

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

MAGISTRSKO DELO

**VPLIV OBLIKOVANJA DELA V DIGITALNI DOBI NA
ZADOVOLJSTVO Z RAVNOVESJEM MED POSLOVNIM IN
ZASEBNIM ŽIVLJENJEM**

Ljubljana, september 2019

DAVID KRKLEC

IZJAVA O AVTORSTVU

Podpisani David Krklec, študent Ekonomske fakultete Univerze v Ljubljani, avtor predloženega dela z naslovom Vpliv oblikovanja dela v digitalni dobi na zadovoljstvo z ravnovesjem med poslovnim in privatnim življenjem, pripravljenega v sodelovanju s svetovalko doc. dr. Darijo Aleksić

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 plagiatorstvo – 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 plagiatorstvo 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 _____

Podpis študenta: _____

KAZALO

UVOD	1
1 DIGITALIZACIJA DELOVNIH MEST	4
1.1 Opredelitev digitalizacije	4
1.2 Pomen tehnologije	5
1.3 Vpliv digitalizacije na delovna mesta	6
1.4 Uporabnost tehnologije	11
2 OBLIKOVANJE DELA	11
2.1 Opredelitev oblikovanja dela	11
2.2 Značilnosti naloge	13
2.3 Značilnosti znanja	16
2.4 Družbene značilnosti.....	17
2.5 Delovno okolje	18
2.5.1 Ergonomija	18
2.5.2 Fizični dejavniki delovnega okolja.....	19
2.5.3 Organizacijski ukrepi v delovnem okolju.....	20
2.6 Zadovoljstvo pri delu	21
2.7 Sodobne oblike oblikovanja dela	23
2.7.1 Obogatitev dela.....	23
2.7.2 Rotacija delovnih mest	24
2.7.3 Dodajanje delovnih nalog.....	25
2.7.4 Fleksibilen delovni urnik	25
2.7.5 Delo od doma	26
2.8 Delo v timih.....	27
3 ZADOVOLJSTVO Z RAVNOTEŽJEM MED POSLOVNIM IN ZASEBNIM ŽIVLJENJEM	28
3.1 Opredelitev ravnotežja med poslovnim in zasebnim življenjem	28
3.2 Dejavniki zadovoljstva z ravnotežjem med poslovnim in zasebnim življenjem	29
3.3 Pomen zadovoljstva z ravnotežjem med poslovnim in zasebnim življenjem	31
4 EMPIRIČNA RAZISKAVA	33
4.1 Namen in cilji raziskave	33

4.2	Opredelitev problema in hipotez raziskave.....	33
4.3	Zbiranje podatkov in metodologija.....	35
4.4	Opis vzorca.....	36
4.5	Opisne statistike.....	37
4.6	Preverjanje hipotez.....	41
5	DISKUSIJA.....	47
5.1	Teoretični prispevki.....	48
5.2	Praktična priporočila.....	49
5.3	Omejitve in priporočila za nadaljnje raziskovanje.....	50
	SKLEP.....	51
	LITERATURA IN VIRI.....	52
	PRILOGE.....	59

KAZALO TABEL

Tabela 1:	Povprečja in standardni odkloni.....	41
Tabela 2:	Rezultati regresijske analize za hipotezo 1.....	42
Tabela 3:	Rezultati regresijske analize za hipotezo 2.....	43
Tabela 4:	Rezultati regresijske analize za hipotezo 3.....	44
Tabela 5:	Rezultati regresijske analize za hipotezo 4.....	45
Tabela 6:	Povzetek modelov vseh hipotez.....	46
Tabela 7:	Korelacijska matrika.....	46
Tabela 8:	Hipoteze in njihov status.....	48

KAZALO SLIK

Slika 1:	Vpliv digitalizacije.....	7
Slika 2 :	Model teorije značilnosti dela.....	14
Slika 3:	Prikaz ravnotežja med zasebnim in poslovnim življenjem.....	29
Slika 4:	Grafični prikaz hipotez.....	35
Slika 5:	Struktura vzorca glede na stopnjo izobrazbe.....	37

KAZALO PRILOG

Priloga 1: Vprašalnik.....	1
Priloga 2: Prikaz demografskih podatkov	4
Priloga 3: Opisne statistike za vprašanja	6

UVOD

Delo se je v zadnjih letih dokaj spremenilo predvsem zaradi digitalizacije in napredne tehnologije. Spremenila se je sama narava dela, način dela, nenazadnje so se spremenili tudi zaposleni. V evropskih državah pripisujemo delu velik pomen, kar dokazuje podatek, da v povprečju na delovnem mestu preživimo 40,2 ure na teden (Eurostat, 2018). Ker je usklajenost posameznika in delovnega mesta pomembna, pridobiva oblikovanje dela vedno več pozornosti. Vsak posameznik mora biti zadovoljen s svojim delom, delovnim mestom in delovnim okoljem, saj v nasprotnem primeru ne bo dovolj učinkovit, kar bo posledično negativno vplivalo na določeno podjetje ali organizacijo (Bakker, 2009).

Tehnologija lahko negativno ali pozitivno vpliva na ravnovesje med poslovnim in zasebnim življenjem zaposlenih. Pozitivno lahko vpliva tako, da določenim zaposlenim omogoča delo od doma in jim tako zagotovi več časa, preživetega doma s svojo družino. Medtem ko negativno vpliva tako, da so zaposleni zaradi napredne tehnologije neprestano dosegljivi za komuniciranje s strankami ali s sodelavci bodisi prek telefona ali elektronske pošte (Timonen & Vouri, 2018).

Barley, Meyerson in Grodal (2011) pravijo, da čeprav e-pošta, mobilni telefoni in druge komunikacijske tehnologije ponujajo večjo fleksibilnost in nadzor nad delom, hkrati ravnoinformacijsko komunikacijska tehnologija pogosto prispeva k preobremenitvi zaposlenih. Zaradi možnosti, ki jih ponujata informacijsko komunikacijska tehnologija in naraščajoča deregulacija, se delovni čas spreminja. Tehnologija lahko zato negativno vpliva na ravnotežje med poslovnim in zasebnim življenjem, saj morajo nekateri zaposleni svoje delo opravljati od doma oziroma med časom, ki je bil namenjen za druženje z najbližjimi (Perrons, 2003).

Individualno dojetje pozitivnega ravnotežja med poslovnim in osebnim življenjem ter občutka dobrega počutja med zaposlenimi je postalo prioriteta za vsako organizacijo, ki želi zagotoviti večjo učinkovitost delovanja, zlasti v obdobju konkurenčnega poslovnega okolja. Posledično ne preseneča dejstvo, da je preučevanje ravnovesja v delovnem in privatnem življenju postalo osrednja tema raziskovalcev, ki poskušajo raziskati različne dejavnike, ki vplivajo na ravnotežje med poslovnim in zasebnim življenjem, njihovo medsebojno razmerje in možne rezultate različnih ravni ravnotežja med delom in prostim časom, ki prevladujejo med zaposlenimi (Brough in drugi, 2014; Valcour, 2007).

Na podlagi zgoraj zapisanega lahko sklepamo, da je zelo pomembno, da se delo oblikuje na način, da bodo zaposleni zadovoljni in motivirani ter da jim bo delo omogočalo doseganje zadovoljivega ravnotežja med poslovnih in zasebnim življenjem. Zgodnji modeli oblikovanja dela so opisali delo s tipičnimi značilnostmi naloge, kot so avtonomija, identiteta naloge, raznovrstnost nalog, povratne informacije in pomen naloge (Hackman & Oldham, 1976). Oblikovanje delovnih mest lahko vpliva na zdravje zaposlenih (npr. krvni tlak in druge bolezni), vpliva tudi na stopnjo stresa, motivacijo za delo, zadovoljstvo pri delu ter na

vedenje posameznikov (npr. delovna uspešnost, odsotnost z dela) (Kumar, Abbas, Ghumro & Zeeshan, 2011).

Analiza rezultatov Eurostata z naslovom *The health safety of man and women at work* iz leta 2000 je nakazovala, da je bilo veliko zaposlenih nezadovoljnih s svojim delom, natančneje z oblikovanjem dela in delovnimi nalogami. Največ zaposlenih je podalo pritožbo zaradi pritiska, ki ga doživljajo zaradi prenatrpanih rokov in zaradi tega, ker ne morejo vplivati na razpored delovnega časa (Bilban, 2014).

Rezultati raziskav, predstavljenih v Eurostatu, kažejo, da (Bilban, 2014, str. 24):

- »35 % delavcev nima nadzora nad svojim delom,
- 29 % delavcev nima vpliva na izbor metod dela,
- 30 % delavcev ne more vplivati na hitrost, s katero morajo delo opravljati,
- 39 % delavcev ne more vplivati na to, kdaj imajo odmor med delom,
- 55 % delavcev ne more vplivati na razpored delovnega časa,
- 40 % delavcev poroča o monotoniji pri delu,
- 60 % delavcev poroča o pritisku, ki ga doživljajo zaradi prenapetih rokov,
- 56 % delavcev poroča o tem, da morajo delo opravljati zelo hitro.«

Delodajalci bi lahko v tem primeru uporabili ugotovitve, ki jih povzema teorija značilnosti dela (ang. *job characteristics theory*), da bi se v čim večjem številu poskusili izogniti takšnim pritožbam. Avtorja teorije, Hackman in Oldham (1976), sta opredelila pet glavnih značilnosti dela. To so raznolikost veščin, identiteta dela, pomen dela, povratne informacije in avtonomija. Bistvo raznolikosti veščin je, da je potrebno oblikovati različne dejavnosti na delovnem mestu, ki od zaposlenega zahtevajo, da razvije različne veščine in talente. Identiteta dela poudarja, da moramo zaposlenemu omogočiti, da se identificira z delom in da ima možnost, da delo opravi do konca, tako da je izid viden. Bistvo pomena dela je izoblikovanje stopnje, do katere zaposlitev vpliva na življenje drugih ljudi. Vpliv je lahko znotraj ali zunaj organizacije. Značilnost povratne informacije je ta, da zaposleni pridobi čim več specifičnih, jasnih, podrobnih in primernih rezultatov in informacij o učinkovitosti njegovega dela. Avtonomija pa naj bi zaposlenim omogočila čim več svobode, neodvisnosti in diskrecije pri načrtovanju in določanju postopkov dela, ki ga je potrebno opraviti (Hackman & Oldham, 1976).

Namen magistrskega dela je raziskati domačo in tujo literaturo in predstaviti teorijo oblikovanja dela, vpliv in uporabnost tehnologije na delovnem mestu in zadovoljstvo zaposlenih z ravnotežjem med poslovnim in zasebnim življenjem ter s tem prispevati k boljšemu razumevanju obravnavanih področij. Z magistrskim delom bomo različnim podjetjem, vodjem in tudi zaposlenim podali priporočila glede značilnosti oblikovanja dela, ki pomembno vplivajo na zadovoljstvo med poslovnim in zasebnim življenjem zaposlenih. Preučevano področje bo imelo v prihodnosti vedno večji pomen predvsem zato, ker velik

razvoj tehnologije omogoča, da se brišejo meje med zasebnim in poslovnim življenjem, kar bo posledično pomembno vplivalo na zadovoljstvo posameznikov z omenjenim ravnotežjem.

Cilj magistrskega dela je s pomočjo teoretičnega pregleda literature in raziskovalnih vprašanj empirično preveriti vpliv dveh dimenzij oblikovanja dela – avtonomije in identifikacije z delom – na zadovoljstvo z ravnotežjem med poslovnim in zasebnim življenjem zaposlenih. Cilj je tudi preveriti, ali uporabnost tehnologije moderira razmerje med avtonomijo in zadovoljstvom z ravnotežjem med poslovnim in zasebnim življenjem ter razmerje med identifikacijo z delom in zadovoljstvom z ravnotežjem med poslovnim in zasebnim življenjem.

Magistrsko delo je sestavljeno iz petih poglavij. Prvo poglavje se nanaša na digitalizacijo delovnih mest. Predstavljena bo definicija digitalizacije, pomen digitalizacije, vpliv digitalizacije na delovna mesta in uporabnost tehnologije. Zapisane bodo tudi prednosti in slabosti digitalizacije ter tehnologije, ki bodo spremenile delovna mesta. V drugem poglavju bo v središču pozornosti delo in oblikovanje dela. Najprej bodo predstavljene osnovne definicije in kako je potekal razvoj oblikovanja dela. Nato bodo predstavljene tri vrste značilnosti. Kot prve bodo predstavljene značilnosti naloge, v katere je bila vključena še teorija značilnosti dela. Kot druge bodo predstavljene značilnosti znanja in kot zadnje družbene značilnosti. Temu sledi podroben opis delovnega okolja, v katerem bo predstavljena ergonomija in fizični dejavniki delovnega okolja, kot so osvetljenost, temperatura, zrak, hrup itd. V sklopu delovnega okolja bodo predstavljeni tudi organizacijski ukrepi v delovnem okolju. Potem bo podrobno predstavljeno zadovoljstvo pri delu. Na koncu drugega poglavja bodo predstavljene in razložene sodobne oblike oblikovanja dela. To so obogatitev dela, rotacija delovnih mest, dodajanje delovnih nalog, fleksibilen delovni urnik in delo od doma. V tretjem poglavju bo podrobno razloženo zadovoljstvo z ravnotežjem med poslovnim in zasebnim življenjem. Najprej bodo opredeljeni osnovni pojmi na to temo, nato bodo predstavljeni dejavniki zadovoljstva z ravnotežjem med poslovnim in zasebnim življenjem, na koncu poglavja pa še pomen zadovoljstva z ravnotežjem med poslovnim in zasebnim življenjem. Četrto poglavje je empirična raziskava magistrskega dela. Najprej je predstavljen namen in cilji raziskave, nato sledi opredelitev problema in predstavitev hipotez raziskave, nakar je predstavljen način zbiranja podatkov in metodologija. Na koncu je predstavljena podrobna analiza rezultatov, ki je obogatena s tabelami in razložena s pomočjo prej predstavljene teorije. Peto poglavje je diskusija, v kateri so predstavljeni teoretični prispevki, praktična priporočila in omejitve raziskave ter priporočila za nadaljnje raziskovanje.

1 DIGITALIZACIJA DELOVNIH MEST

1.1 Opredelitev digitalizacije

Prva industrijska revolucija se je začela v Veliki Britaniji konec 18. stoletja z mehanizacijo tekstilne industrije. Naloge, ki so jih prej ročno opravljali v stotinah tkalskih koč, so začeli izvajati v enem samem bombažnem mlinu in nastala je tovarna. Druga industrijska revolucija je nastopila v začetku 20. stoletja, ko je Henry Ford vpeljal premikajočo se montažno linijo in začel dobo množične proizvodnje. V drugi polovici 20. stoletja pa se je pojavila tretja industrijska revolucija s pojavom nove vrste energije, katere potencial je presegel njene predhodnike: jedrska energija. Ta revolucija je bila priča porastu elektronike s tranzistorjem in mikroprocesorjem, pa tudi porastu telekomunikacij in računalnikov. Trenutno poteka četrta revolucija, ki ji pravimo digitalna. Kot poudarjajo mnogi znanstveniki, bi lahko ta revolucija spremenila ne le poslovanje, ampak še veliko drugega (The Economist Newspaper Limited, 2012).

Digitalizacija se opredeljuje bolj kot temeljna sprememba in ne kot zgolj digitalizacija obstoječih procesov ali delovnih izdelkov. Izraz digitalizacija se nanaša na dejanje ali postopek digitalizacije; pretvorba analognih podatkov (zlasti v poznejši uporabi slik, videoposnetkov in besedila) v digitalno obliko. V literaturi se digitalizacija ali digitalna transformacija nanaša na spremembe, povezane z uporabo digitalne tehnologije v vseh pogledih človeške družbe (Parviainen, Tihinen, Kääriäinen & Teppola, 2017).

Gassmann, Frankenberger in Csik (2014, v Parviainen, Tihinen, Kääriäinen & Teppola, 2017) digitalizacijo definirajo kot zmožnost pretvorbe obstoječih izdelkov ali storitev v digitalne različice in s tem ponujanje prednosti pred oprijemljivim izdelkom. Brennen in Kreiss (2014) pa menita, da se digitalizacija nanaša na sprejetje ali povečanje uporabe digitalne ali računalniške tehnologije s strani organizacije, industrije, države itd.

Digitalizacija ne pomeni pretvorbe obstoječih procesov v digitalne različice, ampak pogled na trenutno poslovanje z novih perspektiv, ki jih omogoča nova digitalna tehnologija. Odpira se veliko novih možnosti poslovanja, ki naj bi bila bolj učinkovita, natančna in lažja za upravljati.

Na podlagi predhodno predstavljenih definicij je digitalna transformacija oziroma digitalizacija opredeljena kot sprememba v načinu dela, vlogah in poslovanju, ki jih povzroči sprejetje digitalnih tehnologij v organizaciji ali v operativnem okolju organizacije (Parviainen, Tihinen, Kääriäinen & Teppola, 2017). To se navezuje na spremembe na več ravneh (Parviainen, Tihinen, Kääriäinen & Teppola, 2017):

- Raven procesov: sprejemanje novih digitalnih orodij in racionalizacija procesov z zmanjšanjem ročnih korakov;

- Organizacijska raven: ponujanje novih storitev in zavračanje zastarelih praks ter ponujanje obstoječih storitev na nove načine;
- Raven poslovne domene: spreminjanje vlog in vrednostnih verig v ekosistemi;
- Raven družbe: spreminjanje struktur družbe (vrsta dela, sredstva za vplivanje na odločanje).

1.2 Pomen tehnologije

Konvergirajo se številne izjemne tehnologije, kot so pametna programska oprema, novi materiali, spretnejši roboti, novi procesi (predvsem tridimenzionalni (v nadaljevanju 3D) tisk) in celoten niz spletnih storitev (The Economist Newspaper Limited, 2012).

Pri starem načinu izdelave stvari je potrebno vzeti veliko delov in jih priviti ali privariti. Zdaj je izdelek mogoče zasnovati v računalniku in ga »natisniti« na 3D tiskalniku, kar ustvari trden predmet z izgradnjo zaporednih plasti materiala. Digitalni dizajn lahko prilagodimo z nekaj kliki. 3D tiskalnik lahko deluje brez nadzora in lahko naredi veliko stvari, ki so preveč zapletene, da bi jih lahko izvajala tradicionalna tovarna. Sčasoma bodo ti neverjetni stroji lahko naredili skoraj vse, kjerkoli in kadarkoli (The Economist Newspaper Limited, 2012).

