

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

DIPLOMSKO DELO

**OBLIKE IN NAČINI UČINKOVITE KOMUNIKACIJE Z MLADO
GENERACIJO**

Ljubljana, september 2013

KATARINA MATIJAŠEVIĆ

IZJAVA O AVTORSTVU

Spodaj podpisana **KATARINA MATIJAŠEVIĆ**, študentka Ekonomske fakultete Univerze v Ljubljani, izjavljam, da sem avtorica diplomskega dela/specialističnega dela z naslovom **OBLIKE IN NAČINI UČINKOVITE KOMUNIKACIJE Z MLADO GENERACIJO**, pripravljenega v sodelovanju s svetovalko prof. dr. Nado Zupan.

Izrecno izjavljam, da v skladu z določili Zakona o avtorski in sorodnih pravicah (Ur. l. RS, št. 21/1995 s spremembami) dovolim objavo diplomskega dela na fakultetnih spletnih straneh.

S svojim podpisom zagotavljam, da

- je predloženo besedilo rezultat izključno mojega lastnega raziskovalnega dela;
- je predloženo besedilo jezikovno korektno in tehnično pripravljeno v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, kar pomeni, da sem
 - poskrbela, da so dela in mnenja drugih avtorjev oziroma avtoric, ki jih uporabljam v diplomskem delu, citirana oziroma navedena v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, in
 - pridobila vsa dovoljenja za uporabo avtorskih del, ki so v celoti (v pisni ali grafični obliki) uporabljena v tekstu, in sem to v besedilu tudi jasno zapisala;
- se zavedam, da je plagiatorstvo – predstavljanje tujih del (v pisni ali grafični obliki) kot svojih lastnih – kaznivo po Kazenskem zakoniku (Ur. l. RS, št. 55/2008 s spremembami);
- se zavedam posledic, ki bi jih na osnovi predloženega diplomskega dela dokazano plagiatorstvo lahko predstavljalo za moj status na Ekonomski fakulteti Univerze v Ljubljani v skladu z relevantnim pravilnikom.

V Ljubljani, dne _____

Podpis avtorice: _____

KAZALO

UVOD	1
1 KOMUNICIRANJE	2
1.1 Opredelitev pojma komuniciranje	3
1.2 Metoda komuniciranja	4
1.3 Učinkovito komuniciranje.....	5
1.4 Območja komuniciranja	6
2 MLADA GENERACIJA IN KOMUNICIRANJE	8
2.1 Opredelitev in lastnosti generacije Y	8
2.2 Pomen zaposlovanja in produktivnega dela mladih	10
2.3 Učinkovito komuniciranje delodajalcev z mlado generacijo	11
3 RAZISKAVA O NAČINIH IN OBLIKAH KOMUNIKACIJE Z MLADO GENERACIJO	12
3.1 Namen in cilj raziskave.....	13
3.2 Metodologija raziskave	13
3.3 Predstavitev podjetij	14
3.4 Raziskovalna vprašanja.....	15
3.5 Rezultati raziskave o oblikah in načinih komunikacije delodajalcev z mlado generacijo	17
3.6 Predlogi za izboljšanje komunikacije	18
SKLEP	19
LITERATURA IN VIRI	22
PRILOGE	

KAZALO SLIK

<i>Slika 1:Elementi komunikacijskega procesa</i>	4
<i>Slika 2: Območja komuniciranja</i>	7

UVOD

Najmlajša generacija je bila skozi čas vedno tista, ki je imela največjo željo po spremembah. V današnjem času lahko generacije, ki so rojene v določenih časovnih obdobjih različno poimenujemo: generacija vojnih veteranov (1922–1943), generacija otrok blaginje (1943–1960), generacija X (1960–1980), generacija Y (1980–2000) (Brečko, 2005, str. 48). V delu se bom osredotočila na generacijo Y, ki že vstopa na trg dela.

Moramo se zavedati, da nepoznavanje razlik med generacijami, lahko povzroči nemalo težav in nasprotovanj v komuniciranju med njimi. Ni enotnega recepta, kako prilagoditi načine komuniciranja mladi generaciji (Brečko, 2008, str. 6). Iskanje mladih kadrov bo bolj učinkovito preko spleta kakor po klasičnih poteh. Svet mladih se je venomer vrtel okoli sodobne tehnologije in interneta. Mladi so pretežno samozavestni, do podjetja ne izkazujejo veliko lojalnosti, avtoritet ne spoštujejo, veliko pričakujejo od samih sebe, podjetja in za svoje delo želijo biti bogato nagrajeni. Pripadniki te generacije so pripravljeni delati na večjih projektih hkrati in so inovativni. Za njih je pomembna sproščenost na delovnem mestu, sodelovanje z nadrejenimi pri procesih odločanja ter hkrati samostojno opravljanje zadanih zadolžitev. Želijo si modernejšega in hitrejšega načina dela ter ustrezno opremljenost delovnega mesta s sodobno tehnologijo. Na njihovi lestvici vrednot ni prioritarna kariera, ampak zanimiva služba, možnost izobraževanja, družina in kakovostno osebno življenje. Pri menjavi službe so zelo fleksibilni, saj so jo pripravljeni zamenjati, če v drugem delovnem okolju zaznajo boljše priložnosti za osebno rast. V življenjskem ciklusu bodo najverjetneje kar nekajkrat menjali poklic in službo.

Pomembnost učinkovitega komuniciranja z mlado generacijo, načini in oblike izboljšanja komunikacije na način, da pridobijo tako mladi kot podjetja oziroma organizacije je problematika, ki jo bom proučevala v diplomskem delu. Pozornost bom namenila iskanju odgovorov na vprašanja: »Katere pristope pri komuniciranju uporabiti pri mladih kadrih, da bo le-to maksimalno učinkovito?« in »Kako se izogniti težavam, ki so posledica neprimerne komunikacije?« Prav tako bom poskušala odgovoriti na vprašanje: »Kako ustvariti okolje, kjer bodo lahko mladi maksimalno prispevali?« Osredotočila se bom na razumevanje njihovih novih vrednot, novega načina delovanja, novih pričakovanj, novega pogleda na svet, če jih določeno podjetje želi imeti.

Namen dela je oblikovati pregled najpomembnejših zaključkov preteklih raziskav, ki so osnova za izvedbo raziskave in pridobitev rezultatov o načinih in oblikah učinkovite komunikacije z mladimi. Osnovni namen diplomskega dela je predstaviti pomembnost procesa komuniciranja z mlado generacijo in predlagati izboljšave na način, da pridobijo tako mladi kot podjetja. Mlade, ob vstopu na trg dela, ne bi smeli razumeti kot kratkoročni strošek, temveč kot dolgoročno investicijo. Osnovni cilj diplomskega dela je raziskati učinkovitost komuniciranja med mladimi in podjetji v Sloveniji. Cilj dela je prav tako prenesti izsledke raziskave v prakso. Prepoznavanje dejavnikov, ki vplivajo na učinkovitost komuniciranja,

vodijo v doseganje želenega komuniciranja z mlado generacijo v organizaciji in oblikovanje predlogov za vpeljavo še boljše komunikacije z mlado generacijo.

V teoretičnem delu diplomskega dela sem na podlagi literature in predhodnih raziskav opredelila problematiko, v empiričnem delu pa sem s pomočjo primarnih podatkov raziskala načine komuniciranja z generacijo Y. Odločila sem se za izvedbo preiskovalne raziskave, s pomočjo katere sem dopolnila literaturo in študije teoretičnega dela diplomskega dela. Primarne podatke sem pridobila z izvedbo treh poglobljenih intervjujev z osebami, ki so v podjetjih zadolženi za področje managementa človeških virov. Z raziskovalnimi vprašanji in odgovori nanje sem želela izvedeti, ali organizacije razumejo in se prilagajajo generaciji Y, ali organizacije prilagajajo delovno okolje generaciji Y in ugotoviti najpomembnejše dejavnike učinkovite komunikacije med mladimi in organizacijami.

Diplomsko delo sestavljajo štiri poglavja, vsebinsko pa je razdeljeno na dva dela. V prvem delu opisujem teoretična izhodišča, in sicer v prvem poglavju opredelim pojem komuniciranja, opišem načine komuniciranja, predstavim učinkovito komuniciranje in nazadnje še oblike komuniciranja. Sledi poglavje, ki vsebuje teoretične osnove vezane na mlado generacijo. Bistvo drugega poglavja je razumevanje mlade generacije. Najprej sledi kratka opredelitev generacije, njene lastnosti in kako komunicirati z generacijo Y. V nadaljevanju predstavljam še pomen zaposlovanja in produktivnosti mladih kadrov na delovnih mestih ter poglavje zaključim s predlogi učinkovite komuniciranja z mlado generacijo. V drugem delu diplomskega dela je zajet empirični del, ki ga začnem s tretjim poglavjem. Najprej opredeljujem raziskovalni problem, namene in cilje raziskave. Sledi metodologija raziskave. Praktični del temelji na izvedbi raziskave o učinkoviti komunikaciji med podjetji/organizacijami in mladimi. Temelj za izdelavo raziskave je teoretičen del naloge. Z raziskavo želim pridobiti poglobljeno znanje o pomembnosti razumevanja dobre komunikacije z mladimi s strani podjetja/organizacije, v kateri se bodo zaposlovali v prihodnosti. V raziskavi želim izvedeti, ali podjetja/organizacije razumejo in se prilagajajo mladim, ki izražajo svoja pričakovanja glede odgovornosti, nagrajevanja, uspešnosti, dolžine delovnega časa, tehnologije. Zanima me tudi, ali podjetja/organizacije prilagajajo delovno okolje mladim, tako kot si le-ti želijo. Nadalje želim izvedeti, kateri je pomembnejši dejavnik učinkovite komunikacije med mladimi in podjetji/organizacijami. Tretje poglavje zaključim s predstavljanjem rezultatov raziskave. Empirični del zaključujem s sklepom v četrtem poglavju, v katerem so predstavljene najpomembnejše ugotovitve dela in predloge za izboljšavo komunikacije z mlado generacijo. Sledi navedba literature in virov ter priloge.

1 KOMUNICIRANJE

V tem poglavju želim opredeliti teoretična izhodišča diplomskega dela. Prvotno bom opredelila sam pojem komuniciranja. Le-ta je zelo širok in prav zato lahko v literaturi najdemo različne definicije, ki pa so si medsebojno podobne. Obenem želim v tem delu opisati tudi različne načine medsebojnega komuniciranja ter hkrati predstaviti učinkovito komuniciranje. Nazadnje bom predstavila še oblike komuniciranja.

1.1 Opredelitev pojma komuniciranje

Pojem komuniciranje je v literaturi različno opredeljen, v splošnem pa gre za proces sporazumevanja, katerega bistvo je, uglašenost oseb, ki medsebojno komunicirajo. Le na ta način bodo dosegle namen in cilj komuniciranja. Kljub temu, da je moč najti vrsto definicij komuniciranja, so si le-te med seboj podobne. Komuniciranje omogoča obstoj in razvoj posamezniku in organizacijam. Gre torej za dejavnost, ki jo lahko jemljemo kot nekaj samoumevnega in danega (Kavčič, 2002, str. 1).

Pojem »komuniciranje« je zelo širok, beseda izvira iz latinske besede »*comunicare*«, katere pomen je »narediti skupno« ali »deliti kaj s kom«, iz njega nastali glagol »komunicirati« pa pomeni posvetovati se, razpravljati, vprašati za nasvet (Možina, Tavčar, Zupan, & Kneževič, 2004, str. 387). Avtorji nadalje opredelijo, da gre pri komuniciranju za proces prenašanja informacij z medsebojnim sporazumevanjem, kjer se vzpostavljajo stiki in oblikujejo vzdušja razumevanja dveh oseb.

