

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

MAGISTRSKO DELO

**ANALIZA VODENJA IN MOTIVACIJE NA PRIMERU DRUŽB V
DRŽAVNI LASTI**

Ljubljana, oktober 2014

BORIS BOGATAJ

IZJAVA O AVTORSTVU

Spodaj podpisani Boris Bogataj, študent Ekonomske fakultete Univerze v Ljubljani, izjavljam, da sem avtor magistrskega dela z naslovom Vodenje in motivacija na primeru družb v državni lasti, pripravljenega v sodelovanju s svetovalko dr. Sandro Penger.

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

S svojim podpisom zagotavljam, da

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

V Ljubljani, dne 6. oktober 2014

Podpis avtorja: _____

KAZALO

UVOD	1
1 VODENJE	2
1.1 Opredelitev vodenja	3
1.2 Proces vodenja	4
1.3 Stili vodenja.....	7
1.4 Teorije vodenja	12
1.4.1 Teorije osebnih značilnosti.....	13
1.4.2 Vedenjske teorije	14
1.4.2.1 Model univerze Ohio State	14
1.4.2.2 Model Univerze Michigan.....	15
1.4.2.3 Model mrežnega vodenja.....	15
1.4.3 Kontingenčne teorije.....	16
1.4.3.1 Fiedlerjeva kontingenčna teorija	17
1.4.3.2 Hersey-Blanchardova situacijska teorija	18
1.4.3.3 Housejev model poti in ciljev	21
1.4.4 Transformacijske teorije	22
1.4.4.1 Teorija transakcijskega in transformacijskega vodenja.....	22
1.4.4.2 Teorija karizmatičnega vodenja	23
2 MOTIVACIJA	24
2.1 Opredelitev motivacije.....	25
2.2 Vrste motivov.....	25
2.3 Motivacijski dejavniki	26
2.4 Motivacijske teorije.....	28
2.4.1 Vsebinske teorije motiviranja.....	28
2.4.1.1 Teorija hierarhije potreb	29
2.4.1.2 ERG teorija.....	30
2.4.1.3 Dvofaktorska teorija	30
2.4.1.4 Teorija pridobljenih potreb.....	31
2.4.2 Procesne teorije motiviranja	32
2.4.2.1 Teorija enakosti	33
2.4.2.2 Teorija pričakovanj.....	34
2.4.2.3 Teorija okrepitve.....	35
3 EMPIRIČNA RAZISKAVA VODENJA IN MOTIVACIJE NA PRIMERU DRUŽB V DRŽAVNI LASTI	37

3.1	Predstavitev družb v državni lasti.....	37
3.2	Zasnova raziskovanja in metodologije	37
3.2.1	Cilji raziskave.....	38
3.2.2	Temeljna hipoteza in raziskovalna vprašanja.....	38
3.2.3	Omejitve raziskave	39
3.3	Analiza podatkov in interpretacija rezultatov	39
3.4	Diskusija in priporočila	48

SKLEP.....	52
-------------------	-----------

LITERATURA IN VIRI.....	54
--------------------------------	-----------

PRILOGE

KAZALO SLIK

Slika 1: Proces vodenja	5
Slika 2: Model procesa vodenja	6
Slika 3: Model univerze Ohio State	15
Slika 4: Blake-Mountonov model mrežnega vodenja	16
Slika 5: Fiedlerjeva kontingenčna teorija vodenja	17
Slika 6: Odnos med štirimi razvojnimi stopnjami in štirimi stili vodenja	19
Slika 7: Situacijsko vodenje II	20
Slika 8: Situacijski model ciljev in poti ter zaželeno vedenje vodij.....	21
Slika 9: Dejavniki, ki vplivajo na motivacijo.....	27
Slika 10: Maslowa motivacijska teorija hierarhije potreb.....	29
Slika 11: Dvofaktorska motivacijska teorija	31
Slika 12: Teorija enakosti in vloga družbene primerjave.....	33
Slika 13: Teorija pričakovanj	34
Slika 14: Model okrepitve	35
Slika 15: Struktura respondentov glede na spol v %	39
Slika 16: Struktura respondentov glede na starost v %	40
Slika 17: Struktura respondentov glede na najvišjo doseženo formalno izobrazbo v %	40
Slika 18: Struktura respondentov glede na področje dela v družbi v %	41
Slika 19: Struktura respondentov glede na čas zaposlitve v družbi v %.....	41
Slika 20: Struktura respondentov glede na število zaposlenih v oddelku v %.....	42
Slika 21: Rezultati anketiranja glede na stopnjo strinjanja s trditvami o vodenju	42
Slika 22: Rezultati anketiranja o mnenju zaposlenih, kateri stil vodenja bi bil najprimernejši v njihovi družbi	43
Slika 23: Rezultati anketiranja o mnenju zaposlenih, katere značilnosti naj poseduje vodja	43
Slika 24: Rezultati anketiranja o motivaciji na delovnem mestu	44

Slika 25: Rezultati anketiranja o najpomembnejših motivacijskih dejavnikih	44
Slika 26: Zaznava respondentov glede najpogosteje uporabljenih motivacijskih dejavnikov	45
Slika 27: Rezultati odgovorov respondentov glede nematerialnih motivacijskih dejavnikov	46
Slika 28: Rezultati odgovorov respondentov o pomembnosti vrste motivacije v %	47
Slika 29: Mnenje respondentov glede nagrajevanja zaposlenih v njihovi družbi v %	47
Slika 30: Struktura vodstvenega kadra glede na najvišjo doseženo formalno izobrazbo v %	49
Slika 31: Zadovoljstvo z vodenjem glede na spol	50

KAZALO TABEL

Tabela 1: Šest stilov vodenja in njihov vpliv na delovno klimo	9
Tabela 2: Značilnosti vodenja	13
Tabela 3: Ključne značilnosti učinkovitega vodenja po Gardnerju.....	14
Tabela 4: Motivacijski dejavniki, povezani z delom in vrednotenjem dela	27
Tabela 5: Najpomembnejši nematerialni dejavniki	28

UVOD

Tematiko vodenja in motivacije v družbah v državni lasti sem si izbral, ker sem tekom izobraževanja delal tako v javnem kot v zasebnem sektorju in opravljal funkcije tako vodje kot tudi sledilcev. Opazil sem, da se vodenje razlikuje predvsem glede na posameznika in ne glede na javni ali zasebni sektor. Zaradi vpliva politike v družbah v državni lasti, katerih kadrovske menjave so dnevno v časopisju, pa sem se odločil za raziskavo na tem področju. Ob menjavi oblasti večina zaposlenih sicer ostane na istem delovnem mestu, pogosto pa v njihov oddelek pride nov vodja in z njim dodatni zaposleni. Samo raziskovanje tematik vodenja in motivacije pa mi bo zelo koristilo tudi v nadaljnji karieri. Raziskovalci si že skoraj stoletje prizadevajo predstaviti vodenje ter vpliv vodenja na podrejene in organizacijo. Kljub širjenju teorij in empiričnih raziskavah o vodenju, raziskovalci še vedno opozarjajo na šibko razumevanje učinkovitosti vodenja.

Namen magistrskega dela je razširiti znanje s področja vodenja in motivacije. S pomočjo domače in tuje literature ter virov imam namen proučiti vodenje in motivacijo v državni lasti. Poleg proučevanja znanstvenih vsebin želim raziskovalna konstrukta v magistrskem delu proučiti tudi na podlagi študije primera organizacij v slovenskem okolju, s čimer bo to magistrsko delo doprineslo k znanosti. Znanje, pridobljeno s proučevanjem teoretičnega ozadja raziskovalnih konstruktov, bi uporabil za oblikovanje priporočil vodstvom družb, in sicer v obliki smernic k sodobnim pristopom vodenja in motivacije.

Osnovni cilj magistrskega dela je na podlagi proučevanja domače in tuje strokovne ter znanstvene literature prikazati pomen vodenja in motivacije na primeru družb v državni lasti. Na podlagi proučevanja raziskovalnih konstruktov bom lahko dosegel namen magistrskega dela.

Pomožni cilji magistrskega dela so sledeči:

1. proučiti in opredeliti pomen raziskovalnih konstruktov v sodobni družbi;
2. prikazati povezanost vodenja z motivacijo in obratno;
3. izvesti raziskavo v treh družbah v državni lasti ter na podlagi analize opravljene raziskave izpeljati ugotovitve, kako izboljšati vodenje in motivacijo;
4. vodstvom družb podati svoje predloge in ugotovitve, ki bodo oblikovani na podlagi proučevanja teoretičnega ozadja, izsledkov študije primera ter na podlagi ugotovitev raziskave.

Iz opredeljenega postavljam **glavno tezo** magistrskega dela, ki pravi, da je vodenje sposobnost vplivanja in usmerjanja zaposlenih z motiviranjem, komuniciranjem in spodbujanjem za učinkovito izvajanje nalog in doseganje ciljev družb, zato je smiselno implementirati sodobne prijeme vodenja in pristope motiviranja tudi v družbah v državi lasti v slovenskem okolju. Vloga vodje je pri tem izjemnega pomena, saj vodje primarno

motivirajo zaposlene in ustvarjajo okolje, kulturo dela, vzdušje in odnose, v katerih zaposleni dosegajo boljše rezultate.

Raziskovalna vprašanja, ki jih bom preverjal v empiričnem delu, so: Ali so bili vodje v družbah v državni lasti postavljeni na to delovno mesto zaradi njihove poslovne uspešnosti in usposobljenosti ali na podlagi političnih referenc? Ali vodilni delavci uspešno motivirajo podrejene in ali so podrejeni zadovoljni z načinom vodenja? Ali ima večina vodij v družbah v državni lasti vsaj VI/2 stopnjo izobrazbe? Katera motivacijska dejavnika sta najbolj priljubljena pri zaposlenih v družbah v državni lasti? Ali se zadovoljstvo z vodenjem razlikuje glede na spol zaposlenega?

Temeljna teza in raziskovalna vprašanja bodo predstavljena v tretjem poglavju magistrskega dela, ki je namenjeno empirični raziskavi o pomenu vodenja in motivacije na primeru družb v državni lasti. Odgovore na raziskovalna vprašanja bom podal na podlagi ugotovitev, ki jih bom zbral z anketo.

Struktura magistrskega dela omogoča enostaven pregled obravnavanih tematik. Delo sestavljajo tri poglavja. Prvo poglavje se prične z obravnavo vodenja; v njem bom opredelil vodenje, opisal proces in naštel stile vodenja ter opisal najbolj priljubljene teorije vodenja. V drugem poglavju bom obravnaval motivacijo, in sicer bom opredelil motivacijo, naštel motivacijske dejavnike in motive ter opisal najbolj priljubljene motivacijske teorije. Tretji del pa bo namenjen empiričnemu delu, in sicer analizi vodenja in motivacije na primeru družb v državni lasti. Delo bom zaključil s priporočili za vodenje in motivacijo v podjetjih v državni lasti ter sklepnimi ugotovitvami, v katerih bom povzel svoje ugotovitve in dognanja.

1 VODENJE

Razumevanje narave vodenja in oblikovanje ustreznih vodstvenih sposobnosti je najbrž najpomembnejša naloga današnje družbe. Uspeh ali propad držav oziroma organizacij je odvisen predvsem od sposobnosti njihovih vodij in njihove vizije. Vendar pa težave usposabljanja vodij niti niso nekaj novega niti niso značilnost sodobnega časa. Slavni Kitajski vojskovodja Sun Cu je poudarjal, da je uspeh v konkurenčnem boju odvisen predvsem od kakovosti in vrlin vodenja (Krause, 1999, str. 1).

Krause (1999, str. 22) v nadaljevanju predstavi, da so v večini podjetij le redki člani višjega vodstva prišli na svoje položaje zaradi svojih sposobnosti in vztrajne nepremagljive želje za dobro izpeljavo nalog. V mnogih primerih je napredovanje po hierarhični lestvici posledica doseganja konsenza, mrežnega delovanja in sposobnosti vsak projekt prikazati kot očiten uspeh. Vodja skupine, zadolžene za prenovo, mora imeti lastnosti, ki bi jih sicer lahko pričakovali pri vseh članih višjega vodstva.

Uspešni vodje se prilagajajo sposobnostim zaposlenih, lastnim sposobnostim, ciljem podjetja in njegovim okoliščinam. Vodja mora imeti sposobnost vplivati na ljudi, tako da ti pri svojem delu uporabljajo vsa svoja znanja in zmožnosti. Nadalje Blanchard in Johnson (1983, str. 63) navajata, da mora vodja dobro poznati motivacijske teorije, dejavnike, ki motivirajo, in naravo ljudi v podjetju. Vodja mora imeti vizijo in cilje, ki jih mora posredovati drugim tako, da jih pritegne in prepriča, da se mu pridružijo. Manager mora planirati, organizirati in kontrolirati, vodja pa poskrbeti, da mu sodelavci sledijo. Najbolje vložena minuta vodje je minuta, ki jo vloži v svoje sodelavce.

1.1 Opredelitev vodenja

Vodenje opredeljujemo kot eno izmed štirih funkcij managementa, med katere poleg tega spadajo še planiranje, organiziranje in kontroliranje. Iz tega lahko sklepamo, da je vodenje pomensko ožji pojem kot management. Vodenje hkrati predstavlja eno najpomembnejših funkcij v managementu. Kadar govorimo o organizacijskem vodenju, lahko ugotovimo, da gre za področje, ki se ukvarja s proučevanjem človeških odnosov, vedenja in uspešnosti v organizaciji. Za managerje so pri vodenju potrebni različni koncepti in principi, kot so sociologija, psihologija, kulturna antropologija, etika, svetovanje, ekonomija in industrijski inženiring (Dimovski, Penger & Žnidaršič, 2003, str. 207).

Pri vodenju gre za poseben medosebni odnos. Na eni strani imamo osebo, ki vodi, na drugi pa osebo, ki je vodena. Tega odnosa ne določa samo ena, ampak obe strani, njuna skupna stvaritev pa je pozitiven ali negativen rezultat vodenja. Kvaliteta vodenja je tako odvisna od kvalitete njunega odnosa (Brajša, 1983, str. 79). Bennis in Towsend (2005) vodenje opredelita kot umetnost mobiliziranja drugih, da se želijo boriti za skupne cilje. Avtorja poudarjata, da je bistveni glagol pri vodenju »želeti si«. Ta definicija izraža idejo, da se vodenje pojavlja med ljudmi. Vodenje je vplivanje na ljudi, da bi dosegli cilje. S to definicijo vplivanje na ljudi razumemo kot delegiranje nalog, usmerjanje in spodbujanje sodelavcev, dogovarjanje, preprečevanje in reševanje konfliktov, sporazumevanje in odločanje (Mayer, Kovač & Jesenko, 2004, str. 17).

Hellriegel in Slocum (1996, str. 445–446) vodenje razumeta kot vplivanje na ljudi, da primerno delujejo naproti želenim ciljem. Izmenjava med vodjo in vodenimi mora izpolniti želje in zahteve obeh strani. Za učinkovito vodenje mora biti vzpostavljeno primerno zaupanje. Prepuščanje avtonomije vodenim in uvajanje soudeležbe pri sprejemanju odločitev predstavljata prvi korak na poti k učinkovitemu in uspešnemu vodenju. Da si vodja lahko pridobi ustrezno zaupanje, mora vedeti vsaj toliko kot vodeni. Vodje morajo pri sprejemanju tveganja ves čas spodbujati in podpirati sodelavce. S tem sodelavci ne čutijo toliko pritiska in strahu pred neuspehom, kar posledično privede k bolj odprtim, inovativnim rešitvam.

Hersey in Blanchard predstavita razliko med vodenjem v ožjem smislu in vodenjem v širšem smislu na naslednji način: »Vodenje v ožjem smislu (angl. *Leadership*) se pojavi vedno, ko kdo želi vplivati na vedenje posameznika ali skupine, ne glede na razlog, saj gre tukaj za cilje posameznika. Vodenje v širšem smislu, kot management, pa obstaja zato, da zagotavlja cilje organizacije« (Možina, Bernik, Merkač & Svetic, 2000, str. 12).

Vodenje ni enkratno dejanje, ampak je izmenjevanje večjega števila dogodkov, ki se nanašajo na usmerjanje in spremljanje. Vodenje je sposobnost vplivanja, spodbujanja in usmerjanja sodelavcev k želenim ciljem (Možina et al., 1994, str. 525). Prav tako Možina et al. (1994, str. 4) pravijo, da se vodenje nanaša na ljudi in na to, kako jih motivirati, usmerjati in nanje vplivati, da bi zadane naloge ob čim manjši porabi energije in s čim večjim osebnim zadovoljstvom čim bolje izvajali. Namen vodenja je oblikovati vedenje posameznika ali skupine pri doseganju delovnih in organizacijskih ciljev.

Van Wart (2008, str. 192) razdeli vodenje v tri dimenzije: usmerjenost k nalogam, usmerjenost k sodelavcem ter usmerjenost k organizaciji. Usmerjenost k nalogam vključuje dejavnosti, kot so: spremljanje in ocenjevanje dela, postopki planiranja, določitev vlog in ciljev, informiranje, delegiranje, reševanje problemov, kreativnost in inoviranje. Usmerjenost k sodelavcem vključuje dejavnosti, kot so: svetovanje, planiranje in organizacija kadrov, razvoj osebja, motiviranje, razvoj in upravljanje skupin, reševanje konfliktov in upravljanje kadrovske spremembe. Usmerjenost k organizaciji pa vključuje naslednje dejavnosti: raziskava okolja, strateško planiranje, artikulacija vizije in poslanstva organizacije, mreženje in partnerstva, odločanje, management človeških virov ter management organizacijske spremembe.

1.2 Proces vodenja

Raziskovalci, ki so se ukvarjali s proučevanjem vodenja, so se v preteklosti osredotočili predvsem na vidik vodje. Predmet analiz so bili najrazličnejši generali, športniki, vodje organizacij, uspešni ali neuspešni politiki. Tudi danes so vodje pomemben del vsakega raziskovanja na področju vodenja, vendar pa ne predstavljajo več edinega oziroma najpomembnejšega dela proučevanja. Takšen pristop bi nam podal le del celotne slike o vodenju (Ruter, 2008, str. 4).

Za celovito analizo procesa vodenja moramo poleg samega vodje upoštevati še dva pomembna elementa. Prvi element predstavljajo zaposleni – tisti, ki jih vodja vodi, drugega pa situacijski dejavniki oziroma okoliščine, v katerih se srečujejo in delujejo vodja ter zaposleni. Vsak proces vodenja torej vključuje tri temeljne elemente: vodjo, zaposlene in situacijo (Hughes, Ginnett & Curphy, 1999, str. 24).

Proces vodenja je sestavljen iz treh medsebojno povezanih delov. Vodja kot posameznik v proces prinese svoje osebne značilnosti, osebno preteklost, strokovno znanje, motivacijo,

zanimanje in vpliv. Zaposleni na proces vodenja vplivajo s svojimi osebnimi značilnostmi, pričakovanji, ravno svojih zmožnosti, ravno zrelosti in motivacijo. Vsako vodenje in vzajemno delovanje med vodjo in zaposlenimi pa se odvija v določeni situaciji. Situacija predstavlja element, ki ga je najtežje opredeliti, saj vanj uvrščamo notranje in zunanje spremembe, kulturo organizacije, strukturo organizacije, uporabljene tehnologije, vplive v okolju in organizaciji ter vse vrste nalog. Celoten proces vodenja mora biti razumljen tako z vidika vodje kot z vidika zaposlenih in tudi z vidika situacije, v kateri poteka medsebojno delovanje in vplivanje. Izpustitev katerega od vidikov bi za vsako proučevanje vodenja predstavljalo precejšnje omejitve (Hughes et al., 1999, str. 26–34).

Za dober proces vodenja je nujno, da ima vodja določene dedne dispozicije. Poleg morebitne talentiranosti, ki naj bi jo vodja imel, mora imeti ustrezno znanje, vodenje pa ga mora tudi zanimati. Pomembno vlogo ima tudi vzgoja posameznika. Vsak posameznik lahko svojo dominantnost uveljavlja s kooperativnostjo ali agresivnostjo, in tu je vloga vzgojiteljev zelo pomembna. Od vsakega posameznika ter od zanj pomembnih ljudi je odvisno, do kam se bo v življenju povzpel. Osnovni dejavnik razvoja vodje je učenje. Vodja mora neprestano eksperimentirati z novimi prijemi in znanji ter preverjati, kako se ti učinki obnesejo v praksi (Mayer, 2003, str. 371–372). Na Sliki 1 je prikazan proces vodenja.

Slika 1: Proces vodenja

Vir: J. Mayer, *Lastnosti uspešnih vodij*, 2003, str. 371.

