

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

MAGISTRSKO DELO
**MOTIVACIJA DELAVCEV ZNANJA NA PODLAGI
MOTIVACIJSKIH TEORIJ, USMERJENIH NA
POTREBE**

Ljubljana, januar 2005

GREGOR ARTAČ

IZJAVA

Študent **Gregor Artač** izjavljam, da sem avtor tega magistrskega dela, ki sem ga napisal pod mentorstvom **doc. dr. Nade Zupan**. Skladno s 1. odstavkom 21. člena Zakona o avtorskih in sorodnih pravicah dovolim objavo magistrskega dela na fakultetnih spletnih straneh.

V Ljubljani, dne 12.1.2005

Podpis:

1. UVOD	1
1.1. Namen in cilj magistrskega dela	1
1.2. Zasnova magistrskega dela	2
1.2.1. Teoretični del.....	2
1.2.2. Empirični del.....	2
1.2.3. Motivacijski model delavcev znanja.....	3
2. ZNANJE IN LASTNIKI ZNANJA	4
2.1. Znanje	4
2.2. Definiranje pojma delavec znanja	6
2.3. Model učinkovitosti in uspešnosti zaposlenih.....	9
2.3.1. Sposobnost.....	10
2.3.2. Priložnost	10
2.3.3. Motivacija.....	11
3. MOTIVACIJA	12
3.1. Predstavitev motivacijskih teorij po treh predstavljenih sklopih.....	12
3.1.1. Teorija procesov - Teorija enakosti.....	13
3.1.2. Teorija procesov - Teorija pričakovanj	13
3.1.3. Teorija okrepitve.....	14
3.2. Teorije osnovane na potrebah	15
3.2.1. Teorija človeške motivacije	15
3.2.2. Teorija dveh faktorjev	18
3.2.3. Teorija pridobljenih potreb	19
4. MOTIVACIJA DELAVCEV ZNANJA	24
4.1. Raziskave potreb delavcev znanja	24
4.2. Finančni in nefinančni dejavniki.....	26
4.2.1. Finančni dejavniki.....	26
4.2.2. Nefinančni dejavniki motiviranja.....	30
4.3. Notranja, zunanja motivacija in prenos znanja	36
5. EMPIRIČNA RAZISKAVA O MOTIVACIJI DELAVCEV ZNANJA	40
5.1. Opredelitev namena in ciljev raziskave	40
5.2. Metodologija	45
5.2.1. Podlaga vprašalnika in analiza podatkov	45
5.2.2. Sestava in struktura vprašalnika	47
5.3. Opredelitev enot.....	48
5.4. Izvedba raziskave.....	49
5.5. Metode obdelave podatkov	49
6. REZULTATI RAZISKAVE	51
6.1. Demografske značilnosti vzorca	51
6.2. Hierarhija potreb pri starejših in mlajših generacijah in dejavniki motiviranja	57
6.2.1. Pomembnost in prisotnost motivacijskih dejavnikov	57
6.2.2. Hierarhija potreb	61
6.2.3. Motivacijski dejavniki	65
6.3. Pomembnost finančnih in nefinančnih dejavnikov motiviranja	67
6.4. Plačevanje po učinku	70
6.5. Motivacija za prenos znanja.....	71
6.6. Potreba po moči	74
7. MOTIVACIJSKI MODEL DELAVCEV ZNANJA	77
8. SKLEP	81
LITERATURA	83
VIRI	88

KAZALO PRILOG

Priloga 1: Vprašalnik.....	I
Priloga 2: Okrajšave motivacijskih dejavnikov navedenih v vprašalniku pod 12. točko.....	V
Priloga 3: T-test dveh neodvisnih skupin (»starejši« in »mlajši«) po dveh spremenljivkah zadovoljstvo s standardom in zadovoljstvo s plačo.....	VI
Priloga 4: Metoda glavnih komponent uporabljena za oblikovanje skupin dejavnikov, ki zadovoljujejo isto potrebo.....	VI
Priloga 5: Testiranje razlik med skupinama »mlajši« in »starejši« (generacije MScBA) v dejavniki, ki zadovoljujejo različne skupine potreb.....	VII
Priloga 6: Primerjava razlike med pomembnostjo in prisotnostjo posameznega dejavnika med skupinama »mlajši« in »starejši«.....	VIII
Priloga 7: Primerjava pomembnosti finančnih in nefinančnih dejavnikov na motivacijo delavcev znanja.....	IX
Priloga 8: Primerjava strukture odgovorov glede na zadovoljstvo z življenjskim standardom med skupino, ki bi povečala svoj trud samo v primeru, da je plačilo občutno (20% mesečnih dohodkov ali več) in med skupino, ki bi svoj trud povečala tudi za manjšo nagrado.....	X
Priloga 9: Primerjava povprečne ocene zadovoljstva z življenjskim standardom med skupino, ki bi povečala svoj trud samo v primeru, da je plačilo občutno (20% mesečnih dohodkov ali več) in med skupino, ki bi svoj trud povečala tudi za manjšo nagrado.....	X
Priloga 10: Primerjava pomembnosti finančnih in nefinančnih dejavnikov za prenos znanja.....	X
Priloga 11: Primerjava pomembnosti zunanje in notranje motivacije za prenos znanja.....	XI
Priloga 12: Faktorske uteži (potreba o moči – osebna moč, družbena moč).....	XII
Priloga 13: Ali obstaja razlika v osebni in družbeni moči med managerji in tistimi, ki to niso?.....	XII

KAZALO SLIK

Slika 1: Preprost model motivacije.....	12
Slika 2: Glavni elementi teorije pričakovanj.....	14
Slika 3: Ravnotežje med delom in načinom življenja.....	33
Slika 4: Povratna informacija o nagradi.....	34
Slika 5: Interval tipov motivacije.....	38
Slika 6: Razpored anketiranih diplomantov MScBA po generacijah.....	51
Slika 7: Struktura diplomantov MScBA po spolu.....	51
Slika 8: Managerska struktura vzorca.....	52
Slika 9: Zadovoljstvo anketirancev s svojim življenjskim standardom.....	53
Slika 10: Zadovoljstvo anketirancev z mesečnimi dohodki.....	54
Slika 11: Koliko bi morala biti nagrada (v odstotkih od neto plače), da bi bil posameznik pripravljen povečati svoj delovni napor.....	54
Slika 12: Odstotek anketirancev, ki želijo postati oziroma ostati vodje.....	55
Slika 13: Kaj vam je pomembneje biti strokovnjak ali vodja?.....	55
Slika 14: Kaj je za delavce znanja pomembneje biti strokovnjak ali vodja v odvisnosti od managerske pozicije, ki jo zasedajo.....	56
Slika 15: Prikaz anketirancev glede na lastništvo podjetja.....	56
Slika 16: Prikaz anketirancev glede na velikost podjetja.....	57
Slika 17: Razvrstitev dejavnikov glede na podlagi kriterijev pomembnosti in prisotnosti – skupina »STAREJŠI«.....	57
Slika 18: Razvrstitev dejavnikov glede na podlagi kriterijev pomembnosti in prisotnosti – skupina »MLAJŠI«.....	58
Slika 19: Prikaz pomembnosti posameznih dejavnikov motiviranja.....	62
Slika 20: Povprečne ocene dejavnikov potrebnih za prenos znanja.....	72
Slika 21: Motivacijski model delavcev znanja.....	78

KAZALO TABEL

Tabela 1: Primerjava pomembnosti potreb med različnimi državami.....	25
Tabela 2: Kombiniranje motivacijskih potreb in potreb znanja v organizaciji.....	39
Tabela 3: Število posameznikov iz posamezne generacije (desno) in število posameznikov iz skupin starejši – mlajši, ki so presegla povprečno bruto mesečno plačo strokovnjaka v Sloveniji.....	53
Tabela 4: Rezultati t-testa dveh neodvisnih skupin (»starejši«, »mlajši«).....	65
Tabela 5: Razvrstitev dejavnikov po povprečni pomembnosti za diplomante MScBA.....	68

1. UVOD

V magistrskem delu se bom ukvarjal s področjem motivacije delavcev, predvsem tistih, ki posedujejo znanje. Ključna za pričujoče delo sta torej dva pojma: motivacija in delavec znanja. S pojmom motivacija so opredeljene tiste človeku notranje in od zunaj delujoče sile, ki vzbudijo entuziazem, željo, namen in vztrajnost, da sledi nekemu postopku (Daft et al, 2001, str. 410). Drugi pojem, ki je v zadnjem času zelo popularen, opredeljuje delavca znanja kot tistega posameznika, katerega ocena uporabe kognitivnih veščin presega povprečje vrednosti uporabe kognitivnih veščin vseh zaposlenih (Cully, 2003, str. 15).

Kje torej vidim vlogo motivacije pri učinkovitem delovanju delavcev znanja? Glede na to, da delavci znanja opravljajo delovne naloge, ki so v glavnem zelo kompleksne in katerih rezultati so težko določljivi, je ustrezna motivacija ključna za maksimalno uporabo sposobnosti delavcev znanja pri opravljanju njihovih nalog (in s tem posredno pri dobrih poslovnih rezultatih podjetja). Frey (2000, str. 6) pravi, da je rezultate tovrstnih nalog zelo težko ovrednotiti in jih ustrezno nagraditi, zato v omenjenih primerih namesto zunanje motivacije (nagrada) izpostavi notranjo motivacijo, ki izhaja iz vsebine dela in prinaša posamezniku občutek svobode ter zasledovanja lastnih interesov (Deci, 2000, str. 234). Iz tega sledi, da je predvsem zelo pomemben način motiviranja, ki delavce znanja vzpodbudi, da pri delu maksimalno uporabijo svoje znanje in sposobnosti.

1.1. NAMEN IN CILJ MAGISTRSKEGA DELA

Živeti v razvitem svetu, kateremu Slovenija nedvomno pripada, nosi s seboj specifične izzive. Po eni strani s spreminjanjem gospodarske strukture, to je s krčenjem delovno intenzivnih panog, kjer ekonomsko razvit svet predvsem na račun visokih stroškov dela izgublja tekmo z manj razvitimi državami, prihaja do potreb po večjem številu bolj izobraženih ljudi, kar naj bi bil porok za nadaljnji gospodarski razvoj stare celine in zahodnega sveta na sploh. Tudi v Sloveniji smo priča močnem trendu povečevanja visoko in višje izobraženih ljudi. V povprečju je v obdobju 2000-2003 letno diplomiralo 10.967¹ posameznikov in posameznic. Število novih diplomatov se v primerjavi s predhodnim letom v povprečju poveča za 5%. Stopnje rasti na podiplomskih študijih so še višje (17% povprečna letna rast v obdobju 2000-2003 za magistrski študij in 11% letna rast za doktorski študij). Poleg formalne izobrazbe številne ljudi delovne razmere silijo v nenehno učenje novih veščin, ki zahtevajo vedno večjo uporabo kognitivnih sposobnosti. Število delavcev znanja se tako povečuje.

¹ Podatek zajema posameznike na vseh stopnja študija (višje, visoko šolski programi in univerzitetni).
Vir: www.stat.si

Po drugi strani želim v delu poudariti spremenjen način življenja, ki smo ga deležni v razvitem svetu. Zaradi poviševanja standarda se pojavljajo nove potrebe. Plača oziroma prislužen denar, s katerim ljudje zadovoljujemo svoje osnovne fiziološke potrebe in potrebe po varnosti, običajno ne zadostuje za zadovoljevanje potreb višjih ravni. Te višje potrebe lahko učinkoviteje zadostimo z dejavniki, ki niso finančne narave. Zato je motiviranje zaposlenih v sodobnem času veliko bolj kompleksa naloga kot je bila to v preteklosti. Raznolikost načinov motiviranja je danes res velika.

Opisane razmere nakazujejo, da je treba sodobne delavce znanja, ki imajo nezadovoljene predvsem potrebe višjih ravni, obravnavati in jih posledično voditi bolj subtilno. Cilj podjetja mora namreč biti v aktiviranju vsega tistega znanja, tudi oziroma predvsem skritega, ki ga delavci imajo, ga vpeti in ga nadgraditi v svojih organizacijskih procesih.

V literaturi (Efimova, 2003, str. 1) je poudarjen status delavcev znanja kot vlagateljev znanja, ki bodo svoje sposobnosti v celoti uporabili (»vložili v podjetje«) le, če bodo zato ustrezno, celovito motivirani in obravnavani kot posamezniki, ki si želijo priložnosti, da pokažejo svoje sposobnosti.

Glavni namen magistrskega dela torej je opozoriti na pomembnosti motivacije za delovno uspešnost podjetij.

1.2. ZASNOVA MAGISTRSKEGA DELA

Magistrsko delo je sestavljeno iz treh sklopov. V prvem sklopu obravnavam teorijo, ki služi namenu vpeljave osnovnih pojmov. Na podlagi osnovnih pojmov sem postavil temelje raziskovalnem delu, ki predstavlja drugi sklop magistrske naloge. Magistrsko nalogo sem v zadnjem koraku okronal z modelom motivacije delavcev znanja, s katerim sem zaključil delo.

1.2.1. TEORETIČNI DEL

Literatura, ki bo služila kot temelj magistrskemu delu, bo posegala na področje managementa človeških virov in področje psihologije. Kot sem že zapisal, bom začel magistrsko nalogo z opredelitvijo pojma delavec znanja in pomena znanja nasploh, nadaljeval bom z literaturo, predvsem s področja psihologije, ki obravnava motivacijske teorije osnovane na potrebah (Maslow, McClelland, Herzberg). Teoretični del bom zaključil tako, da bom izpostavil rezultate raziskovalcev na področju motivacije delavcev znanja.

1.2.2. EMPIRIČNI DEL

V raziskavi sem kot enote izbral diplomante Mednarodnega rednega magistrskega študija Ekonomske fakultete (v nadaljevanju diplomanti MScBA). V raziskavi se ukvarjam tremi ključni vprašanji. Kot že sam naslov dela nakazuje, me zanimajo potrebe delavcev znanja,

tiste, ki so zadovoljene, in tiste, ki niso. Odnos do potrebe obravnavam z vidika dveh skupin delavcev znanja, katerih glavna razlikovalna lastnost so delovne izkušnje, ki jih v raziskavi izrazim skozi generacijo diplomantov MScBA. Na prvo vprašanje želim odgovoriti tudi bolj natančno, in sicer tako, da se vprašam, katere motivacijske dejavnike iz vidika zadovoljenosti starejši in mlajši diplomanti obravnavajo enako in katere različno. V naslednjem koraku skušam izpostaviti naraščajoč pomen nefinančnih dejavnikov na motivacijo delavcev znanja in se opredeliti glede izvora motivacijskega potenciala plačevanja po učinku.

V okviru drugega vprašanja se soočam s problemom prenosa znanja; kje se nahaja sprožilec, ki bo posameznika usmeril v aktivnost prenosa znanja. Ali mora biti aktivnost stimulirana od zunaj ali se morda spodbuda za tako ravnanje ne skriva v posamezniku samem?

Z zadnjim vprašanjem želim preizkusiti domnevo, ali se potreba po moči izrazi s prevzemom vodilnih položajev in ali se morda ne pojavi že prej, v fazi vzgoje in izobraževanja. Ne vodi me želja po preverjanju McClellandovega stališča (McClelland, 1973), da je potreba po moči stvar posameznikove socializacije, temveč bolj želja, da ugotovim, kdo je odgovoren, da se ta potreba pri posamezniku sploh pojavi.

1.2.3. MOTIVACIJSKI MODEL DELAVCEV ZNANJA

Izsledke raziskave želim spraviti v okvir teoretičnega modela, ki bo podal osnovo za razmišljanje vodilnim, ko bodo želeli v svojem organizacijskem okolju preseči dosežke in ostati konkurenčni podjetjem, s katerimi globalno tekmujejo.

2. ZNANJE IN LASTNIKI ZNANJA

Znanje je že od nekdaj pomenilo moč. Kdor ga je posedoval in, kar je še pomembneje, znal uporabljati, je imel veliko večjo možnost, da je živel bolje in da njegovo ime še danes odmeva v kolektivni zavesti človeštva. Znanje je že od nekdaj sestavni del človeškega razvoja, še več, verjetno je njegov bistveni element. Zato je smiselno trditi, da si današnje družbe brez naporov filozofov, raziskovalcev, učiteljev, vladarjev pa tudi generalov, umetnikov, duhovnikov, kmetov, mezdnih delavcev in številnih drugih ne moremo predstavljati. Teža, ki jo ima znanje v moderni družbi, se kaže v literaturi večkrat omenjeni krilatici, da živimo v družbi znanja.

2.1. ZNANJE

Verjetno je Drucker prvi, ki je že leta 1969 zapisal, da je znanje postal osrednji »produksijski faktor« v naprednih gospodarstvih. Kelloway (2000, str. 5) v tem smislu dodaja, da bo sposobnost podjetja, da odkrije in upravlja z znanjem, najpomembnejši dejavnik preživetja podjetja.

Znanje je neopredmeteno sredstvo, kar posledično postavlja številne izzive: kako ga upravljati, kako ga opredeliti, kako ga vrednotiti, kako ga maksimizirati, kako ga obdelati in kdo v organizaciji je tisti, ki prevzame odgovornost za pridobivanje, razvijanje in trženje znanja (Bogdanowicz et al, 2002, str.1).

Za znanje lahko torej trdimo, da je bilo temelj ekonomske rasti in postopnega povečanja družbene blaginje že od nekdaj. Sposobnost kreiranja invencij in inovacij, kar pomeni ustvarjanja novega znanja in novih idej, ki so vsebovane v proizvodih, procesih in organizacijah, je vedno pospeševalo razvoj. David, Foray (2002, str. 1) in Drucker (1997, str. 22) še posebej izpostavijo hitrost ustvarjanja in akumuliranja znanja, ki je do tega trenutka brez primere, ter hitrost njegovega zastarevanja.

Pomembno se mi zdi poudariti Davidovo in Forayevo misel (2002, str. 2), da so inovacije in s tem znanje tisto, kar bo omogočilo podjetjem preživetje in bo temelj njihove rasti v tem zelo konkurenčnem in globaliziranem svetu. Kot glavno valilnico znanja v številnih panogah sicer omenjata formalne raziskave, ker se izvajajo v varnem okolju in ki so morda v realnem svetu neizvedljive, a kljub temu priznavata veliko razpršenost raziskav: »Inovatorji se razvijajo in prikazujejo v najbolj nenavadnih okoljih in situacijah.«

Verjetno je na mestu trditev, da prehajamo iz informacijske dobe devetdesetih v dobo znanja v novem tisočletju (Bogdanowicz et al, 2002, str. 1). Seveda vsi raziskovalci niso istega mnenja glede prehoda v družbo znanja. Collinsa (1997, str. 38, 39) moti predvsem

izpostavljanje že tako privilegirane manjšine, ki naj bi nosila večino znanja in pravi, da bi bilo smotrnejše bolj splošno obravnavati znanje, ki služi za opravljanje najrazličnejših del. Pisanje o družbi znanja se mu zdi »deja vu«, ker naj bi se o tej temi že veliko govorilo in govorjenje o tej temi prinaša malo dodane vrednosti.

Ali dejansko prehajamo v družbo znanja ali v njej že od nekdaj živimo, ni tako pomembno. Pomembnejša se mi zdi osredotočenost k znanju kot h gonilni sili razvoja in k upravljanju znanja. V tej zvezi bi povzel Efimovo (2003), ki opozarja, da podjetja zanemarjajo elemente, ki jih morejo nadzirati oziroma se jih ne da meriti, tako da veliko znanja ostane skritega v zaposlenih. Podjetja tako ne izkoriščajo vsega svojega potenciala.

Številni avtorji se strinjajo, ko delijo znanje na dva dela, eksplicitno ali organizacijsko in skrito znanje. Eksplicitno ali organizacijsko znanje (Bogdanowicz et al, 2002, str. 125) je znanje, katerega lahko kodiramo s pisavo oziroma s simboli. Ima naravo družbene dobrine (izjema so patenti in avtorske pravice) (Frey, 2000, str. 5). Kemlin in Gotenberg (1999), ki povzemata Nonako, pa sta poleg omenjenega poudarila enostavnost posredovanja v obliki dokumentov. Smith (2001, str. 315) nadalje trdi, da je eksplicitno znanje tehnično in zahteva določeno stopnjo akademskega znanja in razumevanja, ki ga je moč pridobiti s formalnim izobraževanjem oziroma strukturiranim študijem.

Drugi pol znanja predstavlja skrito znanje, ki ga posameznik pridobi tako, da ga ponotranji in ga zato ni moč posredovati ali trgovati z njim kot samostojno entiteto (Frey, 2000, str. 5). Poudarek je na dejstvu, da je skrito znanje del posameznika (Kemlin et al, 1999). Nonaka (1991) dodaja, da skrito znanje vključuje dejavnike, vtisnjene v osebna prepričanja, izkušnje in vrednote. Smith (2001, str. 314) zaključí s povzetkom Sternberga in pravi, da kognitivno, skrito znanje implicitno vključuje umske modele in percepcije, ki so tako ukoreninjene v človekovo duševnost, da jih ima posameznik za samo po sebi umevne.

Definicija skritega znanja je zanimiva iz dveh razlogov. Prvič, skrito znanje je lahko odločilen in trajen vir konkurenčne prednosti in drugič, ker deleža skritega znanja, ki ga posameznik prispeva, ne moremo meriti in primerno nagraditi, nosi pa pomembno implikacijo za motivacijo (Frey, 2000, str. 5).

Zelo zanimiv koncept, ko ogovorimo o znanju, je razvil Nonaka (Bogdanowicz et al, 2002, str. 126) – tako imenovano spiralo znanja. Zelo zanimiv je osnovni mehanizem spirale znanja, ki govori o štirih možnih načinih prehoda med organizacijskim in osebnim znanjem.

Pretvorba skritega znanja nazaj v skrito znanje

Gre za prehod znanja, kjer se proces učenja izvaja preko opazovanja, posnemanja in uporabe (Smith, 2001, str. 316). Odločilno pri pridobivanju skritega znanja so izkušnje. Zato je

Nonaka (Kemlin et al, 1999) označuje to fazo kot **socializacijsko** fazo, kjer posamezniki z izmenjavo izkušenj »vstopajo« v mentalne procese sogovornikov.

Iz organizacijske znanja zopet v organizacijsko obliko znanja

Način prehoda organizacijskega znanja zopet v organizacijsko znanje predstavlja prvi del pričujoče magistrske naloge. Gre torej za povezovanje posameznih, neodvisnih delov organizacijskega znanja v novo celoto (Smith, 2001, str. 316). Ta način Nonaka (Kemlin et al, 1999) označi s pojmom **kombiniranje**. Kombiniranje predstavlja razvrščanje, dodajanje in združevanje obstoječega znanja, kar lahko vodi do nastanka novega znanja.

Iz skritega znanja v organizacijsko obliko znanja

Skrito znanje prehaja v organizacijsko obliko z zapisovanjem pogovorov, opisov in inovacij v priročnike, čemur na primer sledi uporaba vsebine za izdelavo novega produkta. Ta prehod iz ene oblike v drugo pomeni, da smo našli način za opisovanje neopisljivega (Smith, 2001, str. 316). **Eksternalizacija** je faza, ki sloni na uporabi metafor in analogij (Kremlin et al, 1999).

Iz organizacijske v obliko skritega znanja

Ta pretvorba se zgodi s sistemizacijo in interpretacijo organizacijskega znanja na posamezniku razumljiv način, kar pomeni osnovo za to, da organizacijsko znanje postane del posameznikovega notranjega sveta (Smith, 2001, str. 316). Nonaka (Kemlin et al, 1999) imenuje zadnjo preobrazbo »**ponotranjenje**«. Gre za učenje s poizkušanjem (learning by doing). Skrito znanje torej nastane, ko posameznik opravlja delovne procese v organizaciji. V tem primeru pomaga, če je znanje ubesedeno oziroma predstavljeno v obliki dokumentov in ustnih predavanj.

Eksternalizacija oziroma artikulacija in ponotranjenje sta kritični fazi v spirali znanja. Razlog za tako trditev je v tem, da obe vključujeta osebno zavzetost oziroma predanost posameznika. Osebno znanje je sestavni del posameznikovih duševnih modelov in prepričanj, zato je preoblikovanje iz organizacijske v osebno obliko znanja dejansko proces izražanja posameznikovega pogleda na svet, kakšen ta svet je in kakšen naj bi bil. Ko zaposleni razvijejo novo znanje, se razvijajo tudi sami, razvijajo podjetje in razvijajo svet okoli sebe (Nonaka, 1991).

2.2. DEFINIRANJE POJMA DELAVEC ZNANJA

Čeprav je popularnost pojma delavec znanja izjemno velika, je le-ta v teoriji zelo slabo definiran, ugotavlja Kelloway (2000, str. 6) in predlaga tri tematske definicije pojma delavec znanja. Prva definicija ga tako opredeljuje kot poklic, druga kot individualne značilnosti in tretja kot individualno aktivnost.

V okvirih prvega pristopa lahko ugotovimo, da avtorji s pojmom delavec znanja opredeljujejo strokovnjake in poklice, ki so povezani z informacijsko tehnologijo in visoko tehnologijo na splošno. Nekateri avtorji znotraj tega pristopa opisujejo konkretne poklice, kot so znanstveniki, inženirji, profesorji, odvetniki, fiziki in računovodje. Vu (2003, str. 2) na primer navaja, da v okvir definicije delavec znanja sodijo tri skupine poklicev: strokovnjaki, za katere so značilne visoke plače in visoke stopnje formalne izobrazbe, managerji (relativno visoke plače in manjši delež ljudi z visokimi stopnjami izobrazbe) in tehnični poklici (nižje plače in visok delež ljudi z visoko stopnjo izobrazbe ali več).

Drugi spet definirajo delavca znanja glede na stopnjo izobrazbe oziroma položaj v organizaciji. Bentley (Kelloway, 2000, str. 7) na primer definira delavca znanja kot tisto osebo, ki ima visoko stopnjo formalne izobrazbe in izobraževanja ob delu, pri čemer ga poklicna usmeritev osebe ne zanima. Podobno definirajo Janz, Colquitt in Noe (Kelloway, 2000, str. 7) delavca znanja kot tistega posameznika, ki ima analitična in teoretična znanja pridobljena na podlagi formalne izobrazbe. Najbolj skrajno stališče pa zavzemata Wuthnow in Shrum (Kelloway, 2000, str. 7), ki opisujeta delavce znanja kot novi razred zaradi naraščajočega števila poklicev, ki slonijo na osnovi znanja in rastočih stopenj znanj.

Seveda pa z zgoraj navedenimi definicijami izključujemo možnost doprinosa manj izobraženih zaposlenih, ki zavzemajo nižje položaje v svojih podjetjih. Danes, ko je veliko govora o opolnomočenju², ko številni avtorji poudarjajo pomen vključevanja vseh zaposlenih v organizacijske procese, lahko vidimo opisane definicije kot pomanjkljive. Nonaka (1991), ki je preučeval inovativnost japonskih podjetij, je zapisal, da so vsi zaposleni delavci znanja. Na tem mestu bi izpostavil še drugo pomanjkljivost definicije. Definiranje delavca znanja na podlagi dosežkov na področju formalne izobrazbe, kvalifikacij in izkušenj predvideva, da bodo v okviru prejšnjih dejanj ti zaposleni tudi delovali. Ali, če povem drugače, visoko izobražene in usposobljene zaposlene, ki imajo znanje, vendar ga ne uporabljajo, ne moremo šteti za delavce znanja.

Na ta pretirano ozek pogled na znanje kot zgolj formalno izobrazbo opozarja tudi Alvesson (1993), ki pravi, da je znanje, gledano zgolj iz vidika formalne izobrazbe, ki predstavlja standardizirano obliko znanja, preozko definirano. Potrebno je koncept znanja razširiti na način, da vanj zajamemo veščine, po katerih je trenutno povpraševanje, so relativno specifične, jih je težko pridobiti in so zato prestižne ter povezane z visokimi finančnimi nagradami. Hedberg, Sveiby in Risling (Alvesson, 1993) izpostavljajo kreativnost in inovativnost rešitve kot osnovni značilnosti podjetij, ki intenzivno uporabljajo znanje. Kljub temu da se avtor članka s to trditvijo strinja, se sprašuje, ali kreativnost v čisti obliki ni morda v dvoumnem odnosu s formalnim znanjem, in nadaljuje (Alvesson, 1993):

² Opolnomočenje - Empowerment - delegiranje odločanja, svobode, znanj, avtomomije in veščin na podrejene, kar je temelj učečih se organizacij (Daft et al, 2001, str. 581).

»Kreativnost je nekaj, kar uporablja človek, ki nima dovolj formalnega, standardiziranega znanja za razrešitev problema.« Kot primer navajajo umetnika, katerega delo je polno kreativnih domislic, čeprav nima ustreznega teoretičnega znanja. Še več, to znanje mu je lahko celo v napoto.

Kreativnost in inovativnost so izpostavili tudi drugi avtorji, ki trdijo, da je znanje posledica posameznikovih značilnosti. Bromphy (Kelloway, 2000, str. 8) definira delavce znanja na podlagi kriterija doprinosa k organizaciji. Doprinos pa naj bi bil posledica posameznikovih značilnosti (kreativnost, inovativnost). Harris and Vining (Kelloway, 2000, str. 8) trdita, da je delavec znanja tisti, ki dodaja vrednost proizvodom in storitvam. Harrigan in Dalmia (Kelloway, 2000, str. 8) preoblikujeta njuno definicijo v smislu ustvarjanja neopredmetenih sredstev, ki ustvarjajo dodano vrednost. Alvesson (1993) zaključí z razpravo o kreativnosti in inovativnosti s trditvijo, da je teoretično, formalno znanje premalo za opis pojma znanje, medtem ko v primeru, da v koncept vključimo vse veščine (kreativnost, inovativnost, talent, medčloveške veščine, kulturna znanja), ki jih človek poseduje, opišemo znanje veliko preširoko.

Ko govorimo o znanju v povezavi z veščinami, se postavlja vprašanje, ali so potem veščine enake znanju. Cully (2003, str. 14) je v svojem članku, v katerem je opisal dogajanje na avstralskem trgu dela, poskušal razrešiti omenjeno dilemo. Na začetku na kratko povzame poročilo World Employment Report iz leta 2001, kjer je delavec znanja definiran kot visoko usposobljen delavec - tisti, ki poseduje visoko stopnjo veščin, čemur sledi vprašanje, ali so veščine sinonim za znanje. Cully trdi, da so veščine, potrebne za upravljanje nekega poklica, sinonim za znanje, ki je potrebno za opravljanje tega poklica. Pri tem se sklicuje na Pappasa (Cully, 2003, str. 14), ki je razvil ocenjevanje zahtevnosti posameznih poklicev glede na količino in kakovost kognitivnih veščin, potrebnih za opravljanje določenega poklica. Ocena kognitivnih veščin je sestavljena iz potrebne ravni izobrazbe in iz posebnih priprav, potrebnih za opravljanje določenega poklica. Po Cullyjevem (2003, str. 15) mnenju pomeni Pappasovo delo najboljšo povezavo med znanjem in delom. Cully tudi postavi definicijo delavca znanja na osnovi Pappasovi ocen veščin:

»Delavec znanja je tista oseba, katere ocena kognitivnih veščin presega povprečje vrednosti kognitivnih veščin vseh zaposlenih.« (Cully, 2003, str. 15)

Seveda pa ne morem zaključiti pregleda definicij delavca znanja, ne da bi predstavil Druckerjev pogled, ki je dejansko tretji način definiranja pojma delavec znanja. Druckerjev (Kelloway, 2003, str. 8) pogled je v svojem bistvu zelo podoben Cullyjevemu, ko pravi, da delavec znanja opravlja dela, ki zahtevajo uporabo glave (kognitivnih aktivnosti), za razliko od drugih delavcev, ki svoje delo v glavnem opravljajo z rokami (»manualne« aktivnosti).

Predvsem z vidika nadaljevanja magistrskega dela pa se mi zdi zanimivo Kellowayevo vprašanje: »Ali je možnost izražanja svojih kognitivnih sposobnosti dana vsem zaposlenim ali

nekateri delajo v okoliščinah, ki dejansko spodbujajo zaposlene k tovrstnim dejanjem?« To vprašanje je izpostavljeno v okviru modela, ki ga je razvil skupaj s Barlingom in Cheungom (Kelloway, 2000, str. 10-12), in sicer model, ki ga je označil kot osnovno enačbo organizacijske psihologije (učinek = sposobnost * motivacija * priložnost). Model bom predstavil v poglavju 2.3.

Definicija delavca znanja je opisana bolj podrobno, ker predstavlja enega izmed obeh temeljev pričujočega dela. V drugem delu raziskave bom namreč predpostavljajal, da so diplomanti MScBA, ki jih bom vzel za obravnavano populacijo, delavci znanja, ker posedujejo veliko teoretičnega in analitičnega znanja ter visoko stopnjo izobrazbe. Če se sklicujem na Cullyjev članek, v katerem povzema Pappasa, lahko trdim, da poklici, za katere dobivajo teoretično osnovo udeleženci programa MScBA in katere v veliki večini primerov v poklicni karieri tudi opravljajo, spadajo po Pappasovi oceni med tiste, ki sodijo v drugo in v prvo skupino poklicev, ki zahtevajo nadpovprečne vrednosti kognitivnih veščin.

Kljub temu da literatura ne opisuje pojma delavec znanja zelo natančno, marveč navaja le smernice in okvire, ki dopuščajo kar nekaj svobode pri določanju, kdo je in kdo ni delavec znanja, sem mnenja, da je moj izbor proučevanih enot ustrezen. Zavedam se pomanjkljivosti izbranega kriterija (formalna izobrazba) in zato predpostavljajam, da proučevanci izpolnjujejo tudi tisti del definicije, ki govori o aplikaciji teoretično in praktično pridobljenega znanja v okviru njihovega dela.

2.3. MODEL UČINKOVITOSTI IN USPEŠNOSTI ZAPOSLENIH

Vrnimo se k trditvi Efimove iz poglavja 1.1, da podjetja zanemarjajo sredstva, na katera ne morejo vplivati. Morda je res tako, vendar se na področju raziskovanja znanja pojavljajo številni modeli, ki poskušajo opredeliti vrednost neopredmetenih sredstev (tudi znanja) oziroma poiskati faktorje, ki vplivajo na učinkovitost in uspešnost zaposlenih v podjetju.

Kelloway, Barling in Cheung (Kelloway et al, 2000, str 10) opredeljujejo učinkovitost in uspešnost zaposlenih v odvisnosti od sposobnosti in motivacije. V modelu je implicitno upoštevano, da je v primeru, če je katerakoli od neodvisnih spremenljivk enaka nič, tudi učinek enak nič. Model učinkovitosti in uspešnosti zaposlenih, ki so ga avtorji označili kot temeljno enačbo organizacijske psihologije so na podlagi dognanj Walla, Jacksona in Davidsa (1992, str. 361) razširili še z enim faktorjem, in sicer s priložnostjo. Tako je razširjena enačba sledeča: doseganje je enako zmnožku sposobnosti, motivacije in priložnosti. Omenjeni trije faktorji so posredniki v odnosu med organizacijsko prakso in uporabo znanja na delovnem mestu. Ali povedano drugače, podjetje ima vpliv na vse tri posrednike, ki vodijo k uporabi znanja na delovnem mestu. Na sposobnosti svojih zaposlenih lahko vpliva preko izobraževanja in selektivnega zaposlovanja, na priložnosti in motivacijo pa lahko vpliva s postavitvijo ustrezne organizacijske kulture in nagrajevanja. Podobno kot omenjeni avtorji tudi Griffin (Wiley, 1997, str. 266) opiše učinkovitost zaposlenih, sestavljeno iz treh

faktorjev: sposobnosti zaposlenih, delovnega okolja in motivacije. Girffinov predlog se razlikuje v določanju priložnosti in izbire delovnega okolja, ki mora biti ugodno za doseganje visokih rezultatov. Wiley (1997, str. 266) v okviru omenjenega modela izpostavi motivacijo. Motivacija zaposlenih je faktor, na katerega je od omenjenih najtežje vplivati, ker je lastna vsakemu posamezniku, ki je najboljši vir informacij glede primerne oblike motiviranja.

Če se sedaj vrnemo k osnovnemu modelu, ki ga predlagajo Kelloway et al in opišemo temeljne gradnike (posrednike) modela, so to, kot sem že omenil, sposobnost, priložnost, ki jo delavci znanja dobijo na delovnem mestu, in motivacija.

2.3.1. SPOSOBNOST

Prvi izmed posrednikov je sposobnost zaposlenih oziroma dejstvo, da ti posedujejo znanje, ki ga lahko uporabijo za zahtevne delovne naloge v podjetju (Kelloway, 2000, str. 12). Na količino in kvaliteto »sposobnosti v podjetju« je moč vplivati z izobraževanjem in s selektivnim zaposlovanjem. Avtorji (Kelloway et al, 2000, str. 12) navajajo Banduro, ki pravi, da ni zadosti, da imajo posamezniki znanje, temveč je pomembna predvsem njihova percepcija o svojih veščinah in sposobnostih za uporabo akumuliranega znanja oziroma njihovo prepričanje, da bodo s svojimi sposobnostmi uspeli pri določenem delu. Pojem je Bandura označil kot učinkovitost posameznika. Raziskovanja na tem področju so razkrila, da se posamezniki s to lastnostjo bolje odzivajo na spremembe v okolju, dosegajo boljše rezultate na sorodnih delovnih nalogah in se bolj odločno ter dalj časa zoperstavljajo izzivom in težavam, na katere naletijo v svojem življenju. Percepcija lastne učinkovitosti posameznika in s tem lastna podoba se sčasoma spreminjata. Kako se bo percepcija spreminjala, je v veliki meri odvisno od lastnega vrednotenja preteklih delovnih izkušenj. Ugotovitve raziskovalcev na področju športa izpostavljajo pomen trenerjev in mentorjev na percepcijo lastne učinkovitosti, ki je pogoj za samozavestno in uspešno športno udejstvovanje (Cockerill et al, 1996, str. 19-20).

2.3.2. PRILOŽNOST

Tudi če so posamezniki motivirani in imajo ne samo znanje temveč tudi pozitivno mnenje o svojih sposobnostih, torej vero v lasten uspeh, je od organizacijske kulture, ki vlada v podjetju, odvisno, ali bodo »investirali svoje zanje in sposobnosti v podjetje« oziroma, kot sta zapisala Davenport in Prusak (Kelloway et al, 2000, str. 14):

»Najbolje je zaposliti pametne posameznike in jim omogočiti, da se lahko pogovarjajo med seboj.«

Če bo podjetje zaposlilo pametne posameznike in jih spodbujalo k akumuliranju, kreiranju in izmenjavi znanj, bo to vodilo k boljšim poslovnim rezultatom podjetja. Smith (2001, str. 316) dodaja, če zaposleni sodelujejo in zaupajo drug drugemu in so pripravljeni izmenjati svoja

lastna neprecenljiva znanja, potem podjetju ni težko preoblikovati organizacijskega znanja v osebno in obratno ter tako povečati neopredmetena sredstva. Organizacijska kultura, ki je usmerjena k prepoznavanju ljudi z znanjem, katerim je nato dana priložnost, da uporabijo svoje znanje, kultura, ki krepi zaupanje med zaposlenimi in ki spodbuja izmenjavo znanj, je nujna za ustvarjanje pogojev, v katerih imajo posamezniki možnost profesionalnega razvoja. Ta pa vodi k reševanju kompleksnejših problemov in nenazadnje k boljšim poslovnim rezultatom.