Slovar slovenskega knjižnega jezika (Komuniciranje, 2013) pojem komuniciranje opredeljuje kot »izmenjavati, posredovati misli, informacije, sporazumevati se«, komunikacijo pa kot »sredstvo, ki omogoča izmenjavo, posredovanje informacij – komunikacijsko sredstvo«.

Lahko rečem, da imajo definicije komunikacije skupne točke v pojmih kot so prenos informacij, mnenj, misli, sporočil, sprejemanje ter razumevanje le-teh.

Glede na opredelitve pojma komuniciranje je pomembno vedeti, kakšen je torej njen namen in kaj želimo doseči v medsebojnem sporazumevanju. Komunikacija naj torej služi naslednjim namenom (Možina, Tavčar, & Kneževič, 1998, str. 511):

- dajanju informacij,
- izmenjavi podatkov, mnenj,
- začenanju in zaključku določenega dela,
- pregledu in usklajevanju dejavnosti,
- vplivu na druge osebe,
- reševanju konfliktov,
- ohranjanju stikov in oblikovanju odnosov.

Proces komuniciranja je sestavljen iz štirih elementov, ki jih prikazuje Slika 1 (Možina & Damjan, 1996, str. 5):

- oddajnik ali pošiljatelj, ki je pobudnik komuniciranja,
- sprejemnik, poslušalec, ali sogovornik,
- sporočilo ali informacija, ki je besedna ali nebesedna,
- komunikacijska pot – kanal, ki je lahko osebni neposredni stik, telefon, pismo, e-pošta.

Slika 1: Elementi komunikacijskega procesa

Vir: S. Možina & J. Damjan, *Poslovno komuniciranje*, 1996, str.5.

1.2 Metoda komuniciranja

Metoda komuniciranja je način prenosa sporočila z medsebojnim sporazumevanjem. Človek komunicira z besednimi in nebesednimi signali. Uporaba obeh daje komunikacijski učinek, torej podobo, ki nastane s komuniciranjem in je vedno splet besednega in nebesednega komuniciranja (Florjančič & Ferjan, 2000, str. 24).

Pri besednem oziroma verbalnem komuniciranju gre za jasno izražanje vsebine, dejstev, ki jih lahko primerjamo ali natančno opišemo (Florjančič & Ferjan, 2000, str. 26). Omogoča:

- odkrivanje ali ustvarjanje, analiziranje in sporočanje pomenov,
- odkrivanje pravil in zakonitosti,
- nanašanje na odsotne in neobičajne stvari,
- sposobnost učenja, mišljenja, pomnjenja in prenašanja znanja.

Pri besednem komuniciranju gre za uporabo jezika. Clyne (v Hartley & Bruckman, 2002, str. 31) navaja štiri glavne funkcije jezika kot sredstva besednega komuniciranja:

- je najpomembnejši medij človeške komunikacije,
- je orodje identificiranja,
- je orodje intelektualnega razvoja,
- je orodje dejavnosti.

Besedno komuniciranje delimo na ustno ali pisno. Najpogostejši ustni načini komunikacije so: govorjenje, formalne diskusije, neformalne govorice, predavanja, telefonski pogovori, sestanki. Ustno komuniciranje ponavadi poteka hitro, je prožno in dokaj neformalno. Ločimo neposredno (iz oči v oči) in posredno (preko medijev in ne zagotavlja povratne informacije) komuniciranje. Prednost ustnega komuniciranja je hitrost, njegova natančnost in pa tudi neposrednost sodelovanja med sprejemnikom in oddajnikom (Rozman, Kovač, & Koletnik, 1993, str. 228). Slabosti pa so, da informacije, ki jih posredujemo ali prejemamo, niso trajne, njihova vsebina pa se lahko izrodi. Pisne komunikacije potekajo z izmenjavo pisnih sporočil,

preko pisem, časopisov in revij. Prednost tega komuniciranja je v tem, da je trajno, jasno, otipljivo in preverljivo. Za razliko od ustnega komuniciranja, je pisno bolj jasno. Oddajnik mora premisliti, kaj oddaja sprejemniku, saj imamo potem točen dokaz, kakšna je oblika in vsebina sporočila, ki ga je oddal. Za pisno komuniciranje ni značilno povratno informiranje ali pa je pomanjkljivo (Možina & Damjan, 1996, str. 10).

Z razmahom računalniške tehnologije se je uveljavilo tudi t. i. elektronsko komuniciranje, pri katerem gre lahko za pisno ali ustno komuniciranje. Bistvo je, da se za prenos sporočil uporabljajo elektronska sredstva (računalniki, mreže, ipd.). Elektronsko komuniciranje nam daje naslednje možnosti (Gradišar, Jaklič, & Turk, 2007, str. 125):

- prenosne storitve, s katerimi zagotavljamo prenos,
- storitve omrežij, ki omogočajo objavo in dostop do večpredstavnih vsebin na standardiziran način (npr. svetovni splet),
- informacijske storitve za dejansko izmenjavo podatkov in informacij (npr. elektronsko bančništvo).

Prednost elektronskega komuniciranja je v tem, da zelo hitro in enostavno posredujemo informacije, ki so točne in natančne. Pomanjkljivost pa je odvisnost od tehnologij, ki izredno hitro napredujejo, zaščita zasebnosti sporočil in brezosebnost sporočil.

Pri nebesednem oziroma neverbalnem komuniciranju gre za nebesedna sporočila. Sredstva za prenašanje sporočil so govorica telesa, otip, vonj, ipd. Ker ne uporabljamo besed je tovrstno sporazumevanje manj razumljivo, saj ni točno določenih šifer kakor pri besednem komuniciranju. Skupna točka pri obeh oblikah komuniciranja je glas – s tvorbo besed besedno, z barvo, višino, močjo in premori pa nebesedno komuniciranje (Golob, 2002, str. 10).

Vsaka od oblik komuniciranja ima prednosti in slabosti. Zelo pomembno je, da izberemo pravi način komuniciranja, ki je odvisen od okoliščin. Glede na raziskave je kombinacija obeh metod najprimernejša. Iz tega lahko sklepamo, da je daleč najboljša kombinacija ustne in pisne komunikacije, pri ustni komunikaciji pa se informacije bolj vtisnejo v spomin kot pri pisni obliki (Možina & Damjan, 1996, str. 12).

1.3 Učinkovito komuniciranje

Učinkovita komunikacija med dvema oseba je tista, pri kateri si prejemnik in pošiljatelj isto razlagata oddano sporočilo. Odvisna je torej od učinkovitega pošiljanja in prejemanja sporočil. Veliko število ovir lahko prepreči ali popači učinkovito komuniciranje. Robbins in Judge (2007, str. 383–386) naštevata le najpomembnejše ovire:

- **Filtriranje informacij** - Filtriranje se nanaša na posameznikovo namerno manipulacijo pri oddajanju informacije sprejemniku, tako da jo olepša.

- **Selektivno zaznavanje** - To se pojavlja, ker oddajnik v komunikacijskem procesu selektivno vidi in sliši glede na svoje potrebe, motivacijo, izkušnje, okoliščine in karakteristike druge osebe. Sprejemnik si tudi zamisli svoje interese in pričakovanja pri dekodiranju sporočila.
- **Preobsežnost informacij** - Ljudje imajo omejeno sposobnost za predelovanje informacij. Preobsežnost informacij je, kadar imamo več informacij kot pa jih lahko obdelamo. Veliko ljudi ima danes težave s preobremenjenostjo informacij zaradi: elektronske pošte, neposrednih sporočil, telefonskih klicev, faksov, sestankov in tekočega dela. Ljudje začnejo izločati, ignorirati, prenašati ali pozabljati informacije, če je teh več kot jih lahko razvrstijo in uporabijo.
- **Čustva** - Pomembno je, kako se sprejemnik počuti, ko sprejema informacije, ker jih v povezavi s svojim počutjem tudi interpretira. Skrajna čustva, kot sta slavlje ali depresija, največkrat ovirata učinkovito komunikacijo. Čustva imajo zelo velik pomen interpretacije pomena sporočil. Pomembno je tudi to, v kakšnem stanju smo, ko sprejemamo določena sporočila.
- **Jezik** - Besede pomenijo različnim ljudem različne stvari. Tri najbolj očitne spremenljivke, ki vplivajo na uporabo jezika pri posameznikih, so starost, izobrazba, kulturno ozadje. Če bi poznali, kako si vsak posameznik prilagodi svoj jezik, bi odpravili veliko težavnosti pri komuniciranju.
- **Strah pred komunikacijo** - Zadnja zelo velika ovira za učinkovito komuniciranje, ki zavzema delež med 5 in 20 odstotki populacije, je strah pred komunikacijo. Ljudje, ki imajo strah pred verbalno komunikacijo, postanejo zelo živčni in nestrpni, ko govorijo z drugimi ljudmi osebno ali po telefonu. Posledica tega je, da njihovo komuniciranje poteka preko sporočil, faksov in tako prenašajo sporočila počasneje in manj primerno. Ampak danes praktično vse službe oziroma poklici potrebujejo nekaj večšin verbalnega komuniciranja.

Te ovire nam povejo, da obstaja veliko ovir, ki nam preprečujejo, da bi učinkovito komunicirali. Zelo pomembno je, da se teh ovir dobro zavedamo in tako lahko vplivamo na učinkovitejše komuniciranje. Če bomo poskrbeli, da bo komuniciranje bolj učinkovito, bomo tudi vplivali na višjo motivacijo ljudi.

1.4 Območja komuniciranja

Območja komuniciranja prikazuje Slika 2. Ločimo jih glede na to, ali so informacije oddajniku in sprejemniku znane ali neznanе. Hkrati pa nam svetujejo, kako odpraviti motnje in izboljšati komunikacijski proces (Možina & Damjan, 1996, str. 15).

V areni so vse informacije, ki so potrebne za učinkovito komuniciranje in so znane oddajniku in sprejemniku. Arena je območje dogajanja in skupnega razumevanja. Ko je informacija znana sprejemniku, neznanā pa oddajniku, se nahajamo v slepem mestu. Ker oddajnik ne pozna občutkov, čustev in zaznav sprejemnika, je pri komunikaciji s sprejemnikom v

podrejenem položaju. V slepem mestu oddajnik ne more razumeti obnašanja, odločitev in sposobnosti sprejemnika, saj nima za to ustreznih informacij, kar zanj predstavlja oviro. V prednosti je sprejemnik zaradi poznavanja lastnih občutkov, oddajnik pa le-teh ne pozna. Kadar je informacija znana samo oddajniku, se le-ta lahko izrazi v površni komunikaciji. Površna komunikacija je, kadar oddajnik predstavi sprejemniku napačno stran ali fasado. Fasada je podobna kot slepo mesto, ker zmanjšuje areno ter možnost učinkovite komunikacije. Področje neznanega nastane takrat, ko je pomembna informacija neznan tako sprejemniku kot oddajniku. Ponazorimo jo lahko s stavkom: »jaz ne razumem njih, oni pa ne razumejo mene«. V področju neznanega je medsebojna komunikacija izredno skromna.

Na Sliki 2 se vidi, da obstajata dva načina za izboljšanje učinkovitosti procesa komuniciranja (Možina & Damjan, 1996, str. 15). To sta izpostavljanje ter povratno informiranje. Če želimo povečati področje arene z zmanjševanjem področja fasade, mora biti oddajnik odprt in pošten v delitvi informacij s sprejemnikom. Proces, ki se ga oddajnik poslužuje, se imenuje izpostavljanje. Z izpostavljanjem postane informacija sprejemniku bolj znana, ker le-ta včasih pušča oddajnika v ranljivem položaju.