MIT Sloan Management Review in Deloitte sta leta 2015 izvedla raziskovalni projekt in študijo *The Digital Business Global Executive Study*. Osredotočili so se na več kot 4800 vodij podjetij, menedžerjev in analitikov iz organizacij po vsem svetu in na njihov pogled na digitalizacijo v njihovem podjetju. Študija je pokazala, da je 76 % anketirancev menilo, da so digitalne tehnologije pomembne za njihove organizacije, 92 % pa jih je menilo, da bo digitalizacija veliko pomembnejša v naslednjih treh letih. Poleg tega je 60 % anketirancev omenilo, da bodo digitalne tehnologije v bistvu imele potencial preoblikovati način dela ljudi v organizaciji, 76 % pa jih je odgovorilo, da bodo digitalne tehnologije v bližnji prihodnosti močno ali zmerno motile njihovo industrijo. V raziskavi so nadalje spraševali udeležence, kako lahko njihovo podjetje dozori in se pripravi na digitalno preobrazbo. Rezultati so pokazali, da se je 26 % podjetij znašlo v zgodnji fazi zrelosti digitalizacije, 45 % jih je menilo, da se njihovo podjetje razvija, 29 % anketirancev pa je menilo, da so njihova podjetja zrela in pripravljena na digitalizacijo. Zrela podjetja so običajno imela zastavljeno jasno digitalno strategijo v kombinaciji z organizacijsko kulturo in vodstvom, ki je vodilo v preobrazbo in spodbujalo tveganje. V mnogih podjetjih pa je bilo izvajanje načrtovanja virov pogosto neuspešno, predvsem zaradi sistemov upravljanja znanja prejšnjih generacij. Preobrazba ni uspela tudi zato, ker organizacije niso spremenile svoje miselnosti in procesov ter niso zgradile organizacijske kulture, ki bi spodbujala spremembe. Pomanjkanje strategije za digitalizacijo in konkurenčnih prednosti sta skupaj z varnostnimi pomisleki ter nezadostnim tehničnim znanjem povzročale najbolj značilne ovire za digitalizacijo v raziskovanih organizacijah (Parviainen, Tihinen, Kääriäinen & Teppola, 2017).

1.3 Vpliv digitalizacije na delovna mesta

Kot vse revolucije bo tudi ta četrta industrijska revolucija moteča in bo povzročila veliko sprememb. Večina delovnih mest ne bo več v tovarniških prostorih, ampak v bližnjih pisarnah, ki bodo polne inženirjev, logističnih strokovnjakov, IT strokovnjakov, oblikovalcev, marketinškega osebja in drugih vrst strokovnjakov. Prihodnja delovna mesta bodo zahtevala več spretnosti. Mnoge dolgočasne, ponavljajoče se naloge bodo zastarele (The Economist Newspaper Limited, 2012).

Četrta industrijska revolucija ne bo vplivala samo na to, kako bodo stvari narejene, ampak tudi kje. Večje in vplivnejše tovarne so proizvodnjo v preteklosti selile v države z nizkimi plačami, da bi omejili stroške dela. Proizvodnja v revnejših državah pa se vedno bolj vrača v bogate države in ne zato, ker se plače v nekaterih državah tretjega sveta zvišujejo, temveč zato ker podjetja zdaj želijo biti bližje svojim strankam, da se lahko hitreje in učinkoviteje odzovejo na spremembe povpraševanja. Izdelki postajajo vse bolj in bolj izpopolnjeni, zato je veliko bolje za ljudi, ki jih oblikujejo, in ljudi, ki jih izdelujejo, da so skupaj na enem mestu (The Economist Newspaper Limited, 2012).

Digitalizacija vpliva na številne vidike organizacij, vključno z informacijsko tehnologijo, strategijo in poslovnimi modeli, izdelki in storitvami, notranjimi in zunanji procesi ter organizacijsko in podjetniško kulturo.

Po navedbah Sabbagh, El-Darwiche, Friedrich in Singh (2012) digitalizacija ponuja postopno gospodarsko rast. Države v najnaprednejši fazi digitalizacije pridobijo približno 20 odstotkov več gospodarskih koristi kot pa države, ki so šele v začetni fazi. Digitalizacija dokazano vpliva na zmanjšanje brezposelnosti, izboljšanje kakovosti življenja, hkrati pa povečuje tudi dostop državljanom do javnih storitev. Digitalizacija vladam omogoča tudi, da delujejo z večjo preglednostjo in učinkovitostjo.

Digitalizacija že vpliva na poslovno okolje in korporativni način dela. Zanemarjanje digitalizacije bi lahko povzročilo izgubo podjetjem na zelo konkurenčnih trgih. Vpliva lahko na celotno operativno okolje in notranje delovanje podjetja, lahko pa tudi prinese nove poslovne priložnosti, spremeni vloge operaterjev v vrednostni verigi in konča obstoječe posle. Digitalizacija lahko na primer odstrani tradicionalne polizdelke v dobavni verigi in ustvari nove vmesnike (Parviainen, Tihinen, Kääriäinen & Teppola, 2017).

Slika 1 prikazuje tri različna stališča, s katerimi je mogoče prepoznati vpliv digitalizacije in cilje digitalizacije za organizacijo (Parviainen, Tihinen, Kääriäinen & Teppola, 2017).

1. Notranja učinkovitost: izboljšan način dela prek digitalnih sredstev in ponovno načrtovanje notranjih procesov;
2. Zunanje priložnosti: nove poslovne priložnosti v obstoječi poslovni domeni (nove storitve, nove stranke itd.);

3. Moteče spremembe: digitalizacija povzroči spremembe poslovnih vlog v celoti.

Slika 1: Vpliv digitalizacije

Vir: Parviainen, Tihinen, Kääriäinen in Teppola (2017).

Potencialne prednosti digitalizacije za notranjo učinkovitost so izboljšanje učinkovitosti, kakovosti in doslednosti poslovnih procesov, prav tako omogoča večjo natančnost. Digitalizacija lahko omogoči tudi boljši pregled v realnem času o delovanju in rezultatih z vključevanjem strukturiranih in nestrukturiranih podatkov, zagotavljanjem boljših pogledov na podatke organizacije in integracijo podatkov iz drugih virov (Parviainen, Tihinen, Kääriäinen & Teppola, 2017). Poleg tega lahko digitalizacija z avtomatizacijo rutinskega dela zaposlenim omogoči večje zadovoljstvo pri delu in omogoči čas za razvoj novih znanj.

Zunanje priložnosti vključujejo izboljššan odzivni čas in storitev za stranke, pa tudi možnosti za nove načine poslovanja. Nove digitalne tehnologije lahko ustvarijo priložnosti za nove storitve ali napredno ponudbo za stranke (Kane, Palmer, Phillips, Kiron & Buckley, 2015).

Moteče spremembe vključujejo spremembe v operativnem okolju podjetja, ki jih povzroča digitalizacija. Trenutno poslovanje organizacije lahko v spremenjenih razmerah zastari. Primer tega je lahko ročno skeniranje računov – delo, ki bi ga lahko nadomestili z elektronskimi računi. Digitalizacija lahko ustvari tudi popolnoma novo poslovanje, na primer vključitev operaterja e-računa (Parviainen, Tihinen, Kääriäinen & Teppola, 2017).

Sposobnost digitalne preobrazbe podjetja je v veliki meri določena z jasno digitalno strategijo, ki jo podpirajo voditelji, ki gojijo kulturo, ki je sposobna spremeniti in si izmisliti nekaj novega (Neumeier, Wolf & Oesterle, 2017). Čeprav so ta spoznanja skladna s prejšnjimi tehnološkimi razvoji, je za digitalno preobrazbo značilno, da tveganje postaja kulturna norma, saj digitalno bolj napredna podjetja iščejo nove ravni konkurenčne prednosti. Prav tako je pomembno, da zaposleni v vseh starostnih skupinah želijo delati za podjetja, ki so globoko zavezana digitalnemu napredku. Voditelji podjetij morajo to

upoštevati, da bi pritegnili in obdržali najboljši talent (Kane, Palmer, Phillips, Kiron & Buckley, 2015).

Neumeier, Wolf in Oesterle (2017) so raziskali potencialne prednosti digitalizacije in jih predstavili v svojem delu. Natančno so pregledali 29 študij prakse in 31 znanstvenih člankov. Dobljene rezultate so nato predstavili še ostalim raziskovalcem, ki so podali svoje mnenje. Na koncu so dobili 38 različnih prednosti digitalizacije, ki so jih razvrstili v pet različnih skupin, in sicer kupec, poslovni model, poslovni proces, aplikacijski sistemi in storitve ter infrastruktura.

Prednosti digitalizacije za kupce so naslednje (Neumeier, Wolf & Oesterle, 2017):

- večja pomembnost med strankami,
- inovativni izdelki in storitve,
- praktičnost interakcije s strankami,
- boljša kakovost izdelkov in storitev,
- boljša izkušnja potrošnika,
- rešitev po meri stranke,
- konverzija stranke,
- boljše poznavanje vedenja kupcev.

Skupino kupci sestavlja zunajorganizacijski sloj, ki se nanaša na vse interakcije med podjetjem in stranko. Tako se lahko tej skupini pripišejo koristi, ki izhajajo iz interakcije s strankami. Kupci bi z digitalizacijo imeli na voljo boljši vpogled o izdelkih prek spleta in drugih aplikacij, če bi dotično podjetje to uporabljalo. Tudi komunikacija med stranko in podjetjem bi z vsemi naprednimi tehnologijami potekala hitreje (Neumeier, Wolf & Oesterle, 2017).

Prednosti digitalizacije v poslovnem modelu so (Neumeier, Wolf & Oesterle, 2017):

- povečanje baze strank,
- večja dobičkonosnost,
- povečan donos,
- razširitev na digitalna omrežja,
- konkurenčna prednost,
- povečana promocija,
- novi konkurenčni poslovni modeli,
- možnost napredovanja na nova poslovna področja,
- povečana prodaja,
- znižanje stroškov,
- zmanjšanje tveganja,
- nove inovacije,

- večja učinkovitost.

V skupino poslovni model so Neumeier, Wolf in Oesterle (2017) vključili vse, kar sestavlja organizacijo s strateškega vidika. Strategijo je po njihovem mnenju treba čim boljje uskladiti s potrebami strank, saj bo tako podjetje pridobilo konkurenčno prednost in povečalo prodajo. S pomočjo digitalizacije bi podjetja lahko razširila svoje promocije na različna aktualna digitalna omrežja in s tem dosegla večje število ljudi ter jim ponudila svoje izdelke oziroma storitve.

Prednosti digitalizacije v poslovnem procesu so (Neumeier, Wolf & Oesterle, 2017):

- povečana produktivnost,
- skrajšana transportna doba izdelka na trg,
- operativna odličnost,
- integracija pametnega delovnega toka,
- podjetje pridobi zunanje omrežne sinergije,
- prožnost procesa,
- hitrost ponudbe storitev,
- avtomatizacija procesov,
- izboljšava procesov.

Neumeier, Wolf in Oesterle (2017) so v skupino poslovnih procesov združili vse postopke izvajanja storitev za doseganje zelenih poslovnih ciljev. Vključili so tudi vse koristi, ki izhajajo iz izboljšav na funkcionalni ravni poslovanja zaradi digitalizacije.

Prednosti digitalizacije v aplikacijskih sistemih in storitvah so (Neumeier, Wolf & Oesterle, 2017):

- izboljšana baza informacij,
- novi modeli dostave,
- boljše upravljanje znanja,
- informacije v realnem času,
- uporaba podatkov o strankah,
- uporaba notranjih podatkov,
- boljši vpogled strank.

Skupina aplikacijskih sistemov in storitev vključuje vse komponente programske opreme, aplikacij in podatkov. Ker se na spletu ponuja vse več storitev, morajo podjetja za uresničitev svojih poslovnih procesov uvajati IT aplikacije. Koristi, ki jih je mogoče doseči na tem področju, so na ravni tehničnih operacij, vendar lahko podjetju pomagajo pri doseganju splošnih ciljev (Neumeier, Wolf & Oesterle, 2017).

Edino prednost, ki so jo Neumeier, Wolf in Oesterle (2017) ugotovili za skupino infrastrukture, je pametna tehnologija. Ta skupina v glavnem vsebuje strojno opremo in omrežja podjetja ter vsebuje vse vrste tehnologije, ki se uporabljajo znotraj podjetja.

Po mnenju Perrons (2003) naj bi zlasti razvoj interneta imel velike posledice za organizacijo gospodarske dejavnosti in za življenje zaposlenih. Obstoječe storitve, kot so usposabljanje, trženje, oglaševanje in odnosi z javnostmi, se vse pogosteje zagotavljajo prek interneta in postajajo e-izobraževanje, e-trženje in e-oglaševanje.

Nove tehnologije – zlasti napredek telekomunikacijskih in informacijskih tehnologij – so močno vplivale na več različnih delovnih mest v gospodarstvih Združenih držav Amerike in drugih industrijsko razvitih držav na način organiziranja dela in na izkušnje ljudi pri delu (Valcour & Hunter, 2005). Tehnologija lahko ljudem zagotovi možnosti, da svoje delovne obveznosti uskladijo z družinskimi obveznostmi in drugimi interesi.

Batt in Valcour (2003) sta z raziskavo ugotovili, da ima lahko tehnologija različne učinke na povezavo med poklicnim in zasebnim življenjem. Večja uporaba informacijske tehnologije povečuje avtonomijo in delovanje ljudi, hkrati pa lahko tudi povečuje konflikt med delom in družino.

V nekaterih delovnih panogah je delo lahko vezano na stroje, ki niso prenosni in jih je treba upravljati po neprožnem razporedu, kar pomeni, da so urniki dela določeni z lokacijo in razporedom same tehnologije, ne pa s potrebami delavcev. Druge panoge, ki se bolj zanašajo na fleksibilne, prenosne oblike informacijske tehnologije (uporaba prenosnih računalnikov in mobilnih telefonov), ponujajo večje priložnosti za povezovanje delovnih in družinskih zahtev, saj imajo delavci več možnosti nadzora, kako, kje in kdaj uvajajo tehnologijo (Valcour & Hunter, 2005; Batt & Valcour, 2003).

Tehnologija je tudi glavni posrednik dela v proizvodnji, v maloprodajnih interakcijah, pisarnah, na cesti, na spletnih portalih in na svetovnem trgu (Orlikowski & Scott, 2008).

Vodilni na telefonskih klicnih centrih za spremljanje zaposlenih uporabljajo zanimive elektronske tehnologije. Nadzorni sistemi beležijo število klicev, ki jih opravi vsak delavec, dolžino vsakega klica, koliko časa so klicatelji zadržani, število zvonjenj pred sprejemom klica in tako naprej. Sistemi vodilnim omogočajo, da spremljajo, v kolikšni meri delavci izpolnjujejo določene delovne postopke, kot v primeru operaterjev, ki morajo pri iskanju v bazi podatkov po telefonskih številkah omejiti število pritiskov tipk. Sistem za spremljanje prepozna tiste operaterje, ki vnesejo več ključnih potez kot število, ki je določeno za optimalno produktivnost (Valcour & Hunter, 2005). Dokazi iz študije delavcev klicnega centra (Batt & Valcour, 2003) kažejo, da je intenzivnost spremljanja pozitivno povezana z izčrpanostjo dela in negativno povezana z zadovoljstvom z ravnotežjem med poklicnim in zasebnim življenjem.

Tehnologija je nedvomno postala sestavni del večine poslovnih dejavnosti – ne glede na to ali gre za majhno internetno podjetje, srednje veliko odvetniško družbo ali velikega proizvajalca avtomobilov – je težko pomisliti na sodobno organizacijo, ki na neki ravni ni odvisna od uporabe nekakšne tehnologije (Orlikowski & Scott, 2008).

1.4 Uporabnost tehnologije

Model sprejemanja tehnologije (ang. technology acceptance model) pojasnjuje zaznano uporabnost tehnologije in uporabne namene v smislu družbenega vpliva in kognitivnih instrumentalnih procesov (Venkatesh & Davis, 2000). Teorija modela sprejemanja tehnologije je ta, da posameznikovo vedenjsko namero, da uporablja tehnologijo oziroma sistem, določata dve prepričanji. Prva je zaznana uporabnost tehnologije, druga pa je zaznana enostavnost uporabe. Zaznana uporabnost je opredeljena kot obseg, v katerem posameznik verjame, da bo s tehnologijo izboljšal svojo delovno uspešnost (Venkatesh & Davis, 2000).

Model sprejemanja tehnologije opredeljuje, da učinki zunanjih spremenljivk (značilnosti sistema, razvojni proces, usposabljanje) posredujejo na namero uporabe z zaznano uporabnostjo in zaznano enostavnostjo uporabe. Na zaznano uporabnost vpliva tudi zaznana enostavnost uporabe, ker je tehnologijo lažje uporabljati, če ni potrebno prej imeti določenega znanja (Venkatesh & Davis, 2000).

Venkatesh in Davis (2000) sta s pomočjo raziskave ugotovili, da na zaznano uporabnost tehnologije vplivajo dejavniki, kot so predstavljenost rezultatov, sposobnost preizkušanja, možnost preizkušanja, mnenje, kakovost informacij in izkušnje. Boljše razumevanje dejavnikov zaznane uporabnosti bi nam omogočilo oblikovanje organizacijskih posredovanj, ki bi povečale sprejemanje in uporabo novih sistemov.

2 OBLIKOVANJE DELA

2.1 Opredelitev oblikovanja dela

Mnogi avtorji definirajo delo kot skupek nalog, namenjenih delavcu, da jih izvede, in nalog, kot dodeljenih delov službe, ki jih izvede oziroma dokonča delavec (Griffin, 1987; Ilgen & Hollenbeck, 1992; Wong & Campion, 1991, v Grant, 2007). Oblikovanje dela je ureditev na delovnem mestu, katere cilj je premagati odtujenost delavcev in nezadovoljstvo pri delu ter povečati produktivnost, tako da delavcem ponudi nederžarne nagrade, kot je zadovoljstvo, ki izhaja iz občutka večjega osebnega dosežka (Hackman & Oldham, 1976). Dobro oblikovano delo lahko poveča motivacijo, zadovoljstvo in učinkovitost zaposlenih in zmanjša stres (Garg & Rastogi, 2005). Oblikovano delo lahko vpliva tudi na zadovoljstvo z ravnotežjem med poslovnim in zasebnim življenjem (Valcour, 2007).

Proces oblikovanja dela zajema (Garg & Rastogi, 2005):

- določitev vsebine posameznih nalog,
- določitev metode za opravljanje nalog,
- kombiniranje posameznih nalog v specifična dela.

