

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

MAGISTRSKO DELO

**AVTENTIČNO VODENJE IN MANAGEMENT SPREMEMB:
ANALIZA IZBRANIH PRIMEROV**

Ljubljana, 13. februar 2019

MARK DOLENC

IZJAVA O AVTORSTVU

Podpisani Mark Dolenc, študent Ekonomske fakultete Univerze v Ljubljani, avtor predloženega dela z naslovom Avtentično vodenje in management sprememb: analiza izbranih primerov, pripravljenega v sodelovanju s svetovalko izr. prof. dr. Sandro Pengler

IZJAVLJAM

1. da sem predloženo delo pripravil samostojno;
2. da je tiskana oblika predloženega dela istovetna njegovi elektronski obliki;
3. da je besedilo predloženega dela 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 oziroma navajam v besedilu, citirana oziroma povzeta v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani;
4. da se zavedam, da je plagiatstvo – predstavljanje tujih del (v pisni ali grafični obliki) kot mojih lastnih – kaznivo po Kazenskem zakoniku Republike Slovenije;
5. da se zavedam posledic, ki bi jih na osnovi predloženega dela dokazano plagiatstvo lahko predstavljalo za moj status na Ekonomski fakulteti Univerze v Ljubljani v skladu z relevantnim pravilnikom;
6. da sem pridobil vsa potrebna dovoljenja za uporabo podatkov in avtorskih del v predloženem delu in jih v njem jasno označil;
7. da sem pri pripravi predloženega dela ravnal v skladu z etičnimi načeli in, kjer je to potrebno, za raziskavo pridobil soglasje etične komisije;
8. da soglašam, da se elektronska oblika predloženega dela uporabi za preverjanje podobnosti vsebine z drugimi deli s programsko opremo za preverjanje podobnosti vsebine, ki je povezana s študijskim informacijskim sistemom članice;
9. da na Univerzo v Ljubljani neodplačno, neizključno, prostorsko in časovno neomejeno prenašam pravico shranitve predloženega dela v elektronski obliki, pravico reproduciranja ter pravico dajanja predloženega dela na voljo javnosti na svetovnem spletu preko Repozitorija Univerze v Ljubljani;
10. da hkrati z objavo predloženega dela dovoljujem objavo svojih osebnih podatkov, ki so navedeni v njem in v tej izjavi.

V Ljubljani, dne 13. 2. 2019

Podpis študenta: _____

KAZALO

UVOD	1
1 AVTENTIČNO VODENJE.....	4
1.1 Koncept avtentičnosti.....	4
1.1.1 Večkomponentni model avtentičnosti	5
1.1.1.1 Zavedanje.....	5
1.1.1.2 Nepristransko procesiranje.....	5
1.1.1.3 Vedenje.....	6
1.1.1.4 Usmerjenost v razmerja	6
1.1.2 Vtisni management	6
1.1.3 Teorije avtentičnosti	6
1.2 Avtentično vodenje	8
1.2.1 Teorije avtentičnega vodenja.....	9
1.2.2 Značilnosti avtentičnega vodenja	11
1.2.3 Elementi avtentičnega vodenja.....	12
1.2.3.1 Samozavedanje.....	12
1.2.3.2 Samoregulacija	13
1.2.3.3 Pozitivni psihološki kapital.....	14
1.3 Avtentični vodja.....	15
1.3.1 Sposobnosti avtentičnega vodje.....	17
1.3.2 Razvoj avtentičnih vodij.....	17
1.3.3 Razvoj sledilcev	19
1.4 Avtentično vodenje in organizacija.....	21
1.4.1 Vpliv avtentičnega vodenja na organizacijo.....	21
1.4.2 Pomen organizacije za razvoj avtentičnega delovanja	22
2 MANAGEMENT SPREMEMB	23
2.1 Management sprememb.....	23
2.1.1 Organizacijske spremembe.....	23
2.1.2 Pregled teorije managementa sprememb	25
2.1.3 Vrste organizacijskih sprememb	26
2.1.3.1 Nadler-Tushmanov model sprememb	26

2.1.3.2	<i>Spremembe glede na stopnjo pojavljanja</i>	27
2.1.3.3	<i>Spremembe glede na stopnjo načrtovanja</i>	28
2.1.4	Prepoznavanje potrebe po spremembi.....	28
2.2	Organizacija	29
2.2.1	Organizacijsko okolje.....	30
2.2.1.1	<i>Zunanje okolje</i>	30
2.2.1.2	<i>Notranje okolje</i>	31
2.2.2	Organizacijska kultura.....	32
2.3	Modeli implementacije spremembe	32
2.3.1	Lewinov model managementa sprememb.....	33
2.3.2	Nadler-Tushmanov model skladnosti.....	33
2.3.3	Kotterjev osemstopenjski model	34
2.4	Vloga vodenja in vodij v procesu managementa sprememb	36
2.4.1	Stili vodenja v procesu managementa sprememb	38
2.4.2	Dejavniki uspešnosti implementacije sprememb	39
2.4.2.1	<i>Razlogi za neuspeh managementa sprememb</i>	40
2.4.2.2	<i>Komuniciranje spremembe</i>	41
2.4.2.3	<i>Zavezanost k spremembam in ohranjanje novega stanja</i>	41
3	KVALITATIVNA RAZISKAVA NA IZBRANIH PRIMERIH	42
3.1	Zasnova raziskovanja in metodologija	42
3.2	Namen in cilji raziskave	43
3.3	Predstavitev izbranih primerov raziskave	43
3.3.1	Predstavitev primera 1: Arts Council England.....	43
3.3.2	Predstavitev primera 2: Hydro One Networks	44
3.3.3	Predstavitev primera 3: Podjetje CFT	45
3.4	Analiza izbranih primerov raziskave	46
3.4.1	Analiza primera 1: Arts Council England	46
3.4.2	Analiza primera 2: Hydro One Networks	47
3.4.3	Analiza primera 2: Podjetje CFT	48
3.5	Povezava avtentičnega vodenja in managementa sprememb	49
3.6	Zaključne ugotovitve na osnovi raziskovalnih vprašanj	50
3.7	Priporočila in usmeritve za uporabo avtentičnega vodenja v managementu sprememb	52

SKLEP	54
LITERATURA IN VIRI	55

KAZALO TABEL

Tabela 1: Teorije avtentičnosti: zgodovinski pregled.....	7
Tabela 2: Teorije avtentičnega vodenja: zgodovinski pregled	9
Tabela 3: Metode usposabljanja vodij	19
Tabela 4: Raziskave s področja vpliva avtentičnega vodenja na organizacijo.....	21
Tabela 5: Področja organizacijskih sprememb	24
Tabela 6: Razlogi za spremembo zunanjega okolja organizacije.....	31
Tabela 7: Primerjava modelov managementa sprememb.....	35
Tabela 8: Pospeševalci sprememb v organizaciji	38
Tabela 9: Primerjava stilov vodenja v procesu managementa sprememb.....	39

KAZALO SLIK

Slika 1: Večkomponentni model avtentičnosti.....	5
Slika 2: Model avtentičnega vodenja.....	10
Slika 3: Značilnosti modela avtentičnega vodenja	11
Slika 4: Elementi pozitivnega psihološkega kapitala	14
Slika 5: Štirikomponentni model avtentičnega vodenja.....	15
Slika 6: Značilnosti avtentičnih vodij.....	16
Slika 7: Petdimenzionalni model avtentičnega vodenja	17
Slika 8: Model razvoja avtentičnega vodenja.....	18
Slika 9: Model vpliva avtentičnega vodenja na sledilce.....	20
Slika 10: Vpliv avtentičnega vodenja na organizacijo	22
Slika 11: Proces spremembe.....	24
Slika 12: Lewinov model sil.....	25
Slika 13: Nadler-Tushmanov model.....	27
Slika 14: Model pasti uspeha organizacije	29
Slika 15: Model zunanjega okolja organizacije PESTLE	30
Slika 16: Lewinov model managementa sprememb.....	33
Slika 17: Nadler-Tushmanov model skladnosti	34
Slika 18: Kotterjev osemstopenjski model.....	34
Slika 19: Vloge vodij v procesu managementa sprememb.....	37
Slika 20: Razlogi za neuspeh v procesu managementa sprememb	40
Slika 21: Grafični prikaz poteka kvalitativne raziskave	42
Slika 22: Področja delovanja organizacije ACE.....	44

Slika 23: Vloga podjetja Hydro One Networks v sistemu električne energije.....	45
Slika 24: Vpliv avtentičnega vodenja v procesu managementa sprememb	49
Slika 25: Konceptualni model uporabe avtentičnega vodenja v procesu managementa sprememb	53

UVOD

Konstrukt avtentičnega vodenja je v zadnjem času pridobil precej pozornosti znanstvenikov in raziskovalcev s področja vodenja (Miao, Humphrey & Qian, 2018). Novejša splošno sprejeta definicija avtentičnega vodenja pravi, da je konstrukt sestavljen iz naslednjih štirih osnovnih elementov: samozavedanje, internalizirana moralna perspektiva, relacijska preglednost in uravnoteženo procesiranje (Banks, McCauley, Gardner & Guler, 2016). Številni znanstveniki tudi verjamejo, da avtentično vodenje ključno vpliva na sodobno delovanje organizacij in družbe, saj pomaga obnoviti osnovno zaupanje, upanje, optimizem, prožnost in smiselnost (Liu, Fuller, Hester, Bennett & Dickerson, 2018).

Avtentično vodenje lahko definiramo tudi kot pojasnjevalno teorijo vodenja organizacij, ki izhaja iz načel pozitivne psihologije, pri kateri sta bistveni lastnosti verodostojnost vodje in razvoj sledilcev. Avtentični vodje so transparentni, zanesljivi, etični in edinstveni posamezniki, ki promovirajo pozitiven odnos in vedenje zaposlenih, kar ima pozitiven vpliv tako na uspešnost skupine posameznikov kot tudi na uspešnost organizacije (Edú-Valsania, Moriano & Molero, 2016).

Navkljub temu, da je skoraj nemogoče izpostaviti eno definicijo avtentičnosti, lahko rečemo, da je avtentičnost mogoče zaznati, ko je prisotna, ne glede na obliko, v kateri se pojavlja. Pri avtentičnosti gre za prepoznavanje resničnosti, pristnosti, globljih lastnosti in jasno določen izvor predmeta ali osebe (Dimovski in drugi, 2013). Konstrukt avtentičnosti pogosto lažje razumemo, če pojasnimo, kaj avtentičnost ni. Ne gre torej za iskrenost, ki se kaže le v odnosu do drugih, avtentično stanje je lahko prisotno tako v skupini kot tudi posamično. Gre za samozavedanje, kjer ni potrebe po prisotnosti drugih, da bi avtentična resničnost postala očitna (Gardner, Avolio & Walumbwa, 2005).

Avtentični vodje predstavljajo načela poštenosti in transparentnosti, zaradi česar postajajo vedno bolj pomembni v kompleksnosti poslovnega sveta. Pripisujemo jim značilno samozavedanje, odprtost do osebno pomembnih informacij, vedenje v skladu z zastopanimi vrednotami in prizadevanje za odkrite medsebojne odnose (Ilies, Morgeson & Nahrgang, 2005).

Avtentični vodje naj bi vedeli in zaupali lastnim mislim, občutkom in vrednotam ter imeli uravnoteženo dojetje svojih prednosti in slabosti. Z razumevanjem sebe, torej svojih strasti in izvora motivacije, naj bi avtentični vodja odkril svoj edinstveni namen. Za avtentične vodje, ki so opremljeni z globoko lastno zavestjo, načeloma velja, da se ravna po konceptu samoregulacije, torej postopku samokontrole, s čimer zagotavljajo, da so njihova dejanja usklajena z vrednotami (Liu, Cletcher & Grant, 2017).

V današnjem poslovnem svetu se z različnimi izzivi srečujejo tako profitne kot neprofitne organizacije. Managerji se v poenostavljenem smislu srečujejo s tremi tipi izzivov. Prvi izziv izhaja iz vedno večje konkurence na trgu, na katerem se ponujajo storitve in izdelki, kot tudi

na področju dobaviteljev. Neprofitne organizacije se srečujejo s konkurenco na področju pridobivanja sredstev za delovanje. Kot drugi izziv lahko identificiramo spreminjajoče se okolje, v katerem morajo organizacije ostati konkurenčne. Globalizacija, tehnološke spremembe in nenapovedani dogodki pripomorejo k negotovosti in nepredvidljivosti okolja. Tretji izziv managerjem predstavlja težavnost napovedi, kaj se bo zgodilo z okoljem organizacije. Na globalnem trgu obstaja velika verjetnost nove konkurence. Težko je napovedati tudi vplive nove tehnologije, potrošniškega vedenja, nove zakonodaje ter drugih sprememb zunanjega okolja (Nilakant & Ramnarayan, 2006).

Poleg vplivov zunanjega okolja se organizacije srečujejo tudi s spremembami notranjega okolja, ki so večinoma povezane s ključnimi človeškimi viri znotraj organizacije. Težko je napovedati, kako se bodo ključni ljudje odzvali na uvedbo določene spremembe. Prav lahko se zgodi, da zapustijo organizacijo zaradi boljše plače, delovnih pogojev ali kariere. Zaradi negotovosti in nepredvidljivosti tako zunanjega kot notranjega okolja organizacije je danes delo managerjev težko in polno izzivov (Nilakant & Ramnarayan, 2006).

Ne glede na to, za kakšno vrsto organizacije gre, je pomembno vprašanje, kako naj organizacija nadaljuje svojo uspešno pot v spreminjajočem se okolju. Prav tako pomembno je vprašanje, kako naj organizacija spremembe izrabi v svojo korist in namesto preživetja spremembo uporabi za rast in napredovanje (Myers, Hulks & Wiggins, 2012).

Management sprememb lahko definiramo kot raznolik nabor tehnik, metod, orodij, procesov in pristopov za doseganje zelenega stanja skozi vpeljavo spremembe. Management sprememb tako lahko obravnavamo kot disciplino s sistematičnim in proaktivnim pristopom, ki je v pomoč za uspešno uvajanje spremembe v organizaciji. Management sprememb je nastal iz potrebe po prestrukturiranju organizacije, z namenom uspešne vpeljave spremembe, zaradi česar bi moral biti koncept managementa sprememb vključen v razvojno strategijo organizacije. Čeprav je kontrola spremembe v celoti zelo težavna, lahko organizacije s pomočjo managementa sprememb učinkovito upravljajo proces vpeljave spremembe, zmanjšajo tveganje in možnosti večjih problemov (Popa, 2017).

Pomembno vlogo pri managementu sprememb predstavlja vodja, ki ima visoko mero odločnosti, dobro zastavljeno vizijo ter neodvisno mnenje. Pomembno je tudi, da je vodja sposoben povezati vse vpletene in da jim na pravilen način predstavi idejo, ki jo nosi sprememba (Cameron & Green, 2012).

Ne glede na to, da je koncept vodenja v zadnjem času zelo priljubljena tema, je treba izpostaviti pomembnost in vpliv vodenja pri managementu sprememb. Raziskave so pokazale, da veliko projektov vpeljave sprememb ni bilo uspešno izpeljanih ravno zaradi pomanjkanja zavzetosti in podpore vodilnih. Management sprememb zahteva kredibilno in vidno vodstvo v vseh fazah vpeljave spremembe (Nilakant & Ramnarayan, 2006).

Namen magistrskega dela je s pomočjo pregleda domače in tuje strokovne literature razširiti znanje s področja avtentičnega vodenja, ki predstavlja enega izmed najbolj raziskovanih in

uspešnih načinov vodenja v zadnjem času, in managementa sprememb ter s pomočjo kvalitativne raziskave prikazati medsebojno povezanost omenjenih konstruktov. Rezultati analize kvalitativne raziskave na izbranih primerih organizacij bodo služili za izdelavo ključnih usmeritev in konceptov za uporabo elementov avtentičnega vodenja v procesih managementa sprememb. V zaključku magistrskega dela bodo smiselno povzete in prikazane povezave med avtentičnim vodenjem in managementom sprememb.

Osnovni cilj magistrskega dela je proučiti pomen avtentičnega vodenja v procesu managementa sprememb.

Pomožni cilji magistrskega dela so:

- s pomočjo pregleda aktualnih domačih in tujih sekundarnih virov natančno proučiti konstrukt avtentičnega vodenja;
- s pomočjo pregleda aktualnih domačih in tujih sekundarnih virov natančno proučiti vpliv vodenja v procesu managementa sprememb;
- s pomočjo analize izbranih primerov proučiti pozitivne vplive uporabe avtentičnega vodenja pri procesu managementa sprememb;
- na podlagi ugotovitev analize izbranih primerov pripraviti priporočila in usmeritve za uporabo elementov avtentičnega vodenja pri procesu managementa sprememb.

Na osnovi postavljenih ciljev in proučevanja koncepta avtentičnega vodenja in managementa sprememb postavljam **temeljno tezo**, ki se glasi: Avtentično vodenje pozitivno in neposredno vpliva na proces managementa sprememb.

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

- **Raziskovalno vprašanje 1:** Kako sta med seboj povezana konstrukta avtentično vodenje in management sprememb?
- **Raziskovalno vprašanje 2:** Kako lahko s pomočjo avtentičnega vodenja izboljšamo proces managementa sprememb?
- **Raziskovalno vprašanje 3:** Na kakšen način avtentični vodje vplivajo na proces managementa sprememb?
- **Raziskovalno vprašanje 4:** Kateri elementi avtentičnega vodenja so prisotni pri managementu sprememb?
- **Raziskovalno vprašanje 5:** Ali je koncept avtentičnega vodenja ključen za uspeh procesa uvajanja spremembe v organizaciji?

Metodološko bo magistrsko delo sestavljeno iz dveh delov, teoretičnega in raziskovalnega dela. Prvi del bo razdeljen na predstavitev dveh konstruktov, avtentičnega vodenja in managementa sprememb. V teoretičnem delu bo uporabljena deskriptivna metoda, s katero bom opisal obe raziskovani področji, kot glavni viri za omenjeno metodo pa bodo služili

aktualni domači in tuji sekundarni viri strokovne literature s področja avtentičnega vodenja in managementa sprememb.

Drugi del magistrskega dela bo raziskovalne narave, kjer bom s pomočjo kvalitativne raziskave analiziral izbrane primere pozitivnih vplivov avtentičnega vodenja pri managementu sprememb. S pomočjo sekundarnih podatkov, ki so bili pridobljeni na spletnih straneh organizacij, in člankov bom na kratko predstavil organizacije in primer uvedbe spremembe. Sledi analiza primera, kjer bom prikazal pozitivne vplive uporabe konceptov avtentičnega vodenja pri managementu sprememb. Namen raziskovalnega dela magistrskega dela je torej povezati teoretične koncepte z ugotovitvami raziskovalnega dela. Zaključek magistrskega dela bo temeljil na sklepnih ugotovitvah, ki bodo pridobljene v okviru pregleda sekundarnih virov, ter analizi izbranih primerov.

Omejitve magistrskega dela so metodološke in vsebinske narave. Omejitve vsebinskega dela izvirajo iz primerne uporabe sekundarnih virov, omejitve metodološkega dela pa so povezane z uporabo sekundarnih virov in njihovo subjektivno vrednotene pri analizi problematike. Z uporabo raznovrstnih domačih in tujih virov se zmanjša možnost vsebinskih omejitev, s pregledom kritik obravnavane problematike različnih strokovnjakov pa se je mogoče izogniti morebitni subjektivnosti.

1 AVTENTIČNO VODENJE

1.1 Koncept avtentičnosti

Koncept avtentičnosti se je prvič pojavil že v antični Grčiji, kot brezčasni opomin vsakemu posamezniku, da ostane resničen samemu sebi. Gre torej za temeljno filozofsko vprašanje, »kdo sem jaz«, ki v odgovoru prinaša celovito poznavanje samega sebe in omogoča prisotnost avtentičnosti (Harter, 2002). Pomeni zastopanje lastnih vrednot, identitete, čustev in vpogled v samega sebe, kar posamezniku omogoča izražanje samega sebe in osebni razvoj (Dimovski in drugi, 2013). Avtentično vedenje lahko razlagamo kot vedenje posameznika, kjer ostane zvest samemu sebi, svojim vrednotam, preferencam in potrebam (Ilies, Morgeson & Nahrgang, 2005).