Slika 2: Območja komuniciranja

Vir: S. Možina & J. Damjan, *Poslovno komuniciranje*, 1996, str. 15.

Kadar oddajnik nečesa ne pozna ali ne razume, je možno opraviti učinkovito komunikacijo preko povratnih informacij, vendar mora sprejemnik to informacijo poznati in razumeti. S pomočjo povratnih informacij je možno slepo mesto zmanjšati z ustreznim povečanjem v areni. Uporaba povratnih informacij je odvisna od pripravljenosti oddajnika za poslušanje in sprejemnika za razlaganje. Oddajnik lahko bolj nadzoruje ukrep izpostavljanja zato, ker izpostavljanje zahteva aktivnost oddajnika in poslušanje sprejemnika. Povratno informiranje je zelo odvisno od dejavnega sodelovanja sprejemnika, zato ima oddajnik večjo odvisnost od sprejemnika in s tem manj vpliva na povratno informiranje (Možina & Damjan, 1996, str. 15–16). Območja komuniciranja nam lahko koristijo pri komuniciranju, ker lahko z njihovo

pomočjo najdemo področje, kjer se nahajamo. S tem pa lahko izboljšamo učinkovitost komunikacijskega procesa, kar pomeni, da lahko odpravimo določene motnje, ki se pojavljajo v našem konkretnem primeru.

2 MLADA GENERACIJA IN KOMUNICIRANJE

Razumevanje mlade generacije je bistvenega pomena in prav to je temelj tega poglavja. V ta namen želim najprej opredeliti mlado generacijo, določiti njene lastnosti in razložiti kako komunicirati z generacijo Y. Prav tako je treba poudariti tudi pomen zaposlovanja mladih kadrov na delovna mesta, saj je njihov delovni potencial ob dokončanju formalnega izobraževanja na visoki ravni, so zelo fleksibilni, imajo visoke želje po delu in učenju, so kreativni in inovativni, kar omogoča, da bodo pri svojem delu zelo učinkoviti. Poglavje se zaključuje s predlogi učinkovite komunikacije z mlado generacijo.

2.1 Opredelitev in lastnosti generacije Y

Kot že omenjeno je ključnega pomena razumevanje mlade generacije in prav zato je potrebno le-to opredeliti ter opisati njene lastnosti. Le tako lahko določimo načine učinkovitega komuniciranja z mladimi v organizaciji in na splošno.

Predstavniki generacije Y so rojeni v letih 1980–2000 (Zemke, Raines, & Filipczak, 2000, str. 3). Označujejo jih tudi z izrazi angl. »Echo Boomers«, »Nexters«, »Millennials«, »Internet generation« ipd. (Zemke et al., 2000, str. 127). Uletova in Kuharjeva (2002, str. 24) govorita o generacijski modernizaciji mladine, katere značilnosti so:

- potrošnja: potrošniška emancipacija, samostojno nastopanje na trgu potrošniških stilov, mode, imidžev in oblikovanja ter estetizacija telesa mladih.
- Socialno, kulturno in življenjsko-stilno neizoblikovana populacija, katere družbeni položaj je podoben stigmatizirani manjšini.
- Prisilna individualizacija- gre za sposobnost posameznikov, da poskrbijo zase.
- Poudarjanje samostojnega planiranja uspeha in kariere, ki predstavljata merilo za osebno samouresničitev.

V tradicionalnih družbah so bili mladi že umeščeni v družbene okoliščine svojega življenja. V današnji družbi pa se morajo mladi nenehno truditi, da dosežejo določen položaj. Obdobje mladosti je zato osrednja faza v življenjskem ciklusu, v kateri je veliko tveganj in negotovosti.

Informacijska modernizacija v današnji družbi ne prenaša vnaprej opredeljenih osebnih in socialnih identitet ter trajnih življenjskih stilov. Posameznik mora biti venomer fleksibilen in kreativen, sicer ni kos konkurenčnemu boju za delovna mesta. Individualizacija na plečah mladih vodi v zelo zahtevno socialno integracijo v družbo, ki je bila do sedaj vsaj delno v rokah posredujočih institucij, družine, dela, referenčnih skupin (Ule, 2000, str. 25). Te institucije izgubljajo tradicionalno gotovost in zaupanje v vodilne družbene norme. Namesto

nadzornih sistemov družine in šole se uveljavljajo nove oblike socialnega nadzora, zlasti nadzor skozi potrošnjo in medije.

Nekatere lastnosti, ki so značilne za današnjo mlado generacijo, ki vstopa na trg dela:

- Delovne vrednote, ki največ pomenijo predstavnikom generacije Y, so po raziskavi Brečka (2005, str. 48) naslednje: nagrada po opravljeni delovni nalogi, jasna pravila, lojalnost in pripadnost podjetju, izziv pri delu, osebnostni razvoj, varnost zaposlitve.
- Raziskave avtoric Ule in Kuhar (2002, str. 51) so pokazale, da je mladim veselje pri delu vsaj tako pomembno kakor dobra plača.
- Herbison in Boseman (2009, str. 33) menita, da je to prva popolnoma elektronska generacija, ki lahko uči obstoječo delovno silo učinkovite uporabe tehnologije.
- Tudi Lipkin in Perrymore (2009, str. 60) menita, da si želijo živeti v sedanjem trenutku, ne šele ob upokojitvi. Cenijo svoj prosti čas in zdravje in vztrajajo, da je delo del življenja, ne življenje samo. Generacija Y išče ravnovesje med službenim in privatnim življenjem.
- Mortonova (2002, str. 46) meni, da mlade generacije želijo delovna mesta, ki jim bodo omogočala izobraževanje, pravično kompenzacijo in pozitivno organizacijsko kulturo ter delovno klimo. Želijo si vodij, ki so dostopni in pozitivni ter jim dajejo vedeti, da imajo pooblastilo za samostojno sprejemanje določenih odločitev. Nadalje meni, da cenijo raznolikost, enakopravnost in toleranco tako v privatnem kot tudi poslovnem življenju. Pri delu si želijo izzivov, osebnega in strokovnega razvoja, usposabljanja in učenja ter dobro delovno družbo.
- Martinova (2005, str. 39) meni, da si sicer želijo jasnih usmeritev, vendar zahtevajo svobodo in fleksibilnost pri delu, da lahko naloge opravijo na svoj način in s svojim tempom. Želijo si tudi bolj osebni pristop s strani vodstva podjetja. Pri delu hočejo biti avtonomni in najmanj, kar pričakujejo od nadrejenega je, da jim jasno opredeli, kaj hoče in zakaj to hoče. Kako to izvesti, naj prepusti njim, in tudi pozneje naj se čim manj vmešava v njihovo delo.
- Tulgan (2009, str. 39) dodaja, da večino predstavnikov generacije Y zaradi zavedanja o omejenem lastnem času trajanja znotraj določene organizacije zanimajo nagrade, ki jih bodo lahko dobili od svojega trenutnega vodje v čim krajšem roku. Nadalje avtor trdi, da je bila ta generacija vzgojena tako, da verjame, da je posebna. Njeni predstavniki so se lahko med odraščanjem samostojno odločali in si lastili rezultate teh odločitev, zato hrepenijo po tem, da je na nečem njihovo ime in da so opaženi.
- Fallon (2009, str. 5) meni tudi, da veliko predstavnikov te generacije živi po načelu: »Življenje je kratko.« Ravno zato, ker ne jemljejo življenja kot nekaj samoumevnega, jim je čas zelo dragocen in zato ne bodo vztrajali na delovnem mestu, ki jim ne ponuja izzivov in jim ni zanimivo. Pri delu se radi zabavajo, sproščeno in neformalno delovno okolje spodbuja njihovo ustvarjalnost, ki jim je v primerjavi z drugimi generacijami ne manjka.
- Burmeister (2008, str. 40) prav tako meni, da želijo vse takoj in zdaj, so precej neučakani in jih vedno zanima, kaj ima organizacija zanje. Zavedajo se lastne vrednosti in živijo z miselnostjo, da lahko naredijo boljše, hitreje in s svežimi zamislimi.

Kljub generacijskim razlikam pa imajo mladi na trgu delovne sile nekaj skupnega; potrebno je sodelovanje in prilagajanje drug drugemu. Na podlagi dejstva, da predhodna generacija »vzgaja in poučuje« naslednjo, sklepam, da imajo vse generacije med seboj skupne točke. Nadrejeni v vsakem podjetju jih mora znati najti, z njimi ustrezno komunicirati in graditi motivacijo mladih. Zelo težko bo generacijo Y zaposliti in obdržati v podjetju, ki ne bo sovpadalo z njihovim načinom razmišljanja. Podjetja morajo zato skrbno preučiti vzorce obnašanja in vrednote današnje mladine in komuniciranje temu prilagoditi.

2.2 Pomen zaposlovanja in produktivnega dela mladih

Avtorja Ignjatović in Trbanc (2010, str. 5) menita, da mladi s pridobitvijo kompetenc in razvijanjem osebnih okoliščin preidejo v obdobje odraslosti. To za njih pomeni samostojno življenje in delovanje. Prvi korak predstavlja dokončanje formalnega izobraževanja, že naslednji korak pa je socialna in ekonomska samostojnost, ki ju omogoča zaposlitev. Osamosvajanje mladih je pogosto ohromljeno zaradi oteženega prehoda v zaposlitev, kar zelo zaznamuje njihovo življenje. Mladi tako ne dosežejo finančne neodvisnosti, kar slabo vpliva tudi na ustrezno ureditev bivanjskih razmer. Ravno zato želijo počakati tudi z ustvarjanjem lastne družine, hkrati pa ne morejo vzpostaviti socialne mreže kar privede k večji socialni izključenosti. Dostop do zaposlitve je zato ključnega pomena za primeren prehod mladostnika v obdobje odraslosti. Delovni potencial mladih je ob dokončanju formalnega izobraževanja na visoki ravni in skupaj z veliko prilagodljivostjo, željo po delu in nadaljnjem učenju ter kreativnostjo in inovativnostjo omogoča večjo učinkovitost pri opravljanju določenega dela.

Ovire pri zaposlovanju mladih imajo veliko negativnih posledic za posameznike, družbo in državo (Dostop do zaposlitev je osnova za osamosvojitev mladih, 2012):

- izguba pomembnega delovnega potenciala, ki bi v družbo lahko prinesel nove razvojne razsežnosti in prispeval h krepitvi splošne družbene blaginje.
- Večji državni izdatki v obliki socialnih transferjev ter večja izguba vložka države v izobraževanje.
- Upočasnitev procesa osamosvajanja in osebostnega razvoja mladih ter njihovega zavedanja o družbeni odgovornosti in pomenu aktivnega državljanstva.

Po podatku Statističnega urada Republike Slovenije, mladi pripadajo četrtnini svetovne delovne sile in hkrati predstavljajo tudi polovico brezposelnih po vsem svetu (Vertot, 2009). Brezposelnost mladih je v Evropi standardno 2 do 3 krat večja od brezposelnosti celotne populacije (Ignjatović & Trbanc 2009, str. 46).

Poleg tega, da je izrednega pomena samo zaposlovanje mladih v podjetju, je hkrati pomembno, da ti mladi delujejo produktivno. Ko mladi poskušajo najti prvo zaposlitev, so velikokrat prisiljeni sprejeti negotova in neustrezna delovna mesta. Predstavljajo eno izmed najbolj ranljivih družbenih skupin na trgu delovne sile, predvsem zato, ker nimajo dovolj formalnih delovnih izkušenj. Pogosto so pogoji dela pri prvih zaposlitvah nizka plačila, delo

za določen čas, dela, ki niso primerna njihovi izobrazbi in šibka socialna varnost. Vse to vpliva na njihovo nezadovoljstvo z delom, kar negativno vpliva tudi na njihovo produktivnost. Mladi v današnjih službah nimajo pretiranega občutka pripadnosti podjetju in želje po aktivnem sodelovanju v oblikovanju delovnega mesta, kar privede do slabih delovnih rezultatov, manjšega delovnega potenciala ter vpliva tudi motivacijo za širšo družbeno udeležbo in odgovornost (Dostop do zaposlitev je osnova za osamosvojitve mladih, 2012).