2.3.3. MOTIVACIJA

V modelu Kellowaya, Barlinga in Cheunga je implicitno upoštevano, da je uporaba znanja samovoljno dejanje, torej, da se posameznik sam odloča, ali bo znanje dejansko uporabil ali ne. Skrito znanje ni v lasti organizacije, temveč v lasti posameznika. Stewart (Efimova, 2003, str. 2) pravi, da znanje oziroma delavci znanja niso sredstva podjetja, ampak investitorji, ki sami odločajo, koliko svojega znanja bodo vložili in kdaj ga bodo vložili v podjetje. Drucker (Kelloway et al, 2000, str. 11) pri tem dodaja, da je povečana produktivnost delavcev znanja odvisna od posameznikove želje delati za določeno organizacijo. Na tem mestu omenja čustvena predanost³. S tem pogledom se ne strinja King (1997, str. 299), ki pravi, da je predanost podjetju v prvi vrsti stvar odločitve in ne stvar čustev. Kakorkoli že, vsi našti pogledi podpirajo trditev, da ni dovolj, da podjetje samo zaposli delavca znanja, ampak mora tudi poskrbeti, da bo le-ta investiral svoje znanje v podjetje, ki ga je zaposlilo. Podjetje mora v delavca znanja motivirati. O konceptu motivacije delavcev znanja bom govoril v naslednjih poglavjih magistrskega dela.

³ Predanost bi lahko opisali kot miselno naravnost, ki se razvije v posamezniku. Miselna naravnost lahko temelji na skupnih vrednotah, identificiranje s cilji podjetja, kar označimo s pojmom **čustvena predanost**, lahko se izraža v posameznikovem razmišljanju, da je moč veliko izgubiti, če ogrozimo odnos zaposleni-cilj, to obliko imenujemo trajnostna predanost in kot tretja oblika predanosti se imenuje normativna predanost, ki bazira na ponotranjenih vrednotah posameznika, natančneje posameznik se čuti dolžnega povrniti koristi, ki mu jih nudi podjetje. Čustvena prednost je najbolj zaželeno oblika predanosti z vidika podjetja. Številni raziskovalci so našli pozitivne povezave med čustveno predanostjo in številnimi merami, kot so percepcija o kohezivnosti skupine, organizacijska kultura, pravičnostjo, izzivi na delovnem mestu, odvisnost od organizacije, sodelovanje, težavnost doseganja ciljev in percepcija o osebnem pomenu (McElroy, 2001, 327-328).

3. MOTIVACIJA

Lipičnik (Možina et al, 1994, 517) pravi, da je motivacija tisto, zaradi česar ljudje ob določenih sposobnostih in znanju delajo. Brez motivacije človek ne more storiti nobene aktivnosti, ne more zadovoljiti svojih potreb. Posebej je pomembna motivacija za delo, ki mu pomaga, da uresniči svoje cilje in cilje organizacije, v kateri je zaposlen. Motivacijo uporabljajo managerji kot orodje za krmiljenje človekove aktivnosti v želeno smer. Temu procesu rečemo motiviranje.

Že od nekdaj so ljudje hoteli pojasniti dogajanje v času motivacije. Zato so se rodile številne motivacijske teorije, ki jih bom predstavil v tem poglavju.

3.1. PREDSTAVITEV MOTIVACIJSKIH TEORIJ PO TREH PREDSTAVLJENIH SKLOPIH

Moderne motivacijske teorije lahko najbolj nazorno predstavimo s preprostim modelom motivacije, ki ga sestavljajo trije elementi. Glede na element, na katerega se v glavnem navezujejo, jih lahko delimo v tri skupine, in sicer ločimo skupino teorij vsebine, skupino teorij procesov in skupino teorij okrepitve. Teorije, usmerjene na potrebe, dajejo poudarek človekovim potrebam in prispevajo vpogled v potrebe ljudi v organizacijah z namenom, da bi managerji razumeli, kako te potrebe na delovnem mestu zadovoljiti. Teorije procesov zanimajo miselni procesi, ki usmerjajo obnašanje. Poudarek teh teorij je na načinu, kako ljudje iščejo nagrade v delovnem okolju. Teorije okrepitve pa dajejo poudarek na načinu, kako se delavci učijo ustreznega obnašanja na delovnem mestu (Daft et al, 2001, str. 413).

Slika 1: Preprost model motivacije

Vir: Daft et al, 2001, str. 411

Vsaka izmed omenjenih skupin vključuje več teorij motivacije. Kot je že povedano, se skupine razlikujejo glede na fazo v modelu motivacije (Daft et al, 2001, str. 411). Iz preprostega modela motivacije izhaja, da so potrebe ljudi izhodiščna točka pri obravnavanju koncepta motiviranja, zato bom dal poudarek na ta del, medtem ko bom drugi dve skupini predstavil zgolj na kratko. V okviru prve skupine, teorije vsebine, ki jo sestavljajo teorije, ki

temeljijo na potrebah, se bom osredotočil predvsem na Maslowo piramido potreb, Herzbergovo dvofaktorsko teorijo in na McClellandovo teorijo pridobljenih potreb, pri čemer naj povem, da je osrednja teorija magistrskega dela Maslowa motivacijska teorija, ki je največkrat citirana in največkrat empirično testirana teorija. Predstavitev motivacijskih teorij začnimo pri tistih, ki so pomembne, vendar ne bodo osnova mojemu delu.

3.1.1. TEORIJA PROCESOV - TEORIJA ENAKOSTI

V okviru teorije procesov sta ključni teoriji enakosti in teorija pričakovanj. Obe se nanašata na drugo točko preprostega modela motivacije, na obnašanje. Če pričnem z Adamsovo teorijo motivacije (Linder, 1998), lahko kot njeno bistvo zapišem, da ljudje iščejo pravičnost med svojimi delovnimi vložki (inputi) in tistim, kar dobijo za vloženi trud. Mnenje, kaj naj bi bilo za človeka ustrezno ravnotežje, si človek ustvari na osnovi referenc na trgu. Za primerjavo pa dostikrat vzame tudi sodelavce, kolege, prijatelje, partnerje.

Med vložke Adams šteje: trud, lojalnost, trdo delo, predanost, veščine, sposobnost, prilagodljivost, fleksibilnost, tolerantnost, odločnost, entuziazem, zaupanje v nadrejenega, podpiranje sodelavcev in podrejenih, osebna odrekanja,... med pričakovane rezultate pa po drugi strani uvršča: vse finančne nagrade, pohvale, sloves, priznanja, zanimanje, odgovornost, stimulacije, potovanja, izobraževanja, razvoj, občutek doseganja, napredovanje.

Kot je verjetno že razvidno iz omenjenega v prvem odstavku, ljudje tehtajo med enim in drugimi. Ker imajo predvsem vpliv na vložke, bodo v primeru, da »tehtnica« (naša percepcija ravnovesja) ni v ravnovesju, postali nemotivirani za delo in zmanjšali svoje angažiranje pri delu. Po drugi strani posredno lahko poskusijo vplivati na »outpute« z zahtevanjem večjih nagrad in iskanjem alternativne zaposlitve.

3.1.2. TEORIJA PROCESOV - TEORIJA PRIČAKOVANJ

Teorija pričakovanj pravi, da je motivacija odvisna od posameznikove percepcije o svojih sposobnostih in pričakovanjih, da bo za delovanje dobil nagrado. Teorija pričakovanj je delo večih avtorjev, kljub temu se večina zaslug pripisuje Victorju Vroomu. Za razliko od teorij potreb se teorija pričakovanj osredotoča na posameznikov proces razmišljanja v želji doseči nagrado (Daft et al, 2001, str. 418) oziroma želi razložiti, kako posameznik ocenjuje različne alternative in možne rezultate (Frag et al, 2003, str. 9).

Teorijo pričakovanj sestavljajo trije elementi, ki odločajo, ali bo posameznik motiviran ali ne. Vsi trije elementi morajo imeti pozitivno vrednost. Pričakovanje je prvi element in se nanaša na posameznikovo mnenje o svojih sposobnostih za izvršitev naloge. Povedano drugače, če naj bo posameznik motiviran, mora verjeti v svoje sposobnosti in verjeti, da se bo njegov vloženi trud pretvoril v uspešno delovanje. Drugi element teorije opisuje posameznikovo prepričanje, da bo njegovo uspešno delovanje vodilo k takim rezultatom, ki bodo nagrajeni.

Nagrade so lahko v obliki zunanjih nagrad (denar, dodatnih dela prostih dni, napredovanja) ali pa notranjih (občutek zadovoljstva, ko posameznik opravi delo uspešno). Tretji in hkrati zadnji element v modelu je valenca. Njegovo bistvo je v posameznikovem vrednotenju nagrade, ki jo bo prejel za opravljeno delo. Če nagrada nima nobene percepirane vrednosti za posameznika, le-ta ne bo motiviran za delovanje (Millar, 1999, str. 2).

Slika 2: Glavni elementi teorije pričakovanj

Vir: Motivation in organizations, 2004.

3.1.3. TEORIJA OKREPITVE

Teorija okrepitve kot predmet obravnave preprosto vzame odnos med obnašanjem in njegovimi posledicami. Želja managerja pri tem je, da se ustrezno obnašanje na delovnem mestu ohrani ali ponavlja, neustrezno pa izgine (Daft et al, 2003, str. 420).

Managerji lahko pri vplivanju na posameznikovo obnašanje uporabljajo različna orodja. Teorija okrepitve navaja dve, s katerima lahko manager vpliva na ohranitev obnašanja. To sta pozitivna okrepitev (gre za prijeten odziv, na katerega posameznik naleti, če je obnašanje ustrezno) in učenje z izogibanjem (neprijetna posledica je odstranjena, če je obnašanje ustrezno).

Za odstranitev negativnega obnašanja posameznika ima manager na voljo dve drugi orodji. Kot prvo orodje lahko posameznik uporabi kazen. Daft in Marcic (2003, str. 421) navajata mnenja managerjev, ki menijo, da je občasna uporaba kaznovanja nujna. Drugo orodje je tako imenovana ugasnitev. Manager na ta način odstrani določeno nagrado, kar posledično pomeni, da obnašanje ni več spodbujeno in zaradi česar se v prihodnosti verjetno ne bo več pojavilo.

3.2. TEORIJE OSNOVANE NA POTREBAH

3.2.1. TEORIJA ČLOVEŠKE MOTIVACIJE

Avtor teorije človeške motivacije je Abraham Maslow. Njegov pogled temelji na petih sklopih potreb, ki sestavljajo hierarhijo. Avtor navaja princip, ki deluje znotraj hierarhije potreb. Ta omogoča prehode od nižjega k višjemu, ko je nižji sklop potreb relativno zadovoljen. V nadaljevanju bom torej predstavil omenjenih pet sklopov in njihove osnovne značilnosti.

Fiziološke potrebe

Potrebe, s katerimi se motivacijska teorija začne, so tako imenovani fiziološki nagoni. Za samo opredelitev in razvoj najnižjega dela piramide Maslowih potreb sta bili pomembni dve novi smeri raziskovanja, in sicer razvoj pojma homeostaza⁴ in odkritje, da so naše potrebe dober pokazatelj aktualnih telesnih primanjkljajev. Maslow (1943, str. 4) pravi, da je nesmiselno delati spisek fizioloških potreb, ker je tako zelo obširen, po drugi strani pa bi samo na podlagi homeostaze zanemarili številne potrebe, ki so v svojem bistvu fiziološke. Na tem mestu Maslow (1982, str. 93) še dodaja, da sta lahko fiziološka potreba in obnašanje, osnovano na njej, kanal, skozi katerega se izraža kaka druga potreba.

Nedvomno so fiziološke potrebe najmočnejše izmed vseh potreb, pravi Maslow, zato jih tudi postavi na najnižje mesto v svoji piramidi. Če organizem ne more zadovoljiti svojih fizioloških potreb, vse druge potrebe izginejo ali se pomaknejo v ozadje. Maslow (1982, str. 93) navaja primer hrane: ko so v primeru lakote, ki ogroža človekovo življenje, vse kapacitete posameznika usmerjene k zadovoljitvi te potrebe. Človek je absolutno usmerjen k hrani, ki jo sanja, povsod vidi le hrano. V takem trenutku vsi drugi nagoni izginejo. Nagon lakote se izrazi v najčistejši obliki. Če to pomanjkanje traja dalj časa, lahko tako zelo vpliva na posameznika, da ta spremeni svoj celoten pogled na prihodnost.

Seveda se Maslow zaveda, da do takih situacij ne prihaja ravno pogosto v okvirih današnje družbe in miru. Še več, eden od glavnih ciljev družbe je, da do razmer, ko je človekova edina motivacija zadovoljevanje fizioloških potreb, ne prihaja pogosto. Kaj pa se torej dogaja v situacijah, ko so fiziološke potrebe zadovoljene? Ko organizem zadovolji svoje fiziološke potrebe in se reši njihovega jarma, pridejo na površje druge potrebe, ki so po svoji naravi bolj družbene. V primeru, ko so fiziološke potrebe zadovoljene, izgubijo svoj vpliv v aktivnem določanju človekovega obnašanja. Z izgubo svoje aktivne vloge obstajajo zgolj kot možnost in se bodo znova pojavile le, če do njihovega zadovoljevanja ne bo prišlo in bodo tako lahko znova zavladale organizmu. Kot bomo videli kasneje, sta bistvena pojma pomanjkanje oziroma nezadovoljene potrebe in prehod na višje v piramidi potreb, do katerega pride z

⁴ Homeostaza se nanaša na avtomatične poskuse telesa, da vzdržuje konstantno stanje v krvnem obtoku.

zadovoljitvijo nižjih potreb (Maslow, 1982, str. 5-6). Aktivnost za zadovoljevanje potreb in razvrstitev le-teh v hierarhijo sta ključni zakonitosti v Maslowi teoriji potreb (Heylighen, 1992, str. 40)

Potrebe po varnosti

Ko so fiziološke potrebe relativno dobro zadovoljene, se pojavlja nov niz potreb, ki jih lahko na grobo opišemo kot potrebe po varnosti. Vse, kar velja za fiziološke potrebe, velja, čeprav v manjši meri, tudi za potrebe po varnosti. Tudi te potrebe lahko zaslužnijo organizem v enaki meri kot pri fizioloških potrebah, kar pomeni, da so se vse kapacitete organizma uporabijo v namene njihovega zadovoljevanja. Poleg tega imajo tudi te potrebe močan vpliv na filozofski pogled človeka na sedanost in na njegovo opredelitev prihodnosti. Če človek dolgo časa živi v »ne-varnem« stanju, lahko rečemo, da živi izključno za varnost.

Na podlagi svojih opazovanj Maslow zaključi, da ljudje veliko raje živijo v urejenem, zakonitem, predvidljivem in organiziranem svetu, na katerega se lahko zanesejo, kot pa v takem, v katerem se dogajajo nepričakovane, nenadzorovane in nevarne stvari.

Pri zdravi in srečni odrasli osebi so potrebe po varnosti v glavnem zadovoljene. Ljudje ne občutijo nevarnosti od npr. divjih živali, ekstremnih temperatur, kriminala, umorov, tiranije,... Kljub temu lahko rečemo, da je potreba po varnosti močno zakoreninjena v naši družbi, kjer se izraža kot želja po zaposlitvi za nedoločen čas, želja po varčevanju in raznih zavarovanjih izvira iz te potrebe po varnosti. Drugi vidik izražanja potrebe po varnosti se kaže v sprejemanju običajnih stvari in zavračanje neobičajnih. Tudi religija in filozofija, ki stremita k organiziranju sveta in ljudi v njem, delno služita zadovoljevanju potreb po varnosti.

Maslow (1943, str. 6-9) razpravo o potrebah po varnosti zaključi s trditvijo, da bodo tudi zdrave osebe, ki se običajno ne čutijo ogrožene, reagirale v situaciji, ko pride do spremenjenih razmer v družbi, v skladu z okoliščinami. Reakcija bo pri ljudeh, ki imajo v glavnem zadovoljene potrebe po varnostni, manj ekstremna in bolj realna. Osebe, ki živijo večkrat z občutkom ogroženosti njihove avtoritete in zakonitosti v družbi, bodo reagirale manj realistično in bodo manj pripravljene na svojo obrambo.

Potrebe po pripadanju in ljubezni

Nujnost zadovoljitve prej omenjenih potreb je neodvisna od sociološko-kulturnih dimenzij človekovega obstoja (Rainklin et al, 1996, str. 51), medtem ko za ostale to ne velja. Po zadovoljitvi fizioloških potreb in potreb po varnosti se namreč pojavijo potrebe po pripadnosti, ljubezni in naklonjenosti. Gre za osnovne družbene potrebe, ki »silijo« ljudi k navezovanju stikov in gradnji toplih odnosov s soljudmi (Heylighen, 1992, str. 41). Potreba po ljubezni, pripadnosti se osebi pokaže tudi v obliki pogrešanja prijateljev, partnerja, otrok.

Zadovoljevanje potrebe po ljubezni se, pravi Maslow (1943, str. 9), izvaja z dajanjem in prejemanjem ljubezni.

Maslow (1982, str. 100) je kot primere, ko se je izražala potreba po pripadnosti, ljubezni navajal kolegialnost vojakov v vojnih razmerah, ki ostane prisotna še kasneje, po koncu vojne nevarnosti. Govoril je o pasteh družbe, ki narekujejo mobilnost ljudi, razpad tradicionalnih skupin, družine in površnosti ameriškega prijateljstva, ki vodi k organiziranju mladih upornikov v želji po dotiku, pripadnosti neki skupini. Vsaka družba, če želi preživeti ali zgolj živeti na zdravi osnovi, mora na tak ali drugačen način zadovoljiti potrebo po pripadnosti. Da bi podprl svojo tezo, je zapisal, da so skoraj vsi teoretiki na področju psihopatologije trdili, da je nezadovoljena potreba po pripadnosti osnovni razlog za pojav slabe prilagojenosti v družbi.

Potrebe po ugledu

Po Maslowem (1943, str. 10) mnenju imajo vsi ljudje v družbi potrebe in željo po visokem in stabilnem mnenju o sebi, potrebo po samospoštovanju in da so spoštovani. Te potrebe lahko razdelimo v dve podskupini. V prvo podskupino sodijo želja po moči, dosežkih, obvladovanju delovnih nalog in kompetentnosti, samozavesti, ko se soočamo z izzivi sveta, potreba po neodvisnosti in potreba po svobodi. V drugo podskupino pa sodita želja, da smo na dobrem glasu, in želja po prestižu, statusu, slavi, imetju, priznanjih, pozornosti, pomembnosti in dostojanstvu.

Če so zadovoljene potrebe po spoštovanju samega sebe, se to odraža v samozavesti, v moči, v sposobnostih, v občutku biti zadosten, v občutkih koristnosti in v občutkih, da te svet potrebuje. V nasprotnem primeru se pojavljajo občutki manjvrednosti, šibkosti in nemoči, kar je lahko povod za malodušje ali pojav drugih kompenzacijskih in nevrotičnih teženj.

Maslow (1982, str. 101) je na koncu tega poglavja zapisal, da je pomembno, na katerih osnovah sloni ocenjevanje samega sebe. Če ocenjevanje samega sebe temelji na realnih dosežkih, realnih sposobnostih ljudi, njihovih kompetencah, odgovornosti, moči volje in odločnosti, potem je to resnično in zdravo cenjenje samega sebe in ne znak oholosti posameznika. Medtem ko je v primeru, da si posameznik ustvari dobro mnenje na osnovi lažnega laskanja drugih ljudi, na podlagi ugodnega spleta okoliščin itd., to napačna samoocena, ki je velikokrat percepirana kot oholost posameznika.

Potrebe po samouresničitvi

Tudi v primeru, če ima, ali bolje, ko ima človek zadovoljene vse prej omenjene potrebe, se lahko pojavijo nove potrebe. Te nove potrebe se pojavijo tedaj, če človek ne opravlja tistega dela, za katerega je najbolj sposoben. Maslow (1943, str. 11) tako pravi, da je naloga glasbenika, da se ukvarja z glasbo, pesnika, da piše pesmi, slikarja, da slika, če želi v miru živeti sam s seboj. Človek mora biti tisto, kar lahko je. Ali drugače, zvest mora biti svoji

naravi. Človek mora razviti vse sposobnosti, ki se v njem kažejo zgolj kot možnosti in ki so zapisane v posameznikovi genski kodi (Assor et al, 2003, str. 475). Ker smo ljudje tako različni, se v tej potrebi tudi najbolj razlikujemo, še dodaja Maslow (1943, str. 11).

Velja izpostaviti značilnost, po kateri se potreba po samouresnitvi razlikuje od ostalih potreb. Ko posameznik zadovoljuje potrebe nižje v hierarhiji, dejansko odpravlja primanjkljaje, razlike med dejanskim stanjem in nekim fiksnim optimalnim oziroma ravnotežnim stanjem, ki ga določajo vrednosti fiziloških in psiholoških spremenljivk. Nadzor, ki ga vršijo tako imenovane deficitarne potrebe nad posameznikom, se kaže v obliki negativne povratne zveze, preko katere se zmanjšujejo primanjkljaji – posameznik se približuje zelenemu cilju, zmanjšuje razliko med obema prej omenjenima stanjema (Heylighen, 1992, str. 41).

Na drugi strani pa imamo opravka z najvišjo med potrebami, s potrebo po samouresnitvi, ki deluje na podlagi drugačnega principa. Deluje na podlagi pozitivne povratne zveze. Gre dejansko za to, da se z ravnanjem, ki nam ga narekuje potreba po samouresnitvi ali kot jo imenuje Maslow, s potrebo po rasti, povečuje razlika med dejanskim in zelenim ravnotežnim stanjem. Tako posameznik raste. Rast je vidna v napredku posameznikove celotne osebnosti kot razvijanja ostalih človekovih potencialov. Omenjeno razhajanje med stanjema spodbuja človeka, da se razvija bolj in bolj; v njem se kaže samouresnitev kot neskončen razvijajoči se proces (Heylighen, 1992, str. 41). To stanje označi Maslow kot najvišje stanje psihološkega zdravja.

3.2.2. TEORIJA DVEH FAKTORJEV

Leta 1968 je Herzberg objavil članek v Harvard Business Review o motivaciji zaposlenih. V prvem delu je govoril o hitrih rešitvah na področju motivacije. Kako prepričati delavca, da opravi določeno nalogo, je že od nekdaj burilo duhove v managerskih krogih. Hitre rešitve v smislu »brce v zadnjico« (KITA) je Herzberg označil kot slabe in predvsem kratkoročne rešitve v smislu motiviranja. Ljudje se sicer odzovejo na tovrstne ukrepe, »se premaknejo« v smer, ki jo je določil nadrejeni, vendar pa rešitve nimajo vsebine, nimajo moči, ki jo nosi s seboj motivacija.

Zaradi teh po Herzbergovem mnenju napačnih pogledih je razvil svojo teorijo motivacije. Kot osnovo mu je služilo vprašanje, kako »vstaviti generator« v zaposlenega. Svojo teorijo je razvil na podlagi dogodkov v življenju inženirjev in računovodij. Herzberg (1968, str. 56) je v svoji teoriji trdil naslednje:

»Dejavniki, ki vplivajo na zadovoljstvo pri delu so različni od tistih dejavnikov, ki vplivajo na nezadovoljstvo pri delu.«

Iz tega sledi, je zapisal, da oba občutka ne moreta biti nasprotna pola na isti daljici. Če zmanjšujemo nezadovoljstvo pri delu, ne dosežemo večje ravni zadovoljstva.

V teoriji je videl na delu dve skupini potreb. Prva skupina naj bi izvirala iz biološke narave ljudi, kamor sodi vgrajen mehanizem izogibanja bolečini in naučene težnje, ki so nastale kot posledica nezadovoljenih bioloških potreb. Drugo skupino sestavljajo tiste potrebe, ki so edinstvene človeškemu bitju, kamor po mnenju Herzberga (1968, str. 57) sodita potreba po doseganju in potreba po rasti, ki naj bi bila zadovoljena preko zadovoljevanja potrebe po doseganju. To pomeni, da naj bi sama vsebina naloge, ki jo človek opravlja, vsebovala elemente, ki naj bi človeku omogočali njegovo rast. Spodbude za zadovoljevanje potrebe po rasti so v sami vsebini delovnih nalog, medtem ko so spodbude za obnašanje v smeri izogibanja bolečini v delovnem okolju.

Motivacijski dejavniki ali dejavniki rasti so elementi dela, ki ga posameznik opravlja. To so: doseganje, priznanje oziroma pohvala za doseganje, delo samo, odgovornost, ki jo mora zaposleni sam izkazovati na delu, rast in napredovanje. Ti zadovoljujejo višje potrebe in posamezniku omogočajo občutiti zadovoljstvo pri delu ter ga zanj motivirajo (Daft et al, 2001, str. 415). Higieniki ali dejavniki izogibanja nezadovoljstvu so: politika podjetja, administracija, nadzor, medčloveški odnosi, delovne razmere, plača, status in varnost (Herzberg, 1968, str. 57). Če higieniki niso prisotni, pomeni, da nam delo vzbuja občutke nezadovoljstva. Toda v nasprotnem primeru zgolj njihova prisotnost nima nobenega vpliva na posameznikovo zadovoljstvo ali motivacijo, temveč zgolj odpravlja občutke nezadovoljstva (Daft et al, 2001, str. 415). V tem smislu naj bi bila managerjeva naloga odpravljati dejavnike, ki povzročajo nezadovoljstvo, torej priskrbeti higienske dejavnike, s katerimi bi imel posameznik možnost zadovoljevanja osnovnih potreb in k temu dodati tolikšno mero motivacijskih dejavnikov, da bi posameznik lahko zadovoljeval potrebe višjega reda.

3.2.3. TEORIJA PRIDOBLJENIH POTREB

Teorijo pridobljenih potreb je razvil David McClelland. Osrednja misel teorije je, da si človek pridobi določene potrebe skozi življenjske izkušnje. To pomeni, da ljudje niso rojeni s temi potrebami, temveč se jih »naučijo«. McClellandova teorija obravnava:

- a) potrebo po dosežkih: želja po opravljanju in obvladovanju zahtevnih nalog, biti boljši od drugih in si zagotoviti visok standard uspešnosti;
- b) potrebo po sodelovanju: posameznik se izogiba konfliktnim situacijam in stremi k formiranju tesnih medosebnih odnosov in prijateljstev;
- c) potrebo po moči: želja po vplivanju na druge in nadzoru nad njimi, pa tudi biti odgovoren za druge in imeti avtoriteto nad njimi.

McClelland trdi, da zgodnje življenjske izkušnje določijo ali bo človek pridobil potrebo po doseganju, po sodelovanju in po moči ali ne (Daft et al, 2001, str. 416).

Potreba po dosežkih

Ekonomski rast in razvoj sta že od nekdaj zanimala raziskovalce najrazličnejših strok, seveda tudi psihologe. Po McClellandovem mnenju ni nobenega dvoma, da je potreba po dosežkih gonilna sila razvoja svetovnih gospodarstev. Če je tako, se postavlja vprašanje vzpostavitve pogojev, ki povzročijo oblikovanje potrebe po dosežkih ali drugače, s kakšnimi ukrepi vplivati na posamezniku lastno potrebo po dosežkih. McClelland (1973, str. 319-320) je namreč mnenja, da vodi najhitrejša pot do ekonomskih rezultatov preko spreminjanja ljudi.

Za izražanje potrebe po dosežkih so po Hagenovem (McClelland et al, 1973, str. 322) mnenju ključni notranji dejavniki in kot eden izmed njih občutek podrejenosti. V podporo Hagnovi trditvi navedimo še zanimivo mnenje Adlerja (Museum, 1997, str. 351), ki pravi, da so pomembni dosežki mnogih zgodovinskih oseb plod občutij manjvrednosti in (nad)kompenzacije. McClelland do neke mere priznava taka dognanja, a kljub temu dodaja, da je odziv na občutek podrejenosti odvisen že od prvotne motivacije po dosežkih.

Tudi Atkinsonov (McClelland et al, 1973, str. 323) model je v smislu potrebe po dosežkih zelo zanimiv. Atkinson namreč trdi, da je odzivnost posameznika odvisna od potrebe po dosežkih in izziva, ki izvira iz okolja. Če ohranimo eno izmed obeh spremenljivk nespremenjeno, npr. potrebo po dosežkih, dobimo največji odziv pri zmernem tveganju (50% verjetnost uspeha). Pri premajhnem in prevelikem percepiranem tveganju bo ta odziv slabši. Razlog za to, da si želijo osebe z visoko potrebo po doseganju delovati pod zmernim tveganjem, je v dejstvu, da v takih razmerah najlažje dobijo povratno informacijo o svojih sposobnostih (McClelland et al, 1973, str. 166). Ta dognanja imajo zanimive implikacije. Okolje, v katerem posameznik živi, ima spodbujevalne ali zaviralne učinke na potrebo po doseganju, kar pomeni, da lahko na izražanje potrebe po doseganju vplivamo skozi ustvarjanje ugodnega okolja. Če zaključim, izzive iz okolja je McClelland (1973, str. 323) označil kot pomembne zato, ker vplivajo na stopnjo izražanja motivacije po dosežkih. Vendar pa so druge raziskave pokazale, da ima ta učinek sekundaren pomen. To pomeni, da poveča intenziteto izražanja potrebe po dosežkih samo, če je potreba že v osnovi pri posamezniku prisotna.

McClelland je v svoji knjigi opisal številne raziskave, ki so govorile v prid tezi, da se potreba po dosežkih izoblikuje že v zgodnjih otroških letih. Če je ta teza pravilna, bi bilo moč predvideti, da je potreba po dosežkih pridobljena že v zgodnji fazi človekovega življenja in da se morda nanjo ne da vplivati. S to trditvijo se McClelland (1973, str. 477, 478) ne strinja, saj je celo razvijal motivacijske treninge. Poročal je o pozitivnih rezultatih svojih treningov pri podjetnikih, nekoliko slabše rezultate pa je dosegel pri študentih. Trdil je celo, da ljudje, ki posedujejo to obliko motivacije, predstavljajo hrbtenico podjetja. Motivira jih delo samo, zato se morajo povratne informacije nujno nanašati na delo in na njihove dosežke, in cilji, še posebej kratkoročni (Barling et al 1996, str. 825).

Kljub pomembnosti zaposlenih s tovrstnimi lastnostmi za organizacijo je McClelland izrazil dvom, da bi bili ti ljudje primerni za managerje. Kot razlog je navedel dejstvo, da zaradi velikih pričakovanj, ki si jih nalagajo, zahtevajo tudi od drugih ljudi podobno predanost in usmerjenost k delovnim nalogam in ciljem organizacije. Ker seveda vsi ljudje niso enaki, ljudem, ki jih motivirajo dosežki, velikokrat primanjkuje potrpežljivosti in veščin za ravnanje z drugimi ljudmi. Če želi biti torej taka oseba dober manager, mora nujno razviti veščine za vodenje (Achievement motivation, 2004).

Za konec pregleda o motivaciji z dosežki lahko zapišem, da imajo ljudje, ki spadajo v to skupino, kapaciteto postaviti visoke osebne cilje, da so močno usmerjeni k osebnim dosežkom in da želijo povratno informacijo, ki se nanaša na to, kako dobro delajo (Achievement motivation, 2004).

Potreba po sodelovanju

Poglejmo si najprej članek, ki ga je napisal Boyatzis (McClelland et al, 1973, str. 270) in v katerem obravnava potrebo po sodelovanju. Boyatzis (McClelland et al, 1973, str. 255) je razdelil pojem sodelovanje na dva tipa. Prvi je približevanje: tendenca postati del skupine, biti »ljubljen« oziroma sprejet od članov skupine (pozitivna motivacija), in drugi je izogibanje, ki pomeni strah pred odklonitvijo oziroma izločitvijo iz skupine (negativna motivacija). Večina raziskav sloni predvsem na drugem »polu« pojma sodelovanje.

Atkinson in Walker (McClelland et al, 1973, str. 256) sta ugotovila, da znajo ljudje, ki imajo visoko izraženo potrebo po sodelovanju, zelo dobro razbrati z obrazov čustvena stanja drugih ljudi. McKeachie, ki je preučeval študente in njihovo udejstvovanje in doseganje glede na lastnosti učitelja, je ugotovil, da so tisti študentje, ki imajo tovrstno potrebo zelo izraženo, bolje uspevali v okolju, kjer je poučeval prijazen profesor z iskrenim zanimanjem za svoje učence. Zanimiva je ugotovitev Boyatzisa, ko je proučeval skupino ljudi, ki je sodelovala na tečaju »izboljševanja motivacije po dosežkih«. Rezultati so ga pripeljali do zaključkov, da v skupini, kjer so odnosi med ljudmi tesni, dosegajo najboljše rezultate tisti posamezniki, katerih potreba po sodelovanju ni izražena v ekstremih.

Če se sedaj ozremo po ugoditvah v smeri doseganja. DeCharms (McClelland et al, 1973, str. 260) je preučeval posameznike v skupinah, v katerih so bili odnosi bolj tekmovalni, in v skupinah, v katerih so odnosi temeljili na sodelovanju, kjer so osebe z nizko izraženo potrebo (negativen pol) dosegale boljše rezultate. Harris (McClelland et al, 1973, str. 257) pa nadalje ugotavlja, da organizacijska kultura, ki je prijazna in nudi podporo, bolj spodbudi k doseganju tiste posameznike, ki imajo manj izraženo potrebo po sodelovanju. Harris je tudi pokazal, da učinkovitost na delovnem mestu in potreba po sodelovanju negativno korelirata.

V povezavi z dejstvom, ki sem ga zapisal v prvih poglavjih, da je za uspešno poslovanje ključna spirala znanja (prehajanje in ustvarjanje znanja), lahko uvidimo trditev Kolba in

Boyatzisa (McClelland et al, 1973, str. 258), da imajo posamezniki, ki nudijo pomoč in so učinkoviti v povezovanju, srednje izraženo potrebo po sodelovanju. Ne smemo pa tudi mimo negativnega odnosa med popularnostjo, ki jo doživlja posameznik, in njegovo potrebo po sodelovanju – zopet v negativnem smislu opisani opredelitvi v tem poglavju predstavljene potrebe.

Zelo zanimivi glede produktivnosti so Frenchovi (McClelland et al, 1973, str. 263-264) zaključki. Pokazal je namreč, da so bili ljudje, ki imajo močno izraženo potrebo po sodelovanju, najbolj produktivni v razmerah, ko ni bila poudarjena niti nujnost izvršitve naloge na najučinkovitejši način niti ni bila obljubljena nagrada za opravljeno nalogo. French je tudi raziskoval produktivnost v odvisnosti od povratnih informacij in strukture ljudi, ki so sodelovali pri izvrševanju kake naloge. Posamezniki, ki imajo močno izraženo potrebo po sodelovanju, so dosegali najboljše rezultate v skupini in v razmerah, ko je povratna informacija izpostavila dobro timsko delo, sodelovanje v skupini in dobre medosebne odnose v skupini. McClelland (1973, str. 179) še dodaja, da se taki ljudje raje izogibajo javnim tekmovanjem. Osebe z močno izraženo potrebo po dosežkih so bile indiferentne oziroma so izrazile celo nestrpnost za tovrstno obliko povratnih informacij.

Za konec poglavja o potrebi po sodelovanju bi navedel značilnosti osebe, ki ima bolj izražen tisti del potrebe, ki se nanaša na izogibanje pred izključitvijo iz skupine, in značilnosti osebe, ki ima bolj izražen drugi del potrebe, željo postati del skupine. Značilnosti prve osebe so po Boyatzisu (McClelland et al, 1973, str. 271, 272):

- a) iskanje potrditve pri drugih,
- b) poskus skrbeti in pomagati drugim,
- c) iskati ljudi, ki bi skrbeli zanj in mu pomagali,
- d) ocenjevati sebe s primerjavo z drugimi,
- e) poiskati ljudi, ki so osebi podobni z željo graditi lastno vrednost in vrednost v očeh drugih.

Na drugi strani pa imamo osebo, ki želi postati del skupine. Ta ima naslednje značilnosti:

- a) je sproščena, spontana in odprta v odnosu do drugih;
- b) se poskuša povezati z drugimi, toda ne vsiljivo;
- c) se iskreno zanima za druge.

Potreba po moči

David McClelland (1973, str. 306) je razdelil potrebo po moči na dva dela. Prvi del je osebna moč. Skozi prizmo te moči je življenje videti igra ničelne vsote, torej, če nekdo zmaga, drugi izgubi. Osebe, ki imajo močno izraženo to obliko moči, so nagnjene k prekomernemu pitju alkohola, igranju na srečo, agresivnosti in posedovanju statusnih simbolov. To obliko moči najlažje izzovemo, če osebo s to lastnostjo potisnemo v podrejen položaj, v katerem se počuti ogroženo.

Drugi obraz moči je družbena moč. Vzbudimo jo z možnostjo npr. zmage na volitvah. Na fantazijski ravni se izraža v uporabi moči v korist drugih in v dvomu, ali je prav posedovati moč ali ne. Ljudje, ki imajo izraženo potrebo po družbeni moči, se pridružujejo večim organizacijam in želijo postati aktivni člani v njih. Zanje je tudi značilno, da se udeležujejo v rekreativnih športih skozi vse življenje (McClelland et al, 1973, str. 306).

V tej povezavi se mi zdi zanimivo delo, ki sta ga objavila McClelland in Watson (1973, str. 175), ko sta raziskovala razloge, zakaj si ljudje izberejo naloge različnih težavnostnih stopenj in zakaj si eni bolj in drugi manj prizadevajo za uresničitev svojih ciljev. Avtorja trdita, da ljudje različnih motivov iščejo različne spodbude, s katerimi bi si zadovoljili svoje potrebe. Kot sem že zapisal v poglavju o potrebi po doseganju, posamezniki s to potrebo izbirajo predvsem naloge srednje težavnostne stopnje, ki jim bodo jasno pokazale povezavo med njihovimi sposobnostmi in doseženim ciljem. Naj še dodam, da si cilje postavijo sebi in na samem. Na drugi strani pa ljudje s potrebo po moči iščejo situacije, kjer bodo lahko izstopali iz množice, pri čemer jim težavnost naloge ne predstavlja nobenega zadovoljstva.

McClelland (1973, str. 311) je skupaj z Burnhamom raziskoval, kakšne so značilnosti uspešnih managerjev. Ugotovitve so zelo zanimive in jasno kažejo na pomembnost potrebe po moči za ljudi, ki ciljajo na vodstvene položaje. Seveda s tem mislimo bolj na družbeni aspekt moči kot na oseben, ki pa mora kljub vsemu biti v določenih fazah in v manjši meri prisoten. Močno izražen družben obraz moči pomeni, da je manager orientiran na institucijo, v kateri dela. Managerje s to obliko moči večkrat najdemo na pomembnih položajih (McClelland et al, 2003, str. 121). Dober manager mora torej imeti željo po prispevanju, željo po moči in vplivnosti. Dobrega oziroma uspešnega managerja sta raziskovalca določila na podlagi morale njegovih zaposlenih. Kaj sta torej raziskovalca ugotovila? Njuni rezultati so ju privedli do sklepa, da je za visoko raven morale nujno, da je potreba po moči, ki jo ima manager, bolj izražena kot potreba po biti priljubljen (McClelland et al, 2003, str. 120). Sociologi podajajo razlago, zakaj je tako in navajajo, da večina ljudi smatra managerje, ki so preveč prijazni in dopuščajo izjeme od postavljenih pravil, za nepravične.