Kako pomembno je oblikovanje dela, so menedžerji in teoretiki spoznali že mnogo let nazaj. Proces oblikovanja dela se torej razvija že daljše časovno obdobje. Izvedenih je bilo veliko raziskav na temo oblikovanja delovnih nalog, to pa zato, ker je vsaka nova raziskava pokazala, da je to področje pomembno za doseganje dobrih individualnih, skupinskih in organizacijskih dejavnosti (Morgeson & Campion, 2003, v Morgeson & Humphrey, 2006).

Oblikovanje dela naj bi se začelo z znanstvenim managementom oziroma poznan tudi kot taylorizem, po ustanovitelju Fredericku Winslowu Taylorju. Glavni cilj te teorije je, da se vsako dejanje, delo ali naloga razdeli na majhne in preproste segmente, ki jih je mogoče enostavno analizirati in se jih naučiti (Garg & Rastogi, 2005).

Načela znanstvenega managementa so (Možina, 2002, str. 177):

- »Za izvedbo dela obstaja le ena najboljša oblika, ki jo je treba uvesti kot delovni standard.
- Za opravljanje tako oblikovanega dela je treba delavce usposobiti, pri čemer naj bo čas za usposabljanje čim krajši.
- Specializacija dela naredi iz vsakega delavca izvedenca za ozek izsek delovnih nalog. Treba je doseči čim večjo specializacijo, in sicer z zmanjšanjem števila in raznovrstnosti delovnih nalog, ki sestavljajo delovno mesto. Tako se delovni cikli lahko skrajšajo le na nekaj deset sekund, nato pa se v delovnem dnevu nenehno ponavljajo.
- Vsako delo je potrebno sistematično in natančno opisati.«

Naslednja teorija, ki je močno vplivala na oblikovanje dela, je bila Herzbergova teorija. Ta teorija vsebuje dve skupini faktorjev, in sicer motivatorje, ki so faktorji zadovoljstva pri delu, in higienike, ki so faktorji nezadovoljstva (Garg & Rastogi, 2005).

Motivatorji povečujejo zadovoljstvo pri delu, vendar pa njihova odsotnost ne povzroča nezadovoljstva. To so (Lundberg, Gudmundson & Andersson, 2009):

- delovni dosežki,
- priznanja za opravljeno delo,
- osebna rast,
- napredovanje pri delu,
- odgovornost,
- povratna informacija.

Higieniki pa so pomembni zato, ker njihova prisotnost odpravlja nezadovoljstvo, neprisotnost pa zmanjša zadovoljstva. To so (Lundberg, Gudmundson & Andersson, 2009):

- delovni pogoji,
- plača,
- medsebojni odnosi,
- status,
- varnost pri delu,
- politika organizacije,
- nadzor.

Zadnja teorija, ki je močno zaznamovala oblikovanje dela, je teorija značilnosti dela (ang. job characteristics theory), ki sta jo oblikovala Hackman in Oldham (1976). Ta teorija temelji na petih značilnostih dela, to so (Hackman & Oldham, 1976):

- avtonomija,
- identiteta dela,
- raznolikost veščin,
- pomen dela,
- povratne informacije.

Temeljnim značilnostim dela pa sledijo tri kritična psihološka stanja. To so doživljanje pomembnosti dela, doživljanje odgovornosti rezultatov dela in poznavanje rezultatov delovnih aktivnosti (Hackman & Oldham, 1976). V nadaljevanju (glej poglavje 2.2) smo podrobneje predstavili in opisali posamezne dele teorije značilnosti.

2.2 Značilnosti naloge

Značilnosti naloge so bile najpogosteje raziskane značilnosti motivacijskega dela. Te naloge se nanašajo predvsem na to, kako se samo delo opravi ter na obseg in naravo nalog, povezanih z določenim delom (Morgeson & Humphrey, 2006). Značilnosti naloge so avtonomija, raznolikost dela, pomen dela, identiteta dela in povratne informacije.

Avtonomija je največkrat raziskana značilnost naloge. Hackman in Oldham (1976) sta jo opredelila kot stopnjo samostojnosti pri odločanju o delu, vendar so novejša raziskava ta pojem razširile. Avtonomija odraža, v kolikšni meri delo omogoča svobodo, neodvisnost, pravico lastnega načrtovanja dela, sprejemanje odločitev in izbiro metod dela (Wall, Jackson & Mullarkey, 1995, v Morgeson & Humphrey, 2006). Avtonomija vključuje tri medsebojno povezane vidike osredotočene na svobodo:

- načrtovanje dela,
- sprejemanje odločitev,
- izbira metod.

Raznolikost dela zahteva od zaposlenih, da opravljajo več različnih nalog na delovnem mestu (Lawler, 1969, v Morgeson & Humphrey, 2006). Raznolikost dela je podobna obliki dodajanja delovnih nalog, ki bo podrobneje opisana v sklopu sodobne oblike oblikovanja dela (glej poglavje 2.8.3).

Pomen dela, identiteta dela in povratne informacije bodo podrobneje predstavljene v nadaljevanju v sklopu Hackmanove in Oldhamove teorije značilnosti dela.

Glavni cilj Hackmanove in Oldhamove (1976) teorije značilnosti dela je, da se delovne naloge oblikujejo in preoblikujejo tako, da bodo zaposleni čimbolj motivirani in zadovoljni z delom ter da bodo svoje delo opravljali učinkovito. V svojem delu sta zapisala, da bodo lahko samo motivirani in zadovoljni delavci dobro opravili svoje delo. Slika 2 prikazuje model teorije značilnosti dela.

Slika 2 : Model teorije značilnosti dela

Vir: Hackman & Oldham (1976, str. 256).

Bistvo raznolikosti veščin je, da je potrebno oblikovati različne dejavnosti na delovnem mestu, ki od zaposlenega zahtevajo, da razvije različne veščine in talente. Zaposlenim se bo zdelo, da je njihovo delo pomembnejše, če bodo uporabljali več različnih veščin in

sposobnosti, kot pa če bi vedno delali ponavljajoče se naloge (Hackman & Oldham, 1976). Piccolo in Colquitt (2006) opredelita raznolikosti veščin kot stopnjo, do katere delo zahteva uporabo številnih različnih znanj in talentov.

Identiteta dela poudarja, da moramo zaposlenemu omogočiti, da se identificira z delom in da ima možnost, da je del delovnega procesa od začetka do konca, tako da mu je izid viden (Hackman & Oldham, 1976). Večina zaposlenih vidi večji smisel v svojem delu, če so vključeni v celotni proces, kot pa če bi bili prisotni samo pri določenemu delu. Identiteta dela je stopnja, do katere delo zahteva dokončanje celotnega dela ali opravljanje naloge od začetka do konca z vidnim rezultatom (Piccolo & Colquitt, 2006)

Hackman in Oldham (1976) razlagata bistvo pomena dela, kot izoblikovanje stopnje, do katere delo posameznika vpliva na življenje drugih ljudi. Vpliv je lahko znotraj ali zunaj organizacije. Zaposleni dojemajo svoje delo kot nekaj zelo pomembnega, če drastično izboljšajo fizično ali psihološko počutje drugih oseb.

Značilnost povratne informacije je ta, da zaposleni pridobi čim več specifičnih, jasnih, podrobnih in primernih informacij in rezultatov o učinkovitosti njegovega dela. Ko zaposleni prejmejo jasne in realne informacije o svojem delu, bodo imeli več znanja in boljši pogled na učinek njihovega dela, kar bo lahko še dodatno povečalo njihovo produktivnost (Hackman & Oldham, 1976). Pierce, Jussila in Cummings (2009) opredelijo povratne informacije kot pomembno dimenzijo, ker naj bi vsa delovna mesta, ki so zasnovana tako, da zagotavljajo zaposlenim povratne informacije o njihovem delu, povečala znanja zaposlenih o njihovem delu.

Hackman in Oldham (1976) pa sta o avtonomiji zapisala, da naj bi zaposlenim omogočila čim več svobode, neodvisnosti in diskrecije pri načrtovanju in določanju postopkov dela, ki ga je potrebno opraviti. Če imajo zaposleni več avtonomije, bodo doživeli večjo odgovornost za njihov uspeh ali neuspeh. Delovna mesta, kjer je večja svoboda odločanja, so veliko bolj odvisna od dela, pobud in odločitev zaposlenih kot pa navodil vodilnih ali pa zapisanih pravil. Pierce, Jussila in Cummings (2009) so mnenja, da dimenzija avtonomije omogoča zaposlenim možnost presoje, svobode in neodvisnosti pri sprejemanju odločitev v zvezi z njihovim delom.

Kot je prikazano v Sliki 2, tri temeljne značilnosti vplivajo na doživljanje pomembnosti dela. To so raznolikost veščin, identiteta dela in pomen dela. Avtonomija zagotavlja doživljanje odgovornosti rezultatov dela, medtem ko povratne informacije zagotavljajo poznavanje rezultatov delovnih aktivnosti. Vsa tri kritična psihološka stanja, omogočijo posamezniku visoko notranjo delovno motivacijo, visoko delovno uspešnost, visoko zadovoljstvo z delom in nizko odsotnost od dela (Hackman & Oldham, 1976).

Razširitve teorije značilnosti dela vključujejo dodajanje pomembnih socialnih (socialna podpora in povratne informacije od drugih) in delovnih kontekstnih funkcij (fizične zahteve dela in ergonomije) (Pierce, Jussila & Cummings, 2009).

Avtonomija je dimenzija teorije značilnosti dela, ki v določenih okoliščinah pozitivno in negativno vpliva na zadovoljstvo z ravnotežjem med poslovnim in zasebnim življenjem. Avtonomija je pomemben vir pri ženskah, ki začnajo svoje podjetje, ker želijo združiti plačano delo in družinsko življenje. Omogoča jim lažjo povezavo svojega dela z varstvom otrok, gospodinjskimi obveznostmi ter družbenim in osebnim življenjem (Annink & den Dulk, 2012). Valcour (2007) gleda na avtonomijo kot pomemben vir pri uravnoteženju dela in osebnega življenja. Avtonomnost se pogosto meri z avtonomijo dela in časovno/prostorsko avtonomijo. Avtonomija dela pomeni priložnost za učenje novih stvari, ustvarjalnost delovnih mest, manj ponavljajočih se nalog, svobodo odločanja, kako delati in kaj vključuje ter iznajdljivost. Časovna/prostorska avtonomija pa je svoboda odločanja, kdaj in kje opraviti svoje delo ter prilagoditi delovni čas in delovno lokacijo zasebnemu življenju (Annink & den Dulk, 2012).

Namen študije, ki sta jo izvedli Annink in den Dulk (2012), je raziskati, kako samozaposlene ženske v različnih delovnih okoliščinah doživljajo ravnotežje med poslovnim in zasebnim življenjem in vlogo avtonomije pri tem. Osredotočata se samo na ženske, ker so pretekle raziskave pokazale, da bolj težijo k izbiri samozaposlitve kot sredstva za uravnoteženje dela in drugih življenjskih področij kot pa moški (Rouse & Kitching, 2006, v Annink & den Dulk, 2012). Ugotovitve raziskave, ki sta jo izvedli (Annink & den Dulk, 2012), so potrdile, da visoka stopnja avtonomije pomaga ljudem uresničevati svoje osebne cilje v poklicnem in zasebnem življenju. Avtorici sta tudi ugotovili tako omejujoče kot spodbudne dejavnike, ki pojasnjujejo, zakaj avtonomija ni vedno pozitivno povezana z ravnotežjem med poslovnim in zasebnim življenjem. Prva ugotovitev je ta, da večja delovna obremenitev lahko povzroči časovni pritisk, ki ga ni mogoče rešiti z avtonomijo. Druga ugotovitev pa je, da občutek odgovornosti za preživetje podjetja lahko privede do večje delovne angažiranosti in občutka pritiska. Ugotovili sta tudi, da bi lahko pomanjkanje ozaveščenosti o življenjskih ciljih razložilo, zakaj v nekaterih primerih avtonomija ne vodi do dobrega ravnotežja med poslovnim in zasebnim življenjem (Annink & den Dulk, 2012).

2.3 Značilnosti znanja

Elementi značilnosti znanja so po navedbi Morgesona in Humphreya (2006) kompleksnost delovnega mesta, procesiranje informacij, reševanje problemov, raznolikost veščin in specializacija.

Kompleksna delovna mesta vsebujejo naloge, ki so kompleksnejše in težje za opravljati od običajnih nalog. Kompleksnejše naloge zahtevajo večji nabor znanja in sposobnosti, zato so tudi psihično bolj zahtevne in predstavljajo večji izziv, kar pa lahko nekatere zaposlene motivira, spet drugim pa zbije motivacijo do dela (Edwards, 2000, v Morgeson & Humphrey, 2006).

Količina procesiranja informacij je odvisna od samega delovnega mesta in od tega, koliko procesiranja podatkov in drugih informacij zahteva delo. Nekatera delovna mesta zahtevajo

konstanten nadzor in obdelava podatkov, nekatera zahtevajo obdelavo informacij na določeno daljše obdobje, lahko pa je zaposleni na delovnem mestu, ki ne zahteva procesiranja podatkov (Martin & Wall, 1989, v Morgeson & Humphrey, 2006). Visoke kognitivne zahteve so značilne za motivacijski pristop zaradi zapletenosti obogatene delo (Campion 1989, v Morgeson & Humphrey, 2006).

Reševanje problemov odraža stopnjo, v kateri delo zahteva edinstvene ideje ali rešitve in odraža bolj aktivne zahteve kognitivne obdelave dela (Jackson, Wall, Martin & Davids, 1993, v Morgeson & Humphrey, 2006). Reševanje problemov vključuje ustvarjanje edinstvenih in inovativnih idej ali rešitev, diagnosticiranje in reševanje novih problemov in preprečevanje napak (Wall, Corbett, Clegg, Jackson & Martin, 1990, v Morgeson in Humphrey, 2006).

Specializacija odraža mero, do katere delovno mesto vključuje izvajanje specializiranih nalog ali zahteva specializirano znanje in spretnosti (Morgeson & Humphrey, 2006). Specializacija je torej nasprotje od raznovrstnosti in identitete nalog, saj zahteva od zaposlenega, da je osredotočen na opravljanje specifičnega dela v delovnem procesu.

2.4 Družbene značilnosti

Morgeson in Humphrey (2006) v svojem delu navajata družbeno podporo, soodvisnost dela, povezanost izven organizacije in povratne informacije od drugih kot elemente družbene značilnosti. V nadaljevanju bodo ti elementi na kratko predstavljeni.

Družbena podpora odraža stopnjo, v kateri delo zagotavlja priložnost za nasvet in pomoč drugih ljudi. Pomembno je, da posameznemu delavcu vsi nadrejeni in sodelavci omogočajo podporo, saj bo tako veliko bolj zadovoljen z delom, imel pa bo tudi veliko večjo možnost, da sklone dobra prijateljstva (Morgeson & Humphrey, 2006).

Kiggundu (1981, v Morgeson & Humphrey, 2006) je soodvisnost dela opredelil kot stopnjo, v kateri je delo posameznika odvisno od drugih in delo drugih zaposlenih odvisno od posameznika. Soodvisnost dela dokazuje, da obstaja določena povezanost med različnimi nalogami. Sestavni del te opredelitve sta dve različni obliki soodvisnosti dela (Kiggundu, 1981, v Morgeson & Humphrey, 2006):

- Mera, do katere delo poteka od enega delovnega mesta do drugega delovnega mesta (sprožena soodvisnost).
- Mera, do katere določeno delovno mesto, vpliva na delo drugega delovnega mesta (prejeta soodvisnost).

Pri povezanosti izven organizacije je odvisno predvsem to, koliko interakcije z zunanjim okoljem zahteva določeno delo posameznika. Med zunanje okolje spadajo kupci, dobavitelji, partnerji in drugi (Sims in drugi, 1976, v Morgeson & Humphrey). Z uvedbo digitalizacije

bo komuniciranja z zunanjim okoljem še več, saj bodo organizacije zaradi družbenih omrežij in drugih telekomunikacijskih programov veliko bolj promovirana in dosegljiva za komuniciranje.

Hackman in Oldham sta v svoji teoriji značilnosti dela (1976) že poudarila pomen povratne informacije o delu. Morgeson in Humphrey (2006) pa sta mnenja, da je pomembna tudi povratna informacija sodelavcev in drugih, ki so bili del pri izvajanju naloge.

2.5 Delovno okolje

V delovnem okolju preživi vsak posameznik povprečno osem ur na dan in pet dni na teden (Bizjak, 2014). Zato je zelo pomembno, da se vsak zaposleni dobro počuti v svojem delovnem okolju, saj bo potem delo opravljal z večjim zadovoljstvom, posledično pa bo tudi veliko bolj produktiven in učinkovit. V nadaljevanju smo podrobneje predstavili in opisali ergonomijo, ki zahteva ustrezno in zdravo delovno mesto za vsakega zaposlenega. Predstavljeni bodi tudi različni fizični dejavniki delovnega okolja, ki vplivajo na posameznika in na njegovo delovno uspešnost.

2.5.1 Ergonomija

Ergonomija je koncept, ki ima pomembno vlogo pri ohranjanju zdravja in varnosti zaposlenih. Njeni cilji so oblikovati varno, produktivno in k zadovoljstvu usmerjeno delo ter s tem pripomoči k zdravju, učinkovitosti in blaginji zaposlenih. Dobra ergonomija na delovnem mestu lahko izboljša produktivnost in moralo zaposlenih ter hkrati zmanjša možnosti za nastanek poškodb, bolniško odsotnost in izostajanje na delovnem mestu (Scott, Kogi & McPhee, 2010). Pomembno je, da ergonomija vključuje sposobnosti in omejitve tistih, ki delo opravljajo. Gre za določanje načinov, kako preprečiti zdravstvene težave kot posledice delovnega mesta. To namreč vpliva na zdrave in varne delovne razmere, ki so pomembne za delavca, hkrati pa tudi na produktivnost, ki je v interesu delodajalca (Husić, 2010).

Ergonomija je torej znanost, ki pripomore pri izboljšanju delovnih razmer s preoblikovanjem delovnih mest v smislu vsebine, urnika, opreme za izvedbo dela ipd. V to je potrebno vključiti delodajalca in tudi delavce (Husić, 2010).

Ergonomska načela, ki naj bi jih upoštevala vsaka organizacija (Čili za delo, 2006, v Bizjak, 2014, str. 38):

- »Velikost prostora je prilagojena delavcu,
- delo poteka v nevtralnem položaju, brez pretiranega utrujanja,
- predmeti dela so v primernem dosegu,
- delo poteka na primerni višini,

- število ponavljajočih se gibov je treba čim bolj zmanjšati,
- zmanjšati je treba statično delo mišic,
- zmanjšati je treba uporabo sile med delom,
- predmeti dela ali orodja naj ne pritiskajo na posamezne dele telesa,
- če delo omogoča, se uporablja ergonomski stol,
- ukazi so razumljivi in lahko berljivi, delovno mesto je primerno osvetljeno,
- mikroklima, hrup in vibracije so v dovoljenih mejah, stroji in naprave so oblikovani tako, da so delavcu prilagojeni in mu niso nevarni,
- na delovnem mestu se uvajajo gibalno-športne aktivnosti«.