Vodenje je dolgoročen proces, pri katerem imajo vsa dejanja posledice – dobro se vrača z dobrim in slabo s slabim. Pierceov in Dunhamov (1989) model procesa vodenja pripomore k temu, da ljudje bolj razmišljajo o vodenju ter razumejo, zakaj je pomembno, da se sprejme pozitiven in dolgoročen pristop k le-temu. Na Sliki 2 je prikazan Pierceov in Dunhamov model procesa vodenja.

Slika 2: Model procesa vodenja

Vir: J. L. Pierce & R. B. Dunham, *Managing*, 1989.

Model procesa vodenja prikazuje interakcijo med štirimi ključnimi faktorji, ki prispevajo k uspehu ali neuspehu vodenja. Ti so (Pierce & Dunham, 1989): **vodja**, ki prevzame vodenje, ukazuje in usmerja delovanje skupine, **sledilci**, ki sledijo navodilom vodje glede nalog in projektov, **okoliščine**, v katerih se opravlja delo, ter **rezultati** procesa. Pri okoliščinah gre lahko za redni delovni dan, nujen projekt ali zahtevno in dolgotrajno nalogo, zajemajo pa lahko tudi fizično okolje, razpoložljive vire in dogodke v organizaciji. Rezultati so lahko dosežen določen cilj, razvit kakovosten izdelek ali rešena vprašanja strank. Prav tako lahko vključujejo stvari kot so izboljšanje zaupanja in spoštovanja med vodjo in sledilci ali boljša morala ekipe.

Model poudarja, da je vodenje dinamičen in trajen proces. Pomembno je, da je vodenje glede na okoliščine in rezultate fleksibilno ter da vodja nenehno vlaga v odnos s svojimi sledilci. Vsako dejanje ima posledice. Povratne informacije negativnih dejanj vplivajo negativno tudi na prihodnjo uspešnost. Povratne informacije pozitivnih dejanj pa vplivajo na izboljšanje uspešnosti v prihodnosti (Pierce & Dunham, 1989).

Newstrom in Pierce (2010) sta izpostavila več načinov, kako uveljaviti model, katerega se lahko uporabi za razvoj vodje in za razvoj ljudi. Verjetno najbolj pomembna stvar pri modelu procesnega vodenja je, da vodja daje dobre **povratne informacije** tako, da se ljudje razvijajo in osebno rastejo. Povratna informacija vpliva na okoliščine in pomaga izboljšati rezultate, kar se potem pozitivno odrazi nazaj na vplivu na vodjo in na ekipo. Redne povratne informacije pomagajo ljudi usmeriti v pravo smer.

Model prikazuje, da vsaka odločitev, vedenje in dejanja vodje neposredno vplivajo na sledilce. **Vsaka akcija ima reakcijo.** Vodja, sledilci, okoliščine in rezultati so povezani v dinamičnem odnosu. Nepremišljene besede ali dejanja vodje prinašajo negativne posledice, čeprav se te pri ljudeh mogoče ne odrazijo na kratek rok. Posledice so lahko zmanjšana učinkovitost, nižja morala, povečana odsotnost z dela ter povečana fluktuacija zaposlenih. Zato je pomembno, da vodja razvije samokontrolo misli, dejanj in čustev ter postane dober vzor.

Model prikazuje odnose med vodjo in sledilci. Če je ta odnos zgrajen na medsebojnem zaupanju in spoštovanju, potem bodo okoliščine in rezultati vedno boljši. Če pa je odnos zgrajen na sovraštvu, zamerah ali celo strahu, potem bo učinek na okoliščine in rezultate negativen. Zaposleni potrebujejo in si želijo **etičnega in poštenega vodjo**, kateremu lahko zaupajo. Če je vodja tak, da mu zaposleni zaupajo, mu sledijo in zaradi poglobljenega odnosa presegajo sami sebe ter so pripravljeni storiti več. To dela razliko med povprečno in odlično ekipo. V svojih dejanjih mora biti vodja avtentičen, voditi z integriteto ter biti ponižen, kar privede do zaupanja ljudi in krepki odnos med vodjo in zaposlenimi. Prav tako je pomembno, da vodja aktivno vzpostavlja zaupanje do članov ekipe ter se potruži podpirati njihove potrebe in jim nameni kakšno spodbudno besedo.

Najboljši stil vodenja je v praksi pogosto transformacijsko vodenje. Transformacijski vodje imajo integriteto, postavijo jasne cilje, dobro komunicirajo s svojimi zaposlenimi in jih vzpodbujajo s skupno vizijo prihodnosti. So pa pri različnih sledilcih, okoliščinah ali rezultatih potrebni tudi **različni pristopi vodenja**. Vsak je zadovoljen, kadar lahko uporablja svoje najmočnejše sposobnosti, zato je vredno poskusiti **dodeliti naloge** na način, da se te čim bolj skladajo z njihovimi edinstvenimi sposobnostmi.

Vodja se pogosteje zanese na svoje sledilce kot sledilci nanj. Delovno razmerje mora sloneti na **zaupanju, spoštovanju in preglednosti**. Vodja mora razvijati čustveno inteligenco. Če ima le-to dobro razvito, je samozavedajoč, lahko brzda svoja čustva in ravna etično. Vodja mora pokazati tudi empatijo, saj zaposleni s tem čutijo, da je vodja na njihovi strani in vidi zadeve tudi iz njihove perspektive. To pogloblja odnos z zaposlenimi. Vodja naj svoje ljudi za dobro delo, ki ga opravljajo, nagradi. Tudi preprosta beseda »hvala« je lahko znak hvaležnosti.

1.3 Stili vodenja

Stil vodenja se nanaša na določen vzorec vedenja, ki ga pri delu z ljudmi uporablja vodja – seveda, če ga ti kot takšnega sprejemajo. Stil vodenja ni odvisen zgolj od načina obnašanja vodje, temveč tudi od konkretne situacije, čeprav se v njej zrcali. Vodje naj bi se razlikovali po dveh skrajnih dimenzijah, v katere so usmerjeni. Običajno sta bolj ali manj prisotni obe dimenziji, vendar prva bolj kot druga. Prva je **dimenzija »dela«**, ki predstavlja usmerjenost k dosežkom; vodja na ljudi vpliva na način, da se bolj osredotočijo na delo, ter

jim razlaga, zakaj je neko delo potrebno narediti in do kdaj. Druga je **dimenzija »ljudi«**, ki daje poudarek na vrednote, odnose med ljudmi, pripravljanje pogojev za prijetnejšo delo, zmanjševanje napetosti (Dimovski & Penger, 2008, str. 123).

Stil vodenja je konglomerat vseh vedenj, katera vodja v določeni situaciji uporablja z namenom, da vpliva na aktivnosti njegovih sodelavcev. Vodja naj izbere stil vodenja, ki zaposlene čim bolj pritegne h kreativnemu in učinkovitemu sodelovanju pri izpolnjevanju zastavljenih ciljev. Izbira stila vodenja je odvisna od mnogih dejavnikov, zato težko govorimo o idealnem stilu vodenja. Dejavniki, od katerih je stil vodenja odvisen, so: medsebojni odnosi v družbi, motiviranost in strokovnost sodelavcev, organizacijska kultura, osebne lastnosti vodje, zahtevnosti delovnih nalog in seveda časa, ki je na voljo.

V literaturi je zbranih mnogo različnih razčlenitev in opredelitev posameznih stilov vodenja, kateri so si med seboj v nekaterih primerih zelo podobni oziroma se eden z drugim prepletajo. Naštel bom in na kratko opisal stile vodenja, ki sem jih zasledil v literaturi, bolj podrobno pa se bom osredotočil na dve členitvi dveh različnih avtorjev, kateri sem v prebiranju literature največkrat zasledil.

Goleman (2000) v svoji raziskavi razdeli vodenje na 6 različnih stilov, ki se razlikujejo po različnih komponentah čustvene inteligence, in sicer na **ukazovalni, avtoritativni, družinski, demokratični, narekovalni in trenerski stil vodenja**. Stil vodenja ima neposreden in edinstven vpliv na delovno klimo. Najboljše rezultate imajo vodje, ki se ne zanašajo le na en stil vodenja. V svoji raziskavi je Goleman ugotavljal, kako vsak izmed stilov vodenja vpliva na delovno klimo v družbi.

Iz Golemanove raziskave je razvidno, da različni vodje uporabljajo šest različnih stilov, kateri so sestavljeni iz različnih komponent čustvene inteligence. V Tabeli 1 je prikazan povzetek stilov, pri čemer so pri vsakem navedeni način dela vodje, fraza, ki prikaže stil, osnovne sposobnosti čustvene inteligence, največja uporabnost stila ter končni vpliv na delovno klimo. Sklep Golemanove raziskave je, da ima avtoritativni stil vodenja najbolj pozitivne učinke na delovno klimo. Pozitivne učinke imajo še družinski, trenerski in demokratični stil vodenja, medtem ko imata narekovalni in ukazovalni stil negativne učinke na delovno klimo.

Tabela 1: Šest stilov vodenja in njihov vpliv na delovno klimo

	Ukazovalni	Avtoritativni	Družinski	Demokratski	Narekovalni	Trenerski
Način dela vodje	Zahteva takojšnjo izvršitev ukazov	Mobilizira ljudi, da sledijo njegovi viziji	Ustvarja harmonijo in čustvene vezi	Ustvarja konsenze s sodelovanjem	Postavi visoke standarde izvedbe	Razvija zaposlene za prihodnost
Fraza, ki prikaže stil	»Naredi, kar sem rekel«	»Pojdi z mano«	»Ljudje na prvem mestu«	»Kaj pa ti misliš?«	»Naredi kot jaz, takoj«	»Poskusi to«
Osnovne sposobnosti čustvene inteligence	Samokontrola, pobude, usmerjenost k dosežkom	Samozavest, empatija, nosilec sprememb	Empatija, gradnja razmerij, komunikacija	Sodelovanje, timsko vodenje, komunikacija	Vestnost, pobude, učinkovitost	Razvijati ostale, empatija, samozavedanje
Največja uporabnost stila	V krizi, kadar je potreben preobrat, ali pri problematičnih zaposlenih	Kadar spremembe potrebujejo novo vizijo ali jasno usmeritev	Kadar je v ekipi potrebno odpraviti razkol ali motivirati v stresnih okoliščinah	Kadar so potrebni konsenzi ali povratne informacije ljudi	Kadar so potrebni hitri rezultati in so zaposleni visoko motivirani in sposobni	Kadar ima zaposleni interes dolgoročno razvijati sebe in svoje sposobnosti
Vpliv na klimo	Negativen	Zelo pozitiven	Pozitiven	Pozitiven	Negativen	Pozitiven

Vir: D. Goleman, *Leadership that gets results*, 2000, str. 81–82.

Goleman (2000) je določil 6 glavnih faktorjev, ki vplivajo na delovno klimo, in sicer so to **fleksibilnost**, ki predstavlja, kako svobodno se zaposleni počutijo pri inoviranju in pri tem niso obremenjeni z birokracijo, čut zaposlenih za **odgovornost** do organizacije, raven **standardov**, ki jih postavijo ljudje, razumevanje povratnih informacij in možnih uporab **nagrad**, **jasnost** nalog in vrednot družbe ter stopnja **zavezanosti** skupnim ciljem.

Ukazovalni stil vodenja je v večini situacij najmanj učinkovit. Zaradi odločanja izključno od vrha navzdol, je fleksibilnost takega vodenja slaba. Vodja nove ideje uniči že v kali, posledično pa se ljudje zaradi neupoštevanja njihovih predlogov počutijo nespoštovane in nekoristne ter svojih idej niti ne delijo več z vodstvom. Zmanjšajo se tudi njihova odgovornost do dela, samoiniciativnost ter občutek pripadnosti in koristnosti, dobijo lahko celo odpor do dela. Ukazovalni stil vodenja ima uničujoč učinek na sistem nagrajevanja, saj večine produktivnih delavcev ne motivira zgolj denar. Želijo se počutiti koristne in svoje delo dobro opravljati, ta stil vodenja pa temu ne daje poudarka. Ukazovalni stil vodenja je smiselno uporabiti le v redkih primerih in z izjemno previdnostjo, npr. kadar družbi grozi sovražni prevzem, kadar je v družbi potrebna korenita sprememba ali kadar je

podjetje v krizi, saj ta stil vodenja lahko privede do prekinitve slabih navad. Najprimernejši je v izrednih razmerah, kot so požar, potres, nesreča ipd. Če se vodja opira le na ta stil vodenja in ga uporablja tudi takrat, ko se izredne razmere pomirijo, to dolgoročno privede do padca morale zaposlenih.

Avtoritativni stil vodenja je eden izmed najbolj učinkovitih stilov vodenja, saj izboljšuje delovno klimo na vseh nivojih. Avtoritativni vodja je vizionar, ki ljudi motivira tako, da jim da jasno vedeti, da je njihovo delo pomembno za vso družbo in da jih ceni. Avtoritativni stil vodenja pri ljudeh poveča zavezanost ciljem in strategiji družbe. Vsem so znani standardi in sistem nagrajevanja. Na splošno vodja daje ljudem veliko manevrskega prostora za oblikovanje lastnih idej in zamisli, dopušča jim tudi proste roke pri inoviranju, eksperimentiranju in obenem prevzemanju tveganj. Zaradi svojega pozitivnega vpliva je avtoritativni stil vodenja učinkovit v skoraj vsaki situaciji. Še zlasti je učinkovit v situacijah, kadar družba izgublja posle, saj ljudje sledijo avtoritativnemu vodji zaradi njegovih idej in dolgoročne vizije. Uporaba avtoritativnega stila je neprimerna, kadar vodja sodeluje z ekipo strokovnjakov ali kolegov, ki so bolj izkušeni kot on, saj ga lahko vidijo kot nerealnega in domišljavega, neprimerna pa je tudi takrat, kadar vodja postane prevzeten in s tem poruši enakost v skupini.

Družinski stil vodenja na prvo mesto postavlja posameznika, njegova čustva in potrebe, šele nato pridejo na vrsto naloge in cilji družbe. Vodja si prizadeva, da so zaposleni zadovoljni in da med njimi vlada harmonija, katero ustvari z močno čustveno povezanostjo in lojalnostjo zaposlenih. Tak stil vodenja ima pozitiven učinek na komunikacijo. Ljudje, ki delajo v pozitivni delovni klimi, med seboj veliko komunicirajo, delijo ideje in navdih, zaupajo drug drugemu ter prevzemajo tveganje za svoje delo. Vodja se obnaša kot starš, ki svojemu odraščajočemu otroku postavlja pravila – važno, da je delo narejeno, ni pa pomembno, na kakšen način. Družinski vodja ljudi za dobro opravljeno delo pohvali in jim daje občutek pripadnosti. Pohvala je pri večini drugih stilov vodenja redkejši pojav, svojim zaposlenim običajno ne dajejo povratnih informacij o njihovem delu, če pa že, so te zgolj negativne. Zaradi pohval in pozitivnih besed je družinski vodja boljši motivator in mojster gradnje pripadnosti med zaposlenimi. Ta stil vodenja je uporaben predvsem, kadar vodja želi v družbi doseči harmonijo med zaposlenimi ter izboljšati njihovo moralo, komunikacijo in medsebojno zaupanje. Slabost tega vodenja pa je, da prevelika hvala lahko privede do tega, da se napake ne odpravljajo in da zaposleni začnejo opazati, da se dopušča povprečnost. Ker družinski vodje zaposlenim redko podajo kakšen konstruktiven nasvet ali smernice, se morajo v največ primerih znajti sami. To vodenje se mnogokrat uporablja v tesni povezavi z avtoritativnim vodenjem.

Za **demokratični stil vodenja** je značilno, da si vodja z izmenjevanjem idej pri zaposlenih gradi zaupanje, spoštovanje in predanost. Demokratični vodja z upoštevanjem in implementacijo idej zaposlenih povečuje fleksibilnost in odgovornost. S poslušanjem raznih skrbi zaposlenih se vodja vnaprej pripravi na to, kaj mora postoriti, da bo morala v

družbi ostala visoka. Ljudje, ki delujejo v demokratičnem stilu vodenja, so zaradi tega, ker imajo besedo pri določanju ciljev in standardov družbe, zelo realistični glede možnosti, kaj lahko in česa ni mogoče doseči. Demokratični stil vodenja ima svoje pomanjkljivosti, zaradi katerih je pozitiven vpliv na klimo manjši kot pri drugih stilih. Ena izmed slabosti tega stila vodenja so nešteti in neskončni sestanki, kjer se ideje samo premlevajo, soglasja ni, rezultati pa so zgolj novi sestanki. Nekateri vodje uporabljajo demokratični stil vodenja za odlašanje ključnih odločitev. Ta stil vodenja je najbolj primeren, kadar vodja ni prepričan o najboljši smeri in potrebuje ideje in nasvete svojih zaposlenih. Tudi pri vodjih z močno vizijo je demokratičen stil uporaben, saj pripomore k pridobivanju svežih idej za izvedbo njihovih vizij. Najmanj primeren pa je, kadar zaposleni niso kompetentni ali dovolj informirani za dajanje nasvetov in predlogov.

Narekovalni stil vodenja predstavlja vodja, ki je običajno odličen delavec in na podlagi svojih sposobnosti postavi izjemno visoke standarde tudi za svoje zaposlene. Obsesivno želi stvari delati vedno bolje in hitreje, kar pričakuje tudi od ljudi okrog njega. Zaposlene z nižjo učinkovitostjo izpostavi in od njih zahteva več, v primeru, da ne dosežejo zahtevanih ciljev, jih zamenja s tistimi, ki bodo te cilje lahko dosegali. Tak pristop ne izboljša rezultatov, celo uničuje delovno klimo. Mnogi zaposleni se počutijo preobremenjeni zaradi visokih zahtev vodje, posledično njihova delovna vnema in morala padeta. Vodja sam pri sebi jasno določi smernice dela in od zaposlenih pričakuje, da jim sledijo. Delo je usmerjeno k zadovoljivosti želja vodje in ne k optimalnemu delu. Zaposleni imajo občutek, da jim vodja ne zaupa, da bi delali po svoje ali na lastno pobudo. Fleksibilnost in odgovornost izpuhtita, delo postane dolgočasna rutina, usmerjena k nalogam. Slabost takega vodje je, da ne daje povratnih informacij, če pa vidi, da se ljudje pri svojem delu ne znajdejo, ga velikokrat prevzame sam, zaradi česar je pogosto preobremenjen. Ta stil vodenja deluje dobro, kadar so vsi zaposleni motivirani, strokovno usposobljeni in potrebujejo le malo usmeritve ali usklajevanja. Narekovalni vodja zaposlene vodi tako, da cilje dosežejo do roka ali celo pred rokom.

Vodja, ki uporablja **trenerski stil vodenja**, zaposlenim pomaga odkriti njihove edinstvene prednosti in slabosti ter jih zaveže k njihovim osebnim in poslovnim željam. Zaposlene spodbuja k vzpostavitvi dolgoročnih razvojnih ciljev in jim pomaga konceptualizirati plan za njihovo uresničenje. Z zaposlenimi sklepa sporazume glede njihove vloge in odgovornosti pri sprejemanju razvojnih planov ter jim daje dovolj navodil in povratnih informacij. Trenerski vodja je odličen pri delegiranju, zaposlenim daje zahtevne naloge, tudi če to pomeni, da naloge ne bodo opravljene hitro. Pomembno je, da se zaposleni čim več naučijo, pa čeprav na kratek rok to ne prinaša uspeha. Od teh šestih stilov vodenja se trenerski stil uporablja najredkeje. Vodje v tem hitrem poslovnem tempu enostavno nimajo časa za počasen in poglobljen način treniranja ljudi. Paradoks trenerskega stila je, da kljub temu, da se bolj osredotoča na osebni razvoj kot na izvajanje nalog, pozitivno vpliva na poslovno uspešnost družbe. Razlog za to je dialog, kateri izboljšuje delovno klimo. Ko zaposleni ve, da ga vodja gleda in skrbi za to, kar počne, začne delat bolj pogumno, saj se

zaveda, da bo dobil povratne informacije o svojem delu hitro in bodo le-te konstruktivne. Ljudje vedo, kaj se od njih pričakuje in da se njihovo delo ceni, kar vpliva na odgovornost in jasnost. Zaposleni se zaradi tega, ker vodja vlaga v njih in jim daje upanje, trudijo po najboljših močeh. Trenerski stil dobro deluje v številnih situacijah, še najbolj učinkovit pa je, kadar se ljudje zavedajo svojih prednosti in slabosti ter bi svojo uspešnost radi izboljšali. Učinkovit je tudi, kadar se ljudje zavedajo, da jim bodo nova znanja koristila pri osebni in poslovni rasti. Drugače rečeno – trenerski stil je učinkovit, kadar zaposleni želi, da se ga poučuje oz. trenira. V primeru, da imajo zaposleni odpor do učenja ali vodja nima zadostnega znanja, je ta stil popolnoma neučinkovit.