4. MOTIVACIJA DELAVCEV ZNANJA

Z opredelitvijo pojma delavec znanja v ožjem smislu, kot visoko izobraženega posameznika, ki pri svojem delu nadpovprečno uporablja kognitivne veščine (prvi temelj), in iz Maslowe piramide potreb, Herzbergove teorije dveh faktorjev ter McClellandove teorije pridobljenih potreb (drugi temelj) sem orisal podobe v sliki, ki jo bom ponazoril v svojem delu. Da pa bi bile podobe jasnejše in močnejše, se bom v tem poglavju dotaknil ugotovitev najrazličnejših raziskovalcev področja motivacije delavcev znanja. S tem dejanjem bom končal s teoretičnim delom naloge in se v zadnjem delu lotil raziskave, s katero bo moja slika zaživela skozi barvne odtenke, razločno vidne v ugotovitvah raziskave in postavljenem modelu motivacije delavcev znanja.

Kljub dejstvu, da je bilo na področju motiviranja zaposlenih opravljenih že veliko raziskav, so raziskave izključno na temo motiviranja delavcev znanja redke in so se začele pojavljati šele v zadnjem času. Glede na to dejstvo si bom pri izdelavi predpostavk za raziskavo pomagal tudi z raziskavami motivacije, kjer so bili kot proučevanci obravnavani managerji oziroma inženirji, ki jih opredeljujem kot podskupine delavcev znanja.

4.1. RAZISKAVE POTREB DELAVCEV ZNANJA

V literaturi najdemo nekaj raziskav, kjer je na populaciji delavcev znanja analizirana Maslowa hierarhija potreb. Ena izmed takih raziskav, katere avtor je Lord (2002, str. 4-5), potrjuje princip zadovoljevanja potreb v Maslowi hierarhiji. Populacijo starejših inženirjev je Lord razdelil na dve skupini: tiste, ki imajo dovolj denarja za upokožitev, in tiste, ki tega denarja nimajo. Na vprašanje, zakaj delate, je v prvi skupini dobil odgovore, ki so potrdili domnevo, da te delavce motivirata predvsem potreba po biti ljubljen in potreba po ugledu. Inženirje v drugi skupini pa je veliko bolj zaposlovala misel, kako zadovoljiti dve najnižji skupini potreb.

Haire (Analoui, 1999, str. 325) je ugotovil, da se ljudje glede na osnovne potrebe ne razlikujemo prav dosti, čeprav se to morda komu dozdeva, če opazuje zgolj človeško obnašanje. Človeško obnašanje oziroma način zadovoljevanja potreb pa je posledica družbenih okoliščin, v katerih človek živi, in je zato univerzalno gledano veliko bolj heterogeno kot njegovi vzroki (potrebe).

Potrditev zgornje teze najdemo v Al-Meerovi študiji (1996), ki se je lotil ugotavljanja vrstnega reda potreb po pomembnosti za managerje. Avtor analizira izraženost različnih potreb za managerja iz zahodnega sveta v arabskem okolju Saudske Arabije in jih primerja z razvrstitvijo potreb managerjev, ki so državljani Saudske Arabije. Rezultati so zanimivi iz treh razlogov.

Prvič, Al-Meer ustoliči potrebo po samouresničitvi kot najpomembnejšo silnico človekovega delovanja. Svojo trditev podkrepí s primerjavo rangiranja potreb managerjev po različnih državah (v razvitih in v državah v razvoju). Izkaže se, da je povsod dan primat potrebi po samouresničitvi.

Drugič, hierarhija potreb v razvitem svetu je precej homogena. Potrebi po samouresničitvi sledijo neodvisnost pri delu, varnost, socialne potrebe in potreba po ugledu (Al-Meer, 1996, str. 57). Potrebo po neodvisnosti lahko uvrščamo med samouresničitvene potrebe, zato ne preseneča visoko mesto te potrebe v razvrstitvi. Glede na rezultate v kategorijah povprečja po skupinah razvitih držav (prva tri povprečja v tabeli 1), lahko opazimo, da potreba po varnosti, uvrščena na tretje mesto, nakazuje na njeno pomembnost, ki ji jo pripisujejo managerji. Potreba po ugledu in potreba po biti ljubljen sta na repu razvrstitve, kar nam kaže na relativno potešenost predvsem potrebe po ugledu, ki jo manager zadovoljuje že s samim položajem in načinom delovanja. Na drugi strani pa je že McClelland (2003, str. 120) zapisal, da mora biti potreba po biti ljubljen manj zastopana pri managerju, če želi biti pri svojem delu uspešen.

Tabela 1: Primerjava pomembnosti potreb med različnimi državami

Potrebe	po varnosti	po biti ljubljen	po ugledu	po neodvisnosti	po samo-uresničitvi
Danska	3	4	5	2	1
Nemčija	2	5	4	3	1
Norveška	4	3	5	2	1
Švedska	3	4	5	2	1
Povprečje	3	4	5	2	1
Belgija	3	4	5	2	1
Francija	3	4	5	2	1
Italija	3	5	4	2	1
Španija	2	4	5	3	1
Povprečje	3	4	5	2	1
Anglija	3	4	5	2	1
ZDA	3	4	5	2	1
Povprečje	3	4	5	2	1
Argentina	2	4	5	3	1
Čile	2	5	4	3	1
Indija	1	5	4	3	2
Povprečje	2	5	4	3	1
Japonska	4	3	5	2	1
Vsi managerji	3	4	5	2	1

Vir: Al-Meer, 1996, str. 57

Tretji razlog, ki je morda zanimiv, čeprav ne iz vidika mojega dela, ker ne bom preučeval raznolikosti potreb managerjev iste države v različnih delovnih okoljih, je njihovo različno

razvrščanje potreb glede na to, ali delajo v domačem ali v tujem delovnem okolju. Al-Meer je s svojo raziskavo pokazal, da se rangiranje potreb ameriških delavcev znanja v Ameriki in Američanov v Saudski Arabiji razlikuje v razvrščanju vseh potreb razen v priznanju potrebe po samouresnitvi kot najpomembnejše potrebe. To vse kaže na težnjo managerjev v današnjem svetu k uresnitvi svojih potencialov, ne glede na to, kje v svetu delujejo. Razvrstitev ostalih potreb pa se spremeni pod vplivi okolja, v katerem manager deluje.

Analui (1999, str. 334) je pripravil neodvisno raziskavo vodilnih managerjev v Romuniji, s katero je potrdil navedbe v Al-Meerovem članku, da so managerji v manj razvitih državah dejansko pod vplivom enakih potreb kot managerji v razvitem zahodnem svetu. Nezadovoljene potrebe po socialni varnosti, povezane z nizkimi plačami, in nezadovoljene potrebe po psiholoških spodbudah (kot na primer pohvale) botrujejo nezadovoljstvu managerjev. Zanimivo je, da posamezniki kljub temu radi opravljajo svoje delo, ker jim prinaša visok status v družbi, zaradi narave njihovega dela in možnosti strokovnega napredovanja, osebne rasti, pridobivanja in učenja novih veščin.

Če pogledamo primer skozi prizmo Maslowe hierarhije potreb, lahko opazimo, da posamezniki zadovoljujejo nižje potrebe vsaj v tolikšni meri, da se pojavijo potrebe višjih stopenj. Maslow (1943, str. 6) namreč pravi, da posameznikom ni potrebno zadovoljevati nižje potrebe v celoti, da se pojavijo višje, dovolj je že, da je zadovoljen določen delež potrebe. Očitno je, da so se proučevancem v primeru managerjev v državnih službah v Romuniji pojavile višje potrebe, a so se vedno znova prebujale tudi nižje, predvsem potreba po varnosti, kar je kljub relativni zadovoljenosti višjih potreb v njih vzbujalo željo po iskanju druge službe. Motivacijo za delo oziroma zadovoljevanje potreb višje ravni so jim zniževali tudi nenehni odhodi njihovi sodelavcev in njihova neopaznost pri vodilnih. Frustracija pri zadovoljevanju nižjih potreb jim je tudi preprečila, da bi se pojavile potrebe najvišje stopnje (potreba po samouresnitvi).

4.2. FINANČNI IN NEFINANČNI DEJAVNIKI

4.2.1. FINANČNI DEJAVNIKI

Podjetja, ki želijo pritegniti delavce znanja, jim morajo ponuditi primerno plačilo. Večina avtorjev pravi, da je denar pomemben element pri zaposlovanju delavcev znanja, vendar pa ne igra vloge motivacijskega dejavnika. Zagovorniki te teze kot razlog za tako trditev navajajo, da so plače delavcev znanja relativno visoke in zato prisegajo na druge motivacijske dejavnike. Miller (2002, str. 17) tako poudarja, da se mora podjetje osredotočiti na zadovoljevanje potrebe po ugledu in možnosti samouresnitve. S tem se strinja Tampoe (1993, str. 52), ki pravi, da ko dohodek delavca znanja doseže določeno raven v posamezni panogi, ne igra več pomembne vloge pri motivaciji posameznika. Vse povedano kaže na Maslowo teorijo potreb. Delavci znanja imajo z denarjem že zadovoljene nižje potrebe.

Obstajajo pa tudi avtorji, ki vseeno prisegajo na motivacijsko vlogo denarja, še posebej, če je uporabljen na način nagrajevanja po učinku. Zaradi teh različnih pogledov bom predstavil oba vidika. V tem poglavju bom poskušal opisati argumente, ki govorijo v prid teoriji plače kot motivacijskega dejavnika.

Postavimo se za trenutek na stran nasprotnikov denarja kot motivacijskega dejavnika, ki pravijo, da se z njim zadovoljujejo samo fiziološke potrebe in potrebe po varnosti. Če bi bilo res tako, potem bi delavec znanja pozabil na plačo v trenutku, ko je zadovoljen s svojimi pogajanci glede plačila v nekem podjetju. Zato zagovorniki denarja kot motivacijskega dejavnika njegovo vlogo vidijo v načinu zadovoljevanja tudi višjih potreb. V literaturi najdemo zapisano, da delavci znanja s plačilom za svoje delo posredno zadovoljujejo tudi potrebo po ugledu, nekateri ljudje pa si zadovoljujejo tudi potrebo po biti ljubljen (Kasser et al, 2001, str. 693). Torej vloga denarja presega ozke okvire fizioloških potreb in potreb po varnosti ter predstavlja pomemben dejavnik tudi za zadovoljevanje potreb višjih ravni. Posameznik plačo smatra kot kriterij za določanje lastne vrednosti (Thornburgh, 1992, str. 58-61), ki si jo oblikuje na podlagi dejstva, da zazna plačo kot merilo svojih sposobnosti (Wiley, 1997, str. 272). V njej se zrcali vrednotenje in odnos nadrejenega do prejemnika plače (White et al, 2003, str. 230). Če je denarna nagrada podeljena javno, si taka oseba pridobi tudi občudovanje sodelavcev (Fehr, 2002, str. 706). Dostikrat plačo posameznik uporablja, da se primerja tako s sodelavci v organizaciji kakor tudi z drugimi izven nje, s čimer pride do izraza percepirana pravičnost (Kubo et al, 2002, str. 267; Pringle et al, 2002, str. 128). Vse naštetu ima za cilj določanje lastne vrednosti in zadovoljevanje potrebe po ugledu.

Pri uporabi denarja z namenom zadovoljevanja višjih potreb se mi zdi smiselno omeniti učinek, ki ga ima vsak zunanji poseg, s katerim nadrejeni poskuša podrejenega motivirati. Frey (2000, str. 11-12, 16) govori o kontrolnem vidiku in informativnem vidiku. Prvi spodbuja občutek, da je posameznik nadziran, drugi pa vzbujata občutke sposobnosti in lastnega nadzora nad dogajanjem. Kontrolni vidik se najbolj izraža v oprijemljivih nagradah kot npr. plača, bonusi, in kar je še slabše, ta občutek nadzora zmanjšuje (izrinja) notranjo motivacijo⁵ za delo (crowding-out). Teza, ki jo je postavil Deci (Deci, 1996), je bila velikokrat preverjena in jo zelo pogosto najdemo v literaturi. Sloni na dveh teorijah, zgoraj opisani teoriji kognitivnega vrednotenja in teoriji zaznavanja sebe⁶ (Fehr et al., 2002, str. 714).

⁵ To je motivacija, ki izhaja iz samega dela.

⁶ Glavna predpostavka teorije zaznavanja sebe je, da posamezniki ne poznajo vseh predvsem notranjih razlogov, zakaj opravljajo neko delovno nalogo. Ker so zunanje nagrade bolj vidne, se jim pripiše vlogo glavnega motivacijskega dejavnika, čeprav bi samo delo notranje motiviralo posameznika tudi v primeru, če zunanje nagrade sploh ne bi bilo. V taki situaciji se ob kasnejšem zmanjšanju nagrade ali ob njeni odstranitvi zmanjša tudi notranja motivacija.

Kakšen bo človekov odnos do denarja, je v veliki meri odvisno od njegovih osebnostnih lastnosti, nastalih zaradi načina vseživljenjskega zadovoljevanja ali nezadovoljevanja potreb. Zato na denar kot na sredstvo za zadovoljevanje potreb različni ljudje gledajo različno. Kasserjeva (2001, str. 696) sta ljudi razdelila glede njihovega odnosa do denarja in materialnih dobrin na materialiste in nematerialiste. Materialisti veliko bolj uporabljajo denar za zadovoljevanje vseh človekovih potreb kot nematerialisti in se tako ločijo od njih v značilnostih, kot so negotovost, slabi odnosi z drugimi ljudmi in nizka stopnja samozavesti. Materializem, pravita, izhaja iz preteklih izkušenj; izkušenj, v katerih so si posamezniki ustvarili negativno sliko o svojih sposobnostih, izkušenj, v katerih niso imeli možnosti razviti občutka samostojnosti in povezanosti z drugimi ljudmi, in izkušenj, katere so jim vzbudile občutek nevarnosti življenja v resničnem svetu (Kasser et al, 2001, str. 712). Pomembno je dodati, da so bile njune raziskave narejene na vzorcu študentov.

V omenjenih dveh primerih vidimo denarno nagrado pri zadovoljevanju višjih potreb iz dveh vidikov. V prvem plača pomeni potrditev lastnih sposobnosti in zato ni edino sredstvo, ki lahko posamezniku zadovolji to potrebo ali drugače, potrditev bi lahko dobili tudi na kakšen drug način, s kakšnim drugim motivacijskim dejavnikom. V drugem primeru pa gre dejansko za iskanje denarja in njegovo kopičenje, kot tisto edino sredstvo, s katerim zadovoljujemo tudi višje potrebe. Cilj posameznikovega delovanja tako postane denar sam.

Sedaj pa se vrnimo k zelo pogosto obravnavani temi, ko govorimo o motivacijskem vplivu denarja, k plačevanju po učinku. Ključni elementi za uspešnost plačevanja po učinku so takojšnje nagrajevanje pozitivnega delovnega učinka, razumevanje zaposlenih o povezavi med njihovim delom in rezultati podjetja ter njihova možnost vpliva na odločitev glede stopnje vključitve v neko delovno nalogo. Ko govorim o implementaciji plačevanja po učinku z željo motiviranja delavcev znanja, je treba povedati, da v literaturi najdemo deljena mnenja o tem, ali plačevanje glede na učinek deluje na delavce znanja motivacijsko. Wilsonova (1973, str. 37) je na primer v svoji raziskavi plačevanja po učinku managerjev že leta 1973 trdila, da taka povezava ne obstaja. Pravi celo, da dodatne nagrade in bonusi, ki jih managerji dobijo zaradi boljših poslovnih rezultatov, ne vplivajo motivacijsko, temveč jim zgolj predstavljajo razlog, da ne zapustijo organizacije (Wilson, 1973, str. 40). Smith in Rupp (2003, str. 109) se strinjata z zapisanim in o motivaciji ter plačevanju po učinku zapišeta, da tako raziskovalci kot tudi tisti, ki se s področjem motiviranja ukvarjajo v praksi, dvomijo o povezavi med plačevanjem in storilnostjo.

Po drugi strani obstajajo tudi avtorji, ki potrjujejo motivacijsko vlogo plačevanja po učinku. Kubo in Saka (2002, str. 267), ki sta raziskovala motivacijo delavcev znanja v japonskem finančnem sektorju, prikažeta denar v vlogi nadomestila za nestabilno zaposlitev. V tem primeru, ko se delavci znanja soočajo z nestabilno zaposlitvijo in želijo biti v situaciji, ki jim bo omogočila pridobiti čim več zaslužka, je plačevanje glede na učinek pravi način za motiviranje delavcev znanja.

Povežimo delavce znanja, motivacijo in znanje. Kot sem že omenil na začetku magistrskega dela, je znanje v zadnjem času postalo osrednja točka zanimanja podjetij in njihovih kadrovskega managerjev. Lahko celo zapišem, da učinkovitost in hitrost ustvarjanja znanja določata sposobnost konkuriranja na trgu. Eden izmed predpogojev ustvarjanja novega znanja je nedvomno širjenje obstoječega znanja znotraj organizacije (spomnimo se Nonakinega modela: Spirale znanja - str. 5). Ta disperzija znanja lahko poveča njegovo količino in kvaliteto, če se posamezniki res učijo drug od drugega. Če pa imajo posamezniki napačne predstave o znanju, lahko pride tudi do škodljivih učinkov na znanje (Hedriks, 1999, str. 99). Ta trditev nas opozarja, da morajo biti ljudje primerno usposobljeni, če hočemo, da s širitvijo znanja pride do nastanka novega. Kje je povezava med plačo in prenosom znanja? Povezavo bom nakazal v poglavju 4.3, ko bom govoril o spirali znanja, notranji in zunanji motivaciji. Trenutno naj ostane zgolj pri Hendriksovi trditvi (1999, str. 99), da denarne nagrade mogoče res vplivajo na prenos količine znanja, toda za prenos kvalitete znanja ne zadoščajo.

Kljub temu se tako v literaturi kot tudi v praksi pojavljajo številni plačni sistemi, s katerimi bi v podjetjih radi izpostavili in denarno nagradili posameznike glede na širino znanja na splošno, glede na število veščin, relevantnih za poslovanje podjetja, glede na stopnjo teh veščin in znanja in glede na povezavo med stopnjo in širino znanj (Ingram, 1990, str. 138). V podrobnosti plačnih sistemov se sicer ne bi spuščal, ker bi s tem prestopil okvir magistrskega dela, vseeno pa bi rad izpostavil namen teh sistemov. Namen plačnih sistemov, ki nagrajujejo znanje in veščine, je povezati cilje podjetja s cilji posameznika, povečanje konkurenčnosti, vplivanje na predanost zaposlenih, prilagoditev njihovim spremenjenim vrednotam (Ingram, 1990, str. 138) ter predvsem stalno povečevanje delovnega učinka (White, 1991, str. 16). Podoben namen je bil tudi pri plačnih sistemih plačevanja po učinku, toda razlika med obema načinoma je očitna. Plačni sistem nagrajevanja znanja in veščin gre korak nazaj in spodbuja zaposlene k pridobivanju znanja bodisi horizontalno⁷ bodisi vertikalno⁸ (White, 1991, str. 15, 16). Na ta način ostanejo zaposleni trajneje zaposljivi, kar v sedanjih okoliščinah, ko zaposlitve niso več varne, vpliva na zadovoljevanje potrebe po varnosti. Po drugi strani na ta način zaposlene podjetja spodbujajo, da se profesionalno razvijajo, s čimer neposredno zadovoljujejo svoje višje potrebe, posredno pa prevzemajo tudi večjo odgovornost za delovno učinkovitost in pozitivno vplivajo na rezultate podjetja (White, 1991, str. 15). Bistvena razlika je torej v neposredni usmerjenosti omenjenih sistemov k posameznikovim potrebam (po varnosti, ugledu, rasti), medtem ko je ta povezava v primeru plačevanja po učinku zgolj posredna, na prvem mestu je namreč rezultat podjetja.

Glede na vse povedano, bi lahko dejali, da je ustrezna plača nujna za zadovoljevanje nižjih potreb delavcev znanja (spomnimo se na raziskavo managerjev v Romuniji), zato je temelj

⁷ Gre za pridobivanje novih veščin, ki razširjajo spekter znanja. Na ta način je sposoben posameznik opravljati večje število različnih nalog na delovnem mestu.

⁸ Vertikalno povečanje znanja in veščin zahteva od posameznika pridobivanje novih znanj, ki pomenijo nadgradnjo prejšnjega osnovnega znanja. V obeh primerih se plačni sistemi ne osredotočajo več na delovno mesto, temveč na posameznika.

vsakega motivacijskega sistema ali, kot je zapisal Herzberg (1968, str. 57), gre za higienik, ki ne prinaša zadovoljstva, ampak zgolj ustvarja pogoje, da motivatorji delujejo motivacijsko. Plačo lahko iz vidika dajanja priznanja vidimo tudi kot motivacijski dejavnik, če ni v percepciji prejemnika prepoznan njen kontrolni vidik in ne pride do učinka izrinjanja. A kljub temu sta White in MacKenzie-Davey (2003, str. 230) zapisala, da zaposleni iščejo priznanje in povratno informacijo predvsem v drugih oblikah in ne v obliki finančnih nagrad. Poglavje o denarnih nagradah se mi tako zdi smiselno zaključiti z Millerjevo (2002, str. 17) mislijo, da imajo delavci znanja v razvitem svetu v glavnem zadovoljene osnovne potrebe po Maslowi hierarhiji potreb, zato iščejo zadovoljitev potreb po ugledu in samouresničenju, ki pa jih z denarjem v celoti ni moč zadovoljiti.

4.2.2. NEFINANČNI DEJAVNIKI MOTIVIRANJA

Eden izmed največkrat citiranih avtorjev na področju motivacije delavcev znanja je nedvomno Mahen Tampoe. Tampoe (1993) je govoril o napačnih domnevah, da vse ljudi motivirajo isti motivatorji. Do razlik prihaja, pravi, ker se ljudje nahajamo v različnih fazah svojih profesionalnih karier. Kariero delavca znanja je ponazoril s procesom, kjer posameznik prehaja preko faze zadovoljitve, v kateri nanj po avtorjevem mnenju vplivajo štirje ključni motivatorji (osebna rast, doseganje cilja, izvedbena neodvisnost in denar), v fazo tranzicije, ki ga lahko vodi naprej v naslednjo razvojno fazo ali pa ji sledi faza platoja. Znotraj faze, v kateri delavec znanja želi doseči zadovoljitev, se srečuje s štirimi kombinacijami treh motivacijski dejavnikov. Tampoe je na podlagi raziskave namreč ugotovil, da je denar manj pomemben motivacijski dejavnik, zato ga je izločil pri določanju motivacijskih stanj. Prvo stanje, v katerem ima delavec znanja na voljo vse tri motivatorje, je stanje motivacijskega obnašanja in je zaželeno pri vseh delavcih znanja. Drugo stanje je stanje nadzorovanega obnašanja, ko ima posameznik možnost osebne rasti in doseganja, odvzeta pa mu je neodvisnost. Zato je ta faza primerna za tiste, ki si želijo napredovanja v karieri, ali pa tiste, ki se želijo umiriti na določeni ravni. Obnašanje, ki je usmerjeno zgolj k delavcu znanja (izostanek dosežkov relevantnih za organizacijo), deluje motivacijsko na ljudi, ki so prišli na razpotje v svoji karieri. Obnašanje, usmerjeno k organizaciji (izostanek osebne rasti), pa je primerno za tiste, ki ne želijo napredovanja in si želijo rutinskega dela.

Raziskave, ki so upoštevale Maslowo hierarhijo potreb, nakazujejo, da so za motivacijo delavcev znanja pomembni dejavniki motiviranja, ki zadovoljujejo predvsem potrebe višjega reda. S tem razlogom nas bo v literaturi pot vodila najpogosteje navedenim motivatorjev delavcev znanja.

Horwitz, Heng in Quazi (2003) so oblikovali pet strategij za motiviranje delavcev znanja: svoboda pri načrtovanju dela, izzivov polno delo, dostop do najnovejših tehnologij, podpora vodilnih managerjev in samouresničitev skozi delo, ki ga posameznik opravlja. Če si ogleđamo navedene strategije, ni težko potegniti vzporednic z Maslowo hierarhijo potreb. Delavci znanja si želijo svobode, samouresničitve, izzivov, novih tehnologij. Vse te strategije

so tesno povezane z dvema najvišjima sklopoma potreb po Maslowu. Podpora vodilnih managerjev pa ustvarja občutke pomembnosti, usmerjenosti k nekemu cilju in občutke varnosti.

Tako Kanterjeva (Currid, 1995, str. 52) med svojimi petimi orodji motiviranja na prvo mesto postavi prav vizijo in poslanstvo. Poslanstvo pomaga delavcem znanja dati pomen njihovemu delu in jim pokaže, kako njihovo delo vpliva na podjetje. Ostala njena orodja bomo opazili tudi kasneje v tekstu, nekatera pa smo že. Delavci znanja naj sami kreirajo svojo kariero, zaradi česar bodo postali bolj motivirani, saj si bodo sami krojili svojo usodo. Delavcem znanja je potrebno dati občutek, da so lastniki v podjetju. Dati jim je potrebno tudi možnost nenehnega razvoja (obisk seminarjev, konferenc,...). Tako dobi podjetje bolj samozavestne, bolj informirane in bolj učinkovite delavce znanja. Z javnimi pohvalami za dobro opravljeno delo managerji zelo močno vplivajo na posameznikovo samozavest in željo po doseganju še višjih ciljev.

Vrnimo se sedaj nazaj k Horwitzu et al (2003). Omenjeni trije avtorji predstavijo tudi strategije, ki imajo odločilno vlogo pri zaposlovanju delavcev znanja in pri ohranjanju lojalnosti do podjetja. Najvišje mesto med strategijami, ki privabijo delavce znanja, je visoka plača, sledi ji možnost posameznikovega razvoja. Ostale strategije so sloves zaposlovalca, uporaba proaktivnih zaposlitvenih spodbud in oglaševano prosto delovno mesto. Na strani strategij, ki delavcu znanja preprečujejo spogledovanje z drugimi podjetji, pa so: izzivov polno delo, visoka plača, plača glede na učinkovitost, možnost napredovanja na nekem specializiranem področju, podpora vodilnih. Raziskava Kinnearejeve in Sutherlandove (2000, str. 111) pa poleg plače, ki je edini dejavnik v obeh raziskavah, navaja še dejavnike, kot so neodvisnost pri delu, priložnosti za razvoj in dostop do vrhunske tehnologije.

Iz navedenih strategij lahko razberemo različne načine pri upravljanju delavcev znanja. Sedaj že ne preseneča več podatek, da plača ni uvrščena med pet najpomembnejših motivacijskih strategij. Po Herzbergu ni nobenega dvoma. Plača je higienik, ki mora biti prisoten, da človek ne občuti nezadovoljstva, zato pa plača ne deluje motivacijsko. A v primeru, da je percipirana višina plače bodisi iz vidika poštenosti bodisi iz katerega drugega vidika prenizka, se bo pojavilo nezadovoljstvo in z njim težnja po iskanju nove zaposlitve. Zato so plača in dodatki k plači omenjeni med strategijami, ki zmanjšujejo delavcu znanja željo po zapustitvi podjetja, v katerem dela. Vendar pa plača ni edini razlog fluktuacije delavcev znanja, na prvem mestu so namreč izzivi na delovnem mestu in na četrtem možnost razvoja.

Po mnenju Harriganove in Dalmie (1991, str.7) se delavci znanja močno razlikujejo od drugih delavcev in jih opišeta kot ljudi, ki jih zanima le specializirano znanje in občudovanje sodelavcev. Sodelovanje v skupinah jih običajno ne navdihuje, ker se smatrajo za elito. So ljudje, ki prezirajo avtoriteto in se ne strinjajo s hierarhično ureditvijo podjetja. Eden izmed načinov upravljanja z delavci znanja je menjavanje njihovega dela znotraj organizacije, s čimer se spodbuja grajenje mreže kontaktov. To je velikokrat odgovor na željo vodilnih, da se

znanje pretaka in da se ustvarja sinergija. Avtorja sta mnenja, da delavci znanja potrebujejo drugačne nagrade kot drugi delavci. Taki delavci so pripravljene sprejeti relativno nižje ali časovno odložene denarne nagrade, če vidijo možnost zadovoljitve drugih, avtorja pravita, osebnih potreb. Ker delavce znanja zanima priznanje v strokovnih krogih, jih motivira delo v takih skupinah, ki lahko obogatijo njihov rezime. So tudi bolj občutljivi na pritiske znotraj takih skupin kot pa na zunanjo kontrolo in nagrade (Rowley, 1996, str. 13). Motivirajo jih predvsem situacije, v katerih se lahko učijo in povečajo svoje specializirano znanje. Prav tako uživajo pri ustvarjanju vrednosti, zato ostanejo zaposleni v nekem podjetju ravno toliko časa, kolikor jim podjetje ponuja to priložnost. Možnost prispevanja in občutek lastništva jim ustvarja občutke odgovornosti, ki lahko vodijo do večje lojalnosti. Zaradi vseh teh lastnosti so delavci znanja bolj »svobodni« v svojih odločitvah, saj jim je bolj pomembno kaj delajo kot za koga delajo. Gouldova in Levinova (1998, str. 25) jih označita s terminom neodvisni delavci (free agents). Slog vodenja, ki jim ustreza, je vizionarski in ne sistem, poln pravil, omejen na občasen nasvet vodje, ki mu zaupajo.

Zelo zanimiv članek o motivaciji sta napisala Breladejeva in Harman (2003), v katerem poudarjata edinstvenost veščin, znanja in osebnosti vsakega posameznega delavca znanja, zaradi česar je potrebno natančno premisliti, kako ga motivirati. Nagrade delita na tiste, ki prinašajo takojšnjo (pohvala in javna podelitev priznanja⁹), in tiste, ki prinašajo kasnejšo zadovoljitev. Avtorja zagovarjata, da bo prefinjen delavec tako kot prefinjen kupec iskal uravnoteženo nagrajevanje. Tako mora strategija nagrajevanja vzeti v obzir tako finančne kot tudi nefinančne elemente, kot so: pohvale in priznanja, bonusi, plačilo kljub odsotnosti, priložnosti za karierno napredovanje, priložnosti za izobraževanje in razvoj, opcije in plačilo glede na učinek.

Ko nagrajujemo delavce znanja, je treba posvetiti dovolj pozornosti njihovim potrebam in željam. Med njimi avtorja izpostavita željo delavcev znanja po ravnotežju med obveznostmi v službi, družbenimi in družinskimi obveznostmi (Slika 3, str. 33).

⁹ Graham (Nelson, 2002, str. 14) je v svoji raziskavi ugotovil, da so se med petimi najvišje uvrščenimi motivacijskimi dejavniki znašli kar trije, ki imajo obliko priznanja, in kot je še dodal, ne stanejo nič. To so osebna pohvala, javna pohvala in pisna pohvala.

Slika 3: Ravnotežje med delom in načinom življenja

Vir: Brelade et al, 2003, str. 19

V svojem članku naštejeta in opišeta še nekaj možnih načinov motiviranja delavcev znanja.

Mednje sodijo:

- a) *svoboda pri določanju strukture delavnega dne:*
 - delavec znanja lahko opravlja delo v celoti ali delno doma;
 - dana mu je možnost fleksibilnega delavnika;
 - ima pravico do daljšega izostanka z dela;
 - lahko izbere skrčen delovni teden;

- b) *nagrade, ki se nanašajo na življenjski slog posameznika* (na ta način zaposlovalec pokaže svoje zanimanje za delavca) – sem sodijo nagrade, kot so:
 - vikend paket v zdravilišču za dva,
 - adrenalinski vikend,
 - plačilo stroškov športnega udejstvovanja,

- c) *dajanje priznanj in nagrad:*
 - dajanje priznanj s strani vodilnega managerja;
 - priznanja, dana preko objave v internih publikacijah ali na intranetu;

- d) *izobraževanje*
 - vpliva na to, da je posameznik zaposljiv;
 - možnost, da posameznik izkusi nove izzive in dobi nove ideje; še posebej je pomembno za posameznika, da ima možnost zadovoljiti potrebe, ki se ne tičejo zgolj potreb na delovnem mestu, temveč mu je dana možnost izobraževanja za zadovoljevanje lastnih potreb. Na ta način se delavec znanja čuti odgovornega in ima občutek nadzora nad svojim učenjem;

- e) *podpora pri sodelovanju v strokovnih organizacijah in združenjih:*
- delavec znanja se čuti spoštovanega;
 - spodbuda za nadaljnji strokovni razvoj;
- f) *podpiranje družbene vključenosti:*
- podpora delavcu znanja za vključevanje v projekte, ki so namenjeni za dobrobit družbe, s čimer podjetje poveže vrednote posameznika in vrednote podjetja;
 - velikokrat se izkaže pozitivna posledica tovrstne podpore posamezniku v povečani kreativnosti in inovativnosti ter v pridobivanju drugačnih izkušenj;
- g) *spreminjanje upravljalskih politik:*
- dajanje večje neodvisnosti,
 - vključitev pri ustvarjanju poslovne strategije → vpliv na aktivnost, ki nastaja zaradi vključenosti delavca znanja.

Ena izmed glavnih ugotovitev celotnega teksta je edinstvenost posameznika in nekaj, kar se v trženju že dalj časa uporablja, to je rahločutnost pri zaznavanju motivacijskih potreb posameznega delavca znanja in prilagajanje le-tem z nagradami in drugimi načini vodenja (Brelade et al, 2003, str. 21). Brelade in Harman tudi predlagata povratno zanko pri iskanju in določanju najboljšega dejavnika motiviranja pri delavcu znanja ter pri ugotavljanju njegove učinkovitosti. Povratna informacija o podeljenem dejavniku motiviranja (recimo temu nagradi) se v praksi redko izvaja, zaključita avtorja.

Slika 4: Povratna informacija o nagradi

Vir: Brelade et al, 2003, str. 21

Burney (2000) je postavil model motivacije za inženirje. V raziskavi trdi, da v motivacijski funkciji obstajajo neodvisne spremenljivke, ki so specifične za organizacijo (**A**), in tiste, ki so specifične za posameznega inženirja (**B**), s čimer se naveže na glavni poudarek v prej omenjeni raziskavi Breladejeve in Harmana. Bourneyeva motivacijska enačba izgleda nekako takole.

Motivacija je funkcija naslednjih spremenljivk (Burney, 2000, str. 36):

- **A** - vodstveni stil (opolnomočenje je pravi način vodenja inženirjev);
- **A** - narava dela (motivacija izhaja iz dela samega → možnost učenja in občutenje odgovornosti. Inženirji iščejo izziv, inovativnost v delu, dosežke in pomembnost dela);
- **B** - značilnosti inženirja (vrednote, družba, v kateri živi, osebnost, življenjski stil, okolščine);
- **B** - inženirjevo znanje (pomanjkanje znanja zmanjšuje motivacijo);
- **B** - uporaba znanja (onemogočena uporaba znanja tudi zmanjšuje motivacijo);
- **A** - kvaliteta življenja na delovnem mestu (nivo stresa, utrujenost, nevarne razmere, organizacijska kultura);
- **A** - nagrade in spodbude (morajo biti merljive, vredne za posameznika, pravične in v povezavi z dosegljivimi in merljivimi cilji);
- **A** - rast (na posameznikovo rast negativno vpliva nenačrtovanje njegove kariere; dopustiti mu je potrebno vpliv na njegovo kariero; inženirja motivira dobro poznavanje dela, kar povečuje njegov delovni rezultat, samozavest in navdušenje nad delom);
- **A** - valenca (vrednost, ki jo posamezniki pripisujejo rezultatom določenega obnašanja).

Dobri managerji morajo poznati in ustrezno vplivati na različne potrebe in vrednote svojih inženirjev, če želijo povečati njihovo produktivnost.

Reinersten (1999, str. 32) še nekoliko bolj slikovito oriše motivacijo inženirjev, ko pravi, da ti strokovnjaki dosežejo veliko zadovoljstvo v reševanju problemov. Reševanje tehničnih problemov inženirje po Amesovem mnenju (2001, str. 59) uresničuje. Managerji naj jim dodelijo pomemben in zahteven problem, jim zagotovijo vse potrebne vire za rešitev problema in se jim umaknejo s poti. Reinersten zaključi, da jih je prav lahko motivirati, še posebej, če se upošteva posebnost vsakega posameznika.

Gibsonova in Whittaker (1996, str. 36) sta se tudi ukvarjala z motivacijo inženirjev. Navedla sta sedem pravil pri njihovem motiviranju: vcepiti ponos (npr. potreba strokovnjakov, da delajo z najboljšimi, na kar so ponosni), napredovanje na osnovi strokovnih sposobnosti in znanj, urejeno okolje (dovolj prostora za zasebnost in koncentracijo, možnost komunikacije in primeren nadzor), ponuditi možnost prostovoljnega vodenja projekta (strokovnjaki se naravno odzivajo na priložnosti, ki jim omogočajo preverjanje njihovih sposobnosti in jim dajejo možnost dokazovanja), formalno nagraditi dosežek (notranja motivacija mora biti okrepljena s formalnim priznanjem), ustvariti kreativno napetost (premalo stresa ne daje ustrezne spodbude za delo, preveč pa ima paralizirajoč učinek na posameznika), spodbuditi občutek, da je posameznik vodja v svoji stroki.

Shoura in Singh (1999, str. 53) sta v svoji raziskavi izpostavila tri dejavnike, ki najbolj določajo oseben razvoj in delovno učinkovitost inženirja. Navedla sta pomembnost nalog, ki jih posameznik opravlja, samozadostnost pri upravljanju nalog in občutek, da v podjetju vlada jasna usmeritev, jasna vizija.

Motiviranje managerjev srednjega nivoja je raziskoval Antonioni (1999), ki v svojem članku zagovarja nalogo vodilnih managerjev, da ustvarijo okolje z visokimi stopnjami motivacije in okolje, ki omogoča srednjim managerjem, da se v primeru upada stopnje motivacije lahko hitro znova motivirajo. Po mnenju managerjev, ki ga povzema Antonioni, je na prvem mestu med motivatorji občutek, da so spoštovani in da obstaja medsebojno zaupanje med njimi in vodilnimi managerji. Ostali, višje uvrščeni motivatorji, so sodelovanje pri pomembnih odločitvah, ki se tičejo managerjevega dela in odgovornosti, poznavanje delavnih rezultatov srednjega managementa s strani vodilnih, pravičnost pri nagrajevanju, povratna informacija o delovnih rezultatih in učinkovitosti, prejemanje priznanj. Občutke neodvisnosti in občutke samozavesti glede svojih sposobnosti so najlažje pridobili, ko jim je bila zaupana popolna moč pri sprejemanju odločitev. Vse naštetu po mnenju Alfreda Adlerja (Markin et al, 1975, str. 54) vpliva na lastno podobo posameznika in je ključ do posameznikovega obnašanja. V psihologiji je namreč znano, da se ljudje bolje odzovejo v njim naklonjenih in spodbujajočih okoljih.

Naj omenim še dve raziskavi. Prva je vzela v obzir motivacijo vodilnih managerjev, z drugo pa so poizkušali poiskati razlike v motiviranju managerjev ženskega in moškega spola. Ugotovili so, da na uspeh podjetja ne vpliva nagrajevanje vodilnih z bonusi, temveč bolj stopnja skupinskega dela v podjetju. Večji kot so bonusi, večji je negativni vpliv na obnašanje in sprejemanje odločitev s strani vodilnih managerjev. Denarne spodbude bolj vplivajo na nivo plače kot pa na motivacijo (Beer et al, 2003, 37-39).