Avtentičnost lahko razlagamo tako s psihološkega kot tudi s filozofskega vidika. Filozofski vidik avtentičnosti je definiran skozi posameznikove vrline in moralne odločitve, kjer gre za prevzemanje odgovornosti pri odločitvah in spoštovanje socialnih norm. Po tej definiciji lahko trdimo, da je avtentičen nekdo, ki je etičen in skozi svoja dejanja izkazuje celovitost. Pri psihološkem vidiku avtentičnosti pa gre za posameznika, ki ravna v skladu s svojimi vrednotami in sledi svojemu resničnemu jazu (Baron & Parent, 2014).

1.1.1 Večkomponentni model avtentičnosti

Avtentičnost določajo različni mentalni in vedenjski procesi, ki razkrivajo, kako posameznik dojema samega sebe. Celoten koncept avtentičnosti najlažje razložimo s štirimi ključnimi komponentami, ki so predstavljene na sliki 1 (Gardner, Cogliser, Davis & Dickens, 2011).

Slika 1: Večkomponentni model avtentičnosti

Vir: Povzeto in prirejeno po Gardner, Cogliser, Davis & Dickens (2011).

Večkomponentni model avtentičnosti predstavlja tudi teoretično osnovo za razlago koncepta avtentičnega vodenja (Gardner, Cogliser, Davis & Dickens, 2011).

1.1.1.1 Zavedanje

Prva komponenta modela avtentičnosti predstavlja zavedanje, ki v tem primeru pomeni zaupanje in poznavanje svojih misli, občutkov, motivov in vrednot (Gardner, Cogliser, Davis & Dickens, 2011). Prav tako gre za poznavanje lastnosti in preferenc, na primer vrste najljubše hrane, motivov za hujšanje, lastnih odzivov na določene situacije in drugih lastnosti. Poznavanje tovrstnih lastnosti pripomore k razvoju avtentičnosti, samoregulacije posameznika in sprejemanja samega sebe (Kernis & Goldman, 2006).

1.1.1.2 Nepriistransko procesiranje

Nepriistransko procesiranje, ki predstavlja drugo komponento modela, pomeni objektivno dojetje in sprejetje lastnih pozitivnih in negativnih lastnosti (Gardner, Cogliser, Davis & Dickens, 2011). Poleg tega pomeni tudi, da posameznik ne zanika in izkrivlja pridobljenih informacij ter je zmožen zatreti svoj ego pri procesiranju, vrednotenju in dojetju lastnih pozitivnih in negativnih lastnosti. Kadar je prisotno nepriistransko procesiranje, lahko posameznik zelo natančno dojema samega sebe, kar predstavlja tudi največjo korist omenjene komponente (Kernis & Goldman, 2006).

1.1.1.3 Vedenje

Vedenje, ki predstavlja tretjo komponento, pomeni ravnanje v skladu z lastnimi vrednotami, preferencami ter potrebami, in ne vedenje, ki pomeni ugajati drugim ter se na ta način izogniti morebitnim kaznim (Gardner, Cogliser, Davis & Dickens, 2011). Avtentično vedenje lahko prepoznamo, kadar posameznikove odločitve temeljijo na iskrenih motivih in namerah, ki so usmerjene k rešitvi (Kernis & Goldman, 2006).

1.1.1.4 Usmerjenost v razmerja

Zadnjo komponento modela predstavlja usmerjenost v razmerja, ki pomeni doseganje resničnosti in odprtosti v odnosih (Gardner, Cogliser, Davis & Dickens, 2011). Usmerjenost v razmerja pomeni tudi prizadevanje za odprtost, iskrenost, resničnost in pristnost odnosov, ki jih posameznik gradi s svojimi sledilci. Gre tudi za sposobnost presoje lastne objektivnosti in nepristranskosti, ki pomenita višjo stopnjo avtentičnosti in boljše zaznavanje samega sebe (Kernis & Goldman, 2006).

1.1.2 Vtisni management

Avtentičnost avtorji v nekaterih primerih lažje pojasnjujejo s tem, da izpostavijo, kaj avtentičnost ni. Avtentičnost torej ne moremo enačiti s pojmom iskrenosti, ki ga teoretiki razlagajo kot odsotnost razdvajanja, ponarejanja ali pretvarjanja. Avtentičnost prav tako ne moremo enačiti z vtisnim managementom. Osebe, ki niso avtentične, skrivajo lastni jaz, svoje resnične misli in delujejo tako, da bi ugodili drugim. V družbi se oseba, ki ne deluje avtentično, vede v nasprotju z zunanjimi informacijami, zaradi pomanjkanja urejenosti notranjih informacij. V primeru, ko je neavtentični posameznik umaknjen iz socialnega okolja, še vedno deluje neavtentično, predvsem zaradi pomanjkanja motivacije po zvestobi samemu sebi (Gardner, Avolio & Walumbwa, 2005).

Vtisni management je koncept, ki razlaga vedenje posameznikov, vendar je uporabljen tudi za razlago organizacijskega vedenja. Vtisni management na ravni organizacije torej pomeni vedenje, ki ga uporablja organizacija za oblikovanje vtisov. Gre torej za upravljanje in vpliv na vtise, ki jih dobijo deležniki o delovanju organizacije. Vtisni management na ravni organizacije lahko pomeni neskladja med dejanskim delovanjem organizacije in načinom, na katerega organizacija predstavlja svoje poslovanje širši družbi (Sandberg & Holmlund, 2015).

1.1.3 Teorije avtentičnosti

Različne opredelitve koncepta avtentičnosti skozi zgodovino proučevanja so prikazane v tabeli 1.

Tabela 1: Teorije avtentičnosti: zgodovinski pregled

Obdobje	Avtor	Opredelevanje avtentičnosti
384–322 pr. n. š.	Aristotel	Poudarek na dejanjih posameznika, posledica katerih je dobro počutje. Posameznikovo samozavedanje in samoobvladovanje tako izhajata iz dejanj, ki so povezana z resničnim doživetjem sebe.
1711–1776	Hume	Koncept lastnega jaza temelji na predpostavki, da ljudje izhajajo iz socialnih interakcij z drugimi. Koncept avtentičnosti in moralnosti tako najlažje razumemo skozi razmerja posameznika z drugimi člani družbe.
1813–1855	Kierkegaard	Avtor trdi, da avtentično delovanje kaže na subjektivnost pri odločitvah in posameznikovo ključno znanje – znanje, ki izvira iz najglobljega pomena njihovega obstoja. Avtor pravi, da kulturne ustanove stremijo k ustvarjanju psevdoposameznikov, ki predstavljajo stereotipne posameznike določene družbe. Avtor trdi, da je resnica subjektivne narave.
1859–1938	Nietzsche	Avtor predlaga prevrednotenje absolutizma v družbenih kategorijah. Predlaga konstrukt nadčloveka, ki predstavlja začetnika avtentičnih vrednot. Konstrukt nadčloveka predstavlja obstoj posameznika, ki gre preko nihilističnih vrednot in omogoča ponoven vpogled v vrednote posameznika.
1889–1976	Heidegger	Avtentično zmožnost avtor razlaga s pomočjo pojma vrženosti (angl. throw-ness). Vrženost pomeni, da posameznik ni oblikovalec okolja, v katerem obstaja, prav tako nima veliko vpliva na okolje. Posameznik ni dovolj opremljen, da bi se lahko ukvarjal z vprašanjem lastnega obstoja. S spoznanjem nezmožnosti vpliva na okolje in vrženosti ljudje lahko delujejo avtentično in živijo svobodno.
1905–1980	Sartre	Avtor avtentičnost opisuje kot primer samouravnavanja človeškega obnašanja. Pojem biti Sartre tesno povezuje z možnostjo izbire. Posameznik izhaja iz svojih odločitev in odgovornosti za svoja dejanja; tedaj se pojavi tudi avtentično delovanje.

se nadaljuje

Tabela 1: Teorije avtentičnosti: zgodovinski pregled (nad.)

Obdobje	Avtor	Opredelitev avtentičnosti
1987	Baumeister	Avtor opozori na pojav samoprikrivanja, ki izhaja iz dojemanja drugih in skrivanja lastne resnice pred drugimi. Avtentično delovanje posameznika povezuje z urejanjem dejanj posameznika verskih diktatov.
2005	Crowell	Avtentično delovanje je zaznamovano z občutkom enotnosti med časovnimi in zgodovinskimi vidiki obstoja. Avtentičnost se nanaša na odnos, skozi katerega posamezniki določene projekte identificirajo kot lastne.

Vir: Povzeto in prirejeno po Kernis & Goldman (2006).

Pregled teoretičnih opredelitev avtentičnosti nakazuje na kompleksnost koncepta avtentičnosti. Različni avtorji konstrukt avtentičnosti razlagajo skozi poznavanje in dojemanje lastnega jaza, vedenjske procese in odgovore na določene okoliščine in situacije, v katerih se znajde posameznik (Kernis & Goldman, 2006).

1.2 Avtentično vodenje

V poslovnem in političnem svetu je v 21. stoletju prihajalo do odmevnih škandalov, kjer so voditelji izkoristili svoj položaj in izigrali zaupanje različnih interesnih skupin, zaradi česar se je pojavila potreba po razvoju konstrukta avtentičnega vodenja (Fusco, O'Riordan & Palmer, 2015). Avtentično vodenje je v zadnjem času vedno bolj proučevan koncept vodenja, ki ga proučujejo tako akademski raziskovalci kot tudi strokovnjaki iz prakse. Uporabi avtentičnega vodenja se pripisuje izboljšanje učinkovitosti organizacije in delovnega okolja, ki izhaja iz konstrukta pozitivne psihologije (Gardiner, 2017). Avtentično vodenje je nov in drugačen pristop vodenja, ki je nastal zaradi vedno bolj turbulentnega okolja, polnega različnih izzivov, s katerimi se srečujejo managerji v današnjem času (Leroy, Anseel, Gardner & Sels, 2015).

Koncept avtentičnega vodenja je lahko tudi odgovor na problematiko, ki jo predstavlja nizka stopnja zaupanja v vodje tako v gospodarskem kot v političnem sektorju. Avtentični vodje naj bi bili namreč zvesti samemu sebi in naj bi delovali v skladu poštenosti, ki vodi v pozitivne in etične rezultate dela (Banks, McCauley, Gardner & Guler, 2016).

Model avtentičnega vodenja sloni na zaupanju in pozitivnem odnosu vodij, ki imajo sposobnost motiviranja, spodbujajo neprestano izboljševanje in navdihujejo svoje sledilce (Dimovski, Penger & Peterlin, 2009). Večina avtorjev kot glavno vodilo in vrednoto avtentičnega vodenja navaja samozavedanje (Leroy, Anseel, Gardner & Sels, 2015).

1.2.1 Teorije avtentičnega vodenja

Zgodovinski pregled teorij avtentičnega vodenja je predstavljen v tabeli 2, kjer so povzete razlage različnih avtorjev. Prvi poskusi zasnove konstrukta avtentičnega vodenja segajo v leto 1983, ko sta Henderson in Holy koncept razlagala s pomočjo treh komponent. Toso: sprejemanje lastne in organizacijske odgovornosti za dejanja, napake in rezultate, delovanje vodij brez manipulacije sledilcev in pomembnost lastnega jaza pred vlogo vodje. Izmed treh predlaganih elementov je pomembnost lastnega jaza pred vlogo vodje najbližje filozofskemu konceptu avtentičnosti, ki poudarja, da posameznik ravna v skladu z lastnimi prepričanji, ne glede na morebitne posledice ali kazni. Štirinajst let kasneje sta Bhindi in Duignan konstrukt razlagala s pomočjo štirih komponent, ki so: avtentičnost, namernost, spiritualnost in senzibilnost. George je s svojim prispevkom v obliki knjig, ki izhajajo iz praktičnega okolja, veliko pripomogel k vse večjemu zanimanju za raziskovanje koncepta avtentičnega vodenja. Njegov način razlage konstrukta avtentičnega vodenja temelji na deskriptivni metodi, ki prav tako odlično povzame konceptualno razlago konstrukta. Konceptualizacija avtentičnega vodenja, ki izhajajo iz praktičnega okolja, tako temelji na petih komponentah. To so: sledenje namenu s strastjo, prakticiranje trdnih vrednot, vodenje s srcem, vzpostavitev trajnih odnosov in prikaz samodiscipline (Gardner, Coglisier, Davis & Dickens, 2011).

Tabela 2: Teorije avtentičnega vodenja: zgodovinski pregled

Leto	Avtor	Razlaga avtentičnega vodenja
1967	Rome in Rome	Organizacija, kot tudi posameznik, deluje avtentično, ko skozi vodenje sprejme negotovost, nepredvidljivost in se zaveda odgovornosti, priznava krivice in napake ter odgovorno nastopa v širšem kontekstu družbe.
1983	Henderson in Hoy	Avtentično vodenje je koncept vodenja, pri katerem podrejeni svoje vodje dojemajo kot vzor pri prevzemanju odgovornosti za svoja dejanja, rezultate in napake. Poudarek je na prikazovanju pomembnosti pravega jaza skozi procese vodenja.
1997	Bhindi in Duignan	Avtentično vodenje temelji na elementih (1) avtentičnosti, ki vključuje odkritje avtentičnega jaza skozi odnose organizacijskih struktur in skozi procese, ki podpirajo temeljne vrednote, (2) intencionalnosti, ki predstavlja vizionarsko vodenje, (3) obnovljene zavezanosti k duhovnosti, ki zahteva ponovno odkrivanje duha znotraj vsakega posameznika, (4) občutljivosti na čustva, želje in potrebe drugih, predvsem v kontekstu multikulturnih okoljih.
2001	Begley	Avtentično vodenje temelji na znanju, vrednotah in spretnosti izvedbe.

se nadaljuje

Tabela 2: Teorije avtentičnega vodenja: zgodovinski pregled (nad.)

Leto	Avtor	Razlaga avtentičnega vodenja
2003	George	Pri avtentičnem vodenju gre za uporabo naravnih sposobnosti vodij, ki prepoznajo tudi svoje pomanjkljivosti. Vodenje temelji na vrednotah in ciljih z globljim pomenom. Avtentični vodje gradijo trajne odnose z drugimi in so zavezani k razvoju.
2003	Luthans in Avolio	Avtentično vodenje je proces, ki temelji na elementih pozitivnega psihološkega kapitala in visoko razvitem organizacijskem konceptu, kar kot posledica predstavlja večje samozavedanje in samoregulacijo vodij in sledilcev.
2008	Walumbwa	Avtentično vodenje je vzorec voditeljskega vedenja, ki uporablja in spodbuja elemente pozitivnega psihološkega kapitala in pozitivnega organizacijskega okolja, z namenom spodbujanja večje samozavedi, integrirane moralne perspektive, uravnotežene obdelave informacij in transparentnosti odnosov med vodjo in sledilci.
2009	Whitehead	Avtentično vodenje sloni na treh komponentah: (1) samozavedanje, zavedanje drugih in osredotočenost na razvoj, (2) izgradnja visoke stopnje zaupanja, ki temelji na etični in moralni osnovi, (3) zavezanost k organizacijskemu uspehu, ki temelji na vrednotah.

Vir: Povzeto in prirejeno po Gardner, Coglisser, Davis & Dickens (2011).

Razvoj konstrukta avtentičnega vodenja, kot ga poznamo danes, sega v leto 2003, ko sta Luthans in Avolio (2003) postavila temelje za razumevanje koncepta omenjenega načina vodenja. Avtentično vodenje razlagata kot konstrukt vodenja, ki lahko vsebuje elemente transformacijskega in etičnega vodenja s poudarkom na predpostavki, da posameznik ostane zvest samemu sebi. Opisani model avtentičnega vodenja je natančneje predstavljen na sliki 2.

Slika 2: Model avtentičnega vodenja

Vir: Povzeto in prirejeno po Luthans & Avolio (2003).

Avtentično vodenje sta Luthans in Avolio (2003) opisala kot proces vodenja, ki vključuje koncept pozitivne psihologije in dobro razvit pozitivni organizacijski kontekst. Elemente pozitivnega psihološkega kapitala predstavljajo samozavest, upanje, prožnost in optimizem. Razvit model avtentičnega vodenja temelji na predpostavki, da kombinacija konceptov pozitivnega psihološkega kapitala in pozitivnega organizacijskega koncepta omogoča razvoj samozavedanja in samoreguliranja ter posledično prisotnost elementov avtentičnega vodenja.

1.2.2 Značilnosti avtentičnega vodenja

Kot glavni element avtentičnega vodenja lahko razumemo zaupanje, ki se gradi skozi različne vedenjske vzorce. Avtentični vodja tako pri svojih sledilcih vzbudi akcijo, motivacijo, zavezanost in zadovoljstvo, kar pripomore k stalnemu izboljševanju (Dimovski, Penger & Peterlin, 2009).

Kot osrednje elemente značilnosti avtentičnega vodenja lahko identificiramo samozavest, optimizem, upanje in miselno prožnost, ki jih uvrščamo med pozitivni psihološki kapital. Bolj podrobno so značilnosti modela avtentičnega vodenja predstavljene na sliki 3 (Dimovski, Penger & Peterlin, 2009).

Slika 3: Značilnosti modela avtentičnega vodenja

Vir: Povzeto in prirejeno po Dimovski, Penger & Peterlin (2009).

Avtentično vodenje je zgrajeno na osebnosti vodje, in ne na stilu vodenja. Da nekdo lahko postane avtentični vodja, mora sprejeti različne stile vodenja, ki jih prilagaja situacijam in zmožnostim sledilcev. Avtentično vodenje od vodje zahteva različne vloge, vse od mentorja in učitelja do osebe, ki sledilce motivira in navdihuje za doseganje višjih skupnih ciljev. Vse te težke naloge mora vodja izvajati tako, da ostane zvest samemu sebi, torej da ostane avtentičen (George, 2007). Avtentično vodenje zaznamujejo osebna prepričanja avtentičnega vodje, ki so razvita skozi študij, introspekcijo, izmenjavo mnenj z drugimi in vseživljenjskimi izkušnjami. George (2003) tovrsten razvoj vrednot imenuje moralni

kompas, ki naj bi bil vodilo avtentičnim vodjem. Kot glavno vrednoto moralnega kompasa avtentičnega vodje lahko razumemo integriteto, ki ne pomeni zgolj izogibanje laganju, ampak prikaz resnice v celoti, takšne, kot je.

1.2.3 Elementi avtentičnega vodenja

Avtentično vodenje se sestavlja iz štirih elementov: samozavedanje, samoregulacija, pozitivni psihološki kapital in lasten pozitiven razvoj (Dimovski in drugi, 2013). Omenjene komponente so povezane z osebnostnimi lastnostmi ter temeljijo na konstruktih samopodobe, lastne integritete in čustvene inteligentnosti avtentičnega vodje (Ilies, Morgeson & Nahrgang, 2005).

1.2.3.1 Samozavedanje

Samozavedanje predstavlja posameznikovo poznavanje, zavedanje in zaupanje v lastne zmožnosti, lastnosti, vrednote, motive, čustva, spoznanja in talente. Pomeni tudi poznavanje lastnih protislovij, ki lahko vplivajo na misli, čustva in vedenje. Pri konstrukt avtentičnega vodenja samozavedanje predstavlja poznavanje lastnih prednosti in tudi slabosti. Avtentični vodje z višjo stopnjo samozavedanja imajo tako bolj razvito čustveno inteligentnost, ki pozitivno vpliva na uspešnost vodenja (Ilies, Morgeson & Nahrgang, 2005).

Zavedanje lastnih potreb in vrednot predstavlja temeljni element pri razvoju samozavedanja. Natančneje, zavedanje lastnih potreb pomeni prepoznavanje določenih stanj, ki so ključna za dobro počutje in delovanje posameznika v okolju (Baron & Parent, 2014).