Blanchard, P. Zigarmi in D. Zigarmi (1995) razdelijo vodenje na naslednje štiri stile:

Pri **direktivnem stilu** vodja daje jasna navodila in natančno nadzoruje izpeljavo nalog. Direktivni stil je primeren pri neizkušenih ljudeh, ki imajo določene potenciale, kateri naj bi jim omogočali razvoj njihove samostojnosti. Direktivni stil je primeren za nekoga, ki mogoče obvlada določene spretnosti, vendar v podjetju še ne pozna pravil in načina poslovanja ter usmeritve podjetja. Prav tako se direktivni stil uporablja, kadar je potrebno do odločitve priti hitro.

Pri **mentorskem ali inštruktivnem stilu** vodja nadaljuje direktivno vodenje in dosledno nadzoruje izpeljavo nalog, poleg tega pa prisluhne sugestijam, spodbuja napredek in razlaga svoje odločitve. Inštruktivni stil povezuje direktivnost in podporo. Inštruktivni stil je istočasno bodrilen in direktiven. Najprimernejši je takrat, ko pojenja začetna prizadevnosti in ko pride do razočaranja. Bolj kot vodja zaposlene vplete v sprejemanje odločitev, večja je verjetnost, da zopet postanejo prizadevni.

Pri **sodelovalnem ali bodrilnem stilu** vodja svojim podrejenim pomaga in jih pri izpeljavi nalog podpira ter skupaj z njimi sprejema pomembne odločitve, hkrati pa uporablja le malo direktivnosti. Bodrilni stil vodenja je najbolje uporabljati pri izkušenih zaposlenih, ki radi vidijo, da se jih pri njihovih naporih posluša in podpira.

Pri **pooblašcanju ali delegiranju** vodja odgovornost za sprejemanje odločitev in reševanje težav povsem prenese na svoje podrejene. Delegiranje je primerno za vrhunske delavce, ki so sposobni, zavzeti in ne potrebujejo večjega usmerjanja, poleg tega pa so sposobni tudi samopodpiranja.

1.4 Teorije vodenja

Ni "čudežne kombinacije" karakteristik, ki naredi uspešnega vodjo. Različne karakteristike so pomembne v različnih okoliščinah. To ne pomeni, da se ni mogoče naučiti, kako biti učinkovit vodja. Potrebno je razumeti različne pristope k vodenju. Eden od načinov za to je, da vodje spoznajo glavne teorije vodenja, kar jim omogoča temeljno razumevanje.

Vodenje pomeni vplivanje na druge. Kjer so vodje, tam so tudi sledilci. Vodje se običajno pokažejo v času krize, ko ostali otrpnejo. Vodje so tisti z jasno vizijo, kaj hočejo doseči in kako, razmišljajo in delajo izven ustaljenih okvirjev, kreativno. Niso vsi managerji vodje in niso vsi vodje managerji (Doyle & Smith, 2001).

Od začetka 20. stoletja so se pojavile štiri glavne skupine teorij vodenja (Van Maurik, 2001, str. 2), in sicer **teorije osebnih značilnosti, vedenjske teorije, kontingenčne teorije** ter **transformacijske teorije**.

1.4.1 Teorije osebnih značilnosti

Teorije osebnih značilnosti pravijo, da imajo učinkoviti vodje številne skupne osebne značilnosti, ki jih ločijo od sledilcev. Zgodnje teorije osebnih značilnosti so govorile o tem, da je vodenje prirojeno, da imajo vodje instinktivne kvalitete ali pa jih nimajo. Teorije osebnih značilnosti pomagajo opredeliti tiste značilnosti (integriteta, empatija, asertivnost, spretnosti dobrega odločanja in všečnost), ki so v pomoč pri vodenju drugih. Vendar pa nobena od teh značilnosti ali njihova specifična kombinacija ne zagotavlja uspeha. Možina et al. (1994, str. 531) razdelijo značilnosti vodenja v štiri skupine ter jih še nadalje razvejajo, kar sem prikazal v Tabeli 2.

Tabela 2: Značilnosti vodenja

Fizične značilnosti	Osebnostne značilnosti	Delovne značilnosti	Socialne značilnosti
Mlajši in srednje starosti	Čustveno stabilen	Usmerjen k nadpovprečnim dosežkom	Naravnani k napredovanju
Vitek	Samozavesten	Samoiniciativen	Izobražen
Vitalen	Prilagodljiv	Odgovoren	Prikupen
Urejen			Popularen
			Olikan

Vir: S. Možina et al., Management, 1994, str. 531.

Gardner (1990) pa je raziskoval vodenje v številnih ameriških organizacijah ter pripravil širši seznam značilnosti, katere obravnava kot ključne značilnosti pri učinkovitem vodenju. Te je razdelil v štiri skupine, in sicer glede na različne vidike posameznikovega vodenja, spretnosti, značajne značilnosti in intelektualne sposobnosti, kar je prikazano v Tabeli 3.

Tabela 3: Ključne značilnosti učinkovitega vodenja po Gardnerju

Vedenje	Spretnosti	Značaj	Intelektualne sposobnosti
Želja po sprejemanju odgovornosti	Sposobnost motiviranja ljudi	Pogum	Inteligenca in usmerjanje k reševanju sporov
Zaupanje	Spretnost pri ravnanju z ljudmi	Potreba po dosežkih	Razumevanje nalog
Fizična vitalnost in vzdržljivost	Prilagodljivost	Odločnost	Razumevanje podrejenih in njihovih potreb
		Samozavest	

Vir: J. Gardner, *On Leadership*, 1990, str. 48–55.

1.4.2 Vedenjske teorije

Vedenjske teorije za razliko od teorij osebnih značilnosti temeljijo na tezi, da se je vodstvenih vedenjskih vzorcev mogoče naučiti. Raziskovalci so svoje napore v začetku druge polovice 20. stoletja preusmerili z raziskovanja osebnih značilnosti vodij na obnašanje vodij (zlasti do sledilcev), torej z vodje na vodenje. Različni vzorci obnašanja so bili združeni in označeni kot stili vodenja. Pojavile so se različne sheme z namenom diagnosticiranja in razvoja stila vodenja. Kljub različnim imenom so osnovne ideje zelo podobne. Wright (1996, str. 36–37) predstavi štiri glavne stile, ki se pojavljajo in iz katerih so se nadalje razvili različni modeli, in sicer model mrežnega vodenja avtorjev Blakea in Mounтона, model Univerze Ohio State ter model Univerze Michigan. Prvi stil je **usmerjenost k nalogam**, kjer vodje poudarjajo doseganje konkretnih ciljev, želijo visoko produktivnost ter sledilce in aktivnosti vodijo na način, da se cilji tudi izpolnjujejo. Drugi stil je **usmerjenost k ljudem**, kjer vodje gledajo na svoje sledilce kot na ljudi in ne kot na proizvodne enote ali sredstva za doseg ciljev ter skrbijo za njihove potrebe, interese, probleme in razvoj. Tretji stil je **direktivno vodenje**, kjer vodja daje navodila in pričakuje, da jih sledilci upoštevajo. Četrti stil pa je **participativno vodenje**, kjer vodja skuša odločanje deliti z ostalimi.

1.4.2.1 Model univerze Ohio State

Raziskovalci na univerzi v Ohio so proučevali stotine razsežnosti obnašanja vodij. Ugotovili so, da obstajata dve glavni vrsti njihovega obnašanja: **upoštevanje** in **začenjanje**. Upoštevanje je stopnja, do katere vodja upošteva podrejene, vzpostavlja medsebojno spoštovanje ter spoštuje njihove ideje in občutenja. Upoštevajoči vodje so orientirani v dobrobit svojih podrejenih, prijateljski, razvijajo timsko delo in ne skrivajo informacij. Začenjanje je stopnja, do katere je vodja usmerjen k nalogam, in način, kako delo podrejenih usmerja k doseganju ciljev. Vodje s takim stilom običajno planirajo, dajejo

inštrukcije, podajajo eksplicitne urnike delovnih aktivnosti in poudarjajo roke za dokončanje neke naloge. Na Sliki 3 je prikazan model univerze Ohio State.

Slika 3: Model univerze Ohio State

Vir: L.P. Crystal & R. Law, Advances in Culture, Tourism and Hospitality Research, 2011, str. 410–412.

Upoštevanje in začnenjanje sta medsebojno neodvisna, kar pomeni, da ima lahko vodja z visoko stopnjo upoštevanja visoko ali nizko stopnjo začnenjanja. Možne so vse štiri kombinacije. Študija je ugotovila, da v večini primerov drži, da je najbolj uspešen stil vodenja tisti z visoko stopnjo upoštevanja in visoko stopnjo začnenjanja, vendar pa to ne drži v vseh primerih (Dimovski & Penger, 2008).

1.4.2.2 Model Univerze Michigan

Študije na univerzi v Michiganu so približno istočasno kot na univerzi v Ohio pristopile k problemu, a na drugačen način – s primerjanjem obnašanj učinkovitih in neučinkovitih nadzornikov. Najbolj učinkoviti nadzorniki so bili tisti, ki so se usmerili na človeške potrebe podrejenih s ciljem izgradnje učinkovite delovne skupine z visokimi cilji. Raziskovalci so izraz »vodje, usmerjeni k zaposlenim«, uporabili za vodje, ki so prikazali podporo zaposlenim in vzpostavili visoke cilje uspešnosti. Manj učinkoviti vodje so bili imenovani »vodje, usmerjeni v delo«, ti so se bolj kot z dosegom ciljev in človeškimi potrebami ukvarjali s tem, da so skrbeli za nizke stroške, da so se naloge izvršile v rokih in da se je dosegala proizvodna učinkovitost (Dimovski & Penger, 2008).

1.4.2.3 Model mrežnega vodenja

Blake in Mouton s teksaške univerze sta predlagala dvodimenzionalni model vodenja, imenovan tudi vodstvena mreža, ki gradi na delu študij Univerz iz Michigana in Ohia. Na Sliki 4 je ta model, ki vključuje pet glavnih stilov managementa, tudi prikazan. Vsako os sestavlja lestvica od 1 do 9, pri čemer 1 pomeni nizko skrb, 9 pa visoko. Ena os predstavlja skrb za proizvodnjo, druga pa skrb za zaposlene (Dimovski & Penger, 2008, str. 124).

Slika 4: Blake-Moutonov model mrežnega vodenja

Vir: V. Dimovski & S. Penger, *Temelji managementa*, 2008, str. 125.

Timski management (9,9) je pogosto obravnavan kot najbolj učinkovit in se ga managerjem priporoča, saj člani organizacije pri tem delujejo skupaj za izpolnitev nalog. **Management podeželskega kluba (1,9)** dobimo, ko je poudarek bolj na ljudeh kot na izidih dela. **Management avtoriteta – privolitev (9,1)** je prisoten v primeru, ko je učinkovitost v operacijah prevladujoča spremenljivka. **Management srednje poti (5,5)** odraža zmerno skrb, tako za produkcijo kot za ljudi. **Osiromašen management (1,1)** pomeni, da managerji posvečajo malo pozornosti tako skrbi za proizvodnjo kot tudi za ljudi.

1.4.3 Kontingenčne teorije

Spoznanje, da ne obstaja en in edini pravilen tip vodenja, je pripeljalo do teorije, da je najboljši stil vodenja odvisen od situacije. Teorije, ki govorijo o tem, poskušajo predvideti, kateri stil je najboljši v katerih okoliščinah. Poznamo tri kontingenčne teorije, in sicer **Hersey-Blanchardovo situacijsko teorijo, Housejev model poti in ciljev** ter **Fiedlerjevo kontingenčno teorijo**.

1.4.3.1 Fiedlerjeva kontingenčna teorija

Fiedler je s sodelavci razvil idejo o tem, kako povezati stile vodenja s situacijo, v kateri se nahaja organizacija: za vsako situacijo je potrebno poiskati ustreznega vodjo – tistega, katerega možnosti za uspeh so v dani situaciji največje. To ujemanje je možno doseči z ugotovitvijo stila vodenja in situacije, v kateri se organizacija nahaja (Dimovski & Penger, 2008, str. 125). Temelj Fiedlerjeve kontingenčne teorije je stopnja, do katere je **stil vodenja** usmerjen v naloge ali v odnose. Vodja, usmerjen v naloge, je primarno motiviran za izpolnitev delovnih nalog, kar je podobno prej obravnavanemu začenjanju, vodja, usmerjen v odnose, pa skrbi za ljudi, kar je podobno prej obravnavanemu stilu upoštevanja. Vodstvene **situacije** lahko analiziramo na podlagi treh elementov: kvalitete odnosov vodja – člani organizacije, strukture nalog in pozicijske moči. Vsak od teh elementov je lahko za vodjo ugoden ali neugoden. Na Sliki 5 je prikazana Fiedlerjeva kontingenčna teorija vodenja.

Slika 5: Fiedlerjeva kontingenčna teorija vodenja

Vir: V. Dimovski & S. Penger, *Temelji managementa* 2008, str. 126.

Vodje, usmerjeni v odnose, so bolj uspešni v zmerno ugodni situaciji. Vodje, usmerjeni k nalogam, so bolj učinkoviti, ko je situacija bodisi zelo ugodna bodisi zelo neugodna. Vodja, usmerjen k nalogam, se odlično odreže v ugodni situaciji, ko se vsi strinjajo z njim, ima moč in je naloga jasna, potrebno je le, da nekdo prevzame krmilo in poda usmeritev. Kadar je situacija za vodjo zelo neugodna, je potrebnega veliko strukturiranja in podajanja usmeritev. Močan vodja lahko vzpostavi avtoriteto nad zaposlenimi in definira strukturo

naloge. Kadar so odnosi med vodjo in člani organizacije slabi, takrat močna usmerjenost k nalogam ne more zmanjšati priljubljenosti vodje. Vodja, usmerjen v odnose, pa se bolje odreže v srednje ugodni situaciji, saj so v takih razmerah spretnosti v medosebnih odnosih pomembne za doseg visoke skupinske uspešnosti. V takih situacijah je vodja dokaj priljubljen, ima nekaj moči in nadzira dela, ki so do določene mere predvidljiva. Vodja z dobrimi medosebnimi spretnostmi lahko v skupini oblikuje pozitivno atmosfero, ki bo izboljšala odnose, razjasnila strukturo naloge in ustvarila pozitivno pozicijsko moč. Da bi vodja uporabil Fiedlerjevo kontingenčno teorijo, mora vedeti, kakšen je njegov stil vodenja in v kakšni situaciji se nahaja organizacija glede na ugodnost odnosov vodja – člani organizacije, strukturiranost nalog in pozicijsko moč.

1.4.3.2 Hersey-Blanchardova situacijska teorija

Blanchard et al. (1995) predstavijo situacijsko vodenje kot pristop k vodenju in motiviranju ljudi, ki se je zaradi svoje razumljivosti, praktičnosti in enostavne uporabe po svetu zelo razširil. Situacijski vodja spreminja stil vodenja v skladu s tem, s kom ima opravka, s katero nalogo ima opravka in kakšna je trenutna situacija. Situacijsko vodenje ni nekaj, kar naredimo ljudem, ampak nekaj, kar naredimo skupaj z njimi.

Vodja z uporabo situacijskega modela vodenja k delu pristopi pametneje. Delo razdeli med sodelavce in jih pri izvedbi opazuje. Situacijski vodja zaposlenim po potrebi pomaga z dodatno razlago, jih bodri ali le kontrolira. Cilj modela situacijskega vodenja je učinkovito delovanje družb na podlagi dela motiviranih, kreativnih, samostojnih, odgovornih in ciljno usmerjenih sodelavcev, kateri se pri delu dopolnjujejo, podpirajo in sodelujejo.

Situacijski vodja potrebuje tri spretnosti: diagnosticiranje, fleksibilnost in dogovarjanje. V praksi model situacijskega vodenja od vodje zahteva, da najprej razvije sposobnosti **diagnosticiranja** potreb ljudi in določenih konkretnih delovnih situacij, še preden se z njimi sreča. Vodja mora poleg osnovnega znanja o zgoraj naštetih štirih stilih vodenja pridobiti tudi spretnost sočasne uporabe različnih stilov, čemur pravimo **fleksibilnost** uporabe različnih stilov vodenja. Za uspešno izvedbo modela situacijskega vodenja se je potrebno s sodelavci **dogovarjati** o uporabi za njih najprimernejšega stila vodenja. Sodelavci se morajo za sodelovanje odločiti zavestno, poznati pravila ter namen in cilj sodelovanja z vodjo (Blanchard et al., 1995).

Stil vodenja je način vedenja, s katerim skuša vodja vplivati na delo nekoga drugega. Blanchard et al. (1995) predstavijo štiri osnovne **stile vodenja**, in sicer: direktivni, inštruktivni in bodrilni stil ter delegiranje. Celovit vodja je tisti, ki je sposoben uporabljati štiri različne stile vodenja in je poleg tega še fleksibilen. Štirje stili, kot so jih predstavili Blanchard et al. (1995), so sestavljeni iz različnih kombinacij dveh osnovnih vodstvenih vedenj, kateri lahko vodja uporablja, kadar skuša vplivati na druge. **Direktivno vedenje** vključuje jasna navodila ljudem, kaj naj naredijo, kdaj naj to naredijo in kako naj to

naredijo, poleg tega pa vključuje tudi dosleden nadzor njihovega dela. Direktivno vedenje na kratko opišemo s tremi besedami: struktura, kontrola in nadzor. **Bodrilno vedenje** vključuje dajanje podpore in pomoči pri naporih podrejenih, poslušanje podrejenih in omogočanje njihove udeležbe pri procesu reševanja problemov in sprejemanja odločitev. Bodrilno vedenje na kratko opišemo z besedami: pohvala, poslušanje in pomoč. Pri ljudeh so možne različne kombinacije sposobnosti in zavzetosti, kar pomeni, da ljudje na različnih stopnjah potrebujejo različne pristope. Blanchard et al. (1995) so predstavili odnos med štirimi razvojnimi stopnjami in štirimi stili vodenja, ki je prikazan na Sliki 6.

Slika 6: Odnos med štirimi razvojnimi stopnjami in štirimi stili vodenja

Razvojni nivo	Stil vodenja
NIZKA SPOSOBNOST VISOKA ZAVZETOST	DIREKTIVNI Strukturiraj, opazuj in nadzoruj
DOLOČENE SPOSOBNOSTI NIZKA ZAVZETOST	INŠTRUKTIVNI Dajaj navodila in pomagaj
VISOKA SPOSOBNOST SPREMENLJIVA ZAVZETOST	BODRILNI Pohvali, prisluhni in pomagaj
VISOKA SPOSOBNOST VISOKA ZAVZETOST	DELEGIRANJE Predaj odgovornost za sprotne sprejemanje odločitev

Vir: K. Blanchard et al., Vodenje in enominutni vodja, 1995, str. 61.

Direktivni stil se uporablja za ljudi, katerim manjka sposobnosti, ne primanjkuje pa jim navdušenja in zavzetosti. Za to, da se jih spodbudi, potrebujejo navodila in nadzor. **Inštruktivni stil** se uporablja za ljudi, kateri imajo nekaj izkušenj, primanjkuje pa jim tako zavzetosti kot tudi sposobnosti. Potrebujejo nadzor in navodila, saj so relativno neizkušeni. Prav tako potrebujejo pohvalo in podporo, s katerima se jim utrjuje samozavest, pa tudi vključevanje v sprejemanje odločitev, s čimer se jim poskuša povrniti samozavest. **Bodrilni stil** se uporablja za ljudi, kateri imajo izkušnje, primanjkuje pa jim samozavesti, motivacije ali zavzetosti. Ker so izkušeni, ne potrebujejo veliko navodil, potrebujejo pa podporo, ki jim krepí samozavest. **Delegiranje** se uporablja za ljudi, ki imajo tako sposobnosti kot tudi zavzetost. So sposobni in pripravljeni za samostojno delo na projektih, potrebujejo pa le malo nadzora in podpore; direktive v tem primeru niso potrebne. Na Sliki 7 je prikazan model situacijskega vodenja II.

Slika 7: Situacijsko vodenje II

Vir: V. Dimovski & S. Penger, *Temelji managementa*, 2008, str. 128.

Krivulja izvedbe prikazuje, kako stil vodenja prehaja od direktivnega stila proti delegiranju – najprej s povečanjem podpore, nato z zmanjšanjem direktivnosti, dokler nazadnje ne pride tudi do zmanjšanja podpore, istočasno prehaja tudi razvojni nivo. Na četrtem razvojnem nivoju je oseba sposobna večje samopodpore in samodirektivnosti.