Pri raziskovanju motivacije managerjev je že konec sedemdesetih raziskovalce zanimalo, ali obstajajo razlike pri motiviranju managerjev ženskega in moškega spola. Rezultati so pokazali podobnost med spoloma pri karierni motivaciji. Enaka razvrstitev dejavnikov motiviranja je morda presenetljiva, vendar pa si občutek doseganja, izziv, denar, neodvisnost, moč, varnost, priložnost srečevanja zanimivih ljudi in priložnost potovanja sledijo tako pri moški kot tudi pri ženskah v enakem vrstnem redu. Glede na dejstvo, da je moč motivator za oba spola v enaki meri, tudi ne preseneča potrditev teh rezultatov v raziskavi, ki jo je opravil Powel (Chen et al, 1997, str. 169).

4.3. NOTRANJA, ZUNANJA MOTIVACIJA IN PRENOS ZNANJA

Osnovna predpostavka, ki jo moramo imeti pred očmi, ko želimo motivirati posameznike za prenos znanja, je, da se znanje prenaša med dvema zaposlenima, ki razumeta osnove obravnavanega problema, sicer se običajno pojavijo tako imenovane kognitivne težave, ki že

v osnovi vplivajo negativno na motivacijo in zmanjšajo možnost prenosa znanja¹⁰ (Huber, 2001, str. 73).

Največkrat se v literaturi dejavnike motiviranja deli na finančne in nefinančne, ko se razpravlja o vplivanju na učinek delavcev znanja. Vendar pa učinek ni edini cilj, ki ga podjetja želijo od svojih najboljših delavcev. Podjetja želijo tudi tisto nevidno, zaradi česar se danes vedno znova srečujemo s terminom delavec znanja, želijo njihovo znanje. Kako spodbuditi delavce znanja k ustvarjanju in prenašanju znanja¹¹, pa si bomo ogledali v okviru Freyevega modela (Tabela 2, str. 39). Frey (2000) je v modelu povezal motivacijo in prenos znanja. Toda začnimo postopoma z gradniki modela.

O skritem in organizacijskem znanju sem pisal v prvem delu, zato je v tej točki nujno potrebno predstaviti še drug gradnik, ki se navezuje na delitev motivacije. Za potrebe svojega modela je Frey razdelil motivacijo na notranjo in zunanjo ter opredelil razliko v načinu zadovoljevanja potreb. V primeru notranje motivacije posameznik zadovoljuje potrebe neposredno, medtem ko pri zunanji motivaciji posredno (Frey, 2000, str. 6). Posredno lahko posameznik zadovoljuje potrebe z zunanjimi dejavniki, h katerim prištevamo plačo, druge materialne dobrine, prestiž, dejstvo, da nas drugi cenijo in spoštujejo (Ryan et al, 2000, str. 60).

O notranji motivaciji, ki je osnova za psihološko rast, pa govorimo, če posameznikovo obnašanje ni posledica nekih zunanjih spodbujevalcev (bodisi materialnih bodisi družbenih), temveč je že sestavni del človeka. Notranjo motivacijo vzbuja nekaj (aktivnost), kar je samo po sebi zanimivo in zabavno (Ryan et al, 2000, str. 55) in zato pozitivno vpliva na človekovo obnašanje, delovanje in počutje (Deci et al, 2000, str. 232). Eden izmed načinov vplivanja na notranjo motivacijo je torej delegiranje zaposlenemu takih delovnih nalog, ki ga notranje motivirajo. Lindgren, Stenmark in Ljungberg (2003, str. 28) poudarjajo nujnost spoznavanja stvari, do katerih zaposleni gojijo strast, saj bo podjetju le na ta način uspelo vplivati na notranjo motivacijo delavca znanja.

Ozko Freyevo delitev na osnovi načina zadovoljevanja potreb lahko razširimo in predstavimo celoten spekter šestih motivirajočih stanj. Da bo to mogoče, je potrebno vpeljati dodaten element, in sicer kontrolo oziroma natančneje njen vir.

¹⁰ Od tu tudi pomembnost formalne izobrazbe.

¹¹ Uporabe znanja eksplicitno ne navajam, ker je že vgrajena v sami definiciji delavca znanja (glej str. 7).

Slika 5: Interval tipov motivacije

OBNAŠANJE, KI GA NE DOLOČA POSAMEZNIK

SAMO-DETERMINIRANO OBNAŠANJE

Vir: Deci et al, 2000, str. 237

Po vključitvi kontrole v model razdelitve motivacije lahko zapišem, da je notranja motivacija stanje, v kateri posameznik doživlja popolno neodvisnost. Pri zunanji motivaciji pa je zadeva nekoliko bolj zapletena. Obstajajo namreč štiri odtenki zunanje motivacije, ki bazirajo ravno na stopnji neodvisnosti oziroma kontrole (Deci et al, 2000, str. 237). Torej imamo pet različnih stanj in če upoštevamo še nemotivirajoče stanje, šest stanj, ki določajo taksonomijo človeške motivacije (Ryan et al, 2000, str. 61). Sila, ki deluje znotraj tega modela, je ponotranjenje ali percepcija posameznika, kje je vir kontrole. Bolj ko je vir v domeni posameznika, bolj ga bo aktivnost zanimala in jo bo opravljal tudi v odsotnosti zunanjih spodbud. Gre za tako imenovano samodeterminirano obnašanje. Zaradi zadnje trditve in v povezavi s človekovo potrebo po neodvisnosti je notranja motivacija optimalna točka tako za delavca znanja kot tudi za človeka na splošno in je, kot bomo videli v Freyevem modelu, nujna pri disperziji in ustvarjanju novega znanja ter pomemben dejavnik uspešnosti tistega posameznika, ki se je odločil, da bo podjetnik (Hansemark, 2003, str. 313).

Lotimo se torej povezovanja obeh obravnavanih tipov motivacije in obeh v začetku dela predstavljenih vrst znanja. V tabeli (Tabela 2, str. 39) je moč videti model, ki ga sestavljajo štiri celice, določene s kombinacijami omenjenih elementov. Prva celica (1) predstavlja profitne centre, spin-offe. V primerih, ko je znanje eksplicitno dostopno vsem, ko lahko naloge opredelimo v pogodbah in ko lahko natančno določimo želene rezultate, monetarne nagrade in zunanja motivacija dobro opravijo svoje delo. Zunanja motivacija z materialnimi sredstvi lahko vodi do uspešnih rezultatov tudi, ko želimo motivirati neodvisne, posamezne delavce znanja – celica (4) (pravniki, strokovnjaki iz področja računalništva in financ), ki posedujejo veliko skritega znanja. Aplikacija tega znanja ni merljiva, določimo pa lahko vrednost njihovega dela za celotno organizacijo.

Tabela 2: Kombiniranje motivacijskih potreb in potreb znanja v organizaciji

	Skrito znanje	Organizacijsko znanje
Notranja motivacija	(2) Timi delavcev znanja	(3) Skupine, ki ustvarjajo znanje
Zunanja motivacija	(4) Neodvisni delavci znanja	(1) Profitni centri, spin-offs

Vir: Frey, 2000, str. 22

V primeru, ko naloge ni moč natančno definirati (timi delavcev znanja – celica (2)), zunanja motivacija ne zadostuje. Težko je namreč ugotoviti, ali delavec znanja maksimalno izkorišča svoje znanje ali ne (problem zastojkarstva – free rider problem). Zato mora biti v takih primerih nujno prisotna notranja motivacija. Notranjo motivacijo po mnenju Deciija et al (2000, str. 231) polnijo z energijo tri osnovne človekove potrebe: potreba po biti sposoben, potreba po biti povezan z drugimi in potreba po neodvisnosti. Naštete potrebe lahko povežemo z Maslowimi višjimi potrebami (potrebe po biti ljubljen, potrebe po ugledu in samouresničenju), kar tudi avtor sam navaja. Zadnja celica so skupine, ki ustvarjajo znanje - celica (3). Tudi te morajo biti notranje motivirane. Gre namreč za pretvarjanje skritega znanja v eksplicitno znanje. Uspešnost transferja je v veliki meri odvisna od posameznikove notranje motivacije, saj tako kot pri celici (2) ni moč določiti, koliko svojega skritega znanja je posameznik v skupini dejansko pretvoril v vsebino dokumenta (Frey, 2000, str. 22-29). Omenjen model predvideva pretežno uporabo ene vrste dejavnikov, in sicer glede na okoliščine, v katerih je delavce znanja potrebno motivirati.

5. EMPIRIČNA RAZISKAVA O MOTIVACIJI DELAVCEV ZNANJA

Glavni namen mojega magistrskega dela je pripraviti raziskavo o motivaciji točno določene skupine delavcev znanja, to so diplomanti Mednarodnega rednega magistrskega študija Ekonomske fakultete¹². V teoretičnem delu predstavljene literatura in raziskave s področja motivacije delavcev znanja mi bodo služile kot opora pri oblikovanju hipotez. S svojo raziskavo bom poskušal na populaciji delavcev znanja ovreči ničelne hipoteze in preveriti, ali trditve, navedene v obravnavani literaturi, držijo tudi pri diplomantih MScBA.

Poglavje bom začel z opredelitvijo namena in ciljev raziskave, ki jih bom konkretiziral s postavitvijo ničelnih hipotez. Nadaljeval bom z metodologijo. V okviru te točke bom opisal teoretsko podlago za izdelan vprašalnik in predstavil sam vprašalnik, s katerim bom pridobil vrednosti spremenljivk, ki mi bodo služile za preverjanje na osnovi iz literature postavljenih hipotez. V naslednji točki bom opredelil izbrano populacijo enot. Poglavje bom zaključil z opisom izvedbe raziskave in procesom obdelave podatkov.

5.1. OPREDELITEV NAMENA IN CILJEV RAZISKAVE

V Sloveniji smo v zadnjem času priča nenehnemu povečevanju števila študentov. Izobrazbena struktura se zato iz leta v leto spreminja. Vse več je ljudi z višjo, visoko, univerzitetno izobrazbo, magisterijem in doktoratom¹³. Poleg formalne izobrazbe številne ljudi delovne razmere silijo v nenehno učenje novih veščin, ki zahtevajo vedno večjo uporabo kognitivnih sposobnosti. Učenje se tako ne dogaja samo v šolskih klopeh, temveč so delavci znanja vanj vključeni vsak trenutek, in sicer na delovnem mestu, pri sodelovanju z drugimi podjetji v partnerskih povezavah, pri povezovanju podjetij naprej ali tudi nazaj v verigi vrednosti, pri obisku seminarjev, prebiranju literature,... Znanje se vedno pogosteje kaže kot glavni dejavnik gospodarske rasti in razvoja.

Omenjene razmere skupaj s trenutno družbeno situacijo v zahodnem svetu narekujejo obravnavo delavca znanja kot vlagatelja znanja, ki bo svoje sposobnosti v celoti uporabil (»vložil v podjetje«) le, če bo zato ustrezno motiviran. Namen magistrske naloge je torej podati okvir za razmišljanje in odločanje odgovornih oseb v podjetjih o motivaciji delavcev znanja.

¹² Diplomanti MScBA.

¹³ Povprečna stopnja rasti števila diplomantov dodiplomskega študija v obdobju 2000-2003 je bila 5%, povprečna stopnja rasti števila magistrstov znanosti v istem obdobju je bila 17% in povprečna stopnja rasti števila doktorjev znanosti v obdobju 2000-2003 je bila 11%.

Vir: http://www.stat.si/letopis/index_vsebina.asp?poglavje=6&leto=2004&jezik=si

Cilj magistrskega dela je preveriti ugotovitve drugih raziskovalcev na področju motivacije delavcev znanja in na osnovi pridobljenih rezultatov raziskave postaviti model motivacije delavcev znanja. Posredna cilja dela pa sta nedvomno tudi izpostaviti pomen znanja in delavcev znanja za gospodarsko rast in razvoj, kar delno izhaja že iz uvodnega dela magistrske naloge, in izpostaviti motivacijo kot ključni dejavnik učinkovitosti delavcev znanja poleg že omenjenega znanja in priložnosti.

Za dosego omenjenih ciljev sem postavil hipoteze, s katerimi bom poskušal zajeti kritične točke motivacije delavcev znanja. Raziskavo bom vpel med tri vsebinsko ločene skupine hipotez.

Hierarhija potreb pri starejših in mlajših generacijah in dejavniki motiviranja (A)

Raziskavo bom začel na način, ki mi bo omogočal preveriti razlike v zadovoljenosti potreb pri mlajših in starejših generacijah delavcev znanja¹⁴. Če do takih razlik prihaja, to posledično zahteva uporabo različnih motivacijskih dejavnikov pri posamezni skupini delavcev znanja. Ugotoviti torej želim, ali obstajajo razlike v želji po zadovoljevanju potreb med diplomanti MScBA - predstavniki starejših generacij, ki so posledično že dalj časa zaposleni in so si lahko s svojimi sredstvi ustvarili neko finančno varnost, in predstavniki mlajših generacij, ki so v poslovnem svetu prisotni šele krajši čas. Pričakovati je, da predstavniki mlajših generacij v povprečju skušajo zadovoljevati potrebe nižjih ravni, diplomanti starejših generacij pa v povprečju potrebe višjih ravni.

HIPOTEZA I:

Hipoteza I.i:

H₁: V skupini »starejši« so nižje potrebe bolj zadovoljene kot v skupini »mlajši«.

H₀: Ne obstajajo razlike v zadovoljenosti nižjih potreb med skupinama »starejši« in »mlajši«.

Hipoteza I.ii:

H₁: V skupini »starejši« so potrebe po spoštovanju bolj zadovoljene kot v skupini »mlajši«.

H₀: Ne obstajajo razlike v zadovoljenosti potreb po spoštovanju med skupinama »starejši« in »mlajši«.

Hipoteza I.iii:

H₁: V skupini »starejši« so potrebe po materialnih nagradah bolj zadovoljene kot v skupini »mlajši«.

¹⁴ Skupini sem poimenoval »starejši« in »mlajši«. V skupino »starejši« sodijo diplomanti generacij (I. – VI.) vključno s tistimi diplomanti VII, ki v podjetju zasedajo vsaj srednjo managersko pozicijo. V skupino »mlajši« sodijo diplomanti generacij (VIII. – X.) vključno s tistimi diplomanti VII, ki v podjetju zasedajo nižjo managersko pozicijo oziroma managerske pozicije ne zasedajo.

H₀: Ne obstajajo razlike v zadovoljenosti potreb po materialnih nagradah med skupinama »starejši« in »mlajši«.

Hipoteza I.iv:

H₁: V skupini »starejši« so potrebe po vplivu bolj zadovoljene kot v skupini »mlajši«.

H₀: Ne obstajajo razlike v zadovoljenosti potreb po vplivu med skupinama »starejši« in »mlajši«.

Hipoteza I.v:

H₁: V skupini »starejši« so potrebe po neodvisnosti in rasti bolj zadovoljene kot v skupini »mlajši«.

H₀: Ne obstajajo razlike v zadovoljenosti potreb po neodvisnosti in rasti med skupinama »starejši« in »mlajši«.

V okviru te točke raziskave si bom dovolil dodaten vpogled v motivacijske značilnosti diplomantov MScBA. Zanimalo me bo, ali obstajajo razlike v zadovoljenosti potreb po posameznem motivacijskem dejavniku med zgoraj opredeljenima skupinama diplomantov. Z grafičnim prikazom v koordinatnem sistemu ločeno po skupinah želim dodatno ugotoviti, kako uspešna so po mnenju diplomantov MScBA slovenska podjetja pri zagotavljanju dejavnikov motiviranja.

HIPOTEZA II:

Hipoteza II.i¹⁵:

H₁: V skupini »starejši« je motivacijski dejavnik »imam možnost učenja in pridobivanja novih veščin« bolj zadovoljen kot v skupini »mlajši«.

H₀: Ne obstajajo razlike v zadovoljenosti motivacijskega dejavnika »imam možnost učenja in pridobivanja novih veščin« med skupinama »starejši« in »mlajši«.

Delavce v osnovi lahko motiviramo s finančnimi in nefinančnimi dejavniki. Konkretno za delavce znanja iz literature izhaja, da finančni dejavniki ne vplivajo toliko motivacijsko iz dveh razlogov. Prvič, materialne nagrade so higieniki, ki ne vplivajo na motivacijo oziroma se z njimi zadovoljujejo zgolj potrebe nižjih ravni. In drugič, delavci znanja so dobro plačani (to bom skušal preveriti na podlagi odgovorov o višini plače v povezavi z ocenami zadovoljstva z življenjskim standardom). Zato so za delavce znanja pomembnejši nefinančni dejavniki, s katerimi se zadovoljujejo potrebe višjih ravni.

¹⁵ Eksplicitno navedenih 39 hipotez obravnava vseh ostalih 39 motivacijskih dejavnikov, ki sestavljajo 12. vprašanje vprašalnika (Priloga 1), in so postavljene po zgledu hipoteze II.i.

HIPOTEZA III:

Hipoteza III.i¹⁶:

H₁: Za delavce znanja je motivacijski dejavnik »imam možnost učenja in pridobivanja novih veščin« bolj pomemben kot motivacijski dejavnik »s plačo sem zadovoljen«.

H₀: Za delavce znanja je motivacijski dejavnik »imam možnost učenja in pridobivanja novih veščin« enako pomemben kot motivacijski dejavnik »s plačo sem zadovoljen«.

Vendar pa s tem še ne bom končal z dejavniki motiviranja delavcev znanja. Z naslednjo hipotezo želim vsaj na primeru v tej raziskavi določene populacije delavcev znanja razrešiti dilemo glede motivacijskega vpliva plačevanja po učinku na delavce znanja. Konkretno me zanima, kaj je osnova, ki daje plačevanju po učinku motivacijski potencial.

HIPOTEZA IV:

H₁: Struktura odgovorov o zadovoljstvu z življenjskim standardom pri skupini diplomantov MScBA, ki so pripravljene povečati svoj delovni napor že za dodatke, nižje od 20% osnovne plače, je različna od tiste pri drugi skupini, katere predstavniki bi povečali delovni napor samo za dodatke višje od 20%.

H₀: Struktura odgovorov o zadovoljstvu z življenjskim standardom pri skupini diplomantov MScBA, ki so pripravljene povečati svoj delovni napor že za dodatke, nižje od 20% osnovne plače, je enaka tisti pri drugi skupini, katere predstavniki bi povečali delovni napor samo za dodatke višje od 20%.

Motivacija za prenos znanja (B)

Literatura govori, da je pri prenosu znanja bolj pomembno, da je delavec notranje motiviran kot pa zunanje. Zato je namen spodaj postavljene hipoteze preveriti, ali delavci menijo, da so dejavniki, ki notranje motivirajo, bolj pomembni od tistih, ki motivirajo od zunaj.

V okviru notranje motivacije so pomembni notranji dejavniki, ki vplivajo na potrebe višjih ravni. Najpomembnejši je občutek lastne kontrole ali neodvisnost, ki jo uvrščamo med samo-uresničitvene potrebe. Če ima delavec znanja to neodvisnost, kar je predpogoj za nastanek notranje motivacije, potem lahko pričakujemo dobre rezultate pri prenosu in ustvarjanju znanja v podjetju.

¹⁶ Ostale hipoteze, ki niso sicer eksplicitno navedene, vendar bodo statistično preizkušene v raziskavi, so postavljene na enak način kot kaže primer hipoteze III.i, torej tako, da bom primerjal vsak posamezen nefinančni dejavnik, ki se nahaja v 12. vprašanju priloge (Priloga 1) z motivacijskim dejavnikom »s plačo sem zadovoljen«.

HIPOTEZA V:

H₁: Delavci znanja menijo, da je za prenos znanja bolj pomembna notranja kot pa zunanja motivacija.

H₀: Delavci znanja menijo, da sta za prenos znanja zunanja in notranja motivacija enako pomembni.

Potreba po moči (C)

Zadnja točka me zanima predvsem zaradi dejstva, da je cilj programa MScBA ta, da spozna svoje študente z analitičnimi orodji in jih izobrazuje v takšni smeri, da bodo sposobni sprejemati odločitve. Želja programa torej je zagotoviti znanja, ki jih vodstveni kader potrebuje pri vsakodnevem delu. Zato je program postavljen zelo široko s številnimi najrazličnejšimi predmeti s področja managementa in ekonomije na splošno.

Z zadnjo hipotezo želim torej ugotoviti, ali določene lastnosti (potreba po moči) manager pridobi že v mladosti ali jih pridobi šele s prevzemom vodstvene pozicije. Kot osnovo bom vzel McClellandovo teorijo pridobljenih potreb.

Na podlagi McClellandove teorije motivacije, ki je skoncentrirana na tri pridobljene potrebe (potreba po moči, potreba po dosežkih in potreba po sodelovanju), je McClelland postavil trditev, da je za managerja ključno, da ima predvsem dobro izraženo potrebo po moči in manj potrebo po biti priljubljen.

Za diplomante MScBA predpostavljam, da imajo močno izraženo potrebo po dosežkih, saj se v nasprotnem ne bi odločili za nadaljevanje študija na podiplomskem nivoju. Še posebej to velja za starejše generacije, katerih predstavniki so v program vstopili potem, ko so si že nabrali določene izkušnje iz prakse. Toda pustimo za trenutek potrebo po dosežkih in se osredotočimo raje na potrebo po moči, katere prisotnost je po mnenju McClellanda za dobrega managerja ključna. Glede na to, da sta obe potrebi po njegovem mnenju pridobljeni, bi pričakoval, da bodo delavci znanja, ki zasedajo vodilne položaje, imeli močnejše izraženo potrebo po moči kot tisti, ki teh pozicij ne zasedajo. V primeru, da bom lahko zavrnil spodaj postavljeno ničelno hipotezo, bom lahko trdil, da je potreba po moči res produkt vodstvenega položaja in izkušenj. Vse skupaj ima lahko določeno implikacijo pri izbiri vodstvenega kadra pri podjetjih.

HIPOTEZA VI:

H₁: Diplomanti, ki zasedajo vodstvene pozicije, imajo bolj izraženo potrebo po moči kot diplomanti, ki ne zasedajo vodstvenih pozicij.

H₀: Med diplomanti, ki zasedajo vodstvene pozicije, in tistimi, ki vodstvenih pozicij ne zasedajo, ni razlike v izraženosti potrebe po moči.

5.2. METODOLOGIJA

Za preverjanje hipotez pripravljeni vprašalnik obsega 14 vprašanj. Vprašalnik sem sestavil na osnovi dognanj literature, pomagal pa sem si tudi z vprašalniki, ki so bili že večkrat uporabljeni za raziskave podobnih namembnosti. Pri sestavljanju vprašanj sem sledil ciljem in hipotezam svoje raziskave. Podatke, pridobljene z anketo, sem nato statistično obdelal z računalniškim paketom SPSS for Windows 11.

5.2.1. PODLAGA VPRAŠALNIKA IN ANALIZA PODATKOV

Med vprašalniki, ki sem jih uporabil kot podlago za izdelavo svojega, bi predvsem izpostavil vprašalnik, ki meri pomembnost določenega dejavnika na eni in njegovo prisotnost na drugi strani (Importance : Performance questionnaire). Gre za vprašalnik, ki je zelo uporaben za ugotavljanje uspešnosti elementov trženjskih programov (Martilla in James, 1977, str. 77). Bistvo vprašalnika je v tem, da z njim pridobimo dva pogleda, dve dimenziji določenega elementa. V primeru mojega dela gre za določanje pomembnosti in prisotnosti motivacijskih dejavnikov. Rezultate se nato vriše v koordinatni sistem, pri čemer meri abscisna os prisotnost dejavnika oziroma kaže, kako zadovoljen je posameznik s prisotnostjo določenega dejavnika v njegovem delovnem okolju. Ordinatna os pa nam prikazuje dimenzijo pomembnosti, ki jo pripisuje posameznik določenemu motivacijskemu dejavniku. Točke v koordinatnem sistemu so nato razsejane v odvisnosti od povprečnih vrednosti po posameznem dejavniku, ki jih dobimo na podlagi prejetih vprašalnikov. Ravnina je razdeljena na štiri dele. Položaj črt, ki razdelita prostor na štiri polja, dobimo tako, da vzamemo povprečje povprečnih vrednosti vseh dejavnikov; najprej tistega dela, ki določa pomembnost, in nato še drugega, ki meri prisotnost. Navpična črta predstavlja pomembnost, vodoravna pa prisotnost. Koordinatni sistem je razdeljen na štiri kvadrante. Najpomembnejši je kvadrant zgoraj levo – kvadrant »pomemben-neprisoten«. Dejavnikom, ki so razporejeni v ta kvadrant, pripisujejo vprašani velik pomen, podjetja pa niso preveč uspešna pri zagotavljanju le-teh. V spodnjem desnem kvadrantu – kvadrant »nepomemben-neprisoten« je situacija ravno obrnjena. Podjetja se preveč trudijo pri zagotavljanju teh dejavnikov, medtem ko jim zaposleni ne pripisujejo večjega pomena. Dejavnike, razvrščene v preostalih dveh diagonalno ležečih kvadrantih, managerji, ki imajo glavno vlogo pri motiviranju, zagotavljajo skladno s potrebami in željami zaposlenih.

V graf sta vrisani tudi dve poševni črtkani črti. Debelejša povezuje točke, ki določajo enake vrednosti koordinat. Tanjša črta služi zgolj za orientacijo. Smisel tega početja je v tem, da točka, katere pravokotna razdalja od debelejšje črtkane črte je večja in leži levo od omenjene črte, predstavlja motivacijski dejavnik, pri katerem lahko opazimo večjo razliko med pomembnostjo dejavnika in prisotnostjo dejavnika, kar posledično odraža stanje manjšega zadovoljstva. Če večina točk, ki predstavljajo motivacijske dejavnike, leži levo od debelejšje črtkane črte, pomeni, da imajo podjetja veliko neizkoriščenih vzvodov motiviranja posameznikov.

Porter (Cook et al, 1981, str. 46-48; Porter, 1961, str. 1-10) je v letih 1961 in 1962 pripravil vprašalnik, na osnovi katerega so izvedene številne študije Maslowe hierarhije potreb. Podatki v tabeli (Tabela 1, str. 25) so nastali na podlagi uporabe tega vprašalnika. Z vprašalnikom je Porter poskušal ugotoviti nezadovoljenost petih osnovnih sklopov potreb po Maslowu na vzorcu managerjev. Svoj vprašalnik je zastavil tako, da je ob vsakem elementu, ki ga je zanimal, postavil dve vprašanji. Najprej je vprašal, **koliko je določen element trenutno prisoten** (v kolikšni meri je potreba zadovoljena) in **koliko bi element moral biti prisoten** (kolikšna bi morala biti raven, da bi bila potreba pri posamezniku zadovoljena).

V svoj vprašalnik je vključil 13 elementov, s katerimi je raziskoval zadovoljenost petih osnovnih sklopov potreb. Prvo potrebo (potrebo po varnosti) je testiral z enim elementom, drugo (imenoval jo je družbena potreba) je testiral z dvema, tretjo (potrebo po ugledu) je testiral s tremi, za naslednjo (potrebo po neodvisnosti) je uporabil štiri in za zadnjo (potrebo po samo-uresničitvi) tri elemente.

Vprašalnika »pomembnost-prisotnost« in Porterjev vprašalnik sta si zelo podobna. Če si ju ogledamo natančneje, lahko trdimo, da je pomembnost določenega elementa/dejavnika moč meriti z vprašanjem **koliko bi element moral biti prisoten**, medtem ko bi uspešnost podjetij pri zagotavljanju dejavnikov lahko merili s **koliko je določen element trenutno prisoten**. Razlika med vprašalnikoma je sicer v lestvici. Porterjev ima sedem stopenj, medtem ko jih ima vprašalnik importance:performance pet.

Jedro mojega vprašalnika bo slonelo na uporabi omenjenih dveh vprašalnikov. Del vprašalnika bo strukturiran na način, ki mi bo omogočal prikazati rezultate v koordinatnem sistemu. Dejavnike bom razvrstil po pomembnosti za diplomante MScBA. Odgovori pa mi bodo tudi omogočali testiranje večine hipotez pod točko A.

Za oblikovanje tistega dela vprašalnika, s katerim bom poskušal zavreči zadnjo postavljeno ničelno hipotezo pod točko A, si bom pomagal z delom raziskave, ki jo je v okviru svojega magistrskega dela opravila Staša Krstić Florjanič (2004) in se nanaša na povezavo med motivacijo in plačevanjem po učinku. Tako kot prej omenjena sta tudi Zupanova in Lipičnik (1997, str. 1-5) v letu 1997 naredila raziskavo, kjer ugotavljata, da obstaja povezava med motivacijo in plačevanjem po učinku v tranzicijskih gospodarstvih, kot je slovensko, in opozarjata na premajhno uporabo podobnih načinov motiviranja. Pri tem se je potrebno zavedati, da je motivacijski učinek pri različno izobrazjenih posameznikih različen. Višje izobrazbene posameznike zanimajo bolj nematerialni dejavniki.

Za testiranje hipoteze pod točko C bom uporabil vprašalnik, ki so ga pripravili Ferligojeva, Ograjenškova in Rogelj (2004), ko so želeli ugotoviti, ali obstajajo razlike v izraženosti potrebe po moči in dosežkih pri študentih Ekonomske fakultete v Ljubljani in Fakultete za družbene vede v Ljubljani. Njihova raziskava je pokazala, da teh razlik ni. Kot je razvidno že

iz obrazložitve pri postavitvi hipoteze, se bom s svojo raziskavo v tej točki osredotočil bolj na tisti teoretski poudarek, ki govori o možnosti razvijanja določene potrebe, če se posameznik znajde v določeni situaciji ali če je izpostavljen določenim življenjskim izkušnjam.

5.2.2. SESTAVA IN STRUKTURA VPRAŠALNIKA

Vprašalnik (Priloga 1) zajema 14 vprašanj. Razen vprašanja, ki sprašuje o delovnem mestu, ki ga posameznik zaseda, so vsa vprašanja zaprtega tipa. Na večino vprašanj posameznik odgovarja tako, da na lestvici od 1 do 5 določa vrednost določenemu elementu. Podrobneje bom zadevo opisal spodaj.

Vprašalnik je razdeljen na dva sklopa. Pri testiranju hipotez se oba sklopa močno povezujeta. Prvi sklop obsega demografska vprašanja. Vanj sodijo vprašanja, kjer anketiranec določa svoj spol (1), generacijo MScBA (2), kateri je pripadal, delovno mesto v podjetju (3a), če je manager, katera raven managerja (3b), velikost podjetja (4), lastništvo podjetja (5). Predvsem vprašanje številka 2 generacija MScBA služi razdelitvi anketirancev na mlajše po delovnem stažu in na starejše. Ta delitev je bistvena za testiranje večih zgoraj postavljenih hipotez (poglavje 5.1).

Z vprašanji pod zaporednimi točkami od 6 do 9 želim ugotoviti, ali plačevanje po učinku resnično motivira delavca znanja za povečanje delovnih naporov. Za testiranje te hipoteze sem pri 6. vprašanju spraševal po povprečni mesečni bruto plači, vendar me je zanimalo samo, ali ta presega mejo 430.000, kar je bila povprečna bruto plača za strokovnjaka v Sloveniji v letu 2001¹⁷. S tako postavljenim vprašanjem sem se izognil zadregi anketirancev, ki bi nastala v primeru točnejše opredelitve mesečnih dohodkov. V sedmem vprašanju sprašujem anketiranca o zadovoljstvu s svojim življenjskim standardom, v osmem pa o zadovoljstvu s svojimi mesečnimi prihodki. Posameznik rangira zadovoljstvo na lestvici od 1 (najnižja vrednost – zelo nezadovoljen) do 5 (najvišja vrednost – zelo zadovoljen). V naslednjem vprašanju anketiranec določi odstotek povečanja svoje povprečne plače, za katerega bi bil pripravljen povečati svoj delovni napor. S temi vprašanji bom testiral hipotezo o motivacijskem pomenu plačevanja po učinku. Zadnji vprašanji, 10. in 11., sta v povezavi s 14. vprašanjem pomembni pri testiranju zadnje postavljene hipoteze, kjer preverjam izraženost potrebe po moči.

Drugi sklop predstavljajo tri vprašanja, v katerih so zajete številne kategorije, za katere se mora anketiranec opredeliti na lestvici od 1-5. 12. vprašanje je najboljširnejše, saj vsebuje kar 40 kategorij (dejavnikov motiviranja), katere anketiranec razvršča na eni strani glede na pomembnost in na drugi glede na prisotnost, in sicer na dveh petstopenjskih lestvicah¹⁸. Kot

¹⁷ Vir: http://www.stat.si/letopis/index_vsebina.asp?poglavje=13&leto=2004&jezik=si

¹⁸ **Pomembnost:** skala od 1-5; 1 pomeni, da dejavnik za anketiranca sploh ni pomemben, 5 pa pomeni, da je dejavnik zelo pomemben. **Prisotnost:** skala od 1-5; 1 pomeni, da pričakovanja glede dejavnika pri anketirancu sploh niso bila izpolnjena, 5 pa pomeni, da so bila pričakovanja glede dejavnika v celoti izpolnjena;

sem že omenil v poglavju 5.2.1, je bistvo vprašanja v ugotavljanju razlik med obema poloma (pomembnost – prisotnost) in s tem potencialne nezadovoljenosti glede posameznega dejavnika motiviranja. Poleg tega tako postavljeno vprašanje omogoča opredelitev dejavnikov, katerim je treba posvečati posebno pozornost. Podatki, pridobljeni z odgovori na dvanajsto vprašanje, bodo imeli veliko težo, saj bodo uporabljeni za testiranje kar treh hipotez (prve tri v okviru hipotez točke A).

Namen 13. vprašanja je odgovoriti na vprašanje, kaj je tisto, kar motivira posameznike pri prenosu znanja. Anketiranec mora podati oceno pomembnosti posameznega motivacijskega dejavnika za prenos znanja na lestvici od 1 do 5¹⁹.

Zadnje, 14. vprašanje, je ključno za testiranje hipoteze, ki preverja izraženost potrebe po moči. Kot sem že omenil, se bo vprašanje uporabilo v povezavi z zadnjima vprašanjema prvega sklopa. Anketiranci bodo razdeljeni glede na opredelitev vprašanje 3b. Tisti anketiranci, ki so managerji, imajo pozicijo vodje v svojem podjetju in sodijo v eno skupino, ostali v drugo. S testiranjem hipoteze bom skušal potrditi, da imajo tisti, ki zasedajo vodstvene pozicije, bolj izraženo potrebo po moči.

5.3. OPREDELITEV ENOT

V raziskavi sem kot enote izbral diplomante Mednarodnega rednega magistrskega študija Ekonomske fakultete (diplomanti MScBA). Izbrane enote ustrezajo definiciji delavcev znanja, saj sem prepričan, da je bila odločitev za to vrsto podiplomskega študija pri veliki večini diplomantov MScBA osnovana na pozitivnem odnosu do znanja in do pridobivanja znanja. K odločitvi pri izbiri enot me je vodilo tudi dejstvo, da študij MBA postaja zelo popularen način pridobivanja oziroma nadgrajevanja znanj, kjer ne gre zgolj za pridobivanje teoretičnega znanja, temveč se skuša z delom na projektih poudariti tudi njegovo aplikativno plat. Prav aplikativna raba znanja pa je tisto, kar predstavlja samo srž definicije delavca znanj.

Raziskave tudi nisem omejeval z iskanjem vzorca. Vprašalnik sem tako poslal vsem diplomantom (v nadaljevanju besedila enote), katerih naslove ima v svoji bazi podatkov Mednarodni redni magistrski študij Ekonomske fakultete. Tej odločitvi je botrovalo predvsem majhno število enot v populaciji 200. Pri opredelitvi enot se mi zdi pomembno zapisati tudi dejstvo, da so le-te razdeljene glede na generacijo, kateri so pripadali. Prva generacija je tista, ki je začela študij v letu 1993, zadnja, deseta, pa je začela študij v letu 2002.

¹⁹ Skala od 1 do 5; min ali 1 – pomeni, da bi anketiranca omenjeno najmanj spodbudilo pri deljenju znanja s sodelavci, max ali 5 – pomeni, da bi anketiranca omenjeno najbolj spodbudilo pri deljenju znanja s sodelavci.

5.4. IZVEDBA RAZISKAVE

Raziskavo sem izvedel na populaciji diplomantov MScBA. Vprašalnike sem poslal po elektronski pošti na naslove omenjenih posameznikov, ki jih ima v svoji bazi podatkov Mednarodni redni magistrski študij Ekonomske fakultete. Prejel sem 64 odgovorov, kar predstavlja 32% celotne populacije. Tako pridobljene podatke sem statistično obdelal s programskim orodjem SPSS for Windows 11,0. Pri uporabi statističnih metod sem uporabil statistično literaturo (Košmelj et al, 1997; Sharma, 1996).

5.5. METODE OBDELAVE PODATKOV

Podatki so obdelani s pomočjo programskega orodja SPSS for Windows 11,0. Kot sem že omenil, sem dobil vrnjenih 64 izpolnjenih vprašalnikov. Podatke sem nato vnesel v računalnik s programskim orodjem SPSS for Windows 11,0. Tista vprašanja, pri katerih odgovori niso bili rangirani na lestvici od 1-5, sem pretvoril na način, da so bili primerni za obdelavo. Nekateri izmed njih (vprašanja 2, 3b) so služili predvsem kot kriterij za določanje skupin.

V prvem koraku raziskave sem obdelal demografska vprašanja. Pri vprašanjih tega tipa me je zanimala predvsem struktura anketirancev po različnih kategorijah. V nadaljevanju me je zanimalo tudi povprečje vrednosti dveh spremenljivk v okviru tega dela vprašalnika. Zanimali sta me povprečni oceni za spremenljivki, ki sta merili zadovoljstvo s posameznikovim življenjskim standardom in zadovoljstvo z mesečnimi dohodki.

V naslednjem poglavju sem ugotavljal razvrstitev posameznih dejavnikov glede na dve dimenziji. Dimenziji, ki sem ju uporabil, sta pomembnost in prisotnost dejavnika za posameznika. Dejavniki so razvrščeni v ravnini glede na povprečne vrednosti za oba določujoča dejavnika. Razvrstitev je narejena ločeno za skupino »mlajši« in »starejši«. Natančnejša opredelitev skupin bo prikazana v okviru same analize.

V naslednjem koraku analize, ki je bil namenjen testiranju Maslowe teorije, sem izbrane dejavnike (16) z metodo glavnih komponent razvrstil v pet skupin dejavnikov, s katerimi posamezniki zadovoljujejo različne potrebe. Povprečne vrednosti petih novih glavnih komponent za skupino »starejši« sem nato primerjal s skupino »mlajši« in s t-testom dveh neodvisnih skupin ugotavljal razlike. Podobno analizo (t-test dveh neodvisnih vzorcev) sem pri istih dveh skupinah opravil tudi za vsako posamezno spremenljivko (40 motivacijskih dejavnikov).

Pomembnost finančnih in nefinančnih dejavnikov sem določal tako, da sem primerjal povprečno oceno dejavnika »s plačo sem zadovoljen« s povprečnimi ocenami vseh drugih motivacijskih dejavnikov.

Motivacijski vpliv plačevanja po učinku sem najprej ugotavljal na podlagi grafičnega prikaza dejavnika po pomembnosti in prisotnosti za posamezni skupini. Predvsem pa me je zanimalo, v čem je motivacijski potencial tega dejavnika. Zato sem populacijo razdelil na tiste, ki so pripravljeni povečati svoj delovni napor izključno v primerih, ko je nagrada občutna, in na one, ki bi povečali svoj delovni napor tudi za manjša povečanja materialnih nagrad. Nato sem s pomočjo hi-kvadrat testa primerjal strukturo odgovorov o zadovoljstvu s standardom teh dveh skupin.