Pomembno vlogo pri razvoju igra tudi zavedanje lastnih čustev in občutkov. Ključnega pomena je, da posameznik svoja čustva prepozna in sprejme, namesto da pride do zavračanja in prikrivanja čustev (Baron & Parent, 2014). Poznavanje in razumevanje lastnih čustev spadata med komponente čustvene inteligentnosti, ki ima velik vpliv na učinkovitost vodenja. S pomočjo čustvene inteligentnosti pri vodenju se razvijejo naslednji ključni elementi: razvijanje skupnih namenov in ciljev, vzpostavljanje in vzdrževanje pozitivne klime, zaupanja, sodelovanja in samozavesti. Čustvena inteligentnost spodbuja tudi prožnost in prilagodljivost odločanja ter ohranjanje organizacijske identitete (George, 2000).

Samozavedanje je pomembno tudi z vidika razumevanja, kako avtentičnega vodjo in njegovo vodenje prepoznajo sledilci. Vodje z visoko avtentičnostjo namreč z razumevanjem lastnega vodenja lahko ključno vplivajo na sledilce in njihovo uspešnost (Yagil & Medler-Liraz, 2014). Avtentični vodja, ki deluje v skladu samozavedanja, svoje lastnosti razkrije in prikaže način svojega delovanja. Tovrstno vedenje ključno vpliva na razvoj zaupanja med vodjo in sledilci (Walumbwa, Avolio, Gardner, Wersing & Peterson, 2008).

1.2.3.2 Samoregulacija

Pomembno je, da avtentični vodja deluje konsistentno in ne dovoli, da stresne situacije vplivajo na njegovo presojo in odločitve. V danih situacijah se mora odzvati mirno in preudarno. Ustrezno spopadanje z nepredvidljivimi preizkusi in ovirami, ki so rezultat spreminjajočega okolja, v katerem deluje avtentični vodja, lahko razumemo kot način samodiscipline (George, 2003).

Samoregulacijo lahko razlagamo kot sposobnost obvladovanja lastnega vedenja. Koncept predstavlja procese, skozi katere posameznik obvlada svoje misli, čustva in vedenje v skladu s svojimi cilji. Odsotnost samoregulacije pri posamezniku lahko pomeni tudi določene vedenjske vrzeli (Kadzikowska-Wrzosek, 2018).

Element samoregulacije pri avtentičnem vodenju predstavlja delovanje v skladu z osebnostjo vodje in ohranjanje odprtih odnosov s sledilci (Dimovski in drugi, 2013). Kot glavne komponente samoregulacije lahko identificiramo uravnoteženo obdelavo informacij, avtentično vodenje, transparentnost odnosov in notranjo moralno perspektivo. Prisotnost samoregulacije skupaj s samozavedanjem igra ključno vlogo pri grajenju odnosa in zaupanja med vodjo in sledilci (Gardner, Avolio, Luthans, May & Walumbwa, 2005).

Samoregulacija vključuje izvajanje samokontrole z določitvijo notranjih standardov, ki so lahko obstoječi ali na novo oblikovani, ovrednotenje neskladij med temi standardi in dejanskimi rezultati ter opredelitev predvidenih ukrepov za odpravo morebitnih neskladij (Gardner, Avolio, Luthans, May & Walumbwa, 2005).

Prvi element samoregulacije predstavlja uravnoteženo obdelavo informacij. Pod to komponento štejemo obdelavo informacij, ki so za posameznika relevantne, in ne vključuje zanikanja, pretiravanja ali ignoriranja osebnega znanja, notranjih izkušenj in pridobljenih informacij. Uravnoteženo obdelavo informacij lahko razumemo kot temelj osebne integritete in značaja vodje (Ilies, Morgeson & Nahrgang, 2005).

Drugi element samoregulacije pomeni avtentično vodenje. Kot že pojasnjeno, avtentično vodenje pomeni, da posameznik ravna v skladu z resničnim jazom, torej v skladu s svojimi vrednotami, preferencami in potrebami, ne glede na morebitne nagrade, kazni, posledice ali mnenja drugih (Kernis, 2003).

Kot tretji element je identificirana transparentnost odnosov. Gre za odkrite, resnične medsebojne odnose vodje s sledilci. Glavni rezultat tovrstnih odnosov je povečanje zaupanja med vodjo in sledilci, ki pripomore k boljšemu sodelovanju in uresničevanju skupnih ciljev (Ilies, Morgeson & Nahrgang, 2005). Vodja torej prikazuje resničnega sebe skozi odprto, odkrito in ustrezno izmenjavo informacij, ki izhajajo iz njegovih misli in čustev (Gardner, Avolio & Walumbwa, 2005).

Četrty element samoregulacije predstavlja notranja moralna perspektiva, ki pomeni, da posameznik ravna v skladu s splošno sprejetimi etičnimi pravili ter vrednotami, kot tudi prisotnost pozitivnega psihološkega kapitala, ki se izraža skozi vedenje. S tem posameznik izraža ujemanje z moralnimi standardi in odgovornost do sledilcev (Dimovski in drugi, 2013).

1.2.3.3 Pozitivni psihološki kapital

Koncept pozitivnega psihološkega kapitala je bil predstavljen leta 2004 kot nadgradnja socialnega in človeškega kapitala, ki sta v veliki meri odgovorna za uspešnost in konkurenčnost organizacije. Pozitivni psihološki kapital izhaja iz vprašanja, kdo sem jaz, zaradi česar ima globlji pomen kot koncepta socialnega in človeškega kapitala, ki se ukvarjata z vprašanjem, koga poznam. Na osnovi pozitivnega psihološkega kapitala so nastale različne šole, ki pripomorejo k razvoju pozitivnega organizacijskega vedenja (Luthans, Luthans & Luthans, 2004).

Pozitivni psihološki kapital temelji na štirih osnovnih psiholoških sposobnostih. To so: samozavest, upanje, optimizem in prožnost. Omenjeni elementi avtentičnim vodjem omogočajo nenehne izboljšave in večjo povezanost s sledilci (Dimovski in drugi, 2013). Osnovne psihološke sposobnosti, ki gradijo koncept pozitivnega psihološkega kapitala, so prikazane na sliki 4.

Slika 4: Elementi pozitivnega psihološkega kapitala

Vir: Dimovski in drugi (2013, str. 56, sl. 4).

Samozavest pomeni zaupanje v lastne sposobnosti, ki aktivirajo motivacijo, kognitivne sposobnosti in dejanja, ki vodijo v uspešno izpeljavo določene naloge (Luthans, Luthans & Luthans, 2004). Samozavest v kontekstu delovnega okolja ni nujno stalna lastnost, ki se prenaša iz enega delovnega mesta na drugega. Ni nujno, da bo posameznik, ki deluje samozavestno na enem delovnem mestu, samozavest obdržal v novem delovnem okolju ali na novem delovnem mestu (Dimovski in drugi, 2013).

Čeprav upanje ni tako raziskovan pojem, v smislu delovnega okolja, kot samozavest, igra pomembno vlogo pri razvoju koncepta pozitivnega psihološkega kapitala. Upanje lahko na splošno razlagamo kot pozitivno motivacijsko stanje, ki temelji na občutku uspešnosti, pozitivni energiji in ciljni usmerjenosti (Luthans, Luthans & Luthans, 2004).

Posamezniki, ki imajo več upanja, za doseganje cilja pogosto najdejo več poti, kar pomeni tudi večjo verjetnost za uspešen in ugoden rezultat. Pri avtentičnem vodenju prisotnost upanja pogosto pomeni, da si avtentični vodje postavijo višje cilje in imajo na voljo tudi alternativne poti (Dimovski in drugi, 2013).

Koncept optimizma najlažje pojasnimo, če ga primerjamo z pesimizmom. Gre za način razlaganja in interpretacije določenega stanja. Optimisti negativne situacije razlagajo kot začasne, medtem ko pesimisti tovrstne situacije razlagajo kot stalne (Luthans, Luthans & Luthans, 2004). Optimistični posamezniki pričakujejo pozitiven razplet določenih situacij, ne glede na njihove sposobnosti. Optimizem pomeni tudi pozitivno naravnost, ne glede na morebitne negativne pretekle situacije (Dimovski in drugi, 2013).

Čeprav je prožnost pomemben dejavnik pozitivnega psihološkega kapitala, je med posamezniki precej redka lastnost. Koncept prožnosti je požel precej raziskovalne pozornosti na področju upravljanja človeških virov in organizacijskega vedenja (Luthans, Luthans & Luthans, 2004). Gre za lastnost posameznika, ki pomeni, da se po negativni izkušnji ali situaciji hitro povrne v stanje pripravljenosti in poskuša rešiti nastalo težavo (Dimovski in drugi 2013).

1.3 Avtentični vodja

Avtentični vodja je posameznik, ki ga zaznamujejo globok občutek lastnega jaza, trdne vrednote in prepričanja (Gardiner, 2017). Tovrstni posamezniki znajo natančno odgovoriti na vprašanje, »kdo sem«, prav tako se dobro zavedajo, kako jih vidijo drugi ter kakšno mnenje so ustvarili o njih. Zaznamujejo jih samozavedanje, nepristranska obdelava informacij, transparentnost odnosov in avtentično vodenje (Walumbwa, Avolio, Gardner, Wernsing & Peterson, 2008). Našteti elementi sestavljajo že omenjen štirikomponentni model avtentičnega vodenja, ki je prikazan na sliki 5.

Slika 5: Štirikomponentni model avtentičnega vodenja

Vir: Povzeto in prirejeno po Walumbwa, Avolio, Gardner, Wernsing & Peterson (2008).

Whitehead (2009) avtentične vodje definira kot posameznike, ki imajo visoko razvito samozavedanje, so skromni, vedno iščejo možnost izboljšave, pri svojem delovanju gledajo na koristi skupine, gradijo iskrene odnose, ki temeljijo na moralnih in etičnih vrednotah, in so zavezani k organizacijskemu uspehu v okviru socialnih vrednot.

Za avtentične vodje je značilno, da se vedejo v skladu s svojimi vrednotami ter stremijo k iskrenosti v odnosih z drugimi (Yagil & Medler-Liraz, 2013). S tem ko ostanejo zvesti svojim vrednotam, avtentični vodje pripomorejo k višji moralnosti pri zaposlenih, kar ima pozitiven učinek na uspešnost organizacije (Gardiner, 2017).

Avtentične vodje zaznamujejo odprt in iskren odnos s svojimi sledilci, delovanje v skladu s svojimi prepričanji ter delovanje k razpršenosti vrednot znotraj organizacije. Avtentični vodja v učeči se organizaciji svojim sledilcem predstavlja vzornika in zaposlene spodbuja k delovanju v smeri skupnega cilja (Dimovski, Penger & Peterlin, 2009). Značilnosti avtentičnih vodij so prikazane na sliki 6.

Slika 6: Značilnosti avtentičnih vodij

Vir: Dimovski, Penger & Peterlin (2009).

Za avtentične vodje je značilno, da vzpostavijo pristne odnose s svojimi sledilci, zaradi česar se ustvari visoka stopnja zaupanja, ki jim omogoča, da vzbudijo motivacijo pri sledilcih. Celoten proces ima pozitiven vpliv na delovanje posameznikov in doseganje skupnih ciljev (Gardner, Coglisser, Davis & Dickens, 2011).

George (2003) predstavi petdimenzionalni model avtentičnega vodenja, ki temelji na lastnostih vodje. Kot najpomembnejše lastnosti navaja: razumevanje njihovega namena, prakticiranje trdnih vrednot, vodenje s srcem, vzpostavljanje povezovalnih odnosov in prikaz samodiscipline. Oblikovanje omenjenih lastnosti ni časovno omejeno in poteka skozi

celotno življenje. Natančneje je petdimenzionalni model avtentičnega vodenja prikazan na sliki 7.

Slika 7: Petdimenzionalni model avtentičnega vodenja

Vir: Povzeto in prirejeno po George (2003).

Za popolno razumevanje svojega namena mora vodja najprej dobro razumeti sebe, svoje vrednote, strasti in izvor motivacije. Pomembno je, da posameznik deluje v okolju, ki ustreza njegovemu kot tudi organizacijskemu okolju. Namena ni mogoče prevzeti od nekoga drugega, zato je ključnega pomena, da vsak posameznik sam razišče in odkrije svoj edinstveni namen (George, 2003).

1.3.1 Sposobnosti avtentičnega vodje

Avtentični vodja se mora zavedati svojih napak in pomanjkljivosti ter nenehno stremeti k napredku. Da je omogočen stalni napredek, se mora avtentični vodja učiti skozi svoje izkušnje, za kar potrebuje določeno mero odprtosti in poznavanje samega sebe. Svoje vedenje mora prilagoditi glede na kontekst, kar predstavlja bistven del čustvene inteligentnosti. Svoja čustva, mnenja in poglede prikazuje na način, kjer najprej prouči, kako ga zaznavajo sledilci, ter uporabi različne vzvode čustvene inteligentnosti za učinkovito komunikacijo (George, 2007).

Pomembno je, da se avtentični vodja zaveda svojih napak in pomanjkljivosti, predvsem pa je ključnega pomena, da je pripravljen napake priznati in poiskati možnosti za odpravo. Navkljub vsem naštetim lastnostim je pomembno, da avtentični vodja deluje v okviru visoke samozavesti, ki lahko ključno vpliva na uspešnost vodenja v določenih situacijah (George, 2018).

1.3.2 Razvoj avtentičnih vodij

Čeprav se v poslovnem svetu v razvoj vodenja vlagajo velike količine denarja, je bilo opravljenih relativno malo raziskav na temo razvoja vodenja in še manj na temo razvoja avtentičnega vodenja (Fusco, O'Riordan & Palmer, 2015).

Fusco, O'Riordan in Palmer (2015) so postavili model za razvoj avtentičnega vodenja, ki temelji na štirih elementih, na zavesti, tekmovalnosti, skladnosti in samozavesti. Teoretični model so preizkusili tudi v praksi, kjer so s pomočjo metode mentorstva (angl. coaching approach) med izkušenimi voditelji želeli spodbuditi razvoj avtentičnega vodenja. S pomočjo različnih procesov so udeležence spodbujali k avtentičnemu samorazvoju, ki temelji na samoučenju, samorefleksiji in samoocenjevanju. Mentorstvo štirih skupin skozi 18-mesečno dobo je pokazalo določene napredke v razvoju avtentičnega vodenja pri sodelujočih. Raziskovalna metoda ima določene omejitve, vendar ponudi pomemben vpogled v proces razvoja avtentičnega vodenja in predstavlja nova vprašanja za nadaljnje raziskovanje.

Baron in Parent (2015) v svoji raziskavi predstavljata model razvoja avtentičnega vodenja, ki temelji na petih korakih, ki sta jih razdelila v dve fazi razvoja, na fazo raziskovanja in fazo integracije. Celoten model razvoja avtentičnega vodenja ni bil časovno, krajevno ali kronološko omejen. Za napredovanje v fazo integracije morajo udeleženci uspešno zaključiti fazo raziskovanja. Opisan model je v korakih predstavljen na sliki 8.

Slika 8: Model razvoja avtentičnega vodenja

Vir: Povzeto in prirejeno po Baron & Parent (2015).

V prvem koraku faze raziskovanja so udeleženci z različnimi metodami ugotavljali svoje zmožnosti, pozitivne in negativne lastnosti, kot glavni cilj prvega koraka pa so prepoznali razvoj samozavedanja. V drugem koraku so pri udeležencih želeli doseči, da prepoznajo vedenje, ki ustreza potrebam vsakega posameznika glede na lastnosti, ki so jih ugotovili v prvem koraku. V zadnjem tretjem koraku faze raziskovanja so udeleženci prepoznana vedenja uporabili v praksi. S tem so pridobili nov vpogled v samozavedanje. Pri prvih treh korakih je prihajalo do prekrivanja, zaradi česar so udeleženci lahko stalno izboljševali razvoj. Faza integracije je razdeljena na dva koraka, na prepoznavanje koristi spremembe in prenos veščin v organizacijski kontekst. Korak prepoznavanja koristi sprememb pomeni tudi konec eksperimentalnega dela. Kot glavne koristi so udeleženci izpostavili povečano

učinkovitost in vpletenost članov ekipe ter izboljšano delovno okolje. Zadnji korak modela razvoja avtentičnega vodenja predstavlja prenos veščin v organizacijski kontekst, ki je hkrati tudi najbolj težaven korak. Večina udeležencev programa je namreč poročala o težavah, ki so nastale pri prenosu veščin v delovno prakso posameznika (Baron & Parent, 2015).

Razvoj avtentičnega vodenja kot tudi vodje je vseživljenjski proces, ki temelji na predpostavki, da se vodje ne rodijo, ampak razvijejo. Vsekakor je za razvoj avtentičnega vodje pomembna prisotnost lastnosti, kot so zavezanost k trajnemu razvoju ter težja k nenehnemu izpopolnjevanju. Kot pomembne načine usposabljanja avtentičnih vodij lahko identificiramo naslednje metode: akcijsko učenje, 360-stopinjsko vodenje, sistem mentorstva in sistem nasledstva (Dimovski, Penger & Peterlin 2009). Naštete metode so natančneje predstavljene v tabeli 3.

Tabela 3: Metode usposabljanja vodij

Metoda	Opis metode	Cilji metode
Akcijsko učenje	Obravnavanje konkretnega problema v organizacijskem okolju in iskanje ustrezne rešitve.	Soočanje zaposlenih z dejanskimi problemi v praksi.
360-stopinjsko vodenje	Ugotavljanje lastnosti vodje s tajnim zbiranjem podatkov zaposlenih.	Razvojna ali ocenjevalna osredotočenost.
Sistem mentorstva	Vodja deluje kot mentor, pripomore k razvoju in usmerjanju zaposlenih.	Vodja navdihuje ali kritizira varovanca na način, pri katerem spodbuja spremembo in produktivnost.
Sistem nasledstva	Izbira in vzgoja naslednika, ki temelji na mnenju več posameznikov.	Prenašanje vrednot in znanj na naslednika.

Vir: Povzeto in prirejeno po Dimovski, Penger & Peterlin (2009).

1.3.3 Razvoj sledilcev

Pomembno vlogo pri konceptu avtentičnega vodenja ima vodja, ki s svojim delovanjem ključno vpliva na sledilce (angl. followers). Tovrstni vodje imajo zmožnost opaziti različne talente posameznih ljudi ter tudi ključno pripomorejo k razvoju talenta in preoblikovanju v posameznikove prednosti (Luthans & Avolio, 2003). Za lažje razumevanje vpliva avtentičnega vodenja na sledilce je bil razvit model, ki je prikazan na sliki 9 ter povezuje avtentično vodenje, vedenje in odnos sledilcev do dela (Avolio, Gardner, Walumbwa, Luthans & May, 2004).

Slika 9: Model vpliva avtentičnega vodenja na sledilce

Vir: Povzeto in prirejeno po Avolio, Gardner, Walumbwa, Luthans & May (2004).

Model prikazuje vpliv avtentičnega vodenja na odnos in vedenje sledilcev. Vpliv izhaja iz štirih temeljnih lastnosti, ki nastanejo pri odnosu med vodjo in sledilci. To so: upanje, zaupanje, pozitivna čustva in optimizem. Kot rezultat uporabe avtentičnega vodenja lahko prepoznamo večjo predanost, pomenljivost in zadovoljstvo pri delu. Prav tako avtentično vodenje ključno vpliva na vedenje sledilcev. Pomembno je, da je vodja sposoben identificirati lastnosti svojih sledilcev, torej njihove prednosti in slabosti, ter s tem omogočiti, da se sledilci lažje vključijo in sprejmejo skupne cilje (Avolio, Gardner, Walumbwa, Luthans & May, 2004).

Pomemben dejavnik pri razvoju sledilcev igra zaupanje v vodjo, ki je teoretično opredeljeno kot psihološko stanje, ki zajema sprejemanje in pripravljenost na ranljivost sledilcev, ki izhaja iz vplivov odločitev vodje. Zaznavanje zaupanja v vodjo tako izhaja iz treh dejavnikov: sposobnosti, dobronamernosti in integritete vodje. Sposobnosti lahko definiramo kot kompetence značilnosti in sposobnosti posameznika, da lahko vpliva na določeno situacijo. Dobronamernost pomeni, da je vodja v očeh sledilcev zaznan kot nekdo, ki deluje v njihovo dobro, integriteta pa pomeni, da je vodja zaznan kot nekdo, ki deluje v skladu z načeli, ki so skupna tudi sledilcem (Gardner, Fischer & Hunt, 2009).