Cilji usmerijo izvedbo in vodji omogočajo analizo delavčevih sposobnosti in zavzetosti za dobro opravljeno delo. Cilji morajo biti razumni in dosegljivi. **Pohvala** omogoča napredek na stopnji razvoja delavca in vodji dovoljuje postopno spremembo stila vodenja od bolj direktivnega k manj direktivnemu in bolj podpornemu, kar predstavljata inštruktivni in bodrilni stil, ter nazadnje k manj direktivnemu in podpornemu, tu gre za delegiranje. **Graja**

ni pripomoček za učenje, ampak način, kako se lotiti težav z odnosom do dela in zmanjšane motivacije. Uporaba graje pri prvem razvojnem nivoju ni priporočljiva, saj posledično delavci pogosto izgubijo motivacijo in se prenehajo truditi. Graja se uporablja samo pri sposobnih podrejenih, ki so izgubili interes za določeno nalogo. Graja prekine slabo izvedbo in morda pomeni, da bo vodja postopoma moral preiti od manj direktivnega in podpornega stila, delegiranja, k bolj podpornemu, bodrilnemu stilu, ali bolj direktivnemu – inštruktivnemu in direktivnemu stilu.

1.4.3.3 Housejev model poti in ciljev

Po Housejevi teoriji je vedenje vodij potrebno spreminjati glede na situacijo, po Fiedlerjevi teoriji pa vključuje predpostavko, da je potrebno ob spremembi situacije spreminjati vodje. House (1971, str. 321) je dejal, da vodja lahko vpliva na uspešnost, zadovoljstvo in motivacijo skupine na različne načine, in sicer **z nagradami za doseganje zastavljenih ciljev, s pojasnitvijo poti in usmerjanjem do teh ciljev ter z odpravo ovir za opravljanje nalog**. Vodje na različne situacije vplivajo prek različnih stilov vodenja, med njimi House našteje direktivno, podpirajoče in participativno vodenje ter vodenje, usmerjeno k dosežkom.

Slika 8: Situacijski model ciljev in poti ter zaželeno vedenje vodij

Vir: V. Dimovski & S. Penger, *Temelji managementa*, 2008, str. 129.

Slika 8 prikazuje štiri primere, kako se vedenje vodij prilagaja situaciji. V prvi situaciji podrejenemu primanjkuje samozavesti. Podpirajoč vodja je vljuden in prijazen, podpre podrejenega in mu poveča samozavest, tako podrejeni izvrši delo in dobi nagrado. V drugi situaciji je delo nejasno. Direktivni vodja poda napotke in razjasni naloge tako, da

zaposleni ve, kako jih izvrševati in prislužiti nagrado. V tretji situaciji se pri podrejenem poraja pomanjkanje izziva, zato vodja, ki je usmerjen k dosežkom, postavi višji cilje. V četrti situaciji podrejeni smatra, da je dobil neustrezno nagrado; da bi to napako popravili, se uporablja participativni stil vodenja. S tem, ko se vodja z zaposlenim pogovori in posluša njegove potrebe, lahko ugotovi primerno nagrado. Rezultat prilagajanja stila vodenja situaciji je večji trud, povečano zadovoljstvo in uspešnost zaposlenih (Dimovski & Penger, 2008, str. 129).

1.4.4 Transformacijske teorije

1.4.4.1 Teorija transakcijskega in transformacijskega vodenja

Namen transformacijskega vodje presega kratkoročne cilje in se osredotoča na višje, resnične potrebe, medtem ko se transakcijski vodja bolj osredotoča na izmenjavo virov. Če se pri transformacijskem vodji rezultati odražajo v tem, da se vodeni identificirajo s potrebami vodje in mu sledijo, na drugi strani transakcijski vodja daje vodenim nekaj, kar si želijo, v zameno za to, kar želi sam (Kuhnert & Lewis, 1987). V svoji teoriji transformacijskega vodenja znan raziskovalec razdeli vodenje na transakcijsko in transformacijsko. Razlike med transakcijskim in transformacijskim vodenjem raziskovalci vidijo v tem, kaj vodje in vodeni eden drugemu ponujajo, obnašanju, ki ga vodja uporabi za vplivanje na svoje zaposlene ter učinku na zaposlene (Bass, 1985). Transformacijsko vodenje je med raziskovalci, vodjami in organizacijami najbolj priljubljeno. Delimo ga na štiri dimenzije, in sicer: karizmo ali idealiziran vpliv, inspiracijo, intelektualno spodbudo ter upoštevanje posameznika (Judge & Piccolo, 2004).

Karizma ali idealiziran vpliv se kaže na način, da vodja svojim zaposlenim služi kot zgled s svojo odločnostjo, predanostjo, posebnimi talenti, usklajevanjem občutka skupnega poslanstva in spoštovanjem skupnih vrednot. **Inspiracija** se kaže na način, kako vodja izraža vizijo, katera zaposlene spodbuja in privlači. Vodja z inspiracijo spodbuja zaposlene k visokim standardom, širi optimizem glede doseganja ciljev, ter skrbi da se pričakovanja tudi uresničijo. **Intelektualna spodbuda** se kaže na način, ko vodja spodbuja svoje zaposlene, da tvegajo in ponujajo svoje rešitve. Vodja na ta način spodbuja ustvarjalnost svojih zaposlenih. **Upoštevanje posameznika** se kaže na način, ko vodja sledi potrebam vsakega zaposlenega in je do njih spoštljiv. Poleg tega vodja deluje kot mentor in prisluhne skrbem in potrebam svojih zaposlenih, naloge pa dodeljuje glede na sposobnosti in potrebe posameznika.

Teoriji transformacijskega vodenja in karizmatičnega vodenja imata mnogo skupnega in v mnogo primerih je literatura ene teorije privedla do druge in obratno. Vendar pri teoriji transformacijskega vodenja dimenzija karizma predstavlja samo en, sicer prevladujoč del celotne teorije. Transakcijsko vodenje temelji na medsebojnem dogovoru vodje in zaposlenega o kadrovskih, materialnih, socialnih in drugih ugodnostih, ki jih je zaposleni

deležen v primeru dobro opravljenega dela. Transakcijski vodja se izogiba timskega delu in se odpoveduje odgovornosti, v dogajanje pa posega le, kadar se odloči za korektivne ukrepe.

Transakcijsko vodenje delimo na tri dimenzije: pogojno nagrajevanje, vodenje z izjemo – aktivno in vodenje z izjemo – pasivno. **Pogojno nagrajevanje** se kaže na način, kako vodja s svojimi zaposlenimi vzpostavlja konstruktivno izmenjavo: vodja predstavi svoja pričakovanja in določi nagrado za izpolnjevanje teh pričakovanj. **Vodenje z izjemo** se kaže na način, ko vodja sprejme korektivne ukrepe na podlagi rezultatov transakcij na relaciji vodja – zaposleni. Razlika med aktivnim in pasivnim vodenjem z izjemo je v času intervencije vodje. **Aktivni vodje** opazujejo obnašanje zaposlenih, vnaprej predvidijo probleme in pravočasno ukrepajo, medtem ko **pasivni vodje** ukrepajo šele potem, ko zaposleni že ustvari problem. Najmanj učinkovito vodenje pa je *Laissez-faire vodenje*, ki ima podobne značilnosti kot pasivno vodenje, le da je pri tem vodja popolnoma nezainteresiran. Na podlagi raziskav lahko sklepamo, da so transformacijski vodje uspešnejši kot transakcijski. Karizmatični vodje so lahko zaradi svoje osebne vpletenosti zelo učinkoviti vzorniki, ki svoje zaposlene navdahnejo skozi vizijo. Transformacijski vodje pa s svojim načinom vodenja poskrbijo, da zaposleni dosegajo boljše rezultate in so bolj zadovoljni.

1.4.4.2 Teorija karizmatičnega vodenja

Raziskovalci organizacij so malce prezrli karizmatično vodenje, kar je privedlo do pomanjkanja sistematičnih okvirov. Conger in Kanungo (1987) sta zbrala različne definicije karizmatičnega vodenja. Termin karizma je pogosto omenjen v politologiji in sociologiji, opisuje pa vodje, ki imajo zaradi moči svojih osebnih sposobnosti lahko globoke in močne učinke na zaposlene. Zaposleni dojemajo karizmatičnega vodjo kot nekoga, ki poseduje nadčloveške lastnosti in posledično brezpogojno sprejmejo njegovo poslanstvo in direktive. Karizmatični vodje predstavljajo revolucionarne družbene sile in so odgovorni za pomembne družbene preobrazbe. Raziskovalci so se izogibali raziskovanju karizmatičnega vodenja, ker je neoprijemljive narave in ima mistično konotacijo. Vodja postane karizmatičen, ko uspe spremeniti odnos svojih zaposlenih in jih pripravi, da brezpogojno sledijo njegovi viziji.

Conger in Kanungo (1987) sta predstavila model, ki temelji na ideji, da je karizma osebna lastnost. Ko člani skupine delajo skupaj, da bi dosegli skupne cilje, jim opazovanje procesa vplivanja pomaga ugotoviti, kakšen je njihov status. Tisti, ki skozi delo pridobi največ vpliva na druge člane, se smatra kot vodja. Ta vloga je sporazumno potrjena, kadar zaposleni prepoznajo in identificirajo vodjo na podlagi medsebojnega sodelovanja. Karizmatično vodenje v tem procesu ni nobena izjema. Na karizmo je potrebno gledati kot na lastnost, katero ustvarijo zaposleni, ki spremljajo vedenja vodij v organizacijskih okvirih.

Conger in Kanungo (1987) svojo teorijo karizmatičnega vodenja razdelita na 5 ključnih delov. Prvi del je **empatija** oz. občutljivost za potrebe privržencev. Karizmatični vodje so zmožni ugotoviti sposobnosti drugih in se zavzemajo za njihove občutke in potrebe. Drugi del predstavlja **osebno tveganje**. Karizmatični vodje so za dosego svojih ciljev in ciljev organizacije pripravljeni na veliko osebno tveganje in žrtvovanje (izguba denarja, statusa ali članstva v organizaciji). Tretji del predstavlja **vizija**. Karizmatični vodje izražajo vizijo, ki je boljša od »statusa quo« in je sprejemljiva za privržence oziroma sodelavce. Četrty del predstavlja **nekonvencionalno vedenje**. Karizmatični vodje se vedejo na način, ki ga okolica zaznava kot neobičajnega ali novega in mnogokrat ni v skladu z normami. Peti del predstavlja **občutljivost za okolje**. Karizmatični vodje so zaradi svojih kognitivnih spretnosti sposobni realno oceniti količino potrebnih vplivov na okolje, s katerimi bi si pomagali pri doseganju sprememb.

2 MOTIVACIJA

Praktične izkušnje z delom v slovenskih in mednarodnih podjetjih ter organizacijah so pokazale, da številne organizacije vlagajo precej sredstev in dela v izbiro najprimernejših kadrov. Ko jih zaposlijo, pa se z njimi nihče več sistematično ne ukvarja ali se ukvarja na neučinkovit način. Posledice so znane – imajo odlične sodelavce, vendar so njihovi delovni rezultati pod pričakovanji. Nadrejeni jih ne znajo ustrezno voditi, motivirati, razvijati in nagrajevati. Tako največji potenciali in ključni kadri kljub ustreznim izbirnim postopkom ostajajo neizkoriščeni, pripadnost in zavzetost zaposlenih je na kritično nizki ravni, posledično pa veliko odličnih sodelavcev takšno delovno okolje tudi hitro zapusti (Žezlina, 2011, str. 60).

Po Grantovi teoriji motivacija vzpodbudi zaposlene k produktivnosti in vztrajnosti. Motivirani zaposleni so tako bolj samoiniciativni kot tisti, ki niso motivirani v tolikšni meri (Gungor, 2011, str. 1512). Iz tega izhaja, da motivirani zaposleni pokažejo večjo vdanost in vključenost v svoje delo ter delo svojih sodelavcev. Prav tako prevzemajo večjo odgovornost, ko se pojavijo različne razvojne možnosti.

Zadnje čase se spodbuja motivacija za delo, ki temelji na razmerjih v timih in skupinah. S tem tudi naraščajo potrebe po povezanosti, skupni identiteti, razmerjih in komunikaciji. Dokumentirane informacije pripomorejo k boljšemu razumevanju med zaposlenimi in posledično lažjemu opravljanju nalog (Dwivedula & Bredillet, 2010, str. 159). Ustrezna delovna motivacija vodi do boljše učinkovitosti pri izvrševanju nalog in del, vztrajnosti ter višje ravni produktivnosti. Delovna motivacija vpliva na boljše odnose med zaposlenimi, kar pomeni, da so osredotočeni na pozitivna razmerja in skrbijo za boljše življenje drugih ljudi. Pri združevanju družbenih koristi se delovna motivacija dopolnjuje z iskanjem smisla in pomena v delu (Duffy & Bogdan, 2010, str. 254).

2.1 Opredelitev motivacije

Izraz motivacija izvira iz latinske besede »movere«, ki pomeni »premikati se«. Izvor besede ne pove mnogo o njenem pomenu, ki bi ga lahko definirali kot proces izzivanja človekove aktivnosti in usmerjanje te aktivnosti na določene predmete, da bi dosegli nek določen cilj, zadovoljitev potrebe. Sile, katere spodbujajo aktivnost in jo usmerjajo proti cilju, imenujemo motivi. Izraz motiv si lahko predstavljamo kot silo, ki človeka vleče ali potiska v neko dejavnost, motivacijo pa kot proces, v katerem se vse to odvija. Zadovoljitev ene potrebe običajno privede do nove potrebe, kar pomeni, da se proces motiviranja neprestano ponavlja (Gorman, 2007, str. 3).

Motivacija je sila, ki ustvarja vedenje, s katerim potešimo neko potrebo. Lahko je pozitivna, negativna, zadovoljujoča ali jalova, lahko je nekaj, vse ali nič od tega. Motivacija je kompleksna in silovita moč, ki povzroča naša dejanja. Za pravo motivacijo, s katero nekoga aktiviramo, je ključno, da vemo, katera od potreb je za to osebo najpomembnejša v določenem času (Sang, 2001).

Gorman (2007, str. 5) pravi, da o motivaciji ni možno govoriti, brez da bi govorili tudi o čustvih. Čustva dajejo barvo, jakost in ton našemu doživljanju zunanjega sveta, s čimer odločilno vplivajo tudi na odzivanje. Naše odzivanje na zunanje dogajanje bi bilo brez čustev povsem mehansko, bili bi kot programirani roboti. Čustva naše vedenje neposredno usmerjajo in nas motivirajo. Pri tem so z motivacijo neposredno povezana na dva načina: imajo pomembno vlogo pri izbiri motivov in delujejo kot usmerjevalci naše dejavnosti.

2.2 Vrste motivov

Človeški **motivi** so temeljni vzrok za gospodarski proces v številnih fazah gospodarjenja. Motivi spodbujajo ljudi h gospodarski aktivnosti iz prirojenih, delno prirojenih ali pa iz pridobljenih družbenih teženj po njihovem zadovoljevanju. Obstaja več teorij glede tega, kaj vpliva na motivacijo, zakaj ljudje delajo in kakšni so njihovi motivi. Ljudje smo si različni in nikoli ne moremo poznati vseh vzgibov in motivov za opravljanje neke aktivnosti. Motiv je nekaj, kar daje ljudem smer, v kateri naj delujejo oziroma jih vzpodbudi k dejanju. Najrazličnejše motive ločimo glede na potrebe po snoveh, izločanju, spanju, potrebe po upravljanju v družbi, po ljubezni ter glede na mnenja, razvade, interese, stališča. Dimovski in Penger (2008, str. 131) motive razdelita v štiri skupine, in sicer glede na vlogo na **primarne** in **sekundarne**, glede na nastanek na **podedovane** in **pridobljene**, glede na področje delovanja na **biološke** in **socialne** ter glede na razširjenost na **univerzalne**, **regionalne** in **individualne**.

Lipičnik (1998, str. 156) motive razvršča nekoliko drugače. Pravi, da so vloga motiva, njegov nastanek in razširjenost motiva merila, katera nadalje razdeli v tri skupine motivov, ki usmerjajo človekovo aktivnost. **Primarne biološke potrebe** sestavljajo prvo skupino

motivov, v katero sodijo: potreba po fizični celovitosti, potrebe po snoveh (voda, hrana), potreba po počitku in spanju ter seksualne potrebe. Primarne potrebe jih imenuje zato, ker človeka vodijo do ciljev, ki mu omogočajo preživetje. Primarne biološke potrebe so podedovane in univerzalne, kar pomeni, da jih srečujemo pri vseh ljudeh.

Primarne socialne potrebe sestavljajo drugo skupino motivov, v katero sodijo: potreba po simpatiji, potreba po uveljavljanju, potreba po socialnem konformizmu, potreba po spremembi. Tudi te potrebe so še vedno primarne; njihovo zadovoljevanje je nujno, sicer lahko pride do usodnih motenj v človekovem življenju v družbi (občutki osamljenosti, enoličnosti, manjvrednosti, zavrženosti). Primarne socialne potrebe so večinoma pridobljene tekom življenja, človek pa se jih navzame iz okolja, lahko že v rani mladosti. Glede na razširjenost med ljudmi se jih uvršča med regionalne, saj so v različnih krajih različne. Na to vplivajo navade, običaji in kultura nekega kraja oziroma prostora. Ta skupina motivov spada po svojih značilnostih med tiste, na katere je mogoče zavestno vplivati in tako deloma zavestno spreminjati vedenje ljudi v družbi (Lipičnik, 1998).

Sekundarne potrebe, ki vplivajo na človekovo vedenje, sestavljajo tretjo skupino motivov, v katero spadajo navade, interesi in stališča. Kot nezaželeni obliki spodbujanja človekove dejavnosti se v zadnjem času pojavljata odvisnost od droge in potreba po alkoholu. To kaže, da so ti motivi pridobljeni, individualni in se nanašajo na socialni del človekovega življenja. Če niso zadovoljeni, to ne ogroža obstoja organizma posameznika niti biološko niti socialno, je pa neprijetno, če jih ni mogoče zadovoljiti. Na zadovoljevanje teh motivov je relativno lahko vplivati, se jih pa včasih zelo težko spreminja (Lipičnik, 1998).

Človek mora neprestano ohranjati socialno in biološko ravnotežje, da ga razne motnje ne začnejo rušiti. Zato zadovoljuje svoje motive oziroma potrebe. To je običajno povezano z različnimi ovirami, ki nastajajo v času aktivnosti oziroma na poti med potrebo in ciljem. Ovire so lahko v človeku ali zunaj njega, naravne ali socialne. Vsako oviro človek doživlja kot subjektivno stanje psihične napetosti. Kadar gre za ovire v človeku, govorimo o konfliktih, kadar gre za tiste zunaj človeka, pa o frustraciji (Lipičnik, 1998, str. 156–159).

2.3 Motivacijski dejavniki

Lipičnik (1998, str. 126) pojasni, da človekova aktivnost nikoli ni spodbujena samo z enim dejavnikom, temveč s številnimi, zelo zapletenimi, znanimi in neznanimi dejavniki, ki jih razdeli v tri skupine. **Individualne razlike** predstavljajo razlikovanje ljudi po interesih, vrednotah, stališčih, osebnih potrebah. Vodja mora te razlike upoštevati in pri posameznikih iskati tiste motive, ki vodijo k učinkovitejšemu in boljšemu delu. Nekatere motivirajo denarne nagrade, druge novi izzivi, tretje varnost zaposlitve. **Organizacijska praksa** je sestavljena iz splošne politike, pravil, sistema nagrajevanja v organizaciji ter managerske prakse, s čimer so določene nagrade in ugodnosti, ki delavce motivirajo – v kolikor temeljijo na uspešnosti. **Značilnosti dela** določajo posamezno vrsto dela.

Opredeljujejo različne zmožnosti, prepoznavanje nalog, značilnosti nalog in avtonomijo pri delu ter določajo širino in vrsto povratnih informacij, ki jih delavec prejme glede svoji uspešnosti. Na Sliki 9 so dejavniki, ki vplivajo na motivacijo, tudi prikazani.

Slika 9: Dejavniki, ki vplivajo na motivacijo

Vir: B. Lipičnik, *Ravnanje z ljudmi pri delu*, 1998, str. 163.

Motivacijski dejavniki so sredstva, s katerimi vodja motivira ljudi, da po lastni odločitvi učinkovito opravijo svoje naloge. Motivacijskih dejavnikov je več vrst, pomembno pa je vedeti, da so pozitivna sredstva (stimulacije, nagrade, priznanja) mnogo bolj učinkovita kot negativna (kazni in grožnje), saj slednja vzbudijo v ljudeh upor in posledično tudi odpor do dela.

Tabela 4: Motivacijski dejavniki, povezani z delom in vrednotenjem dela

Motivacijski dejavniki povezani z delom in vrednotenjem dela		
Zanimivo delo	Medsebojni odnosi med sodelavci	Možnost napredovanja
Razporeditev delovnega časa	Soodločanje o delu in gospodarjenju	Varnost zaposlitve
Osebni dohodek	Možnosti strokovnega usposabljanja	Primerno delovno okolje
Priznanje za uspešnost pri delu	Možnost polnega uveljavljanja delovnih sposobnosti	

Vir: J. Dolinar, *Motivacija zaposlenih in uspešnost podjetja*, 2012, str. 11.