Pri ugotavljanju, katera vrsta motivacije (notranja ali zunanja) je pomembnejša pri prenosu znanja, sem primerjal povprečno oceno dejavnika »lastno zadovoljstvo« s povprečno oceno devetih dejavnikov, ki bi jih opredelili kot dejavnike zunanje motivacije. Primerjal sem dve povprečni oceni, izhajajoči iz zgornje opredelitve.

Pri analiziranju potrebe po moči sem za konec raziskave uporabil tudi faktorsko analizo. S faktorsko analizo sem želel opredeliti glavne faktorje, s katerimi lahko razložimo medsebojno korelacijo opazovanih spremenljivk določenih za merjenje potrebe po moči. V naslednji fazi sem vzorec razdelil na skupino posameznikov, ki zasedajo vodstvene položaje, in skupino tistih, ki vodstvenih položajev ne zasedajo. Povprečne vrednosti posameznih faktorjev za obe prej omenjeni skupini sem testiral s t-testom dveh neodvisnih skupin.

6. REZULTATI RAZISKAVE

V zadnjem poglavju se bom osredotočil na rezultate raziskave. Analizo rezultatov bom začel s predstavitvijo klasičnih demografskih značilnosti vzorca. Nato pa sem bom posvetil testiranju hipotez, ki sem jih postavil v poglavju 5.1.

6.1. DEMOGRAFSKE ZNAČILNOSTI VZORCA

Od 200 poslanih vprašalnikov diplomantom MScBA sem dobil 64 odgovorov. Frekvenčna razporeditev anketirancev, ki je predstavljena v spodnji tabeli in na sliki (Slika 6), kaže nadpovprečno udeleženo diplomantov generacij VII, IX in X v raziskavi. Najslabši odziv je zabeležen pri generacijah V in VI, od katerih sem dobil zgolj en sam odgovor.

Slika 6: Razpored anketiranih diplomantov MScBA po generacijah

Vir: lastna raziskava

Struktura diplomantov vključenih v raziskavo je bila pričakovana, zato so bile hipoteze postavljene tako, da so poleg vsebinskega vidika raziskave upoštevale tudi ta pričakovanja.

Slika 7: Struktura diplomantov MScBA po spolu

Vir: lastna raziskava

Oglejmo si strukturo diplomantov MScBA (Slika 7, str. 51), ki so poslali svoj odgovor po spolu. Med 64 diplomanti MScBA je bilo 25% ženskega spola in 75% moškega spola. Na študij MScBA se vpiše več moških kot žensk. Res pa je, da v sami populaciji struktura vzorca po spolu ni reprezentativna, kar sem v svoji raziskavi upošteval z izključitvijo pomena spola pri testiranju hipotez.

Na sliki (Slika 8) je prikazana struktura vzorca diplomantov MScBA glede na managersko raven, ki jih posamezniki v podjetju zasedajo. 25 anketirancev še ni doseglo vodstvenih položajev. Nižjo in srednjo raven zaseda po 30, višjo pa samo 9 anketirancev.

Slika 8: Managerska struktura vzorca

Vir: lastna raziskava

Za potrebe raziskave sem po kriterijih generacija MScBA in raven managerja vzorec razdelil na dve skupini. Prvo skupino sestavljajo starejši diplomanti (v nadaljevanju skupina »starejši«). To so tisti, ki sodijo v prvih šest generacij, in tisti predstavniki sedme, ki zasedajo vsaj srednjo managersko pozicijo. V drugo skupino (v nadaljevanju skupina »mlajši«) sodijo anketiranci, ki pripadajo zadnjim trem v vzorec vključenim generacijam²⁰, in tistim pripadnikom sedme generacije, ki še ne zasedajo vidnejših managerskih položajev. V raziskavi želim predvsem ugotoviti različen pogled anketirancev na motivacijo glede izkušenj, ki jih je posameznik pridobil zaradi delovne dobe, in položaja, ki ga zaseda. Sem namreč mnenja, da sta ključna dejavnika, ki vplivata na spremenjen pogled glede motivacije prav delovna doba in izkušnje z odgovornimi odločitvami, ki jih mora posameznik dnevno sprejemati.

²⁰ XI. Generacija, ki je medtem zaključila študij, ni vključena v raziskavo zato, ker njeni člani še niso imeli zaposlitve in tako niso mogli odgovarjati na vprašalniku zastavljena vprašanja.

Tabela 3: Število posameznikov iz posamezne generacije (desno) in število posameznikov iz skupin starejši – mlajši, ki so presegla povprečno bruto mesečno plačo strokovnjaka v Sloveniji

GENERACIJA M/ScBA	Povprečna mesečna bruto plača v preteklem letu v SIT		
	pod 430.000	nad 430.000	SKUPAJ
starejši	4	18	22
mlajši	31	11	42
SKUPAJ	35	29	64

GENERACIJA M/ScBA	Povprečna mesečna bruto plača v preteklem letu v SIT	
	pod 430.000	nad 430.000
I.		3
II.	1	3
III.		6
IV.		3
V.	1	
VI.		1
VII.	5	5
VIII.	1	1
IX.	6	2
X.	21	5
SKUPAJ	35	29

Vir: lastna raziskava

V zgornjih dveh tabelah (Tabela 3) si je moč ogledati, koliko anketirancev presega povprečno bruto plačo strokovnjaka v Sloveniji in koliko ne. Kot vidimo, so samo štirje anketiranci v skupini »starejši« odговорili, da imajo bruto plačo nižjo od 430.000 SIT, kar predstavlja 18% anketirancev, medtem ko je odstotek anketirancev s to značilnostjo v skupini mlajših kar 74%.

V spodnji sliki je predstavljeno zadovoljstvo anketirancev s svojim življenjskim standardom. Izračunal sem tudi povprečno oceno zadovoljstva. V povprečju so anketiranci zadovoljni s svojim standardom (povprečna ocena 3,84). Pri tem so tisti iz skupine »starejši« bolj zadovoljni kot »mlajši« (starejši 4,09 - mlajši, 3,71). Razlika je statistično značilna pri 5% stopnji tveganja²¹.

Slika 9: Zadovoljstvo anketirancev s svojim življenjskim standardom

Vir: lastna raziskava

Na naslednji sliki (Slika 10) lahko vidimo zadovoljstvo z mesečnimi dohodki v vzorcu diplomantov. Rezultati so tu nekoliko slabši. Povprečna vrednost v skupini »starejši« je 3,89, pri skupini »mlajši« pa ocena v primerjavi s tisto o zadovoljstvu glede življenjskega standarda precej pade in znaša 3,19. V povprečju so »starejši« bolj zadovoljni s plačo kot »mlajši«. Tudi

²¹ Glej tabelo Priloga 3.

ta razlika je statistično značilna²². S primerjavo povprečnih ocen obeh spremenljivk lahko ocenimo, da posamezniki drugače obravnavajo svoj življenjski standard kot mesečne dohodke.

Slika 10: Zadovoljstvo anketirancev z mesečnimi dohodki

Vir: lastna raziskava

Pri naslednjem postavljenem vprašanju je bilo zanimivo, da je kar 69% anketirancev izjavilo, da bi bili pripravljeni povečati svoj delavni napor samo v primeru, če bi bila materialna nagrada zato znatna (20% ali več). Pričakoval sem, da bodo obstajale razlike med tistimi, ki imajo bruto plačo višjo od 430.000 SIT, in tistimi s plačo pod postavljeno mejo. Vendar t-test ne pokaže statistično značilni razlik, na podlagi katerih bi lahko zavrnil ničelno hipotezo in trdil, da bi delavci znanja z visoko plačo povečali svoj delovni napor samo v primeru, da je nagrada občutna.

Slika 11: Koliko bi morala biti nagrada (v odstotkih od neto plače), da bi bil posameznik pripravljen povečati svoj delavni napor

Vir: lastna raziskava

V vzorcu sem zaznal tudi veliko željo in pripravljenost delavcev znanja po zasedanju vodilnih položajev. Kar 91% diplomantov MScBA si želi biti vodja in le 6 od vseh 64 v vzorec

²² Glej tabelo Priloga 3.

vključenih si tega ne želi. Predpostavljam, da rezultat odraža odločitev, zaradi katere so se posamezniki odločili za študij MScBA.

Slika 12: Odstotek anketirancev, ki želijo postati oziroma ostati vodje

Vir: lastna raziskava

Kljub veliki želji posameznikov po vodilnih položajih jih je kar 48% odgovorilo, da jim je pomembneje biti strokovnjak kot vodja. Ali kot je nek anketiranec dejal:» Želim si biti vodja, vendar s strokovnim znanjem.« Če si ogledamo odnos do dileme (strokovnjak ali vodja) samo tistih anketirancev, ki že zasedajo vodstvene pozicije, lahko iz slike (Slika 14) zaključimo, da pomembnost biti strokovnjak pada s položajem, ki ga posameznik zaseda. Zelo verjetno se odnos delavcev znanja izkazuje preko situacije, v kateri se slednji nahaja. Če zavzema vodstvene pozicije, se vsakodnevno manj ukvarja s strokovnimi vprašanji, saj mora voditi zaposlene in se odločati. Njegov delaven dan tako ne vključuje izdelave strokovnih analiz, kar pa je verjetno sestavni del številnih managerjev na nižji ravni. Medtem ko anketiranci, ki še ne zasedajo vodstvenih pozicij, zaradi pomanjkanja izkušenj še niso popolnoma izoblikovali svoj odnos do te dileme.

Slika 13: Kaj vam je pomembneje biti strokovnjak ali vodja?

Vir: lastna raziskava

Slika 14: Kaj je za delavce znanja pomembneje biti strokovnjak ali vodja v odvisnosti od managerske pozicije, ki jo zasedajo

ŽELITE BITI / OSTATI	VODJA	STROKOVNJAK	VODJA (%)	STROKOVNJAK (%)
Nisem manager	12	13	48%	52%
Nižja	5	10	33%	67%
Srednja	9	6	60%	40%
Višja	7	2	78%	22%
SKUPAJ	64	100		

Vir: lastna raziskava

Za konec osnovnih karakteristik vzorca želim podati še eno ugotovitev, da je zelo malo posameznikov, ki so odgovarjali na vprašalnik, lastnikov podjetja. V vzorcu 64 oseb sta bili takih samo dve osebi ali 3% vseh vključenih v vzorec. Sicer skoraj 64% dela v nedržavnih podjetjih, 33% pa v državnih.

Slika 15: Prikaz anketirancev glede na lastništvo podjetja

LASTNIŠTVO	FREKVENCA	ODSTOTEK
Državno	21	33
Zasebno	41	64
Sem lastnik	2	3
SKUPAJ	64	100

Vir: lastna raziskava

Na sliki (Slika 16) je prikazana razvrstitev anketirancev glede na velikost podjetja, v katerem delajo. Vidimo, da diplomanti MScBA delajo tako v malih, srednjih kakor tudi velikih podjetjih. Vidimo, da je razporeditev enakomerna.

Slika 16: Prikaz anketirancev glede na velikost podjetja

Vir: lastna raziskava

6.2. HIERARHIJA POTREB PRI STAREJŠIH IN MLAJŠIH GENERACIJAH IN DEJAVNIKI MOTIVIRANJA

6.2.1. POMEMBOST IN PRISOTNOST MOTIVACIJSKIH DEJAVNIKOV

V tem poglavju si bomo ogledali odnos, ki ga imajo anketiranci do različnih motivacijskih dejavnikov²³. Slednje bom razvrstil na podlagi dveh kriterijev v koordinatni sistem in sicer tako, kot je bilo predstavljeno v poglavju 5.2.1 na str. 45. Gre za razvrščanje na podlagi vprašalnika pomembnost-prisotnost.

Slika 17: Razvrstitev dejavnikov glede na podlagi kriterijev pomembnosti in prisotnosti – skupina »STAREJŠI«

Vir: lastna raziskava

²³ Okrajšave, prikazane na slikah (Slika 17 in Slika 18), se nanašajo na motivacijske dejavnike, razvrščene v prilogi (Priloga 2).

Točke, ki predstavljajo motivacijske dejavnike, so razvrščene po celotnem koordinatnem prostoru. Povprečna ocena pomembnosti, ki jo je skupina »mlajši« anketiranci pripisala motivacijskim dejavnikom je 4,13. Spomnimo se, da skupino »mlajši« sestavljajo pripadniki VII., IX. in X. generacije in tisti pripadniki VII., ki še ne zasedajo višjih vodstvenih pozicij. Podobna slika se kaže tudi pri skupini »starejši« (I.-VI. + tisti, iz VII., ki zasedajo višje vodstvene pozicije), kjer omenjeno povprečje doseže vrednost 4,01.

Slika 18: Razvrstitev dejavnikov glede na podlagi kriterijev pomembnosti in prisotnosti – skupina »MLAJŠI«²⁴

Vir: lastna raziskava

Kot je bilo pričakovati, je pri analizi prisotnosti motivacijskih dejavnikov povprečje nižje in dosega povprečno vrednost 3,32 za skupino »mlajši« in 3,57 za skupino »starejši«.

Na podlagi zgornjih izračunov lahko z abscisno in ordinatno osjo razdelimo ravnino v štiri kvadrante ločeno po skupinah »starejši« in »mlajši«. Grafičen prikaz je podan na slikah (Slika 17 str. 57) in (Slika 18). Najpomembnejši je kvadrant »pomemben-neprisoten« in leži levo zgoraj. V tem kvadrantu najdemo številne dejavnike, na katere se morajo vodilni v podjetjih osredotočiti, ko želijo motivirati delavce znanja. Ne glede na to, ali sem proučeval skupino »mlajši« ali skupino »starejši«, so se v tem delu znašli dejavniki, ki so nakazali določene pomanjkljivosti oziroma skriti potencial motiviranja, ki je v slovenskih podjetjih še

²⁴ Dejavniki, ki se nahajajo v kvadratih, so bili uporabljeni pri kreiranju glavnih komponent kasneje v raziskavi. Črni kvadrati poudarjajo dejavnike, na katere se morajo podjetja še posebej osredotočiti.

neizkoriščen. Anketirance bi tako v povprečju motivirale povratne informacije o delovnih rezultatih, medsebojno zaupanje, pravičnost nagrad, sodelovanje v vrhunskih ekipah, nagrade za uspešno delo. V tem kvadrantu sem pri dejavniku plačevanje po učinku zasledil odstopanje pri obeh skupinah. Pri skupini »starejši« sodi v kvadrant »pomemben-neprisoten«, medtem ko je pri skupini »mlajši« uvrščen v kvadrant »nepomemben-neprisoten«. Poleg dejavnika plačevanje po učinku je skupina »mlajši« nezadovoljna še s številnimi drugimi dejavniki, ki so v skupini »starejši« v povprečju zadovoljivo ali celo zelo prisotni. Med temi dejavniki najdemo nezmožnost razvoja vseh potencialov delavcev znanja, mladi tudi nimajo možnosti sprejemati pomembnih odločitev, radi bi bili večkrat pohvaljeni in bolje plačani. Pogrešajo tudi jasno vizijo razvoja podjetja. Iz naštetega lahko zaključimo, da »mlajši« pričakujejo, da bodo v podjetju veliko bolj vključeni. Morda bi jih lahko v povprečju označili tudi za ambiciozne, željne dokazovanja. Podjetja se morajo zavedati, da so ti posamezniki pripravljeni povečati svoj delovni napor, če obstaja v podjetju jasna vizija, če se čutijo vključene v podjetje (so del podjetja), jim nadrejeni dajejo podporo v obliki priznanj in pohval ter imajo občutek, da opravljajo pomembno delo, s katerim izkoriščajo vse svoje potenciale.

Oglejmo si sedaj kvadrant »nepomemben-neprisoten«, kjer se nahajajo dejavniki, ki imajo za anketirane nižjo motivacijsko vrednost. Obe skupini sta bili enotni pri uvrščanju dejavnikov, kot so službeni avtomobil, pridobivanje drugih materialnih nagrad, pomen družinskega življenja, pridobivanje priznanj stroke, pridobivanje ugleda zunaj podjetja, imeti možnost uporabe najnovejših tehnologij v ta kvadrant. V naslednjem kvadrantu »nepomemben-neprisoten« desno spodaj so prikazani dejavniki, ki so manj pomembni, vendar nadpovprečno prisotni v primeru delavcev znanja. Anketiranci so tako v povprečju navedli, da jih manj motivira, če lahko nudijo pomoč drugim, če pridobivajo specializirano znanje, občudovanje sodelavcev, če imajo občutek varnosti, možnost sklepanja prijateljstev na delovnem mestu, če pridobivajo ugled znotraj podjetja in če si lahko pridobivajo samozavest z opravljenim delom. Glede prvih dveh omenjenih dejavnikov sta si skupini enotni, medtem ko ostale različno razvrščata v spodnja dva kvadranta. Predvsem pridobivanje specializiranega znanja je dejavnik, ki ga ima posameznik na delovnem mestu na voljo dovolj in bi njegovo povečanje bilo iz motivacijskega vidika nesmiselno. Če povzamem, so se v spodnja kvadranta uvrstili številni dejavniki, ki bi jih lahko opredelili kot dejavnike, s katerimi posamezniki zadovoljujejo svoje potrebe po varnosti (varnost) in potrebe po druženju (prijateljstvo, pomoč drugim, družinsko življenje), delno pa tudi potrebe po ugledu (samozavest zaradi dela, avtoriteta, ugled zunaj/znotraj podjetja, občudovanje sodelavcev, priznanje stroke, pohvale in priznanja).

Morda nekoliko preseneča, da med omenjenimi ne omenjam plače kot dejavnika, ki naj bi predvsem zadovoljeval potrebe nižjih ravni, kot so fiziološke potrebe in potrebe po varnosti. Kot sem že večkrat omenil v začetnih poglavjih, posameznik s plačo zadovoljuje tudi druge potrebe in ne zgolj nižjih potreb. To trditev podpiram z različnim pogledom na zadovoljstvo glede življenjskega standarda in zadovoljstvom glede mesečne plače. Starejši anketiranci so v povprečju pripisali zadovoljstvu glede življenjskega standarda vrednost 4,09 (ocena štiri

pomeni zadovoljen), mlajši pa so namenili povprečno vrednost 3,71²⁵. Po drugi strani so »starejši« s svojimi mesečnimi prihodki manj zadovoljni kot s svojim standardom (povprečna vrednost 3,89), kar govori o različnem pogledu anketirancev na standard in plačo. Mlajše generacije so v povprečju srednje zadovoljne s plačo (3,19)²⁶. Slednji rezultat se kaže tudi v dejstvu, da točka, ki določa dejavnik »plača«, leži na meji med kvadrantom »pomemben-neprisoten« in »pomemben-prisoten« v primeru skupine »mlajši«, medtem ko je pri skupini »starejši« uvrščena na meji med kvadrantoma »nepomemben-prisoten« in »pomemben-prisoten«. Plača je obravnavana pri »mlajših« kot veliko pomembnejši dejavnik kot pri »starejših«. Skladno s tem je tudi zadovoljenost s plačo neprimerno višja pri skupini »starejši« kot pri skupini »mlajši«.

Različen pogled na plačo in življenjski standard posameznika govori, da delavci znanja s plačo zadovoljujejo tudi druge potrebe, ne samo fizioloških in potreb po varnosti. Plača nedvomno zaseda posebno mesto v posameznikovi zaznavi motivacijskih dejavnikov.

Preden končam z razpravo o pomembnosti in prisotnosti posameznih motivacijskih dejavnikov, naj omenim, da so mi poleg dejavnikov, uvrščenih v kvadranta »pomemben-neprisoten«, pozornost pritegnili še nekateri drugi motivacijski dejavniki. Posebnost teh motivacijskih dejavnikov je v tem, da je povprečna vrednost, ki so jo anketirani pripisali pomembnosti za eno enoto večja od povprečne ocene prisotnosti proučevanega motivacijskega dejavnika v podjetju, katerem delajo. Del teh dejavnikov je uvrščenih v kvadrant »nepomemben-neprisoten«, kar določa manjšo pomembnost teh dejavnikov. Mednje sodijo, ko proučujemo skupino mlajših anketirancev, nagrade za uspešno delo in priznanja stroke. Pri starejših se noben izmed dejavnikov ni uvrstil tako v kvadrant »nepomemben-neprisoten«. Drugo skupino dejavnikov predstavljajo tisti, ki jih podjetja zagotavljajo v zadostni meri. Kljub temu se kažejo potencialne možnosti, da bi podjetja lahko naredila še korak več v motiviranju posameznikov. Pri skupini »mlajši« naj tako omenim željo po osebi rasti ter učenje. Uvrstitev učenja in osebne rasti ter dokaj velik razkorak med pomembnostjo teh dejavnikov in prisotnostjo v podjetjih dobro opisuje odnos delavcev znanja do znanja in osebnega napredovanja. Z zagotavljanjem teh dejavnikov podjetje nikoli ne bo pretiravalo.

Vse povedano nakazuje, da je treba ločeno obravnavati mlajše, novo zaposlene delavce znanja, in starejše, bolj izkušene. Mlajši so v povprečju veliko manj zadovoljni s prisotnostjo motivacijskih dejavnikov kot starejši, v povprečju jim pripisujejo tudi višjo pomembnost, kar nedvomno nakazuje na nezadovoljstvo. V njihovih odgovorih se odraža ambicioznost, želja po biti aktiven član podjetja (razvoj svojih potencialov, sprejemanje pomembnih odločitev, informacija o rezultatih, jasna vizija) in želja po ustreznih nagradah oziroma, kar bomo opazili

²⁵ T-test nam razkrije, da ne moremo zavrniti ničelne hipoteze, ki pravi, da so starejši enako zadovoljni s svojim življenjskim standardom kot mlajši (Priloga 3).

²⁶ T-test nam razkrije, da lahko zavrnemo ničelno hipotezo, ki pravi, da so starejši enako zadovoljni s svojo mesečno plačo kot mlajši, in lahko trdim, da so starejši s svojo plačo v povprečju bolj zadovoljni kot mlajši (Priloga 3).

tudi pri starejših, primerjanje z drugimi in ocenjevanje odnosov z drugimi (pravično nagrajevanje, nagrade za uspešno delo). Po drugi strani odgovori starejših porajajo misel, da od osredotočenosti posameznikov na lastni razvoj in primerjanje z drugimi, ki sta glavni gonili mladih, ostane le še primerjanje z drugimi in biti ustrezno plačan za ustvarjeno vrednost. Kaj se torej spremeni v zaznavi delavca znanja v treh letih po prvi zaposlitvi? Delovne naloge z večanjem odgovornosti, ki jih posameznik v podjetju prevzema, vedno bolj zadovoljujejo njegovo željo po razvoju svojim potencialov, zato v njegovi zaznavi ostanejo le še dejavniki, kot so pravičnost v plačevanju, medsebojno zaupanje in plačevanje po učinku. Ti dejavniki so glede na njihov pomen tako pri skupini »starejši« kakor tudi pri vseh delavcih znanja v podjetjih slabo prisotni.

6.2.2. HIERARHIJA POTREB

Zgornja razprava nam daje vpogled v motivacijsko raznolikost dejavnikov med proučevanima skupinama. Sedaj pa si oglejmo zadevo še z drugega zornega kota. Vprašajmo se, ali obstajajo razlike v zadovoljenosti potreb mlajših in starejših diplomantov in ali so te razlike statistično značilne. Zadovoljenost potrebe bom poskušal meriti z večimi skupinami dejavnikov. Te skupine bodo sestavljene iz tistih dejavnikov, ki najbolje zadovoljujejo določeno potrebo.

Porter je že leta 1961 pripravil vprašalnik, s katerim je testiral Maslowo hierarhijo potreb. Trinajstim motivacijskim dejavnikom Porterjevega vprašalnika sem sam dodal še tri, ki merijo motivacijsko vlogo plače. Tako sem se odločil zato, ker sem po pregledu literature mnenja, da je plača dejavnik, s katerim delavci znanja zadovoljujejo več potreb. Ne gre za zadovoljevanje samo nižjih potreb, temveč tudi višjih. Šestnajst dejavnikov se je na podlagi metode glavnih komponent razvrstilo v pet skupin, v pet osnovnih spremenljivk²⁷. Novo oblikovane spremenljivke pojasnjujejo 66,4% variabilnosti osnovnih spremenljivk.

Spremenljivke sem poimenoval na podlagi dejavnikov, ki so se združili v določeno spremenljivko: dejavniki, ki zadovoljujejo nižje potrebe, potrebe po spoštovanju, potrebe po materialnih nagradah, potrebe po vplivu in potrebe po neodvisnosti in rasti²⁸. Na podlagi analize potrebe nižjih ravni zadovoljujejo dejavniki, kot so varnost na delovnem mestu, sklepanje tesnih prijateljstev, imeti možnost pomagati drugim in si pridobiti samozavest zaradi dela, ki ga posameznik opravlja. Potrebo po spoštovanju zadovoljujejo dejavniki kot so avtoriteta, ki jo ima posameznik zaradi položaja v podjetju, ugled zunaj in ugled znotraj podjetja. Tretjo spremenljivko tvorita dejavnika plača in nagrade za uspešno delo. Poimenoval sem jo potreba po materialnih nagradah.

²⁷ Glej prilogo (Priloga 4).

²⁸ V tekstu bo besedno zvezo »dejavniki, ki zadovoljujejo« izpustil.

Slika 19: Prikaz pomembnosti posameznih dejavnikov motiviranja

Vir: lastna raziskava

Nadaljujmo s četrto spremenljivko, s potrebo po vplivu, in z dejavniki – plačevanje po učinku, možnost določanja procedur in metod, ustvarjanje vrednosti za podjetje in imeti možnost sprejemanja pomembnih odločitev. Če nekoliko bolj natančno opišem to potrebo, lahko rečem, da se v njej zrcali želja posameznika po vplivu nad dogodki v podjetju, ki so sestavni del njegovega življenja. Posameznik želi imeti vajeti v svojih rokah in ne želi, da bi bil pasiven. Sklepam tudi, da so delavci znanja v povprečju samozavestni, odgovorni in želijo prevzeti velik del odgovornosti na svoja ramena, za kar pa želijo biti ustrezno cenjeni in nagrajeni. Zato tudi ne preseneča uvrstitev dejavnika »plačevanje po učinku« v okvir te potrebe. Zadnja izmed spremenljivk je potreba po neodvisnosti in rasti. To potrebo posameznik zadovoljuje z dejavniki biti neodvisen na delovnem mestu, imeti možnost razvijanja in uporabe vseh svojih potencialov in imeti dovolj zunanjih dražljajev, ki bi posamezniku omogočili osebno rast.

Če sedaj orišemo celotno ravnino. S svetlim krogom, **nižje potrebe**, so označeni dejavniki, s katerimi se posameznik zadovoljuje nižje potrebe: potrebo po varnosti, potrebo po socialnih stikih (potreba o druženju). Temni krogi označujejo dejavnike, ki že sodijo v skupino, ki zadovoljuje **potrebo po spoštovanju**. Na zgornji sliki (Slika 19) lahko vidimo, da so omenjene potrebe po kriteriju pomembnosti razvrščene na spodnjem delu ravnine. To priča o njihovem relativnem (v primerjavi z ostalimi potrebami) manjšem pomenu. Zavedati se

moramo, da gledamo na potrebe oziroma na dejavnike motiviranja v kontekstu delovnega mesta.

V zgornjem delu slike so razvrščeni ostali motivacijskih dejavniki, ki predstavljajo tri višje potrebe. V povprečju je **potreba po materialnih nagradah** na tretjem mestu, na četrtem je **potreba po vplivu**. Na najvišjem mestu pa najdemo **potrebo po neodvisnosti in rasti**.

Glede na pričujočo razvrstitev potreb bi lahko dejali, da je potreba po ugledu, kot jo obravnava Maslow, sestavljena iz treh različnih dimenzij. Začnimo torej s prvo dimenzijo – spremenljivko, ki sem jo imenoval *potreba po spoštovanju*. Spremenljivki anketiranci pripisujejo zelo nizko pomembnost. Menim, da se ta spremenljivka izogne percepciji posameznika zaradi, recimo temu privilegiranosti, ki jo delavec znanja kot nosilec znanja v družbi ima. Delavec znanja se ne ukvarja s to kategorijo zato, ker v povprečju zaseda ali bo zasedal pomembno mesto v podjetju. Poleg tega je ugled bolj vsota drugih dejavnikov, ki so morda tudi iz družbenega vidika bolj zaželeni.

Druga dimenzija potrebe po ugledu so *materialne nagrade*. Delavec znanja želi biti ustrezno plačan. Ne toliko, da bi zadovoljeval osnovne – fiziološke potrebe in potrebe po varnosti, saj delavci znanja prejema nadpovprečne dohodke, temveč, da bi zadovoljeval druge potrebe. Tu bi se naslonil na Thornburgha (1992, str. 58-61), ki pravi, da je plača kriterij za določanje lastne vrednosti. Plača se rabi tudi kot sredstvo primerjanja s sodelavci in glede na pomembnost, ki so jo anketiranci pripisali pravičnosti nagrajevanja in pomanjkanja njene prisotnosti v podjetjih, ter upoštevajoč v tej zvezi še slabše obravnave plačevanja po učinku, bi lahko zaključili, da je plača dejansko videna kot sredstvo določanja posameznikove vrednosti in zadovoljevanja potrebe po ugledu bolj kot kake nižje potrebe. To trditev lahko dodatno podprem z zadovoljstvom delavcev znanja glede življenjskega standarda (povprečna ocena 3,84 – kar je zelo blizu zadovoljen), ki po mojem mnenju nudi ustrežnejši pogled na zadovoljenost potreb nižjih ravni kot plača. Če ta rezultat komentiram skozi večkrat omenjen Herzbergov pogled (1968) na plačo kot higienika, ki odloča samo o zadovoljstvu posameznika in nima motivacijske vloge, in katere prisotnost v človekovi percepciji izgine takoj, ko je posameznik z njo (oziroma z življenjskim standardom) zadovoljen, lahko trdim, da visok pomen materialnih nagrad nujno pomeni, da delavci znanja z njimi zadovoljujejo predvsem potrebe višjih ravni.

Prvi dve dimenziji bi lahko glede na pravkar zapisano povezali v drugo podskupino Maslowe potrebe po ugledu²⁹. V tej drugi podskupini lahko najdemo posameznikovo željo, da je na dobrem glasu, željo po prestižu, statusu, slavi, imetju, priznanjih, pozornosti, pomembnosti in dostojanstvu.

²⁹ Glej Teorija človeške motivacije, str. 14.

Zadnja dimenzija Maslowe potrebe po ugledu, ki jo vidim skozi prizmo rezultatov, je *potreba po vplivu*. Potrebo po vplivu delavci znanja po pomembnosti uvrščajo v zgornji del ravnine. Predvsem dejavnika imeti možnost sprejemati pomembne odločitve in ustvarjati vrednost za podjetje izstopata po pomembnosti za posameznika. V to skupino sodijo tudi plačevanje po učinku in možnost določanja metod. Delavec znanja želi imeti vpliv nad dogajanjem in želi biti aktiven člen podjetja. Mogoče preseneča, da v tej skupini najdemo plačevanje po učinku. Razlog lahko poiščemo v naravi plačevanja po učinku, saj takšen način plačevanja daje možnost vplivanja zopet v roke delavcu znanja. Ne moremo se izogniti podobnosti s prvo podskupino potreb po ugledu po Maslowu. V njej najdemo željo po moči, dosežkih, obvladovanju delovnih nalog, željo po kompetentnosti, samozavesti, ko se posamezniki soočajo z izzivi sveta.

Zgornji del ravnine zapolnjujejo točke, ki predstavljajo potrebo po neodvisnosti in rasti. Maslow (1943, str. 10) je tudi potrebo po neodvisnosti uvrščal med potrebe po ugledu. Kasneje v Almeerovi študiji (Al-Meer, 1996, str. 57) lahko vidimo premik in ločeno obravnavo potrebe po neodvisnosti. Neodvisnost je v literaturi večkrat obravnavana kot predpogoj za rast in delovni ter osebni razvoj posameznika. Druga dva dejavnika, ki še sodita v to skupino, sta osebna rast in imeti možnost izkoriščanja vseh svojih potencialov.

Potem ko sem določil pet glavnih potreb, s katerimi delavci znanja zadovoljujejo svoje potrebe, me je v nadaljevanju zanimalo ali obstajajo statistično značilne razlike v pomembnosti, ki jih skupini pripisujeta posameznim spremenljivkam. Določil sem pet naslednjih pet hipotez:

HIPOTEZA I:

Hipoteza I.i:

H₁: V skupini »starejši« so nižje potrebe bolj zadovoljene kot v skupini »mlajši«.

H₀: Ne obstajajo razlike v zadovoljenosti nižjih potreb med skupinama »starejši« in »mlajši«.

Hipoteza I.ii:

H₁: V skupini »starejši« so potrebe po spoštovanju bolj zadovoljene kot v skupini »mlajši«.

H₀: Ne obstajajo razlike v zadovoljenosti potreb po spoštovanju med skupinama »starejši« in »mlajši«.

Hipoteza I.iii:

H₁: V skupini »starejši« so potrebe po materialnih nagradah bolj zadovoljene kot v skupini »mlajši«.

H₀: Ne obstajajo razlike v zadovoljenosti potreb po materialnih nagradah med skupinama »starejši« in »mlajši«.

Hipoteza I.iv:

H_1 : V skupini »starejši« so potrebe po vplivu bolj zadovoljene kot v skupini »mlajši«.

H_0 : Ne obstajajo razlike v zadovoljenosti potreb po vplivu med skupinama »starejši« in »mlajši«.

Hipoteza I.v:

H_1 : V skupini »starejši« so potrebe po neodvisnosti in rasti bolj zadovoljene kot v skupini »mlajši«.

H_0 : Ne obstajajo razlike v zadovoljenosti potreb po neodvisnosti in rasti med skupinama »starejši« in »mlajši«.

S t-testom dveh neodvisnih skupin sem preverjal, ali med skupino »starejši« in skupino »mlajši« obstajajo razlike v povprečni oceni pomembnosti³⁰ teh skupin dejavnikov. Uporabljeni t-test ne pokaže statistično značilnih razlik pri nobeni od petih skupin dejavnikov. Še največje razlike v pomembnosti obstajajo pri nižjih potrebah, vendar razlika ni statistično značilna, kar pomeni, da ne moremo zavrniti ničelne hipoteze, ki pravi, da starejši anketiranci pripisujejo manjši pomen nižjim potrebam kot mlajši. Podobno je pri potrebi po vplivu.

Tabela 4: Rezultati t-testa dveh neodvisnih skupin (»starejši«, »mlajši«)

		Levenov test enakosti varianc		T-test enakosti srednjih vrednosti						
		F	Značilnost	t	Prostostne stopnje	Značilnost (2-stranska)	Srednja razlika	Standardna napaka razlike	95% interval zaupanja razlik	
									Spodnja meja	Zgornja meja
ugled	Predpostavka o enakosti varianc	,064	,801	-1,044	62	,301	-,27440	,26300	-,80016	,25128
	Predpostavka o neenakosti varianc			-1,066	45,359	,292	-,27444	,25746	-,79287	,24400
potrebe nižjih ravni	Predpostavka o enakosti varianc	2,396	,127	-1,650	62	,104	-,42847	,25965	-,94751	,09057
	Predpostavka o neenakosti varianc			-1,777	52,311	,081	-,42847	,24105	-,91212	,05517
vpliv	Predpostavka o enakosti varianc	,094	,760	1,509	62	,136	,39307	,26056	-,12777	,91392
	Predpostavka o neenakosti varianc			1,492	41,449	,143	,39307	,26349	-,13887	,92502
neodvisnost in rast	Predpostavka o enakosti varianc	,781	,380	-,567	62	,573	-,15014	,26461	-,67908	,37881
	Predpostavka o neenakosti varianc			-,550	39,174	,586	-,15014	,27315	-,70255	,40228
materialne nagrade	Predpostavka o enakosti varianc	,182	,671	-,695	62	,489	-,18375	,26427	-,71201	,34451
	Predpostavka o neenakosti varianc			-,732	49,233	,468	-,18375	,25109	-,68827	,32077

Vir: lastna raziskava

6.2.3. MOTIVACIJSKI DEJAVNIKI

Dejstvo, ki izhaja iz zgornje analize, da glede motivacijskih dejavnikov ne najdem razlik med skupinama »starejši« in »mlajši«, me je usmerilo nazaj k posameznim dejavnikom motiviranja. Če torej statistično značilne razlike za posamezno glavno komponento med proučevanima skupinama »starejši« in »mlajši« ne obstajajo, obstajajo morda statistično

³⁰ Alternativa razliki med pomembnostjo in prisotnostjo.

značilne razlike pri posameznih motivacijskih dejavnikih, ki kot linearne kombinacije sestavljajo glavno komponento, in pri tistih, ki sicer niso vključeni v metodi glavnih komponent, vendar so v vprašalnik vključeni na podlagi literature o motivaciji.

HIPOTEZA II:

Hipoteza II.i³¹:

H₁: V skupini »starejši« je motivacijski dejavnik »imam možnost učenja in pridobivanja novih veščin« bolj zadovoljen kot v skupini »mlajši«.

H₀: Ne obstajajo razlike v zadovoljenosti motivacijskega dejavnika »imam možnost učenja in pridobivanja novih veščin« med skupinama »starejši« in »mlajši«.

V vprašalnik je bilo tako vključenih 40 motivacijskih dejavnikov. Za vsakega posameznega sem izdelal t-test dveh neodvisnih skupin. Skupini sta ostali določeni na enak način kot zgoraj. Od 40 motivacijskih dejavnikov je bilo kar 16 takih, pri katerih so se pokazale statistično značilne razlike³².

Te dejavnike bom predstavil v dveh delih. Najprej so na vrsti tisti, ki sem jih uvrstil med 16 za potrebe metode glavnih komponent. Glavna komponenta potrebe nižjih ravni je linearna kombinacija večih originalnih spremenljivk (motivacijskih dejavnikov), od katerih je le »imam občutek samozavesti, ki sem si ga pridobil z delom« taka, da lahko pri 0,05 tveganju rečemo, da je zadovoljenost tega dejavnika pri starejših večja kot pri mlajših generacijah.

Naslednja glavna komponenta »potreba po spoštovanju« je linearna kombinacija dveh spremenljivk, ki sta se pri podobnem preizkusu pokazali kot statistično značilni. To sta »delovno mesto, ki ga zasedam mi zagotavlja avtoriteto« in »delovno mesto v podjetju mi prinaša ugled znotraj podjetja«. Tudi v tem primeru lahko rečemo, da so »starejši« zaradi dela in pozicije, ki ga opravljajo oziroma jo zasedajo, s tema dejavnikoma bolj zadovoljni kot pa »mlajši«.

Tretja po hierarhičnem zaporedju od spodaj navzgor je »potreba po materialnih nagradah«. Zadovoljstvo z motivacijskim dejavnikom »plača«, določeno kot razlika med pomembnostjo, ki jo delavec znanja pripisuje plači, in ustrezno prisotnostjo le-te v podjetju, je tisto, kar želim primerjati med skupinama »mlajši« in »starejši«. Če postavimo ničelno hipotezo, da ni razlike v zadovoljstvu v plači med obema proučevanima skupinama in alternativno hipotezo, s katero trdimo, da so v povprečju starejši bolj zadovoljni s plačo kot mlajši, lahko glede na rezultate t-testa zavrnilo ničelno in sprejmemo alternativno hipotezo.