Zaupanje v vodjo je pomembno tudi na ravni celotne skupine sledilcev, ki s svojim mnenjem, prepričanji in zaznavanji sestavljajo organizacijsko klimo, ki igra ključno vlogo pri delovni uspešnosti (Ling, Liu & Wu, 2017).

1.4 Avtentično vodenje in organizacija

1.4.1 Vpliv avtentičnega vodenja na organizacijo

Zaradi vseh naštetih prednosti, ki jih prinese uporaba avtentičnega vodenja v organizaciji, se v zadnjem času pojavlja vse več študijskih in praktičnih raziskav, s katerimi želijo raziskovalci še dodatno prikazati pomembnost in prednosti avtentičnega vodenja (Fusco, O'Riordan & Palmer, 2015). Nekatere izmed raziskav so prikazane v tabeli 4.

Tabela 4: Raziskave s področja vpliva avtentičnega vodenja na organizacijo

Leto	Avtorji in leto raziskave	Osredotočenost raziskave
2009	Clapp-Smith, Voglgesang & Avey	Zaupanje v vodenje
2009	Wong & Cummings	Zaupanje v vodenje
2011	Walumbwa, Hartnell & Christensen	Komunikacija in prenos znanja
2006	Jensen & Luthans	Zadovoljstvo pri delu sledilcev in organizacijska predanost
2010	Gianllonardo, Wong & Iwasiw	Privrženost sledilcev in delovno angažiranje
2010	Wong, Laschnger & Cummings	Privrženost sledilcev in delovno angažiranje
2009	Wong & Cummings	Delovna uspešnost sledilcev
2011	Walumbwa, Luthans, Avey & Oke	Skupinska kreativnost
2011	Hanah, Walumbwa & Fry	Timska produktivnost
2009	Toor & Ofri	Dobro počutje
2011	Hmieleski, Cole & Baron	Uspešnost delovanja organizacije

Vir: Povzeto in prirejeno po Fusco, O'Riordan & Palmer (2015).

Avtentično vodenje lahko ključno vpliva na organizacijo in njeno uspešnost. Številni avtorji povečano učinkovitost pripisujejo organizacijam, pri katerih je mogoče zaslediti elemente avtentičnega vodenja (Fusco, O'Riordan & Palmer, 2015).

Največje prednosti avtentičnega vodenja v organizaciji se kažejo v povečani motivaciji, samozavesti in kreativnosti sledilcev, povečanju zaupanja in dobrega počutja, izboljšanju delovnega okolja in organizacijske klime ter v nekaterih primerih celo pri zdravju zaposlenih (Peus, Wesche, Streicher, Braun & Frey, 2012).

Poleg tega pri zaposlenih lahko opazimo večjo predanost delu, izboljšano komunikacijo in bolj učinkovito prenašanje znanja, kar se kaže v boljšem delovanju in povečani produktivnosti posameznika, skupine in celotne organizacije (Fusco, O'Riordan & Palmer, 2015). S pomočjo raziskave je bila ugotovljena tudi povečana delovna angažiranost v primeru, ko je bilo uporabljeno avtentično vodenje, kot tudi izboljšanje temeljnih vrednot zaposlenih (Oh, Cho & Lim, 2018). Pozitivni rezultati uporabe avtentičnega vodenja v organizaciji so prikazani na sliki 10.

Slika 10: Vpliv avtentičnega vodenja na organizacijo

Vir: Povzeto in prirejeno po Peus, Wesche, Streicher, Braun & Frey (2012).

Avtentično vodenje lahko deluje kot delni mediator med zadovoljstvom sledilcev z njihovimi vodji, zavezanostjo organizaciji in dodatnim trdom, ki ga zaposleni vložijo za doseg organizacijskih ciljev. Vsi našeti elementi so namreč rezultat uporabe avtentičnega vodenja v organizaciji (Peus, Wesche, Streicher, Braun & Frey, 2012).

1.4.2 Pomen organizacije za razvoj avtentičnega delovanja

Za prisotnost avtentičnega vodenja v organizaciji je pomembno, da so doseženi določeni pogoji. Pomembno je, da organizacijsko okolje dopušča avtentičnost vseh posameznikov, ne samo vodij. Tukaj lahko govorimo o organizacijski kulturi, ki s svojimi dejavniki ključno vpliva na razvoj avtentičnega vodenja (Gardiner, 2017).

Organizacije, ki stremijo k nenehnemu izboljševanju, spodbujajo okolje, ki omogoča razvoj posameznikov, napredno mišljenje in se nenehno učijo, imenujemo učeče se organizacije. Ključna lastnost učeče se organizacije je proaktivno delovanje, ki se ga zavedajo vsi posamezniki, ki delujejo v okviru organizacije. Vsak posameznik je sicer avtentičen, vendar se stopnja izkazovanja avtentičnosti razlikuje glede na okolje organizacije, v kateri deluje. Učeča se organizacija spodbuja avtentičnost in avtentično delovanje vseh posameznikov (Dimovski in drugi, 2013).

Napredna organizacija posameznikom omogoča, da delujejo kreativno in inovativno ter tovrstno mišljenje tudi spodbujajo. Pomembno je tudi, da je organizacija sposobna hitrega in sistematičnega učenja, predvsem pa je pomembno, da je vedno korak pred konkurenti. Vodje v učeči se organizaciji morajo biti sposobni pri sledilcih zvesti vse skrite potenciale, s pomočjo različnih elementov avtentičnega vodenja. Čeprav je opisano okolje zelo pomembno za razvoj avtentičnega vodenja, je v praksi težko dosegljivo. Vodje in managerji morajo v tem primeru dobro poznati in spremljati trende v panogi poslovanja podjetja, hkrati pa morajo slediti aktualnim teorijam vodenja, managementa in organizacijskega vedenja ter psihologije (Dimovski in drugi, 2013).

2 MANAGEMENT SPREMEMB

2.1 Management sprememb

Spremembe za podjetja predstavljajo nekaj neizogibnega in so zaradi časa, v katerem živimo, tudi vse pogostejše. Poleg sprememb, ki so posledica globalizacije, se organizacije srečujejo še z izzivom digitalizacije in konkurenčnosti, ki temeljni na znanju. Vsi našeti izzivi so spremenili okolje, v katerem delujejo organizacije, v tej meri, da zahtevajo nenehno izboljševanje in spremembe, ki lahko predstavljajo nove poslovne izzive ali pa začetek krize (Fragouli & Ibidapo, 2015). V novem spreminjajočem se poslovnem svetu je management sprememb pomemben vidik, ki lahko pripomore k razvoju, izboljšanju produktivnosti, dobičkonosnosti in konkurenčnosti organizacije (Al-Ali, Singh, Al-Nahyan & Sohal, 2017).

Zaradi možnosti, da potrebo po spremembi organizacije izkoristijo v svojo korist, je konstrukt managementa sprememb vedno bolj proučevan. Uporaba metod managementa sprememb se je v letih od 2003 do 2011 povečala iz 34 % na 72 %, zaradi česar je omenjeni konstrukt vedno bolj pomembna kompetenca vodij in managerjev v organizaciji (Popa, 2017).

2.1.1 Organizacijske spremembe

Spremembo lahko v splošnem razlagamo kot naraven in normalen odziv na interne pogoje in pogoje okolja (Nelson, 2006), organizacijska sprememba pa pomeni proces, ki je sestavljen iz dveh ključnih dejavnikov, vodij in sledilcev. Vodje so tisti, ki dajejo signale in pobudo za spremembe, izpostavijo potrebo po spremembi, načrtujejo uvedbo spremembe in nudijo podporo pri implementaciji. Drugi ključni dejavnik spremembe v organizaciji predstavljajo sledilci, ki so kompleksna skupina posameznikov, pri katerih se lahko pojavita zavračanje in odpor pri vpeljavi spremembe. Naloga vodstva je, da pri implementaciji spremembe poskuša vključiti vse sledilce in s tem zagotoviti uspešnost (Carnal, 2007).

Vsaka sprememba v organizaciji se dogaja na individualni in organizacijski ravni. Pomembno je, da managerji, ki so zadolženi za vodenje procesa, razumejo razliko med individualno in organizacijsko spremembo. Pri individualni spremembi lahko prepoznamo štiri pristope. To so: vedenjski, kognitivni, psihodinamični in humanistični pristop. Vedenjski pristop temelji na teoriji, da lahko vplivamo na vedenje posameznika z uporabo nagrad in kazni. Kognitivni pristop je nastal zaradi pomanjkljivosti vedenjskega pristopa in je usmerjen v razvoj posameznikovih sposobnosti za reševanje problemov. Pri tem gre za interne procese, povezane tudi s čustvi posameznika. Psihodinamični pristop je nastal iz ideje, da če je posameznik izpostavljen spremembam, ki izvirajo iz zunanjega okolja, to vpliva na njegova interna psihološka stanja, ki so v obliki krivulje spremembe predstavljena na sliki 11 (Cameron & Green, 2012).

Slika 11: Proces spremembe

Vir: Povzeto in prirejeno po Cameron & Green (2012).

Predstavljeni model procesa sprememb imenujemo tudi Kubler-Rossov model oziroma krivulja spremembe. Prva faza pri uvedbi spremembe pri posamezniku je zanikanje. V tej fazi posamezniki zanikajo spremembo in jo vidijo kot proces s katastrofalnim izkupičkom. Druga faza predstavlja jezo, pri čemer se posamezniki zavedajo stanja, v katerem so. Gre za posledico zanikanja in odpora do spremembe. Sledi faza pogajanja, pri kateri posamezniki želijo prevzeti določeno mero kontrole nad situacijo, vendar gre pri tem za nepremišljena dejanja, ki so posledica paničnih in obupanih poskusov. Ko postane jasno, da je sprememba nujno potrebna in neizogibna, ne glede na trud, ki ga posameznik vложи v zanikanje, sledi faza depresije, pri kateri so prisotna negativna čustva. Zadnja faza pri procesu spremembe pa je faza sprejemanja, pri kateri posameznik v celoti sprejme situacijo in je nanjo tudi psihično pripravljen (Castillo, Fernandez & Sallan, 2018).

V nasprotju z individualno spremembo, ki je povezana s spremembo odnosa, vizije in cilja posameznika v organizaciji, je organizacijska sprememba povezana z različnimi področji znotraj organizacije. Organizacijska sprememba lahko zajema različna področja delovanja. Področja tehnologije, strukture, sistema, strategije, kulture in ljudi so natančneje predstavljena v tabeli 5 (Garg & Singh, 2006).

Tabela 5: Področja organizacijskih sprememb

Organizacijsko področje	Opis in primeri področja
Tehnologija	Postavitev proizvodnje, proizvodna oprema in delovni stroji, pretok informacij, uporaba programske opreme, vzdrževanje ...

se nadaljuje

Tabela 5: Področja organizacijskih sprememb (nad.)

Organizacijsko področje	Opis in primeri področja
Sistemi	Delovna praksa v proizvodnji, marketing, prodaja, informacijska tehnologija, management kakovosti ...
Struktura	Organizacijski sistemi, ki so v pomoč pri implementaciji sprememb: hierarhija, kadri, administracija, razpon kontrole ...
Ljudje	Odnos managementa, vizija, cilji, motivacija, razvoj spretnosti, koordinacija, skupinska dinamika ...
Kultura	Fleksibilnost, delovno okolje, timski duh, vedenje skupin, vodenje, odnosi med zaposlenimi ...

Vir: Povzeto in prirejeno po Garg & Singh (2006).

Vsako področje spremembe, ki je opisano v tabeli 5, mora biti obravnavano na individualni ravni, pomembno pa je tudi medsebojno povezovanje različnih področij, saj sprememba na enem področju lahko vpliva na spremembo tudi na drugem (Garg & Singh, 2006).

2.1.2 Pregled teorije managementa sprememb

Prve raziskave na temo managementa sprememb segajo v leto 1950, ko je bila prepoznana nova poslovna disciplina, management organizacijskih sprememb. Disciplina se je pojavila skupaj z nekaterimi novimi proučevanimi pojmi, kot so »bottom-up« spremembe in skupinsko delo (angl. teamwork). V 80. letih prejšnjega stoletja je bila disciplina managementa sprememb široko uporabljena v zasebnem gospodarskem sektorju ZDA (Popa, 2017).

Kurt Lewin je leta 1951 postavil tudi teoretično zasnovo konstrukta managementa sprememb. Njegova interpretacija managementa sprememb temelji na analizi sil, ki na eni strani spodbujajo ter na drugi strani zavirajo vpeljavo spremembe (Kin, Kareem, Nordin & Bing, 2014). Lewinov model analize sil je natančneje predstavljen na sliki 12.

Slika 12: Lewinov model sil

Vir: Povzeto in prirejeno po Cameron & Green (2012).

Osnovno načelo Lewinovega modela sil je, da mora gonilna sila (angl. driving force) odtehtati silo odpora (angl. resisting force). V tem primeru je vpeljava spremembe mogoča. Lewinov model ponuja odličen pripomoček za vodilne ljudi v organizaciji, s pomočjo katerega lahko analizirajo pripravljenost na implementacijo spremembe (Cameron & Green, 2012).

V 70. letih prejšnjega stoletja je bil konstrukt managementa sprememb vpeljan tudi v večje ameriške organizacije, ki so prepoznale potrebo po implementaciji večjih sprememb. S tem so vodilni želeli zagotoviti varčevalne ukrepe za prihajajočo krizo in uspešno implementacijo tehnoloških inovacij. Komplementarno je bil zasnovan tudi nov model implementacije sprememb v organizaciji. Eden izmed najbolj uporabnih modelov je Kotterjev osemstopenjski model za uspešno vpeljavo sprememb, ki temelji na predpostavki, da ima vodja vodilno vlogo pri uspešnosti implementacije ter velja za gonilno silo procesa managementa sprememb. Desetletje kasneje, v 80. letih, je bilo v večjih organizacijah mogoče opaziti uveljavitev nove pozicije, vodjo, ki je odgovoren za proces managementa sprememb oziroma, natančneje, za upravljanje človeških virov v procesu implementacije spremembe. Do leta 2000 je management sprememb tako rekoč postal nenadomestljiv koncept za organizacije vseh vrst. Vse hitreje spreminjajoče se okolje, v katerem so delovale organizacije, je privedlo do raziskovanja in odkrivanja novih metod, teoretičnih modelov in orodij za uspešno realizacijo načrtane spremembe (Popa, 2017).

Trenutno najbolj sprejeta definicija managementa sprememb, ki jo je postavil John Kotter, proces definira kot pristop, s katerim želimo doseči prehod stanja posameznikov, skupin ali organizacije (Popa, 2017). Management sprememb predstavlja tudi nabor načel, tehnik in aktivnosti, ki so uporabljene pri človeškem vidiku implementacije spremembe z namenom zmanjšanja odpora (Griffith-Cooper & King, 2007). Spreminjajoče se okolje in spremembe, ki so posledica tega, vplivajo na velike, majhne, uspešne in manj uspešne organizacije. Glavni cilj vseh organizacij, ki želijo implementirati spremembo, je, da ostanejo konkurenčne v vedno zahtevnejšem poslovnem okolju (Kotter, 1996).

2.1.3 Vrste organizacijskih sprememb

Organizacije se srečujejo z različnimi vrstami sprememb, ki jih lahko opredelimo glede na obseg, celovitost, hitrost, vrsto problema in nekatere druge karakteristike. Najpogosteje spremembe delimo glede na vrsto spremembe, obseg, celovitost in pomen za organizacijo (Hayes, 2010).

2.1.3.1 Nadler-Tushmanov model sprememb

Na podlagi opisanih lastnosti je bil izdelan Nadler-Tushmanov model sprememb v organizaciji. Avtorja spremembe delita na inkrementalne in transformacijske spremembe. Inkrementalne spremembe izhajajo iz predpostavke, da na trgu, na katerem deluje

organizacija, velja ravnotežje, kar pomeni, da je sprememba osredotočena na izboljšanje trenutnega stanja. Gre torej za manjše in manj celovite spremembe, ki se nanašajo na posamezni podsistem znotraj organizacije, vendar ni nujno, da so tovrstne spremembe majhne v smislu virov. Inkrementalne spremembe namreč čez čas lahko pomenijo tudi transformacijo strukture organizacije. Transformacijske spremembe pa se pojavijo, ko trg ni v ravnovesju. Takrat v organizaciji poteka tako imenovana revolucionarna sprememba, ki lahko popolnoma spremeni njeno delovanje. Pri transformacijski spremembi gre torej za drugačen in ne samo izboljššan način delovanja, tako kot pri inkrementalni spremembi (Hayes, 2010).

Glede na opisano delitev sprememb ter glede na način, s katerim se organizacija odzove na spremembo, je nastal Nadler-Tushmanov model sprememb, ki je natančneje predstavljen na sliki 13.

Slika 13: Nadler-Tushmanov model

Vir: Povzeto in prirejeno po Hayes (2010).

Po predstavljenem modelu lahko spremembe delimo na štiri tipe: uglaševanje, prilagajanje, reorientiranje in ponovno kreiranje. Uglaševanje je najmanj intenzivna sprememba, ki se pojavi, kadar za to ni pravega pritiska. Gre za preventivno spremembo, ki je posledica nenehnega iskanja izboljšav. Prilagajanje predstavlja inkrementalno spremembo, ki nastane kot odgovor na pritiske zunanjega okolja in nepričakovane dogodke. Reorientacija pomeni spremembo, ki je sicer pričakovana, a vendar bolj celovita in strateško naravnana. Glavni cilj tovrstnih sprememb je zagotovitev učinkovitosti delovanja organizacije v prihodnosti. Ponovno kreiranje je najbolj intenzivna in tvegana oblika spremembe, ki predstavlja transformacijo organizacije skozi hitro in radikalno spremembo, ki vpliva na celovito delovanje organizacije. Gre za ponovno oblikovanje celotne strukture organizacije zaradi nepričakovanih in nepredvidenih dogodkov zunanjega okolja (Hayes, 2010).

2.1.3.2 Spremembe glede na stopnjo pojavljanja

Organizacijske spremembe lahko natančneje delimo glede na stopnjo pojavljanja. Prekinjene spremembe predstavljajo hitre spremembe strategije, strukture ali kulture organizacije.

Večinoma gre za enkratne spremembe. Primernejši pristop k uvajanju spremembe so stalne in ponavljajoče se spremembe, ki se pojavljajo zaradi stalnega spremljanja okolja ter prilagajanja organizacije. Tovrstne spremembe potekajo po korakih in kot stalni proces. Tretjo vrsto sprememb predstavljajo inkrementalne spremembe, ki se nanašajo zgolj na eno področje delovanja organizacije (Tondem, 2005).

2.1.3.3 Spremembe glede na stopnjo načrtovanja

V nadaljevanju je predstavljena še delitev glede na stopnjo načrtovanja. Po omenjeni delitvi poznamo načrtovane, pojavljajoče se, nepredvidene spremembe in spremembe po lastni izbiri. Za načrtovane spremembe velja, da so vsi vključeni samostojno pristopili k procesu spremembe ter so prepoznali skupni interes za implementacijo spremembe. Druga vrsta sprememb glede na stopnjo načrtovanja v organizacijah so pojavljajoče se spremembe. Gre za spremembe, ki se začnejo od spodaj navzgor (angl. bottom up). Za tovrstne spremembe je značilno, da se pojavijo tako hitro, da se vrhnji management v organizaciji ni sposoben odzvati takoj (Tondem, 2005).

Teorija, ki zagovarja nepredvidene spremembe v organizaciji, razlaga, da je vsaka sprememba edinstvena, saj ima vsaka organizacija različne pogoje. Teorija je kritizirana zaradi predpostavke, da managerji, kot tudi organizacija, nimajo vpliva na proces spremembe. Kot zadnjo vrsto spremembe glede na stopnjo načrtovanja pa lahko razlagamo situacije, kjer imajo organizacije možnost odločitve, ali bodo sprejele spremembe, ki izvirajo iz zunanjega okolja (Burnes, 1996).

2.1.4 Prepoznavanje potrebe po spremembi

Pomembno je, da organizacija deluje proaktivno in spremembe predvideva. Na ta način prepozna nove priložnosti in nevarnosti ter se lahko pripravi na dogodke, ki bi lahko destabilizirali njeno delovanje (Hayes, 2010).