2.5.2 Fizični dejavniki delovnega okolja

Fizični dejavniki, ki vplivajo na delovno okolje so svetloba, temperatura, hrup, prostorska ureditev in arhitekturne značilnosti (Bizjak, 2014). Vse te dejavnike bomo podrobneje predstavili in opisali v nadaljevanju.

Ugodno fizično okolje s primerno svetlobo, pohištvom, prostorom in prezračevanjem lahko spodbudi ustvarjalnost, medtem ko okolje s hrupom, toploto, nezadostno osvetlitvijo in pomanjkanjem prostora ustvarjalnost zavira (Dul, Ceylan & Jaspers, 2011).

Delovni prostor je lahko osvetljen z umetno ali naravno svetlobo. Če je možno, je bolje, da se v prostoru uporablja naravna svetloba, če te možnosti ni, pa je najbolje, da je umetna svetloba čimbolj podobna naravni svetlobi. Pogled skozi okno lahko pri zaposlenih poveča dobro počutje (Shibata & Suzuki, 2004). Za levičarje je najbolj primerno, da imajo vir svetlobe iz desne strani, ravno obratno za desničarje. Bizjak (2014) poudarja, da je dobra osvetljenost ključna pri delu z majhnimi predmeti ali pri natančnem delu. V nasprotnem primeru imajo lahko zaposleni težave z vidom, glavobolom ali pa pride do delovne nesreče. Pomembno je tudi vedeti, da starejši zaposleni za svoje delo potrebujejo več svetlobe kot mlajši. Veliko stvari se je spremenilo s tem, ko so računalniki postali pomemben dejavnik v vsakdanjem delovniku zaposlenih. Preveč osvetljen prostor lahko ob uporabi računalnika povzroča glavobol in utrujenost oči, saj je velika verjetnost, da bo zaslon bleščal in povzročal težave osebi, ki dela za računalnikom (Bizjak, 2014).

Na delovnem mestu sta pomembni tudi temperatura prostora in toplotno ugodje. Pri lažjem fizičnem in mentalnem delu, je glede na slovenske podnebne razmere najbolj primerna temperatura okolja med 23 in 26 stopinj poleti ter med 20 in 24 stopinj pozimi. Visoke temperature zraka otežujejo fizično delo, nizke pa vplivajo na manjšo uspešnost pri delu. Ljudje smo različno občutljivi na spremembe temperature, vsako nenadno znižanje ali zvišanje temperature pa lahko povzroči stres pri posameznikih (Bizjak, 2014).

Bizjak (2014) navaja, da je zelo pomembno, da imajo prostori dovolj prezračevanja in da je v prostoru dovolj svežega zraka, saj kakovost zraka vpliva na uspešnost dela zaposlenih.

Dobro prezračevanje je zelo pomembno predvsem v prostorih s pisarniško opremo in stroji, saj ti oddajajo toksične snovi, spodbujajo pa tudi rast glivic in bakterij. Vsaka manjša onesnaženost zraka lahko povzroča suho grlo in oči, glavobol, utrujenost in drugo. Vsi ti dejavniki pri posameznikih povečujejo stres, ta pa nato zmanjšuje produktivnost. V prostoru je priporočljivo je imeti veliko rastlin, saj te pripomorejo k izboljšanju zraka, pri zaposlenih pa lahko tudi vplivajo na boljše počutje (Shibita & Suzuki, 2004).

V delovnem okolju lahko hrup povzroča več stvari. To so na primer zvoki strojev, pisarniške opreme, glasovi drugih ljudi ali pa zvoki iz zunanjega okolja. Prevelik hrup lahko negativno vpliva na učinkovitost dela in na zadovoljstvo z delom. Zaposlenim, ki delajo v tovarnah, v katerih delovni stroji povzročajo ogromno hrupa, je potrebno zagotoviti čepke za ušesa, ki oblažijo hrup. Bizjak (2014) je v svojem delu zapisala, da veliko ljudi posluša glasbo med delom, vendar pa nekaterim glasba predstavlja tudi hrup. Poudarja, da je učinek glasbe odvisen od različnih dejavnikov, kot so zvrst glasbe, tempo, dolžina predvajanja, vrste dela in tudi dela dneva.

Ustrezno urejen delovni prostor po besedah Bizjak (2014) pozitivno vpliva na zadovoljstvo pri delu in na učinkovitost zaposlenih. Pomembna je tudi sama razporeditev prostora, saj mora biti delovni prostor dovolj velik, da lahko zaposleni brez težav dostopajo do vseh delovnih pripomočkov in odložijo svoje osebne stvari.

Med arhitekturne značilnosti spadajo barve prostora, različna oprema in meje prostora. Barve imajo lahko na delovnem mestu pomembno vlogo, saj lahko izboljšajo občutje zaposlenih (Dul, Ceylan & Jaspers, 2011), ločujejo oddelke ali pa služijo kot kažipot obiskovalcem in zaposlenim. Bizjak (2014) je mnenja, da na zaposlene pozitivno vpliva možnost, da imajo lahko na svojem delovnem mestu svoje osebne stvari. Družinske fotografije, skodelice za čaj ali kavo, skulpture, rastline vplivajo na pozitivno vzdušje med zaposlenimi, kar pa lahko povečuje produktivnost in motivacijo za delo.

Fizični dejavniki delovnega okolja lahko tudi povečajo kreativnost zaposlenih in jih spodbudijo k novim idejam (Dul, Ceylan & Jaspers, 2011).

2.5.3 Organizacijski ukrepi v delovnem okolju

Za uspešno poslovanje je ključno to, da je organizacijska struktura prilagojena ciljem in dejavnostim podjetja. Pomembno je, da je pregledna in ne sme imeti veliko organizacijskih ravni (Bizjak, 2014). Pri ustvarjanju in izboljševanju organizacijske klime in kulture so pomembni (Čili za delo, 2006, v Bizjak, 2014, str. 38):

- »Ustrezno komuniciranje in informiranje (krajši delovni sestanki, formalna in neformalna srečanja z vodstvom),

- ustvarjanje medsebojnega zaupanja (medsebojno spoštovanje in spoštovanje vsakega posameznika, posredovanje poštenih in resničnih informacij, lojalnost organizacije do zaposlenih, učinkovito razreševanje sporov),
- izboljšanje odnosa zaposlenih do organizacije (približevanje ciljev zaposlenim, ustvarjanje pozitivnega mišljenja o podjetju, graditev lojalnosti do podjetja, skrb za varnost zaposlitve, odpravljanje neskladij med zaposlenimi in zahtevami do njih ter krepitev skupnih vrednot).«

Nemotivirani zaposleni svojega dela ne bodo opravljali, kot bi morali, njihova produktivnost in učinkovitost bo padla, zato je zelo pomembno, da vodilni v organizaciji znajo svoje zaposlene motivirati. Ukrepi za dvig motivacije za delo so naslednji (Čili za delo, 2006, v Bizjak, 2014, str. 39):

- »Delavci poznajo cilje organizacije in svoje mesto v njej,
- izvaja se rotacija na podobnih delovnih mestih in menjujejo se delovna mesta ter delovna področja,
- delo je oblikovano tako, da omogoča izkoristek različnih sposobnosti delavca,
- ustvarjajo se razmere, ki dajejo občutek zadovoljstva in koristnosti,
- ustvarjajo se možnosti za prevzemanje odgovornosti in samostojnosti pri delu,
- zagotavlja se zdravo delovno okolje,
- podeljujejo se pohvale za dobro delo,
- vzpostavljen je ustrezen sistem nagrajevanja glede na rezultate dela,
- pomoč pri razvijanju kariere.«

2.6 Zadovoljstvo pri delu

Zadovoljstvo pri delu je pojem, ki ga avtorji opredeljujejo različno. Mueller in Price (1989) zadovoljstvo pri delu opredelita kot stopnjo, do katere je možno imeti pozitiven odnos do svojega dela (Mueller & Price, 1989, v Gorenak, 2011). Pojem lahko obravnavamo oziroma dojemamo širše, vključujoč tudi zadovoljstvo s plačilom, možnostmi napredovanja, vodenjem, odnosi do dela ter sodelavci (Gorenak, 2011).

Možina (2002) pojem zadovoljstvo pri delu opredeljuje kot skupek pozitivnih in negativnih občutkov, ki jih imajo ljudje pri opravljanju dela. Gre predvsem za zadovoljitev potreb, doseganje ciljev, obenem pa tudi za delo samo. Podobno Locke (1976, v Zhu, 2012) opredeljuje zadovoljstvo pri delu kot pozitivno stanje občutkov, ki jih doživlja zaposleni na delovnem mestu in ki raste ob evalviranju lastne delovne izkušnje.

Musek Lešnik (2006) povzame zadovoljstvo pri delu kot občutek človeka, da mu delo nudi, kar naj bi mu nudilo – pri tem zaposleni primerjajo, kaj pričakujejo, da bi jim naj podjetje nudilo, in kaj jim nudi. Tudi Mobley (1982, v Gorenak, 2011) pravi, da je zadovoljstvo pri delu razlika med tem, kar nekdo ceni pri delu in kar dejansko dobi. Musek Lešnik (2006)

pravi tudi, da je zaposleni zadovoljen z delom, če čuti, da lahko pri delu dobi tisto, kar si želi, ceni – gre predvsem za potrebe, vrednote in osebna načela. Kot tretje pa Musek Lešnik (2006) navaja, da se zadovoljstvo z življenjem preslika v delovno okolje in tako vpliva na zadovoljstvo z delom.

Zadovoljstvo z delom je odvisno od različnih dejavnikov in motivov, ki jih Pogačnik (2000, v Dimec, Mahnič, Marinšek, Masten & Tušak, 2008, str. 120) našteva kot: »Delovne razmere, možnost napredovanja, obveščenost o dogodkih v podjetju, plača in druge materialne ugodnosti, odnosi s sodelavci, stalnost zaposlitve, možnost strokovnega razvoja, svoboda in samostojnost pri delu, ugled dela, soodločanje pri delu in poslovanju, ustvarjalnost dela, varnost, neposredni vodja, fizična in psihična zahtevnost dela in zanimivost dela.«

Svetlik (1998, v Gorenak, 2011) dejavnike zadovoljstva navaja v več tematsko povezanih skupinah:

- dejavniki, povezani z vsebino dela (učenje, strokovna rast, možnost uporabe znanja);
- dejavniki, povezani s samostojnostjo pri delu (soodločanje, možnost samostojnega razporejanja delovnega časa in nalog);
- dejavniki, povezani s plačo (plačilo za delo, dodatki, ugodnosti);
- dejavniki, povezani z organizacijo dela in vodenjem (stopnja nadzora, dejanje priznanj, pohvale, kritike);
- dejavniki, povezani z odnosi pri delu (delovno vzdušje, timsko delo, komunikacija zaposlenih z nadrejenimi in sodelavci);
- dejavniki, povezani z razmerami pri delu (varnost, dejavniki okolja, fizično delo).

Singh in Jain (2013) podrobneje razdelita dejavnike v devet skupin zadovoljstva pri delu.

1. Politika nadomestila in dobička, za katero pravita, da je najbolj pomembna pri vplivu na zadovoljstvo pri delu. Nadomestilo je nagrada, ki jo zaposleni pričakuje v zameno za svoje delo, pri čemer je zadovoljstvo odvisno od vzdrževanja pravičnih in nepristranskih nagrad. K tej kategoriji spadajo plače, bonusi in drugi dodatki (zdravstveno zavarovanje ipd.).
2. Gotovost, da bo zaposleni obdržal službo.
3. Delovne razmere, kamor spada občutek varnosti in udobja, oprema in pripomočki, delovne metode, varnostniki, možnost parkiranja, prostor (dobro prezračevanje, osvetljenost) in čistost delovnega mesta.
4. Odnos z nadrejenimi, ki vključuje neposreden odnos z vodjo, višjim vodstvom in njihov odnos do zaposlenih.
5. Napredovanje in možnosti strokovnega izpopolnjevanja, pri čemer so pomembne priložnosti, ki omogočajo napredovanje, enake možnosti za moške in ženske, izobraževanja, možnosti uporabe lastnih sposobnosti in zmožnosti.

6. Način vodenja.
7. Delovna skupina, ki vključuje odnos s člani le-te, dinamika znotraj skupine, njihova enotnost in potrebo po pripadnosti.
8. Osebnostne karakteristike, ki pomagajo pri ohranjanju motivacije ter učinkovitosti. V to kategorijo spadajo osebnost, pričakovanja, starost, izobrazba in spol.
9. Drugi faktorji, kot so biti del skupine, spodbuda, dajanje povratnih informacij, uporaba interneta in drugih tehnologij, pomembnih za opravljanje dela.

Na zadovoljstvo pri delu pa poleg naštetega vpliva tudi to, kakšne osebnostne lastnosti ima posameznik, kakšna je njegova samopodoba, sposobnost obvladovanja stresa, zadovoljstvo z življenjem (Dimec, Mahnič, Marinšek, Masten & Tušak, 2008).

S področjem zadovoljstvo pri delu, so se ukvarjali tudi Huo, Sakano, Tsai in VonGlinow (1995, v Huang, 1999), ki so opredelili pet dejavnikov, ki prispevajo k zadovoljstvu na delovnem mestu. To so duševno zahtevno delo, pravične nagrade, priložnosti za napredovanje, podporni delovni pogoji in podporni sodelavci. Kljub temu pa so pomembni tudi nekateri drugi dejavniki, kot so varnost zaposlitve in možnost kariernega razvoja.

2.7 Sodobne oblike oblikovanja dela

2.7.1 Obogatitev dela

Carlson, Kacmar, Zivnuska, Ferguson in Whitten (2011) opredeljujejo obogatitev dela (ang. job enrichment) kot tehniko oblikovanja delovnih mest, ki se uporablja za povečanje zadovoljstva med zaposlenimi, tako da se jim prenese večja avtoriteta in odgovornost in se jim s tem omogoči, da v največji možni meri uporabijo svoje sposobnosti. Öztürk, Bahcecik in Baumann (2006) opredelijo obogatitev dela kot obliko dela, ki omogoči zaposlenim, da pokažejo svoje spretnosti in sposobnosti ter izboljšajo zadovoljstvo z delovnim mestom, obenem pa povečajo storitve in produktivnost. Obogatitev delovnih mest ponuja zaposlenim možnost, da prevzamejo večje, zahtevnejše in pomembnejše odgovornosti (Lapierre, Hackett & Taggar, 2006). Saleem, Shaheen in Saleem (2012) opredelijo obogatitev dela kot vključevanje delavcev na vodstvene funkcije višjih stopenj.

Obogatitev delovnih mest je priložnost zaposlenih, da raziskujejo svoje sposobnosti, ko jim je dodeljena kakšna težka naloga. Ta oblika oblikovanja dela je vertikalno prestrukturiranje moralne odličnosti, pri katerem zaposlenim daje več avtoritete, samostojnosti, nadzora za opravljanje določenega sklopa dela. Ta koncept je v nasprotju z dodajanjem delovnih nalog, ki upošteva horizontalno prestrukturiranje, kjer se doda vedno več nalog, izziv pa ostaja enak (Carlson, Kacmar, Zivnuska, Ferguson & Whitten, 2011). Zaposlenim je treba omogočiti, da lahko sami ocenijo svojo uspešnost, ne da bi pri tem sodelovali drugi zaposleni ali organi višje ravni podjetja (Saleem, Shaheen & Saleem, 2012).

Zaposleni, ki imajo močne potrebe po rasti, se po mnenju Hackmana, Oldhama, Jansona in Purdya (1975) pogosteje odzivajo na obogatitev delovnih mest kot zaposleni z manjšimi potrebami po rasti. Zato je treba že na začetku vedeti, kaj zadovoljuje ljudi, ki so in ki niso motivirani za svoje delo. Tako bo možno ugotoviti, s katerimi osebami je najbolje začeti spremembe in kateri bi morda potrebovali pomoč pri prilagajanju na novo obogateno delo (Hackman, Oldham, Janson & Purdy, 1975).

Namen obogatitve dela je motivirati zaposlene, da uporabijo vse svoje sposobnosti, ki so med njihovim delovanjem ostale neizkoriščene. Z obogatitvijo delovnih mest se monotonija zlomi in zaposleni dobijo priložnost, da naredijo nekaj novega, kar na koncu povzroči povečano stopnjo zadovoljstva in večjo produktivnost (Carlson, Kacmar, Zivnuska, Ferguson & Whitten, 2011).

2.7.2 Rotacija delovnih mest

Rotacijo delovnih mest (ang. job rotation) je mogoče opredeliti kot premeščanje zaposlenih med številnimi različnimi položaji in nalogami znotraj delovnih mest, kjer se zahtevajo različne spretnosti in odgovornosti (Huang, 1999). Posamezniki se tako naučijo več različnih veščin in opravijo vsako nalogo v določenem časovnem obdobju. Menjava delovnih nalog pomaga delavcu razumeti različne korake pri ustvarjanju izdelka ali ponudbe storitev, kako njihov lastni napor vpliva na kakovost in učinkovitost proizvodnje in storitev za stranke ter kaj vsak član tima prispeva k postopku (Beatty, Schneier & McEvoy, 1987, v Huang, 1999). Zato menjava delovnih mest omogoča posameznikom, da pridobijo izkušnje v različnih fazah poslovanja in s tem razširijo svojo perspektivo. Rotacija je razvojna tehnika, ki se je pogosto uporabljala, a je bila v študijah o človeških virih deležna presenetljivo malo pozornosti (Huang, 1999).

Ho, Chang, Shih in Liang (2009) razložijo rotacijo delovnih mest kot obliko oblikovanja dela, ki poleg tega, da omogoča zaposlenim, da se učijo delovnih veščin na različnih oddelkih, s spreminjanjem nalog odpravlja tudi utrujenost zaposlenih, ki jo povzročajo težje zaposlitvene naloge. Izziv teh novih nalog lahko ponovno spodbudi navdušenje zaposlenih za opravljanje njihovega dela.

Tradicionalno se menjava delovnih mest običajno obravnava na organizacijski ravni. Z vidika delodajalcev so organizacijski teoretiki zagovarjali pogosto rotacijo kot sredstvo za povečanje produktivnosti. Menjava bi novim zaposlenim pripomogla tudi k boljši orientaciji samih delovnih prostorov. Rotacija delovnih mest omogoča usposabljanje delavcev, da predstavljajo možno zamenjavo za druge delavce, tako da imajo menedžerji fleksibilnejšo delovno silo in večje število usposobljenih delavcev. Kadar se rotacija pojavlja v daljših časovnih presledkih, je to praksa postopnega razvoja človeških virov ali sredstvo za povečanje vrednosti delovnih izkušenj za poklicni razvoj (Huang, 1999).