Motivacijski dejavniki so v različnih obdobjih in okoljih različno pomembni, med seboj pa se tudi različno dopolnjujejo. Na podlagi večih raziskav, ki so bile opravljene pri nas, je bilo ugotovljeno, da sta zanimivo delo in osebni dohodek najpomembnejša motivacijska dejavnika (Dolinar, 2012, str. 11), generalno pa jih delimo na materialne in nematerialne.

Med **materialne motivacijske dejavnike** spadajo denar oziroma plača ter druge oblike materialnih nagrad, kot so bonusi, dodatki, premije. Delimo jih na neposredne materialne prihodke, ki jih zaposleni dobijo v denarju, ter posredne materialne prihodke, ki prispevajo k višjemu individualnemu standardu zaposlenih, čeprav niso v obliki denarja. Ta vrsta motivacije prikaže, da ljudje svoje standarde spreminjajo, skupaj z večjo kupno močjo se njihove potrebe povečujejo. Praksa pa je pokazala, da denarno nagrajevanje ni edini in tudi ne najprimernejši motivacijski dejavnik (Dolinar, 2012, str. 12).

Nematerialni motivacijski dejavniki bodo na zaposlene učinkovali šele takrat, ko bodo ti zadovoljni s plačo. Motivacija posameznikov za delo se poveča glede na to, koliko različnih potreb lahko z njim posameznik zadovolji. Nujno je potrebno upoštevati, da ljudje želijo z delom zadovoljiti veliko različnih potreb, in to ne samo eksistenčnih in materialnih. Vse pomembnejše postajajo tako imenovane potrebe višjega reda, predvsem individualni razvoj, samostojnost pri delu in potrditev lastnih sposobnosti (Dolinar, 2012, str. 13).

Tabela 5: Najpomembnejši nematerialni dejavniki

Zanimivo in izzivov polno delo	Dajanje odgovornosti in priložnosti zaposlenim	Ugodna razporeditev delovnega časa
Samostojnost pri delu	Primerno delovno in življenjsko okolje	Poznavanje ciljev in poslanstva podjetja
Dobri medsebojni odnosi s sodelavci	Možnost strokovnega usposabljanja in izobraževanja ob delu	Možnost sodelovanja pri postavljanju ciljev podjetja
Uspeh pri delu	Pohvale in priznanja za dobro opravljeno delo	Varnost zaposlitve
Možnost napredovanja	Možnost vpeljevanja svojih sposobnosti v delo	Možnost soodločanja pri pomembnih odločitvah
Poznavanje rezultatov dela		

Vir: J. Dolinar, Motivacija zaposlenih in uspešnost podjetja, 2012, str. 13

2.4 Motivacijske teorije

2.4.1 Vsebinske teorije motiviranja

Največ razprav o motivaciji se začne s konceptom individualnih potreb – neizpolnjene fiziološke ali psihološke želje posameznika. Vsebinske teorije motivacije uporabljajo individualne potrebe, da obrazložijo vedenje in odnos ljudi na delovnem mestu. Ljudje imajo potrebe, ki se odražajo v njihovem vedenju, žene pa jih pridobitev zunanjih in notranjih nagrad. Čeprav vsaka od naslednjih teorij govori o nekoliko drugačnih potrebah, se avtorji pri vseh strinjajo, da potrebe povzročajo napetosti, ki vplivajo na vedenje in odnos ljudi. Dober vodja ustvarja pogoje, v katerih lahko ljudje skozi delo zadovoljijo svoje potrebe. Prav tako sprejme ukrepe za odpravo ovir pri delu, ki vplivajo na zadovoljevanje pomembnih potreb (Schermerhorn, 2002, str. 364). Poznamo štiri vsebinske teorije motiviranja, in sicer: teorijo hierarhije potreb, ERG teorijo, dvofaktorsko teorijo in teorijo pridobljenih potreb.

2.4.1.1 Teorija hierarhije potreb

Najbolj znana motivacijska teorija je Maslowa teorija hierarhije potreb, ki govori o tem, da je človekova aktivnost vedno usmerjena po piramidi navzgor, proti bolj privlačnim ciljem. Maslow pravi, da so ljudje motivirani s strani večih potreb in da so te potrebe razvrščene v določeno hierarhijo, pri čemer pa je najprej potrebno zadovoljiti nižje potrebe, da bi lahko začutili višje. Človek zato najprej zadovolji osnovne, fiziološke potrebe, nato potrebo po varnosti, potrebo po ljubezni, potrebo po pripadnosti, potrebo po samospoštovanju in na koncu še potrebo po samopotrjevanju. Vodje morajo presoditi, kje v piramidi se delavec nahaja in kaj ga v danem trenutku motivira. Slika 10 prikazuje Maslowo razdelitev petih glavnih tipov potreb v vrstnem redu od najnižjih do najvišjih (Dimovski & Penger, 2008, str. 132).

Slika 10: Maslowa motivacijska teorija hierarhije potreb

Vir: V. Dimovski & S. Penger, *Management*, 2008, str. 133.

Fiziološke potrebe so osnovne človeške potrebe, kot so potrebe po vodi, hrani in spolnih odnosih. V organizacijskem okolju pa gre na tej ravni za potrebo po zraku, ustreznem gretju, in osnovni plači, ki zagotovi preživetje. **Potrebe po varnosti** so potrebe po varnem fizičnem in emocionalnem okolju brez groženj – tj. brez nasilja, v urejenem družbenem okolju. Na delovnem mestu potrebe po varnosti zajemajo varno delo, zagotovljenost delovnega mesta in dodatne bonuse. **Potrebe po pripadnosti** odražajo željo biti sprejet v družbo, imeti prijatelje in biti ljubljen. V organizaciji se te potrebe odrazijo kot želja po dobrih odnosih s sodelavci, dobrih odnosih z nadzorniki in udeležbi v delu skupine. **Potrebe po samospoštovanju** odražajo željo po pozitivni samopodobi, pozornosti, priznanju in željo biti cenjen s strani drugih. Znotraj organizacij gre za željo po priznanju za prispevke organizaciji, povečani odgovornosti in višjemu statusu. **Potrebe po samouresničitvi** zadevajo razvijanje polnega potenciala neke osebe, povečanje njegove kompetentnosti in osebno rast; gre za najvišji nivo potreb. V organizaciji je mogoče samouresničitvene potrebe doseči tako, da je posameznikom omogočena rast njihove kreativnosti in usposabljanje za bodoče izzive ter napredovanje (Dimovski & Penger, 2008, str. 132).

2.4.1.2 ERG teorija

Clayton Alderfer je predstavil ERG teorijo, ki zruši pet Maslowih kategorij potreb in jih razporedi v tri. **Potrebe po obstoju**, ki so želje po fiziološkem in materialnem blagostanju. **Potrebe po rasti**, ki so želje po nadaljnji psihološki rasti in razvoju. **Potrebe po povezanosti**, ki so želje po zadovoljevanju medsebojnih razmerij. ERG teorija ne predpostavlja, da morajo biti potrebe na nižje ravni zadovoljene, preden se premaknejo na višje ravni. Katera koli ali vse od teh treh vrst potreb lahko vplivajo na posameznikovo vedenje v danem trenutku. ERG teorija med drugim ne domneva, da zadovoljevanje potreb izgubi svoj motivacijski učinek. ERG teorija vsebuje edinstveno frustracijsko-regresijsko načelo, po katerem se lahko že izpolnjena potreba na nižji ravni reaktivira in vpliva na vedenje, kadar ni mogoče zadovoljiti potrebe na višji ravni. Alderferov pristop ponuja dodatne razlage za razumevanje človeških potreb in njihovega vpliva na ljudi pri delu (Schermerhorn, 2002, str. 366).

2.4.1.3 Dvofaktorska teorija

Vplivna in zelo znana Herzbergova dvofaktorska teorija pravi, da imajo ljudje dve različni vrsti potreb in da različni elementi delovnih razmer zadovoljujejo ali pa ne zadovoljujejo teh potreb. Prva vrsta potreb se nanaša na osnovne potrebe za preživetja osebe, to so higieniki. **Higieniki** niso neposredno povezani z delom, ampak se nanašajo na delovne pogoje in predstavljajo faktorje, kot so sistem nagrajevanja, plače in medosebni odnosi. Če ti faktorji niso izpolnjeni, lahko povzročajo nezadovoljstvo. Če pa so izpolnjeni, potem ti faktorji ne motivirajo ali povzročajo zadovoljstva, ampak le preprečujejo nezadovoljstvo

(Lundberg, Gudmundson & Andersson, 2009, str. 891). Na Sliki 11 je prikazana Dvofaktorska motivacijska teorija.

Slika 11: Dvofaktorska motivacijska teorija

Vir: J. R. jr. Schermerhorn, Management, 2002, str. 366.

Druga vrsta potreb so potrebe po rasti, ki se nanašajo na faktorje, bistvene pri samem delu, kot so pozornost, dosežek, odgovornost, napredovanje in delo nasploh. Ti faktorji so **motivatorji**, kar pomeni, da ljudje poskušajo postati vse, kar so sposobni postati, in kadar so zadovoljeni, delujejo kot motivatorji. Vsebina dela (npr. možnosti za napredovanje in odgovornost) je edini način za povečanje zadovoljstva, s čimer se poveča delovna motivacija. Kadar motivatorjev primanjkuje, pa to ne povzroči nezadovoljstva, ampak samo odsotnost zadovoljstva.

2.4.1.4 Teorija pridobljenih potreb

David McClelland je razvil teorijo pridobljenih potreb, v kateri pravi, da so določene vrste potreb pridobljene tekom življenja posameznikov. Ljudje se s temi potrebami torej ne rodijo, ampak se jih prek svojih življenjskih izkušenj naučijo. Daft (2003, str. 554) razdeli

najpogosteje obravnavane potrebe v tri skupine, in sicer na **potrebe po dosežkih**, kjer je posameznikova želja doseči nekaj zahtevnega, doseči visoko raven uspeha, preseči druge in obvladovati zahtevne naloge, **potrebe po vključenosti**, kjer je posameznikova želja tkati tesne osebne odnose, vzpostaviti tople prijateljske odnose in se izogibati konfliktom, ter **potrebe po moči**, kjer je posameznikova želja nadzirati in vplivati na druge, biti odgovoren za druge in imeti oblast nad drugimi.

Zgodnje življenjske izkušnje določijo, katere potrebe ljudje pridobijo. Če se otroke spodbuja, da delajo stvari zase, in se jih pri tem podpira, bodo razvili potrebe po dosežkih. Če se jih spodbuja k oblikovanju toplih medosebnih odnosov, se razvije potreba po vključenosti. Če so ob nadzorovanju drugih zadovoljni, bodo razvili potrebo po moči. Ljudje z veliko potrebo po dosežkih so pogosto podjetniki. Želijo narediti nekaj boljšega od konkurence in si upajo tvegati. Ljudje, ki imajo veliko potrebo po vključenosti, so uspešni integratorji, katerih naloga je, da usklajujejo delo večih oddelkov v organizaciji in morajo imeti odlične sposobnosti za delo z ljudmi. Ljudje z visoko potrebo po vključenosti so sposobni vzpostaviti pozitivno delovno razmerje z drugimi (Daft, 2003, str. 554).

Velika potreba po moči je pogosto povezana z uspešnim doseganjem najvišjih ravni v hierarhiji organizacije. McClelland je ugotovil, da tisti, ki imajo veliko potrebo po moči, bolj verjetno sledijo poti nadaljnjega napredovanja v daljšem časovnem obdobju. Več kot polovica zaposlenih na višjih ravneh je imela veliko potrebo po moči. Vodje z visoko potrebo po dosežkih vendar nizko potrebo po moči večinoma dosežejo vrhunec svoje kariere hitreje, vendar na nižji ravni. Razlog za to je, da je dosežek lahko tudi uspešno opravljena naloga, medtem ko potrebi po moči lahko zadosti le napredovanje do ravni, na kateri ima oseba moč nad drugimi (Daft, 2003, str. 554).

Vsebinske teorije se osredotočajo na potrebe ljudi in označijo tiste potrebe, ki motivirajo. Vse štiri teorije (Teorija hierarhije potreb, ERG teorija, dvofaktorska teorija, teorija pridobljenih potreb) pomagajo vodjam razumeti, kaj ljudi motivira. Na ta način lahko vodje planirajo delo skladno z želeno zadovoljitvijo potreb, posledično pa se ljudje vedejo na zelene načine (Daft, 2003, str. 554).

2.4.2 Procesne teorije motiviranja

Čeprav se podrobnosti vsebinskih teorij med seboj razlikujejo, lahko vsaka izmed zgoraj opisanih vodjam pomaga bolje razumeti individualne razlike ter izbrati pozitiven pristop k raznolikosti zaposlenih. Tudi procesne teorije veliko doprinesejo k razumevanju individualnih razlik in pozitivnemu pristopu. Različne teorije – pričakovanj, enakosti in okrepitve – ponujajo vpogled in nasvet, na kakšen način ljudje dejansko sprejemajo odločitve o intenzivnosti njihovega dela, in sicer glede na osebne preference, možne nagrade in možne delovne rezultate (Schermerhorn, 2002, str. 369). Med procesne teorije spadajo teorija enakosti, teorija pričakovanj in teorija okrepitve.

2.4.2.1 Teorija enakosti

Teorija enakosti je najbolj znana po delu J. Stacy Adamsa. Temelji na logiki družbene primerjave, pri kateri je zaznavanje neenakosti motivacijske narave. Do tega pride, kadar ljudje verjamejo, da so bili obravnavani neenako v primerjavi z drugimi, zaradi česar so motivirani, da odpravijo nelagodje in si povrnejo občutek enakosti. Klasičen primer je plačilo (Schermerhorn, 2002, str. 369).

Slika 12: Teorija enakosti in vloga družbene primerjave

Vir: J. R. jr. Schermerhorn, *Management*, 2002, str. 370.

Slika 12 prikazuje, kako enakost dinamično dela v smeri *input-output*, torej delo primerja z nagradami. Primerjave enakosti so še posebej pogoste, kadar vodje namenijo zaposlenim nagrade, kot so kompenzacije, ugodnosti, prednostne delovne naloge in delovni privilegiji. Primerjalne točke so lahko sodelavci v skupini, zaposleni drugje v organizaciji, pa tudi osebe, ki delajo v drugih organizacijah. Zaznavanje neenakosti se pojavi, ko ljudje čutijo, da so za svoje delo prejeli nepravično nagrado v primerjavi s prizadevanjem ostalih. Adams pravi, da se bodo ljudje spopadli z zaznano neenakostjo tako, da bo se bodo manj trudili, prosili za boljše plačilo ali zapustili službo (Schermerhorn, 2002, str. 370).

Pri ljudeh, ki se počutijo premalo plačani, se npr. pojavi občutek jeze. To povzroči, da poskušajo ponovno vzpostaviti enakost z enim ali večimi ukrepi, opisanimi zgoraj. Pri ljudeh, ki se počutijo preveč plačane, pa je zaznana neenakost povezana z občutkom krivde. Da bi ponovno vzpostavili enakost, običajno delajo več in bolje ter opravljajo težje naloge. Nagrade, katere se dojema kot pravične, pozitivno vplivajo na zadovoljstvo in učinkovitost, medtem ko tiste, ki jih zaposleni vidijo kot nepravične, lahko povzročijo nezadovoljstvo in težave pri učinkovitosti (Schermerhorn, 2002, str. 370).

Poleg plačila si zaslužita pozornost tudi dve različni situaciji enakosti: enakost spolov in primerljiva vrednost. Pri **enakosti spolov** je znano, da ženske v povprečju zaslužijo manj kot moški. Ta razlika je najbolj očitna v poklicih, kjer tradicionalno prevladujejo moški – pravo, pa tudi v tistih, kjer tradicionalno prevladujejo ženske – poučevanje. **Primerljiva vrednost** je koncept, ko ljudje opravljajo delo podobnih vrednosti, ki temelji na zahtevani izobrazbi, usposabljanju in spretnosti (npr. zdravstvo in računovodstvo) ter za to prejemajo podobno plačilo. Zagovorniki primerljive vrednosti trdijo, da ta popravlja zgodovinske neenakosti v plačah in je naravni podaljšek koncepta »enakega plačila za enako delo«. Kritiki trdijo, da je podobno vrednost težko opredeliti in da bi imelo dramatično prestrukturiranje plačnih lestvic negativen gospodarski vpliv na družbo kot celoto (Schermerhorn, 2002, str. 370).

2.4.2.2 Teorija pričakovanj

Vroomova instrumentalna motivacijska teorija pričakovanj označuje motivacijske procese kot izbiro vedenja. Prizadevnost in dosežke delavca razume kot posledico izbire tistega vedenja, ki je po njegovem mnenju najkoristnejše. Ključni pojem v tej teoriji je pričakovanje, ki naj bi bilo subjektivno doživljanje vedenja in cilja. Človek naj bi ocenil privlačnost cilja, valenco in verjetnost, s katero se bo le-ta zgodil. Brez pričakovanj vodje svojih podrejenih ne morejo voditi ciljem naproti. Podrejeni morajo natančno vedeti, kaj to delo je, in imeti sposobnosti za opravljanje določenega dela. Vedeti morajo, da bo neuspešno delo vodilo h kazni, uspešno pa k nagradi. Teorija pričakovanj se ne ukvarja z identificiranjem tipov potreb, ampak proučuje proces, prek katerega si posamezniki prizadevajo pridobiti nagrade. Teorija pričakovanj je osnovana na: odnosu med trudem posameznika (E: ang. *effort*), njegovimi dosežki (P: ang. *performance*) in željo po rezultatih (O: ang. *outcome*) v povezavi z dobrimi dosežki (Dimovski & Penger, 2003, str. 136). Na Sliki 13 je prikazana teorija pričakovanj.

Slika 13: Teorija pričakovanj

E->P pričakovanje je povezano z vprašanjem, ali bo vloženi trud privedel do dobrih dosežkov. Da bi bilo pričakovanje močno, mora imeti posameznik predhodne izkušnje, sposobnosti, potrebna orodja in opremo ter priložnost, da se dokaže. **P->O pričakovanje** se ukvarja z vprašanjem, ali bo dober dosežek vodil do želenih rezultatov. V primeru, da je oseba motivirana z nagrado v povezavi z delom, gre za pričakovanje, da bo dobrim dosežkom sledila prejeta nagrada. Če je to pričakovanje visoko, bo posameznik bolj motiviran (Dimovski & Penger, 2003, str. 137).

Valenca je vrednost rezultatov ali njihova privlačnost za posameznika. Če posamezniki rezultate cenijo, bo motivacija visoka, v nasprotnem primeru pa nizka. Odgovornost vodje je, da podrejenim pomaga zadovoljiti njihove potrebe in istočasno doseči cilje organizacije. Vodje si morajo prizadevati za ujemanje med spretnostmi in sposobnostmi zaposlenih ter zahtevami, ki jih postavlja njihovo delo. Za dvig motivacije zaposlenih morajo vodje prepoznati potrebe posameznikov, definirati rezultate, ki jih nudi organizacija, ter zagotoviti, da ima vsak zaposleni možnost in podporo (tj. čas in opremo), potrebno za doseganje le-teh (Dimovski & Penger, 2003, str. 137).

2.4.2.3 Teorija okrepitve

Vsebinske in procesne teorije motiviranja uporabljajo kognitivne razlage vedenja. Razlagajo, zakaj ljudje delajo različne stvari, da zadovoljujejo potrebe, rešujejo medsebojno neenakost ter dosegajo pričakovane cilje. Da razloži motivacijo in vedenje, se teorija okrepitve ne osredotoča na posameznika, ampak na zunanje okolje in posledice, ki jih ima na posameznika. Izhodišče teorije okrepitve temelji na Thorndikovem zakonu učinka. Zakon učinka pravi, da se vedenje s pozitivnimi posledicami rado ponavlja, vedenje z negativnimi posledicami pa ne (Schermerhorn, 2002, str. 373).

Huitt in Hummel (1997) opišeta štiri načine okrepitve, in sicer: pozitivna okrepitev, negativna okrepitev, pozitivno kaznovanje in negativno kaznovanje. Te strnita v model okrepitve, prikazan na Sliki 14.

Slika 14: Model okrepitve

Vir: W. Huitt & J. Hummel, *An introduction to operant (instrumental) conditioning*, 1997.