Produktivnost se vsekakor večja, če organizacije razumejo in se prilagajajo generaciji Y, če ji prilagajajo delovno okolje in seveda, če učinkovito komunicirajo z mladimi. Odprta in prijazna komunikacija povečuje produktivnost. Je hkrati pogoj za zadovoljstvo in povečuje pripadnost mladih podjetju in k njihovem uspešnemu delu. Delodajalci bodo torej privabili in obdržali mladi kader, če bo plačilo primerno delu, ki ga opravljajo, če bodo imeli več prostih dni, če bo delovni čas krajši, če bodo vlagali v izobraževanje mladih in ponujali brezplačne gadžete. Vse omenjeno vodi do pozitivnega vzdušja v podjetju, mladi se hitro in izvrstno vklopijo vanj ter delujejo produktivno. Mladi delodajalcem predlagajo moderen in hitrejši način dela kar bo vsekakor vodilo k uspešnosti podjetja na trgu. Delodajalci so dostikrat pri teh njihovih predlogih skeptični, a bo le takšen način dela v prihodnosti pozitivno vplival na konkurenčnost podjetja (Babić, 2008).

2.3 Učinkovito komuniciranje delodajalcev z mlado generacijo

Prilagajanje komuniciranja različnim generacijam je ključ za uspešno motiviranje kadrov. Generaciji Y je pomembna svoboda, inovativnost, urejeno delovno okolje in nagrajevanje za uspešne poslovne rezultate. Nenazadnje tudi študije prinašajo izsledke, da so za privabljanje ključnih talentov najpomembnejše kultura in vrednote v organizaciji (Tomažin, Steiner, & Kosi, 2009).

Avtorice Tomažin, Steiner in Kosi (2009) so navedle primer prilagajanja mladim v svetovno znanih družbah Yahoo in Google. V družbi Yahoo tako na primer svojim zaposlenim dajejo možnost daljših potovanj brez tveganja, da bi po vrnitvi izgubili svoje delovno mesto. Tudi Google s skrbjo za svoje zaposlene ne zaostaja: rojstnodnevna masaža, dnevni topli obroki raznovrstnih kulinarik, številne možnosti brezplačne rekreacije, popoldanski čaj, letno smučanje in izjemna odprtost do zaposlenih so le nekateri izmed vzrokov, ki podjetje uvrščajo med najboljše delodajalce.

Spremembe prinašajo tudi prilagajanje v vrednosti komuniciranja. Manj pomembno je vprašanje »kaj komunicirati«, medtem ko vedno bolj na pomembnosti pridobivajo vprašanja »kako in zakaj komunicirati« (Tomažin et al., 2009). Ob tem se morajo tako komunikatorji kot vodilni, ki so najpomembnejši komunikacijski vir, zavedati, da približno 10 odstotkov informacij, ki jih zaposleni uporabljajo pri odločanju, prihaja iz formalnih virov, medtem ko ostalih 90 odstotkov izvira iz neformalnih virov, najpogosteje iz zgledov in dejanj vodij.

Še nekaj nasvetov, ki jim podjetje lahko sledi (Hribar, 2007, str. 22):

- Tehnologija je eden izmed orodij za komuniciranje z generacijo Y. Mladi so zrasli ob sodobni tehnologiji, internetu in pošiljanju SMS-sporočil. Odziv bo namreč boljši na elektronsko sporočilo ali podoben način komuniciranja.
- Podjetje naj bo „cool“, način dela modernejši in hitrejši, ustrezna opremljenost delovnega mesta s sodobno tehnologijo.
- Iskanje kadrov iz te generacije bo učinkovitejše preko spleta kakor po klasičnih poteh.
- Izogniti se je treba stereotipom oz. nekim stereotipnim vlogam, saj je današnja generacija Y raznolika, hkrati pa mladi ne želijo biti postavljeni v nek kalup, ustvarjen s strani starejših.
- Ne upravljajte z njimi, svetujte jim.
- Ne samo dodeljevati nalog, temveč jim tudi razložite. Mladi si želijo osebnega pristopa s strani vodilnih v podjetju ter odprte komunikacije.
- Treba je slediti spremembam v generaciji Y. Generacija Y se stalno razvija in spreminja v kulturi, odnosih, jeziku, prepričanjih in ravno zaradi tega mora tudi podjetje slediti tem spremembam in se jim prilagajati.
- Njihovo delo mora biti smiselno in pomembno.
- Vključevanje v odločitve; mladi cenijo sproščeno delovno okolje, vključenost v proces odločanja ter samostojno opravljanje nalog.
- »Vse« se dogaja hitro.
- Koncizna in jasna navodila oz. pričakovanja.
- Takojšna pohvala ali korekcija; generacija Y se zavzema za pravično nagrado za opravljeno delo. Pri nagrajevanju je ključnega pomena tudi, da nagrada sledi čim prej po opravljenem delu, sicer izgubi veliko svoje vrednosti.
- Stalni novi izzivi in priložnosti. Ker mladim delo predstavlja užitek, si na delovnem mestu želijo vedno novih izzivov, osebnega in strokovnega razvoja, usposabljanja ter dobro delovno ekipo.
- Ter seveda hitro vzpenjanje po hierarhični in plačni lestvici. Generacija Y ima nadpovprečno visoka pričakovanja glede hitrosti napredovanja in denarnih nagrad.

3 RAZISKAVA O NAČINIH IN OBLIKAH KOMUNICIRANJA DELODAJALCEV Z MLADO GENERACIJO

Danes poznamo različna poimenovanja za generacije, ki so rojene v določenih časovnih obdobjih kot na primer baby boom generacija, generacija X, generacija Y itd. Največjo moč in željo po spremembah ima najmlajša generacija. Mladi so drugačni in ravno zato je potrebno pri njih uporabljati drugačne komunikacijske načine. Kako pomembno je učinkovito komuniciranje z mlado generacijo, kakšni so načini in oblike izboljšanja komunikacije na način, da pridobijo tako mladi kot podjetja oziroma organizacije, je cilj raziskave v mojem diplomskem delu, o čemer sem povprašala zaposlene s področja kadrovanja.

3.1 Namen in cilj raziskave

V empiričnem delu želim nadgraditi teoretični del diplomske naloge, kjer sem predstavila teoretične okvire koncepta učinkovite komunikacije z mladimi. Želim raziskati pomembnost učinkovitega komuniciranja z mlado generacijo in predlagati izboljšave na način, da pridobijo tako mladi kot podjetja oziroma organizacije. Glede na namen raziskave so cilji, ki jih želim doseči, naslednji:

- Raziskati, ali mladi in podjetja/organizacije učinkovito komunicirajo, kar se izraža skozi odgovornost, nagrajevanje, uspešnost.
- Raziskati, ali podjetja/organizacije prilagajajo delovno okolje mladim, tako kot si le-ti želijo.
- Analizirati želeno komuniciranje z mlado generacijo v organizaciji/podjetju.
- Oblikovati predloge za vpeljavo boljše komunikacije z mlado generacijo.

3.2 Metodologija raziskave

Ko govorimo o mladih, se ne moremo izogniti splošitvam, ki pa privedejo do predsodkov in še slabše vplivajo na dejansko komunikacijo. Pomembno je, da pri razumevanju generacijske raznolikosti razpoznamo namen. Od namena je namreč odvisno na kakšen način bomo uporabili pridobljeno znanje: ali zato, da bomo bolje opazovali in poglobljali razumevanje tako celotne mlade generacije kot določenega posameznika, ali pa bomo memorirali le tiste podatke, ki potrjujejo naš (velikokrat negativno nastrojen) pogled na vse, ki so drugačnega mišljenja kot mi. Da bi bolje razumeli posebnosti generacije Y je treba uvideti širši kontekst, v katerem je določena generacija odraščala. V raziskavi bom imela pred očmi zlasti družbenoekonomsko in kulturno okolje, v katerih je generacija Y odraščala, ob strani pa bom pustila druge zunanje vplive, ki pomembno sooblikujejo človekov pogled na svet – družinske razmere, mestno oz. podeželsko okolje, večinska ali manjšinska narodnost in druge.

V diplomskem delu sem se odločila za kvalitativni način raziskovanja, in sicer poglobljeni intervju. Opravila sem strukturirani intervju, pri katerem spraševalec vodi pogovor po vnaprej določenih vprašanjih (Bryman & Bell, 2003, str. 343). Za to metodo sem se odločila, ker je strukturirani intervju časovno bolj optimalen za izvedbo ter tudi bolj jasen, vprašanja podajajo točno specifične odgovore.

Odločila sem se torej za izvedbo preiskovalne raziskave, s pomočjo katere bom dopolnila literaturo in študije teoretičnega dela diplomskega dela. Primarne podatke sem pridobila z izvedbo treh poglobljenih intervjujev z osebami, ki so v podjetjih zadolženi za področje managementa človeških virov. Prvi intervju sem tako izvedla z diplomirano pravnico, ki v podjetju X6D LIMITED deluje tudi na področju kadrovanja. Z drugim intervjujem pa sem pridobila mnenje o komuniciranju z mlado generacijo z idejnim vodjo dejavnosti iz podjetja Softproject, d.o.o., ki je zadolžen za iskanje in zaposlovanje mladih. V omenjenem podjetju

sem začela delati kot študentka in sem sedaj tudi redno zaposlena. Na koncu sem opravila še intervju z osebo zadolženo za zaposlovanje novih kadrov v podjetju Stireks, d.o.o., ki je predstavila njihov način in pogled na komuniciranje z mlado generacijo. Vsi intervjuji so bili predhodno dogovorjeni po telefonu in so bili opravljeni na delovnem mestu intervjuvancev, potekali pa so med njihovim delovnim časom. Intervjuji so trajali od 30 do 50 minut. Pri izvedbi raziskave sem si delala zapiske.

3.3 Predstavitev podjetij

Družba X6D je bila ustanovljena leta 2005 in je registrirana na Cipru. Sedež evropskega dela je v Ljubljani, podružnice v ZDA. Podjetje je lastniško povezano s podjetjem Kolosej. Gre za globalno podjetje, ki se ukvarja s proizvodnjo izdelkov za uporabo v 3D-kinematografiji. Njihovi izdelki in storitve se tržijo pod blagovno znamko XpanD. Je torej vodilno svetovno podjetje za 3D-tehnologije v domačem in poslovnem okolju, na področju izobraževanja, kinematografov ter vojaških in zdravstvenih sistemov. Njihov temeljni cilj je razvoj vrhunske tehnologije, s katero želijo porabnikom, poslovnim uporabnikom ter uporabnikom s področja izobraževanja in zdravstva ponuditi prednosti stereoskopske 3D-tehnologije. V okviru tehnologije XpanD proizvajajo tudi 3D-očala, katerih razpon obsega vse od najnaprednejših in bogato opremljenih izdelkov za kirurške potrebe, domači kino, izobraževanje, do cenovno ugodnejših alternativ za kinematografe in masovno dostopnost na trgu. Podjetje X6D prinaša 3D-tehnologijo v kinodvorane, domove in računalniške igre. Njihov tržni delež pri upravljanju kinodvoran naj bi bil na svetovni ravni približno 35 odstotkov, v Aziji več kot 90 odstotkov, v Evropi pa 70 odstotkov (Državni milijoni za tuje investicije Racmanovemu ciprskemu podjetju, 2013).