Stalno spremljanje okolja, v katerem deluje organizacija, pripomore k načrtovanju spremembe. Organizacija na ta način lahko prepozna, na katerem področju je potrebna sprememba in kako nujna je potreba po novem stanju. Potrebo po organizacijski spremembi lahko razlagamo na dva načina. Prvi način temelji na predpostavki, da je organizacija ciljno usmerjen sistem, ki ima določene cilje glede svojega delovanja. Drugi način razlage izhaja iz predpostavke, da se delovanje organizacije, če zastavljeni organizacijski cilji niso doseženi, smatra kot neuspešno, zaradi česar so prav tako potrebne spremembe in izboljšave. V obeh načinih gre torej za to, da so za doseganje zelenih ciljev potrebne stalne izboljšave, ki so mogoče z uvedbo sprememb (Nilakant & Ramnarayan, 2006).

Čeprav organizacije stremijo k uspehu, je ravno to lahko razlog za kasnejši neuspeh. Dogaja se namreč, da vodje organizacij ne spremenijo vedenjskih vzorcev in delovanja organizacije,

saj jim je trenutni način prinesel prvotni uspeh. Nadler in Shaw sta razvila model, ki predstavlja past uspeha organizacije z vidika nadaljnjega razvoja in kompleksnosti upravljanja (Hayes, 2010). Model je natančneje prikazan na sliki 14.

Slika 14: Model pasti uspeha organizacije

Vir: Hayes (2010, str. 61, sl. 3.1).

Predstavljeni model temelji na predpostavki, da uspešno delovanje organizacije pomeni rast organizacije, kar prinese tudi določeno kompleksnost. Zaradi tega se pozornost odvrne od vpliva okolja na organizacijo, saj se smatra, da bo vpliv ostal nespremenjen. Ob tem se pozornost preusmeri v vodenje vedno kompleksnejših odnosov znotraj organizacije, ki so nastali zaradi rasti. Stranke, kupci in dobavitelji so deležni vedno manj pozornosti, prav tako se ne spremlja konkurenca. Zaradi osredotočenosti na interno okolje uspešnost organizacije začne upadati, kot odgovor na upad pa se organizacija odzove z vedenjem, ki je v preteklosti prineslo uspeh. Managerji tako postanejo nezmožni učenja, refleksije uspešnosti, sprejemanja novih idej in razvoja novih pogledov (Hayes, 2010).

2.2 Organizacija

Organizacija je namerno strukturirana družbena entiteta in je usmerjena k doseganju skupnih ciljev. Gre za združbo, ki jo sestavlja več ljudi. Cilji so lahko poslovni, kot je dobiček, ali pa gre za družbeno korist oziroma zadovoljstvo, kot na primer pri športnih organizacijah (Dimovski, Penger & Žnidaršič, 2005). Poleg entitete s skupnimi cilji organizacijo definirajo tudi omejitve v smislu pripadnosti. S pomočjo tega namreč lahko razlagamo nekatere posameznike kot pripadnike določene organizacije (Senior & Swailes, 2016).

Doseganje skupnih ciljev organizacija dosega s pretvorbo virov v storitve in produkte. Organizacija večinoma razpolaga s tremi osnovnimi skupinami virov: fizičnimi, denarnimi in človeškimi. Med fizične vire štejemo nepremičnine, delovne stroje in drug inventar, med denarne uvrščamo vire financiranja, med človeške vire pa spadajo znanje, spretnosti, odnos s strankami in delovne prakse. V poslovnem svetu se omenjeni viri pretvorijo v prodajo

storitev ali produktov, v javnem sektorju pa gre za financiranje storitev za širšo javnost (Boxall & Purcell, 2008).

Ne glede na vrsto organizacije je glavno vprašanje, kako naj organizacija dolgoročno ostane učinkovita in uspešna, predvsem zaradi nenehnih sprememb v zunanjem in notranjem okolju organizacije. Uspešnost organizacije razlagamo kot doseganje zastavljenih ciljev, učinkovitost pa se navezuje na obseg porabljenih virov za doseganje ciljev (Dimovski, Penger & Žnidaršič, 2005). Pomembno je, da organizacija spremembe iz okolja poskuša uporabiti v svojo korist in s tem izkoristiti možnosti, ki jih ponuja uspešna vpeljava spremembe (Myers, Hulks & Wiggins, 2012).

2.2.1 Organizacijsko okolje

Pomemben dejavnik sprememb predstavlja okolje, v katerem deluje organizacija. Delovanje organizacije namreč lahko primerjamo z življenjem organizma, ki je prav tako odvisen od pogojev okolja, v katerem živi. Za uspešno delovanje organizacije je pomembno tako zunanje kot notranje okolje. Okolje za organizacijo predstavlja tako priložnosti kot tudi grožnje, zato je zelo pomembno, kako se organizacija odzove na spremembe okolja (Myers, Hulks & Wiggins, 2012).

2.2.1.1 Zunanje okolje

Zunanje okolje organizacije najlažje predstavimo z modelom PESTLE, ki ga sestavlja šest dejavnikov zunanjega okolja organizacije. Z analizo dejavnikov zunanjega makro okolja lahko določimo tudi trend okolja, v katerem deluje organizacija (Myers, Hulks & Wiggins, 2012). Analiza PESTLE torej ponudi vpogled v dejavnike zunanjega okolja organizacije. Običajno analizo uporabljamo v kontekstu strateškega managementa in pred uporabo analize SWOT. Sprva je bila analiza omejena na ugotavljanje vplivov političnih, ekonomskih, tehnoloških in socialnih dejavnikov, kasneje pa sta bila dodana še pravni in ekološki dejavnik. Model zunanjega okolja PESTLE je predstavljen na sliki 15 (Oey & Nitihardjo, 2016).

Slika 15: Model zunanjega okolja organizacije PESTLE

Vir: Povzeto in prirejeno po Cameron & Green (2012).

Pri zunanjem okolju lahko prepoznamo tri ključne razloge za spremembo okolja organizacije: sestavni deli okolja niso statični, spremembe vzorcev interakcij med sestavnimi deli okolja in vpliv organizacije na okolje (Myers, Hulks & Wiggins, 2012). Ključni razlogi so opisani v tabeli 6.

Tabela 6: Razlogi za spremembo zunanjega okolja organizacije

Razlog za spremembo zunanjega okolja	Razlaga
Sestavni deli okolja niso statični	S spreminjanjem, rastjo ali upadom organizacije se spremenijo interesi in nameni vseh vpletenih deležnikov. Lahko se spremenijo zakonodaja glede prevzemov in združitvev, politične usmeritve ...
Spremembe vzorcev interakcij	Sprememba v interakciji med posameznimi deležniki pomeni spremembo v komunikaciji, sodelovanju ali združitvev določenih organizacij z namenom vpliva na politične usmeritve.
Vpliv organizacije na okolje	Organizacija lahko vpliva na okolje s svojo močjo (lobiranje).

Vir: Povzeto in prirejeno po Myers, Hulks & Wiggins (2012).

Spremembo v zunanjem okolju organizacije lahko prepoznamo tudi s pomočjo sledenja trendom, ki lahko predstavljajo dejanski vzrok za spremembo. Trendi so lahko tako globalni ter popolnoma na makroekonomski ravni kot tudi popolnoma specifični in vezani na panogo ali geografsko okolje, v katerem deluje organizacija. Poznamo pa tudi popolnoma lokalne trende, ki vplivajo zgolj na nekaj organizacij (Myers, Hulks & Wiggins, 2012).

2.2.1.2 Notranje okolje

Poleg dejavnikov zunanjega okolja poznamo še notranje okolje organizacije, ki prav tako ključno vpliva na delovanje. Na spremembo notranjega okolja lahko vpliva prihod novega vodje. Pridobitev karizmatičnega novega vodje večinoma vodi v organizacijsko spremembo. V praksi velikih organizacij lahko prepoznamo nekaj primerov, kjer je prihod novega vodje ali ljudi višjega managementa pomenil začetek organizacijske spremembe. Prihod novih ljudi na višjih položajih je namreč dobro sporočilo zaposlenim, da se v organizaciji obetajo spremembe. Novi ljudje na vodilnih položajih lahko poleg nove gonilne sile prinesejo tudi nove poglede in izkušnje iz drugih panog. Zamenjava vodje v organizaciji pa lahko predstavlja tudi določeno tveganje, saj se lahko zgodi, da novi vodja na vsak način želi vpeljati spremembo, čeprav ta ni nujno potrebna (Myers, Hulks & Wiggins, 2012).

Druga pomembna dejavnika notranjega okolja organizacije sta organizacijska rast in razvoj, ki večinoma pomenita potrebo po spremembi. Vsaka organizacija ima skozi svoje delovanje določen življenjski cikel z obdobji evolucije, rasti, krize, revolucije in zatona. Vsako izmed

obdobji za organizacijo pomeni določene spremembe. Nekatera obdobja lahko pomenijo spremembe samo na določenem področju, nekatera pa celovite organizacijske spremembe (Myers, Hulks & Wiggins, 2012).

Tretji dejavnik notranjega okolja organizacije, ki prinaša potrebo po spremembi, so organizacijski viri. Med vire ne uvrščamo zgolj računovodsko priznanih virov, temveč tudi neotipljive elemente, ki predstavljajo konkurenčno prednost. Med tovrstne vire lahko štejemo talente in spretnosti zaposlenih, odnose s kupci in mrežo dobaviteljev (Myers, Hulks & Wiggins, 2012).

2.2.2 Organizacijska kultura

Kulturo v osnovi lahko razlagamo kot vedenjske vzorce in splošna prepričanja, ki veljajo za določeno skupino ljudi. Za pripadnost skupini sta potrebni integracija in adaptacija. Med posamezniki se razvijejo določene skupne vrednote in prepričanja, ki jih posamezniki sprejmejo in tudi zagovarjajo (Schein, 2010).

Eden izmed najpomembnejših dejavnikov pri snovanju organizacije je organizacijska kultura. Uspešne organizacije odlikuje tudi odlična organizacijska kultura. Organizacijsko kulturo naredijo odlično dobro oblikovane vrednote in predpostavka, da so vrednote enakovredno razširjene po organizaciji. V posplošenem pomenu lahko razlagamo, da organizacijska kultura odgovarja na vprašanja, kot so: kako so stvari izvedene v podjetju, kakšno je sprejemljivo vedenje, katere norme so sprejete med zaposlenimi, na kakšen način se rešujejo težave. Teoretiki trdijo, da če je organizacijska kultura dobro razvita in razširjena med vse zaposlene, sledijo tudi dobro razviti elementi morale, uspešnosti in rezultatov zaposlenih (Clegg, Kornberger & Tyrone, 2005).

V procesu managementa sprememb je organizacijska kultura pomemben dejavnik, ki vpliva na uspešnost implementacije zastavljene spremembe (Al-Ali, Singh, Al-Nahyan & Sohal, 2017). Proces namreč poleg različnih področij in ravni znotraj organizacije zajema tudi organizacijsko kulturo, s katero lahko razlagamo globoko zakoreninjene vrednote, prepričanja in delovno etiko zaposlenih (Hudescu & Ilies, 2011). Organizacijsko kulturo lahko razlagamo tudi kot večplastni koncept, ki se ga mora vodstvo lotiti celostno, če želi doseči vedenje, usmerjeno v implementacijo spremembe (Farkas, 2013).

2.3 Modeli implementacije spremembe

Implementacija spremembe, ki večinoma pomeni transformacijo, sledi določenemu procesu, ki je razdeljen na korake. Večinoma implementacija sledi naslednjim fazam: prepoznavanje potrebe po spremembi, ustvarjanje nove vizije in institucionalizacija spremembe (Garg & Singh, 2006).

Za implementacijo spremembe v organizaciji so različni avtorji skozi zgodovino proučevanja managementa sprememb oblikovali različne modele, ki se razlikujejo glede na število faz oziroma korakov implementacije. Vsaka izmed faz, poleg drugih pogojev, zahteva tudi specifične vodilne kompetence (Nilakant & Ramnarayan, 2006).

2.3.1 Lewinov model managementa sprememb

Lewinov model managementa sprememb temelji na treh fazah. Prva faza zajema tako imenovano odmrznitev (angl. unfreezing). V tej fazi se definira trenutno stanje, prepoznajo gonilne sile ter sile zaviranja spremembe in oblikuje želeno stanje. Druga faza je faza spremembe, v kateri gre za premik v smeri spremembe. Tretja faza, ki je znana kot ponovna zamrznitev (angl. refreezing), zajema stabilizacijo in ohranjanje novega stanja, ki je nastalo v organizaciji po uspešni implementaciji spremembe (Senior & Swailes, 2016). Faze so prikazane v sliki 16.

Slika 16: Lewinov model managementa sprememb

Vir: Povzeto in prirejeno po Senior & Swailes (2016).

V kombinaciji z analizo sil je Lewinov model odlično orodje za primerjavo trenutnega stanja z želenim stanjem ter implementacijo spremembe. Model je večinoma uporabljen za načrtovanje, zadnja faza pa lahko predstavlja analizo stanja in uspešnosti implementacije (Cameron & Green, 2012).

2.3.2 Nadler-Tushmanov model skladnosti

Model se osredotoča na vnose in rezultate ob predpostavki, da je organizacija odprt sistem. Model zagovarja, da so v organizaciji prisotni štirje različni organizacijski vnosi (angl. input): okolje, viri, zgodovina in strategije. Interakcija med omenjenimi vnosi definira odnose, vedenje in stopnjo sprejetosti oziroma odpora do spremembe (Boone, 2015). Model skladnosti je predstavljen na sliki 17.

Slika 17: Nadler-Tushmanov model skladnosti

Vir: Cameron & Green (2012, str. 131, sl. 3.5).

Model pripomore k razumevanju organizacijske dinamike v procesu managementa sprememb. Velja prepričanje, da je organizacija sestavljena iz več podsistemov (angl. sub-systems), ki zajemajo in občutijo spremembe okolja. Avtorja zagovarjata, da je uspešno upravljanje spremembe mogoče samo v primeru, ko so obravnavani vsi podsistemi modela. Model je uporaben tudi za ugotavljanje neuspešnosti implementacije spremembe, saj je osredotočen na problematiko, in ne na rešitve (Cameron & Green, 2012).

2.3.3 Kotterjev osemstopenjski model

Kotterjev osemstopenjski model je nastal na podlagi analize stotih podjetij, ki so bila v procesu spremembe. Raziskava je ponudila osem ključnih lekcij, ki so bile preoblikovane v korake, prikazane na sliki 18 (Kotter, 1996).

Slika 18: Kotterjev osemstopenjski model

Vir: Povzeto in prirejeno po Kotter (1996).

Prva faza modela predstavlja ustvarjanje občutka nujnosti. V tej fazi je treba narediti analizo trga ter prepoznati potrebo po spremembi. Sledi faza sestave močnega vodilnega tima, ki bo vodil proces spremembe in ključno vplival na sledilce, da bo sprememba sprejeta. Ustvarjanje vizije, ki je naslednja faza, pripomore k ustvarjanju jasne strategije, ki bo vodila v smer spremembe. Pomembno je tudi, da v naslednji fazi vizijo po vseh mogočih kanalih vodilni razširijo med vse sledilce. Za uresničevanje vizije je potrebno opolnomočenje določenih posameznikov, ki s pomočjo dodeljene moči pripomorejo k izvajanju procesa spremembe. Ko se prvotne spremembe utrdijo, sledijo nadaljnje izboljšave v obliki dodatnih sprememb. V zadnji fazi sledijo procesi, ki pripomorejo k trajnostnemu utrjevanju spremembe (Kotter, 1996).

Model zajema tudi problematiko moči udeleženih v procesu implementacije spremembe ter poudarja pomembnost zaznane pripravljenosti in sprejetosti spremembe v organizaciji. Poudarek je tudi na komuniciranju spremembe na vseh ravneh (Cameron & Green, 2012).

Pregled modelov managementa sprememb v organizaciji je predstavljen v tabeli 8, kjer je poleg opisa in avtorjev razvidno tudi število faz oziroma komponent implementacije.

Tabela 7: Primerjava modelov managementa sprememb

Model	Avtor in leto	Opis	Število faz ali komponent
Lewinov model managementa sprememb	Lewin (1951)	Model je oblikovan ob predpostavki, da organizacija želi vzpostaviti ravnotežje navkljub motnjam iz okolja.	3
Petfazni model procesa spremembe	Lippert in drugi (1958)	Model je sestavljen iz petih korakov ter ob predpostavki, da so izvršilci spremembe zunanji agenti, zaradi česar zadnji korak predstavlja prekinitev sodelovanja med izvršilcem in stranko.	5
Model šestih polj	Weisbord (1976)	Model je oblikovan ob predpostavki, da je pozitivna organizacijska sprememba mogoča, ko se zmanjša vrzel med formalnim in neformalnim vidikom posamezne komponente.	6

se nadaljuje

Tabela 7: Primerjava modelov managementa sprememb (nad.)

Model	Avtor in leto	Opis	Število faz ali komponent
Model načrtovane spremembe	Bullock in Batten (1985)	Model s svojim pristopom spominja na prijeme projektnega managementa. Model je sestavljen iz štirih faz: raziskovanje, načrtovanje, ukrepanje in integracija.	9
Kotterjev osemstopenjski model	Kotter (1996)	Model je sestavljen iz osmih korakov, ki so bili oblikovani na podlagi raziskave stotih podjetij v procesu spremembe.	8
Nadler-Tushmanov model skladnosti	Nadler in Tushman (1997)	Model zagovarja, da so v organizaciji prisotni štirje različni organizacijski vnosi: okolje, viri, zgodovina in strategije.	4
Nylakan-Ramnarayanov model sprememb	Nylakant in Ramnarayan (2006)	Model sestavljajo štiri faze, ki se medsebojno prekrivajo in ni nujno, da si sledijo v določenem zaporedju.	4
Hayesov model implementacije spremembe	Hayes (2010)	Model temelji na petih fazah implementacije spremembe, ki izvira iz zunanjega okolja. Pregled stanja je predstavljen kot dodatna šesta faza modela, ki je prisotna skozi celoten proces.	5 + 1

Vir: Povzeto in prirejeno po Boone (2015); Cameron & Green (2012); Hayes (2010); Kin, Kareem, Nordin & Bing (2014); Nylakant & Ramnarayan (2006).

Najbolj očitna razlika med naštetimi modeli implementacije spremembe je v številu korakov implementacije. Četudi se modeli medsebojno razlikujejo, imajo določene skupne točke. Pri vsakem izmed modelov je mogoče prepoznati fazo, v kateri organizacija ugotavlja pripravljenost na uvedbo spremembe, fazo priprave na spremembo in fazo implementacije spremembe. Korake implementacije lahko razlagamo tudi kot fazo, v kateri je organizacija v procesu managementa sprememb (Kin, Kareem, Nordin & Bing 2014).

2.4 Vloga vodenja in vodij v procesu managementa sprememb

Vodenje je prepoznano kot ključni element za uspešno izvedbo procesa spremembe znotraj organizacije. Avtorji prepoznajo razliko med vplivom vodenja in managementa pri procesu vpeljave sprememb. Vodenje je v širšem smislu definirano kot proces vplivanja na sledilce z namenom doseganja zelenih ciljev s poudarkom na motiviranju in inspiraciji, management pa vključuje zagotavljanje doseganja ciljev s pomočjo kontrole in reševanja problemov.

Funkciji vodenja in managementa sta sicer popolnoma različni, vendar sta obe nujno potrebni za uspeh v spreminjajočem se poslovnem okolju (Hayes, 2010).

Čeprav vodjo in managerja razlikujejo kakovosti, imajo lahko določeni posamezniki kombinacijo vodstveno-managerskih kakovosti. Bistvena razlika med vodjo in managerjem je v izvoru moči, ki lahko izhaja iz vodstvenega položaja ali pa jo posameznik pridobi na podlagi osebnih značilnosti (Dimovski, Penger & Žnidaršič, 2005). Veliko več raziskav postavlja pomembnost osebnostnih lastnosti vodje pred kompetence, ki izvirajo iz sposobnosti, znanj in izkušenj. Za tovrstne vodje je namreč bolj verjetno, da bodo v procesu odločanja oblikovali bolj jasne strategije in cilje, zaradi česar bodo deležni večje podpore pri sledilcih (Leavy, 2016).