Teorija okrepitve ponuja dva načina za povečanje zaželenega vedenja: pozitivno in negativno okrepitev. Pozitivna okrepitev da posamezniku, ko opravi želeno vedenje, nekaj, kar ima rad, negativna okrepitev pa odstrani nekaj, česar posameznik ne mara (Griggs, 2009). Pozitivna okrepitev je način, s katerim se poskuša doseči ponavljanje zaželenega vedenja. Pozitivno okrepitev uporablja sistem nagrajevanja. Nagrada na delovnem mestu lahko vključuje denarne nagrade, napredovanje, pohvale, plačan dopust ali pozornost. Negativna okrepitev je psihološka okrepitev. Tudi ta se lahko uporablja pri sistemu nagrajevanja: ko pride do želenega vedenja, se posamezniku odstranijo neprijetni ali moteči dejavniki. Ta odstranitev motečih dejavnikov se smatra kot nagrada.

Teorija okrepitve ponuja tudi dva načina za odpravljanje nezaželenih vedenj, in sicer negativno ter pozitivno kaznovanje. Ko posameznik izvede neželjeno vedenje, mu pozitivno kaznovanje da nekaj, kar mu ni všeč, negativno kaznovanje pa odstrani nekaj, kar ima posameznik rad (Griggs, 2009). Pozitivno kaznovanje je najbolj znana oblika kaznovanja. Pri odpravljanju nezaželenega vedenja je ta oblika kaznovanja učinkovita, vendar ima svoje omejitve. Največja pomanjkljivost je, da pozitivno kaznovanje ne uči zaželenega vedenja, povzroči pa lahko nezaželene čustvene reakcije, kot so pasivnost, strah, tesnoba ali sovražnost (Cheney & Pierce, 2004). Kaznovanje je videti bolj sprejemljivo kot pozitivna okrepitev, saj ljudje verjamejo, da se lahko sami odločijo, na kakšen način naj se obnašajo, da preprečijo kazen (Maag, 2001). Negativno kaznovanje vključuje odstranitev prijetne spodbude (razen tiste, ki je temelj vedenja) z namenom, da se zmanjša pogostost vedenja (M. Sundel & S. S. Sundel, 2005).

3 EMPIRIČNA RAZISKAVA VODENJA IN MOTIVACIJE NA PRIMERU DRUŽB V DRŽAVNI LASTI

V tem poglavju magistrskega dela analiziram vodenje in motivacijo na primeru družb v državni lasti. Po opravljeni analizi primarnih podatkov in proučevanju sekundarnih virov v diskusiji podam zaključne ugotovitve in priporočila vodstvom družb.

3.1 Predstavitev družb v državni lasti

K sodelovanju pri moji raziskavi sem povabil mnogo družb v državni lasti, od katerih so se mi odzvale tri. Teh zaradi diskretnosti ne bom poimensko navedel, navedel bom le njihovo osnovno dejavnost. Osnovna dejavnost prve družbe je izvajanje pretovornih in skladiščnih storitev za vse vrste blaga; osnovne dejavnosti druge družbe so gradbeništvo, proizvodne in druge storitve v kopenskem in vodnem prometu ter invalidska dejavnost; osnovna dejavnost tretje družbe pa je trgovina na drobno z izdelki vsakdanje rabe v gospodinjstvu.

3.2 Zasnova raziskovanja in metodologije

Empirični del magistrskega dela temelji na kvalitativni analizi, ki je bila opravljena s pomočjo primarne raziskave, tj. anketnega vprašalnika. Primarni podatki so bili pridobljeni s pomočjo anketnega vprašalnika, kateri je bil po elektronskem naslovu poslan zaposlenim v izbranih družbah v državni lasti. Za tiste, ki ne uporabljajo računalnika, pa je bil vprašalnik pripravljen tudi v tiskani obliki. Vprašalnike so sodelavcem posredovali zaposleni v kadrovske službah, ki so po petih dneh vodjam poslali tudi opomnik s prošnjo, da svoje podrejene spodbudijo k čim večji udeležbi v raziskavi.

Vprašalnik sem izoblikoval na podlagi proučevanja in analize številnih spletnih virov in različne literature, ki je osnova teoretičnega dela magistrskega dela. Vprašalnik vsebuje nagovor anketirancem z obrazložitvijo namena izvedbe ankete ter zagotovilo anonimnosti. Razdeljen je na tri vsebinske dele. V prvem delu so vprašanja o vodenju, v drugem delu vprašanja o motivaciji, tretji del pa je namenjen pridobivanju splošnih podatkov o anketirancih. Vprašanja so zaprtega tipa. V prvih dveh delih so podane trditve, pri katerih anketiranec na petstopenjski lestvici označi stopnjo strinjanja z navedeno trditvijo. Poleg tega so v prvem delu postavljena tudi vprašanja, kjer je potrebno razvrščanje, v drugem delu pa tudi vprašanja, kjer je potrebno izbirati najpomembnejše možnosti izmed podanih.

Vprašalnik sem pripravil prek spletnega programa 1KA, nato pa sem pridobljene podatke poleg same analize v programu 1KA še dodatno analiziral s pomočjo MS Office orodij. Zaradi delne izvedbe vprašalnika v elektronski obliki sta bila tako čas izvedbe kot čas

pridobivanja podatkov krajša, obenem pa sta bili hitrejši tudi obdelava in analiza podatkov. Ta oblika je hkrati zagotavljala tudi manjšo možnost napak pri obdelavi podatkov.

3.2.1 Cilji raziskave

Osnovni cilj magistrskega dela je na podlagi proučevanja domače in tuje strokovne ter znanstvene literature analizirati vodenje in motivacijo na primeru družb v državni lasti. Na podlagi proučevanja raziskovalnih konstruktov bom lahko dosegel namen magistrskega dela.

Pomožni cilji magistrskega dela so sledeči:

1. proučiti in opredeliti pomen raziskovalnih konstruktov v sodobni družbi;
2. prikazati povezanost vodenja z motivacijo in obratno;
3. izvesti raziskavo v treh družbah v državni lasti iz različnih dejavnosti ter na podlagi opravljene raziskave analizirati, kako izboljšati vodenje in motivacijo;
4. vodstvom družb podati svoje predloge in ugotovitve, ki bodo oblikovani na podlagi proučevanja teoretičnega ozadja ter na podlagi ugotovitev raziskave.

3.2.2 Temeljna hipoteza in raziskovalna vprašanja

Glavna teza magistrskega dela pravi, da je vodenje sposobnost vplivanja in usmerjanja zaposlenih z motiviranjem, komuniciranjem in spodbujanjem za učinkovito izvajanje nalog in doseganje ciljev družb, zato je smiselno implementirati sodobne prijeme vodenja in pristope motiviranja tudi v družbah v državni lasti v slovenskem okolju. Vloga vodje je pri tem izjemnega pomena, saj vodje primarno motivirajo zaposlene in ustvarjajo takšno okolje, kulturo dela, vzdušje in odnose, v kakršnih zaposleni dosegajo boljše rezultate.

Raziskovalna vprašanja, ki jih bom preverjal v empiričnem delu, so:

Raziskovalno vprašanje 1: Ali so bili vodje v družbah v državni lasti na to delovno mesto postavljeni zaradi njihove poslovne uspešnosti in usposobljenosti ali na podlagi političnih referenc?

Raziskovalno vprašanje 2: Ali vodilni delavci uspešno motivirajo podrejene in ali so podrejeni zadovoljni z načinom vodenja?

Raziskovalno vprašanje 3: Ali ima večina vodij v družbah v državni lasti vsaj VI/2 stopnjo izobrazbe?

Raziskovalno vprašanje 4: Katera motivacijska dejavnika sta najbolj priljubljena pri zaposlenih v družbah v državni lasti?

Raziskovalno vprašanje 5: Ali se zadovoljstvo z vodenjem razlikuje glede na spol zaposlenega?

Raziskovalno vprašanje 6: Kateri stil vodenja bi zaposlene v družbah v državni lasti najbolj motiviral?

3.2.3 Omejitve raziskave

Omejitve raziskave so časovne, metodološke in vsebinske. Med časovne omejitve sodi interval zajemanja podatkov, saj je bila kvalitativna raziskava izvedena v obdobju od junija do decembra 2013. Metodološke omejitve so povezane z morebitnim subjektivnim pogledom na problematiko, kljub zavezujoči anonimnosti anketnih vprašalnikov pa obstaja tudi možnost subjektivnih ocen zaposlenih, še največja težava pa je bilo seveda pridobiti privoljenje družb v državni lasti k sodelovanju v raziskavi. Vsebinske omejitve pa se nanašajo na problem varovanja poslovnih skrivnosti družb v državni lasti.

Med omejitve sem uvrstil tudi naslov magistrskega dela, saj sem med prebiranjem literature s tega področja prišel do ugotovitve, da obstaja razkorak v pojmovanju. Mediji mnogokrat uporabljajo izraz podjetja v državni lasti, medtem ko se formalnopravno imenujejo gospodarske družbe v državni lasti oz. družbe v državni lasti, zato bom v svojem magistrskem delu uporabljal termin družbe v državni lasti.

Zakon o gospodarskih družbah termina podjetje ne uporablja, Zakon o zunanjetrgovinskem poslovanju pa le v sobesedilih »pravica do ustanavljanja podjetja v tujini«. V skladu s slovenskim pravnim redom za pravne osebe, ki na trgu samostojno opravljajo pridobitno dejavnost, uporabljamo termin družba ali gospodarska družba (Evroterm, 2012).

3.3 Analiza podatkov in interpretacija rezultatov

Anketni vprašalniki so bili med zaposlene razdeljene na različne dneve, v prvi družbi je vodja službe za odnose z javnostmi poslal zaposlenim povabilo k sodelovanju v spletni anketi 17.6.2013, anketiranje je potekalo en teden, odziv pa je bil precej dober. Drugo družbo sem obiskal osebno, vodja kadrovske službe je 20.9.2013 med zaposlene razdelila anketne vprašalnike v fizični obliki, samo anketiranje v tej družbi pa je potekalo 14 dni. V tretji družbi je prav tako vodja kadrovske službe med zaposlene na eni izmed lokacij družbe 12.12.2013 razdelila vprašalnike v fizični obliki; anketiranje je potekalo 7 dni.

Analiza podatkov kaže, da je vprašalnik pravilno izpolnilo 136 zaposlenih v družbah v državni lasti. Vseh veljavnih anketnih vprašalnikov je sicer 151, vendar vsi niso želeli označiti, katerega spola so. Slika 15 prikazuje, da je pri anketnem vprašalniku sodelovalo 105 predstavnikov moškega spola, kar predstavlja 77 %, sodelujočih, ter 31 predstavnikov ženskega spola, kar predstavlja 23 % sodelujočih.

Slika 15: Struktura respondentov glede na spol v %

Slika 16 prikazuje starostno strukturo respondentov, ki je razdeljena v pet razredov. Vprašanje je pravilno izpolnilo 129 respondentov. Od tega jih je v prvem starostnem razredu, manj kot 26 let, 5, kar predstavlja 4 % respondentov, v drugem starostnem razredu, od 26 do 35 let, je 26 oziroma 20 % respondentov, v tretjem starostnem razredu, od 36 do 45 let, je 45 oziroma 35 % respondentov, v četrtem starostnem razredu, od 46 do 55 let, je 33 oziroma 26 % respondentov, v zadnjem, petem starostnem razredu, nad 55 let, pa je 20 oziroma 16 % respondentov.

Slika 16: Struktura respondentov glede na starost v %

Slika 17 prikazuje strukturo respondentov glede na najvišjo doseženo formalno izobrazbo. Struktura je razdeljena v šest razredov. Vprašanje je pravilno izpolnilo 130 respondentov, od tega jih je v prvem razredu, osnovna šola ali manj, 18, kar predstavlja 14 % vseh, v drugem razredu, srednja šola, je 63 oziroma 48 % respondentov, v tretjem razredu, višja šola, je 21 oziroma 16 % respondentov, v četrtem razredu, visoka šola/univerzitetna izobrazba, je 19 oziroma 15 % respondentov, v petem razredu, magisterij, je 8 oziroma 6 % respondentov, v zadnjem, šestem razredu, doktorat, pa je samo en oziroma 1 % respondentov.

Slika 17: Struktura respondentov glede na najvišjo doseženo formalno izobrazbo v %

Slika 18 prikazuje strukturo respondentov glede na področje dela v družbi. Struktura je razdeljena v štiri razrede. Vprašanje je pravilno izpolnilo 127 respondentov, od tega jih je v prvem razredu, proizvodnja, 52, kar predstavlja 41 % vseh. V drugem razredu, administracija, je 14 oziroma 11 % respondentov; v tretjem razredu, strokovno delo, je 44 oziroma 35 % respondentov, v zadnjem, četrtem razredu, vodenje, pa je 17 oziroma 13 % respondentov.

Slika 18: Struktura respondentov glede na področje dela v družbi v %

Slika 19 prikazuje strukturo respondentov glede na čas zaposlitve v družbi. Struktura je razdeljena v pet razredov. Vprašanje je pravilno izpolnilo 127 respondentov, od tega je v prvem razredu, manj kot eno leto, 8 respondentov, kar predstavlja 6 % vseh. V drugem razredu, od 1 do 5 let, je 15 oziroma 12 % respondentov; v tretjem razredu, od 5 do 10 let, je 28 oziroma 22 % respondentov; v četrtem razredu, od 10 do 20 let, je 34 oziroma 27 % respondentov, v petem razredu, več kot 20 let, pa je največ, 42 oziroma 33 % respondentov.

Slika 19: Struktura respondentov glede na čas zaposlitve v družbi v %

Slika 20 prikazuje strukturo respondentov glede na število zaposlenih v oddelku. Struktura je razdeljena v pet razredov. Vprašanje je pravilno izpolnilo 133 respondentov, od tega je v prvem razredu, manj kot 6, 15 respondentov, kar predstavlja 11 % vseh. V drugem razredu, od 6 do 15, je 48 oziroma 36 % respondentov; v tretjem razredu, od 16 do 25, je 26 oziroma 20 % respondentov, v četrtem razredu, od 26 do 50, je 18 oziroma 14 % respondentov, v petem razredu, več kot 51, pa je 26 oziroma 20 % respondentov.

Slika 20: Struktura respondentov glede na število zaposlenih v oddelku v %

Kot je razvidno iz Slike 21, se je največ respondentov pri vprašanju o vodenju strinjalo, da jim pohvala veliko pomeni (4,2), da jim nadrejeni zaupa (3,9) ter da je vodja dovolj usposobljen (3,9), najmanj pa se jih je strinjalo s trditvami »z načinom vodja sem zadovoljen« (3,5), »vodja mi je za zgled« (3,4) ter »vodja je politično nastavljen« (2,4). Pri tem je tudi razvidno, da ima trditev »vodja je dovolj usposobljen« večjo podporo kot trditev »vodja je politično nastavljen«. Iz analize je razvidno tudi, da so zaposleni z načinom vodenja sicer zadovoljni, vendar je ta trditev v primerjavi s preostalimi dobila nižje ocene.

Slika 21: Rezultati anketiranja glede na stopnjo strinjanja s trditvami o vodenju

Slika 22 prikazuje, za katerega izmed naštetih stilov vodenja respondenti menijo, da bi bil za zaposlene v njihovi družbi najprimernejši oz. bi jih najbolj motiviral, kar je tudi 6. raziskovalno vprašanje. Daleč največ respondentov se je odločilo za demokratični stil vodenja, in sicer 55, kar predstavlja 47 % vseh, najmanj pa za narekovalni stil vodenja, in sicer 4 respondenti, kar predstavlja 3 % vseh respondentov.

Slika 22: Rezultati anketiranja o mnenju zaposlenih, kateri stil vodenja bi bil najprimernejši v njihovi družbi

Slika 23 prikazuje, katere značilnosti so za respondente najpomembnejše, da jih vodja poseduje. Respondenti so razvrščali značilnosti od 1 do 13, pri čemer 1 predstavlja najpomembnejšo značilnost, 13 pa najmanj pomembno značilnost. Z najvišjo povprečno oceno so ocenili zaupanje (3,9), sposobnost motiviranja ljudi (3,9) ter spretnost pri ravnanju z ljudmi (4,4), medtem ko so najnižjo povprečno oceno dobili želja po sprejemanju odgovornosti (6,1), potreba po dosežkih (6,9) ter daleč za vsemi fizična vitalnost in vzdržljivost (7,9).

Slika 23: Rezultati anketiranja o mnenju zaposlenih, katere značilnosti naj poseduje vodja

Slika 24 prikazuje rezultate anketiranja o motivaciji na delovnem mestu, kjer se je največ respondentov strinjalo s trditvami, da so s svojim delovnim mestom zadovoljni (3,6), da so delovni pogoji dobri (3,6) ter da jih zna vodja uspešno motivirati (3,3). Najmanj pa so se strinjali s trditvami, da so dosežki ustrezno nagrajeni (2,7), da je nagrajevanje pravično (2,6) ter da vodja dela razlike (spol, rasa, vera, politika) (2,3).

Slika 24: Rezultati anketiranja o motivaciji na delovnem mestu

Slika 25 prikazuje rezultate anketiranja o motivacijskih dejavnikih. Pri vprašanju, kateri motivacijski dejavniki so za respondente najpomembnejši, se jih je največ odločilo za redno plačo (89), varnost zaposlitve (88) in medsebojne odnose med sodelavci (83), najmanj pa za primerno delovno okolje (23), možnost polnega uveljavljanja delovnih sposobnosti (20) ter nazadnje nedenarnih nagrad (9).

Slika 25: Rezultati anketiranja o najpomembnejših motivacijskih dejavnikih

Slika 26 prikazuje rezultate vprašanja, kateri izmed motivacijskih dejavnikov je v družbi respondentov najpogosteje uporabljen. Največ respondentov je izbralo redno plačo (99), varnost zaposlitve (97) ter medsebojne odnose med sodelavci (56), najmanj pa finančno nagrado za uspešnost (27), nedenkarno nagrado (18) in možnost polnega uveljavljanja delovnih sposobnosti (9).

Slika 26: Zaznava respondentov glede najpogosteje uporabljenih motivacijskih dejavnikov

Slika 27 prikazuje rezultate odgovorov respondentov glede nematerialnih motivacijskih dejavnikov. Največ respondentov se je opredelilo, da jih najbolj motivirajo dobri medsebojni odnosi med zaposlenimi (4,2), varnost zaposlitve (4,2) ter samostojnost pri delu (4,1), najmanj pa pohvala in priznanje (3,8), možnost strokovnega usposabljanja (3,7) in izobraževanja ter možnost soodločanja pri pomembnih odločitvah (3,6).

Slika 27: Rezultati odgovorov respondentov glede nematerialnih motivacijskih dejavnikov

Slika 28 prikazuje rezultate odgovorov respondentov o pomembnosti vrste motivacije. Pri vprašanju, katera vrsta motivacije je za respondente pomembnejša, je 93 respondentov oz. 74 % vseh izbralo materialno vrsto motivacije, 33 oz. 26 % respondentov pa je izbralo nematerialno vrsto motivacije.

Slika 28: Rezultati odgovorov respondentov o pomembnosti vrste motivacije v %

Slika 29 prikazuje rezultate mnenja respondentov glede nagrajevanja zaposlenih v njihovi družbi. Pri vprašanju, kdo je v njihovi družbi običajno nagrajen, je 43 respondentov oz. 37 % vseh izbralo odgovor »kdor si nagrado zasluži«, 73 oz. 63 % respondentov pa je izbralo odgovor »kdor je z nadrejenimi v dobrih odnosih«.

Slika 29: Mnenje respondentov glede nagrajevanja zaposlenih v njihovi družbi v %

3.4 Diskusija in priporočila

Analiza demografskih podatkov, pridobljenih v anketi, prikaže, da so bili zaposleni v družbah v državni lasti, ki so v celoti izpolnili in oddali vprašalnik, zadržani glede osebnih podatkov. Največ respondentov je odgovorilo na vprašanje o spolu (133), najmanj pa na vprašanja o področju dela ter času zaposlitve v družbi (127). Vseh veljavnih anket je bilo 151. Anketo so večinoma izpolnjevali predstavniki moškega spola (77 %). Največji del respondentov se uvršča v starostni razred od 36 do 45 let. Izobrazbena struktura respondentov nam pove, da ima le 22 % respondentov visoko/univerzitetno izobrazbo ali več. Kar 33 % respondentov je v družbi zaposlenih že več kot 20 let. Sklepam, da se respondenti pri teh vprašanjih niso želeli opredeliti z namenom varovanja svoje identitete. Obstaja pa tudi možnost, da je neopredelitev pri demografskih vprašanjih posledica napake respondentov. Ta možnost je po mojem mnenju sicer minimalna, saj je bilo za reševanje ankete na voljo dovolj časa.

Pri vprašanjih v sklopu vodenja so respondenti odgovarjali na 4 vprašanja. Pri vprašanju glede strinjanja s trditvami o vodenju je razvidno, da respondentom pohvala pomeni zelo veliko. Zanimiv pa je precej velik razkorak med strinjanjem o trditvah »vodja je dovolj usposobljen« in »vodja mi je za zgled«, kar prikaže, da usposobljenost ni edino merilo za zgled, saj vodja poleg tega potrebuje tudi številne druge značilnosti, kot so samozavest, zaupanje, odločnost, spretnost pri ravnanju z ljudmi, sposobnost motiviranja ljudi ter etičnost in poštenost.