Podjetje Softproject, d. o. o., s sedežem v Trzinu, obstaja že od leta 1998, leta 2007 pa so vzpostavili spletno trgovino Digital-Life in leto kasneje začeli z distribucijo dodatne opreme za elektronske naprave. Redno zaposleni so v podjetju trije, imajo pa zaposlenih tudi nekaj študentov, ki delo opravljajo preko študentskega servisa. Podjetje sestavljajo trije oddelki, oddelek za implementacijo in svetovanje programa Microsoft Dynamics NAV, oddelek za spletno trgovino ter oddelek za distribucijo dodatne elektronske opreme. Mesečno podjetje izpolni okoli 200 naročil. Ukvarja se z implementacijo programske rešitve Microsoft Dynamics NAV ter svetovanjem na tem področju. Svoje usluge omenjene programske rešitve ponuja predvsem slovenskim podjetjem na področju gozdarstva. V podjetju pa je, kot sem omenila, poudarek na spletni prodaji in distribuciji dodatne opreme za Apple izdelke. Podjetje je bilo na začetku osredotočeno na spletno prodajo in distribucijo na slovenskem trgu, kasneje pa je svojo dejavnost začelo usmerjati bolj na tuji trg in začelo z distribucijo dodatne opreme v tujino. Pokrivajo predvsem evropske države. Poglavitni kupci njihovih izdelkov so trgovine Apple Premium Reseller, torej trgovine, ki so za prodajo Apple izdelkov avtorizirane s strani podjetja Apple. Prav tako svoje izdelke podjetje ponuja tudi večjim elektronskim trgovinam, kot je Big Bang ali Elkjop, ki je največji ponudnik elektronske opreme na Norveškem. Hkrati pa so tu še manjše trgovine z mobilno opremo ter spletne trgovine, ki ponujajo tovrstne izdelke.

Podjetje Stireks, d. o. o., s sedežem v Kamniku, je bilo ustanovljeno leta 2011 in od takrat uspešno deluje na področju gradbeništva. Njihova glavna dejavnost je prodaja toplotnih in hidro izolacij. Je zelo mlado a vendar ambiciozno podjetje, čigar glavno vodilo je maksimalna prilagodljivost in ponudba kakovostnih materialov. Ponujajo najbolj optimalne, strokovne in kvalitetne rešitve pri gradnji in posredujejo pri iskanju izvajalca. Hkrati ponujajo tudi strokovno svetovanje pri gradnji in svetovanje ter urejanje pri pridobivanju subvencij iz EKO-sklada. Podjetje deluje na domačem trgu, kjer zaposluje izkušen kader na področju gradbeništva ter kader, ki s svojimi idejami in inovativnostjo doprinese k učinkovitejšemu poslovanju. Podjetje zaposluje 5 ljudi in hkrati nekaj študentov, ki svoje delo opravljajo vsakodnevno ter so vpeti v celoten delovni proces podjetja. Poleg direktorja so sestavni del tima namestnik direktorja, ki s svojo strokovno izobrazbo kot univerzitetni diplomirani inženir gradbeništva kolektiv usmerja in vodi ključne veje delovnega procesa. Poleg teh kader podjetja Stireks, d. o. o. sestavljajo komercialisti, ki so zadolženi za določeno regijo v Sloveniji, administrativni delavki ter skladiščnik. Podjetje je tako z vsemi svojimi zaposlenimi in učinkovitim delovanjem specializirano na svojem področju in na njem deluje uspešno od svojega nastanka do danes.

3.4 Raziskovalna vprašanja

Pred začetkom izvajanja intervjujev v podjetjih sem postavila raziskovalna vprašanja, ki sem jih s svojim raziskovanjem želela preveriti in skozi katera bom poskušala doseči svoje cilje. Vprašanja sem oblikovala na podlagi podatkov navedenih v teoretičnem delu diplomskega dela. Želela sem ugotoviti, kako dobro vodilni kader oziroma kader za ravnanje z ljudmi pri delu pozna generacijo Y, kakšen način komunikacije izbirajo v interakciji z mladimi pri njihovem načinu dela v določeni dejavnosti ter kako sodelujejo z njimi.

Y-generacija je za današnje vodje še uganka. Da bi se naučili komunicirati z mladimi, bo treba še veliko časa, pa vendar so smernice že nakazane. Ko vodje komunicirajo z mladimi je pomembno, da pri tem ne pozabijo, da imajo le-ti drugačne prednosti in interese. Ključno je prilagajanje mladim in ne vztrajanje pri svojem stilu komuniciranja. Pri generaciji Y naj bi bil ton komunikacije pozitiven. Odprta komunikacija je ključnega pomena, saj ji daje občutek pripadnosti in pomembnosti. Na podlagi tega se sprašujem sledeče:

1. raziskovalno vprašanje: Ali podjetja/organizacije komunikacijski slog prilagajajo mladim?

Mladi pogosto izražajo, da je zanje pomembno udobno okolje, zanimivo delo, polno izzivov, delo z ljudmi, ki jih lahko marsikaj naučijo in na katere se lahko zanesejo, ter možnost vplivanja na svoj delovni čas. Pri delu, ki ga opravljajo, je izrednega pomena to, da lahko vplivajo na svoj urnik, da se razumejo s sodelavci, da imajo izbiro, zadostno mero samostojnosti, možnost učenja ipd. V podjetju/organizaciji morajo ustvariti sproščeno delovno okolje, ki spodbuja mlade. Delovno okolje je eden izmed najpomembnejših faktorjev,

ki vplivajo na učinkovito komunikacijo med mladimi in podjetji/organizacijami. Sprašujem naslednje:

2. raziskovalno vprašanje: Ali je delovno okolje prijazno do mladih?

Med vrsto pozitivnih lastnosti mlade generacije lahko izpostavimo njihovo hitro iznajdljivost in ciljno usmerjenost. Številne naloge so sposobni opraviti hitreje kot starejši kadri in hitreje priti tudi do zadanih ciljev. V podjetju/organizaciji je treba torej uporabiti vodenje, ki je ciljno usmerjeno. Postaviti jim je treba visoke cilje, jim povedati jasna pravila igre in opazovati njihovo učinkovitost. Mladi kadri so sposobni narediti veliko več, kot vodje pričakujejo od njih. Generacija Y je rasla v drugačnem okolju, z drugimi vrednotami, z drugačno vzgojo, zato ni ne boljša ne slabša od starejše generacije. Če k vodenju mladih pristopajo pravilno, lahko iz njih ustvarijo kadre, ki se bodo hitro vklopili v delovno ekipo in prinašali precejšnjo dodano vrednost. Raziskujem naslednje:

3. raziskovalno vprašanje: Ali morajo v podjetjih/organizacijah spoznati način razmišljanja in delovanja mladih ter na ta način izkoristiti njihov potencial?

Starejše generacije so mnenja, da mladi ne želijo delati, da so »leni«. Vendar temu ni tako. Mladi preprosto ne čutijo povezave med tem, kar počnejo, in tem, kar so. Kakovost njihovega dela in njihov položaj v službi jih ne »definiata« kot osebo. Če vidijo, da ni potreben prevelik trud za to da dobijo kar želijo, potem je ves dodaten trud odveč. Mlada generacija je izredno iznajdljiva, ciljno usmerjena ter hitra. Ta generacija Y nima zadržkov, ko je govora o plačilu, kar je predvsem posledica odraščanja v današnji bolj odprti družbi. Že samo informacijska tehnologija pa omogoča tudi veliko več informacij, kolikor jih je bilo na voljo včasih. Sem spadajo tudi informacije o vrednosti različnih vrst dela, plač ipd. Zaveda se torej, koliko je njeno delo vredno, in ko bo plačana, kolikor je treba, denar nikakor ne bo več glavna stvar pogovorov. Na podlagi tega sprašujem naslednje:

4. raziskovalno vprašanje: Opredeljuje mlade položaj v službi kot osebo? Ali je zanje delo nekaj, kar morajo početi, da dobijo tisto, kar želijo? Zanima generacijo Y samo denar?

Pripadniki generacije Y zase verjamejo, da so zelo lojalni. Zanje je značilna predvsem »lojalnost ob pravem času«: če jih vprašamo, kje bodo čez eno leto, bodo odgovorili, da to odvisno od najboljše ponudbe. Gre torej za kratkoročno in transakcijsko lojalnost – tako, ki jo lahko dobiš na prostem trgu. A ta princip je dokaj smiseln, saj živimo v svetu hitrih sprememb – kako drugače se lahko vedeš, če ne kratkoročno in transakcijsko? Raziskujem naslednje:

5. raziskovalno vprašanje: Je mlade mogoče spremeniti v dolgoročne in lojalne zaposlene?

3.5 Rezultati raziskave o oblikah in načinih komunikacije delodajalcev z mlado generacijo

Odgovore na prvo raziskovalno vprašanje sem skušala dobiti tako, da sem intervjuvancem postavila naslednji vprašanji: »Kateri slog komuniciranja najbolj cenite pri mladih?« in »Ali ste komuniciranje v organizaciji prilagodili generaciji Y? Zakaj da/ne? Kako ste prilagodili?« V vseh treh podjetjih so se strinjali, da imajo mladi drugačne prednosti in interese, vendar pa v podjetju X6D Limited ne prilagajajo mladim komunikacijskega sloga, saj menijo, da je celoten slog komunikacije v družbi pretežno odvisen od zahtev oz. navad vodstva, zaradi česar gre bolj za prilagajanje navzdol in ne navzgor.

V ostalih dveh podjetjih pa slog komunikacije prilagajajo generaciji Y, saj kot pravijo, njihov tim predstavlja večinoma mladi in na ta način ustvarijo za njih prijetno delovno okolje oziroma so mladi kar sami vpeli svoj slog komuniciranja v delovni proces.

Prav tako sem skušala raziskati, ali podjetja prilagajajo komunikacijski slog mladim in intervjuvance vprašala naslednje: »Ko iščete kandidate za zaposlitev iz generacije Y, ali veste kako jih iskati?« Z raziskavo sem ugotovila, da v vseh treh podjetjih vedo, kako in kje iskati mlade za zaposlitev. Kljub temu v Podjetju X6D Limited zaposlitvene politike ne prilagajajo generaciji Y, temveč je zaposlovanje odvisno predvsem od specifičnih zahtev delovnega mesta in karakteristik, ki jih določen kandidat poseduje.

Odgovore na drugo raziskovalno vprašanje o delovnem okolju, ki je pomemben faktorjev učinkovite komunikacije med mladimi in podjetji/organizacijami, sem skušala dobiti tako, da sem intervjuvance vprašala naslednje: »Kako razmišljate o generaciji Y z vidika dela, ki ga opravljajo, novih izzivov, tehnologije na delovnem mestu? Z raziskavo sem ugotovila, da mora biti delovno okolje udobno, delo zanimivo in mladim mora biti v izziv, ter morajo imeti možnost učenja ipd. V podjetjih se trudijo ustvariti sproščeno delovno okolje, ki spodbuja mlade. Kot primer navajam podjetje Xpand, kjer pravijo: »Naša dejavnost oziroma izdelki, ki jih ponujamo, so zanimivi predvsem mladim in jih tovrstne zadeve zanimajo, zato je pomembno, da zanje ustvarimo prijetno delovno okolje.« (Priloga 1)

Prav tako sem intervjuvance vprašala tudi naslednje: »Kaj ponujate mladim kadrom v postopku izbire novih sodelavcev?« Podjetja se strinjajo, da je za mlade ključnega pomena zanimivo delo, polno novih izzivov, nenehno učenje ter razvoj.

