnost in uspešnost gospodarskih družb*. Koper: Fakulteta za management.
12. Rebernik, M., Tominc, P., Glas, M., Širec-Rantaša, K., & Rižnar, I. (2004). *Spodbujati in ohranjati razvojne ambicije: GEM Slovenija 2003*. Maribor: Ekonomsko-poslovna fakulteta: Inštitut za podjetništvo in management malih podjetij.
13. Shipley, J. (2011). Leaders need to dream. *New Zealand Management*, 58 (7). Najdeno 2. septembra na spletnem naslovu <http://search.ebscohost.com.nukweb.nuk.unilj.si/login.aspx?direct=true&db=buh&AN=64376274&lang=sl&site=bsi-live>
14. *Zgodovina Iskre Avtoelektrike*. Najdeno 22. avgusta 2011 na spletnem naslovu <http://www.iskra-ae.com/slo/history.php>

RAZISKAVA O PROFESIONALNI INOVATIVNI DEJAVNOSTI V PODJETJU ISKRA AVTOELEKTRIKA, D.D.

Moje ime je Tadej Ferjančič in sem absolvent Ekonomske fakultete univerze v Ljubljani. Anketni vprašalnik je namenjen zaposlenim v podjetju Iskra Avtoelektrika d.d., natančneje zaposlenim v direkciji Tehnološki center. S pomočjo ankete želim preučiti možnosti izboljšav v prej omenjenem oddelku. Anketa je anonimna, rezultati bodo uporabljeni za izdelavo diplomske naloge.

1. Spol (obkroži):

- a) M
- b) Ž

2. Starost (obkroži):

- a) 18-25
- b) 26-35
- c) 35-50
- d) 51 in več

3. Status (obkroži):

- a) Vodja skupine
- b) Strokovni delavec

4. Področje dela (obkroži):

- a) Vodja
- b) Strokovni delavec tehnologije
- c) Strokovni delavec konstrukcije
- d) Drugo

5. V zadnjih dveh letih smo bili zaposleni deležni vsaj enega usposabljanja na temo ustvarjalnosti ali inovativnosti (obkroži ustrezen odgovor).

- a) DA
- b) NE

6. Ali ste zaznali kakšno spremembo v načinu poslovanja na naslednjih področjih?

	V zadnjem letu sploh ne.	Na 8 mesecev do enega leta.	Na 8 mesecev.	Na 6 mesecev.	Vsaj na 4 mesece.
Načini vodenja					
Spodbujanje inovacijskih aktivnosti					
Raziskave in razvoj					
Izdelki, procesi ali storitve					
Postopki proizvodnje, strojev ali opreme					
Izobraževanje					

7. Ali so vam poznane naslednje tehnike za spodbujanje in motiviranje ustvarjalnosti?

	Da, poznam vsebino tehnike.	Da, uporabljam vsebino tehnike.	Sem že slišal.	Ne poznam.
Brainstorming				
Gordonova tehnika				
Zapisovanje idej				
Usmerjanje (prisilne) povezave				
Miselni vzorci				

8. Od 1-5 ocenite koliko je posamezen dejavnik prisoten v vašem podjetju!

	1	2	3	4	5
Ustrezna inovacijska klima					
Finančna podpora					
Tehnološka podpora					
Informacijska podpora					
Zaščita industrijske lastnine					
Človek, kot najpomembnejše „sredstvo“					

9. Ali se srečujete z ovirami, ki zavirajo proces razvoja?

- a) DA
- b) NE

10. Od 1-5 ocenite, kako posamezne ovire ovirajo proces razvoja!

	1	2	3	4	5
Ekonomski odpori (npr. visoki izdatki)					
Tehnološki odpori (npr. porodne bolezni)					
Odpori iz okolice (npr. zakonodaja)					
Odpori nadrejenih (npr. občutek nadrejenih, da rešitve niso našli sami)					
Strah pred novostjo					

V sklopu vprašanj 11-15 ocenite svoje strinjanje s podano trditvijo (1=nikakor ne drži, 5=popolnoma drži):

11. Neposredne komunikacije med zaposlenimi v R&R je veliko (npr. vsak dan).

1 2 3 4 5

12. V podjetju načrtno vzpodbujajo medsebojno druženje inovatorjev.

1 2 3 4 5

13. Redno se izvede nov dogodek v povezavi z inovativno dejavnostjo, raziskavami, razvojem.

1 2 3 4 5

14. Zaposleni imamo občutek, da sodelujemo pri odločanju v podjetju.

1 2 3 4 5

15. Zaposleni zaupamo svojim nadrejenim.

1 2 3 4 5

16. Ali se vam zdi, da bi lahko bili pri svojem delu bolj ustvarjalni?

1 2 3 4 5

17. Ali se vam zdi, da bi lahko bili pri svojem delu bolj ustvarjalni?

a) DA

b) NE

18. Od 1-5 ocenite, koliko posamezen dejavnik vpliva na premajhno ustvarjalnost.

	1	2	3	4	5
Slaba motiviranost					
Velika obremenjenost z vsakodnevnimi problemi					
Neustrezno vodenje					
Neustvarjalno ozračje					
Neprimerno delovno okolje					
Drugo (vpiši v prazen prostor)					