Rotacija delovnih mest lahko zaposlenim pomaga, da pridobijo več različnih sposobnosti in razširijo vid, in da je to lahko pristop za zmanjšanje izgorelosti na delovnem mestu (Ho, Chang, Shih & Liang, 2009).

2.7.3 Dodajanje delovnih nalog

Dessler (2005, v Raza & Nawaz, 2011) je dodajanje delovnih nalog (ang. job enlargement) definiral kot opravljanje več novih nalog, ki so na isti ravni, kot je bila primarna delovna naloga. Nove delovne naloge naj bi pozitivno vplivale na motivacijo, organizacijsko zavzetost in na zadovoljstvo z delovnim mestom, vendar je zelo pomembno, da nadrejeni nagradijo svoje zaposlene za dobro delo. V nasprotnem primeru lahko ta metoda dodajanja delovnih nalog privede zaposlene do izgorelosti in preobremenitve.

Donaldson (1975, v Raza & Nawaz, 2011) poudarja, da sta izgorelost in preobremenitev slabost te oblike dela, saj veliko vodilnih v organizacijah ne posveča dovolj pozornosti zaposlenim in upoštevanju njihovih potreb. Njihov obseg dela se poveča, vendar za to dodatno delo niso nagrajeni. Kar pa se nato lahko opazi pri padcu motivacije in pri nezadovoljstvu z delom.

Po mnenju Raza in Nawaza (2011) naj bi ta metoda dodajanja delovnih nalog pozitivno vplivala na zaposlene tudi zato, ker se na ta način razbije monotonost na delovnem mestu in ravno tako se zaposleni na ta način izpopolnijo, saj se naučijo opravljati več različnih nalog.

2.7.4 Fleksibilen delovni urnik

Zaposleni, ki delajo po fleksibilnem delovnem urniku (ang. flexitime), so poročali o izboljšavah, kot so lažje potovanje na delovno mesto in parkiranje, manjša količina medsebojnih konfliktov, večji občutek nenadzorovanja v delovnem okolju in več priložnosti za prostočasne dejavnosti (Hicks & Klimoski, 1981). Fleksibilen urnik pomaga tudi zaposlenim pri urejanju delovnih in družinskih obveznosti, saj jim omogoča zmanjšanje konflikta med delom in družino ter izboljšuje uspešnost na delovnem mestu ter doma (Hill, Erickson, Holmes & Ferris, 2010).

Fleksibilen delovni urnik se nanaša na politiko, v kateri tradicionalni določeni čas, ko zaposleni začnejo in zaključijo delovni dan, nadomesti okvir ali sklop pravil, znotraj katerih je zaposlenim omogočeno nekaj svobode pri izbiri prihodnih in odhodnih časov. (Robbins, Odendaal & Roodt, 2004). Običajno je fleksibilnost sestavljena iz osnovnega časa in prilagodljivega časa. Osnovni čas je tisti del delovnega dne, ko morajo biti vsi zaposleni s polnim delovnim časom. Prilagodljiv čas pa je določeno obdobje pred, po ali med osnovnimi časi, ko lahko zaposleni uveljavijo določene možnosti glede svoje prisotnosti na delovnem mestu ali odsotnosti z njega (Allenspach, 1972, v Hicks & Klimoski, 1981; Robbins, Odendaal & Roodt, 2004).

Koekemoer in Downes (2011) sta s pomočjo raziskave ugotovili devet zahtev za učinkovito uporabo fleksibilnega delovnega urnika. Te zahteve so učinkovita komunikacija (konstantno komuniciranje med zaposlenimi, strankami in timi je ključno), individualno planiranje (zaposleni planirajo delovni urnik glede na druge obveznosti s pomočjo dnevnika ali planerja), dosegljivost zaposlenih, kontrola in preverjanje, medsebojno zaupanje, disciplina (odgovornost in motivacija za delo), pomembni viri (dostopnost do interneta, zmogljivi mobilni telefoni so pomembni zaradi dosegljivosti in dostopnosti za zaposlene), informirano ozaveščanje in razumevanje ter delovna uspešnost.

V raziskavi sta Koekemoer in Downes (2011) ugotovili tudi možne individualne in organizacijske prednosti uporabe fleksibilnega delovnega urnika. Individualne prednosti so možnost opravljanja obveznosti v privatnem življenju, večje zadovoljstvo z ravnotežjem med poslovnim in privatnim življenjem, psihološke prednosti, večja možnost prilagajanja dela lastnim potrebam in lažji prevoz na delovno mesto. Organizacijske prednosti pa so večja produktivnost, boljša koncentracija zaposlenih (lahko prilagodijo delo, glede na ljubši delovni čas – jutro ali popoldan), večja lojalnost in predanost zaposlenih organizaciji ali podjetju in večja možnost, da bo dobri delovni kader ostal ali pa prišel v podjetje oziroma organizacijo.

2.7.5 Delo od doma

Potrebe po hitrih odzivih na spremembe v okolju so določene organizacije prisilile, da v svoja poslovanja uvedejo sisteme, ki bodo omogočili večjo fleksibilnost zaposlenih. To lahko dosežejo tako, da zaposlenim dovolijo, da svoje delo opravijo kjerkoli in kadarkoli.

Delo od doma (ang. telecommuting) je oblika oblikovanja dela, pri kateri lahko zaposleni svoje delo opravljajo od doma s pomočjo informacijsko-telekomunijske tehnologije (Mokhtarian, 1992). Velik napredek digitalizacije omogoča ravno to, saj je sedaj na voljo veliko IT programov, s katerimi lahko komuniciramo z nekom na drugem koncu sveta. Pri tej metodi imajo zaposleni več samostojnosti za opravljanje dela, kar naj bi po besedah Gajendran in Harrison (2007) pozitivno vplivalo na njihovo delovno zadovoljstvo, učinkovitost in zmanjšanje stresa. Pozitivno vpliva tudi na ravnotežje med poslovnim in zasebnim življenjem, vendar pa lahko škoduje odnosu s sodelavci.

Napredna digitalna tehnologija omogoča, da lahko vsi zaposleni istočasno vsak iz svojega doma opravlja potrebno delo, ne da bi pri tem vsi sedeli v eni pisarni. S tem načinom dela, se lahko podjetja znebijo določenih stroškov, kot so nakup ali najem velikih prostorov za pisarne, vzdrževanje teh prostorov, izgradnja ali najem parkirišč, nakup pisarniških materialov itd. (Davenport & Pearlson, 1998, v Gajendran & Harrison, 2007).

Kot je že bilo zapisano, ta oblika pozitivno vpliva na razmerje služba–družina, saj si lahko zaposleni sami prilagodijo terminski načrt dela, glede na družinske obveznosti. Imela pa naj bi tudi nekaj negativnega vpliva. Izpostavlja se predvsem nadzor nad delom, saj nadrejeni

ne morejo kontrolirati zaposlenih, kako opravljajo svoje delo. Slabost je tudi ta, da lahko neidentificiranje zaposlenih s podjetjem privede do manjše pripadnosti podjetju (Vecchio, 2000).

2.8 Delo v timih

Delo v skupini ljudi, ki se trudijo doseči enak cilj, je temelj socialne organizacije ljudi že iz časa naših prednikov, ki so se skupaj zbirali pri lovu, družini, obrambi svojega ozemlja ipd. (Kozlowski & Ilgen, 2006). Živeti v skupini ljudi je pomemben del socialnega življenja ljudi, saj se znotraj tega socializiramo, učimo, hkrati pa nam omogoča, da rešujemo kompleksne probleme in nam pomaga obogatiti posameznike, organizacije in družbo nasploh. Po drugi strani pa ima takšna oblika tudi določene pomanjkljivosti, saj lahko posameznike omeji, jih sooči s konflikti, sodbami članov skupine (Serrat, 2009).

Oblika dela, ki jo na tem mestu želimo podrobneje razložiti, je tim. Tim je skupina dveh ali več ljudi, ki v skupni interakciji dinamično, medsebojno odvisno in s prilagodljivostjo stremijo k skupnemu cilju oz. nalogi (Salas, Dickinson, Converse & Tannenbaum, 1992, v Salas, Shuffler, Thayer, Bedwell & Lazzara, 2014). Serrat (2009) dodaja, da je delo v timu sredstvo, ki pomaga doseči cilj in omogoča članom tima, da razmišljajo kot skupina in imajo skupno integriteto.

Karakteristike, ki označujejo uspešne time, so mnoge. Vključujejo različnost znanja, sposobnosti, izkušenj in interesov vključenih, obenem pa producirajo bolj kreativne rešitve kot individualno delo, več svežih idej, dobičkonosnih strategij, spodbujajo sposobnosti vodenja vključenih, predanost, učinkovitost ter prinašajo občutke zadovoljstva in ponosa. Ob nastanku konflikta prinašajo produktivne rešitve (Serrat, 2009).

Za učinkovitost dela v timu je pomembnih več dejavnikov. Mickan in Rodger (2000) jih razdelita na dejavnike, ki se tičejo organizacijske strukture (jasen namen, primerna kultura v timu, specifična naloga, razdeljene vloge, primerno vodenje in zadostni viri), individualnega vložka (znanje, zaupanje, predanost in fleksibilnost) in timskih procesov (koordinacija, komunikacija, kohezija, odločanje, reševanje konfliktov, odnosi in povratna informacija).

Uporaba dela v timu pa je ključna le v nekaterih primerih. Predvsem je pomembno, da uporabimo to obliko dela, kadar se soočamo s problemom, ki je kompleksen, negotov in ima potencial za konflikt, ter kadar imamo problem, ki v osnovi zahteva medsebojno sodelovanje in koordinacijo. Prav tako je pomembna uporaba prednosti in priložnosti, ki jih delo v timu nudi, kadar imamo določen rok, ki ni takojšen ter kadar sta vključenost in predanost ključna za implementacijo rešitve za določeno situacijo (Serrat, 2009).

3 ZADOVOLJSTVO Z RAVNOTEŽJEM MED POSLOVNIM IN ZASEBNIM ŽIVLJENJEM

3.1 Opredelitev ravnotežja med poslovnim in zasebnim življenjem

Osredotočanje na ravnotežje med poslovnim in zasebnim življenjem (ang. work-life balance) in na dobro počutje zaposlenih je postalo nujno za vse organizacije, ki želijo uspešno poslovati, zlasti v dobi visoko konkurenčnega poslovnega okolja. Večji poudarek na konkurenci in velik tehnološki napredek je organizacije prisilil, da postanejo bolj konkurenčne, gibčne, prilagodljive in usmerjene k strankam (Poulose & Sudarson, 2014). Zaradi tega želijo imeti organizacije zaposlene s pravimi kompetencami in z zmožnostjo opravljanja več vrst dela, da bi lahko zagotovili trajno rast ob minimalnih operativnih stroških.

Pojem ravnotežja med poslovnim in zasebnim življenjem različni avtorji opredeljujejo različno. Clark (2000) opredeli ravnotežje med poslovnim in zasebnim življenjem kot stopnjo, na kateri so posamezniki enako angažirani in enako zadovoljni s poslovnimi in družinskimi vlogami. Hill, Hawkins, Ferris in Weitzman (2001) ravnotežje med poslovnim in zasebnim življenjem razlagajo kot mero, v kateri lahko človek istočasno uravnoteži čustvene, vedenjske in časovne zahteve pri poslovnih, družinskih in družbenih obveznostih. Duxbury (2004, v Poulose & Susarsan, 2014) pa pojem razlaga kot kombinacijo preobremenitve vlog, vmešavanje družine v delo in vmešavanje dela v družino. Vmešavanje družine v delo se zgodi, ko družinske potrebe in obveznosti otežijo posamezniku, da opravijo svoje službene obveznosti. Obratno pa je, ko zaradi službene obveznosti posameznik s težavo opravlja družinske obveznosti.

Greenhaus, Allen in Spector (2006) opredelijo ravnotežje med poslovnim in zasebnim življenjem kot stopnjo, v kateri se posameznikova uspešnost in zadovoljstvo v vlogah družine in službe dobro ujemata z življenjskimi prioritetami.

Valcour (2007) opredeli zadovoljstvo z ravnotežjem kot splošno stopnjo zadovoljstva, ki izhaja iz ocene uspešnosti pri izpolnjevanju zahtev glede dela in družine. Preoblikovanje dela na način, da se zaposlenim poveča količina sredstev za izpolnjevanje delovnih in družinskih obveznosti, omogoča izboljšanje zadovoljstva z ravnotežjem med poslovnim in zasebnim življenjem (Valcour, 2007).

Uspešno ravnovesje posameznika v tem tridimenzionalnem vidiku življenja, in sicer v poslovnem, družbenem in osebnem življenju (kot je prikazano na sliki 3), se imenuje ravnotežje med poslovnim in zasebnim življenjem (Poulose & Sudarsan, 2014).

Slika 3: Prikaz ravnotežja med zasebnim in poslovnim življenjem

Vir: Poulouse & Sudarsan (2014).

Vsakršno neravnotežje med poslovnimi in zasebnimi obveznostmi lahko privede do resnih posledic v enem ali v vseh treh vidikih. Posledice so lahko nezadovoljstvo z delom, slabša produktivnost, nižja predanost organizaciji, več službene odsotnosti, izgorelost, stres, konflikti v družini, konflikti v družbi, slabše psihološko stanje in slabši družinski odnosi (Poulouse & Sudarson, 2014).

Valcour (2007) je mnenja, da imajo ljudje na manj zapletenih delovnih mestih ponavadi manj znanj (glede načrtovanja, organiziranja, opravljanja več različnih nalog, pogajanja, motiviranja drugih) in psiholoških virov (samozavest, skromnost) za izpolnjevanje delovnih in družinskih zahtev in s tem tudi nižje zadovoljstvo z ravnotežjem med poslovnim in zasebnim življenjem.

3.2 Dejavniki zadovoljstva z ravnotežjem med poslovnim in zasebnim življenjem

Poulouse in Sudarson (2014) sta v svojem delu predstavili štiri skupine dejavnikov ravnotežja med poslovnim in zasebnim življenjem. To so individualni, organizacijski, družbeni in demografski dejavniki. V nadaljevanju bodo predstavljene skupine dejavnikov in sami dejavniki, ki spadajo v to skupino. Pomembnejši dejavniki bodo tudi na kratko opisani in predstavljena bo njihova povezava z zadovoljstvom z ravnotežjem med poslovnim in zasebnim življenjem.

V skupino individualni dejavniki spadajo osebnost, čustvena inteligenca in dobro počutje. McCrae in John (1992) sta izoblikovala osebnosti model, ki ima pet dimenzij. Prva je ekstravertnost, v katero spadajo lastnosti, kot so aktivnost, energičnost, navdušenost in družabnost. Druga dimenzija je sprejemljivost, katere značilnosti so sodelovanje, odpuščanje, prijaznost in zaupanje. Vestnost, tretja dimenzija, se nanaša na usmerjenost k dosežkom, zanesljivost, urejenost, učinkovitost, odgovornost in delavnost. Četrta dimenzija

je nevroticizem, katere lastnosti so anksioznost, tesnoba, skrb, napetost in negotovost. Zadnja dimenzija pa je odprtost, ki ima lastnosti, kot so domišljija, inteligenca, radovednost, ustvarjalnost in izvirnost. Nadaljnje raziskave tega modela so ugotovile, da dimenzije ekstravertnost, sprejemljivost, odprtost in vestnost pozitivno vplivajo na zadovoljstvo z ravnotežjem med poslovnim in zasebnim življenjem, medtem ko nevroticizem vpliva negativno (Poulose & Sudarson, 2014).

Schutte in drugi (1998) so čustveno inteligenco opredelili kot sposobnost prepoznati čustva, izražati čustva in uravnati čustva. Affandi in Raza (2013, v Poulose in Sudarson, 2014) sta izvedla raziskavo o povezavi čustvene inteligence vodilnih v podjetju z zadovoljstvom ravnotežja med poslovnim in zasebnim življenjem ter ugotovila, da obstaja pozitivna povezava.

Raziskavo o povezavi med ravnotežjem med poslovnim in zasebnim življenjem in dobrim počutjem je izvedel Wilkinson (2013, v Poulose & Sudarson, 2014). Ugotovil je, da med njima obstaja pozitivna korelacija. Dobro počutje se nanaša na pozitivne psihološke lastnosti, kot so samosprejemanje, upanje, zadovoljstvo ali optimizem (Ryff & Singer, 1996, v Poulose & Sudarson, 2014).

Organizacijski dejavniki so dogovori o delu, praksa in načela o ravnotežju med poslovnim in zasebnim življenjem, podpora organizacije, podpora nadrejenih, podpora sodelavcev, stres, povezan z delom, tehnologija, konflikt vlog, dvoumnost vloge, preobremenjenost. (Poulose & Sudarson, 2014).

Organizacijski dejavniki so sestavljeni iz desetih elementov, ki so v povezavi z organizacijo, v kateri posameznik deluje, njegovim delom in sodelavci. Številne študije so pokazale (Valcour, 2007; Carlson, Grzywacz & Kacmar, 2010), da bi fleksibilna delovna ureditev pomagala zaposlenim pri doseganju boljšega ravnotežja med delovnimi in nedelovnimi dejavnostmi ter pomagala organizacijam, da zaposlijo, obdržijo in motivirajo svoje zaposlene.

Thompson, Kirk in Brown (2005, v Poulose & Sudarson, 2014) so v svoji raziskavi ugotovile, da ima podpora nadrejenih pomemben vpliv na zadovoljstvo z ravnotežjem med poslovnim in zasebnim življenjem ter da zmanjšuje stres in moralno izmučenost.

Stres lahko definiramo kot nelagodje, ki ga posameznik doživlja na delovnem mestu (Stanton, Balzer, Smith, Parra & Ironson, 2001). Raziskave, ki so jih izvedli Bell, Rajendran in Theiler (2012) so pokazale, da je stres na delovnem mestu negativno povezan z ravnotežjem med poslovnim in zasebnim življenjem. Stres na delovnem mestu se torej prenese v privatno življenje, kjer lahko povzroči konflikte ali pa druga nezadovoljstva.