Pri procesu managementa sprememb se pojavlja razlika v zaznavanju spremembe med vodilnimi in sledilci. Vodje večinoma podcenjujejo obseg in resnost spremembe, sledilci pa spremembo precenjujejo. Pomembno vlogo pri pravilnem zaznavanju spremembe med sledilci imajo vodje, ki lahko z različnimi vlogami ključno vplivajo na pravilno komunikacijo spremembe med vsemi vpletenimi (Jellison, 2006). Vodenje v grobem delimo na strateške, taktične in medosebne funkcije. Vloge se medsebojno prepletajo in niso nujno razdeljene med vrhnji, srednji in nižji management. V procesu managementa se večinoma najprej pojavi potreba po strateških in taktičnih funkcijah, med procesom pa tudi potreba po medosebnih funkcijah (Senior & Swailes, 2016). Vloge vodje v procesu managementa sprememb so natančneje predstavljene na sliki 19.

Slika 19: Vloge vodij v procesu managementa sprememb

Vir: Povzeto in prirejeno po Hayes (2010).

Za uspešno implementacijo organizacijske spremembe so potrebni tako imenovani pospeševalci spremembe. Gre za posameznike ali skupine zaposlenih, ki sodelujejo pri implementaciji spremembe, kot tudi za organizacijske vidike, kot sta informacijski sistem in organizacijsko učenje (Garg & Singh, 2006). Natančneje so pospeševalci spremembe predstavljeni v tabeli 8.

Tabela 8: Pospesevalci sprememb v organizaciji

Pospeševalec spremembe	Opis
Vršilci spremembe	Posamezniki, ki vplivajo na pripravljenost zaposlenih na spremembo in moralo ter pripomorejo k povečanju zavezanosti k spremembi.
Skupina vodilnih za upravljanje prehoda	Skupina vodilnih ljudi, ki so vključeni v proces implementacije spremembe in imajo potrebno znanje, objektivnost in potrebne izkušnje.
Zunanji vršilci spremembe	Zunanji udeleženci, ki so prisotni pri implementaciji spremembe. Lahko gre tudi za različne študijske pristope izobraževalnih institucij.
Svetovalni odbor	Odbor, sestavljen iz različnih kadrov ljudi, ki je v pomoč pri dodeljevanju dolžnosti in odgovornosti.
Informacijski sistem	Učinkovit informacijski sistem pripomore k jasni komunikaciji in razumevanju. Ustvarja tudi občutek organizacijske skupnosti.
Organizacijsko učenje	Delovanje organizacije v smeri učenja in proučevanja problemov, ki pripomorejo k učinkoviti implementaciji spremembe.

Vir: Povzeto in prirejeno po Garg & Singh (2006).

Poleg vodstva, ki igra ključno vlogo v procesu implementacije, saj je njihova podpora skozi celoten proces nujno potrebna, imajo pomembno vlogo tudi vršilci spremembe. Gre za posameznike, ki so jim dobro poznani program, cilji in potek implementacije. Sodelujejo pri vseh pomembnih procesih, ki se navezujejo na zaposlene (Garg & Singh, 2006). Čeprav obdobje prehoda velja za obdobje negotovosti, upora in pomanjkanja zaupanja, se v tem obdobju lahko razvijejo nove ideje, ki so plod kreativnosti (Nussbaumer & Merkley, 2018). Zaradi tega je pomembno, da spremembo upravljajo ljudje, ki imajo potrebna znanja in razumejo stanje, v katerem je organizacija (Garg & Singh, 2006). Organizacijsko učenje je povezano z organizacijskimi spremembami, saj predstavlja proces dolgoročne spremembe z željo po transformaciji določenega procesa znotraj organizacije. Po drugi strani pa neustrezne učne zmožnosti organizacije vplivajo na implementacijo določene spremembe (Watad, 2018).

2.4.1 Stili vodenja v procesu managementa sprememb

Teoretična osnova ponuja različne delitve tipov vodenja, ki so primerni za različne faze v procesu uvajanja spremembe v organizaciji. Zaradi tega se pojavljajo vprašanja, katera je najpomembnejša kompetenca vodje v procesu managementa sprememb ter ali naj bi vodja

vse vloge odigral sam. V raziskavah, ki se nanašajo na uspešnost različnih tipov vodenja, se je čustvena inteligentnost izkazala kot najpomembnejša kompetenca vodij (Cameron & Green, 2012). Goleman (2000) s pomočjo svoje raziskave na osnovi 121 organizacij definira šest različnih tipov vodenja, katerih osnova temelji ravno na čustveni inteligentnosti. Različni tipi, ki so predstavljeni v tabeli 9, so primerni za različne okoliščine in situacije v organizaciji.

Tabela 9: Primerjava stilov vodenja v procesu managementa sprememb

Stil vodenja	Prisilen	Avtoritativen	Partnerski	Demokratični	Stopenjski	Mentorski
Definicija stila vodenja	Temelji na razdeljevanju nalog.	Sledilce prepriča z uporabo privlačne vizije.	Gradi odnose z ljudmi in z uporabo pozitivnih odzivov.	Vključevanje sledilcev, upoštevanje mnenj drugih.	Povečevanje tempa in dvigovanje pričakovanj.	Podpiranje in vodenje sledilcev v želji, da razvijejo svoje spretnosti.
Uporaba stila vodenja	V primeru krize.	Ko obstaja potreba po spremembi in je vodja dovolj sposoben.	Ko obstaja potreba po gradnji odnosov.	Ko sledilci lahko prispevajo k procesu.	Ko so sledilci visoko motivirani.	Ko obstaja potreba po dodatnem znanju ali spretnostih.

Vir: Povzeto in prirejeno po Cameron & Green (2012).

Ne glede na vrsto stilov vodenja, ki so opisani v tabeli 9, mora imeti vodja razvite elemente čustvene inteligentnosti (Goleman, 2000).

Za doseganje uspešnosti pri vodenju spremembe je bilo na podlagi raziskave identificiranih pet ključnih lastnosti vodje. Prva ključna lastnost je zmožnost osredotočenosti na ustvarjanje nelagodja za spodbujanje spremembe. Osredotočenost na vključenost sledilcev je prepoznana kot druga ključna lastnost. Sledi zmožnost ustvarjanja namena in povezanosti med sledilci, zmožnost organizacije in načrtovanja izvedbe spremembe. Kot peta ključna lastnost je prepoznana zmožnost osredotočenja na uresničitev idej, ki so osnova za spremembo (Cameron & Green, 2012). Poleg tega vodja v procesu deluje tudi kot prenašalec znanja, ki skozi zagotavljanje strateških vizij, motivacije in komunikacije prinaša potrebno energijo za premik v smeri spremembe (Bertoldi, Giachino, Rossotto & Bitbol-Saba, 2018).

2.4.2 Dejavniki uspešnosti implementacije sprememb

Vedno več raziskav potrjuje dejstvo, da ključno vlogo pri implementaciji spremembe igrajo sledilci. Implementacija je lahko dolgoročno uspešna samo, če so v proces managementa sprememb vključeni vsi vpleteni. Pomembno je, da se pred začetkom implementacije vodstvo zaveda stopnje pripravljenosti na spremembo in preveri prisotnost odprtosti do spremembe in zavezanost k implementaciji (Choi, 2011).

Pomembni so tudi stalne izboljšave in učenje, ki jih organizacija lahko doseže s pomočjo ustreznega managementa ljudi. Sledilci in zaposleni, ki stremijo k nenehnemu učenju, pripomorejo k organizacijskemu učenju, ki pripomore k večji uspešnosti procesa managementa sprememb (Shaw, 2017).

Tamilarasu (2012) prepoznava pet dejavnikov, ki ključno vplivajo na uspeh procesa managementa sprememb. Razlaga pomembnost postavitve merljivih ciljev, ki se sproti spremljajo in posodablajo, pomembnost učinkovite komunikacije med vsemi vpletenimi, izvedbo potrebnih izobraževanj in nadgradnjo spretnosti, zatiranje upora proti spremembi in strateško vključevanje zaposlenih ter osebno svetovanje v primeru pojavljanja strahu pred spremembo.

2.4.2.1 Razlogi za neuspeh managementa sprememb

Ne glede na visoko prizadevanje za uspešno implementacijo spremembe je stopnja uspešnosti na splošno relativno nizka. V ta namen je bilo izvedenih precej raziskav, na podlagi katerih so avtorji želeli identificirati glavne napake, ovire in pomanjkljivosti v procesu managementa sprememb (Burnes, 2003). Glavni izsledki raziskav na področju napak v procesu managementa so prestavljeni na sliki 20.

Slika 20: Razlogi za neuspeh v procesu managementa sprememb

Vir: Povzeto in prirejeno po Cameron & Green (2012).

Kot je prikazano na sliki 20, večina razlogov za neuspeh izhaja iz managementa ali vodenja. Napake namreč izvirajo iz pomanjkanja vizije, kompetenc in sposobnosti managementa, ki so nujno potrebne za uspešen proces managementa sprememb. Zaradi vse pogostejših napak in neuspešnih implementacij sprememb so bili oblikovani modeli managementa sprememb, ki prikazujejo implementacijo po korakih oziroma fazah ter poudarjajo pomembne elemente v posamezni stopnji implementacije (Burnes, 2003).

2.4.2.2 Komuniciranje spremembe

Večina organizacij se procesa spremembe loti na način, kjer vodilni ljudje prepoznajo in oznanijo potrebo po spremembi, nato pa se ekipa, zadolžena za uvedbo spremembe, loti procesa managementa sprememb, ne da bi v proces vključila vse zaposlene in spremembo tudi ustrezno predstavila in sporočila vsem vpletenim. Tovrsten proces uvedbe spremembe je skoraj vedno obsojen na neuspeh. Čeprav se na prvi pogled zdi, da se s tem, ko se proces uvedbe spremembe izvaja za zaprtimi vrati, med druge zaposlene ne posredujejo nobene informacije, je resnično stanje ravno nasprotno. Pojavi se napačna interpretacija spremembe, ki ni prepoznana kot dobronamerna, prav tako se na ta način težko dosežeta vključenost vseh sledilcev in zavezanost k uvedbi spremembe (Duck, 1993).

Glavni cilj komunikacije pri managementu sprememb je, da zaposlene in vse udeležene prepriča o pomembnosti spremembe. Če je komunikacija učinkovita, pri sledilcih lahko dosežemo, da verjamejo v pozitivne posledice spremembe in, kar je še pomembneje, da verjamejo, da so zastavljeni cilji dosegljivi (Development and Learning in Organizations, 2015).

2.4.2.3 Zavezanost k spremembam in ohranjanje novega stanja

Pomemben element uspešnosti vpeljave spremembe predstavlja zavezanost zaposlenih k uvedbi spremembe. Kadar zaposleni ali sledilci spremembo sprejmejo in podprejo, obstaja večja verjetnost, da bo sprememba uspešno izpeljana. Učinkovito zavezanost k spremembi lahko razlagamo kot željo po zagotavljanju podpore pri vpeljavi spremembe, za katero zaposleni verjamejo, da prinaša pozitivne učinke. Podpora vpeljavi spremembe se kaže predvsem v vedenjskem smislu, s tem, ko zaposleni k spremembi privolijo, pri vpeljavi sodelujejo in spremembo tudi zagovarjajo (Abrell-Vogel & Rowold, 2014).

Ko je sprememba uspešno implementirana, je treba zagotoviti trajnost spremembe in novega stanja znotraj organizacije. Sprememba ima več možnosti, da ostane trajna, če so jo vse interesne skupine zaznale kot pozitivno, pri čemer imajo velik vpliv vodilni. Poleg tega pomembno vlogo igra tudi način in časovni okvir implementacije. Vzroki za vrnitev v stanje pred spremembo so lahko odhod ključnih ljudi, nove prioritete organizacije, ki odvrnejo pozornost od novega stanja, neizvajanje novih praks in neuporaba novega znanja (Buchanan, Fitzgerald & Ketley, 2007).

3 KVALITATIVNA RAZISKAVA NA IZBRANIH PRIMERIH

3.1 Zasnova raziskovanja in metodologija

V prvih dveh delih magistrskega dela sta bila predstavljena koncepta avtentičnega vodenja in managementa sprememb, v zadnjem delu magistrskega dela pa sledi raziskovalni del, ki temelji na proučevanju vpliva avtentičnega vodenja pri managementu sprememb. V raziskovalnem delu so predstavljeni trije praktični primeri iz različnih sektorjev, s pomočjo katerih so prikazani vplivi različnih elementov vodenja v procesu managementa sprememb. V raziskovalnem delu so prikazani tudi povezava med proučevanima konstruktoma in priporočila izdelana na osnovi lastnih ugotovitev. Potek kvalitativne raziskave je natančneje predstavljen na sliki 21.

Slika 21: Grafični prikaz poteka kvalitativne raziskave

Vir: Lastno delo.

Raziskovalni del temelji na kvalitativni raziskavi člankov različnih raziskovalcev s področja managementa sprememb. V člankih so raziskovalci na podlagi študije primera predstavili različne poglede in elemente procesa managementa sprememb. V raziskavi je bila uporabljena kvalitativna metoda za razlago in raziskavo primerov, ki so bili izbrani na podlagi pregleda znanstvene in strokovne literature. Dostop do omenjenega gradiva je potekal s pomočjo podatkovnih baz na spletu. Primerjalna in deskriptivna metoda predstavljata osnovo raziskovalnega dela, saj v okviru analize izbranih primerov ugotavljam vpliv in pomen avtentičnega vodenja v procesu managementa sprememb.

3.2 Namen in cilji raziskave

Osnovni namen magistrskega dela je s pomočjo pregleda domače in tuje strokovne literature razširiti znanje na področju avtentičnega vodenja, ki predstavlja enega izmed najbolj raziskovanih in uspešnih načinov vodenja v zadnjem času, in na področju managementa sprememb. Namen kvalitativne raziskave je prikazati medsebojno povezanost omenjenih konstruktov ter s pomočjo rezultatov analize na izbranih primerih izdelati ključne usmeritve in koncepte za uporabo elementov avtentičnega vodenja v procesih managementa sprememb. Osnovni cilj magistrskega dela je proučiti pomen avtentičnega vodenja v procesu managementa sprememb.

Na osnovi postavljenih pomožnih ciljev proučevanja koncepta avtentičnega vodenja in managementa sprememb so bila v kvalitativni raziskavi preverjena naslednja raziskovalna vprašanja:

- **Raziskovalno vprašanje 1:** Kako sta med seboj povezana konstrukta avtentično vodenje in management sprememb?
- **Raziskovalno vprašanje 2:** Kako lahko s pomočjo avtentičnega vodenja izboljšamo proces managementa sprememb?
- **Raziskovalno vprašanje 3:** Na kakšen način avtentični vodje vplivajo na proces managementa sprememb?
- **Raziskovalno vprašanje 4:** Kateri elementi avtentičnega vodenja so prisotni pri managementu sprememb?
- **Raziskovalno vprašanje 5:** Ali je koncept avtentičnega vodenja ključen za uspeh procesa uvajanja spremembe v organizaciji?

3.3 Predstavitev izbranih primerov raziskave

Sledi predstavitev izbranih primerov raziskave, kjer so natančneje opisani primeri procesa managementa sprememb v izbranih organizacijah. Poudarek analize in predstavitve primerov temelji na vplivu vodenja v procesu managementa sprememb. Za namen analize v raziskovalnem delu sem izbral organizacije Arts Council England, Hydro One Networks in podjetje, ki je v okviru analize primera zaradi zaupnosti imenovano CFT.

3.3.1 Predstavitev primera 1: Arts Council England

Organizacija Arts Council England, skrajšano ACE, je bila oblikovana leta 2002 z združitvijo nekdanje organizacije Arts Council of England in enajstih angleških regionalnih odborov za umetnost (angl. English Regional Arts Board). V preteklosti je organizacija podpirala umetnost, ki so jo strokovnjaki označili kot odlično v svoji kategoriji. Trenutno organizacija s pomočjo javnega financiranja deluje v okviru širšega kroga umetnosti in kulture (Shaw, 2017).

Organizacija zagovarja in s financiranjem pripomore k razvoju umetnostnih in kulturnih doživetij za širši krog ljudi. Organizacija deluje in podpira različne aktivnosti in področja umetnosti, ki so prikazana na sliki 22 (Arts Council England, brez datuma).

Slika 22: Področja delovanja organizacije ACE

Vir: Povzeto in prirejeno po Arts Council England (brez datuma).

V obdobju med letoma 2018 in 2022 organizacija ACE načrtuje investicije državnega denarja v skupni vrednosti 1,45 milijarde funtov in dodatne investicije v skupni vrednosti 800 milijonov funtov, ki jih bo priskrbel nacionalna loterija (angl. National Lottery). V omenjenem obdobju nameravajo 71,3 milijona sredstev, pridobljenih od loterije, letno nameniti v delo z otroci in mladostniki (Arts Council England, brez datuma).

3.3.2 Predstavitev primera 2: Hydro One Networks

Podjetje Hydro One Networks, locirano v mestu Ontario, je kanadski največji ponudnik prenosa in distribucije električne energije. Električno energijo distribuirajo v več kot 1,3 milijona stanovanjskih in poslovnih objektov, kar predstavlja približno 75 % geografskega območja Ontario, s pomočjo 123.000 kilometrov dolgih distribucijskih vodov (Cowan-Sahadath, 2010). Prenosni sistem podjetja oddaja visokonapetostno električno energijo, pridobljeno s pomočjo hidroelektrarn, zemeljskega plina, vetra in sončnih sistemov (Hydro One Networks, brez datuma).

Vloga podjetja Hydro One Networks v sistemu električne energije je podrobnejše prikazana na sliki 23.

Slika 23: Vloga podjetja Hydro One Networks v sistemu električne energije

Vir: Hydro One Networks (brez datuma).

Podjetje se zaradi hitro spreminjajočega zunanjega okolja sooča z izzivom doseganja odličnosti. Vplivi okolja, v katerem deluje podjetje Hydro One Networks, zaradi narave in panoge delovanja namreč ključno vplivajo na zmožnost upravljanja sprememb. Čutiti je pritiske strank, ki želijo vedno več in boljše storitve, kot tudi pritisk zaradi regulativ industrije, v kateri deluje podjetje. Pomemben dejavnik uspešnosti tako predstavlja zmožnost hitrega odziva sistema in delovnih procesov. Poleg vplivov zunanjega okolja na podjetje vpliva tudi notranje okolje, v obliki staranja zaposlenih, geografske razpršenosti delovne sile in nedoslednosti sistema ter poslovnih procesov (Hydro One Networks, brez datuma).

3.3.3 Predstavitev primera 3: Podjetje CFT

Preočevano podjetje, ki je zaradi zaupnosti imenovano CFT, je bilo ustanovljeno leta 1971 in deluje na območju 17 občin v južni Braziliji, v zvezni državi Santa Catarina in Parana. Podjetje je strokovno usposobljeno na področju pogozdovanja, les za industrijsko predelavo pa predstavlja glavni produkt podjetja. CFT ima v lasti območje 70 hektarjev, od katerega intenzivno obdelujejo približno 45 %, preostali delež pa je namenjen za trajnostno ohranjanje gozdov, ki tvorijo ekološke koridorje. Podjetje zaposluje približno 120 strokovnih delavcev, pri katerih je fluktuacija izredno nizka. Podjetje večinoma deluje na koncentriranem območju s približno 20.000 prebivalci in nižjo razvito industrijo. Od leta 1974 je podjetje del kanadske skupine, ki kot upravljavec sredstev deluje na globalnem trgu. Skupina kotira na različnih borzah vrednostnih papirjev in v Braziliji zaposluje približno 4.700 ljudi na področjih rudarstva, energetike in nepremičnin (Casado, 2018).

Zaradi pomembnosti vpliva kulture na organizacijo pri proučevanem primeru je v nadaljevanju na kratko predstavljen tudi koncept družbene kulture okolja, v katerem deluje podjetje CFT.