Raziskovalno vprašanje 1: Ali so bili vodje v družbah v državni lasti na to delovno mesto postavljeni zaradi njihove poslovne uspešnosti in usposobljenosti ali na podlagi političnih referenc? Trditev »vodja je politično nastavljen« je imela precej nižji rezultat kot preostale trditve, pa vendarle povprečna vrednost 2,4 ni tako zanemarljiv podatek, če ob tem omenim, da se je 20 % respondentov s to trditvijo strinjalo. Kljub vsemu je večina respondentov, kar 60 %, menila, da je vodja dovolj usposobljen in zato lahko na podlagi

teh dejstev na prvo raziskovalno vprašanje podam odgovor, da so osebe postale vodje na podlagi usposobljenosti in ne na podlagi političnih referenc.

Raziskovalno vprašanje 2: Ali vodilni delavci uspešno motivirajo podrejene in ali so podrejeni zadovoljni z načinom vodenja? Iz analize je razvidno, da lahko na drugo raziskovalno vprašanje odgovorim pritrdilno. Zaposleni so z načinom vodenja sicer zadovoljni, saj je povprečna vrednost odgovora višja od 3, vendar je ta trditev v primerjavi s preostalimi dobila nižje ocene. Glede na visoko uvrstitev trditve »vodja me zna uspešno motivirati« lahko tudi na drugi del raziskovalnega vprašanja odgovorim pritrdilno. Vodje v družbah v državni lasti znajo uspešno motivirati svoje zaposlene, saj je povprečna vrednost odgovora pri trditvi »vodja me zna uspešno motivirati« višja od 3. Vodje se morajo izogibati ukazovalnemu in narekovalnemu stilu vodenja, ki imata izrazito negativen vpliv na delovno klimo, oziroma jih uporabljati le v situacijah, ko sta ta dva stila uporabna, in sicer v krizi, kadar je potreben preobrat, pri problematičnih zaposlenih ter v primeru, ko so potrebni hitri rezultati in so zaposleni visoko motivirani in sposobni.

Raziskovalno vprašanje 3: Ali ima večina vodij v družbah v državni lasti vsaj VI/2 stopnjo izobrazbe? Slika 30 prikazuje strukturo vodstvenega kadra glede na najvišjo doseženo formalno izobrazbo. Struktura je razdeljena v šest razredov. Za vodstveni kader se je opredelilo 17 respondentov. Od tega je v prvem razredu, osnovna šola ali manj, eden, kar predstavlja 6 % respondentov, v drugem razredu, srednja šola, je 7 oziroma 41 % respondentov, v tretjem razredu, višja šola, so 4 oziroma 24 % respondentov, v četrtem razredu, visoka šola/univerzitetna izobrazba, so 3 oziroma 18 % respondentov, v petem razredu, magisterij, sta 2 oziroma 12 % respondentov, v zadnjem, šestem razredu, doktorat, pa ni nobenega respondenta, ki bi se opredelil kot vodstveni kader. To pomeni, da večina vodij v družbah v državni lasti nima VI/2 stopnje izobrazbe, le-teh je namreč 30 %.

Slika 30: Struktura vodstvenega kadra glede na najvišjo doseženo formalno izobrazbo v %

Raziskovalno vprašanje 4: Katera motivacijska dejavnika sta najbolj priljubljena pri zaposlenih v družbah v državni lasti? Pri vprašanju o najpogosteje uporabljenih motivacijskih dejavnikih je daleč največ respondentov izbralo redno plačo in varnost zaposlitve ter nato medsebojne odnose med sodelavci, daleč najmanj respondentov pa je

izbralo nedenarno nagrado in možnost polnega uveljavljanja delovnih sposobnosti. Na 4. raziskovalno vprašanje torej lahko odgovorim, da sta varnost zaposlitve in redna plača sta najpogosteje uporabljena oz. najbolj priljubljena motivacijska dejavnika v družbah v državni lasti.

Raziskovalno vprašanje 5: Ali se zadovoljstvo z vodenjem glede na spol zaposlenega razlikuje? Kot je razvidno iz Slike 31, večjih odstopanj pri zadovoljstvu z vodenjem glede na spol ni. Moški se nekoliko bolj kot ženske strinjajo s trditvami »vodja je politično nastavljen«, »vodja ima karizmo«, »z načinom vodenja sem zadovoljen«. Ženske se nekoliko bolj kot moški strinjajo s trditvami »vodja mi je za zgled«, »vodja je etičen in pošten«, »vodja ima vizijo«, »vodja je dovolj usposobljen«, »pohvala mi veliko pomeni«, medtem, ko je strinjanje pri trditvah »nadrejeni mi zaupa« in »odnos nadrejenih do podrejenih je dober« enako.

Slika 31: Zadovoljstvo z vodenjem glede na spol

Vodja mora biti pozoren na izbiro stila vodenja, saj ima ta neposreden in edinstven vpliv na delovno klimo. Izbira stila vodenja je odvisna predvsem od uporabnosti v določenem trenutku. Glede stila vodenja so respondenti v raziskavi izrazili mnenje, da bi bil v njihovih družbah najprimernejši oziroma bi jih najbolj motiviral demokratični stil vodenja, saj je ta stil izbralo kar 47 % respondentov. Zanimivo je, da so bili bolj naklonjeni demokratičnemu stilu v primerjavi s teoretično najbolj pozitivnim avtoritativnim stilom vodenja. Manjša

verjetnost je, da se beseda »avtoritativen« sliši bolj grobo, ali pa je bil opis v anketnem vprašalniku nejasen, najverjetneje pa je, da je takšno resnično mnenje respondentov. Najmanj respondentov je izrazilo mnenje, da sta v njihovi družbi najbolj primerna ukazovalni in narekovalni stil vodenja, kar je potrdilo teorijo, ki pravi, da imata ta dva stila vodenja negativen vpliv na delovno klimo. Demokratični stil vodenja je najbolj uporaben, kadar so potrebni konsenzi ali povratne informacije ljudi. Vodja pri demokratičnem stilu vodenja s svojimi zaposlenimi veliko komunicira, spodbuja sodelovanje in timsko delo.

Vodstvo družb v državni lasti bi, glede na to, da trditev »vodja mi je za zgled« ni dobila pretirano visokih ocen, lahko izboljšalo proces vodenja, pri katerem je potrebno sprejeti pozitiven in dolgoročen pristop k vodenju. Vodenje mora biti fleksibilno glede na okoliščine in rezultate, obenem mora vodja nenehno vlagati v odnos z zaposlenimi. Vodja mora biti avtentičen, ponižen ter voditi z integriteto, kar povečuje zaupanje in krepi odnos. Obenem mora razumeti pomembnost povratnih informacij, ki pomagajo ljudi usmeriti v pravo smer, saj ima vsako dejanje posledice. Vredno je poskusiti dodeliti naloge na način, da se čim bolj prilagodijo sposobnostim zaposlenih. Zaposleni potrebujejo etičnega in poštenega vodjo, s katerim lahko gradijo medsebojno zaupanje in spoštovanje, ta pa jih obenem tudi podpira. Delovno razmerje mora sloneti na spoštovanju, zaupanju in preglednosti.

Zaznati je tudi precej velik razkorak med motivacijskimi dejavniki, ki so respondentom najpomembnejši, in tistimi, ki se v družbi najpogosteje uporabljajo. Precejšen delež respondentov je nezadovoljen z možnostmi napredovanja, zato na tem področju predlagam bolj fleksibilno kadrovsko politiko. Prav tako je precejšen delež respondentov nezadovoljen z višino plače, ki je higienik in ne povečuje motivacije, le v primeru, da je plača prenizka, jo zmanjšuje. Po pogovorih z vodjami kadrovskih služb sem pridobil informacije, da so plače zaposlenih v njihovih družbah nadpovprečne in na tem področju ne bi smelo biti težav, tretja družba pa se je znašla v finančnih težavah in si trenutno ne more privoščiti višanja plač. Zato na tem mestu ne bi predlagal višanja plač, ampak le pravičnejše nagrajevanje za delovno uspešnost, saj je kar 63 % respondentov odgovorilo, da so v družbah nagrajeni tisti, ki so z vodstvom v dobrih odnosih, in ne tisti, ki bi si nagrado zaslužili. Vodje morajo spoznati, da taka ravnanja niso smotrna in da ima vsaka akcija reakcijo. Čeprav se določene posledice na kratek rok ne poznajo, se kasneje odražajo na zmanjšani učinkovitosti, nižji moralni, povečani odsotnosti z dela ter povečano fluktuacijo zaposlenih. Vsekakor bi vodje morali bolj pozorno spremljati delovni učinek in dosežke svojih podrejenih ter na podlagi teh dejavnikov nagrajevati.

Respondenti so v anketi izrazili, da jih najbolj motivirajo dobri medsebojni odnosi med zaposlenimi, samostojnost pri delu in varnost zaposlitve. Vezano na dobre medsebojne odnose med zaposlenimi je vodstvo zadolženo do te mere, da ustvari pravo delovno klimo in opozori moteče faktorje oziroma jih odstrani. Vodstvo naj zaposlenim omogoči več samostojnosti pri delu, saj s tem zaposleni osebno rastejo in so pripravljeni sprejeti večje

izzive in zahtevnejše naloge. Glede varnosti zaposlitve v družbah v državni lasti ocenjujem, da je na visoki ravni, lahko pa se še izboljša s pomočjo dolgoročnejših pogodb in pogodb za nedoločen čas. Na vprašanje, katera vrsta motivacije je za njih pomembnejša, so respondenti s kar precejšnjo večino (74 %) dali prednost materialni vrsti motivacije pred nematerialno, kar z drugimi besedami pomeni, da so jim plača, bonusi, dodatki ter premije bolj pomembni kot pohvala, zanimivo delo in varnost zaposlitve. Nazadnje pa bi vodstvom družb predlagal, da si izboljšajo izobrazbeno strukturo, saj ima le 30 % vodstvenega kadra VI/2 ali višjo stopnjo izobrazbe, kar je za velike družbe v državni lasti odločno premalo. Glede na to, da sem sam pripravil analizo vodenja in motivacije na primeru družb v državni lasti, bi bodočim raziskovalcem predlagal, da pripravijo primerjalno raziskavo med vodenjem in motivacijo v družbah v državni ter družbah v zasebni lasti.

SKLEP

Vodenje predstavlja eno izmed najpomembnejših funkcij managementa. Tekom raziskovanja sem se naučil, da ni idealnega stila vodenja, le-ta je namreč odvisen od različnih situacij, vodje in zaposlenih. Na podlagi teh dejstev mora vodja uspešno voditi svoje zaposlene k uresničitvi skupnih ciljev. Prav tako ne obstaja čudežna kombinacija karakteristik, ki naredijo uspešnega vodjo. Različne karakteristike so pomembne v različnih situacijah, zato je potrebno razumeti različne pristope k vodenju.

Najbolj ustrezna je Hersey-Blanchardova situacijska teorija, katera se je zaradi svoje praktičnosti tudi zelo razširila. Situacijsko vodenje ni nekaj, kar naredimo ljudem, ampak nekaj, kar naredimo skupaj z njimi, cilj pa je učinkovito delovanje družb na podlagi dela motiviranih, kreativnih, samostojnih, odgovornih in ciljno usmerjenih sodelavcev, ki se pri delu dopolnjujejo, podpirajo in sodelujejo. Naštel sem najbolj proučevane motivacijske teorije, s katerimi skušam osvetliti vpliv motiviranja na vedenje zaposlenih.

Ko zaključimo pri ključnih konstruktih, vodenju in motivaciji, vidimo, da sta zelo povezana in odvisna eden od drugega. Pri motiviranju zaposlenih mora biti vodja pozoren na motive zaposlenih, ki so od posameznika do posameznika različni, in jih na podlagi osebnega poznavanja nagrajevati na pravi način. Raziskava je pokazala, da denarno nagrajevanje ni edini pa tudi ne najprimernejši način motiviranja. Zaposleni običajno bolj cenijo nedenarno nagrajevanje, zlasti varnost zaposlitve, pohvalo in priznanje za dobro opravljeno delo ter posredno tudi dobre medsebojne odnose s sodelavci. Pomembno je tudi opozoriti, da so stimulacije, nagrade in priznanja mnogo bolj učinkovita sredstva motivacije kot kazni in grožnje, ki lahko privedejo do odpora do dela. Dober vodja ustvarja pogoje, v katerih ljudje skozi delo zadovoljujejo svoje potrebe ter istočasno dosegajo cilje organizacije.

Osnovni cilj magistrskega dela je bil na podlagi proučevanja domače in tuje strokovne ter znanstvene literature prikazati pomen vodenja in motivacije na primeru družb v državni

lasti. Na podlagi večmesečnega proučevanja znanstvene in strokovne literature v treh poglavjih proučim in opredelim pomen vodenja in motivacije v sodobni družbi, s pomočjo raziskave analiziram, kako izboljšati vodenje in motivacijo, ter podam predloge in ugotovitve tudi vodstvom družb. Magistrsko delo sem razdelil v tri poglavja.

V **prvem poglavju** proučujem konstrukt vodenja. Opredelil sem vodenje, ki ga najbolje opiše stavek: vodenje je umetnost mobiliziranja drugih, da se želijo boriti za skupne cilje. Opisal sem proces vodenja, ki je dolgoročen proces interakcije med vodjo, zaposlenim in situacijo. Naštel in opisal sem stile vodenja ter njihov vpliv na delovno klimo, saj ima stil vodenja neposreden in edinstven vpliv na delovno vzdušje, ter prek štirih glavnih skupin teorij vodenja opisal najbolj priljubljene teorije vodenja.

V **drugem poglavju** proučujem konstrukt motivacije. Opredelil sem motivacijo, ki jo najbolje opiše stavek: motivacije je sila, ki ustvarja vedenje, s katerim potešimo neko potrebo. Naštel sem motivacijske dejavnike, s katerimi vodja motivira ljudi, da po lastni odločitvi opravijo svoje naloge, navedel motive, ki ljudi spodbujajo k aktivnosti, ter opisal najbolj priljubljene motivacijske teorije.

Tretje poglavje pa je bilo namenjeno empiričnemu delu, in sicer analizi vodenja in motivacije na primeru družb v državni lasti. Na začetku sem naštel glavne dejavnosti družb v državni lasti, katere so bile pripravljene sodelovati v raziskavi, nato sem predstavil metodologijo ter omejitve raziskave. V nadaljevanju je sledila analiza pridobljenih podatkov, poglavje pa sem zaključil z diskusijo in priporočili. Za zagotavljanje primarnih anketnih podatkov sem uporabil tako spletni vprašalnik 1KA kot tudi klasični papirnati vprašalnik, ki sta služila kot osnova za kvantitativno analizo.

Med izdelavo magistrskega dela izpolnim vse cilje, katere sem opredelil v uvodu magistrske naloge, ter v okviru kvalitativne raziskave odgovorim na vseh 5 postavljenih raziskovalnih vprašanj. Potrdil sem **glavno tezo** magistrskega dela, ki pravi, da je vodenje sposobnost vplivanja in usmerjanja zaposlenih z motiviranjem, komuniciranjem in spodbujanjem za učinkovito izvajanje nalog in doseganje ciljev družb, zato je smiselno implementirati sodobne prijeme vodenja in pristope motiviranja tudi v družbah v državni lasti v slovenskem okolju. Vloga vodje je pri tem izjemnega pomena, saj vodje primarno motivirajo zaposlene in ustvarjajo takšno okolje, kulturo dela, vzdušje in odnose, v kakršnih zaposleni dosejajo boljše rezultate.

LITERATURA IN VIRI

1. Bass, B. M. (1985). *Leadership and performance Beyond Expectations*. New York: The Free Press.
2. Bennis, W., & Towsend, R. (2005). *Strategies to achieve a new style of leadership and empower your organization*. London: Piatkus.
3. Blanchard, K., & Johnson, S. (1983). *The One Minute Manager*. London: Fontana.
4. Blanchard, K., Zigarmi, P., & Zigarmi, D. (1995). *Vodenje in enominutni vodja*. Ljubljana: Založba Taxus.
5. Brajša, P. (1983). *Vodenje kot medosebni proces*. Ljubljana: DDV Univerzum Ljubljana.
6. Cheney, C. D., & Pierce W. D. (2004). *Behavior Analysis and Learning* (3rd ed.). Najdeno 26. marca 2013 na spletnem naslovu <http://books.google.com/books?id=bIDlnRCcDvUC&printsec>
7. Conger, J. A., & Kanungo, R. N. (1987). Toward a Behavioral Theory of Charismatic Leadership in Organizational Settings. *The Academy of Management Review*, 12(4), 636–647.
8. Conger, J. A., & Kanungo, R. N. (1998). *Charistmaric leadership in organizations*. Thosand Oaks, CA: Sage.
9. Crystal, L. P., & Law, R. (2011). Advances in Culture, Tourism and Hospitality Research, Volume 4: Tourism-Marketing Performance Metrics and Usefulness Auditing of Destination Websites. *International journal of conteporary hospitivity management*, 23(3), 410–412.
10. Daft, R. L. (2003). *Management* (6th ed.). Ohio: South-Western College Pub.
11. Dimovski, V., & Penger, S. (2008). *Temelji managementa*. Harlow: Pearson Education Limited.
12. Dimovski, V., Penger, S., & Žnidaršič, J. (2003). *Sodobni management*. Ljubljana: Ekonomska fakulteta.
13. Dolinar, J. (2012). *Motivacija zaposlenih in uspešnost podjetja* (diplomsko delo). Ljubljana: B & B, višja strokovna šola.
14. Doyle, M. E., & Smith, M. K. (2001). 'Classical leadership', the encyclopedia of informal education. Najdeno 12. aprila 2013 na spletnem naslovu http://www.infed.org/leadership/traditional_leadership.htm
15. Duffy, R. D., & Bogdan, R. T. L. (2010). The motivation to serve others: Exploring relations to career developement. *Journal of Career Assessment*, 18(3), 250-265.
16. Dwivedula, R. & Bredillet, C. N. (2010). Profiling work motivation of project workers. *International Journal of Project Management*, 28(2), 158-165.
17. Gardner, J. (1990). *On Leadership*. New York, NY: The Free Press.
18. Goleman, D. (2000). Leadership that gets results. *Harvard Business Review*, 78(2), 78–90.
19. Gorman, T. (2007). *Motivation: Spark Initiative. Inspire Action. Achieve Your Goal*. Cincinnati: Adams Media.
20. Griggs, R. A. (2009). *Psychology: A concise introduction* (2nd ed.). Najdeno 26. marca 2013 na spletnem naslovu <http://books.google.com/books?id=oQIwoozu3J0C>

21. Gungor, P. (2011). The relationship between reward management system and employee performance with the mediating role of motivation. *The Proceedings of 7th International Strategic Management Conference*, 24, 1510-1520.
22. Hellriegel, D., & Slocum W. J., Jr. (1996). *Management*. Cincinnati: International Thomson Publishing.
23. House, R. J. (1971). A path-goal theory of leader effectiveness. *Administrative Science Leadership Review*, 16, 321–339.
24. Hughes, R. L., Ginnett, R. C., & Curphy, G. J. (1999). *Leadership: enhancing the lessons of experience* (3rd ed.). Boston: Irwin McGraw-Hill.
25. Huitt, W., & Hummel, J. (1997). An introduction to operant (instrumental) conditioning. *Educational Psychology Interactive*. Najdeno 26. marca 2013 na spletnem naslovu <http://www.edpsycinteractive.org/topics/behsys/operant.html>
26. Judge, A. T., & Piccolo, F. R. (2004). Transformational and Transactional Leadership: A Meta-Analytic Test of Their Relative Validity. *Journal of Applied Psychology*, 89(5), 755–769.
27. Krause, G. D. (1999). *Zgled vodje*. Ljubljana: Založba Taxus.
28. Kuhnert, K. W., & Lewis, P. (1987). Transactional and transformational leadership: A constructive developmental analysis. *Academy of Management Review*, 12, 648–657.
29. Lipičnik, B. (1998) *Ravnanje z ljudmi pri delu*. Ljubljana: Gospodarski vestnik.
30. Lundberg, C., Gudmundson, A., & Andersson, T. D. (2009). Herzberg's Two-Factor Theory of work motivation tested empirically on seasonal workers in hospitality and tourism. *Tourism Management*, 30(6), 890–899.
31. Maag, J. W. (2001) Rewarded by Punishment: Reflections on the Disuse of Positive Reinforcement in Schools. *The Council for Exceptional Children*, 67, 173-186.
32. Mayer, J. (2003). Lastnosti uspešnih vodij. *Organizacija: revija za management, informatiko in kadre*, 36(6), 368-375.
33. Mayer, J., Kovač, J., & Jesenko, M. (2004). *Stili in značilnosti uspešnega vodenja*. Kranj: Moderna organizacija.
34. Možina, S., Bernik, J., Merkač M., & Svetic, A. (2000). *Osnove managementa*. Portorož: Visoka strokovna šola za podjetništvo.
35. Možina, S., Kavčič, B., Tavčar, I. M., Pučko, D., Ivanko, Š., Lipičnik, B., Gričar, J., Repovž, L., Vizjak, A., Vahčič, A., Rus, V., & Bohinc, R. (1994). *Management*. Radovljica: Didakta.
36. Newstrom, J., & Pierce, J. L. (2010). *Leaders and the Leadership Process*. New York: McGraw Hill.
37. Pierce, J. L., & Dunham, R. B. (1989). *Managing*. Chicago: Scott Foresman.
38. Ruter, R. (2008). *Vloga karizmatičnega vodenja v poslovnem svetu* (diplomsko delo). Ljubljana: Ekonomska fakulteta.
39. Sang, H. K. (2001). *1001 način, kako motivirati sebe in druge, da dobite, to kar si želite imeti*. Ljubljana: Tuma.
40. Schermerhorn, J. R., jr. (2002). *Management*. New York: John Wiley & Sons.
41. Sundel, M., & Sundel, S. S. (2005). *Behavior change in the human services: Behavioral and cognitive principles and applications* (5th ed.). Thousand Oaks, CA: Sage Publications, Inc.
42. Van Maurik, J. (2001). *Writers on leadership*. London: Penguin.