Pri intervjujih sem z vprašanjem »Kako dobro menite, da poznate generacijo Y?« želela izvedeti kolikšen je delež predstavnikov generacije Y v podjetju in koliko vodje oziroma zaposleni v kadrovski službi poznajo generacijo Y in njihove lastnosti. Povezano s tem in pomembnejše pa je vprašanje »S kakšnimi aktivnostmi si želite bolje spoznati in razumeti generacijo Y?«, pri čemer sem želela dobiti odgovore na tretje raziskovalno vprašanje. Odgovori intervjuvancev so bili različni. V vseh treh podjetjih mlada generacija predstavlja visok delež zaposlenih. V podjetjih Softproject, d. o. o. in Stireks, d. o. o. menijo, da dobro

poznajo generacijo Y in se jo z različnimi aktivnostmi tudi trudijo še bolje spoznati, medtem ko v podjetju X6D Limited menijo, da je umeščenost v generacijo odvisna od osebnih karakteristik posameznika in za spoznavanje mlade generacije ne izvajajo posebnih aktivnosti.

Z raziskavo sem prišla do spoznanja, da v podjetjih prevladuje generacija Y, a si je vsa podjetja ne prizadevajo spoznati bolje. Tista ki si, skušajo to storiti z različnimi aktivnostmi, kot je na primer teambuilding ter ostala formalna in neformalna druženja. S pravimi pristopi namreč lahko iz generacije Y ustvarijo kadre, ki se bodo brez večjih težav vklopili v podjetniški tim in prinašali dodano vrednost podjetju.

S četrtem raziskovalnim vprašanjem želim ugotoviti, kaj generacijo Y zanima pri delu, ki ga opravlja, položaj ali denar. Tako je formirano tudi vprašanje v intervjuju: »Kako doživljate generacijo Y? Kaj menite o komunikaciji mladih, njihovi motivaciji in delovnih navadah?« Raziskava je pokazala, da mlade bolj kot denar pritegne zanimivo delo, novi izzivi, sproščen in ugoden kolektiv, nove izkušnje, učenje, nedenarna motivacija za delo ipd. To tudi skozi celoten intervju ponavljajo. V podjetju Softproject, d. o. o. Menijo, da je mlade potrebno nenehno motivirati, se pa kljub temu motivacija med mladimi razlikuje. Nekatere bolj motivira višina plačila, medtem ko druge pohvala in nedenarne nagrade. Tak primer so prosti dnevi, fleksibilen delovni čas, daljši dopust, skupno druženje na kosilu, skupinski izleti. Včasih so jim tovrstne ugodnosti celo bolj pomembne od tistih denarnih.

Pri petem raziskovalnem vprašanju me zanima, ali lahko mlade spremenimo v dolgoročne zaposlene, zato v intervjuju sprašujem: »Kako doživljate generacijo Y? Kaj menite o komunikaciji mladih, njihovi motivaciji in delovnih navadah?« Iz rezultatov raziskave ugotavljam, da je mlade zaposlene na splošno mogoče spremeniti v dolgoročne zaposlene, je pa to odvisno od njihove zagnanosti za delo, njihovih delovnih navad, zadovoljstva z delom, ki ga opravljajo in samim podjetjem, v katerem delajo. V podjetju Stireks, d. o. o. so mnenja, da se delovne navade mladih razlikujejo med posamezniki. Predvsem so večje in boljše pri tistih, ki so delo že opravljali tudi med študijem. Tisti, ki vstopijo v prvo delovno razmerje takoj po fakulteti, pa si morajo vsekakor delovne izkušnje še pridobiti in oblikovati svoje delovne navade. Če so le-te zadovoljujoče, v omenjenem podjetju želijo, da taki kandidati dolgoročno ostanejo pri njih.

Z intervjuji, ki sem jih opravila, je moje vedenje in prepričanje o vodenju in komuniciranju z mlado generacijo, ostalo precej nespremenjeno. Teorija in praksa sta se glede na raziskavo, ki sem jo opravila, kar prekrivali in tudi raziskovalna vprašanja, ki sem jih postavila na podlagi teorije, so prinesla takšne odgovore.

3.6 Predlogi za izboljšanje komunikacije

V nadaljevanju, glede na raziskavo, ki sem jo opravila, dodajam še nekaj priporočil, kako bi podjetja lahko izboljšala komunikacijo z mladimi.

Pomembno je, da podjetje pri komuniciranju z generacijo Y uporablja tehnologijo, saj je le-ta nepogrešljiv del njihovega življenja in delovanja na vseh področjih. Način dela naj bo torej modernejši in hitrejši, delovno mesto pa opremljeno s sodobno tehnologijo. Sodobna tehnologija jim je dala možnost, da do informacij in znanja pridejo na zabaven način, zato si želijo tudi takšno delovno okolje, spodbudno, v katerem se imajo dobro in se lahko zabavajo. Igrifikacija delovnih procesov je zagotovo njihova značilnost. Podjetja se morajo osredotočiti na samo iskanje kadrov iz generacije Y preko spleta in ne toliko po klasičnih poteh. Uporabljajo naj spletne strani, ki so bliže mladim.

Vodilni v podjetju se morajo zavedati, da si mladi bolj kot upravljanja z njimi, želijo svetovanja pri delu, ki ga opravljajo. Nadrejenemu tako status ne prinaša več samodejne pravice do spoštovanja. Želijo, da se kot vodja izkaže, da zna delati z mladimi in je hkrati njihov zgled. Če ni konsistenten, če ravna drugače, kot govori, ga ne bodo spoštovali. Naloge in zadolžitve naj jim bodo razumljive, uporabljajo naj osebni pristop ter odprto in permanentno komunikacijo. Za dobro opravljeno delo je mladim pomembna tudi pohvala s strani nadrejenih. Nagrada naj sledi čimprej po opravljenem delu, naj bo čimbolj pogosta, saj jim tako delo predstavlja izziv ter užitek. Podjetja morajo mladim ponuditi osebni in strokovni razvoj, saj bodo le na ta način del odlične delovne ekipe (iz prejšnjega poglavja diplomske naloge). Delodajalci naj delovnem mestu zmanjšujejo stres in zagotavljajo zadovoljstvo s strani mladih. To vodi v večjo pripadnost mladim podjetju, njihovo delovno učinkovitost in motiviranost k usposabljanju in izobraževanju.

Nadrejeni naj v svoje odločitve večkrat vključijo mlade, saj bodo na ta način v mladih vzbudili občutek pomembnosti. Hkrati naj vodilni v podjetju sklicujejo redne sestanke, na katerih se lahko pogovorijo o težavah, določenih predlogih ter morebitnih spremembah. Podjetje naj večkrat organizira obslužbene dejavnosti, kot so službene zabave, pikniki, izleti. Na ta način se bodo medsebojno boljše spoznali, kar bo pozitivno vplivalo na komunikacijo na delovnem mestu.

Delodajalcem bi priporočila vzpostavitev aktivne politike usklajevanja družinskega in poslovnega življenja. Le-to je to je za mlade zelo pomembno, saj v odraslost vstopajo preko procesa osamosvajanja, oblikovanja družine ipd. Delodajalci bi morali tako mladim omogočiti fleksibilen delovni čas, delo od doma ter ustrezno ureditev bolniške in porodniške odsotnosti.

SKLEP

Z raziskavo sem želela dobiti odgovore na vprašanja katere pristope pri komuniciranju uporabiti pri mladih kadrih, da bo le-to maksimalno učinkovito, kako se izogniti težavam, ki se pojavljajo ob neprimernem komuniciranju in kako ustvariti okolje, kjer bodo lahko maksimalno prispevali. Osredotočila sem se na razumevanje njihovih novih vrednot, novega načina delovanja, novih pričakovanj, novega pogleda na svet, če jih določeno podjetje želi imeti.

Raziskava je pokazala, da so motivirani in produktivni mladi zaposleni pomembno gonilo razvoja in konkurenčna prednost vsakega podjetja. Menim, da si mora takšen kader vsako podjetje vzgojiti samo. Podjetja, ki sem jih obravnavala v svoji raziskavi komunikacijski slog v splošnem prilagajajo mladim in so zanje pomemben del organizacije, v kateri delujejo. Podjetja v splošnem skušajo mlade zadržati s pozitivno in odprto komunikacijo, kar veča produktivnost, delovno vzdušje in pripadnost podjetju.

Na začetku raziskave, ki sem jo opravila, me je zanimalo, kako dobro podjetja menijo, da poznajo generacijo Y. Rezultati raziskave so pokazali, da podjetja v splošnem poznajo generacijo Y in njihove lastnosti. Z mladimi aktivno sodelujejo na vseh področjih delovanja in v podjetju predstavljajo precejšnji delež med zaposlenimi.

Med podjetji prevladuje mnenje, da si mladi iz generacije Y želijo nenehnega učenja v organizaciji, da so individualistični, ciljno usmerjeni in da dajejo poudarek zanimivemu delovnemu okolju. V splošnem skušajo komunikacijo obdržati na visoki ravni, saj se mladi na ta način čutijo bolj vpete v delovni proces, kar je zanje velikega pomena. Motivacija mladih je prav tako na visoki ravni, saj se podjetja zavedajo, da je mlade treba nenehno motivirati. Kljub temu pa se posamezniki med seboj razlikujejo. Nekatere bolj motivira višina plačila, medtem ko druge fleksibilen delovni čas in druge nedenarne nagrade. Raziskava je pokazala, da zanje delo ni le tisto, kar počnejo, da dobijo kar želijo in jih ne zanima le denar.

Naslednji korak je bil ugotoviti, kako podjetja razmišljajo o generaciji Y z vidika dela, novih izzivov in tehnologije na delovnem mestu. Mladi so za podjetja gonilna sila tehnologije in so nepogrešljivi v večini dejavnosti. Tehnologija jim na določen način pomaga tudi pri novih izzivih, kar je za mlade zelo pomembno pri delu, ki ga opravljajo. Delo hkrati mora biti zanimivo in raznoliko. Raziskava je torej pokazala, da je prijazno delovno okolje ključnega pomena. Prav tako je pomembno, kaj podjetja ponujajo mladim pri izbiri novih sodelavcev. Kot je bilo že omenjeno, jih podjetja privabljajo ravno z omogočanjem nenehnega učenja skozi nove izzive ter aktivno uporabo sodobne tehnologije. Pri mladih skušajo prepoznati in razvijati njihov potencial ter jim za dobro opravljeno delo obljublajo pravično plačilo.

Ugotavljala sem tudi, s kakšnimi aktivnostmi si podjetja želijo bolje spoznati generacijo Y. Rezultati so pokazali, da podjetja v splošnem dobro poznajo generacijo Y, vendar pa si vsa ne prizadevajo za boljše spoznavanje in razumevanje mlade generacije.

Rezultati moje raziskave so pokazali, da podjetja vedo, kje iskati mlade za zaposlitev in da je najlažja pot za to iskanje preko študentskega servisa, kot so zatrdili pri dveh obravnavanih podjetjih. Le-ta torej komunikacijski slog prilagajajo mladim, medtem ko si eno izmed obravnavanih podjetij ne prizadeva prilagoditi komunikacijskega sloga mladi generaciji.

Raziskati sem želela tudi, kakšen slog komuniciranja poudarjajo in najbolj cenijo v podjetjih ter kako ga prilagajajo generaciji Y. Predvsem podjetja dajejo poudarek odprti in sproščeni komunikaciji, kar ustvari prijetno delovno vzdušje. Vsa podjetja pa ne prilagajajo sloga

mladim, saj, kot menijo v podjetju X6D, je celoten slog komunikacije v družbi pretežno odvisen od zahtev oz. navad vodstva.