³¹ Eksplicitno navedenih 39 hipotez obravnava vseh ostalih 39 motivacijskih dejavnikov, ki sestavljajo 12. vprašanje vprašalnika (Priloga 1), in so postavljene po zgledu hipoteze II.i.

³² Rezultati so prikazani v tabeli (Priloga 6).

Glavna komponenta »potreba po vplivu« je linearna kombinacija treh statistično značilnih spremenljivk od štirih. Spremenljivke so »imam možnost sodelovanja pri pomembnih odločitvah«, »imam možnost sodelovanja pri določanju metod in procedur« in »s svojimi delom ustvarjam vrednost za podjetje«. Zopet je zadovoljstvo večje pri skupini starejših.

Tudi pri zadnji, glavni, komponenti »potreba po osebni rasti in neodvisnosti« ni nič drugače. Tako motivacijski dejavnik »na delovnem mestu mi je omogočena osebna rast« kakor tudi dejavnik »na svojem delovnem mestu lahko v celoti razvijem svoje potencial« nakazujeta na večjo stopnjo zadovoljstva pri skupini »starejši«.

Ostali dejavniki, ki kažejo na razlike v pomembnosti in prisotnosti med skupinama, so:

1. dobim povratno informacijo o svojih delovnih rezultatih;
2. na svojem delovnem mestu se soočam s številnimi izzivi;
3. za svoje delo imam priznanje v strokovnih krogih;
4. v okviru delovnih nalog sodelujem v vrhunskih ekipah;
5. v našem podjetju vlada medsebojno zaupanje;
6. podjetju obstaja jasna vizija.

Rezultati zelo dobro izpostavijo dejstvo, da je potrebno ločeno motivacijsko obravnavanje posameznikov glede na njihovo delovno dobo. Zavedanje te potrebe in načini, kako motivirati mladega, manj izkušenega delavca znanja in starejšega, bolj izkušenega delavca znanja³³, so nedvomno odločilnega pomena za uspeh podjetja.

6.3. POMEMBOST FINANČNIH IN NEFINANČNIH DEJAVNIKOV MOTIVIRANJA

V prejšnjem poglavju smo ugotovili, da obstajajo razlike v motivacijskem potencialu različnih dejavnikov za predstavnike starejših in mlajših generacij diplomantov MScBA. V tem pa bomo podrobneje obravnavali razlike, ki jih proučevalci zaznajo med finančnimi in nefinančnimi dejavniki, ko jih rangirajo po pomembnosti.

³³ Izvedel sem tudi analizo variance, s katero sem preverjal ali obstajajo razlike med aritmetičnimi sredinami (aritmetična sredina razlike med povprečno oceno pomembnosti in povprečno oceno prisotnosti) za posamezen motivacijski dejavnik v vseh generacijah MScBA (izključil sem generaciji V. in VI, kjer sem prejel samo po en odgovor). V vseh primerih razen pri dejavniku »Na svojem delovnem mestu lahko v celoti razvijem svoje potencial« pri 5% stopnji tveganja, ne morem zavrniti ničelne hipoteze in trditi, da je vsaj ena izmed primerjanih aritmetičnih sredin skupin različna od drugih. To kaže na veliko heterogenost znotraj skupin, ki je v posameznih primerih celo večja kot med skupinami, kar namiguje na posamično obravnavo delavcev znanja glede motivacije. Vendar pa opozarjam na majhnost v raziskavi uporabljenega vzorca, zato rezultati tudi niso vključeni v raziskavo in upoštevani v modelu. Vsekakor pa napisano kaže na možnost nadaljnega raziskovanja motivacije delavcev znanja.

Na podlagi literature³⁴, sem postavil naslednjo hipotezo:

HIPOTEZA III:

Hipoteza III.i³⁵:

H₁: Za delavce znanja je motivacijski dejavnik »imam možnost učenja in pridobivanja novih veščin« bolj pomemben kot motivacijski dejavnik »s plačo sem zadovoljen«.

H₀: Za delavce znanja je motivacijski dejavnik »imam možnost učenja in pridobivanja novih veščin« enako pomemben kot motivacijski dejavnik »s plačo sem zadovoljen«.

Tabela 5: Razvrstitev dejavnikov po povprečni pomembnosti za diplomante MScBA

Motivacijski dejavniki	Srednja vrednost	Standardni odklon	Standardna napaka aritmetične sredine
Imam možnost učenja in pridobivanja novih veščin	4,70	0,61	0,08
Opravljam zanimivo delo	4,69	0,50	0,06
Nadrejeni mi zaupajo	4,66	0,54	0,07
Na delovnem mestu mi je omogočena osebna rast	4,63	0,60	0,08
Na svojem delovnem mestu lahko v celoti razvijem svoje potencialne	4,58	0,59	0,07
Nadrejeni me spoštujejo	4,55	0,59	0,07
S svojim delom ustvarjam vrednost za podjetje	4,53	0,62	0,08
Imam možnost sodelovanja pri pomembnih odločitvah	4,52	0,69	0,09
V našem podjetju vlada medsebojno zaupanje	4,48	0,69	0,09
Dobim povratno informacijo o svojih delovnih rezultatih	4,44	0,77	0,10
Imam dovolj sposobnosti in znanj za opravljanje zaupanega dela	4,42	0,73	0,09
Na svojem delovnem mestu se soočam s številnimi izzivi	4,42	0,64	0,08
V podjetju obstaja jasna vizija	4,41	0,66	0,08
V okviru delovnih nalog sodelujem v vrhunskih ekipah	4,34	0,74	0,09
V našem podjetju vlada pravičnost pri nagrajevanju	4,31	0,79	0,10
Nadrejeni poznajo moje delovne rezultate	4,30	0,69	0,09
Nadrejeni me pri delu podpirajo	4,27	0,83	0,10
Na delovnem mestu opravljam raznovrstna dela	4,25	0,71	0,09
Vedno dosegam zastavljene cilje	4,25	0,67	0,08
S plačo sem zadovoljen	4,20	0,88	0,11
V podjetju smo zaposleni plačani tudi po učinku	4,20	0,74	0,09
Na delovnem mestu imam visoko mero neodvisnosti	4,19	0,73	0,09
V podjetju prejemamo nagrade za uspešno delo	4,19	0,85	0,11
Imam možnost sodelovanja pri določanju metod in procedur na delovnem mestu	4,16	0,86	0,11
S svojim delom zadovoljujem potrebe kupcev	4,11	0,94	0,12
Za svoje delovne dosežke sem pohvaljen, dobim priznanja	4,05	0,75	0,09
Delovno mesto v podjetju mi prinaša ugled zunaj podjetja	3,92	1,04	0,13
S svojimi delovnimi rezultati sem si pridobil občudovanje sodelavcev	3,86	0,88	0,11
Delovno mesto v podjetju mi prinaša ugled znotraj podjetja	3,78	0,95	0,12
Na delovnem mestu mi je omogočen dostop do najnovejših tehnologij	3,77	0,85	0,11
Za svoje delo imam priznanje v strokovnih krogih	3,77	0,90	0,11
Na delovnem mestu imam priložnost, da pomagam drugim	3,77	1,02	0,13
Imam občutek samozavesti, ki sem si ga pridobil (-a) zaradi delovnega položaja, ki ga zasedam	3,72	1,03	0,13
Na delovnem mestu pridobivam specializirano znanje	3,69	0,89	0,11
Na delovnem mestu imam občutek varnosti	3,67	1,13	0,14
V našem podjetju se daje pomen družinskemu življenju	3,52	1,12	0,14
Delovno mesto, ki ga zasedam mi zagotavlja avtoriteto	3,34	1,14	0,14
Na delovnem mestu imam priložnost razvijanja tesnih prijateljskih odnosov	3,23	1,18	0,15
V podjetju dobimo tudi druge materialne nagrade	3,05	1,12	0,14
Na razpolago imam službeni avtomobil	2,69	1,28	0,16

Vir: lastna raziskava

³⁴ Glej poglavje 4.2.

³⁵ Ostale hipoteze, ki sicer niso eksplicitno navedene, vendar bodo statistično preizkušene v raziskavi, so postavljene na enak način kot kaže primer hipoteze III.i, torej tako, da bom primerjal vsak posamezen nefinančni dejavnik, ki se nahaja v 12. vprašanju priloge (Priloga 1) z motivacijskim dejavnikom »s plačo sem zadovoljen«.

V tabeli (Tabela 5) sem prikazal povprečno oceno pomembnosti, ki jo anketiranci pripisujejo posameznemu motivacijskemu dejavniku. Nato sem na celotnem vzorcu diplomantov MScBA izvedel t-test³⁶, s katerim sem primerjal povprečno oceno plače kot dejavnika, ki je prejel najvišjo povprečno oceno po pomembnosti med motivacijskimi dejavniki, ki so izrazito finančne narave, s povprečno oceno vsakega posameznega nefinančnega motivacijskega dejavnika. V spodnji tabeli lahko za dejavnike³⁷, ki so uvrščeni v sivem okvirju zgoraj, trdimo, da so v povprečju za delavca znanja pomembnejši kot katerikoli izmed finančnih dejavnikov.

Ko podjetja motivirajo svoje zaposlene, morajo vedeti, da je plača sicer pomembna, vendar ni edini način, s katerim bi delavca znanja spodbudili k produktivnejšem delu. Obstajajo številni drugi nefinančni dejavniki, ki so v očeh delavca znanja veliko bolj pomembni kot finančni. Iz analize sledi, da so to: učenje, zanimivo delo, zaupanje nadrejenih, osebna rast, razvoj svojih potencialov, spoštovanje nadrejenih, ustvarjanje vrednosti za podjetje, sodelovanje pri pomembnih odločitvah, medsebojno zaupanje.

Če se ozrem po zgoraj naštetih dejavnikih, lahko trdim, da v ospredju motivacijskih dejavnikov ne najdemo finančnih dejavnikov, temveč da so delavci znanja v povprečju veliko bolj motivirani, če jim delovna situacija omogoča zasledovanje dveh drugih ciljev. Prvi pogled delavca znanja je tako usmerjen v smer **lastnega razvoja**, tako profesionalnega kot osebnega. Delavec znanja si prvenstveno želi, da bi mu bila dodeljena aktivna vloga, takšna, ki bi mu zagotavljala vpliv na rezultate podjetja, saj si delavec znanja želi, da lahko ustvarja vrednost za podjetje. Drugi pogled delavca znanja je namenjen **odnosom** do sodelavcev in do nadrejenih. Tu ne gre toliko za dobre odnose v smislu tesnih prijateljskih odnosov, gre za korektne, profesionalne odnose, v katerih je posameznik obravnavan kot kompetentna, zaupanja in spoštovanja vredna oseba. Menim, da se v tem pogledu, če ga obravnavamo skupaj s predhodno podanimi ugotovitvami, ki temeljijo na razvrstitvi dejavnikov po prisotnosti in pomembnosti, zrcali pomanjkanje medsebojnega zaupanja med posamezniki na isti hierarhični ravni, medtem ko so odnosi med nadrejenimi in podrejenimi na zadovoljivi ravni. Po rezultatih sodeč, glavne motivacijske ovire tako nastajajo zaradi neustrezne organizacijske kulture.

³⁶ Glej prilogo (Priloga 7).

³⁷ Dejavnik plača oz. »s plačo sem zadovoljen« je glede na povprečno oceno najvišje uvrščen finančni dejavnik. Ostali finančni dejavniki imajo nižjo povprečno oceno pa tudi njihov standardni odklon je manjši, kar pomeni, da bi v primeru izračuna vrednosti t dobili vrednost, ki bi nam omogočala, da bi ničelno hipotezo zavrnili ob še manjšem tveganju. Ali drugače, vsi nefinančni dejavniki, ki so predstavljeni v sivem okvirčku zgoraj, so pomembnejši od vseh finančnih dejavnikov.

6.4. PLAČEVANJE PO UČINKU

Že v poglavju 6.2 smo ugotovili, da je plačevanje po učinku s strani anketirancev obravnavano nekoliko drugače³⁸ kot ostali finančni dejavniki. Pri razvrstitvi motivacijskih dejavnikov v skupine na podlagi metode glavnih komponent³⁹ smo videli, da plačevanje po učinku ni uvrščeno v skupino, kjer najdemo ostale dejavnike, ki določajo potrebo po materialnih nagradah. Plačevanje po učinku najdemo v skupini tistih dejavnikov, ki kot linearna kombinacija določajo potrebo po vplivu.

O motivacijskem pomenu dejavnika »plačevanje po učinku« ni treba izgubljeni besed. Diplomanti MScBA so proučevan motivacijski dejavnik uvrstili med tiste, ki so za njih nadpovprečno pomembni in katerih podjetja zagotavljajo podpovprečno⁴⁰, zato predstavljajo motivacijsko »priložnost«. Podjetja morajo to prepoznati in delovati v smeri zagotavljanja tega motivacijskega dejavnika. S spodaj postavljeno hipotezo pa ne želim ugotavljati motivacijskega potenciala plačevanja po učinku, temveč ugotoviti vir motivacijske energije dejavnika »plačevanje po učinku«. Zato se moramo vprašati, ali si delavci znanja želijo plačevanje po učinku zato, da bi si popravili svoj življenjski standard, torej da bi zadovoljili potrebe nižjih ravni.

Da bi lahko testiral hipotezo, s katero bom poskušal odgovoriti na zgoraj postavljeno vprašanje, sem izbral spremenljivko »zadovoljstvo glede življenjskega standarda«, populacijo pa razdelil v dve skupini. Prvo skupino sestavljajo posamezniki, ki so trdili, da bi povečali svoj delovni napor samo v primeru, če bi bili nagrajeni z najmanj 20% dodatkom k osnovni plači, drugo skupino pa sestavljajo diplomanti MScBA, ki bi povečali svoj trud že za dodatek, nižji od 20%. Če je nižji življenjski standard glavni razlog, da se posamezniki odločajo za večji delovni napor, bi pričakoval, da so posamezniki, ki zahtevajo manjši dodatek k plači za povečan trud, manj zadovoljni s svojim življenjskim standardom.

HIPOTEZA IV:

H₁: Struktura odgovorov o zadovoljstvu z življenjskim standardom pri skupini diplomantov MScBA, ki so pripravljene povečati svoj delovni napor že za dodatke nižje od 20% osnovne plače, je različna od tiste pri drugi skupini, katere predstavniki bi povečali delovni napor samo za dodatke višje od 20%.

H₀: Struktura odgovorov o zadovoljstvu z življenjskim standardom pri skupini diplomantov MScBA, ki so pripravljene povečati svoj delovni napor že za dodatke, nižje od 20% osnovne

³⁸ Nagrajevanje za uspešno delo je edini finančni dejavnik, ki je podobno obravnavan. Rezultat je smiseln, saj je cilj obeh dejavnikov nagraditi dodaten trud, ki ga posameznik vložil na delovnem mestu.

³⁹ Glej poglavje 6.2.2 Hierarhija potreb na strani 61.

⁴⁰ Glej sliko (Slika 17, str. 57).

plače, je enaka tisti pri drugi skupini, katere predstavniki bi povečali delovni napor samo za dodatke višje od 20%.

Vendar s testiranjem hipoteze tega nisem mogel zavreči in zato tudi ne morem trditi, da je struktura odgovorov glede zadovoljstva z življenjskim standardom različna v obeh skupinah⁴¹.

Razpravo o motivacijskem potencialu nagrajevanja po učinku lahko zaključim s trditvijo, da cilj plačevanja po učinku, ki ga sicer anketiranci v podjetjih zelo pogrešajo, ni izboljšanje njihovega življenjskega standarda⁴². Taka obravnava motivacijskega dejavnika se izraža tudi v odločenosti posameznikov (69% celotnega vzorca), da povečajo svoj delovni napor zgolj v primeru občutnih povečanj mesečnih dohodkov.

6.5. MOTIVACIJA ZA PRENOS ZNANJA

V prejšnjem poglavju sem ugotovil, da je plačevanje po učinku v primeru delavcev znanja lahko pomembno iz motivacijskega vidika le v primeru, če so nagrade za dodaten vložen trud ustrezno visoke. Posledično morajo podjetja, če ne želijo povečati stroškov dela za 20%, iskati alternativne vire motiviranja. Vse to sem bolj ali manj že obdelal v prejšnjih treh poglavjih. Zato bi v tem poglavju raje popeljal koncept motiviranja še v drugo smer. Do sedaj sem se omejil zgolj na oceno delavcev znanja glede pomembnosti posameznega motivacijskega dejavnika. Sedaj pa bi se osredotočil na točno določen cilj.

Podjetja želijo posameznike z znanjem ali še natančneje, takšne posameznike, katerih znanje ima za podjetje čim večjo uporabno vrednost. Nedvomno lahko prenos znanja med posamezniki (tistimi, ki posebna znanja imajo, in tistimi, ki jih nimajo, vendar jih glede na njihovo naravo dela potrebujejo) odločilno vpliva na uspešnost podjetja. Podjetje bo tako postalo učeče se podjetje zgolj v primeru, če bo znanje vrednota in se bo prenašalo znotraj podjetja. V tej točki podjetja lahko naletijo na težavo, če posameznik ni motiviran za prenos znanja. Zanimalo me je, s katerimi dejavniki podjetje lahko motivira posameznike za prenos znanja. V literaturi se pojavljajo številni namigi, da je posredovanje znanja notranje motivirano in če bo podjetje želelo prisiliti posameznike v proces prenosa znanja od zunaj, bo to negativno vplivalo na sam proces prenosa znanja. Ker sem podobno analizo opravil že v predhodnem poglavju, sem v prvem koraku postavil podobno hipotezo, in sicer, da so za prenos znanja pomembnejši nefinančni kot pa finančni dejavniki.

⁴¹ Glej prilogo (Priloga 8).

⁴² Preizkusil sem še dodatno hipotezo, in sicer, da je skupina, ki bi povečala svoj delovni napor samo v primeru višjih nagrad (20% ali več), bolj zadovoljna s svojim življenjskim standardom kot tista, ki bi povečala napor že za nižje nagrade. S T-testom dveh neodvisnih skupin nisem mogel zavreči ničelne hipoteze, ki pravi, da sta v povprečju obe skupini enako zadovoljni z življenjskim standardom (Priloga 9).

HIPOTEZA V:

Hipoteza V.i (dodana hipoteza):

H_1 : Delavci znanja menijo, da so za prenos znanja bolj pomembni nefinančni kot finančni dejavniki.

H_0 : Delavci znanja menijo, da za prenos znanja ni razlik v pomembnosti nefinančnih in finančnih dejavnikov.

Slika 20: Povprečne ocene dejavnikov potrebnih za prenos znanja

Vir: lastna raziskava

Analiza povprečnih ocen (Slika 20, str. 72), ki so jih posamezniki pripisali izbranim motivacijskim dejavnikom, ponuja dobro osnovo za zgoraj postavljeno hipotezo. Za statistično obravnavo hipoteze sem dejavnike razdelil v dve skupini. Prvo skupino sestavljajo dejavniki, kot so »posebne nagrade«, »plača« in »plačevanje glede na prenos znanja«. V drugo pa se uvrščajo »pohvala nadrejenih«, »kolegi me zato bolj cenijo«, »napredovanje«, »enako ravnanje sodelavcev«, »prenos znanja je edina pot«, »dobri odnosi v podjetju« in »lastno zadovoljstvo«.

V naslednjem koraku bom izračunal povprečno oceno, ki so jo anketiranci namenili vsaki posamezni skupini dejavnikov. Povprečni oceni obeh skupin dejavnikov bom nato primerjal in poskušal odkriti statistično značilne razlike. V primeru, da bo t-test dveh neodvisnih vzorcev pokazal statistično značilne razlike, bom lahko trdil, da so nefinančni motivacijski dejavniki bolj pomembni kot finančni.

T-test je pokazal, da lahko z 1% stopnjo tveganja zavrnem ničelno hipotezo in sprejem alternativno, da so za prenos znanja pomembnejši nefinančni motivacijski dejavniki kot finančni⁴³.

V drugem koraku analize želim preveriti trditve v literaturi, da je za prenos znanja bolj pomembna notranja kot zunanja motivacija. Notranjo motivacijo bom meril samo z enim dejavnikom. To je lastno zadovoljstvo. Vse ostale dejavnike bom uvrstil v drugo skupino. Postavil sem naslednjo hipotezo:

Hipoteza V.ii:

H₁: Delavci znanja menijo, da je za prenos znanja bolj pomembna notranja kot pa zunanja motivacija.

H₀: Delavci znanja menijo, da sta za prenos znanja zunanja in notranja motivacija enako pomembni.

V tem primeru sem primerjal povprečno oceno pomembnosti vseh dejavnikov, ki odražajo pomembnost zunanje motivacije pri prenosu znanja, s povprečno oceno dejavnika lastno zadovoljstvo, ki je predstavnik notranje motivacije. Povprečna ocena dejavnika lastno zadovoljstvo je 4,65.

V tem primeru sem uporabil t-test ene skupine. T-test ene skupine mi je pokazal statistično značilne razlike pri stopnji zaupanja 1%⁴⁴. To niti ni presenetljivo, saj je lastno zadovoljstvo uvrščeno na sam vrh motivacijskih dejavnikov po pomembnosti, ki posameznika v povprečju najbolj spodbudijo k prenosu znanja. Rezultati so nedvomno pokazali, kje je osnovno izhodišče za podjetja, ko želijo poslovanje in odnose podjetja graditi na osnovi medsebojne izmenjave znanja.

Ustavimo se za trenutek še enkrat pri zgornji sliki (Slika 20, str. 72). V razvrstitvi motivacijskih dejavnikov lahko opazimo, da so v povprečju anketiranci namenili veliko pozornosti in s tem pomembnosti dejavnikom, kot so »dobri odnosi v podjetju«, »to je edina pot za uspeh« in »enako ravnanje sodelavcev«. Našteti dejavniki kažejo na usmerjenost posameznika k dobrim odnosom in k uspehu podjetja kot entitete.

Ustvarjanje organizacijske kulture, ki spodbuja dobre odnose⁴⁵ med zaposlenimi in ki opozarja na pomembnost znanja za uspeh podjetja, mora biti, vsaj iz odgovorov sodeč, prioriteta za vsako podjetje, ki želi pospešiti procesa prenosa in ustvarjanja znanja. Gradnja

⁴³ Glej prilogo (Priloga 10).

⁴⁴ Glej prilogo (Priloga 11).

⁴⁵ Če predpostavimo, da imajo diplomanti MScBA bolj izraženo potrebo po dosežkih kot pa potrebo po sodelovanju (s tem mislim na McClellandovo opredelitev, glej, str. 18), kar bi na podlagi raziskave lahko sklepali, je taka kultura zanje zelo spodbujajoča. Pri tem nimam v mislih samo prenosa znanja, temveč tudi doseganje na splošno.

takšne kulture je osnova, da do prenosa znanja lahko sploh pride. Da pa bo do prenosa znanja znotraj podjetja res prišlo, so pomembni občutki lastnega zadovoljstva, ki jih posameznik začuti ob taki aktivnosti. Pri skitem znanju, ki ga ne moremo meriti, mora motivacija izvirati od znotraj. Gre za notranjo motivacijo posameznika, kjer je obnašanje (prenos znanja) popolnoma samodeterminirano. Ali drugače, posameznik ne bo pokazal vsega svojega skritega znanja, če ne bo to sam hotel. Samo s finančnimi dejavniki, kot smo videli, v podjetju ne more uspeti. Nefinančni, kot so pohvala, napredovanje so sicer pomembnejši, vendar tudi ti nimajo največje moči. Ostanajo samo tisti, ki jih je načeloma težje zagotavljati oziroma vzpostavitev katerih je dolgotrajnejša in veliko bolj spremenljiva.

Izpostavil bi še en vidik, ki se mi zdi pri prenosu znanja pomemben. To je lastno zadovoljstvo. Uvrstitev lastnega zadovoljstva na vrh dejavnikov, ki so pomembni za prenos znanja, si lahko razlagamo tudi kot pripravljenost posameznikov za prenos znanja. Diplomanti MScBA so pripravljeni deliti svoje znanje s sodelavci. V tem odgovoru se po mojem mnenju odraža tudi odnos anketirancev do podjetja, sodelavcev in znanja.

6.6. POTREBA PO MOČI

Hipotezo in cilj, ki ga želim doseči s testiranjem zadnje hipoteze, sem obravnaval že v poglavju 5.1, kjer sem zapisal, da bi morali imeti posamezniki, ki zasedajo pomembnejše položaje v podjetju, bolj izraženo potrebo po moči kot tisti, ki takih položajev ne zasedajo.

Če razlike v izraženosti potrebe po moči obstajajo, potem posameznik pridobiva potrebo po moči z napredovanjem in prevzemanjem vodstvenih položajev. V nasprotnem primeru je posameznikova potreba tista, ki usmerja posameznika k iskanju k vodilnih položajev.

Vpogled v potrebo po moči nam daje že analiza odgovorov na 10. vprašanje. Večina - kar 91% vprašanih - je odgovorila, da želijo postati vodje in le 9% vprašanih je kot svoj odgovor navedlo, da ne bi radi zasedali vodilnih položajev. Rezultati nakazujejo, da je potreba po moči prisotna pri veliki večini diplomantov MScBA. Poskusimo sedaj preveriti, ali sploh obstajajo razlike v potrebi po moči med tistimi, ki zasedajo vodilne položaje, in tistimi, ki jih trenutno še ne zasedajo.

HIPOTEZA VI:

H₁: Diplomanti, ki zasedajo vodstvene pozicije, imajo bolj izraženo potrebo po moči kot diplomanti, ki ne zasedajo vodstvenih pozicij.

H₀: Med diplomanti, ki zasedajo vodstvene pozicije, in tistimi, ki vodstvenih pozicij ne zasedajo, ni razlike v izraženosti potrebe po moči.

V prvem koraku sem vzorec diplomantov razdelil v dve skupini. Prvo skupino so sestavljali anketiranci, ki so se opredelili za managerje, medtem ko so v drugo sodili vsi tisti posamezniki, ki še ne zasedajo vodilnih položajev.

V naslednjem koraku sem predpostavljaj, da obstaja korelacija med spremenljivkami, določenimi na osnovi vprašanj pod zaporedno številko 14, in da obstajajo en ali več skupnih faktorjev, ki so »odgovorni« za variabilnost osnovnih spremenljivk. Po izvedbi faktorjske analize sem izločil dva faktorja, ki lahko pojasnita 40% celotne variabilnosti osnovnih podatkov, čeprav variabilnost ni glavni cilj faktorjske analize. Število faktorjev sem določil na osnovi McClellandove teorije. McClelland (1973, str. 306) govori o dveh polih moči. Prvi je osebna moč in drugi je družbena moč (glej 3.2.3, str. 19). Na podlagi podatkov, uporabljenih v raziskavi, bi lahko faktorja imenoval v skladu z McClellandovo teorijo (osebna moč in družbena moč) in, če si ogledamo posamezne spremenljivke, lahko zaključimo, da je izbira poimenovanja ustrezna.

Korelacijski koeficienti⁴⁶ med prvim faktorjem »osebna moč« in posameznimi spremenljivkami se gibljejo med 0,43 in 0,72 za naslednje spremenljivke: »sem dober vodja«, »rad (-a) načrtujem in odločam o tem, kaj naj drugi naredijo«, »rad (-a) imam, če ljudje prihajajo k meni po nasvet«, »zadovoljuje me, če imam vpliv nad drugimi«, »rad (-a) se pogovarjam z drugimi, da jim lahko predstavim svoj pogled na zadevo«, »užival (-a) bi, če oziroma ko imam avtoriteto nad ljudmi«, »rad (-a) ukazujem in spravljam stvari v tek«, »rad (-a) bi bil (-a) spoštovana oseba v svoji skupnosti«, »rad (-a) bi bil (-a) spoštovan (-a) zaradi svojih dosežkov«, »mislim, da sem pogosto vodja svoje skupine«.

Korelacijski koeficienti med drugim faktorjem »družbena moč« in posameznimi spremenljivkami se giblje med 0,44 in 0,83 za naslednje spremenljivke: »s svojimi idejami bi rad (-a) pomagal (-a) ljudem«, »rad (-a) bi vplival (-a) na ljudi in na svet«, »velikokrat se bojim, da bodo bodoče generacije živele v svetu, ki je slabši od našega«, »zelo sem zaskrbljen (-a) nad življenjskim standardom drugih«, »kadar ljudje, ki jih poznam, rešujejo težave, se v meni zbudi želja, da bi jim svetoval (-a)« in »bilo bi mi v veliko zadovoljstvo, če bi lahko vplival (-a) na kvaliteto življenja drugih«.

Vse spremenljivke lahko zapišemo kot linearno kombinacijo obeh latentnih faktorjev in specifičnega. Ali drugače, variabilnost vsake od naštetih spremenljivk je odvisna od teh dveh skupnih faktorjev (dveh tipov moči).

Vrnimo se sedaj k prej postavljeni hipotezi, s katero želim ovreči trditev, da ni razlik v potrebi po moči med anketiranci, ki zasedajo vodilne položaje, in drugimi. Hipotezi sem testiral na dva načina. Prvič sem iskal razlike v povprečju vrednosti obeh faktorjev med skupino »managerjev« in »nanagerjev«. T-test neodvisnih skupin ni pokazal statistično značilnih

⁴⁶ Glej prilogo (Priloga 12).

razlik. Drugič sem po vzoru raziskave, ki so jo izvedli Ferligojeva, Ograjenškova in Rogelj, opravil t-test dveh neodvisnih skupin tako, da sem izračunal vsoto ocen spremenljivk, ki določajo posamezen faktor, nato pa sem to število delil s številom ocen. Tako dobljeni povprečji za posamezen faktor in za posamezno skupino («managerji» in »nemanagerji») sem primerjal s pomočjo t-testa dveh neodvisnih skupin. Tudi v tem primeru test ni pokazal statistično značilnih razlik. Oba rezultata⁴⁷ kažeta na to, da je morala potreba po moči pri povprečnemu anketirancu obstajati, preden je ta zasedel določeno vodilno pozicijo. Ta izsledek mi je, kot že rečeno, nakazala tudi velika odločenost diplomantov MScBA, da bi radi postali vodilni v svojem podjetju.

⁴⁷ Glej prilogo (Priloga 13).

7. MOTIVACIJSKI MODEL DELAVCEV ZNANJA

Izsledki raziskave so v večji meri potrdili trditve avtorjev, ki se ukvarjajo s področjem motiviranja delavcev znanja. Zato bom v zadnjem poglavju združil ugotovitve iz literature in tiste, ki izhajajo iz raziskave, ter na tej osnovi postavil motivacijski model delavcev znanja.

Motivacijski model delavcev znanja (Slika 21, str. 78) sloni na petih glavnih ugotovitvah raziskave. Prva ugotovitev, predstavljena v osrednjem delu, vsebuje različno obravnavanje starejših in mlajših delavcev znanja, druga ponuja razlikovanje motivacijske moči finančnih in nefinančnih dejavnikov, skozi tretjo se izkristalizira druga dvojnost, in sicer ta, da imamo opravka z motivacijskimi dejavniki organizacijske kulture in tistimi, ki imajo moč zaradi posameznikove želje po razvoju - »orientiranost k sebi«. V četrti ugotovitvi je prikazan mehanizem motivacije za prenos znanja. Prenos znanja je v modelu določen v odvisnosti od organizacijske kulture, ki predstavlja predpogoj za občutenje lastnega zadovoljstva (notranja motivacija), najpomembnejšega faktorja za prenos znanja. Peta, in hkrati zadnja, ugotovitev izpostavi vodstveno aspiracijo ali potrebo po moči delavcev znanja. V modelu je na desni strani prikazana kot »tekoče stopnice«, ki simbolizirajo kariero delavca znanja.

Model si lahko predstavljamo kot motivacijski potencial. Zgornji del je sestavljen iz dveh kvadratov (zgoraj omenjena »orientiranost k sebi« in »organizacijska kultura«), ki označujeta potencial, ki ga ima podjetje za motivacijo zaposlenih. Bolj ko se kvadrata manjšata in se približujeta sredini, ki predstavlja stanje najvišje zadovoljitve (max) zaznanih primanjkljajev delavcev znanja, bolj bodo delavci znanja motivirani. Dejavniki, v zvezi s katerimi posamezniki pomanjkanja več ne čutijo, se premaknejo v spodnji okvir (na dnu modela), njihov motivacijski potencial je izčrpan. Seveda pa jih podjetja ne smejo zanemariti, saj v nasprotnem primeru lahko v zvezi z njimi zaznajo pomanjkanje, kar dejavnike zopet potisne v osrednji del modela.

Sedaj si pogledajmo, kako so zgoraj našteje ugotovitve predstavljene v modelu. Na desni strani modela lahko najdemo jasno nakazano nujnost različne obravnave dveh skupin delavcev znanja in sicer starejših, bolj izkušenih, in mlajših, ki so šele dobro vstopili v prakso (prva ugotovitev). Starejši se nahajajo višje, saj v povprečju v podjetjih zasedajo višje položaje.

Druga ugotovitev je simbolično predstavljena z velikostjo pisave. V modelu so vsi finančni dejavniki napisani z manjšo velikostjo pisave, kar simbolizira njihov šibkejši vpliv na motivacijo delavcev znanja v primerjavi z nefinančnimi dejavniki.

Za razlago predstavitve tretje in četrte ugotovitve si podrobneje oglejmo dogajanje in prehode znotraj modela. Ko želi podjetje motivirati svoje zaposlene, mora v prvem koraku ugotoviti, kateri dejavniki so pomembni z vidika motivacije. Izbrani motivacijski dejavniki se nato delijo na tiste, za katere delavci znanja menijo, da so v zadovoljivi meri prisotni v podjetju, in

na one, za katere to ne velja. Prvi so predstavljeni na dnu modela. Tu torej najdemo vse tiste dejavnike, ki so v podjetjih v povprečju prisotni v zadovoljivi meri in katere so delavci znanja v povprečju označili za nadpovprečno pomembne.

Slika 21: Motivacijski model delavcev znanja⁴⁸

Vir: lastna raziskava

Drugo skupino dejavnikov sestavljajo tisti, pri zagotavljanju katerih podjetja niso uspešna oziroma pri katerih imajo podjetja še veliko možnosti za izboljšave. Te dejavnike sem v skladu s tretjo ugotovitvijo razdelil na orientiranost k sebi (orientiranost v lasten razvoj) in

⁴⁸ Dejavniki so v modelu napisani na podlagi rezultatov raziskave. Gre torej za konkreten primer. Če bi model aplicirali na kakšen konkreten primer (podjetje), bi bila razvrstitev dejavnikov verjetno drugačna, medtem ko bi ogrožje ostalo nespremenjeno.

dejavnike organizacijske kulture zaradi različne narave motivacije. Prva izvira iz zainteresiranosti za lasten razvoj, druga pa izvira iz zainteresiranosti za medčloveške odnose. Značilnost obeh podskupin dejavnikov je ta, da jih podjetja ne zagotavljajo uspešno, čeprav so vsi ti dejavniki nadpovprečno pomembni. Naj opozorim, da lahko v okviru podskupine organizacijska kultura najdemo termin prenos znanja (četrti ugotovitev). Proces prenosa znanja je v veliki meri spodbujen prav od primerne organizacijske kulture ali natančneje od dejavnikov, ki gradijo primerno organizacijsko kulturo. Zato je termin prikazan v tem delu modela.

Na desni strani modela (peta ugotovitev) lahko nadalje vidimo kariero delavcev znanja, ki postopoma zasedajo managerske položaje, kar poudarja naraščajočo možnost vpliva na organizacijo in motivacijo zaposlenih. Na podlagi lastnih izkušenj lahko vodje zelo dobro razumejo motivacijske težave, s katerimi se soočajo mlajši delavci znanja in jih zato lahko tudi lažje odpravijo.

Sedaj ko smo model v grobem opisali, se za trenutek ustavimo pri opredelitvi dejavnikov, ki se uvrščajo v podskupino orientiranost k sebi in organizacijska kultura. V prvi podskupini tako najdemo motivacijske dejavnike⁴⁹: učenje, zanimivo delo, osebna rast, potenciali, vrednost za podjetje, pomembne odločitve, dovolj sposobnosti, izzivi, raznovrstna dela, dosegam cilje, neodvisnost, možnost določanja procedur, specializirano znanje,... Na sliki (Slika 21, str. 78) je predstavljen model na podlagi rezultatov konkretne raziskave, zato so nekateri dejavniki napisani v modelu v skupini orientiranost k sebi, drugi, ki pa so izgubili motivacijski potencial, so navedeni v okvirju na dnu modela. Obstajajo še tretji, ki so za delavce znanja manj pomembni, teh v modelu na sliki ne moremo najti, čeprav lahko v spremenjenih okoliščinah tudi ti vstopijo v model.

Dejavniki, ki sodijo v drugo podskupino in sem jih v modelu združil pod nazivom »organizacijska kultura« so: medsebojno zaupanje, pravičnost (nagrada, plačevanje po učinku), napredek (delo v vrhunskih ekipah), imeti zaupanje nadrejenih, spoštovanje nadrejenih, nadrejeni poznajo moje rezultate, podpora nadrejenih in jasna vizija,... Tudi za te dejavnike po analogiji velja, da lahko prehajajo iz enega dela modela v drugega in nazaj, lahko pa tudi izpadejo iz vidnega polja zaradi relativne nepomembnosti, ki jim jo delavci znanja v določenem trenutku pripišejo. Namenoma sem uporabil izraz vidno polje, saj lahko spremenjene okoliščine povzročijo, da »nevidni« dejavniki pridobijo motivacijski potencial in se znova pojavijo v modelu.

Za konec bi še enkrat rad poudaril dinamičnost modela. To pomeni, da se lahko pojavljajo tudi novi dejavniki (dejavniki, ki skozi čas pridobivajo na pomenu zaradi spremenjenih razmer v okolju), ki prehajajo v model skozi prvo rešeto. Če delavci znanja zaznajo pomanjkanje pri njihovem zagotavljanju, ne ostanejo na rešetju in vstopijo v naslednji prostor

⁴⁹ Natančnejše poimenovanje motivacijskih dejavnikov se nahaja v prilogi (Priloga 2).

modela. Tam se razvrstijo v tiste, ki označujejo orientiranost k sebi in one, ki jih posamezniki zaznajo kot organizacijsko kulturo. Podjetje se mora na občutke posameznikovega pomanjkanja odzvati in jih odpraviti. Če bo pri tem uspešno, bodo v podjetju delali motivirani delavci znanja, s čimer se bo uspešnost podjetja izboljšala. Iz tega sledi, da je nujno nenehno ugotavljanje zadovoljstva zaposlenih in ugotavljanje, kaj posameznik od podjetja pričakuje oziroma kaj je tisto, kar ga bo aktiviralo, da bo vložil maksimalen napor v smeri doseganja postavljenih ciljev.

8. SKLEP

V sklepu želim poudariti tri osrednje misli, ki izstopajo v delu. V prvi vrsti je to **motivacija** (in v okviru nje predvsem **organizacijska kultura** kot skupek zelo pomembnih in v primeru slovenskih podjetij zelo zapostavljenih motivacijskih dejavnikov), drugo je **znanje** in tretje je povezava obeh v termin **socialni kapital**.