Raziskave (Lester, 1999, v Poulose & Sudarson, 2014) so pokazale, da ima tehnologija tako pozitivno kot negativno povezavo z zadovoljstvom z ravnotežjem med poslovnim in zasebnim življenjem. Naprednejša tehnologija omogoča zaposlenim, da lahko delo, če to

njegovo delo sploh dopušča, opravlja kjerkoli in kadarkoli. Tako si lahko posameznik prilagodi delovni urnik glede na družinske obveznosti, za katere ima posledično tudi več časa. Negativna stran pa je ta, da mora zaposleni zaradi novih telekomunikacijskih programov biti neprestano na voljo za komuniciranje s strankami ali poslovnimi partnerji. Zaradi tega nima več toliko časa za družinske obveznosti, kar pa lahko pripelje do slabega počutja ali konfliktov (Lester, 1999, v Poulouse & Sudarson, 2014).

V skupino družbenih dejavnikov spadajo podpora partnerja, podpora družine, podpora družbe, osebne in družinske zahteve, družinski prepir, varstvo otrok in potreba po oskrbi osebe, ki je odvisna od drugih (Poulouse & Sudarson, 2014).

Večje število otrok in potreba po varstvu teh otrok zahteva več družinskih obveznosti, kar lahko negativno vpliva na ravnotežje med poslovnim in zasebnim življenjem (Gerson, 1993, v Poulouse & Sudarson, 2014). Težko je uskladiti delo in skrbeti za male otroke ali za več otrok. Vse to lahko povzroči stres, ta pa kot smo že zapisali, slabo vpliva na ravnotežje. Enako je tudi z oskrbo starejših, ki so odvisni od pomoči drugih. Veliko je takšnih zaposlenih, ki doma skrbijo za svoje starše, potem pa morajo delati še v službi. Pri tem načinu življenja lahko tudi hitro doživimo stres (Elliot, 2003).

Podpora partnerja, podpora družine in družbe pozitivno vplivajo na zadovoljstvo z ravnotežjem med poslovnim in zasebnim življenjem (Adams, King & King, 1996). Podpora ima na posameznika velik vpliv, saj je velika verjetnost, da posameznik ne bo doživljal toliko stresnih situacij in nezadovoljstva, kar bo pozitivno vplivalo na ravnotežje. Lažje bo uskladil tako delovne kot družinske obveznosti.

Med demografske dejavnike pa spadajo starost, spol, status, starševstvo, izkušnje, prihodek, oblika družine, službeni položaj in tip dela (Poulouse & Sudarson, 2014).

Parasuraman in Simmers (2001, v Poulouse & Sudarson, 2014) sta v svoji raziskavi razkrili, da imata dejavnika spol in službeni položaj velik vpliv na zadovoljstvo z ravnotežjem med poslovnim in zasebnim življenjem. Zapisali sta, da v primeru, ko ima družina majhne otroke, ženske doživljajo več stresa zaradi družinskih obveznosti kot zaradi delovnih. Ženske, ki imajo doma majhne otroke in imajo v službi visok položaj, naj bi bile bolj nezadovoljne z ravnotežjem med poslovnim in zasebnim življenjem kot moški v enaki situaciji.

Tudi dejavnik prihodek ima velik vpliv na ravnotežje, saj osebe z manjšim prihodkom, predvsem starši samohranilci, težje uskladijo službene in družinske obveznosti (Barnett, Campo, Steiner & Campo, 2003, v Poulouse & Sudarson, 2014).

3.3 Pomen zadovoljstva z ravnotežjem med poslovnim in zasebnim življenjem

Doseganje zadovoljivega ravnovesja med delom in družino ob naraščajočih okoljskih zahtevah predstavlja veliko poklicno vrednost za številne zaposlene, vključno z

zadovoljstvom z delovnim mestom, zadovoljstvom s kariero in vključenostjo v službo (Valcour, 2007).

Smith (2010) je v svoji raziskavi odkrila, da generaciji milenijcev (osebe rojene med 1980 in 1995) zadovoljstvo z ravnotežjem med poslovnim in zasebnim življenjem pomeni veliko več kot pa starejšim generacijam. Rezultati raziskave so pokazali, da po mnenju anketirancev zadovoljstvo z ravnotežjem med poslovnim in zasebnim življenjem močno vpliva za posameznikovo učinkovito delo, delovno uspešnost, etične odločitve, zmanjšanje stresa, dolgoročno zadovoljstvo z delom in prosti čas.

Večje zadovoljstvo z ravnotežjem med poslovnim in zasebnim življenjem lahko povzroči večjo vključenost zaposlenih na delovnem mestu in zmanjša željo po odhodu (Shankar & Bhatnagar, 2010). Vpliva lahko tudi na boljše zadovoljstvo v življenju, zadovoljstvo v družini, zadovoljstvo v zakonski zvezi in preživljanju prostega časa (Allen, Herst, Bruck & Sutton, 2000).

Osebe, ki so nezadovoljne z ravnotežjem med poslovnim in zasebnim življenjem ponavadi zbolijo za boleznimi povezanimi s stresom, nimajo pretiranega zadovoljstva v življenju, imajo pomanjkanje spanca, so čustveno izčrpani in imajo več družinskih preprirov, ki v veliko primerih preidejo v željo po ločitvi (Hobson, Delunas & Kesic, 2001).

Poulose in Sudarson (2014) sta v svojem delu predstavili dve skupini končnih rezultatov ravnotežja med poslovnim in zasebnim življenjem. Prva skupina rezultatov je vezana na delo, druga pa ne. Rezultati, ki so vezani na delo, so zadovoljstvo z delom, zadovoljstvo s kariero, predanost organizaciji, odsotnost od dela, stres pri delu, delovna učinkovitost, fluktuacija zaposlenih in zadrževanje zaposlenih v organizaciji.

Pri vsakem posamezniku je pomembno, da je zadovoljen z ravnotežjem med poslovnim in zasebnim življenjem, ker bodo njegovi rezultati vezani na delo veliko boljši, kot pa če bi bil nezadovoljen z ravnotežjem. Veliko bolj bo zadovoljen z delom in kariero, bolj bo predan organizaciji, manj bo odsoten od dela in njegova delovna učinkovitost bo večja. Ravno obratno pa bo s posameznikom, ki ne bo zadovoljen z ravnotežjem. Končni rezultati, ki niso vezani na delo, so zadovoljstvo v zakonski zvezi, zadovoljstvo z družino, zadovoljstvo s prostim časom, izgorelost, zdravstveno stanje ter družinski dosežki (Poulose & Sudarson, 2014).

Podobno kot z rezultati, vezanimi na delo, je z rezultati, ki niso vezani na delo. Ti so bolj vezani na družino in na posameznika. Če bo oseba zadovoljna z ravnotežjem med poslovnim in zasebnim življenjem, je dosti večja verjetnost, da bo tudi zadovoljna v zakonski zvezi, z družino, s tem, kako preživi prosti čas in nasploh s svojim življenjem. Ne bo imela težav z zdravstvenim stanjem (predvsem stres in z njim povezane bolezni), njegova izgorelost pa bo tudi na minimalni stopnji. Zopet pa je ravno obratno s posameznikom, ki ne bo zadovoljen z ravnotežjem med poslovnim in zasebnim življenjem (Poulose & Sudarson, 2014).

4 EMPIRIČNA RAZISKAVA

4.1 Namen in cilji raziskave

Namen raziskave je s pomočjo anketnega vprašalnika pridobiti podatke in preučiti povezave med zaznano uporabnostjo nove tehnologije, oblikovanjem dela in zadovoljstvom z ravnotežjem med poslovnim in zasebnim življenjem.

Cilj raziskave je preveriti vpliv oblikovanja dela na zadovoljstvo z ravnotežjem med poslovnim in zasebnim življenjem zaposlenih. Želeli smo ugotoviti tudi, kako zaznana uporabna vrednost tehnologije vpliva na razmerje med oblikovanjem dela in zadovoljstvom med poslovnim in zasebnim življenjem.

4.2 Opredelitev problema in hipotez raziskave

Nove tehnologije vedno bolj preoblikujejo delovna mesta, kar pa lahko vpliva ne samo na njihovo delovno življenje, pač pa tudi na zasebno življenje. Zadovoljstvo z ravnotežjem med poslovnim in zasebnim življenjem je pojem, ki vzbuja vedno več pozornosti tako pri zaposlenih kot pri vodjah organizacij in podjetij (Valcour, 2007). V teoretičnem delu je bilo prikazano, da mora vsak zaposleni biti neprestano motiviran za delo in se mora dobro počutiti na svojem delovnem mestu. Zadovoljni delavci bodo svoje delo opravljali veliko bolj produktivno in učinkovito kot pa tisti, ki niso motivirani (Bakker, 2009). Tukaj imajo pomembno vlogo vodilni v organizaciji ali podjetju, saj lahko z oblikovanjem dela in vpeljavo nove tehnologije veliko pripomorejo k zadovoljstvu svojih zaposlenih. Avtonomija pri delu, povratne informacije, delo od doma, delo v timih, rotacije delovnih mest, so načini, kako lahko zaposlim zagotovimo večjo motivacijo in zadovoljstvo pri delu.

V času digitalizacije in napredne tehnologije je potrebno hitro prilagajanje na spremembe iz okolja, saj bodo samo tako lahko organizacije in podjetja ostala konkurenčna v svoji tržni niši. Vpeljava nove tehnologije in oblikovanje dela, ki ustreza zaposlenim, je ključ za uspešno organizacije in podjetje.

V sklopu magistrskega dela so bile zastavljene štiri hipoteze.

Temeljne značilnosti dela (raznolikost spretnosti, identiteta naloge, pomen naloge, samostojnost in povratne informacije) vplivajo na kritična psihološka stanja, ki posledično vplivajo na osebne in delovne rezultate, ti pa vplivajo na zadovoljstvo z ravnotežjem med poslovnim in zasebnim življenjem (Steyn & Vawda, 2014). Kot je prikazano na Sliki 4, se pri hipotezah osredotočimo na dve značilnosti dela – avtonomija in identifikacija z delom.

Avtonomija odraža, koliko svobode, neodvisnosti, pravice do lastnega načrtovanja dela, sprejemanja odločitev in izbir metod dela omogoča delo (Wall, Jackson & Mullarkey, 1995, v Morgeson & Humphrey, 2006). Po mnenju Valcour (2007) je avtonomija pomemben vir

pri uravnoteženju dela in osebnega življenja. Raziskava, ki sta jo izvedli (Annink & den Dulk, 2012) je potrdila, da visoka stopnja avtonomije pomaga zaposlenim pri uresničevanju njihovih osebnih ciljev v poklicnem in zasebnem življenju. Ugotovili sta tudi dejavnike, ki pojasnjujejo, zakaj avtonomija ni vedno pozitivno povezana z zadovoljstvom z ravnotežjem med poslovnim in zasebnim življenjem. Iz tega izhaja hipoteza 1:

H1: Avtonomija pozitivno vpliva na zadovoljstvo z ravnotežjem med poslovnim in zasebnim življenjem.

Batt in Valcour (2003) sta s svoji raziskavi ugotovila, da tehnologija vpliva na ravnotežje med poslovnim in zasebnim življenjem. Večja uporaba tehnologije povečuje avtonomijo in delovanje ljudi, istočasno pa se lahko poveča tudi konflikt med delom in družino. Iz tega izhaja hipoteza 2:

H2: Uporabnost tehnologije moderira razmerje med avtonomijo in zadovoljstvom z ravnotežjem med poslovnim in zasebnim življenjem.

Značilnost identitete dela je ta, da poudarja, da moramo zaposlenemu omogočiti, da se identificira z delom in da ima možnost biti vključen v celotni proces dela (Hackman & Oldham, 1976). Večina zaposlenih raje opravlja dela, pri katerih so del celotnega procesa in ne le določeni del procesa (Piccolo & Colquitt, 2006). Večja vključenost zaposlenih na delovnem mestu lahko povzroči večje zadovoljstvo z ravnotežjem med poslovnim in zasebnim življenjem (Shankar & Bhatnagar, 2010). Iz tega izhaja hipoteza 3:

H3: Identifikacija z delom pozitivno vpliva na zadovoljstvo z ravnotežjem med poslovnim in zasebnim življenjem.

Delovna področja, ki se zanašajo na uporabo fleksibilne, prenosne oblike informacijske tehnologije (uporaba prenosnih računalnikov, mobilnih telefonov itd.) lahko ponujajo večje priložnosti za usklajevanje delovnih in družinskih zahtev, saj imajo delavci več možnosti za nadzor (Valcour & Hunter, 2005). Iz tega izhaja hipoteza 4:

H4: Uporabnost tehnologije moderira razmerje med identifikacijo z delom in zadovoljstvom z ravnotežjem med poslovnim in zasebnim življenjem.

Slika 4: Grafični prikaz hipotez

Vir: lastno delo.

4.3 Zbiranje podatkov in metodologija

Empirični del temelji na kvantitativni raziskavi, ki je bila opravljena s pomočjo anketnega vprašalnika. Pri sestavi vprašalnika smo izhajali iz obstoječih raziskav in literature. Vprašalnik je sestavljen iz štirih različnih sklopov. Prvi trije sklopi se nanašajo na preučevanje posameznih dejavnikov, zadnji sklop vprašanj pa so demografske spremenljivke. Prvi trije sklopi vprašanj so zadovoljstvo z ravnotežjem med poslovnim in zasebnim življenjem, zaznana uporabnost tehnologije in oblikovanje dela. Pri drugem in tretjem sklopu vprašanj je bila za odgovore uporabljena petstopenjska Likertova merska lestvica strinjanja.

Za ugotavljanje zadovoljstva z ravnotežjem med poslovnim in zasebnim življenjem zaposlenih je bil uporabljen vprašalnik, ki ga je razvila Valcour (2007) in je sestavljen iz petih vprašanj. Možni odgovori so: zelo nezadovoljen, nezadovoljen, nevtralen, zadovoljen in zelo zadovoljen.

Za uporabnost tehnologije je bil uporabljen vprašalnik, ki sta ga razvila Venkatesh in Davis (2000). Vprašalnik je sestavljen iz štirih vprašanj. Možni odgovori so: sploh se ne strinjam, pretežno se ne strinjam, niti se strinjam niti se ne strinjam, pretežno se strinjam in popolnoma se strinjam.

Za ugotavljanje oblikovanja dela je bil uporabljen vprašalnik, ki sta ga razvila Morgeson in Humphrey (2006). Iz celotnega vprašalnika smo uporabili petnajstih trditev, ki merijo pet dimenzij. To so avtonomija, raznovrstnost dela, pomembnost dela, identifikacija z delom in povratne informacije.

Vsa vprašanja so zaprtega tipa, anketiranec pa lahko odgovori s samo enim odgovorom. S tem smo dosegli večjo pripravljenost anketirancev na reševanje vprašalnika, saj je takšen

način odgovarjanja enostavnejši in hitrejši, vnaprej ponujeni odgovori pa ne zahtevajo veliko miselnega napora.

Anketa je bila izvedena na podlagi priložnostnega vzorca, ki ga uvrščamo v neverjetnostno vzorčenje in je bila posredovana v elektronski obliki. Anketni vprašalnik je bil narejen z orodjem za izvajanje spletnih anket EnKlikAnketa. Povezava do ankete je bila posredovana na različna družbena omrežja in je bila anonimna.

Pridobljene podatke smo nato analizirani s pomočjo SPSS programa. Izdelali smo sedem kategorij, in sicer zadovoljstvo z ravnotežjem, uporabnost tehnologije, avtonomija, raznolikost dela, pomembnost dela, identifikacija z delom in avtonomija. Za posamezne kategorije smo analizirali opisne statistike, ki so vidne v prilogi. V prilogi so tudi tabelarično prikazane opisne statistike za demografske spremenljivke.

Povezave med posameznimi spremenljivkami smo ugotavljali na podlagi linearne regresije. Z linearno regresijo smo preverili tudi moderacijski vpliv spremenljivke uporabnost tehnologije na razmerje med avtonomijo in zadovoljstvom z ravnotežjem med poslovnim in zasebnim življenjem ter na razmerje med identifikacijo z delom in zadovoljstvom z ravnotežjem. V preučevane modele smo prav tako vključili tudi demografske spremenljivke, ki predstavljajo kontrolne spremenljivke.

4.4 Opis vzorca

Na anketni vprašalnik je odgovorilo 204 ljudi, vendar je samo 139 ljudi v celoti odgovorilo na vsa vprašanja. Podatke smo torej najprej uredili in izključili iz raziskave tiste anketirance, ki niso odgovorili na vsa vprašanja. Izmed 139 anketirancev je bilo 88 žensk (kar je 63 % vseh anketirancev) in 51 moških (37 % vseh). V veliki večini so bili anketiranci stari med 21 in 40 let, kar 70 % je bilo takih, 28 % je bilo starih med 41 in 60 let. 1 % anketirancev je bilo starih manj kot 20 let in več kot 61 let. 47 % anketirancev ima pridobljeno univerzitetno izobrazbo, drugih največ je bilo s končano srednjo šolo, teh je bilo 20 %, sledijo jim z 19 % anketiranci z višjo ali visoko šolo, nato so anketiranci s končanim magistriranjem ali doktoratom z 12 %, 2 % anketirancev pa ima osnovno šolo kot najvišjo pridobljeno izobrazbo. Na Sliki 5 je razvidno, da ima največ anketiranih žensk univerzitetno izobrazbo, najmanj pa jih ima dokončano osnovno šolo. Enako je pri moški populaciji, ki je, kot je vidno na Sliki 4, precej manjša od ženske populacije v našem vzorcu.

Slika 5: Struktura vzorca glede na stopnjo izobrazbe

Vir: lastno delo.

Največ anketirancev (17 %) opravlja delo na področju bančništva, zavarovalništva, financ, računovodstva in revizije. 13 % jih dela na področju izobraževanja, kulture in športa, 11 % jih opravlja dela s področja prodaje in komerciale ter 9 % na področju prava in družboslovja. 11 anketirancev je odgovorilo drugo, torej njihovo delovno področje ni bilo na voljo, enako število pa jih dela na področju gostinstva in turizma. 10 % jih opravlja delo s področja marketinga in medijev, 5 % anketirancev dela na področju administracije, 4 % jih dela v strojništvu in tehničnih storitvah. Delovno področja z najmanj anketiranci pa so elektrotehnika, elektronika in telekomunikacije (3 %), znanost in tehnologija (3 %), zdravstvo (3 %), gradbeništvo, geodezija in arhitektura (2 %), računalništvo in programiranje (2 %), kreativna in design (1 %), kmetijstvo in gozdarstvo (1 %), proizvodnja (1 %), naravoslovje (1 %) ter osebne storitve in varovanje (1 %).