Ključno za moje diplomsko delo je ugotovitev, da bo generacija Y kmalu predstavljala velik delež zaposlenih v podjetjih ter da je njeno poznavanje ključnega pomena. Hkrati je izrednega pomena tudi način komunikacije, ki ga negujejo v podjetjih. Z diplomskim delom sem dobila idejo za nova raziskovanja, saj se mi zdi tema zelo zanimiva. Komunikacija je ključnega pomena za delovanje podjetij v konkurenčnem okolju in okolju nenehnih sprememb. Teme bi lahko bile: pomembnost komunikacije z mladimi v kriznih časih, kako prilagoditi komunikacijo v obdobju visoke brezposelnosti mladih, kako predstavniki generacije Y dojemajo pomembnost komunikacije v organizaciji ipd. Veliko je tem za raziskovanje in menim, da se bodo v prihodnosti še vrstile.

LITERATURA IN VIRI

1. Babić, M. (2013, 3. marec). Generacija Y produktivna je i otvorena za promjene. Najdeno 24. septembra 2013 na spletnem naslovu <http://www.24sata.hr/pametnakuna/generacija-y-produktivna-je-i-otvorena-za-promjene-52197>
2. Bryman, A., & Bell, E. (2003). *Business Research Methods*. New York: Oxford University Press.
3. Brečko, D. (2005). Generacijske razlike na delovnem mestu. *HRM*, 3(10), 48–55.
4. Brečko, D. (2008). Medgeneracijske vrednote: Povej, v katero generacijo sodiš, in povem ti, kaj te motivira. *Manager+*, (1), 6–10.
5. Burmeister, M. (2008). *From boomers to bloggers*. Fairfax: Synergy Press.
6. *Dostop do zaposlitev je osnova za osamosvojitve mladih*. Najdeno 22. avgusta 2012 na spletnem naslovu <http://www.mojedelo.com/novice/dostop-do-zaposlitev-je-osnova-za-osamosvojitve-mladih-2792>
7. *Državni milijoni za tuje investicije Racmanovemu ciprskemu podjetju*. Najdeno 15. maja 2013 na spletnem naslovu <http://www.dnevnik.si/poslovni/novice/1042395169>
8. Fallon, T. (2009). Retain and motivate the next generation: 7 ways to get the most out of your millennial workers. *Supervision*, 70(5), 5-7.
9. Florjančič, J., & Ferjan, M. (2000). *Management poslovnega komuniciranja*. Kranj: Moderna organizacija.
10. Golob, M. (2002). *Povezava verbalnega in neverbalnega komuniciranja* (diplomsko delo). Ljubljana: Ekonomska fakulteta.
11. Gradišar, M., Jaklič, J., & Turk, T. (2007). *Osnove poslovne informatike*. Ljubljana: Ekonomska fakulteta.
12. Hartley, P., & Bruckmann, C. G. (2002). *Business Communication*. London: Routledge.
13. Herbison, G., & Boseman, G. (2009). Here they come – Generation Y. Are you ready? *Journal of Financial service professionals*, 63(3), 33–34.
14. Hribar, S. (2007). *Trženje generaciji y na podlagi odnosov* (diplomsko delo). Ljubljana: Ekonomska fakulteta.
15. Ignjatović, M., & Trbanc, M. (2010). *Zaposlovanje in brezposelnost mladih: aktivni, fleksibilni in prilagodljivi*. Ljubljana: Ministrstvo za šolstvo in šport – Urad Republike Slovenije za mladino.
16. Kavčič, B. (2002). *Poslovno komuniciranje*. Ljubljana: Ekonomska fakulteta.
17. Komuniciranje. (b.l.) V *Slovar slovenskega knjižnega jezika*. Najdeno 25. avgusta 2013 na spletnem naslovu: http://bos.zrc-sazu.si/cgi/a03.exe?name=sskj_testa&expression=komunicirati&hs=1
18. Lipkin, N. A., & Perrymore, A. J. (2009). *Y in the workplace – managing the "me first" generation*. Franklin Lakes: Career press.
19. Martin, C. (2005). From high maintenance to high productivity: what managers need to know about Generation Y. *Industrial & Commercial Training*, 37(1), 39–44.
20. Morton, L. P. (2002). Targeting generation Y. *Public Relations Quarterly*, 46–48.

21. Možina, S., & Damjan, J. (1996). *Poslovno komuniciranje*. Ljubljana: Ekonomska fakulteta.
22. Možina, S., Tavčar, M., & Kneževič, A. (1998). *Poslovno komuniciranje*. Maribor: Obzorja.
23. Možina, S., Tavčar, M., Zupan, N., & Kneževič, A. N. (2004). *Poslovno komuniciranje: evropske razsežnosti*. Maribor: Obzorja.
24. Robbins, S. P., & Judge, T. (2007). *Organizational behavior*. Upper Saddle River: Pearson/ Prentice.
25. Rozman, R., Kovač, J., & Koletnik, F. (1993). *Management*. Ljubljana: Gospodarski vestnik.
26. Tomažin, N., Steiner, M., & Kosi, M. (2009, 13. marec). Zaposlenim povej tisto, kar bi bilo dobro, da vedo, ne zgolj tistega, kar morajo vedeti. Najdeno 5. septembra 2012 na spletnem naslovu <http://www.piarnakvadrat.si/arhiv-stevilk/9-st-032009/clanek/zaposlenim-povej-tisto-kar-bi-bilo-dobro-da-vedo-ne-zgolj-tistega-kar-morajo-vedeti/>
27. Tulgan, B. (2009.) *Not everyone gets a trophy*. San Francisco: Jossey Bass.
28. Ule, M. (2000). *Sodobne identitete. V vrtincu diskurzov*. Ljubljana: Znanstveno in publicistično središče.
29. Ule, M., & Kuhar, M. (2002). *Sodobna mladina: izziv sprememb. Mladina 2000. Slovenska mladina na prehodu v tretje tisočletje*. Maribor: Ministrstvo za šolstvo, znanost in šport.
30. Vertot, N. (2009). *Mladi v Sloveniji*. Ljubljana: Statistični urad Republike Slovenije.
31. Zemke, R., Raines, C., & Filipczak, B. (2000). *Generations at Work: Managing the Clash of Veterans, Boomers, Xers, and Nexters in your Workplace*. New York: AMACOM.

PRILOGE

KAZALO PRILOG

<i>Priloga 1: Intervju Xpand.....</i>	<i>1</i>
<i>Priloga 2: Intervju Softproject, d. o. o.....</i>	<i>3</i>
<i>Priloga 3: Interju Stireks, d. o. o.....</i>	<i>6</i>

Priloga 1: Intervju Xpand

1. Kako dobro menite, da poznate generacijo Y?

Generacija Y predstavlja že kar velik odstotek zaposlenih v naši družbi, ocenjujemo da je cca. 40% zaposlenih iz generacije Y, pri čemer je odstotek določen glede na neka ustaljena pravila o določanju generacije glede na datum rojstva. Vendar pa je glede na obdobja prekrivanja med generacijo X in generacijo Y dejansko težko govoriti o takšnem % generacije Y, saj je še vedno dejanska umeščenost v posamezno generacijo odvisna od osebnih karakteristik posameznikov. Menimo, da dejansko poznavanje generacije Y ni tako zelo močno v naši družbi.

2. Kako doživljate generacijo Y? Kaj menite o komunikaciji mladih, njihovi motivaciji in delovnih navadah?

Z generacijo Y mislimo pretežno tiste posameznike (oz. skupine), ki so predvsem orientirani sami nase, imajo bolj izrazit čut za pravice kot svoje obveznosti in težje dojemajo odvisnost njihove vloge v organizaciji od vlog ostalih ter organizacije same. So bolj individualistični, zaradi česar so tudi bolj ciljno orientirani, njihove vrednote se spreminjajo glede na vrednote prejšnjih generacij. Ta generacija je pretežno generacija ustvarjanja modernih metod komuniciranja (internet, Facebook itd). V primerjavi s prejšnjimi generacijami imajo manj težav s komunikacijo, vendar pa precej slab občutek za identificiranje obstoja konflikta, zaradi česar jih je s to generacijo težje razreševati. Delovne navade so odraz njihove samozaverovanosti, kar pomeni, da imajo manjši čut za odgovornost in veliko hitreje odidejo z delovnega mesta (npr. v primeru prenehanja delovnega razmerja), brez pretiranih misli, kako bo njihov odhod vplival na organizacijo dela.

3. Kako razmišljate o generaciji Y z vidika dela, ki ga opravljajo, novih izzivov, tehnologije na delovnem mestu?

Generacija Y je gonilna sila tehnologije, zaradi česar so predvsem nepogrešljivi v tehnološko odvisnih dejavnostih, kar je tudi primer poslovanja naše družbe. Brez tehnologije si namreč pri nas poslovanja ne moremo predstavljati in tudi zato so za nas nepogrešljiv in pomemben kader. Sama tehnologija in delo povezano z njo, predstavlja mladim izziv in zanimivo delovno okolje, kar mladi danes zelo cenijo in iščejo pri izbiri zaposlitve. Naša dejavnost oziroma izdelki, ki jih ponujamo, so zanimivi predvsem mladim in jih tovrstne zadeve zanimajo, zato je pomembno da zanje ustvarimo prijetno delovno okolje.

4. S kakšnimi aktivnostmi si želite bolje spoznati in razumeti generacijo Y?

O tem nismo veliko razmišljali oziroma ne izvajamo prav posebnih aktivnosti za spoznavanje mladih.

5. Ko iščete kandidate za zaposlitev iz generacije Y, ali veste, kako jih iskati?

Zaposlitvena politika ni odvisna od tega, iz katere generaciji prihaja kandidat, temveč je zaposlovanje odvisno predvsem od specifičnih zahtev delovnega mesta, zmožnosti ponudbe za zaposlitev in karakteristik kandidata. Na splošno vemo, kje poiskati kader za delo v našem podjetju.

6. Kaj ponujate mladim kadrom v postopku izbire novih sodelavcev?

Mlado in energično okolje, z možnostjo mednarodnega udejstvovanja. Menimo, da je to mladim zelo pomembno in jih takšno delo pritegne. Kot omenjeno predstavljajo mladi približno 40% zaposlenih pri nas in na ta način se družijo in sodelujejo s »sebi podobnimi«. Ker smo podjetje, ki deluje na mednarodnem trgu, prav ta trg tudi odpiramo mladim in jim omogočamo, da ga spoznavajo in na takem trgu aktivno sodelujejo. To jim omogoča več izkušenj za nadalje. Spoznavanje različnih kultur, načinov poslovanja in poslovnih navad je za mlade izziv in delo, ki jim je zanimivo. Vse to je ključnega pomena za generacijo Y. Delovno okolje, ki ga mladi želijo imeti na svojem delovnem mestu pa mora biti sproščeno, energično in »moderno« kot so oni sami.

7. Kateri slog komuniciranja najbolj cenite pri mladih?

Razumljivost in spoštljivost ter razumevanje razlik med posameznimi kulturami. Kot že omenjeno gre za mednarodno podjetje, zato je razumevanje kulturnih razlik ključnega pomena.

8. Ali ste komuniciranje v organizaciji prilagodili generaciji Y? Zakaj da/ne? Kako ste prilagodili?

Komuniciranja nismo prilagajali specifično generaciji Y. Celoten slog komunikacije v družbi je pretežno odvisen od zahtev oz. navad vodstva, zaradi česar gre bolj za prilagajanje navzdol in ne navzgor.

Priloga 2: Intervju Softproject, d. o. o.