Treba je poudariti, da delavce znanja ne motivira denar v taki meri in na način, kot se morda to velikokrat predpostavlja. Denar je pomemben, vendar ne odločilni dejavnik za motiviranje (Payne, 2000, str. 22). Že res, da denar delavce znanja motivira, da pridejo v službo in da delajo, vendar jih ne motivira, da maksimalno izkoriščajo svoje zmožnosti in znanja. Obstajajo številni drugi, nefinančni dejavniki, ki omogočajo delavcu znanja občutke zadovoljstva. Zavest, da denar ni najpomembnejši dejavnik, lahko podjetja navdaja z mislijo o kontroli višine stroškov dela, vendar pa se morajo podjetja po drugi strani zavedati, da je zagotavljanje nefinančnih dejavnikov vse prej kot lahka naloga. Naloga, ki se je je potrebno lotiti tako, da se najprej ugotovijo motivacijski potenciali v podjetju. Sodeč po rezultatih, obstajajo razlike v zadovoljstvu in s tem posledično v motivacijskem pristopu, primernem za motiviranje mlajših in starejših delavcev znanja. To je treba vsekakor ohraniti pred očmi.

Predvsem pa bi na tem mestu poudaril najbolj vidno priložnost, ki jo imajo podjetja, če želijo imeti visoko motivirane delavce znanja ne glede na to, ali so mlajši ali starejši. V mislih imam **organizacijsko kulturo**. Organizacijska kultura, ki temelji na medsebojnem zaupanju in spoštovanju med zaposlenimi, timskem delu, močni medsebojni komunikaciji, odprtem pretoku informacij in znanja, je nedvomno osrednja misel magistrskega dela. Slovenska podjetja so vsaj po raziskavi sodeč neuspešna pri zagotavljanju gradnikov dobre organizacijske kulture. Po mojem mnenju mora zato izgradnja dobre in motivacijsko nabite organizacijske kulture postati eden izmed glavnih ciljev vsake organizacije.

Na drugi strani so za motivacijo pomembni tudi drugi dejavniki, ki se ne tičejo toliko odnosov med sodelavci, temveč zadevajo bolj vsakega posameznika. V modelu sem jih imenoval orientacija k sebi. Imam občutek, da večino teh dejavnikov lahko v določeni meri podjetja zagotovijo z eno samo potezo. Ker se motivacijski potenciali kažejo predvsem pri mlajših, je to nedvomno priložnost. Večkrat sem opozoril na model učinkovitosti in uspešnosti zaposlenih, v katerem so glavni elementi sposobnost, priložnost in motivacija. Čeprav sta elementa motivacija in priložnost v tem modelu ločena, bi si na podlagi pregleda nezadovoljenih motivacijskih dejavnikov upal trditi, da bi mladim motivacijski primanjkljaj, ki ga občutijo, v veliki meri odpravila že ponujena priložnost, da napredujejo skozi delovne naloge, pa tudi izkustveno, saj se želijo preizkusiti v strateški igri doseganja in vpliva.

Znanje je druga izmed treh nosilnih besed dela. Že v samem uvodu sem opisal stanje glede izobrazbene strukture slovenskega prebivalstva. Gospodarskega napredka brez znanja si ne

moremo predstavljati. Vendar visoko izobražen posameznik še ne pomeni delavca znanja, saj je ta definiran kot oseba, ki znanje ima in ga tudi uporablja. Je pa visoko izobražen posameznik bolj usposobljen za pridobivanje, posredovanje in sprejemanje znanja kot manj izobražen. Naj se na tem mestu ustavim pri procesu posredovanja oziroma prenosa znanja. Prenos znanja se bo zgodil predvsem na osnovi posameznikove notranje motivacije. Podjetja ne morejo in tudi ne smejo neposredno vplivati na ta proces. Zakaj ne morejo, je očitno, vzrok zakaj ne smejo, pa izhaja iz dejstva, da zunanji posegi oziroma zunanja kontrola negativno vplivata na notranjo motivacijo. Kaj torej podjetjem preostane? Podjetja morajo, če želijo vzpodbuditi proces prenosa znanja, vplivati na medosebne odnose. Zopet smo pri terminu organizacijska kultura, ki naj zagotovi ugodno okolje, ki lahko posredno posameznike notranje motivira in omogoči, da bo do prenosa znanja dejansko prišlo.

Če povežemo oba termina, torej organizacijsko kulturo in znanje, pridemo do termina **socialni kapital**. Socialni kapital sestavljajo znanje, zaupanje in sodelovanje. Tymon in Stumpf (2002, str. 12) trdita, da je uspeh podjetij kot socialnih sistemov odvisen prav od gradnje, negovanja in izboljševanja odnosov. Bistven element vsakega dobrega odnosa pa je zaupanje. Zaupanje je moč spodbuditi tako, da delavec znanja pokaže odkrito pripravljenost pomagati drugi osebi vključeni v odnos, ne da bi pričakoval nasprotno uslugo od druge osebe. Avtorja torej poudarjata altruistično obnašanje, ki naj bi odigralo odločilno vlogo v povečevanju socialnega kapitala posameznika in s tem socialnega kapitala celotnega podjetja. V teh mislih nista osamljena. Prusak in Cohen (2001, str. 86) v svojem članku o nujnosti investiranja v socialni kapital prav tako izpostavita zaupanje, ki naj bi bilo tisti dejavnik, na katerem bazira uspeh podjetij. Z obžalovanjem pa ugotavljata, da je ravno zaupanje eden izmed tistih dejavnikov, katerih položaj se v podjetjih slabša.

Za konec bi rad navedel še eno misel. Žižek (2000, str. 10) je v svojem delu »Krhki absolut« poudaril razliko med realnostjo in Realnim:»*Realnost* je družbena realnost dejanskih ljudi, ki so vključeni v interakcijo in v produkcijske procese, medtem ko je *Realno* neizprosna »abstraktna« pošastna logika kapitala, ki določa tisto, kar se dogaja v družbeni realnosti.« Tako o realnosti oziroma o življenju vseh ljudi posredno ali celo neposredno odloča nekaj abstraktnega. Če že o naši realnosti odloča nek abstrakten fenomen, nad katerim družba nima večjega vpliva, je razveseljujoče dejstvo, ki izhaja iz literature in raziskave, da so za uresničitev glavnega cilja kapitala - dobičkonosnosti - nujno potrebni dejavniki, kot so znanje in predvsem dobri medčloveški odnosi, taki, ki temeljijo na zaupanju in spoštovanju.

LITERATURA

1. Al-Meer Abdul-Rahim: A comparison of the need importance structure between Saudis and westerns. *Journal of management Development*, Vol. 15, No. 5, 1996, str. 56-64.
2. Alvesson, Mats: Organization as rhetoric: Knowledge-intensive firms and the struggle with ambiguity. *Journal of Management studies*, Vol. 30, Issue 6, 1993.
3. Ames B. Benjamin: Engineers Bank Better Salaries. *Design News*, februar 2001, str. 58-60.
4. Analoui Farhad: What motivates senior managers? *Journal of Managerial Psychology*, Vol. 15, No. 4, 2000, str. 324-340.
5. Antonioni David: What Motivates Middle Managers. *Industrial Management*, Nov/Dec 1999, str. 27-30.
6. Assor Avi, Oplatka Izhar: Towards a comprehensive conceptual framework for understanding principals' personal-professional growth. *Journal of Educational Administration*, Vol. 41, No. 5, 2003, str. 471-497.
7. Barling Julian, Cheung Dominic, Kelloway E. Kevin: Time management and achievement striving interact to predict car sales performance. *Journal of applied psychology*, Vol. 81, No. 6, 1996, str. 821-826.
8. Beer Michael, Nancy Katz: Do incentives work? The perceptions of a worldwide sample of senior executives. *Human Resource Planning*, Vol. 26, No. 3, 2003, str. 30-44.
9. Bogdanowicz S. Maureen, Bailey K. Elaine: The value of knowledge and the values of the new knowledge worker: generation X in the new economy. *Journal of European Industrial Training*, 2002, str. 1-5.
10. Brelade Susan, Harmen Christopher: Knowledge workers want to reap rewards. *Strategic HR Review*, Vol. 2, Issue 2, 2003, str. 18-21.
11. Burney A. Mohammed: Motivating Engineers. *IIE Solutions*, Vol. 32, No. 6, 2000, str. 33-36.
12. Chen C. Chao, Yu K. C., Miner J.B.: Motivation to Manage. *The Journal of Applied Behavior Science*, Vol. 33, No. 2, 1997, str. 160-173.
13. Cockerill M. Ian, Pyle J. Hayley, Read Stephanie: The self-efficacy/self-esteem relationship in sport and at work. *Employee Counseling Today*, Vol. 8, No. 4, 1996, str. 19-23.
14. Collins David: Knowledge work or working knowledge? Ambiguity and confusion in the analysis of »knowledge age«. *Employee relations*, Vol. 19, No.1, 1997, str. 38-50.
15. Cook JD, Hepworth SJ, Wall TD, & Warr PB: Experience of work: A compendium and review of 249 measures and their use. New York: Academic Press. 1981. 261 str.
16. Cully Mark: Pathways to knowledge work. Leabrook: NCVER, 2003. 54 str.

17. Currid Cheryl: What to do when money doesn't motivate. *Network World*, Vol. 12, No. 14, 1995, str. 52.
18. Daft L. Richard, Marcic Dorothy: *Understanding Management*. London: Thomson Learning, 2000. 606 str.
19. David A. Paul, Foray Dominique: *Economic Fundamentals of the Knowledge Society*. Special issue of the international *Social Science*, No. 171, 2002, str. 1-22.
20. Deci L. Edward, Ryan M. Richard, Williams C. Geoffrey: Need satisfaction and the self-regulating of learning. *Learning and individual differences*, Vol. 8, No. 3, 1996, str. 165-183.
21. Deci L. Edward, Ryan M. Richard: The "What" and "Why" of Goal Pursuit: Human Needs and Self-Determination of Behavior. *Psychological Inquiry*, Vol. 11, No. 4, 2000, str. 227-268.
22. Drucker Peter: The Future That Has Already Happened. *Harvard Business Review*, september/oktober, 1997, str. 20-24.
23. Fehr Ernst, Flak Armin: Psychological foundations of incentives. *European Economic Review*. 45, 2002, str. 687-724.
24. Frey S. Bruno, Osterloh Margit: Motivation, Knowledge Transfer, and Organizational. *Organizational Science*, Vol. 11, No. 5, 2000, str. 1-44.
25. Gibson Nancy, Whittaker John: Rules of Thumb. *Journal of Management in Engineering*, Nov/Dec 1996, str. 34-39.
26. Gould B. Susan: Building a Free Agent Community. *Compensation & Benefits Management*, 1998, str. 24-30.
27. Hansemark C. Ove: Need for achievement, locus of control and the prediction of business start-ups. *Journal of Economic Psychology*, 24, 2003, str. 301-319.
28. Harrigan Rudie Kathryn, Dalmia Gaurav: Knowledge Workers: The Last Bastion of Competitive Advantage. *Planning Review*, Nov/Dec 1991, str. 4-9, 48.
29. Hendriks Paul: Why share knowledge? The Influence of ICT on the Motivation for Knowledge Sharing. *Knowledge and Process Management*, Vol. 6, No. 2, 1999, str. 91-100.
30. Herzberg Frederick: One more time: How do you motivate employees? *Harvard Business Review*, January-February 1968, str. 53-62.
31. Heylighen Francis: A Cognitive-Systematic Reconstruction of Maslow's Theory of Self-actualization. *Behavioral Science*, Vol. 37, 1992, str. 39-57.
32. Horwitz M. Frank, Heng Teng Chan, Quazi Ahmed Hesan: Finder, Keepers? Attracting, motivating and retaining knowledge workers. *Human Resource Management Journal*, Vol. 13, Issue 4, 2003.
33. Huber P. G.: Transfer of knowledge in knowledge management systems: Unexplored issues and suggested studies. *European Journal of Informational Systems*. Basingstoke: Vol. 20, Issue 3, 2001, str. 72-79.
34. Ingram Earl: The Advantages of Knowledge-based pay. *Personnel Journal*, Vol. 69, Issue 4, 1990, str. 138-140.

35. Kasser Tim, Kasser Grow Virginia: The dreams of people high and low in materialism. *Journal of Economic Psychology*, 22, 2001, str. 693-719.
36. Kelloway E. Kevin, Barling Julian: Knowledge work as organizational behavior. Kingston: Queen's University, 2000, 1-25 str.
37. Kinneer Lisa, Sutherland: Determinants of Organizational Commitment amongst Knowledge Workers. *S. Africa Bus Manage*, Vol. 31, No. 3, 2000, str. 106-111.
38. King S. Albert: The crescendo effect in career motivation. *Career Development International*, Vol. 2, No. 6, 1997, str. 293-301.
39. Košmelj Blaženka, Rovan Jože: Statistično sklepanje, Ljubljana: Ekonomska fakulteta, 1997. 311 str.
40. Krstič Florjanič Staša: Nagrade in motivacija zaposlenih. Ljubljana: Ekonomska fakulteta, 2004. 93 str.
41. Kubo Izumi, Saka Ayse: An inquiry into the motivations of knowledge workers in the Japanese financial industry. *Journal of Knowledge management*, Vol. 6, No. 3, 2000, str. 262-271.
42. Lindgren Rikard, Stenmark Dick, Ljungberg Jan: Rethinking competence systems for knowledge-based organizations. *European Journal of Information Systems*, 12, 2003, str. 18–29.
43. Lord L. Robert: Traditional Motivation theories and Older Engineers. *Engineering Management Journal*, Vol. 14, No. 3, 2002, str. 3-7.
44. Martilla A. John, James C. John: Importance-Performance Analysis. *Journal of Marketing*, januar 1977, str. 77-79.
45. Markin J. Rom, Lillis M. Charles: Sales Managers Get What They Expect. *Business Horizon*, 1975, str. 52-58.
46. Maslow H. Abraham: A Theory of human Motivation. *Psychological Review*, 50, 1943, str. 370-396.
47. Maslow H. Abraham: Motivacija I ličnost. Beograd: Nolit, 1982. 376 str.
48. McClelland C. David, Burnham H. David: Power is the great motivator. *Harvard Business Review*, januar 2003, str. 117-126.
49. McClelland C. David, Steel S. Robert: Human motivation: A book of readings. Morristown: General Learning press, 1973. 510 str.
50. McElroy C. James: Managing workplace commitment by putting people first. *Human Resource management Review*, 11, 2001, str. 327-335.
51. Miller Richard: Motivating and managing knowledge workers: Building strategy and culture in knowledge organizations. *KM Review*, Volume 5 issue 1, 2002, str. 16-20.
52. Možina Stane, Kavčič Bodgan, Tavčar Mitja, Pučko Danijel, Ivanko Štefan, Lipičnik Bogdan, Gričar Jože, Repovž Leon, Vizjak Andrej, Vahčič Aleš, Rus Veljko, Bohinc Rado: Management. Radovljica: Didakta, 1994. 1072 str.
53. Musek Janek: Znanstvena podoba osebnosti. Ljubljana: Educy, 1997. 418 str.
54. Nelson Bob: No-cost employee recognition. *ABA Bank Marketing*, Vol. 34, No. 7, 2002, str. 14.

55. Nonaka Ikujiro: The knowledge-creating company. *Harvard Business Review*, Vol. 69, Issue 6, 1991, str. 96-104.
56. Payne L. Roy: Eupsychian management and the millennium. *Journal of Managerial Psychology*, Vol. 15, No. 3, 2000, str. 219-226.
57. Porter, L. W.: A study of perceived need satisfaction in bottom and middle management jobs. *Journal of Applied Psychology*, Vol. 45 No. 1, 1961, str. 1-10.
58. Pringle Mark, Mitchell Mike: What motivates positional concerns for income? *Journal of Economic Psychology*, 23, 2002, str. 127-148.
59. Prusak Laurence in Cohen Don: How to Invest in Social Capital. *Harvard Business Review*, junij 2001, str. 86- 93.
60. Raiklin Ernest, Bulent Uyar: On the reality of the concepts of needs, wants scarcity and opportunity costs. *International Journal of Social Economics*, Vol. 23, No. 7, 1996, str. 49-56.
61. Ryan M. Richard, Deci L. Edward: Intrinsic and Extrinsic motivation: Classic Definitions and New Directions. *Contemporary Educational Psychology*, 25, 2000, str. 54-67.
62. Reinersten Don: What Motivates Engineers? *Electronic Design*, avgust 9, 1999, str. 32.
63. Rowley Jennifer: Motivation and academic staff in higher education. *Quality Assurance in Education*, Volume 4, Number 3, 1996, str. 11–16.
64. Sharma Subhash: *Applied Multivariate Techniques*. John Wiley & Sons, Inc., 1996. 493 str.
65. Shoura Maher Max, Singh Amarjit: Motivation Parameters for Engineering Managers Using Maslow's Theory. *Journal of Management in Engineering*, september/oktober 1998, str. 44-55.
66. Smith A. Elizabeth: The role of tacit and explicit knowledge in the workplace. *Journal of Knowledge management*, Vol. 5, No. 4, 2001, str. 311-321.
67. Smith D. Alan, Rupp T. William: Knowledge Workers: exploring the link among performance rating, pay and motivational aspects. *Journal of Knowledge Management*, Vol. 7, No. 1, 2003, str. 107-124.
68. Tampoe Mahen: Motivating Knowledge Workers – The Challenge for the 1990s. *Long Range Planning*, Vol. 26, No. 3, 1993, str. 49-55.
69. Thornburgh L.: Pay-for-performance: what should you do? *HR Magazine*, Vol. 37, No. 6, 1992, str. 58-61.
70. Tymon W.G., Stumpf S.A.: Social Capital in the success of Knowledge Workers. *Career Development International*, Volume 8, Number 7, 2002, str. 417-423.
71. Vu Uyen: Knowledge workers now account for one-quarter of workforce. *Canadian HR Reporter*, 2003, str. 2.
72. Wall D. Toby, Jackson R. Paul, Davids Keith: Operator Work Design and Robotics Systems Performance: A Serendipitous study. *Journal of applied psychology*, Vol. 77, No. 3, 1992, str. 353-362.

73. White Marian, MacHenzie-Davey Kate: Feeling valued at work? A qualitative study of corporate training consultants. *Career Development International*, Vol. 8, No. 5, 2003, str. 228-234.
74. White Michael: Linking Compensation to Knowledge Will Pay Off in the 1990s. *Planning Review*, Vol. 19, Issue 6, 1991, str. 15-17.
75. Wiley Carolyn: What motivates employees according to over 40 years of motivational survey. *International Journal of Manpower*, Vol. 18, No. 3, 1997, str. 263-280.
76. Wilson R. Sidney: Motivating Managers with Money. *Business Horizons*, 1973 str. 37-43.
77. Wright M. Patrick, Kacmar K. Michele, McMahan C. Gary, Deleeuw Kevin: P=f (M X A): Cognitive Ability as a Moderator of the Relationship Between Personality and Job Performance. *Journal of Management*, Vol. 21, No. 6, 1995, str. 1129-1139.
78. Žižek Slavoj: *Krhki Absolut*. Ljubljana: Analecta, 2000. 120 str.

1. Anuška Ferligoj, Irena Ograjenšek, Roman Rogelj: Achievement and power motivation among students at the Faculty of Economics and Faculty of Social Sciences.
[URL: <http://www.ef.uni-lj.si/dokumenti/wp/ferligoj1.doc>], 3.5.2004.
2. Efimova Lilia: Knowledge worker paradox. Knowledge Board, 2003.
[URL: <http://www.knowledgeboard.com/item/119378>]
3. Farag Neveen I., Krishnan M. S.: An Empirical Evaluation of Information Features and the Willingness to be Profiled Online for Personalization, 2003. 41 str.
[URL: http://misrc.umn.edu/workshops/2003/spring/farag_030703.pdf]
4. Kemlin Peter, Göteborg Fenix: Knowledge Management - State of the Art, Second Report. Knowledge Management and Networking, 1999.
[URL: http://www.viktoria.se/results/result_files/169.pdf]
5. Lipičnik Bogdan, Zupan Nada: Motivational potential of Compensation in transitional economies: The case of Slovenia. 1997, 5 str.
6. McClelland C. David: Achievement motivation.
[URL: http://www.accel-team.com/human_relations/hrels_06_mcclelland.html], 15.5.2004
7. Millar Sandy: Optional assessment in business programmes. Melbourne: HERDSA Annual International Conference, 1999. 9 str.
[URL: <http://www.herdsa.org.au/branches/vic/Cornerstones/pdf/Millar.pdf>]
8. Motivation in Organizations.
[URL: http://www.thomsonlearning.com.au/samson/management/media/Samson_Chapter16.pdf], 15.5.2004.
9. Statistični urad Republike Slovenije: Število diplomantov višje šolskih programov, visokošolskih, univerzitetnih, magistrskih in doktorskih programov po letih.
[URL: http://www.stat.si/letopis/index_vsebina.asp?poglavje=6&leto=2004&jezik=si], 17.12.2004
10. Statistični urad Republike Slovenije: Povprečna bruto plača za strokovnjaka v Sloveniji v letu 2001.
[URL: http://www.stat.si/letopis/index_vsebina.asp?poglavje=13&leto=2004&jezik=si], 17.12.2004

PRILOGE

Priloga 1: Vprašalnik

V P R A Š A L N I K

POZOR!!! Dovolite mi, da še enkrat ponovim navodilo. Odgovarjate tako, da **IZBRIŠETE** besedo, ki predstavlja vaš odgovor.

1. SPOL

Ženski	Moški
--------	-------

2. Generacija MScBA

1	2	3	4	5	6	7	8	9	10	11
---	---	---	---	---	---	---	---	---	----	----

3.a) Delovno mesto v podjetju

--

3.b) Če ste manager, katera raven managerja⁵⁰

Nižja	Srednja	Višja
-------	---------	-------

4. Kako veliko je podjetje, v katerem delate

Malo (do 50 zaposlenih)	Srednje (od 51 do 250)	Veliko (od 251)
-------------------------	------------------------	-----------------

5. Lastništvo podjetja

Državno	Zasebno	Sem tudi lastnik podjetja
---------	---------	---------------------------

6. Povprečna mesečna bruto plača v preteklem letu v SIT

Do 430.000
Nad 430.000

7. Ali ste zadovoljni s svojim življenjskim standardom?

Zelo nezadovoljen	1	2	3	4	5	Zelo zadovoljen
-------------------	---	---	---	---	---	-----------------

8. Ali ste zadovoljni s svojimi mesečnimi dohodki?

Zelo nezadovoljen	1	2	3	4	5	Zelo zadovoljen
-------------------	---	---	---	---	---	-----------------

9. Kolikšna bi morala biti minimalna nagrada, da bi bili pripravljeni vložiti še več energije v vaše delo (v odstotkih od povprečne neto plače)?

⁵⁰ V nižjo raven managerjev sodijo na primer vodje oddelkov, v srednjo vodje služb ali sektorjev in v višjo uprava.

Nič	5%	10%	15%	20%	več kot 20%
-----	----	-----	-----	-----	-------------

10. Ali si želite biti oziroma ostati vodja?

Da	Ne
----	----

11. Kaj vam je pomembneje biti vodja ali biti strokovnjak ?

Vodja	Strokovnjak
-------	-------------

12. Vprašanje je razdeljeno na dva dela. Na levi strani določite pomembnost, ki jo ima posamezen dejavnik motiviranja za vas (*skala od 1-5; 1 pomeni, da dejavnik za vas sploh ni pomemben, 5 pa pomeni, da je dejavnik zelo pomemben*). Na desni strani pa se opredelite ali so vaša pričakovanja glede posameznega dejavnika motiviranja v podjetju, v katerem delate, izpolnjena (*skala od 1-5; 1 pomeni, da pričakovanja glede dejavnika pri vas sploh niso bila izpolnjena, 5 pa pomeni, da so bila pričakovanja glede dejavnika v celoti izpolnjena*).

Pomembnost dejavnika motiviranja za posameznika					Dejavnik motiviranja, ki so prisotni v podjetju, za katerega delate	Prisotnost dejavnika motiviranja v podjetju				
Dejavnik sploh ni pomemben						Pričakovanja sploh niso bila izpolnjena				
1	2	3	4	5		1	2	3	4	5
					Imam možnost učenja in pridobivanja novih veščin					
					Na delovnem mestu mi je omogočena osebna rast					
					Na delovnem mestu imam visoko mero neodvisnosti					
					Na delovnem mestu opravljam raznovrstna dela					
					Opravljam zanimivo delo					
					Na delovnem mestu pridobivam specializirano znanje					
					Dobim povratno informacijo o svojih delovnih rezultatih					
					V podjetju obstaja jasna vizija					
					Za svoje delovne dosežke sem pohvaljen, dobim priznanja					
					Imam možnost sodelovanja pri pomembnih odločitvah					
					Na delovnem mestu mi je omogočen dostop do najnovejših tehnologij					
					V našem podjetju vlada medsebojno zaupanje					
					S svojimi delovnimi rezultati sem si pridobil občudovanje sodelavcev					
					Imam dovolj sposobnosti in znanj za opravljanje zaupanega dela					
					Za svoje delo imam priznanje v strokovnih krogih					

1	2	3	4	5	S svojim delom ustvarjam vrednost za podjetje	1	2	3	4	5
1	2	3	4	5	Na svojem delovnem mestu se soočam s številnimi izzivi	1	2	3	4	5
1	2	3	4	5	V okviru delovnih nalog sodelujem v vrhunskih ekipah	1	2	3	4	5
1	2	3	4	5	Nadrejeni mi zaupajo	1	2	3	4	5
1	2	3	4	5	Vedno dosegam zastavljene cilje	1	2	3	4	5
1	2	3	4	5	V našem podjetju vlada pravičnost pri nagrajevanju	1	2	3	4	5
1	2	3	4	5	S svojim delom zadovoljujem potrebe kupcev	1	2	3	4	5
1	2	3	4	5	Nadrejeni me spoštujejo	1	2	3	4	5
1	2	3	4	5	V našem podjetju se daje pomen družinskemu življenju	1	2	3	4	5
1	2	3	4	5	Nadrejeni poznajo moje delovne rezultate	1	2	3	4	5
1	2	3	4	5	Nadrejeni me pri delu podpirajo	1	2	3	4	5
1	2	3	4	5	V podjetju smo zaposleni plačani tudi po učinku	1	2	3	4	5
1	2	3	4	5	S plačo sem zadovoljen	1	2	3	4	5
1	2	3	4	5	V podjetju prejemamo nagrade za uspešno delo	1	2	3	4	5
1	2	3	4	5	Na razpolago imam službeni avtomobil	1	2	3	4	5
1	2	3	4	5	V podjetju dobimo tudi druge materialne nagrade	1	2	3	4	5
1	2	3	4	5	Na delovnem mestu imam občutek varnosti	1	2	3	4	5
1	2	3	4	5	Na delovnem mestu imam priložnost, da pomagam drugim	1	2	3	4	5
1	2	3	4	5	Na delovnem mestu imam priložnost razvijanja tesnih prijateljskih odnosov	1	2	3	4	5
1	2	3	4	5	Imam občutek samozavesti, ki sem si ga pridobil (-a) zaradi delovnega položaja, ki ga zasedam	1	2	3	4	5
1	2	3	4	5	Delovno mesto v podjetju mi prinaša ugled znotraj podjetja	1	2	3	4	5
1	2	3	4	5	Imam možnost sodelovanja pri določanju metod in procedur na delovnem mestu	1	2	3	4	5
1	2	3	4	5	Na svojem delovnem mestu lahko v celoti razvijem svoje potenciale	1	2	3	4	5
1	2	3	4	5	Delovno mesto v podjetju mi prinaša ugled zunaj podjetja	1	2	3	4	5
1	2	3	4	5	Delovno mesto, ki ga zasedam mi zagotavlja avtoriteto	1	2	3	4	5

13. Prosim, da spodaj naštetim dejavnikom za deljenje znanja s sodelavci določite pomen, ki ga ima posamezen dejavnik za vas osebno (skala od 1 do 5; min ali 1 – pomeni, da bi vas omenjeno najmanj spodbudilo pri deljenju znanja s sodelavci, max ali 5 – pomeni, da bi vas omenjeno najbolj spodbudilo pri deljenju znanja s sodelavci).

	M	I	N				M	A	X
Višja plača	1	2	3	4	5				
<i>Pohvala nadrejenih</i>	1	2	3	4	5				
<i>Dobri odnosi v podjetju</i>	1	2	3	4	5				
<i>Lastno zadovoljstvo</i>	1	2	3	4	5				
Napredovanje	1	2	3	4	5				
To je edina pot za uspešno sodelovanje v skupini in uspešnost celega podjetja	1	2	3	4	5				
<i>Enako ravnanje mojih sodelavcev</i>	1	2	3	4	5				
Plačevanje glede na uporabo, posredovanje in kreiranje znanja pri delu	1	2	3	4	5				
Nagrajevanje s posebnimi nagradami kot so potovanja, razne članarine itd.	1	2	3	4	5				
<i>Kolegi me zato bolj cenijo</i>	1	2	3	4	5				

14. Prosim, da označite, v kolikšni meri je določena lastnost prisotna pri vas. (skala od 1 do 5; 1 pomeni, da lastnost sploh ni prisotna in max ali 5, da je lastnost zelo prisotna)

	M	I	N				M	A	X
Sem dober vodja.	1	2	3	4	5				
Rad (-a) načrtujem in odločam o tem, kaj naj drugi naredijo.	1	2	3	4	5				
Ne želim biti v središču pozornosti na velikih srečanjih.	1	2	3	4	5				
Želim ustvariti nekaj, zaradi česar me bodo ljudje cenili.	1	2	3	4	5				
Ni nujno, da zasedaš v življenju pomembne položaje.	1	2	3	4	5				
Rad (-a) imam, če ljudje prihajajo k meni po nasvet.	1	2	3	4	5				
Zadovoljuje me, če imam vpliv nad drugimi.	1	2	3	4	5				
Rad (-a) se pogovarjam z drugimi, da jim lahko predstavim svoj pogled na zadevo.	1	2	3	4	5				
Rad (-a) imam nadzor nad dogodki v svojem življenju.	1	2	3	4	5				
S svojimi idejami bi rad (-a) pomagal (-a) ljudem.	1	2	3	4	5				
Rad (-a) bi vplival (-a) na ljudi in na svet.	1	2	3	4	5				
Užival (-a) bi, če oziroma ko imam avtoriteto nad ljudmi.	1	2	3	4	5				
Rad (-a) ukazujem in spravljam stvari v tek.	1	2	3	4	5				
Rad (-a) bi bil (-a) spoštovana oseba v svoji skupnosti.	1	2	3	4	5				
Velikokrat se bojim, da bodo bodoče generacije živele v svetu, ki je slabši od našega.	1	2	3	4	5				

Rad (-a) bi bil (-a) spoštovan (-a) zaradi svojih dosežkov.	1	2	3	4	5
Mislim, da sem pogosto vodja svoje skupine	1	2	3	4	5
Zelo sem zaskrbljen nad življenjskim standardom drugih.	1	2	3	4	5
Kadar ljudje ki jih poznam rešujejo težave, se v meni zbudi želja, da bi jim svetoval.	1	2	3	4	5
Bilo bi mi v veliko zadovoljstvo, če bi lahko vplival na kvaliteto življenj drugih.	1	2	3	4	5

Priloga 2: Okrajšave motivacijskih dejavnikov navedenih v vprašalniku pod 12. točko

SPREMENLJIVKE	OKRAJSAVA
Imam možnost učenja in pridobivanja novih veščin	učenje
Opravljam zanimivo delo	zanimivo delo
Nadrejeni mi zaupajo	zaupanje nadrejenih
Na delovnem mestu mi je omogočena osebna rast	osebna rast
Na svojem delovnem mestu lahko v celoti razvijem svoje potenciale	potenciali
Nadrejeni me spoštujejo	spoštovanje nadrejenih
S svojim delom ustvarjam vrednost za podjetje	vrednost za podjetje
Imam možnost sodelovanja pri pomembnih odločitvah	pomembne odločitve
V našem podjetju vlada medsebojno zaupanje	medsebojno zaupanje
Dobim povratno informacijo o svojih delovnih rezultatih	info o rezultatih
Imam dovolj sposobnosti in znanj za opravljanje zaupanega dela	dovolj sposobnosti
Na svojem delovnem mestu se soočam s številnimi izzivi	izzivi
V podjetju obstaja jasna vizija	jasna vizija
V okviru delovnih nalog sodelujem v vrhunskih ekipah	vrhunske ekipe
V našem podjetju vlada pravičnost pri nagrajevanju	pravičnost nagrad
Nadrejeni poznajo moje delovne rezultate	nadrejeni - rezultati
Nadrejeni me pri delu podpirajo	podpora nadrejenih
Na delovnem mestu opravljam raznovrstna dela	raznovrstna dela
Vedno dosegam zastavljene cilje	dosegam cilje
V podjetju smo zaposleni plačani tudi po učinku	plačevanje po učinku
S plačo sem zadovoljen	plača
Na delovnem mestu imam visoko mero neodvisnosti	neodvisnost
V podjetju prejemamo nagrade za uspešno delo	nagrade za uspešno delo
Imam možnost sodelovanja pri določanju metod in procedur na delovnem mestu	možnost določanja procedur
S svojim delom zadovoljujem potrebe kupcev	potrebe kupcev
Za svoje delovne dosežke sem pohvaljen, dobim priznanja	pohvale in priznanja
Delovno mesto v podjetju mi prinaša ugled zunaj podjetja	ugled zunaj
S svojimi delovnimi rezultati sem si pridobil občudovanje sodelavcev	občudovanje sodelavcev
Delovno mesto v podjetju mi prinaša ugled znotraj podjetja	ugled znotraj
Na delovnem mestu mi je omogočen dostop do najnovejših tehnologij	najnovejše tehnologije
Za svoje delo imam priznanje v strokovnih krogih	priznanje stroke
Na delovnem mestu imam priložnost, da pomagam drugim	pomoč drugim
Imam občutek samozavesti, ki sem si ga pridobil (-a) zaradi delovnega položaja, ki ga zasedam	občudovanje sodelavcev
Na delovnem mestu pridobivam specializirano znanje	specializirano znanje
Na delovnem mestu imam občutek varnosti	varnost
V našem podjetju se daje pomen družinskemu življenju	družinsko življenje
Delovno mesto, ki ga zasedam mi zagotavlja avtoriteto	avtoriteta
Na delovnem mestu imam priložnost razvijanja tesnih prijateljskih odnosov	prijateljstvo
V podjetju dobimo tudi druge materialne nagrade	druge materialne nagrade
Na razpolago imam službeni avtomobil	avto

Priloga 3: T-test dveh neodvisnih skupin (»starejši« in »mlajši«) po dveh spremenljivkah zadovoljstvo s standardom in zadovoljstvo s plačo

Skupini enot		N	Srednja vrednost	Standardni odklon	Standardna napaka aritmetične sredine
Ali ste zadovoljni s svojim življenjskim standardom?	starejši	22	4,09	,811	,173
	mlajši	42	3,71	,864	,133
Ali ste zadovoljni s svojimi mesečnimi dohodki?	starejši	22	3,86	,774	,165
	mlajši	42	3,19	,917	,141

		Levenov test enakosti varianc		T-test enakosti srednjih vrednosti						
		F	Značilnost	t	Prostostne stopnje	Značilnost (2-stranska)	Srednja razlika	Standardna napaka razlike	95% interval zaupanja razlik	
									Spodnja meja	Zgornja meja
Ali ste zadovoljni s svojim življenjskim standardom?	Predpostavka o enakosti varianc	,099	,754	1,691	62	,096	,377	,223	-,069	,822
	Predpostavka o neenakosti varianc			1,725	45,176	,091	,377	,218	-,063	,816
Ali ste zadovoljni s svojimi mesečnimi dohodki?	Predpostavka o enakosti varianc	1,694	,198	2,936	62	,005	,673	,229	,215	1,132
	Predpostavka o neenakosti varianc			3,096	49,504	,003	,673	,217	,236	1,110

Priloga 4: Metoda glavnih komponent uporabljena za oblikovanje skupin dejavnikov, ki zadovoljujejo isto potrebo

KMO in Bartlettov test

Kaiser-Meyer-Olkin mera ustreznosti vzorca		,696
Bartlettov test sferičnosti	Približek hi-kvadrat testa	363,302
	Prostostne stopnje	120
	Značilnost	,000

Pojasnjena varianca

Faktor	Začetne lastne vrednosti			Izveličene vrednosti kvadriranih uteži			Rotirane vrednosti kvadriranih uteži		
	Skupaj	% variance	Kumulativa %	Skupaj	% variance	Kumulativa %	Skupaj	% variance	Kumulativa %
1	4,698	29,362	29,362	4,698	29,362	29,362	2,577	16,108	16,108
2	1,975	12,347	41,709	1,975	12,347	41,709	2,481	15,507	31,615
3	1,590	9,937	51,646	1,590	9,937	51,646	2,107	13,171	44,786
4	1,317	8,233	59,879	1,317	8,233	59,879	1,888	11,798	56,584
5	1,046	6,540	66,419	1,046	6,540	66,419	1,574	9,835	66,419
6	,921	5,755	72,174						
7	,772	4,823	76,997						
8	,700	4,372	81,369						
9	,611	3,816	85,185						
10	,564	3,524	88,709						
11	,484	3,025	91,734						
12	,376	2,350	94,085						
13	,344	2,151	96,235						
14	,254	1,589	97,824						
15	,183	1,147	98,971						
16	,165	1,029	100,000						

Izbrana metoda: Metoda glavnih komponent

	ugled	nižje	vpliv	neodvisnost & rast	materialne nagrade
I - Na delovnem mestu mi je omogočena osebna rast	0,08	0,28	0,09	0,71	0,24
I - Na delovnem mestu imam visoko mero neodvisnosti	-0,05	0,19	0,26	0,72	0,02
I - Imam možnost sodelovanja pri pomembnih odločitvah	0,17	0,10	0,78	-0,04	0,13
I - S svojim delom ustvarjam vrednost za podjetje	0,13	-0,22	0,61	0,22	-0,08
I - V podjetju smo zaposleni plačani tudi po učinku	-0,15	0,22	0,68	0,27	0,20
I - S plačo sem zadovoljen	0,15	0,11	-0,06	0,29	0,82
I - V podjetju prejemamo nagrade za uspešno delo	-0,01	-0,05	0,42	0,05	0,80
I - Na delovnem mestu imam občutek varnosti	0,04	0,52	-0,03	0,29	0,09
I - Na delovnem mestu imam priložnost, da pomagam drugim	0,26	0,67	0,00	0,31	-0,20
I - Na delovnem mestu imam priložnost razvijanja tesnih prijateljskih odnosov	-0,02	0,80	0,07	0,06	0,13
I - Imam občutek samozavesti, ki sem si ga pridobil (-a) zaradi delovnega položaja, ki ga zasedam	0,44	0,74	0,17	0,05	-0,03
I - Delovno mesto v podjetju mi prinaša ugled znotraj podjetja	0,87	0,23	0,17	0,00	0,01
I - Imam možnost sodelovanja pri določanju metod in procedur na delovnem mestu	0,43	0,32	0,53	0,06	0,09
I - Na svojem delovnem mestu lahko v celoti razvijem svoje potencialne	0,46	0,03	0,06	0,60	0,21
I - Delovno mesto v podjetju mi prinaša ugled zunaj podjetja	0,85	-0,01	-0,03	0,26	0,02
I - Delovno mesto, ki ga zasedam mi zagotavlja avtoriteto	0,59	0,42	0,24	-0,23	0,19

Izbrana metoda: Metoda glavnih komponent Metoda rotacije: Varimax z Kaiserjevo normalizacijo
Rotacija je skonvergirala v 12 iteracijah.