4.5 Opisne statistike

Anketiranci so izmed treh izbranih tem najprej odgovarjali na vprašanja o njihovem zadovoljstvu z ravnotežjem med poslovnim in zasebnim življenjem, ki jih je razvila Valcour (2007) in vsebuje pet vprašanj. Anketiranci so imeli na izbiro pet odgovorov, in sicer zelo nezadovoljen, nezadovoljen, nevtralen, zadovoljen in zelo zadovoljen. Povprečna ocena odgovorov je 3,53, najpogostejši odgovor pri vseh vprašanjih pa je bil četrti odgovor, in sicer zadovoljen. Vprašanja z najvišjim povprečjem so: »kako zadovoljni ste s tem, kako dobro se vaše delo ujema z vašim zasebnim življenjem« (3,65) in »kako zadovoljni ste z način, kako ste razdelili svojo pozornost med delo in zasebno življenje« (3,53) ter »kako zadovoljni ste s priložnostmi, ki jih imate, da svoje delo dobro opravite in kljub delu ustrezno opravite tudi zasebne obveznosti« (3,53). Rezultati so pokazali, da so anketiranci najbolj zadovoljni

in zelo zadovoljni z vprašanjema »kako zadovoljni ste s priložnostmi, ki jih imate, da svoje delo dobro opravite in kljub delu ustrezno opravite tudi zasebne obveznosti« (61,9 %) in »kako zadovoljni ste s tem, kako dobro se vaše delo ujema z vašim zasebnim življenjem« (61,2 %).

Vprašanje z najnižjim povprečjem je »kako zadovoljni ste z vašimi sposobnostmi, da uravnotežite potrebe po delu s potrebami iz vašega zasebnega življenja« (3,45). Glede na rezultate so anketiranci izrazili največje nezadovoljstvo pri vprašanjih »kako zadovoljni ste s priložnostmi, ki jih imate, da svoje delo dobro opravite in kljub delu ustrezno opravite zasebne obveznosti« ter »kako zadovoljni ste z vašimi sposobnostmi, da uravnotežite potrebe po delu s potrebami iz vašega zasebnega življenja« – in sicer je pri prvem takih 17,3 %, pri drugem pa 17,9 %.

Standardni odklon, ki meri statistično razpršenost je najvišji pri vprašanju »kako zadovoljni ste s priložnostmi, ki jih imate, da svoje delo dobro opravite in kljub delu ustrezno opravite tudi zasebne obveznosti« in znaša 0,966. Najnižjo vrednost standardnega odklona pa ima vprašanje »kako zadovoljni ste s tem, kako dobro se vaše delo ujema z vašim zasebnim življenjem«, in sicer 0,849. Histogram 1 v prilogi kaže normalno porazdelitev.

Drugi sklop vprašanj se navezuje na temo uporabnosti tehnologije. Anketiranci so odgovarjali na štiri trditve o uporabnosti tehnologije na njihovem delovnem mestu. Povprečna ocena odgovorov je 3,99, najpogostejši odgovor pri trditvah pa je bil četrti, to je pretežno se strinjam. Analiza rezultatov je pokazala, da sta trditvi z najvišjim povprečjem »tehnologije so koristne za moje delo« (4,20) in »tehnologije povečujejo mojo učinkovitost v službi« (3,97). Anketiranci se najbolj strinjajo s trditvama »tehnologije so koristne za moje delo« in »tehnologije povečujejo mojo učinkovitost«. Pri prvi trditvi se pretežno in popolnoma strinja 86,3 % anketirancev, pri drugi trditvi pa 75,5 % respondentov. Največ anketirancev (60) je v tem sklopu vprašanj odgovorilo pretežno se strinjam pri »trditvi nove tehnologije na delovnem mestu povečujejo mojo produktivnost«.

Trditvi z najnižjim povprečjem sta »tehnologije povečujejo mojo produktivnost« (3,86) in »tehnologije izboljšujejo moje delo v službi« (3,94). Pri teh dveh trditvah so anketiranci izrazili tudi najmanjše strinjanje. Pri »tehnologije povečujejo mojo produktivnost« se strinja 72,7 %, pri »tehnologije izboljšujejo moje delo v službi« pa 73,4 %.

Najvišji standardni odklon je pri trditvi »tehnologije izboljšujejo moje delo v službi«, in sicer 1,137. Najnižji standardni odklon (0,861) pa je pri trditvi »tehnologije so koristne za moje delo«. Histogram 2 v prilogi kaže porazdelitev močno asimetrično v desno, kar pomeni, da ima večina enot visoke vrednosti in malo enot ima majhne vrednosti.

Zadnji sklop vprašanj se navezuje oblikovanje dela in vsebuje pet različnih dimenzij. To so avtonomija, raznolikost dela, pomembnost dela, identifikacija z delom in povratne informacije. Zaradi boljše preglednosti smo analizirali vsako dimenzijo posebej. Vseh trditev skupaj je 15, na vsako dimenzijo pa se navezujejo tri vprašanja. Prva tri vprašanja se

navezujejo na avtonomijo. Povprečje prvih treh trditev je 3,67, najpogostejši odgovor pa je pretežno se strinjam. Po opravljeni analizi rezultatov smo ugotovili, da se največ anketirancev strinja s trditvijo »delovno mesto mi omogoča, da načrtujem, kako bom opravil svoje delo« in to z 69 %, ta trditev ima tudi najmanj nestrinjanja z 10,1 %. Trditev, s katero se je strinjalo najmanj ljudi in največ ni strinjalo, se glasi »na delovnem mestu lahko sprejemam lastne odločitve glede razporejanja delovnega urnika«. S to trditvijo se jih ni strinjalo kar 23,1 %, strinjalo pa se je 56,8 % anketirancev. Ta trditev ima tudi najmanjše povprečje, in sicer 3,45. Najvišje povprečje (3,83) pa ima trditev »delovno mesto mi omogoča, da načrtujem, kako bom opravil svoje delo«.

Trditev, ki ima najvišji standardni odklon (1,223) je »na delovnem mestu lahko sprejemam lastne odločitve glede razporejanja delovnega urnika«. Najnižji standardni odklon pa ima trditev »delovno mesto zagotavlja precejšnjo samostojnost pri sprejemanju odločitev«, in sicer 0,949. Histogram 3 v prilogi kaže rahlo asimetričnost porazdelitve v desno, kar pomeni, da ima več enot visoke vrednosti.

Naslednje tri trditve so namenjene raznolikosti dela. V tem sklopu trditev je največ strinjanja izmed vseh sklopov, kar je možno tudi razbrati iz visokega povprečja. Povprečje teh trditev je 4,08, najpogostejši odgovor pa je zopet pretežno se strinjam. Trditev, s katero se največ (62) anketirancev popolnoma strinja, je »delovno mesto zahteva uspešnost na širokem naboru nalog«. S trditvijo »delovno mesto vključuje delo na številnih različnih stvareh« se je največ anketirancev pretežno strinjalo, in sicer 41,7 %. Največji odstotek nestrinjanja (8,7 %) pa je imela trditev »delovno mesto vključuje precejšnjo stopnjo raznolikosti nalog«. Trditev »delovno mesto vključuje delo na številnih različnih stvareh« ima tudi najvišje povprečje (4,17). Najnižje povprečje (3,96) pa ima trditev »delovno mesto vključuje precejšnjo stopnjo raznolikosti nalog«.

Najvišji standardni odklon ima trditev »delovno mesto vključuje precejšnjo stopnjo raznolikosti nalog« (0,992), najnižji standardni odklon pa je pri trditvi »delovno mesto vključuje delo na številnih različnih ravneh« (0,908). Histogram 4 v prilogi kaže močno asimetrično porazdelitev v desno, kar pomeni, da ima veliko več enot visoke vrednosti in malo enot majhne vrednosti.

Pri sedmi, osmi in deveti trditvi so anketiranci odgovarjali na dimenzijo pomembnosti dela. Najpogostejši je četrti odgovor, to je pretežno se strinjam, povprečje treh trditev pa je 3,56. Pri tem sklopu trditev je več nestrinjanja, kot ga je pri prvih dveh sklopih. Odgovor z najvišjim procentom (36 %) je pretežno se strinjam pri trditvi »na splošno gledano je moje delo pomembno samo po sebi«. Vendar se kljub temu največ anketirancev strinja (pretežno in popolnoma strinja) – 59,7 % s trditvijo »moje delo ima velik vpliv na ljudi izven organizacije«. S to trditvijo se tudi najmanj ljudi ne strinja in to z 16,6 %. Trditev, s katero se ne strinja 18,7 % anketirancev, pa je »rezultati mojega dela bodo zelo verjetno vplivali na življenja drugih«. Najmanjše povprečje (3,50) je pri trditvi »na splošno gledano je moje delo

pomembno samo po sebi«. Najvišje povprečje (3,64) pa ima trditev »moje delo ima velik vpliv na ljudi izven organizacije«.

Najnižji standardni odklon ima trditev »na splošno gledano je moje delo pomembno samo po sebi« (1,031), najvišji (1,187) pa je pri trditvi »rezultati mojega dela bodo zelo verjetno vplivali na življenja drugih«. Histogram 5 v prilogi na kaže na normalno porazdelitev.

Četrti sklop trditev se navezuje na identifikacijo z delom. Povprečje odgovorov je 3,45, kar je najmanj med vsemi sklopi, kar je razvidno v tabeli 1. V tem sklopu je torej največ nestrinjanja s trditvami. Najpogostejši odgovor je še enkrat pretežno se strinjam. 13 anketirancev (9,4 %) se sploh ne strinja s trditvijo »delovno mesto vključuje opravljanje sklopa delovnih opravil, ki ima očitno začetek in konec«. Trditev, s katero se največ anketirancev ne strinja (se sploh ne strinja in se pretežno ne strinja), je »delovno mesto je urejeno tako, da lahko celoten sklop delovnih opravil opravi od začetka do konca«, in sicer 24,5 %. Ta trditev ima tudi najmanjše povprečje (3,37). S trditvijo »delovno mesto mi omogoča, da sklop delovnih opravil, ki ga začnem, tudi v popolnosti dokončam« se strinja največ anketirancev (59 %), hkrati pa ima tudi najvišje povprečje (3,55).

Najvišji standardni odklon (1,174) je pri trditvi »delovno mesto vključuje opravljanje sklopa delovnih opravil, ki ima očitno začetek in konec«, najnižji standardni odklon pa je pri »delovno mesto mi omogoča, da sklop delovnih opravil, ki ga začnem tudi v popolnosti dokončam« (1,105). Histogram 6 v prilogi kaže rahlo asimetričnost porazdelitve v desno, kar pomeni, da ima več enot visoke vrednosti in manj enot majhne vrednosti.

V zadnjem sklopu pri oblikovanju delu, torej pri trinajsti, štirinajsti in petnajsti trditvi, anketiranci odgovarjajo na temo povratnih informacij. Povprečje zadnjih treh trditev znaša 3,55, najpogostejši odgovor pa je zopet pretežno se strinjam. Trditev »delovne aktivnosti same od sebe zagotavljajo neposredno in jasno informacijo glede uspešnosti (kakovosti in obsega) mojega dela« ima najnižje povprečje (3,50), najnižji odstotek strinjanja (56,1%) in ima najvišji odstotek ne strinjanja z 18,7 %. Najvišji odstotek ne strinjanja ima tudi trditev »delovno mesto mi samo od sebe daje informacije glede moje uspešnosti«, ki pa ima tudi najvišji odstotek strinjanja (60,4 %). Trditev z najnižjim nestrinjanjem (17,3 %) je torej »delovno mesto samo od sebe zagotavlja povratne informacije glede moje uspešnosti«, ki ima povprečje 3,57.

Najnižji standardni odklon (1,093) ima trditev »delovne aktivnosti same od sebe zagotavljajo neposredno in jasno informacijo glede uspešnosti (kakovosti in obsega) mojega dela«. Najvišji standardni odklon (1,153) ima trditev »delovno mesto mi samo od sebe daje informacije glede moje uspešnosti«. Histogram 7 v prilogi kaže rahlo asimetričnost porazdelitve v desno.

Tabela 1: Povprečja in standardni odkloni

	N	Povprečje	Standardni odklon
Zadovoljstvo z ravnotežjem	139	3,534	0,761
Uporabnost tehnologije	139	3,993	0,895
Avtonomija	139	3,674	0,878
Raznolikost dela	139	4,086	0,855
Pomembnost dela	139	3,566	0,961
Identifikacija z delom	139	3,456	0,969
Povratne informacije	139	3,556	1,022

Vir: lastno delo.

4.6 Preverjanje hipotez

H1: Avtonomija pozitivno vpliva na zadovoljstvo z ravnotežjem med poslovnim in zasebnim življenjem.

V model so bile vključene tudi kontrolne spremenljivke spol, starost in izobrazba. Pri analizi povezave med avtonomijo (neodvisna spremenljivka) in zadovoljstvo z ravnotežjem med poslovnim in zasebnim življenjem (odvisna spremenljivka) znaša Pearsonov korelacijski koeficient $r = 0,253$, kar pomeni, da je povezava med spremenljivkama linearna, pozitivna in šibka. Pozitivno in linearno povezanost med spremenljivkama prikazuje tudi regresijski koeficient, ki znaša $B = 0,220$. Vrednost t-preizkusa o regresijskem koeficientu je $t = 3,050$ pri točni stopnji značilnosti $p = 0,003$, kar pomeni, da na podlagi vzročnih podatkov sprejmemo hipotezo, da avtonomija pozitivno vpliva na zadovoljstvo z ravnotežjem med poslovnim in zasebnim življenjem. Vrednost determinacijskega koeficienta je $R^2 = 0,090$, kar pomeni, da je 9 % variabilnosti zadovoljstva z ravnotežjem pojasnjeno z linearno odvisnostjo le-tega od avtonomije. Rezultati analize odvisnosti med avtonomijo in zadovoljstvom z ravnotežjem med poslovnim in privatnim življenjem so prikazani v tabeli 2.

Tabela 2: Rezultati regresijske analize za hipotezo 1

Model		Nestandard. koeficienti		Stand. koeficienti	t	p
		B	Ocena stand. napake	Beta		
1	Konstanta	3,503	0,548		6,394	0,000
	Spol	-0,025	0,136	-0,016	-0,183	0,855
	Izobrazba	-0,075	0,070	-0,099	-1,069	0,287
	Starost	0,144	0,147	0,092	0,983	0,327
2	Konstanta	2,747	0,587		4,682	0,000
	Spol	0,012	0,132	0,008	0,093	0,926
	Izobrazba	-0,089	0,068	-0,117	-1,299	0,196
	Starost	0,116	0,143	0,074	0,813	0,417
	Avtonomija	0,220	0,072	0,253	3,050	0,003
a. Odvisna spremenljivka: zadovoljstvo z ravnotežje med						

Vir: lastno delo.

H2: Uporabnost tehnologije moderira razmerje med avtonomijo in zadovoljstvom z ravnotežjem med poslovnim in zasebnim življenjem.

V model so bile vključene tudi kontrolne spremenljivke spol, starost in izobrazba in neodvisna spremenljivka avtonomija. Pearsonov korelacijski koeficient med interakcijsko spremenljivko (Avtonomija x Tehnologija) in zadovoljstvo z ravnotežjem med poslovnim in zasebnim življenjem znaša $r = 0,056$, kar pomeni, da je povezava med spremenljivkama linearna, pozitivna in šibka. Pozitivno in linearno povezanost med spremenljivkama prikazuje tudi regresijski koeficient, ki znaša $B = 0,066$. Vrednost t-preizkusa o regresijskem koeficientu je $t = 0,665$ pri točni stopnji značilnosti $p = 0,507$, kar pomeni, da na podlagi vzročnih podatkov ne moremo sprejeti hipoteze, da uporabnost tehnologije moderira razmerje med avtonomijo in zadovoljstvom z ravnotežjem med poslovnim in zasebnim življenjem. Rezultati analize odvisnosti med interakcijsko spremenljivko (Avtonomija x Tehnologija) in zadovoljstvom z ravnotežjem med poslovnim in zasebnim življenjem so prikazani v tabeli 3.

Tabela 3: Rezultati regresijske analize za hipotezo 2

Model		Nestandard. koeficienti		Stand. koeficienti	T	P
		B	Ocena stand. napake	Beta		
1	Konstanta	2,747	0,587		4,682	0,000
	Spol	0,012	0,132	0,008	0,093	0,926
	Izobrazba	-0,089	0,068	-0,117	-1,299	0,196
	Starost	0,116	0,143	0,074	0,813	0,417
	Avtonomija	0,220	0,072	0,253	3,050	0,003
2	Konstanta	2,700	0,592		4,558	0,000
	Spol	0,021	0,133	0,013	0,159	0,874
	Izobrazba	-0,086	0,068	-0,144	-1,258	0,211
	Starost	0,124	0,143	0,079	0,863	0,390
	Avtonomija	0,219	0,072	0,253	3,041	0,003
	Interakcijska spremenljivka (Avtonomija xTehnologija)	0,066	0,099	0,055	0,665	0,507
a. Odvisna spremenljivka: zadovoljstvo z ravnotežje med						

Vir: lastno delo.

H3: Identifikacija z delom pozitivno vpliva na zadovoljstvo z ravnotežjem med poslovnim in zasebnim življenjem.

V model so bile vključene kontrolne spremenljivke spol, starost in izobrazba. Pri analizi povezave med identifikacijo z delom (neodvisna spremenljivka) in zadovoljstvom z ravnotežjem med poslovnim in zasebnim življenjem (odvisna spremenljivka) znaša Pearsonov korelacijski koeficient $r = 0,181$, kar pomeni, da je povezava med spremenljivkama linearna, pozitivna in šibka. Pozitivno in linearno povezanost med spremenljivkama prikazuje tudi regresijski koeficient, ki znaša $B = 0,131$. Vrednost t-preizkusa o regresijskem koeficientu je $t = 1,976$ pri točni stopnji značilnosti $p = 0,05$, kar pomeni, da na podlagi vzročnih podatkov sprejmemo hipotezo, da identifikacija z delom pozitivno vpliva na zadovoljstvo z ravnotežjem med poslovnim in zasebnim življenjem.

Vrednost determinacijskega koeficienta je $R^2 = 0,054$, kar pomeni, da je 5,4 % variabilnosti zadovoljstva z ravnotežjem pojasnjeno z linearno odvisnostjo le-tega od avtonomije. Rezultati analize odvisnosti med identifikacijo z delom in zadovoljstvom z ravnotežjem med poslovnim in privatnim življenjem so prikazani v tabeli 4.

Tabela 4: Rezultati regresijske analize za hipotezo 3

Model		Nestandard. koeficienti		Stand. koeficienti	T	p
		B	Ocena stand. napake	Beta		
1	Konstanta	3,503	0,548		6,394	0,000
	Spol	-0,025	0,136	-0,016	-0,183	0,855
	Izobrazba	-0,075	0,070	-0,099	-1,069	0,287
	Starost	0,144	0,147	0,092	0,983	0,327
2	Konstanta	3,032	0,592		5,122	0,000
	Spol	-0,012	0,134	-0,007	-0,087	0,930
	Izobrazba	-0,068	0,069	-0,090	-0,982	0,328
	Starost	0,133	0,145	0,085	0,913	0,363
	Identifikacija z delom	0,131	0,066	0,167	1,976	0,050
a. Odvisna spremenljivka: zadovoljstvo z ravnotežje med						

Vir: lastno delo.