43. Van Wart, M. (2008). *Leadership in public organizations: An introduction*. Armonk, New York: M.E. Sharpe.
44. Wright, P. (1996). *Managerial Leadership*. London: Routledge.
45. Žezlina, J. (2011). *Upravljanje in razvoj ključnih kadrov v slovenskih organizacijah* (magistrsko delo). Ljubljana: Fakulteta za družbene vede.

PRILOGE

KAZALO PRILOG

Priloga 1: Anketni vprašalniki v Word verziji.....	1
Priloga 2: Spletni anketni vprašalnik v spletnem programu 1KA.....	5

Priloga 1: Anketni vprašalniki v Word verziji

Spoštovani!

Sem Boris Bogataj, študent podiplomskega študija Ekonomske fakultete v Ljubljani. Prosim vas za pomoč pri raziskovanju vodenja in motivacije v vaši družbi v okviru moje magistrske naloge z naslovom: Vodenje in motivacija na primeru družb v državni lasti. S pomočjo vaših odgovorov bom lahko prikazal trenutno stanje na področju vodenja in motivacije v družbah v državni lasti in na podlagi ugotovitev podal morebitne predloge za izboljšave.

Vprašalnik vam ne bo vzel več kot 15 minut in je anonimen, saj podatki v magistrskem delu ne bodo predstavljeni v posamični obliki, zato vas prosim, da spodnji vprašalnik izpolnite v skladu z navodili pri posameznem vprašanju in na vprašanja odgovarjate iskreno in natančno.

Vprašalnik je sestavljen iz treh delov. Prvi del zajema vprašanja, ki se nanašajo na vodenje, drugi del zajema področje motivacije, tretji del pa zajema splošne podatke o anketirancu.

Vprašanja o vodenju na delovnem mestu

- Označite ustrezno številko glede na stopnjo strinjanja s trditvijo o vodenju.**
(1 – sploh se ne strinjam, 2 – se ne strinjam, 3 – delno se strinjam, 4 – se strinjam, 5 – popolnoma se strinjam)

Z načinom vodenjem sem zadovoljen	1	2	3	4	5
Odnos nadrejenih do podrejenih je dober	1	2	3	4	5
Nadrejeni mi zaupa	1	2	3	4	5
Pohvala mi veliko pomeni	1	2	3	4	5
Vodja je dovolj usposobljen	1	2	3	4	5
Vodja ima vizijo	1	2	3	4	5
Vodja je etičen in pošten	1	2	3	4	5
Vodja ima karizmo	1	2	3	4	5
Vodja mi je za zgled	1	2	3	4	5
Vodja je politično nastavljen	1	2	3	4	5

- Kateri stil vodenja je prevladujoč v vaši družbi?**
Razvrstite spodaj našteje stile vodenja od 1 do 6 tako, da s številko 1 označite po vašem mnenju prevladujoč stil vodenja, s številko 6 pa najmanj uporabljen stil vodenja.

Ukazovalni (Vodja zahteva takojšnje izvršitev ukazov)	
Avtoritativni (Vodja mobilizira ljudi, da sledijo njegovi viziji)	
Družinski (Vodja ustvarja harmonijo in čustvene vezi)	
Demokratski (Ustvarjanje konsenzov s sodelovanjem)	
Narekovalni (Vodja postavi visoke standard izvedbe)	
Trenerski (Vodja razvija zaposlene za prihodnost)	

3. **Obkrožite, kateri izmed naštetih stilov vodenja menite, da bi bil za zaposlene v vaši družbi najprimernejši oz. bi jih najbolj motiviral?**
- **Ukazovalni** (Vodja zahteva takojšnje izvršitev ukazov)
 - **Avtoritativni** (Vodja mobilizira ljudi, da sledijo njegovi viziji)
 - **Družinski** (Vodja ustvarja harmonijo in čustvene vezi)
 - **Demokratični** (Ustvarjanje konsenzov s sodelovanjem)
 - **Narekovalni** (Vodja postavi visoke standard izvedbe)
 - **Trenerski** (Vodja razvija zaposlene za prihodnost)
4. **Katere značilnosti so za vas najpomembnejše, da jih vodja poseduje?**
Razporedite spodaj našete značilnosti vodje od 1 do 13 tako, da s številko 1 označite za vas najpomembnejšo značilnost, s številko 13 pa najmanj pomembno značilnost.

Želja po sprejemanju odgovornosti	
Zaupanje	
Fizična vitalnost in vzdržljivost	
Sposobnost motiviranja ljudi	
Spretnost pri ravnanju z ljudmi	
Prilagodljivost	
Pogum	
Potreba po dosežkih	
Odločnost	
Samozavest	
Inteligenca in usmerjenost k reševanju sporov	
Razumevanje nalog	
Razumevanje podrejenih in njihovih potreb	

Vprašanja o motivaciji na delovnem mestu

1. **Označite ustrezno številko glede na stopnjo strinjanja, ki se navezuje na motivacijo na delovnem mestu.**
(1 – sploh se ne strinjam, 2 – se ne strinjam, 3 – delno se strinjam, 4 – se strinjam, 5 – popolnoma se strinjam)

Imam možnost napredovanja	1	2	3	4	5
Vodja me zna uspešno motivirati	1	2	3	4	5
S plačo sem zadovoljen	1	2	3	4	5
Moje delo je cenjeno	1	2	3	4	5
S svojim delovnim mestom sem zadovoljen	1	2	3	4	5
Delovni pogoji so dobri	1	2	3	4	5
Dosežki so ustrezno nagrajeni	1	2	3	4	5
Nagrajevanje je pravično	1	2	3	4	5
Vodja dela razlike (spol, rasa, vera, politika)	1	2	3	4	5

2. Kateri motivacijski dejavniki so za vas najpomembnejši?

Izmed spodaj naštetih motivacijskih dejavnikov izberite največ 5 najpomembnejših po vašem mnenju.

MOTIVACIJSKI DEJAVNIK	
Varnost zaposlitve	
Finančna nagrada za uspešnost	
Nedenarna nagrada	
Pohvala in priznanje za dobro opravljeno delo	
Višina plače	
Možnost napredovanja	
Medsebojni odnosi med sodelavci	
Ugodna razporeditev delovnega časa	
Zanimivo delo	
Možnosti dodatnega in strokovnega usposabljanja	
Primerno delovno okolje	
Redna plača	
Možnost polnega uveljavljanja delovnih sposobnosti	
Samostojnost pri delu	

3. Kateri izmed motivacijskih dejavnikov je v vaši družbi najbolj pogosto uporabljen?

Izmed spodaj naštetih označite največ 5 najbolj pogostih po vašem mnenju.

MOTIVACIJSKI DEJAVNIK	
Varnost zaposlitve	
Finančna nagrada za uspešnost	
Nedenarna nagrada	
Pohvala in priznanje za dobro opravljeno delo	
Višina plače	
Možnost napredovanja	
Medsebojni odnosi med sodelavci	
Ugodna razporeditev delovnega časa	
Zanimivo delo	
Možnosti dodatnega in strokovnega usposabljanja	
Primerno delovno okolje	
Redna plača	
Možnost polnega uveljavljanja delovnih sposobnosti	
Samostojnost pri delu	

4. Označite ustrezno številko glede na stopnjo strinjanja pred posamezno trditvijo, ki se navezuje na nematerialne motivacijske dejavnike.

(1 – sploh se ne strinjam, 2 – se ne strinjam, 3 – delno se strinjam, 4 – se strinjam, 5 – popolnoma se strinjam)

Motivira/jo me					
Pohvala in priznanje	1	2	3	4	5
Uspeh pri delu	1	2	3	4	5
Ugodna razporeditev delovnega časa	1	2	3	4	5
Zanimivo delo	1	2	3	4	5
Dobri medsebojni odnosi med zaposlenimi	1	2	3	4	5
Vsebina dela	1	2	3	4	5
Samostojnost pri delu	1	2	3	4	5
Primerno delovno okolje	1	2	3	4	5
Varnost zaposlitve	1	2	3	4	5
Možnost napredovanja	1	2	3	4	5
Možnost soodločanja pri pomembnih odločitvah	1	2	3	4	5
Možnost strokovnega usposabljanja in izobraževanja	1	2	3	4	5

5. Obkrožite, katera vrsta motivacije je za vas pomembnejša?

- Materialna (plača, bonusi, dodatki, premije)
- Nematerialna (glej točko 4.)

6. Obkrožite, kdo je v vaši družbi običajno nagrajen?

- Kdor si nagrado zasluži
- Kdor je z nadrejenimi v dobrih odnosih

Splošni podatki o anketirancu

Spol: 1. Moški 2. Ženski

Starost: 1. Manj kot 26 2. 26-35 let 3. 36-45 let 4. 46-55 let 5. Nad 55 let

Izobrazba: 1. Oš ali manj 2. SŠ3. Višja 4. Visoka/Univerzitetna 5. Magisterij
6. Doktorat

Področje dela: 1. Proizvodnja 2. Administracija 3. Strokovno delo 4. Vodenje

Čas zaposlitve v družbi: 1. Manj kot 1 leto 2. Od 1-5 let 3. Od 5 do 10 let
4. Od 10 do 20 let 5. Več kot 20 let

Število zaposlenih v oddelku: 1. Manj kot 6 2. Od 6 do 15 3. Od 16 do 25 4. Od 26 do 50 5. Več kot 51.

Rezultati ankete bodo predstavljeni v magistrskem delu. Še enkrat poudarjam, da je anonimnost ankete zagotovljena, saj podatki v magistrskem delu ne bodo predstavljeni v posamični obliki.

Za sodelovanje v mojem anketnem vprašalniku se vam najlepše zahvaljujem in vam želim uspešen dan še naprej, Boris Bogataj

Priloga 2: Spletni anketni vprašalnik v spletnem programu 1KA

Vodenje in motivacija na primeru družb v državni lasti

Spoštovani!

Sem Boris Bogataj, študent podiplomskega študija Ekonomske fakultete v Ljubljani. Prosim vas za pomoč pri raziskovanju vodenja in motivacije v vaši družbi v okviru moje magistrske naloge z naslovom: Vodenje in motivacija na primeru družb v državni lasti. S pomočjo vaših odgovorov bom lahko prikazal trenutno stanje na področju vodenja in motivacije v družbah v državni lasti in na podlagi ugotovitev podal morebitne predloge za izboljšave.

Vprašalnik vam ne bo vzel več kot 15 minut in je anonimen, saj podatki v magistrskem delu ne bodo predstavljeni v posamični obliki, zato vas prosim, da spodnji vprašalnik izpolnite v skladu z navodili pri posameznem vprašanju in na vprašanja odgovarjate iskreno in natančno.

Vprašalnik je sestavljen iz treh delov. Prvi del zajema vprašanja, ki se nanašajo na vodenje, drugi del zajema področje motivacije, tretji del pa zajema splošne podatke o anketirancu.

Vodenje in motivacija na primeru družb v državni lasti

Vprašanja o vodenju na delovnem mestu

Označite ustrezno izbiro glede na stopnjo strinjanja s trditvijo o vodenju.

	(1) Sploh se ne strinjam	(2) Se ne strinjam	(3) Delno se strinjam	(4) Se strinjam	(5) Popolnoma se strinjam
Z načinom vodenja sem zadovoljen	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Odnos nadrejenih do podrejenih je dober	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Nadrejeni mi zaupa	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Pohvala mi veliko pomeni	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Vodja je dovolj usposobljen	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Vodja ima vizijo	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Vodja je etičen in pošten	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Vodja ima karizmo	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Vodja mi je za zgled	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Vodja je politično nastavljen	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Kateri stil vodenja je prevladujoč v vaši družbi?

Razvrstite spodaj naštetе stile vodenja od 1 - 6 tako, da s številko 1 označite po vašem mnenju prevladujoč stil vodenja, s številko 6 pa naimani uporabljen stil vodenja.

Razvrstite od 1 do 6

Ukazovalni (Vodja zahteva takojšno izvršitev ukazov)	<input type="text"/>
Avtoritativni (Vodja mobilizira ljudi, da sledijo njegovi viziji)	<input type="text"/>
Družinski (Vodja ustvarja harmonijo in čustvene vezi)	<input type="text"/>
Demokratični (Ustvarjanje konsenzov s sodelovanjem)	<input type="text"/>
Narekovalni (Vodja postavi visoke standarde izvedbe)	<input type="text"/>
Trenerski (Vodja razvija zaposlene za prihodnost)	<input type="text"/>

Vodenje in motivacija na primeru družb v državni lasti

Označite, kateri izmed naštetih stilov vodenja menite, da bi bil za zaposlene v vaši družbi najprimernejši oz. bi jih najbolj motiviral?

- Ukazovalni (Vodja zahteva takojšno izvršitev ukazov)
- Avtoritativni (Vodja mobilizira ljudi, da sledijo njegovi viziji)
- Družinski (Vodja ustvarja harmonijo in čustvene vezi)
- Demokratični (Ustvarjanje konsenzov s sodelovanjem)
- Narekovalni (Vodja postavi visoke standarde izvedbe)
- Trenerski (Vodja razvija zaposlene za prihodnost)

Katere značilnosti so za vas najpomembnejše, da jih vodja poseduje.

Razporedite spodaj našete značilnosti vodje od 1 do 13 tako, da s številko 1 označite za vas najpomembnejšo značilnost, s številko 13 pa najmanj pomembno značilnost.

Razvrstite od 1 do 13

Želja po sprejemanju odgovornosti	<input type="text"/>
Zaupanje	<input type="text"/>
Fizična vitalnost in vzdržljivost	<input type="text"/>
Sposobnost motiviranja ljudi	<input type="text"/>
Spretnost pri ravnanju z ljudmi	<input type="text"/>
Prilagodljivost	<input type="text"/>
Pogum	<input type="text"/>
Potreba po dosežkih	<input type="text"/>
Odločnost	<input type="text"/>
Samozavest	<input type="text"/>
Inteligenca in usmerjenost k reševanju sporov	<input type="text"/>
Razumevanje nalog	<input type="text"/>
Razumevanje podrejenih in njihovih potreb	<input type="text"/>

Vodenje in motivacija na primeru družb v državni lasti

Vprašanja o motivaciji na delovnem mestu

Označite ustrezno izbiro glede na stopnjo strinjanja, ki se navezuje na motivacijo na delovnem mestu.

	(1) Sploh se ne strinjam	(2) Se ne strinjam	(3) Delno se strinjam	(4) Se strinjam	(5) Popolnoma se strinjam
Imam možnost napredovanja	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Vodja me zna uspešno motivirati	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
S plačo sem zadovoljen	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Moje delo je cenjeno	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
S svojim delovnim mestom sem zadovoljen	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Delovni pogoji so dobri	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Dosežki so ustrezno nagrajeni	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Nagrajevanje je pravično	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Vodja dela razlike (spol, rasa, vera, politika)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Kateri motivacijski dejavniki so za vas najpomembnejši?

Izmed spodaj naštetih motivacijskih dejavnikov izberite največ 5 najpomembnejših po vašem mnenju.

Varnost zaposlitve	<input type="checkbox"/>
Finančna nagrada za uspešnost	<input type="checkbox"/>
Nedenarna nagrada	<input type="checkbox"/>
Pohvala in priznanje za dobro opravljeno delo	<input type="checkbox"/>
Višina plače	<input type="checkbox"/>
Možnost napredovanja	<input type="checkbox"/>
Medsebojni odnosi med sodelavci	<input type="checkbox"/>
Ugodna razporeditev delovnega časa	<input type="checkbox"/>
Zanimivo delo	<input type="checkbox"/>
Možnosti dodatnega in strokovnega usposabljanja	<input type="checkbox"/>
Primerno delovno okolje	<input type="checkbox"/>
Redna plača	<input type="checkbox"/>
Možnost polnega uveljavljanja delovnih sposobnosti	<input type="checkbox"/>
Samostojnost pri delu	<input type="checkbox"/>

Kateri izmed motivacijskih dejavnikov je v vaši družbi najbolj pogosto uporabljen?

Izmed spodaj naštetih označite največ 5 najbolj pogostih po vašem mnenju.

Varnost zaposlitve	<input type="checkbox"/>
Finančna nagrada za uspešnost	<input type="checkbox"/>
Nedenarna nagrada	<input type="checkbox"/>
Pohvala in priznanje za dobro opravljeno delo	<input type="checkbox"/>
Višina plače	<input type="checkbox"/>
Možnost napredovanja	<input type="checkbox"/>
Medsebojni odnosi med sodelavci	<input type="checkbox"/>
Ugodna razporeditev delovnega časa	<input type="checkbox"/>
Zanimivo delo	<input type="checkbox"/>
Možnosti dodatnega in strokovnega usposabljanja	<input type="checkbox"/>
Primerno delovno okolje	<input type="checkbox"/>
Redna plača	<input type="checkbox"/>
Možnost polnega uveljavljanja delovnih sposobnosti	<input type="checkbox"/>
Samostojnost pri delu	<input type="checkbox"/>

Vodenje in motivacija na primeru družb v državni lasti

Označite ustrezno številko glede na stopnjo strinjanja pred posamezno trditvijo, ki se navezuje na nematerialne motivacijske dejavnike. Motivirajo me:

	(1) Sploh se ne strinjam	(2) Se ne strinjam	(3) Delno se strinjam	(4) Se strinjam	(5) Popolnoma se strinjam
Pohvala in priznanje	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Uspeh pri delu	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Ugodna razporeditev delovnega časa	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Zanimivo delo	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Dobri medsebojni odnosi med zaposlenimi	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Vsebina dela	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Samostojnost pri delu	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Primerno delovo okolje	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Varnost zaposlitve	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Možnost napredovanja	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Možnost soodločanja pri pomembnih odločitvah	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Možnost strokovnega usposabljanja in izobraževanja	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Obkrožite, katera vrsta motivacije je za vas pomembnejša?

- Materialna (plača, bonusi, dodatki, premije)
- Nematerialna (pohvala, zanimivo delo, varnost zaposlitve, itd.)

Obkroži, kdo je v vaši družbi običajno nagrajen?

- Kdor si nagrado zasluži
- Kdor je z nadrejenimi v dobrih odnosih

Vodenje in motivacija na primeru družb v državni lasti

Spol:

- Moški
- Ženski

V katero starostno skupino spadate?

- Manj kot 26 let
- 26 - 35 let
- 36 - 45 let
- 46 - 55 let
- Nad 55 let

Kakšna je vaša najvišja dosežena formalna izobrazba?

- Osnovna šola ali manj
- Srednja šola
- Višja šola
- Visoka / Univerzitetna
- Magisterij
- Doktorat

Področje dela

- Proizvodnja
- Administracija
- Strokovno delo
- Vodenje

Čas zaposlitve v družbi

- Manj kot 1 leto
- 1 - 5 let
- 5 - 10 let
- 10 - 20 let
- Več kot 20 let

Število zaposlenih v oddelku

- Manj kot 6
- 6 - 15
- 16 - 25
- 26 - 50
- Več kot 51

Vodenje in motivacija na primeru družb v državni lasti

Konec ankete!

Rezultati ankete bodo predstavljeni v magistrskem delu. Še enkrat poudarjam, da je anonimnost ankete zagotovljena, saj podatki v magistrskem delu ne bodo predstavljeni v posamični obliki.

Za sodelovanje v mojem anketnem vprašalniku se vam najlepše zahvaljujem in vam želim uspešen dan še naprej.
Boris Bogataj