Priloga 5: Testiranje razlik med skupinama »mlajši« in »starejši« (generacije MScBA) v dejavnikih, ki zadovoljujejo različne skupine potreb

	Skupini enot	število enot	Srednja vrednost	Standardni odklon	Standardna napaka aritmetične sredine
ugled	starejši	22	-,18	,955	,204
	mlajši	42	,09	1,021	,158
potrebe nižjih ravni	starejši	22	-,28	,833	,178
	mlajši	42	,15	1,057	,163
vpliv	starejši	22	,26	1,013	,216
	mlajši	42	-,14	,978	,151
neodvisnost in rast	starejši	22	-,10	1,072	,229
	mlajši	42	,05	,970	,150
materialne nagrade	starejši	22	-,12	,897	,191
	mlajši	42	,06	1,055	,163

		Levenov test enakosti varianc		T-test enakosti srednjih vrednosti						
		F	Značilnost	t	Prostostne stopnje	Značilnost (2-stranska)	Srednja razlika	Standardna napaka razlike	95% interval zaupanja razlik	
									Spodnja meja	Zgornja meja
ugled	Predpostavka o enakosti varianc	,064	,801	-1,044	62	,301	-,274	,263	-,800	,251
	Predpostavka o neenakosti varianc			-1,066	45,359	,292	-,274	,257	-,793	,244
potrebe nižjih ravni	Predpostavka o enakosti varianc	2,396	,127	-1,650	62	,104	-,428	,260	-,948	,091
	Predpostavka o neenakosti varianc			-1,777	52,311	,081	-,428	,241	-,912	,055
vpliv	Predpostavka o enakosti varianc	,094	,760	1,509	62	,136	,393	,261	-,128	,914
	Predpostavka o neenakosti varianc			1,492	41,449	,143	,393	,263	-,139	,925
neodvisnost in rast	Predpostavka o enakosti varianc	,781	,380	-,567	62	,573	-,150	,265	-,679	,379
	Predpostavka o neenakosti varianc			-,550	39,174	,586	-,150	,273	-,703	,402
materialne nagrade	Predpostavka o enakosti varianc	,182	,671	-,695	62	,489	-,184	,264	-,712	,345
	Predpostavka o neenakosti varianc			-,732	49,233	,468	-,184	,251	-,688	,321

Priloga 6: Primerjava razlike med pomembnostjo in prisotnostjo posameznega dejavnika med skupinama »mlajši« in »starejši«

		Levenov test enakosti		T-test enakosti srednjih vrednosti					95% interval zaupanja razlik	
		F	Značilnost	t	Prostostne stopnje	Značilnost (2 - stranska)	Srednja razlika	Standardna napaka razlike	Spodnja meja	Zgornja meja
Imam možnost učenja in pridobivanja novih veščin	Predpostavka o enakost varianc	1,184	0,281	-1,555	62	0,125	-0,446	0,287	-1,019	0,127
Imam možnost učenja in pridobivanja novih veščin	Predpostavka o neenakost varianc			-1,660	51,074	0,103	-0,446	0,269	-0,985	0,093
Na delovnem mestu mi je omogočena osebna rast	Predpostavka o enakost varianc	0,733	0,395	-2,413	62	0,019	-0,656	0,272	-1,199	-0,112
Na delovnem mestu mi je omogočena osebna rast	Predpostavka o neenakost varianc			-2,481	46,213	0,017	-0,656	0,264	-1,188	-0,124
Na delovnem mestu imam visoko mero neodvisnosti	Predpostavka o enakost varianc	0,293	0,590	-0,529	62	0,599	-0,119	0,225	-0,569	0,331
Na delovnem mestu imam visoko mero neodvisnosti	Predpostavka o neenakost varianc			-0,564	51,013	0,575	-0,119	0,211	-0,543	0,305
Na delovnem mestu opravljam raznovrstna dela	Predpostavka o enakost varianc	0,518	0,475	-0,782	62	0,437	-0,160	0,205	-0,570	0,249
Na delovnem mestu opravljam raznovrstna dela	Predpostavka o neenakost varianc			-0,807	46,702	0,424	-0,160	0,198	-0,559	0,239
Opravljam zanimivo delo	Predpostavka o enakost varianc	0,001	0,979	-0,234	62	0,816	-0,054	0,232	-0,517	0,406
Opravljam zanimivo delo	Predpostavka o neenakost varianc			-0,238	44,931	0,813	-0,054	0,228	-0,513	0,404
Na delovnem mestu pridobivam specializirano znanje	Predpostavka o enakost varianc	5,323	0,024	-1,374	61	0,175	-0,288	0,210	-0,708	0,131
Na delovnem mestu pridobivam specializirano znanje	Predpostavka o neenakost varianc			-1,579	59,747	0,120	-0,288	0,183	-0,654	0,077
Dobim povratno informacijo o svojih delovnih rezultatih	Predpostavka o enakost varianc	0,373	0,544	-1,731	62	0,089	-0,543	0,314	-1,171	0,084
Dobim povratno informacijo o svojih delovnih rezultatih	Predpostavka o neenakost varianc			-1,760	44,906	0,085	-0,543	0,309	-1,165	0,079
V podjetju obstaja jasna vizija	Predpostavka o enakost varianc	2,362	0,129	-1,980	62	0,052	-0,615	0,310	-1,235	0,066
V podjetju obstaja jasna vizija	Predpostavka o neenakost varianc			-2,113	51,960	0,040	-0,615	0,291	-1,199	-0,201
Za svoje delovne dosežke sem pohvaljen, dobim priznanja	Predpostavka o enakost varianc	0,066	0,798	-1,272	61	0,208	-0,353	0,277	-0,907	0,032
Za svoje delovne dosežke sem pohvaljen, dobim priznanja	Predpostavka o neenakost varianc			-1,296	45,428	0,201	-0,353	0,272	-0,900	0,195
Imam možnost sodelovanja pri pomembnih odločitvah	Predpostavka o enakost varianc	5,220	0,026	-2,774	62	0,007	-0,838	0,302	-1,441	-0,234
Imam možnost sodelovanja pri pomembnih odločitvah	Predpostavka o neenakost varianc			-3,062	55,475	0,003	-0,838	0,274	-1,386	-0,230
Na delovnem mestu mi je omogočen dostop do najnovejših tehnologij	Predpostavka o enakost varianc	1,084	0,302	-0,747	62	0,458	-0,221	0,296	-0,812	0,370
Na delovnem mestu mi je omogočen dostop do najnovejših tehnologij	Predpostavka o neenakost varianc			-0,820	54,800	0,416	-0,221	0,269	-0,760	0,349
V našem podjetju vlada medsebojno zaupanje	Predpostavka o enakost varianc	7,087	0,010	-1,863	62	0,067	-0,574	0,308	-1,189	0,012
V našem podjetju vlada medsebojno zaupanje	Predpostavka o neenakost varianc			-2,123	59,996	0,038	-0,574	0,270	-1,114	-0,033
S svojimi delovnimi rezultati sem si pridobil občudovanje sodelavcev	Predpostavka o enakost varianc	3,363	0,072	-2,064	61	0,043	-0,462	0,224	-0,910	-0,015
S svojimi delovnimi rezultati sem si pridobil občudovanje sodelavcev	Predpostavka o neenakost varianc			-2,386	60,347	0,020	-0,462	0,193	-0,848	-0,078
Imam dovolj sposobnosti in znanj za opravljanje zaupanega dela	Predpostavka o enakost varianc	0,204	0,653	-0,261	62	0,795	-0,048	0,183	-0,413	0,316
Imam dovolj sposobnosti in znanj za opravljanje zaupanega dela	Predpostavka o neenakost varianc			-0,252	39,204	0,802	-0,048	0,189	-0,429	0,334
Za svoje delo imam priznanje v strokovnih krogih	Predpostavka o enakost varianc	6,316	0,015	-3,490	62	0,001	-0,853	0,244	-1,341	-0,364
Za svoje delo imam priznanje v strokovnih krogih	Predpostavka o neenakost varianc			-4,131	61,701	0,000	-0,853	0,206	-1,266	-0,440
S svojim delom ustvarjam vrednost za podjetje	Predpostavka o enakost varianc	0,253	0,617	-2,303	62	0,025	-0,446	0,194	-0,833	-0,059
S svojim delom ustvarjam vrednost za podjetje	Predpostavka o neenakost varianc			-2,316	43,463	0,025	-0,446	0,193	-0,834	-0,058
Na svojem delovnem mestu se soočam s številnimi izzivi	Predpostavka o enakost varianc	3,077	0,084	-3,055	62	0,003	-0,706	0,231	-1,167	-0,244
Na svojem delovnem mestu se soočam s številnimi izzivi	Predpostavka o neenakost varianc			-3,459	58,400	0,001	-0,706	0,204	-1,114	-0,237
V okviru delovnih nalog sodelujem v vrhunskih ekipah	Predpostavka o enakost varianc	4,952	0,030	-1,966	62	0,054	-0,641	0,326	-1,292	0,011
V okviru delovnih nalog sodelujem v vrhunskih ekipah	Predpostavka o neenakost varianc			-2,195	56,836	0,032	-0,641	0,292	-1,225	-0,056
Nadrejeni mi zaupajo	Predpostavka o enakost varianc	2,530	0,117	0,735	62	0,465	0,175	0,238	-0,301	0,652
Nadrejeni mi zaupajo	Predpostavka o neenakost varianc			0,680	34,711	0,501	0,175	0,258	-0,348	0,699
Vedno dosegam zastavljene cilje	Predpostavka o enakost varianc	1,232	0,271	0,115	62	0,909	0,022	0,189	-0,356	0,369
Vedno dosegam zastavljene cilje	Predpostavka o neenakost varianc			0,124	53,164	0,902	0,022	0,174	-0,328	0,371
V našem podjetju vlada pravičnost pri nagradjevanju	Predpostavka o enakost varianc	2,283	0,136	-1,557	62	0,125	-0,504	0,324	-1,152	0,143
V našem podjetju vlada pravičnost pri nagradjevanju	Predpostavka o neenakost varianc			-1,632	48,743	0,109	-0,504	0,309	-1,125	0,117
S svojim delom zadovoljujem potrebe kupcev	Predpostavka o enakost varianc	0,017	0,895	-0,581	60	0,563	-0,138	0,238	-0,614	0,337
S svojim delom zadovoljujem potrebe kupcev	Predpostavka o neenakost varianc			-0,573	38,836	0,570	-0,138	0,241	-0,626	0,350
Nadrejeni me spoštujejo	Predpostavka o enakost varianc	0,925	0,340	-0,797	60	0,428	-0,185	0,232	-0,648	0,279
Nadrejeni me spoštujejo	Predpostavka o neenakost varianc			-0,747	34,028	0,460	-0,185	0,247	-0,687	0,318
V našem podjetju se daje pomen družinskemu življenju	Predpostavka o enakost varianc	1,867	0,177	-0,492	60	0,615	-0,154	0,273	-0,679	0,411
V našem podjetju se daje pomen družinskemu življenju	Predpostavka o neenakost varianc			-0,544	56,222	0,589	-0,154	0,247	-0,628	0,360
Nadrejeni poznajo moje delovne rezultate	Predpostavka o enakost varianc	0,274	0,603	0,516	60	0,608	0,127	0,245	-0,364	0,617
Nadrejeni poznajo moje delovne rezultate	Predpostavka o neenakost varianc			0,528	42,942	0,600	0,127	0,240	-0,357	0,610
Nadrejeni me pri delu podpirajo	Predpostavka o enakost varianc	0,300	0,586	1,152	60	0,254	0,294	0,255	-0,216	0,804
Nadrejeni me pri delu podpirajo	Predpostavka o neenakost varianc			1,170	42,151	0,249	0,294	0,251	-0,213	0,801
V podjetju smo zaposleni plačani tudi po učinku	Predpostavka o enakost varianc	0,034	0,855	-0,802	62	0,426	-0,277	0,346	-0,968	0,414
V podjetju smo zaposleni plačani tudi po učinku	Predpostavka o neenakost varianc			-0,788	40,818	0,435	-0,277	0,351	-0,987	0,433
S plačo sem zadovoljen	Predpostavka o enakost varianc	2,166	0,146	-1,802	62	0,076	-0,526	0,292	-1,109	0,057
S plačo sem zadovoljen	Predpostavka o neenakost varianc			-1,919	50,810	0,061	-0,526	0,274	-1,076	0,024
V podjetju prejemo nagrade za uspešno delo	Predpostavka o enakost varianc	6,774	0,012	-1,025	62	0,310	-0,331	0,323	-0,977	0,315
V podjetju prejemo nagrade za uspešno delo	Predpostavka o neenakost varianc			-1,120	54,192	0,268	-0,331	0,296	-0,924	0,262
Na razpolago imam službeni avtomobil	Predpostavka o enakost varianc	0,979	0,326	-1,113	62	0,270	-0,370	0,333	-1,035	0,295
Na razpolago imam službeni avtomobil	Predpostavka o neenakost varianc			-1,180	50,165	0,244	-0,370	0,314	-1,000	0,260
V podjetju dobimo tudi druge materialne nagrade	Predpostavka o enakost varianc	0,032	0,858	-0,592	62	0,556	-0,160	0,271	-0,701	0,381
V podjetju dobimo tudi druge materialne nagrade	Predpostavka o neenakost varianc			-0,602	44,923	0,550	-0,160	0,265	-0,696	0,375
Na delovnem mestu imam občutek varnosti	Predpostavka o enakost varianc	1,512	0,223	-0,873	62	0,386	-0,212	0,243	-0,698	0,273
Na delovnem mestu imam občutek varnosti	Predpostavka o neenakost varianc			-0,931	50,841	0,356	-0,212	0,228	-0,670	0,246
Na delovnem mestu imam priložnost, da pomagam drugim	Predpostavka o enakost varianc	6,011	0,017	-1,358	62	0,179	-0,247	0,182	-0,810	0,116
Na delovnem mestu imam priložnost, da pomagam drugim	Predpostavka o neenakost varianc			-1,651	61,869	0,104	-0,247	0,149	-0,546	0,052
Na delovnem mestu imam priložnost razvijanja tesnih prijateljskih odnosov	Predpostavka o enakost varianc	4,379	0,040	-1,152	62	0,254	-0,227	0,197	-0,622	0,167
Na delovnem mestu imam priložnost razvijanja tesnih prijateljskih odnosov	Predpostavka o neenakost varianc			-1,305	58,514	0,197	-0,227	0,174	-0,576	0,121
Imam občutek samozavesti, ki sem si ga pridobil (-a) zaradi delovnega položaja, ki	Predpostavka o enakost varianc	31,550	0,000	-3,190	62	0,002	-0,576	0,180	-0,936	-0,215
Imam občutek samozavesti, ki sem si ga pridobil (-a) zaradi delovnega položaja, ki	Predpostavka o neenakost varianc			-4,091	57,009	0,000	-0,576	0,141	-0,858	-0,294
Delovno mesto v podjetju mi prinaša ugled znotraj podjetja	Predpostavka o enakost varianc	4,310	0,042	-1,835	62	0,071	-0,420	0,229	-0,877	0,038
Delovno mesto v podjetju mi prinaša ugled znotraj podjetja	Predpostavka o neenakost varianc			-2,071	58,076	0,043	-0,420	0,203	-0,826	-0,014
Imam možnost sodelovanja pri določanju metod in procedur na delovnem mestu	Predpostavka o enakost varianc	11,539	0,001	-2,858	62	0,006	-0,656	0,230	-1,115	-0,197
Imam možnost sodelovanja pri določanju metod in procedur na delovnem mestu	Predpostavka o neenakost varianc			-3,389	61,768	0,001	-0,656	0,194	-1,043	-0,269
Na svojem delovnem mestu lahko v celoti razvijem svoje potenciale	Predpostavka o enakost varianc	4,569	0,037	-3,210	62	0,002	-0,994	0,309	-1,612	-0,375
Na svojem delovnem mestu lahko v celoti razvijem svoje potenciale	Predpostavka o neenakost varianc			-3,530	54,976	0,001	-0,994	0,281	-1,558	-0,429
Delovno mesto v podjetju mi prinaša ugled zunaj podjetja	Predpostavka o enakost varianc	2,931	0,092	-0,963	62	0,339	-0,271	0,281	-0,832	0,251
Delovno mesto v podjetju mi prinaša ugled zunaj podjetja	Predpostavka o neenakost varianc			-1,041	52,743	0,303	-0,271	0,260	-0,792	0,251
Delovno mesto, ki ga zasedam mi zagotavlja avtoriteto	Predpostavka o enakost varianc	5,308	0,025	-2,156	62	0,035	-0,539	0,250	-1,039	-0,039
Delovno mesto, ki ga zasedam mi zagotavlja avtoriteto	Predpostavka o neenakost varianc			-2,422	57,523	0,019	-0,539	0,223	-0,985	-0,093

Priloga 7: Primerjava pomembnosti finančnih in nefinančnih dejavnikov na motivacijo delavcev znanja

	Predpostavka o enakosti varianc	Levenov test enakosti		T-test enakosti srednjih vrednosti						
		F	Značilnost	t	Prostostne stopnje	Značilnost (2 - stranska)	Srednja razlika	Standardna napaka razlike	95% interval zaupanja razlik	
									Spodnja meja	Zgornja meja
Imam možnost učenja in pridobivanja novih veščin	Predpostavka o enakosti varianc	8,673	0,004	3,749	126	0,000	0,500	0,133	0,236	0,764
S plačo sem zadovoljen	Predpostavka o neenakosti varianc			3,749	112,348	0,000	0,500	0,133	0,236	0,764
Na delovnem mestu mi je omogočena osebna rast	Predpostavka o enakosti varianc	6,283	0,013	3,171	126	0,002	0,422	0,133	0,159	0,685
S plačo sem zadovoljen	Predpostavka o neenakosti varianc			3,171	111,872	0,002	0,422	0,133	0,159	0,685
Na delovnem mestu imam visoko mero neodvisnosti	Predpostavka o enakosti varianc	3,309	0,071	-0,109	126	0,913	-0,016	0,143	-0,298	0,267
S plačo sem zadovoljen	Predpostavka o neenakosti varianc			-0,109	122,134	0,913	-0,016	0,143	-0,298	0,267
Na delovnem mestu opravljam raznovrstna dela	Predpostavka o enakosti varianc	1,832	0,178	0,332	126	0,740	0,047	0,141	-0,233	0,326
S plačo sem zadovoljen	Predpostavka o neenakosti varianc			0,332	120,986	0,740	0,047	0,141	-0,233	0,326
Opravljam zanimivo delo	Predpostavka o enakosti varianc	12,988	0,000	3,841	126	0,000	0,484	0,126	0,235	0,734
S plačo sem zadovoljen	Predpostavka o neenakosti varianc			3,841	100,101	0,000	0,484	0,126	0,234	0,735
Na delovnem mestu pridobivam specializirano znanje	Predpostavka o enakosti varianc	0,306	0,581	-3,306	126	0,001	-0,516	0,156	-0,824	-0,207
S plačo sem zadovoljen	Predpostavka o neenakosti varianc			-3,306	125,975	0,001	-0,516	0,156	-0,824	-0,207
Dobim povratno informacijo o svojih delovnih rezultatih	Predpostavka o enakosti varianc	0,882	0,350	1,604	126	0,111	0,234	0,146	-0,055	0,524
S plačo sem zadovoljen	Predpostavka o neenakosti varianc			1,604	124,116	0,111	0,234	0,146	-0,055	0,524
V podjetju obstaja jasna vizija	Predpostavka o enakosti varianc	2,556	0,112	1,481	126	0,141	0,203	0,137	-0,068	0,474
S plačo sem zadovoljen	Predpostavka o neenakosti varianc			1,481	117,080	0,141	0,203	0,137	-0,068	0,475
Za svoje delovne dosežke sem pohvaljen, dobim priznanja	Predpostavka o enakosti varianc	2,780	0,098	-1,074	125	0,285	-0,156	0,145	-0,442	0,131
S plačo sem zadovoljen	Predpostavka o neenakosti varianc			-1,075	122,639	0,284	-0,156	0,145	-0,442	0,131
Imam možnost sodelovanja pri pomembnih odločitvah	Predpostavka o enakosti varianc	1,850	0,176	2,242	126	0,027	0,313	0,139	0,037	0,588
S plačo sem zadovoljen	Predpostavka o neenakosti varianc			2,242	119,430	0,027	0,313	0,139	0,036	0,589
Na delovnem mestu mi je omogočen dostop do najnovejših tehnologij	Predpostavka o enakosti varianc	0,115	0,735	-2,868	126	0,005	-0,438	0,153	-0,739	-0,136
S plačo sem zadovoljen	Predpostavka o neenakosti varianc			-2,868	125,882	0,005	-0,438	0,153	-0,739	-0,136
V našem podjetju vlada medsebojno zaupanje	Predpostavka o enakosti varianc	2,666	0,105	2,018	126	0,046	0,281	0,139	0,005	0,557
S plačo sem zadovoljen	Predpostavka o neenakosti varianc			2,018	119,430	0,046	0,281	0,139	0,005	0,557
S svojimi delovnimi rezultati sem si pridobil obudovanje sodelavstva	Predpostavka o enakosti varianc	0,070	0,792	-2,224	125	0,028	-0,346	0,156	-0,654	-0,038
S plačo sem zadovoljen	Predpostavka o neenakosti varianc			-2,224	124,963	0,028	-0,346	0,156	-0,654	-0,038
Imam dovolj sposobnosti in znanj za opravljanje zaupanega dela	Predpostavka o enakosti varianc	0,673	0,414	1,534	126	0,127	0,219	0,143	-0,063	0,501
S plačo sem zadovoljen	Predpostavka o neenakosti varianc			1,534	122,048	0,128	0,219	0,143	-0,064	0,501
Za svoje delo imam priznanje v strokovnih krogih	Predpostavka o enakosti varianc	0,065	0,799	-2,780	126	0,006	-0,438	0,157	-0,749	-0,126
S plačo sem zadovoljen	Predpostavka o neenakosti varianc			-2,780	125,877	0,006	-0,438	0,157	-0,749	-0,126
S svojim delom ustvarjam vrednost za podjetje	Predpostavka o enakosti varianc	3,734	0,056	2,450	126	0,016	0,328	0,134	0,063	0,593
S plačo sem zadovoljen	Predpostavka o neenakosti varianc			2,450	113,095	0,016	0,328	0,134	0,063	0,593
Na svojem delovnem mestu se soočam s številnimi izzivi	Predpostavka o enakosti varianc	2,667	0,105	1,615	126	0,109	0,219	0,135	-0,049	0,487
S plačo sem zadovoljen	Predpostavka o neenakosti varianc			1,615	115,111	0,109	0,219	0,135	-0,050	0,487
V okviru delovnih nalog sodelujem v vrhunskih ekipah	Predpostavka o enakosti varianc	0,988	0,322	0,981	126	0,328	0,141	0,143	-0,143	0,424
S plačo sem zadovoljen	Predpostavka o neenakosti varianc			0,981	122,536	0,328	0,141	0,143	-0,143	0,424
Nadrejeni mi zaupajo	Predpostavka o enakosti varianc	9,513	0,003	3,520	126	0,001	0,453	0,129	0,198	0,708
S plačo sem zadovoljen	Predpostavka o neenakosti varianc			3,520	104,942	0,001	0,453	0,129	0,198	0,708
Vedno dosegam zastavljene cilje	Predpostavka o enakosti varianc	2,930	0,089	0,341	126	0,734	0,047	0,138	-0,225	0,319
S plačo sem zadovoljen	Predpostavka o neenakosti varianc			0,341	117,637	0,734	0,047	0,138	-0,226	0,319
V našem podjetju vlada pravičnost pri nagrajevanju	Predpostavka o enakosti varianc	0,691	0,407	0,740	126	0,461	0,109	0,148	-0,183	0,402
S plačo sem zadovoljen	Predpostavka o neenakosti varianc			0,740	124,808	0,461	0,109	0,148	-0,183	0,402
S svojim delom zadovoljujem potrebe kupcev	Predpostavka o enakosti varianc	0,230	0,632	-0,557	124	0,579	-0,090	0,162	-0,411	0,231
S plačo sem zadovoljen	Predpostavka o neenakosti varianc			-0,556	122,648	0,579	-0,090	0,162	-0,411	0,231
Nadrejeni me spoštujejo	Predpostavka o enakosti varianc	4,966	0,028	2,605	126	0,010	0,344	0,132	0,083	0,605
S plačo sem zadovoljen	Predpostavka o neenakosti varianc			2,605	110,292	0,010	0,344	0,132	0,082	0,605
V našem podjetju se daje pomen družinskemu življenju	Predpostavka o enakosti varianc	6,176	0,014	-3,811	125	0,000	-0,679	0,178	-1,032	-0,327
S plačo sem zadovoljen	Predpostavka o neenakosti varianc			-3,804	117,323	0,000	-0,679	0,179	-1,033	-0,326
Nadrejeni poznajo moje delovne rezultate	Predpostavka o enakosti varianc	2,264	0,135	0,704	125	0,483	0,098	0,140	-0,178	0,375
S plačo sem zadovoljen	Predpostavka o neenakosti varianc			0,705	119,081	0,482	0,098	0,140	-0,178	0,375
Nadrejeni me pri delu podpirajo	Predpostavka o enakosti varianc	0,080	0,778	0,441	125	0,660	0,067	0,151	-0,233	0,366
S plačo sem zadovoljen	Predpostavka o neenakosti varianc			0,441	124,783	0,660	0,067	0,151	-0,232	0,366
V podjetju smo zaposleni plačani tudi po učinku	Predpostavka o enakosti varianc	2,042	0,155	0,000	126	1,000	0,000	0,143	-0,283	0,283
S plačo sem zadovoljen	Predpostavka o neenakosti varianc			0,000	122,491	1,000	0,000	0,143	-0,284	0,284
S plačo sem zadovoljen	Predpostavka o enakosti varianc	0,000	1,000	0,000	126	1,000	0,000	0,155	-0,307	0,307
S plačo sem zadovoljen	Predpostavka o neenakosti varianc			0,000	126	1,000	0,000	0,155	-0,307	0,307
V podjetju prejemamo nagrade za uspešno delo	Predpostavka o enakosti varianc	0,158	0,692	-0,102	126	0,919	-0,016	0,153	-0,318	0,287
S plačo sem zadovoljen	Predpostavka o neenakosti varianc			-0,102	125,903	0,919	-0,016	0,153	-0,318	0,287
Na razpolago imam službeni avtomobil	Predpostavka o enakosti varianc	11,960	0,001	-7,803	126	0,000	-1,516	0,194	-1,900	-1,131
S plačo sem zadovoljen	Predpostavka o neenakosti varianc			-7,803	111,248	0,000	-1,516	0,194	-1,900	-1,131
V podjetju dobimo tudi druge materialne nagrade	Predpostavka o enakosti varianc	1,608	0,207	-6,509	126	0,000	-1,156	0,178	-1,508	-0,805
S plačo sem zadovoljen	Predpostavka o neenakosti varianc			-6,509	119,151	0,000	-1,156	0,178	-1,508	-0,805
Na delovnem mestu imam občutek varnosti	Predpostavka o enakosti varianc	5,269	0,023	-2,976	126	0,004	-0,531	0,179	-0,884	-0,178
S plačo sem zadovoljen	Predpostavka o neenakosti varianc			-2,976	118,747	0,004	-0,531	0,179	-0,885	-0,178
Na delovnem mestu imam priložnost, da pomagam drugim	Predpostavka o enakosti varianc	2,217	0,139	-2,604	126	0,010	-0,438	0,168	-0,770	-0,105
S plačo sem zadovoljen	Predpostavka o neenakosti varianc			-2,604	123,212	0,010	-0,438	0,168	-0,770	-0,105
Na delovnem mestu imam priložnost razvijanja tesnih prijateljskih odnosov	Predpostavka o enakosti varianc	7,632	0,007	-5,278	126	0,000	-0,969	0,184	-1,332	-0,606
S plačo sem zadovoljen	Predpostavka o neenakosti varianc			-5,278	116,349	0,000	-0,969	0,184	-1,332	-0,605
Imam občutek samozavesti, ki sem si ga pridobil (-a) zaradi delovnih pogojev	Predpostavka o enakosti varianc	3,136	0,079	-2,864	126	0,005	-0,484	0,169	-0,819	-0,150
S plačo sem zadovoljen	Predpostavka o neenakosti varianc			-2,864	122,811	0,005	-0,484	0,169	-0,819	-0,150
Delovno mesto v podjetju mi prinaša ugled znotraj podjetja	Predpostavka o enakosti varianc	0,368	0,545	-2,611	126	0,010	-0,422	0,162	-0,742	-0,102
S plačo sem zadovoljen	Predpostavka o neenakosti varianc			-2,611	125,169	0,010	-0,422	0,162	-0,742	-0,102
Imam možnost sodelovanja pri določanju metod in procedur na delovnem mestu	Predpostavka o enakosti varianc	0,163	0,687	-0,306	126	0,760	-0,047	0,153	-0,350	0,257
S plačo sem zadovoljen	Predpostavka o neenakosti varianc			-0,306	125,948	0,760	-0,047	0,153	-0,350	0,257
Na svojem delovnem mestu lahko v celoti razvijem svoje potenciale	Predpostavka o enakosti varianc	5,529	0,020	2,847	126	0,005	0,375	0,132	0,114	0,636
S plačo sem zadovoljen	Predpostavka o neenakosti varianc			2,847	109,932	0,005	0,375	0,132	0,114	0,636
Delovno mesto v podjetju mi prinaša ugled zunaj podjetja	Predpostavka o enakosti varianc	0,944	0,333	-1,651	126	0,101	-0,281	0,170	-0,618	0,056
S plačo sem zadovoljen	Predpostavka o neenakosti varianc			-1,651	122,333	0,101	-0,281	0,170	-0,618	0,056
Delovno mesto, ki ga zasedam mi zagotavlja avtoriteto	Predpostavka o enakosti varianc	7,578	0,007	-4,771	126	0,000	-0,859	0,180	-1,216	-0,503
S plačo sem zadovoljen	Predpostavka o neenakosti varianc			-4,771	117,991	0,000	-0,859	0,180	-1,216	-0,503

Priloga 8: Primerjava strukture odgovorov glede na zadovoljstvo z življenjskim standardom med skupino, ki bi povečala svoj trud samo v primeru, da je plačilo občutno (20% mesečnih dohodkov ali več) in med skupino, ki bi svoj trud povečala tudi za manjšo nagrado

Ali ste zadovoljni s svojim življenjskim standardom?

	Opazovana frekvenca	Teoretična frekvenca	Razlika med dejansko in teoretično frekvenco
nezadovoljen	3	2,2	,8
srednje zadovoljen	12	11,0	1,0
zadovoljen	19	19,8	-,8
zelo zadovoljen	10	11,0	-1,0
Skupaj	44		

	Ali ste zadovoljni s svojim življenjskim standardom?
Izračunana vrednost _a hi-kvadrat -preizkusa	,505
Stopnje prostosti	3
Stopnja tveganja	,918

a. V 1 celici (25,0%) je manj kot 5 enot. Najmanjša pričakovana frekvenca celice je 2,2.

Priloga 9: Primerjava povprečne ocene zadovoljstva z življenjskim standardom med skupino, ki bi povečala svoj trud samo v primeru, da je plačilo občutno (20% mesečnih dohodkov ali več) in med skupino, ki bi svoj trud povečala tudi za manjšo nagrado

	N	Srednja vrednost	Standardni odklon	Standardna napaka aritmetične sredine
Ali ste zadovoljni s svojim življenjskim standardom?				
manj kot 20%	20	3,90	,852	,191
20% ali več	44	3,82	,870	,131

		Levenov test enakost varianc		T-test enakosti srednjih vrednosti						
		F	Značilnost	t	Prostostne stopnje	Značilnost (2-stranska)	Srednja razlika	Standardna napaka razlike	95% interval zaupanja razlik	
									Spodnja meja	Zgornja meja
Ali ste zadovoljni s svojim življenjskim standardom?	Predpostavka o enakosti varianc	,148	,702	,351	62	,727	,082	,233	-,384	,548
	Predpostavka o neenakosti varianc			,354	37,541	,726	,082	,231	-,387	,550

Priloga 10: Primerjava pomembnosti finančnih in nefinančnih dejavnikov za prenos znanja

	N	Srednja vrednost	Standardni odklon
finančni dejavniki	3	2,95	,275
nefinančni dejavniki	7	4,08	,392

	Levenov test enakosti varianc		T-test enakosti srednjih vrednosti						
	F	Značilnost	t	Prostostne stopinje	Značilnost (2-stranska)	Srednja razlika	Standardna napaka razlike	95% interval zaupanja razlik	
								Spodnja meja	Zgornja meja
Predpostavka o enakosti varianc	,757	,410	-4,457	8	,002	-1,125	,253	-1,708	-,543
Predpostavka o neenakosti varianc			-5,185	5,583	,003	-1,125	,217	-1,666	-,585

Priloga 11: Primerjava pomembnosti zunanje in notranje motivacije za prenos znanja

	N	Srednja vrednost	Standardni odklon	Standardna napaka aritmetične sredine
zunanja motivacija	9	3,64	,593	,198

	Testirana vrednost = 4.65					
	t	Prostostne stopinje	Značilnost (2-stranska)	Srednja razlika	95% interval zaupanja razlik	
					Spodnja meja	Zgornja meja
zunanja motivacija	-5,119	8	,001	-1,011	-1,467	-,556

Priloga 12: Faktorske uteži (potreba o moči – osebna moč, družbena moč)

KMO in Bartlettov test

Kaiser-Meyer-Olkin mera ustreznosti vzorca.		,728
Bartlettov test sferičnosti	Približek hi-kvadrat testa	430,402
	Stopinje prostosti	120
	Značilnost	,000

Metoda rotiranih faktorjev

	Faktor	
	osebna moč	družbena moč
Sem dober vodja.	0,53	0,18
Rad (-a) načrtujem in odločam o tem, kaj naj drugi naredijo.	0,60	0,05
Rad (-a) imam, če ljudje prihajajo k meni po nasvet.	0,43	0,35
Zadovoljuje me, če imam vpliv nad drugimi.	0,65	0,08
Rad (-a) se pogovarjam z drugimi, da jim lahko predstavim svoj pogled na zadevo.	0,54	0,17
S svojimi idejami bi rad (-a) pomagal (-a) ljudem.	0,18	0,65
Rad (-a) bi vplival (-a) na ljudi in na svet.	0,39	0,57
Užival (-a) bi, če oziroma ko imam avtoriteto nad ljudmi.	0,48	0,28
Rad (-a) ukazujem in spravljam stvari v tek.	0,72	-0,02
Rad (-a) bi bil (-a) spoštovana oseba v svoji skupnosti.	0,62	0,23
Velikokrat se bojim, da bodo bodoče generacije živele v svetu, ki je slabši od našega.	0,18	0,56
Rad (-a) bi bil (-a) spoštovan (-a) zaradi svojih dosežkov.	0,57	0,23
Mislím, da sem pogosto vodja svoje skupine	0,61	0,03
Zelo sem zaskrbljen nad življenjskim standardom drugih.	-0,10	0,65
Kadar ljudje ki jih poznam rešujejo težave, se v meni zbudi želja, da bi jim svetoval.	0,33	0,44
Bilo bi mi v veliko zadovoljstvo, če bi lahko vplival na kvaliteto življenj drugih.	0,05	0,83

Izbrana metoda: Metoda glavnih osi. Metoda rotacije: Varimax z Kaiserjevo normalizacijo.

Rotacija je skonvergirala v 3 iteracijah.

Izločil sem spremenljivke, ki so pod vprašanjem 14 zasedale mesta 3,4,5 in 9.

Priloga 13: Ali obstaja razlika v osebni in družbeni moči med managerji in tistimi, ki to niso?

		N	Srednja vrednost	Standardni odklon	Standardna napaka aritmetične sredine
osebna moč	nisem manager	25	-,11	,992	,198
	sem manager	39	,07	,877	,140
družbena moč	nisem manager	25	,16	,904	,181
	sem manager	39	-,10	,918	,147

	Levenov test enakosti varianc	T-test enakosti srednjih vrednosti								
		F	Značilnost	t	Prostostne stopnje	Značilnost (2-stranska)	Srednja razlika	Standardna napaka razlike	95% interval zaupanja razlik	
									Spodnja meja	Zgornja meja
osebna moč	Predpostavka o enakosti varianc	1,079	,303	-,784	62	,436	-,185	,236	-,658	,287
	Predpostavka o neenakosti varianc			-,763	46,682	,449	-,185	,243	-,674	,303
družbena moč	Predpostavka o enakosti varianc	,006	,937	1,106	62	,273	,259	,234	-,209	,726
	Predpostavka o neenakosti varianc			1,110	51,912	,272	,259	,233	-,209	,726

		Srednja vrednost	Standardni odklon	Standardna napaka aritmetične sredine
osebna moč	nisem manager	3,44	1,238	,101
	sem manager	3,37	1,161	,077

		Levenov test enakosti varianc		T-test enakosti srednjih vrednosti						
		F	Značilnost	t	Prostostne stopnje	Značilnost (2-stranska)	Srednja razlika	Standardna napaka razlike	95% interval zaupanja razlik	
									Spodnja meja	Zgornja meja
osebna moč	Predpostavka o enakosti varianc	1,810	,179	,615	374	,539	,077	,126	-,170	,324
	Predpostavka o neenakosti varianc			,607	302,277	,544	,077	,127	-,173	,328

		Srednja vrednost	Standardni odklon	Standardna napaka aritmetične sredine
družbena moč	nisem manager	3,57	1,070	,068
	sem manager	3,64	,991	,051

		Levenov test enakosti varianc		T-test enakosti srednjih vrednosti						
		F	Značilnost	t	Prostostne stopnje	Značilnost (2-stranska)	Srednja razlika	Standardna napaka razlike	95% interval zaupanja razlik	
									Spodnja meja	Zgornja meja
družbena moč	Predpostavka o enakosti varianc	5,275	,022	-,798	627	,425	-,067	,083	-,230	,097
	Predpostavka o neenakosti varianc			-,785	504,216	,433	-,067	,085	-,233	,100

SLOVARČEK SLOVENSКИH PREVODOV TUJIH IZRAZOV

Achievement motivation – potreba po dosežkih (po doseganju)
Acquired needs theory - teorija pridobljenih potreb
Affiliation motivation - potreba po sodelovanju
Combination – kombiniranje
Crowding-out – izrinjanje
Empowerment – opolnomočenje
Equity theory - teorija enakosti
Expectancy theory - teorija pričakovanj
Explicit knowledge – organizacijsko znanje
Externalization – eksternalizacija
Extrinsic motivation – zunanja motivacija
Free agents – neodvisni delavci
Free rider problem – problem zastojkarstva
Hygiene factors – higieniki
Importance-performance questionnaire – vprašalnik »pomembnost-prisotnost«
Internalization – ponotranjenje
Intrinsic motivation – notranja motivacija
Knowledge worker – delavec znanja
Maslow's hierarchy of needs - Maslowa piramida potreb
Motivators - motivatorji
Need for affiliation – potreba po pripadanju in ljubezni
Need for esteem - potreba po ugledu
Need for self-actualization – potreba po samouresničitvi
Pay for performance – plačevanje po učinku
Physiological needs – fiziološke potrebe
Power motivation – potreba po moči
Reinforcement theory – teorija okrepitve
Safety needs – potrebe po varnosti
Social capital – socialni kapital
Socialization – socializacijska faza
Tacit knowledge – skrito znanje
Theory of human motivation - teorija človeške motivacije
Two-factor theory – teorija dveh faktorjev
Valence – valenca