Podjetje deluje na območju Brazilije, zaradi česar se sooča z razgibano, kompleksno in večplastno kulturo, za katero je značilno, da spoštuje hierarhijo ter hkrati sprejema razlike med posamezniki. Za brazilsko kulturo sta značilna tudi personalizem in paternalizem. Personalizem se nanaša na pomembnost medsebojnih odnosov v družbi ter iskanje bližine in naklonjenosti v odnosih. Paternalizem pa lahko razlagamo kot norme avtoritete ali zaščite, ki so tradicionalno dodeljene očetu družine in so prenesene na druge kontekste družbenih odnosov. V omenjenem kulturnem okolju je mogoče opaziti tudi navado ustvarjanja arhetipov v obliki mitov in herojev, za katere velja prepričanje, da so odgovorni za reševanje in nastajanje določenih konfliktov in družbenih situacij. Opisane karakteristike kulture okolja vplivajo tudi na organizacijsko kulturo podjetja CFT, predvsem v obliki vrednot v smislu odnosov v delovnem okolju. Delovna razmerja v Braziliji so v večini pomešana z osebnim vidikom, ki temelji na sočutju in prijateljstvu. Zaradi opisanih vplivov je delovna razmerja treba obravnavati tudi z moralnega vidika in ne samo v ekonomskem smislu (Casado, 2018).

3.4 Analiza izbranih primerov raziskave

3.4.1 Analiza primera 1: Arts Council England

Analiza primera temelji na študiji primera dveh projektov organizacijske spremembe, ki jih je organizacija ACE izvajala v obdobju med letoma 2006 in 2007. Prvi projekt, imenovan The Arts Debate, je bil zastavljen z namenom ocenitve pričakovanj vseh interesnih skupin glede javnih naložb v umetnost ter za iskanje načinov, kako ustvariti večjo vrednost projektov za širšo javnost. Projekt The Taking Part je bil zasnovan z namenom identifikacije načinov, kako povečati prisotnost in vpletenost etičnih manjšin, invalidov ter posameznikov, ki prihajajo iz nižjih socialno-ekonomskih skupin. Projekta sta se izkazala kot primerna za proučevanje zaradi popolnoma različne narave in usmerjenosti v skupno strateško spremembo (Shaw, 2017).

Projekt The Arts Debate je temeljil na vplivih, ki so izhajali zunaj organizacije in so podpirali razvoj novih idej, ekipa, zadolžena za izvedbo projekta, pa je bila v glavnem sestavljena iz dveh skupin znotraj organizacije ACE. Za namen izvedbe projekta The Taking Part je bila ustanovljena projektna ekipa iz širšega obsega enot iz celotne organizacije, kar je imelo pozitivne posledice v obliki internega ustvarjanja smisla. Prestrukturiranje nacionalnega urada v obliki zmanjšanja največjega urada je oblikovalo okvir za oba projekta (Shaw, 2017).

Za namene ugotavljanja vpliva praks managementa ljudi na uspešnost procesa managementa spremembe v organizaciji je bilo opravljenih 22 intervjujev s 15 različnimi posamezniki.

Avtor raziskave je želel natančneje proučiti vpliv splošnih in specifičnih praks upravljanja ljudi na organizacijsko učenje. Rezultati so prikazali pomembnost vpliva v obeh primerih, vendar v popolnoma drugačni smeri (Shaw, 2017).

Na primeru projekta The Arts Debate je mogoče opaziti pomemben vpliv posameznika, ki prihaja iz organizacije in je bil izbran za sponzorja projekta. Sponzor prinese dodatno energijo in zagovarja spremembo, kar se prenaša tudi na druge sledilce, poleg tega pa razpolaga z ustreznim znanjem in izkušnjami na področju podobnih projektov. Pri svojem delovanju je aktiven in podpira projekt, za katerega ustvari tudi potrebno pripravljenost. Zmanjšanje števila nacionalnih uradov se izkaže tudi za učinkovito stroškovno metodo. Ob tem je sprejeta nova strategija, ki zaradi veličine spremembe velja kot prelomna točka za doseganje novega načina razmišljanja pri zaposlenih. Implementirane so nove strukture, ki so povzročile sodelovanje med različnimi funkcijami znotraj organizacije. S tem so združili določene oddelke, ki so bili do tedaj popolnoma ločeni, ter zmanjšali medoddelčno konkurenčnost. Pri omenjenem projektu je bil za vodjo projekta izbran posameznik, ki prihaja izven organizacije. Vodja projekta je bil odgovoren za raziskovalne ekipe, sponzor projekta pa za komunikacijske ekipe (Shaw, 2017).

Pri projektu Taking Part je bil poudarek na vključevanju vseh ljudi znotraj organizacije, saj je bilo to zaradi narave projekta nujno potrebno. Zaposleni so sami prepoznali pomembnost vpletenosti in skupnega delovanja v smeri projekta kot tudi pomembnost organizacijskega učenja med procesom implementacije spremembe. Čeprav sta projekta zasnovana z različnimi cilji, je vodstvo v obeh primerih prepoznalo pomembnost vključenosti vseh zaposlenih ter izmenjevanja znanj. Na podlagi analize obeh projektov sta bila prepoznana tudi pomembnost sprejemanja odločitev vodstva ter opolnomočenje sledilcev za komunikacijo z vsemi interesnimi skupinami, ki so bili vključeni v projekt (Shaw, 2017).

3.4.2 Analiza primera 2: Hydro One Networks

Podjetje Hydro One Networks je bilo zaradi vseh zahtev in pritiskov iz okolja primorano narediti več z manj viri, da bi ostalo konkurenčno na trgu. Potrebne so bile spremembe na področju novih tehnologij, ustvarjanja višje dodane vrednosti ter zagotavljanja možnosti za inovacije in sodelovanje. V podjetju je bilo treba oblikovati vizijo, ki bi zagotavljala visoko zmogljivost delovanja s posledico v obliki vodilnih tehnoloških rešitev, programske opreme in visoko usposobljenega kadra (Cowan-Sahadath, 2010).

V letu 2006 je podjetje Hydro One Networks razvilo in potrdilo novo strategijo informacijske tehnologije, z željo po spremembi obstoječih poslovnih sistemov. V letu 2007 je podjetje začelo implementacijo programa transformacije poslovne strategije, imenovanega Cornerstone. Program, ki je zajemal dve fazi, je bil zasnovan z namenom podpiranja korporativnega poslanstva, prilagajanja spreminjajočim se razmeram, ustvarjanja uspešnejših poslovnih operacij, doseganja korporativnih ciljev in spodbujanja vpletenosti

zaposlenih. S pomočjo programa Cornerstone so želeli oblikovati tudi prihodnji strateški položaj podjetja (Cowan-Sahadath, 2010).

Pri implementaciji strukturiranega pristopa k spremembi ter zaradi kompleksnosti programa Cornerstone je vodstvo podjetja zaznalo potrebo po uveljavljenih metodah managementa sprememb, ki zajema učinkovito komunikacijo, načrtovanje in upravljanje odgovornosti. Integriran pristop k spremembi je zajemal usklajevanje ustreznih kombinacij različnih virov v obliki ljudi, procesov, politike podjetja, praks, strategij in sistemov. Ene izmed glavnih dejavnikov uspeha implementacije spremembe so predstavljali vodenje, sponzorstvo v obliki podpore in ustrezna komunikacija spremembe. Glavni izziv podjetja je bilo zagotavljanje vpletenosti vodilnih ljudi v proces spremembe ter ustrezne komunikacije med vsemi vpletenimi. Izkazalo se je, da sta za uspešnost procesa uvedbe spremembe poleg učinkovite komunikacije potrebna tudi poslušanje in grajenje razumevanja, torej dvosmerni dialog, za kar so odgovorni vodilni v podjetju. S tem so zagotovili spremembo v kulturi podjetja in dosegli vpletenost vseh zaposlenih (Cowan-Sahadath, 2010).

Program Cornerstone predstavlja pomembno transformacijo podjetja Hydro One Networks, hkrati pa tudi pomembne izzive, s katerimi se srečuje management podjetja. Dolgoročna uspešnost temelji na odzivnosti in pripravljenosti organizacije na nove spremembe. Za dodatno izboljšanje nadaljnjih procesov managementa sprememb v podjetju sta potrebna vpletenost in ustrezno vedenje vodij. Pomembno je, da vodja deluje in spodbuja spremembo, postavlja vizije in spremembo ustrezno komunicira med vsemi zaposlenimi v podjetju. Višji management podjetja pa ima potrebno avtoriteto in vire za vodenje in vzdrževanje implementirane spremembe (Cowan-Sahadath, 2010).

3.4.3 Analiza primera 2: Podjetje CFT

Podjetje CFT se je srečevalo s spremembo na področju organizacijske kulture, saj je želelo izboljšati družbeno odgovornost znotraj organizacije. S pomočjo 12 intervjujev v okviru raziskave je bila ugotovljena znatna razlika med obstoječimi in zelenimi vrednotami znotraj podjetja. Kot glavni problem organizacije so respondenti navedli finančne težave in pomanjkanje spoštovanja vodilnih v smeri zaposlenih. Organizacija je imela zaradi nastalih okoliščin slabo podobo znotraj družbenega okolja, v katerem je delovala, ter slabe odnose z interesnimi skupinami. Za rešitev nastale situacije in implementacijo spremembe je bil postavljen nov direktor organizacije, ki je za razliko od predhodnikov prihajal iz lokalnega okolja. Novi vodja je promoviral uvedbo spremembe organizacijske kulture na vseh ravneh, tudi na fizični ravni, s tem, ko je spremenil izgled pisarn in delovnega okolja. Zaposlene je združil v skupne pisarne ter s tem omogočil boljšo komunikacijo in sodelovanje (Casado, 2018).

Posledica vseh aktivnosti novega direktorja v smeri spremembe organizacijske kulture je bila sprva zaznana pri zbliznanosti managementa in zaposlenih. S tem ko so porušili določene hierarhične odnose ter zagotovili dostopnost vodij, so sporočali nove vrednote. Opaziti je

bilo boljše razumevanje ciljev in strateških usmeritev podjetja med zaposlenimi. Promovirana sta bila tudi podajanje novih idej zaposlenih in nenehno učenje skozi projekte znotraj organizacije. Vodstvo je postalo usmerjeno v izobraževanja in razvoj zaposlenih ter v lasten razvoj potrebnih kadrov. Ko je podjetje začelo dosegati pozitivne poslovne rezultate, je bil predstavljen tudi model nagrajevanja zaposlenih (Casado, 2018).

Pri analiziranem primeru je mogoče opaziti neposredno vpletenost novega direktorja ter njegove aktivnosti, skozi katere je prikazoval lastne vrednote z namenom promoviranja pozitivnih lastnosti spremembe in doseganja večje vključenosti sledilcev. S svojo karizmo in močnimi moralnimi vrednotami je vplival na sledilce in pridobil zaupanje ter verodostojnost. Sledilci so čutili večjo vpletenost ter sami začeli promovirati novo organizacijsko kulturo podjetja (Casado, 2018).

Zaradi uspešne implementacije spremembe v podjetju je novi vodja med zaposlenimi pridobil spoštovanje in je bil prepoznan kot heroj, kar je značilno za okolje, v katerem deluje podjetje. Sledilci visoko cenijo osebnostne lastnosti vodje, ki služi kot zgled drugim. S pomočjo svoje karizme je direktor ustvaril elemente pozitivnega psihološkega kapitala, ki so pripomogli k uspešni implementaciji spremembe (Casado, 2018).

3.5 Povezava avtentičnega vodenja in managementa sprememb

Povezava proučevanih konstrukтов na analizi izbranih primerov je predstavljena v nadaljevanju magistrskega dela. Za lažjo povezavo omenjenih konstrukтов je na sliki 24 predstavljena ključna posledica uporabe avtentičnega vodenja v procesu managementa sprememb glede na prejšnje raziskave.

Slika 24: Vpliv avtentičnega vodenja v procesu managementa sprememb

Vir: Agote, Aramburu & Lines (2016, str. 43, sl. 1).

V prejšnjih raziskavah vpliva avtentičnega vodenja pri managementu sprememb sta bila kot glavni posledici prepoznana povečanje zaupanja v vodjo in posledično vpliv na čustveno stanje sledilcev. Zaupanje je temeljni element za učinkovito vodenje, zato mora vodja delovati odkrito, transparentno ter ohranjati visoke standarde svojih vrednot. Če vodja deluje v opisani smeri, pri sledilcih doseže razvoj pozitivnih čustev, kar pomeni večjo verjetnost za uspešnost implementacije spremembe (Agote, Aramburu & Lines, 2016).

3.6 Zaključne ugotovitve na osnovi raziskovalnih vprašanj

Pri v okviru magistrskega dela analiziranih primerih je mogoče opaziti določene povezave med avtentičnim vodenjem in managementom sprememb. Sprememba zaradi svoje narave in začetnega negativnega zaznavanja namreč zahteva delovanje vodij v smeri avtentičnosti. Potrebni so jasna, odkrita in neposredna komunikacija spremembe, podpora v obliki pozitivnega prikazovanja spremembe ter delovanje v smeri zgleda za druge sledilce.

Analiza na primeru organizacije Arts Council England je prikazala pomen jasne komunikacije spremembe pri implementaciji nove organizacijske kulture in strategije. Na primeru dveh projektov, s katerima je organizacija poskušala vzpostaviti novo strukturo, lahko zaznamo vpliv prihoda novega vodje, ki s svojo energijo prenaša nove vrednote med sledilce. V obeh primerih je mogoče opaziti tudi vpliv organizacijskega učenja v procesu managementa sprememb. Zaposleni so bili motivirani za implementacijo sprememb v vsakodnevno delo kot tudi za medsebojno sodelovanje oddelkov, ki do tedaj ni bilo prisotno. Poleg jasne komunikacije in podpore spremembe so za uspešno implementacijo pomembni tudi znanje in sposobnosti vodje in vpliv prihoda posameznika izven organizacije, ki je bil zaradi svojih izkušenj postavljen za vodjo projekta.

Podjetje Hydra One Networks je bilo zaradi vplivov zunanjega okolja in v želji, da ostane konkurenčno, primorano spremeniti poslovni sistem na področju strategije informacijske tehnologije. Projekt, ki je bil zasnovan z namenom podpiranja trajnostnega razvoja in konkurenčnosti ter dolgoročne uspešnosti poslovanja, so poimenovali Cornerstone. Program temelji na organizacijskem učenju, nenehnem izboljševanju ter prilagoditvi na vplive zunanjega okolja. Za podporo tovrstnega sistema sta ključna usmerjenost vodstva v komunikacijo z zaposlenimi in ustvarjanje potrebe po spremembi. Največja izziva vodstva v procesu managementa sprememb v omenjenem primeru sta vključevanje vseh zaposlenih ter ustrezna dvosmerna komunikacija. Treba je namreč vzpostaviti dvosmerni dialog, pri katerem ne gre zgolj za razdeljevanje nalog, ampak tudi za poslušanje in sprejemanje mnenj zaposlenih. Vodilni v podjetju Hydra One Networks so v procesu delovali kot vzor ter s tem pripomogli k širitvi vizije med vsemi interesnimi skupinami. S tem so prikazali pomembne vrednote ter zastavili okvir, ki mu želijo slediti tudi v prihodnje.

Podjetje CFT se je soočalo s slabo organizacijsko kulturo, ki je vplivala tudi na slabo podobo podjetja v družbenem okolju in neuspešne poslovne rezultate. Zaposleni so se sramovali dela v podjetju ter zaznali nespoštovanje vodilnih. Za rešitev nastale situacije je podjetje prepoznalo potrebo po uvedbi spremembe v obliki nove organizacijske kulture. Za namen implementacije je na vodilni položaj postavilo posameznika, ki prihaja iz okolja, kjer podjetje deluje. Posameznik je skozi svoja dejanja prikazal lastne moralne vrednote, od katerih ne odstopa. Je glavni pobudnik spremembe in s tem zgled drugim zaposlenim. Zaradi transparente in jasne komunikacije so se zmanjšale ovire, ki preprečujejo komunikacijo zaposlenih neposredno z vodilnimi v podjetju. Vodja je odpravil tudi nekatere hierarhične stopnje in združil zaposlene v skupno delovno okolje, s čimer sta se povečala medsebojna

komunikacija in sodelovanje. Vodja je s pomočjo lastnih vrednot in karizme pridobil zaupanje zaposlenih, zaradi česar sta bila implementacija in širjenje nove kulture veliko lažja in bolj uspešna. Opaziti je mogoče tudi spodbujanje nenehnega učenja in reševanja problemov ter nagrajevanja uspešnosti med zaposlenimi. Vodja je s svojim avtentičnim delovanjem vzpostavil pozitivno organizacijsko klimo, ki pripomore k uspešnosti in trajnosti spremembe. Poleg tega je zaradi kulturnega ozadja, iz katerega izhaja podjetje CFT, vodja prepoznan kot heroj, ki je odgovoren za novo nastalo stanje oziroma interno okolje v podjetju.

Raziskovalno vprašanje 1: Kako sta med seboj povezana konstrukta avtentično vodenje in management sprememb?

Management sprememb temelji na vodenju in vodstvenih sposobnostih posameznikov, ki so odgovorni za implementacijo in vodenje procesa spremembe. Rezultati preteklih raziskav, ki so ugotovljale vzroke za neuspeh managementa sprememb, so prikazali ključno pomembnost vodstvenih in managerskih sposobnosti. Avtentično vodenje je zaradi elementov pozitivnega psihološkega kapitala, izražanja vrednot, nepristranskosti, usmerjenosti v grajenje odnosov in osredotočenosti na razvoj primeren stil vodenja za management sprememb.

Raziskovalno vprašanje 2: Kako lahko s pomočjo avtentičnega vodenja izboljšamo proces managementa sprememb?

Sprememba ima pri ljudeh negativen prizvok, ne glede na to, ali ima dolgoročno pozitiven učinek. S pomočjo avtentičnega vodenja in vodje, ki ima močne osebne lastnosti, lahko zmanjšamo odpor do spremembe in povečamo vključenost sledilcev. Upanje, ki je sestavni element pozitivnega psihološkega kapitala, in zaupanje lahko odigrata ključno vlogo pri komuniciranju spremembe. Kot ključni pozitivni učinek uporabe avtentičnega vodenja pri managementu sprememb lahko razlagamo grajenje zaupanja med vodjo in sledilci, ki pomeni tudi razvoj pozitivnih čustev. Povezava je prikazana na sliki 24.

Raziskovalno vprašanje 3: Na kakšen način avtentični vodje vplivajo na proces managementa sprememb?

Pretekle raziskave konstruktov avtentičnega vodenja in managementa sprememb so prikazale pozitiven vpliv uporabe elementov avtentičnega vodenja na sledilce, ki imajo v procesu managementa sprememb pomembno vlogo. Uspešna implementacija je namreč odvisna od stopnje pripravljenosti na spremembo, sprejetosti spremembe, stopnje odpora ter odprte in jasne komunikacije z vsemi vpletenimi. Elementi in značilnosti avtentičnega vodenja pri managementu sprememb prispevajo k večjemu zaupanju v vodjo in k razvoju pozitivnih čustev pri sledilcih. Povezanost, strast, sočutnost in vedenje vodje, usmerjeno v implementacijo spremembe, pripomorejo k sprejetju novega stanja. Trdne vrednote in moralnost vodje pa pomenijo, da je malo verjetno, da bi vodja prikrival resnico in s tem na neki način izigral sledilce, da bi delovali v smeri spremembe. Glede na koncept spremembe,

ki v prvi fazi vedno pomeni porušenje trenutnega stanja in določeno stopnjo stresa, lahko avtentično vodenje in avtentično delovanje vodje odigrata ključno vlogo za uspešno implementacijo spremembe.

Raziskovalno vprašanje 4: Kateri elementi avtentičnega vodenja so prisotni pri managementu sprememb?

V procesu managementa sprememb je mogoče opaziti različne elemente avtentičnega vodenja v različnih fazah procesa. Začetne faze managementa sprememb so ne glede na izbrani model povezane s prepoznavanjem in ustvarjanjem nujnosti spremembe. Pri tem lahko avtentični vodja s svojo odkritostjo in transparentnostjo odigra ključno vlogo pri grajenju pozitivne energije v smeri spremembe in zmanjša odpor do spremembe. Pomembno je tudi ustvarjanje nove vizije, ki jo je treba pravilno in v zadostni meri sporočiti vsem sledilcem. Sledilce je treba tudi ustrezno opolnomočiti in vključiti v proces, pri čemer lahko avtentični vodja pripomore s pomočjo transparentnosti odnosov in v vlogi mentorja. Usmerjenost v trajnostni razvoj in ustvarjanje organizacijske klime, ki omogoča nenehno učenje in izboljševanje, sta pomembna dejavnika v zaključnih fazah managementa sprememb.