1. Kako dobro menite, da poznate generacijo Y?

Mlado generacijo, oziroma generacijo Y dodobra poznamo, saj že od začetka distribucijske in prodajne dejavnosti, ki jo opravljamo v podjetju Softproject, d. o. o., sodelujemo in zaposlujeemo le mlado generacijo, ki pripada generacijskemu obdobju 1980–2000. Smo tudi orientirani bolj na iskanje mladih iz generacije Y, saj menimo, da je za naše delovanje potreben takšen kader.

2. Kako doživljate generacijo Y? Kaj menite o komunikaciji mladih, njihovi motivaciji in delovnih navadah?

Mladi iz generacije Y si želijo nenehnega učenja in so zelo motivirani za delo, če je le-to raznoliko in zanimivo ter če od njih zahteva nenehno učenje in spoznavanje novih načinov dela. Delo jim mora biti v veselje in s precejšnjo uporabo tehnologije, brez katere je tudi naše poslovanje neizbežno, fleksibilno.

Mlade je treba nenehno motivirati, se pa kljub temu motivacija med njimi razlikuje. Nekatere bolj motivira višina plačila, medtem ko druge pohvala in nedenarne nagrade. Tak primer so prosti dnevi, fleksibilen delovni čas, daljši dopust, skupno druženje na kosilu, skupinski izleti. Včasih so jim tovrstne ugodnosti celo bolj pomembne od tistih denarnih. S tem se viša njihova pripadnost delu in kolektivu. Komunikacija je prav tako kot motivacija zelo pomembna. Pri nas se zelo trudimo obdržati visoko raven komunikacije. Zelo je pomembno da je le-ta v nenehnem teku, saj se na ta način izognemo napakam pri poslovanju, zaposleni se čutijo bolj in dovolj vpete v delovni proces, kar je za njih izrednega pomena. Vse to zelo dobro vpliva na lojalnost zaposlenih pri nas, ki jih potem obdržimo oziroma si želijo dolgoročno ostati pri nas.

3. Kako razmišljate o generaciji Y z vidika dela, ki ga opravljajo, novih izzivov, tehnologije na delovnem mestu?

Za mlade zaposlene je nenehna uporaba tehnologije izrednega pomena in je neizbežna. Brez tehnologije si dela danes na marsikaterem področju niti ne moremo predstavljati. Mlada generacija se je razvijala in rasla s tehnologijo. S pomočjo tehnologije komunicirajo tako na delovnem mestu kot tudi v zasebnem življenju. Tehnologija jim na določen način pomaga tudi pri novih izzivih na delovnem mestu, le-ti pa so za mlade zelo pomembni. Glede na to, da se ukvarjamo z distribucijo dodatne opreme za Apple izdelke, smo naše zaposlene »opremili« z Apple napravami in preko aplikacij, ki jih skupaj preučimo in izberemo, le-te zelo pogosto uporabljamo pri delovnem procesu. Njihovo delo jim mora biti zanimivo in raznoliko. Pri nas to dosežemo na primer z organizacijo sodelovanja na različnih sejmih pri nas in v tujini, kjer zaposlene aktivno vključimo v celoten proces organizacije. Prav tako se nenehno srečujejo in aktivno komunicirajo s poslovnimi partnerji v Sloveniji in v tujini ter se

udeležujejo sestankov. Na ta način čutijo večjo pripadnost podjetju in delu, ki ga opravljajo, čutijo se koristne in upoštevane, kar je zanje zelo pomembno pri opravljanju določenega dela. Z aktivnim vključevanjem v iskanje novih izdelkov, poslovnih partnerjev in novih poslovnih poti se zanje odpirajo novi izzivi, zaradi česar jih delo še bolj veseli.

4. S kakšnimi aktivnostmi si želite bolje spoznati in razumeti generacijo Y?

Predvsem skušamo čim več komunicirati z mladimi v podjetju, jih čim bolj aktivno vpeljati v sam delovni proces in poslušati njihova mnenja in predloge. Puščamo jim zadostno mero samostojnosti in ob tem opazujemo njihovo delo. Prav tako jih skušamo bolje spoznati ob neformalnih druženjih in tudi sestankih, ki jih skušamo izpeljati vsaj enkrat na mesec.

5. Ko iščete kandidate za zaposlitev iz generacije Y, ali veste, kako jih iskati?

Kandidate za zaposlitev iz generacije Y iščemo večinoma preko študentskega servisa. To je za nas najlažja pot, saj se večina mladih iz te generacije še vedno poslužuje storitev študentskega servisa pri iskanju zaposlitve. Ko oddajamo oglas za novo delo, ga skušamo čim bolj približati mladim in navesti lastnosti, ki jih bodo zanimale in pritegnile.

6. Kaj ponujate mladim kadrom v postopku izbire novih sodelavcev?

Kot že omenjeno, jim ponujamo zanimivo delo, določeno mero samostojnosti kot tudi zadostno mero sodelovanja na različnih področjih. Prav tako jim damo vedeti, da bo uspešno delo pravično poplačano in da bodo skozi različne dejavnosti v podjetju lahko razvijali svoj potencial, ki ga bomo skušali čim bolj prepoznati in razvijati. Prav tako jim ponujamo fleksibilen deloven čas, saj naš delovni proces večinoma deluje preko elektronskih poti, kar je danes možno od kjerkoli. Mladi so pohvaljeni za svoje delo in z njimi ravnamo kot z enakovrednimi sodelavci.

7. Kateri slog komuniciranja najbolj cenite pri mladih?

Najbolj učinkovito in uspešno je pri nas odprto komuniciranje med zaposlenimi. Zaposleni tako čutijo večjo pripadnost in boljše vzdušje v službi, kar poveča tudi produktivnost in na splošno pozitivno vpliva na samo delovno aktivnost.

8. Ali ste komuniciranje v organizaciji prilagodili generaciji Y? Zakaj da/ne? Kako ste prilagodili?

Seveda. Ker naš tim predstavljajo mladi, se v našem podjetju trudimo komuniciranje prilagoditi mladim. Na ta način zanje ustvarimo prijetno delovno vzdušje, veselje do dela ter povečamo pripadnost podjetju, kar pozitivno vpliva na celoten delovni proces in odnos do naših strank. Komunikacija je pri nas zelo odprta, o vsem se skupaj dogovarjamo ter vsak s svojimi predlogi in mnenji doprinese k spremembam in boljšemu poslovanju. Ko na primer

izbiramo nove izdelke za naš asortima, pri izbiri sodelujemo vsi in odprto dajemo svoje predloge. Skupaj se odločimo, ali bomo izdelek dodali v našo ponudbo ali ne. Komunikacija je jasna in besednjak, ki ga uporabljamo, je pester ter zabaven, kar mladi zelo cenijo pri nas. Tudi pri pomembnejših odločitvah vezanih na podjetje in naš delovni proces, naši zaposleni aktivno sodelujejo. Zaposleni tako čutijo, da so pomemben člen v podjetju.

Priloga 3: Intervju Stireks, d. o. o.

1. Kako dobro menite, da poznate generacijo Y?

Menim, da jo poznamo kar dobro, glede na dejstvo, da je kolektiv v našem podjetju precej mlad. Kljub temu, da je naše podjetje dokaj mlado, smo večinoma zaposlovali mlade že od samega začetka in z njimi skušali oblikovati čim bolj učinkovito komunikacijo za čim boljše poslovanje na splošno.

2. Kako doživljate generacijo Y? Kaj menite o komunikaciji mladih, njihovi motivaciji in delovnih navadah?

Generacija Y je generacija mladih, ki pomemben poudarek daje pestremu, prilagodljivemu in zanimivemu delovnem okolju. Zelo je pomembna prava komunikacija z njimi in ob tem uporaba pravih sredstev. Motivacija mladih za delo je dokaj na visoki ravni, vendar pa se posamezniki med seboj razlikujejo. Nekateri so veliko bolj motivirani za delo in željni učenja in novega znanja, medtem ko drugi manj. Delovne navade mladih so tudi različne od posameznika do posameznika. Predvsem so večje in boljše pri tistih, ki so delo že opravljali tudi med študijem. Tisti, ki vstopijo v prvo delovno razmerje takoj po fakulteti, pa si morajo vsekakor delovne izkušnje še pridobiti in oblikovati svoje delovne navade. Če so le-te zadovoljujoče, v podjetju želimo, da taki kandidati dolgoročno ostanejo pri nas.

3. Kako razmišljate o generaciji Y z vidika dela, ki ga opravljajo, novih izzivov, tehnologije na delovnem mestu?

Kar se tiče uporabe delovne tehnologije in vse nove dostopne tehnologije, je z generacijo mlajših veliko lažje, saj imajo večino znanja že sami. Mladi so tudi zelo ambiciozni, kar pomeni da so v večini željni novega znanja in novih izkušenj, osebnega in strokovnega razvoja. Mladim, ki si želijo dolgoročnejšo kariero, je to malenkost bolj pomembno kot denar. Kar zadeva samo delo, pa je zopet odvisno od posameznika in je po mojem mnenju težko posploševati na celotno generacijo.

4. S kakšnimi aktivnostmi si želite boljše spoznati in razumeti generacijo Y?

V našem podjetju smo zelo aktivni kar zadeva grajenje dobrih delovnih odnosov, tako da veliko dajemo na dobre odnose med zaposlenimi v sklopu teambuldinga. Mladi to zelo cenijo, veliko boljše jih spoznamo ter povečamo pripadnost mladih zaposlenih podjetju.

5. Ko iščete kandidate za zaposlitev iz generacije Y, ali veste, kako jih iskati?

Vemo, kako in kje iskati nove zaposlene. Predvsem jih iščemo preko študentskega servisa, ki je danes najbolj priljubljena oblika zaposlovanja mladih. Če se izbrani kandidat izkaže za dobrega sodelavca, ga zaposlimo, drugače pa poiščemo novega študenta.

Prav tako smo nove sodelavce iskali tudi preko obstoječih sodelavcev. Tako lahko naši zaposleni iz prve roke povedo morebitnim novim sodelavcem, zakaj je naše podjetje dober delodajalec. Na ta način se novi zaposleni hitreje vključijo v obstoječi tim in posledično v podjetju ostane dlje časa.

6. Kaj ponujate mladim kadrom v postopku izbire novih sodelavcev?

Mladim pri nas ponujamo dodatna izobraževanja, izpopolnjevanje znanja skozi razne seminarje ter samo uvajanje v novo delovno okolje. Vse to mlad kader zanima pri opravljanju določenega dela in jih tudi pritegne pri odločitvi za opravljanje določenega dela na splošno.

7. Kateri slog komuniciranja najbolj cenite pri mladih?

Pri nas, v našem podjetju vlada zelo sproščen način komuniciranja med zaposlenimi. Menim, da je mladim veliko bolj všeč takšen slog komuniciranja na delovnem mestu in jim je le-to zaradi tega bolj domače in hkrati ustvarja prijetno delovno vzdušje. Takšno vzdušje pa mladi dostikrat veliko bolj cenijo kot pa je višje plačilo za opravljanje določenega dela. Kot sem že omenila naš tim v podjetju sestavljajo predvsem mladi, ki so tovrsten stil komuniciranja tudi sami vpeljali v naš proces poslovanja in sodelovanja. Zaenkrat je takšen stil pri nas uspešen.

8. Ali ste komuniciranje v organizaciji prilagodili generaciji Y? Zakaj da/ne? Kako ste prilagodili?

Glede na dejstvo, da je v našem podjetju mlad kolektiv, so zaposleni kot že omenjeno sami vpeljali slog komuniciranja primeren za poslovanje in medsebojno sodelovanje. Prav zato se nam ni treba posebej truditi s prilagoditvijo komunikacije mladi generaciji. Predvsem pa pri nas dajemo velik pomen komunikaciji med zaposlenimi in odkrito-odprtim dobrim odnosom.