Raziskovalno vprašanje 5: Ali je koncept avtentičnega vodenja ključen za uspeh procesa uvajanja spremembe v organizaciji?

Pri pregledu znanstvenih in strokovnih virov je bilo ugotovljeno, da večina razlogov za neuspeh implementacije spremembe izhaja prav iz managementa. Avtentično vodenje samo po sebi ni recept za uspešno implementacijo spremembe, saj na uspeh vplivajo tudi drugi dejavniki, kot so znanje in izkušnje vodje, potrebna organizacijska kultura, jasna komunikacija vseh interesnih skupin, podpora višjega managementa organizacije in pripravljenost na spremembo. Avtentično vodenje s svojimi elementi vsekakor lahko pripomore k večji uspešnosti uvajanja spremembe v organizaciji. Elementi pozitivnega psihološkega kapitala, ki so povezani z uporabo avtentičnega vodenja, namreč pozitivno vplivajo na organizacijsko kulturo in pripravijo pozitivno okolje med sledilci za uvedbo spremembe. Negativna čustva, ki se pojavijo ob najavi spremembe, lahko s pomočjo omenjenih elementov zmanjšamo ali celo odpravimo.

3.7 Priporočila in usmeritve za uporabo avtentičnega vodenja v managementu sprememb

Uspešnost managementa sprememb je v veliki meri odvisna od managementa in vodenja. V prvi vrsti je pomembno, da imajo vodilni ljudje potrebno znanje, sposobnosti in izkušnje za implementacijo spremembe. Poleg tega ključno vlogo pri uspešnosti odigrata tudi način vodenja in vodstvene lastnosti ter sposobnosti. Za uspešen proces managementa sprememb je v začetnih fazah procesa treba ustvariti pripravljenost vseh interesnih skupin na spremembo. To je lažje dosegljivo z jasno in odkrito komunikacijo, transparentnostjo

odnosov in delovanjem vodje v smeri spremembe. Elementi pozitivnega psihološkega kapitala, ki so sestavni del avtentičnega vodenja, lahko prispevajo k pozitivnim čustvom in pozitivni organizacijski klimi, ki je prav tako potrebna v prvi fazi, kot tudi v vseh nadaljnjih fazah, procesa. V drugi fazi, kjer se začne implementacija spremembe, je pomembno, da vodja nastopi kot vzor in mentor za svoje sledilce, ki na ta način lažje sprejmejo nastalo situacijo in sledijo vodji pri implementaciji. V tej fazi je pomembno tudi intenzivno vključevanje vseh sledilcev, ki je lažje dosegljivo skozi grajenje odnosov in avtentično vedenje vodje. V fazi, ko je sprememba uspešno implementirana, pa je treba zagotoviti ohranjanje novega stanja. Večja verjetnost, da bo sprememba ostala trajna, se pojavi, ko vodja spodbuja razvoj sledilcev v smislu nenehnega učenja in izboljševanja.

V nadaljevanju je na sliki 25 predstavljen predlagani model uporabe avtentičnega vodenja v procesu managementa sprememb za povečanje učinkovitosti. Model temelji na nekaterih značilnostih avtentičnega vodenja in koncepta avtentičnosti. Proces managementa je za namen razlage razdeljen na tri faze po vzoru Lewinovega modela managementa sprememb.

Slika 25: Konceptualni model uporabe avtentičnega vodenja v procesu managementa sprememb

Vir: Lastno delo.

Avtentično vodenje samo po sebi ne zagotavlja uspešnosti procesa managementa sprememb, vendar zaradi opisanih elementov lahko pripomore k večji uspešnosti pri pripravi, implementaciji in ohranjanju novega stanja. Avtentično vodenje je ustrezen tip vodenja pri managementu sprememb za različne vrste organizacijskih sprememb, ne glede na to, ali potreba po spremembi prihaja iz zunanjega ali notranjega okolja.

SKLEP

Zaradi hitro spreminjajočega se okolja, v katerem delujejo organizacije v današnjem času, so potrebe po spremembah v različnih segmentih poslovanja tako rekoč neizogibne. Sprememba ima sprva zaradi svoje narave, možnosti neuspeha implementacije in novosti, večinoma negativen prizvok. Pomembno vlogo pri procesu implementacije ima vodstvo, ki s pomočjo različnih metod managementa sprememb ključno vpliva na uspešnost implementacije. Avtentično vodenje je po zaslugi svojih pozitivnih lastnosti in učinkov vedno bolj proučevan in uporabljen tip vodenja in tudi ustrezen tip vodenja v procesu managementa sprememb.

Osnovni cilj magistrskega dela je bil proučiti pomen avtentičnega vodenja v procesu managementa sprememb ter s pomočjo kvalitativne raziskave analizirati in prikazati povezanost omenjenih konstruktov.

V prvem poglavju magistrskega dela je opredeljen koncept avtentičnosti. Sledi temeljit pregled teorije avtentičnega vodenja. Pomemben del poglavja predstavljata razlaga značilnosti avtentičnega vodenja in pregled značilnosti avtentičnega vodje. Zadnji del prvega poglavja se s prikazom vpliva avtentičnega vodenja na organizacijo že navezuje na drugo poglavje, ki zajema pregled konstrukta managementa sprememb. Poglavje se začne z različnimi opredelitvami konstrukta managementa sprememb. Nadaljuje se z razlago teorije spremembe in predstavitev vrst organizacijskih sprememb ter koncepta organizacije. Pomemben del drugega poglavja je razlaga različnih modelov managementa sprememb ter vloge vodenja in vodij v procesu managementa sprememb. Omenjeni del se navezuje tudi na stile vodenja in dejavnike uspešnosti implementacije. Drugo poglavje se zaključi z razlago dejavnikov ohranjanja implementacije spremembe. V tretjem poglavju magistrskega dela je opravljena kvalitativna raziskava z analizo izbranih primerov. Za namen ugotavljanja pomembnosti avtentičnega vodenja v procesu managementa sprememb so predstavljeni trije primeri organizacij, ki so se srečevale s potrebo po spremembi. Na kratko so predstavljene izbrane organizacije ter stanje pred spremembo. Sledile do analiza primera in zaključne ugotovitve, kjer je povezan koncept avtentičnega vodenja na izbranem primeru managementa sprememb. Tretje poglavje se zaključi s povezavo proučevanih konstruktov in z izdelanim konceptualnim modelom za uporabo avtentičnega vodenja v procesu managementa sprememb. Razlaga izdelanega modela predstavlja priporočila in smernice za uporabo avtentičnega vodenja v managementu sprememb.

V okviru zasnove magistrskega dela je bila postavljena temeljna teza, ki pravi, da avtentično vodenje pozitivno in neposredno vpliva na proces managementa sprememb. S pomočjo kvalitativne raziskave in povezave proučevanih konstruktov ter izpolnitve osnovnih in pomožnih ciljev je magistrsko delo potrdilo postavljeno tezo.

LITERATURA IN VIRI

1. Abrell-Vogel, C. & Rowold, J. (2014). Leaders' commitment to change and their effectiveness in change – a multilevel investigation. *Journal of Organizational Management*, 27(6), 900–921.
2. Agote, L., Aramburu, N. & Lines, R. (2016). Authentic leadership perception, trust in the leader, and followers' emotions in organizational change processes. *The Journal of Applied Behavioral Science*, 52(1), 35–63.
3. Al-Ali, A. A., Singh, S. K., Al-Nahyan, M. & Sohal, A. S. (2017). Change management through leadership: the mediating role of organizational culture. *International Journal of Organizational Analysis*, 25(4), 723–739.
4. Arts Council England. (brez datuma). *About Us*. Pridobljeno 20. januarja 2019 iz <https://www.artscouncil.org.uk/about-us-0>
5. Avoilo, B. J., Gardner, W. L., Walumbwa, O. F., Luthans, F. & May, D. R. (2004). Unlocking the mask: A look at the process by which authentic leaders impact follower attitudes and behaviors. *Leadership Quarterly*, 15(6), 801–823.
6. Banks, G. C., McCauley, K. D., Gardner, W. L. & Guler, C. E. (2016). A meta-analytic review of authentic and transformational leadership: a test for redundancy. *Leadership Quarterly*. 27(4), 634–652.
7. Baron, L. & Parent, E. (2014). Developing authentic leadership within a training context: three phenomena supporting the individual development process. *Journal of Leadership & Organizational Studies*, 22(1), 37–53.
8. Bertoldi, B., Giachino, C., Rossotto, C. & Bitbol-Saba, N. (2018). The role of a knowledge leader in a changing organizational environment. A conceptual framework drawn by analysis of four large companies. *Journal of Knowledge Management*, 22(3), 587–602.
9. Boone, J. (2015). Leading learning organizations through transformational change: Making the case for blending learning. *International Journal of Educational Management*, 29(3), 275–283.
10. Boxall, P. & Purcell, J. (2008). *Strategy and Human Knowledge Workers and Knowledge Work*. London: Palgrave Macmillan.
11. Buchanan, D. A., Fitzgerald, L. & Ketley, D. (2007). *The sustainability and spread of organizational change*. London: Routledge.
12. Burnes, B. (1996). No such thing as a »one best way« to manage organizational change. *Management Decision*, 34(10), 11–18.
13. Burnes, B. (2003). Emergent change and planned change – competitors or allies?: the case of XYZ construction. *International Journal of Operations & Production Management*, 24(9), 886–902.
14. Cameron, E. & Green, M. (2012). *Making sense of change management: a complete guide to the models, tools, and techniques of organizational change*. London: Kogan Page Limited.

15. Carnal, C. A. (2007). *Managing change in organizations* (5. izd.). Essex: Pearson Education Limited.
16. Casado, R. (2018). The »hero-leader«: a case of leadership in Brazil. *Leadership & Organization Development Journal*, 39(4), 495–506.
17. Castillo, C., Fernandez, V. & Sallan, J. M. (2018). The six emotional stages of organizational change. *Journal of Organizational Change Management*, 31(3), 468–493.
18. Choi, M. (2011). Employee attitudes toward organizational change: a literature review. *Human Resource Management*, 50(4), 479–500.
19. Clegg, S., Kornberger, M. & Tyrone, P. (2005). *Managing and organizations: An introduction to theory and practice*. London: Sage Publications.
20. Cowan-Sahadath, K. (2010). Business transformation: Leadership, integration and innovation – A case study. *International Journal of Project Management*, 28(4), 395–404.
21. Development and Learning in Organizations. (2015). Succeeding with organizational change: A step-by-step approach, *Development and Learning in Organizations*, 29(5), 19–21.
22. Dimovski, V., Penger, S. & Peterlin, J. (2009). *Avtentično vodenje v učeči se organizaciji*. Ljubljana: Planet GV.
23. Dimovski, V., Penger, S. & Žnidaršič, J. (2005). *Sodobni management*. Ljubljana: Ekonomska fakulteta.
24. Dimovski, V., Penger, S., Peterlin, J., Uhan, M., Černe, M. & Marič, M. (2013). *Napredni management*. Ljubljana: Ekonomska fakulteta.
25. Duck, J., D. (1993). Managing change: the art of balancing. *Harvard Business Review*, 71(6), 109–118.
26. Edú-Valsania, S., Moriano, J. A. & Molero, F. (2016). Authentic leadership and employee knowledge sharing behavior: Mediation of the innovation climate and workgroup identification. *Leadership & Organization Development Journal*, 37(4), 487–506.
27. Farkas, M. G. (2013). Building and sustaining a culture of assessment: best practices for change leadership. *Reference Services Review*, 41(1), 13–31.
28. Fragouli, E. & Ibidapo, B. (2015). Leading in crisis: leading organizational change & business development. *International Journal of Information*, 7(3), 71–90.
29. Fusco, T., O'Riordan, S. & Plamer, S. (2015). Authentic leaders are ... conscious, competent, confident, and congruent: a grounded theory of group coaching and authentic leadership development. *International Coaching Psychology Review*, 10(2), 131–148.
30. Gardiner, R. A. (2017). Authentic leadership through an ethical prism. *Advances in Developing Human Resources*, 19(4), 467–477.
31. Gardner, W. L., Avolio, B. J. & Walumbwa, F. O. (2005). *Authentic leadership theory and practice: origins, effects and development* (3. izd.). Oxford: Elsevier Ltd.
32. Gardner, W. L., Avolio, B. J., Luthans, F., May, D. R. & Walumbwa, F. (2005). »Can you see the real me?« A self-based model of authentic leader and follower development. *The Leadership Quarterly*, 16(3), 343–372.

33. Gardner, W. L., Cogliser, C. C., Davis, K. M. & Dickens, M. P. (2011). Authentic leadership: A review of the literature and research agenda. *The Leadership Quarterly*, 22, 1120–1145.
34. Gardner, W. L., Fischer, D. & Hunt, J. G. (2009). Emotional labor and leadership: A threat to authenticity?. *The Leadership Quarterly*, 20(3), 466–482.
35. Garg, R. K. & Singh, T. P. (2006). Management of change – a comprehensive review. *Global Journal of Flexible Systems Management*, 7(1/2), 45–60.
36. George, B. (2003). *Authentic leadership: rediscovering the secrets to creating lastnig value*. San Francisco: Jossey-Bass.
37. George, B. & Sims, P. (2007). *True North: discover your authentic leadership*. San Francisco: Jossey-Bass.
38. George, J. M. (2000). Emotions and leadership: the role of emotional intelligence. *Human Relations*, 53(8), 1027–1055.
39. Goleman, D. (2000). Leadership that gets results. *Harvard Business Review*, 78(2), 78–80.
40. Griffith-Cooper, B. & King, K. (2007). The partnership between project management and organisational change: integrating change management with change leadership. *Performance Improvement*, 46(1), 14–20.
41. Harter, S. (2002). Authenticity. V C. R. Snyder & S. J. Lopez (ur.), *Handbook of positive psychology* (str. 382–394). London: Oxford University Press.
42. Hayes, J. (2010). *The theory and practice of change management* (3. izd.). Hampshire: Palgrave Macmillan.
43. Hudescu, L. & Ilies, L. (2011). Challenges in choosing an effective change management approach. *Managerial Challenges of the Contemporary Society*, 2(2) 125–129.
44. Hydro One Networks. (brez datuma). *About Us*. Pridobljeno 20. januarja 2019 iz <https://www.hydroone.com/about/>
45. Ilies, R., Morgeson, F. P. & Nahrgang, J. D. (2005). Authentic leadership and eudaemonic well-being: Understanding leader-follower outcomes. *Leadership Quarterly*, 16(3), 373–394.
46. Jellison, J. M. (2006). *Managing the dynamics of change*. New York. McGraw-Hill.
47. Kadzikowska-Wrzosek, R. (2018). Self-regulation and bedtime procrastination: the role of self-regulation skill and chronotype. *Personality and Individual Differences*, 128, 10–15.
48. Kernis, M. H. (2003). Toward a conceptualization of optimal self-esteem. *Psychological Inquiry*, 14(1), 1–26.
49. Kernis, M. H. & Goldman, B. M. (2006). A multicomponent conceptualization of authenticity: theory and research. *Advances in experimental social psychology*, 38, 283–357.
50. Kin, T. M., Kareem, O. A., Nordin, M. S. & Bing, K. W. (2014). The development of a principal change leadership competency model: a structural equation modelling (SEM) approach. *International Studies in Educational Administration*, 42(2), 3–43.
51. Kotter, J. P. (1996). *Leading change*. Boston: Harvard Business Press.

52. Leavy, B. (2016) Effective leadership today – character not just competence. *Strategy & Leadership*, 44(1), 20–29.
53. Leroy, H., Anseel, F., Gardner, W. L. & Sels, L. (2015). Authentic Leadership, Authentic Followership, Basic Need Satisfaction, and Work Role Performance: A Cross-Level Study. *Journal of Management*, 41(6), 1677–1697.
54. Ling, Q., Liu, F. & Wu, X. (2017). Servant versus authentic leadership: Assessing effectiveness in China's hospitality industry. *Cornell Hospitality Quarterly*, 58(1), 53–68.
55. Liu, H., Cutcher, L. & Grant, D. (2017). Authentic leadership in context: An analysis of banking CEO narratives during the global financial crisis. *Human Relations*, 70(6), 694–724.
56. Liu, Y., Fuller, B., Hester, K., Bennett, R. J. & Dickerson, M. S. (2018). Linking authentic leadership to subordinate behaviors. *Leadership & Organization Development Journal*, 39(2), 218–233.
57. Luthans, F. & Avolio, B. (2003). Authentic leadership: a positive development approach. V K.S. Cameron, J.E. Dutton & R.E. Quinn (ur.), *Positive organizational scholarship: foundations of a new discipline* (str. 241–261). San Francisco: Berrett-Koehler.
58. Luthans, F., Luthans, K. W. & Luthans, B. C. (2004). Positive psychological capital: beyond human and social capital. *Business Horizons*, 47(1), 45–50.
59. Miao, C., Humphrey, R. H. & Qian S. (2018). Emotional intelligence and authentic leadership: a meta-analysis. *Leadership & Organization Development Journal*, 39(5), 679–690.
60. Myers, P., Hulks, S. & Wiggins, L. (2012). *Organizational change: perspectives on theory and practice*. Oxford: Oxford University Press.
61. Nelson, L. (2006). A case study in organizational change: implications for theory. *The Learning Organization*, 10(1), 18–30.
62. Nilakant, V. & Ramnarayan, S. (2006). *Change management: altering mindsets in a global context*. New Delhi: Response Books.
63. Nussbaumer, A. & Merkley, W. (2010). The path of transformational change. *Library Management*, 31(8), 678–689.
64. Oey, E. & Nitihardjo, E. C. (2016). Selecting Regional Postponement Centre Using PESTLE-AHP-TOPSIS Methodology: A Case Study in a Pharmaceutical Company. *Global Business Review*, 17(5), 1250–1264.
65. Oh, J., Cho, D. & Lim, D. H. (2018). Authentic leadership and work engagement: the mediating effect of practicing core values. *Leadership & Organization Development Journal*, 39(2), 276–290.
66. Peus, C., Wesche, J. S., Streicher, B., Braun, S. & Frey, D. (2012). Authentic leadership: an empirical test of its antecedents, consequences, and mediating mechanisms. *Journal of Business Ethics*, 107(3), 331–348.
67. Popa, E. (2017). The manager – key element in the process of change. *Annals of the University of Petroșani, Economics*. 17(1), 251–262.

68. Sandberg, M. & Holmlund, M. (2015). Impression management tactics in sustainability reporting. *Social Responsibility Journal*, 11(4), 677–689.
69. Schein, E. H. (2010). *Organizational culture and leadership*. San Francisco: Jossey-Bass.
70. Senior, B. & Swailes, S. (2016). *Organizational change* (5. izd.). United Kingdom: Pearson United Kingdom.
71. Shaw, D. (2017). Managing people and learning in organisational change projects. *Journal of Organizational Change Management*, 30(6), 923–935.
72. Tamilarasu, V. (2012). Change management. *International Journal of Management Prudence*, 26–31.
73. Todnem, R. (2005). Organisational change management: A critical review. *Journal of Change Management*, 5(4), 369–380.
74. Walumbwa, F. O., Avolio, B. J., Gardner, W. L., Wernsing, T. S. & Peterson, S. J. (2008). Authentic leadership: development and validation of a theory-based measure. *Journal of Management*, 34(1), 89–126.
75. Watad, M. (2018). Organizational learning and change: can they coexist?. *Business Process Management Journal*.
76. Whitehead, G. (2009). Adolescent leadership development: building a case for an authenticity framework. *Educational Management Administration and Leadership*, 37(6), 847–872.
77. Yagil, D. & Medler-Liraz, H. (2014). Feel free, be yourself: authentic leadership, emotional expression, and employee authenticity. *Journal of Leadership & Organizational Studies*, 21(1), 59–70.