H4: Uporabnost tehnologije moderira razmerje med identifikacijo z delom in zadovoljstvom z ravnotežjem med poslovnim in zasebnim življenjem.

V model so bile vključene kontrolne spremenljivke spol, starost in izobrazba in neodvisna spremenljivka identifikacija z delom. Pearsonov korelacijski koeficient med interakcijsko spremenljivko (Identifikacija x Tehnologija) in zadovoljstvom z ravnotežjem med poslovnim in zasebnim življenjem znaša $r = 0,110$, kar pomeni, da je povezava med spremenljivkama linearna, pozitivna in šibka. Pozitivno in linearno povezanost med spremenljivkama prikazuje tudi regresijski koeficient, ki znaša $B = 0,102$. Vrednost t-preizkusa o regresijskem koeficientu je $t = 1,529$ pri točni stopnji značilnosti $p = 0,129$, kar pomeni, da na podlagi vzročnih podatkov ne moremo sprejeti hipoteze, da uporabnost tehnologije moderira razmerje med identifikacijo z delom in zadovoljstvom z ravnotežjem

med poslovnim in zasebnim življenjem. Rezultati analize odvisnosti med interakcijsko spremenljivko (Identifikacija x Tehnologija) in zadovoljstvom z ravnotežjem med poslovnim in privatnim življenjem so prikazani v tabeli 5.

Tabela 5: Rezultati regresijske analize za hipotezo 4

Model		Nestandard. koeficienti		Stand. koeficienti	T	p
		B	Ocena stand. napake	Beta		
1	Konstanta	3,032	0,592		5,122	0,000
	Spol	-0,012	0,134	-0,007	-0,087	0,930
	Izobrazba	-0,068	0,069	-0,090	-0,982	0,328
	Starost	0,133	0,145	0,085	0,913	0,363
	Identifikacija z delom	0,131	0,066	0,167	1,976	0,050
2	Konstanta	3,026	0,589		5,137	0,000
	Spol	0,009	0,134	0,006	0,066	0,948
	Izobrazba	-0,075	0,069	-0,099	-1,083	0,281
	Starost	0,107	0,145	0,068	0,734	0,464
	Identifikacija z delom	0,146	0,067	0,186	2,193	0,030
	Interakcijska spremenljivka (Identifikacija x Tehnologija)	0,102	0,066	0,131	1,529	0,129
a. Odvisna spremenljivka: zadovoljstvo z ravnotežje med						

Vir: lastno delo.

V Tabeli 6 so prikazani povzetki modelov vseh hipotez. Prikazane so vrednosti determinacijskega koeficienta (R^2), ki so bile utemeljene pri sprejetih hipotezah.

Tabela 6: Povzetek modelov vseh hipotez

Hipoteza	R	R ²	Popravljeni R ²	Ocena standardne napake
1	0,300 ^a	0,090	0,063	0,73689
2	0,305 ^b	0,093	0,059	0,73843
3	0,233 ^c	0,054	0,026	0,75117
4	0,266 ^d	0,071	0,036	0,74745

a. Napovedovalci: (Konstanta), Avtonomija, Spol, Izobrazba, Starost

b. Napovedovalci: (Konstanta), AvtonomijaxTehnologija, Avtonomija, Spol, Izobrazba, Starost

c. Napovedovalci: (Konstanta), IdentifikacijaDela, Spol, Izobrazba, Starost

d. Napovedovalci: (Konstanta), IdentifikacijaxTehnologija, IdentifikacijaDela,

Spol, Izobrazba, Starost

Ovisna spremenljivka pri vseh hipotezah je zadovoljstvo z ravnotežjem

Vir: lastno delo.

Tabela 7 prikazuje linearno povezanost med obravnavanimi spremenljivkami v hipotezah. Iz tabele lahko s pomočjo legende razberemo, da sta korelaciji pri spremenljivki avtonomija in identifikacija značilni s spremenljivko zadovoljstvo. Bližje kot je Pearsonov koeficient korelacije številu 1, močnejša je linearna povezava med spremenljivkama.

Tabela 7: Korelacijska matrika

		Zadovoljstvo	Avtonomija	Identifikacija dela	Avtonomija xTehnologija	Identifikacija
Zadovoljstvo	Pearsonov koeficient	1	0,253**	0,181*	0,056	0,110
	Enostranski preizkus		0,003	0,033	0,512	0,198
	N	139	139	139	139	139
Avtonomija	Pearsonov koeficient	0,253**	1	0,131	0,007	0,090
	Enostranski preizkus	0,003		0,123	0,935	0,293
	N	139	139	139	139	139
Identifikacija dela	Pearsonov koeficient	0,181*	0,131	1	0,125	-0,139
	Enostranski preizkus	0,033	0,123		0,143	0,103
	N	139	139	139	139	139

Delitev tabele

Avtonomijax tehnologija	Pearsonov koeficient	0,056	0,007	0,125	1	-0,001
	Enostranski preizkus	0,512	0,935	0,143		0,989
	N	139	139	139	139	139
Identifikacija xtehnologija	Pearsonov koeficient	0,110	0,090	-0,139	-0,001	1
	Enostranski preizkus	0,198	0,293	0,103	0,989	
	N	139	139	139	139	139
** Korelacija je značilna pri stopnji 0,01						
* Korelacija je značilna pri stopnji 0,05						

Vir: lastno delo.

5 DISKUSIJA

V okviru magistrskega dela smo preučevali štiri hipoteze in v nadaljevanju predstavljamo statuse hipotez.

V hipotezi 1 smo predpostavili, da avtonomija pozitivno vpliva na zadovoljstvo z ravnotežjem med poslovnim in zasebnim življenjem, kar smo na podlagi rezultatov tudi potrdili. Avtonomija omogoča zaposlenim več svobode pri razporejanju in opravljanju obveznosti v poslovnem in privatnem življenju. Svoboda pri sprejemanju odločitev, razporejanju delu in izdelavi delovnega urnika pozitivno vpliva na razmerje delo–družina.

Na podlagi rezultatov smo zavrnilo hipotezo 2, ki pravi, da uporabnost tehnologije moderira razmerje med avtonomijo in zadovoljstvom z ravnotežjem med poslovnim in zasebnim življenjem. Na podlagi dosedanjih ugotovitev smo pričakovali, da bo hipoteza sprejeta, vendar na podlagi rezultatov našega vzorca temu ni tako. Menimo, da je to zato, ker je pri vprašanju o zaznani uporabnosti tehnologije 24 % anketirancev nevtralnno ali negativno odgovorilo na vprašanja o povečanju produktivnosti in uspešnosti svojega dela ob uporabi tehnologije. Ti podatki so verjetno vplivali na to, da uporabnost tehnologije nima vpliva na razmerje med avtonomijo in ravnotežjem.

Hipoteza 3 predvideva, da dimenzija identifikacija z delom vpliva na ravnotežje med poslovnim in zasebnim življenjem. Hipotezo smo na podlagi pridobljenih rezultatov potrdili. Omogočanje zaposlenim, da se identificirajo z delom, se pravi, da so del celotnega procesa, in da lahko opravijo določeno delo od začetka do konca, pozitivno stimulira zadovoljstvo z ravnotežjem med delom in družino.

Na podlagi vzorčnih podatkov smo zavrnilo tudi hipotezo 4, v kateri smo predpostavili, da zaznana uporabna vrednost tehnologije moderira razmerje med identifikacijo z delom in

zadovoljstvom z ravnotežjem med poslovnim in zasebnim življenjem. Ta moderacija je imela dokaj manjšo p vrednosti od prejšnje, vendar ne dovolj, da bi bila statistično značilna. Menimo, da je temu tako, ker uporabnost tehnologije bolj vpliva na identifikacijo z delom kot na avtonomijo, saj je posameznik veliko bolj odvisen od uporabe tehnologije, ko je vključen v celotni delovni proces.

Tabela 8: Hipoteze in njihov status

	Hipoteza	Status
H1	Avtonomija pozitivno vpliva na zadovoljstvo z ravnotežjem med poslovnim in zasebnim življenjem.	Hipoteza je potrjena ($p = 0,003$)
H2	Uporabnost tehnologije moderira razmerje med avtonomijo in zadovoljstvom z ravnotežjem med poslovnim in zasebnim življenjem.	Hipoteza ni potrjena ($p = 0,507$)
H3	Identifikacija z delom pozitivno vpliva na zadovoljstvo z ravnotežjem med poslovnim in zasebnim življenjem.	Hipoteza je potrjena ($p = 0,05$)
H4	Uporabnost tehnologije moderira razmerje med identifikacijo z delom in zadovoljstvom z ravnotežjem med poslovnim in zasebnim življenjem.	Hipoteza ni potrjena ($p = 0,129$)

Vir: lastno delo.

5.1 Teoretični prispevki

V teoretičnem delu magistrskega dela smo preučevali področje tehnologije in digitalizacije, zadovoljstva z ravnotežjem med poslovnim in zasebnim življenjem ter oblikovanje dela. V empiričnem delu pa smo se osredotočili na zadovoljstvo z ravnotežjem ter na dve dimenziji oblikovanja dela – avtonomija in identifikacija dela.

V sklopu oblikovanja dela smo predstavili teorijo značilnosti dela, ki sta jo razvila Hackman in Oldham. Cilj teorije je, da se poveča motivacija in zadovoljstvo zaposlenih, saj bodo tako bolje opravljali svoje delo (Hackman & Oldham, 1976). Temeljne značilnosti dela (raznolikost veščin, identifikacija z delom, pomembnost dela, avtonomija in povratne informacije) vplivajo na zadovoljstvo z ravnotežjem med poslovnim in zasebnim življenjem

(Steyn & Vawda, 2014). Kot je prikazano na Sliki 4, se pri hipotezah osredotočimo na dve značilnosti dela, in sicer avtonomija in identifikacija z delom.

Teoretični prispevek magistrskega dela je v pregledu obstoječe literature na temo oblikovanja dela, zadovoljstva z ravnotežjem med poslovnim in zasebnim življenjem in uporabno vrednostjo tehnologijo. Rezultati raziskave so skladni z dosedanjimi ugotovitvami, ki kažejo, da avtonomija in identifikacija z delom pozitivno vplivata na zadovoljstvo z ravnotežjem med poslovnim in zasebnim življenjem (Jindal, Agarwal, Garg & Rastogi, 2013; Valcour, 2007; Annink & den Dulk, 2012). Tudi Valcour (2007) ter Annink in den Dulk (2012) so ugotovili, da avtonomija vpliva na ravnotežje dela in osebnega življenja

Jindal, Agarwal, Garg in Rastogi (2013) so v svoji raziskavi ugotovili, da imajo vse dimenzije oblikovanja dela pozitivno in močno povezavo z zadovoljstvom na ravnotežje med zasebnim in poslovnim življenjem. Kot že omenjeno, pa so rezultati raziskave pokazali, da dimenzije pomen dela, raznolikost veščin in povratne informacije nimajo statistično značilnega vpliva na zadovoljstvo s poslovnim in zasebnim življenjem. Na podlagi rezultatov zato sklepamo, da razmerje med posameznimi dimenzijami oblikovanja dela in zadovoljstvom med poslovnim in zasebnim življenjem morda ni direktno in da nanj vplivajo številni drugi dejavniki.

Magistrsko delo hkrati prikaže tudi povezavo med digitalizacijo, oblikovanjem dela in zadovoljstvom z ravnotežjem med poslovnim in privatnim življenjem. Batt in Valcour (2003) sta ugotovila, da tehnologija vpliva na ravnotežje med poslovnim in zasebnim življenjem. Na podlagi rezultatov smo zavrnila hipotezi, ki pravita, da uporabna vrednost tehnologije moderira razmerji med avtonomijo ter identifikacijo z delom in zadovoljstvom z ravnotežjem med poslovnim in zasebnim življenjem. Na podlagi rezultatov tako sklepamo, da oblikovanje dela (i. e. avtonomija in identifikacija z delom) bolj vpliva na zadovoljstvo z ravnotežjem med poslovnim in zasebnim življenjem kot pa zaznana uporabna vrednost tehnologije. Večja vključenost zaposlenih na delovnem mestu lahko povzroči večje zadovoljstvo z ravnotežjem med poslovnim in zasebnim življenjem in zmanjša željo po odhodu (Shankar & Bhatnagar, 2010). Vpliva lahko tudi na boljše zadovoljstvo v življenju, zadovoljstvo v družini, zadovoljstvo v zakonski zvezi in preživljanju prostega časa (Allen, Herst, Bruck & Sutton, 2000). Rezultati so pokazali, da ima identifikacija z delom pozitiven vpliv na zadovoljstvo z ravnotežjem med poslovnim in zasebnim življenjem, vendar je med njima šibka povezava.

5.2 Praktična priporočila

Na podlagi rezultatov, ki smo jih pridobili s pomočjo anketnega vprašalnika, smo ugotovili, da je veliko anketirancev zadovoljnih z ravnotežjem med poslovnim in zasebnim življenjem, vendar menimo, da bi moral odstotek zadovoljnih ali zelo zadovoljnih biti še višji. To pa lahko dosežemo na dva načina. Prvi je ta, da podjetja in organizacije, oblikujejo vsa dela, ki jih je možno preoblikovati, tako, kot najbolj odgovarja zaposlenim. Če je možnost, naj

zaposlenim zagotovijo čim več avtonomije glede odločanja o delovnem procesu, razporejanja delovnega časa, opravljanja nalog itd. S tem bodo imeli zaposleni večje zadovoljstvo pri delu in motivacijo, lažje pa bodo tudi usklajevali delovne ter družinske obveznosti. Pomembno je torej, da delodajalec zaposlenim zagotovi dobro počutje na delovnem mestu, saj bodo potem to dobro počutje prenesli tudi na zasebno življenje. Drugi način pa je odvisen od posameznika. Pomembno je, da oseba sama veliko naredi, da bo zadovoljna z ravnotežjem. To lahko doseže tako, da skrbi o delu pusti v službi in da poskrbi, da družinske skrbi ne vplivajo na njegovo delovno uspešnost. Če bo delovna uspešnost posameznika padla, bo večja verjetnost, da njegovi nadrejeni ne bodo zadovoljni, ti pa bodo lahko nato tega posameznika spravili v slabo voljo. In če se bo ta slaba volja po končani službi prenesla na družino, imamo začarani krog.

Iz pridobljenih podatkov težko sklepamo, kateri dejavniki najbolj vplivajo na to, da čas med delom in zasebnim življenjem ni dobro razdeljen. Veliko zaposlenih se vozi daleč v službo in že s samim prevozom izgubijo veliko časa. Veliko število zaposlenih tudi opravlja dela, ki zahtevajo, da morajo ob vikendih v službo in tako ne morejo preživeti več časa doma, ko je možnost, da drugi člani družine ne delajo.

Ugotovili smo tudi, da se večina anketirancev strinja, da je tehnologija v današnjem času pomembna za uspešno delovanje večine delovnih mest. Strinjajo se s tem, da tehnologija povečuje njihovo produktivnost in uspešnost ter da je koristna za njihovo delovno mesto. Na tej točki bi priporočili različnim podjetjem, ki se še niso uspeli najbolje globalizirati in vpeljati nove tehnologije, da to storijo čimprej, saj bodo v nasprotnem primeru lahko zaostali za svojimi konkurenti in posledično tudi izgubili svoje kupce in tržni delež. Na delovnih mestih, kjer je potrebna tehnologija, je pomembno, da se ta tehnologija neprestano nadgrajuje in ažurira. Tako bodo lahko zaposleni učinkovitejše in uspešnejše opravljali svoje. Lahko pa bodo tudi bolj motivirani za svoje delo, saj bodo s pomočjo tehnologije in njihovega znanja delo tudi lažje in hitreje opravljali.

Na podlagi rezultatov smo tudi ugotovili, da ima kar nekaj anketirancev delo oblikovano na način, ki jim odgovarja oziroma jim je všeč. Kot smo že omenili, je to pomembno za posameznikovo zadovoljstvo z delom in motivacijo. Vsem podjetjem in organizacijam, ki želijo preoblikovati delo njihovih zaposlenih, bi predlagali, da uporabijo Hackmanovo in Oldhamovo teorijo značilnosti dela ali pa katere druge sodobne oblike oblikovanja dela. Najprej je seveda potrebno preučiti, katera oblika dela bi zaposlenim najbolj odgovarjala, nato pa to obliko poskusiti implementirati v podjetje.

5.3 Omejitve in priporočila za nadaljnje raziskovanje

Največja omejitev, s katero smo se srečali pri izdelavi magistrskega dela, je bila pridobivanje podatkov za empirični del. Izdelani vprašalnik, ki je bil objavljen na spletni strani, je bil deljen na veliko socialnih omrežjih, kamor dostopa veliko ljudi. Vendar se ni veliko ljudi odločilo, da bodo tak vprašalnik rešili in prispevali k boljši raziskavi. Veliko je bilo tudi

takih, ki so začeli reševati prvih nekaj vprašanj, vendar niso prišli do konca. Kar nekaj jih je sicer prišlo do konca, vendar vmes niso odgovorili na vsa vprašanja, ali pa so samo hitro rešili vprašalnik, ne da bi si vzeli čas in dejansko prebrali vprašanja.

Omejitev pri izdelavi je bila tudi ta, da smo večinoma morali prebirati literaturo v angleškem jeziku. Težava je bila ta, da je bilo v besedilih veliko strokovnih besed, ki smo jih morali prevajati s pomočjo slovarja. To nam je vzelo kar nekaj časa in nam otežilo delo. Slovenske literature je bilo nekaj, vendar ne veliko. Predvsem je zaznati pomanjkanje raziskav, ki bi bile zapisane ali pa povzete v slovenskem jeziku.

O digitalni transformaciji je objavljenih zelo malo znanstvenih raziskav, saj je večina objavljenih del povezanih z digitalizacijo informacij, ne pa s preoblikovanjem organizacije ali zmožnostjo uporabe digitalnih sredstev v organizaciji.

Za nadaljnje raziskave bi predlagali, da se bolje in natančneje razišče zadovoljstvo z ravnotežjem med poslovanjem in zasebnim življenjem, saj menimo, da je to področje, ki bo v prihodnosti imelo vedno večji pomen pri zaposlenih. Raziskave na tem področju bi lahko pomagale tudi podjetjem oziroma organizacijam in tudi samim delavcem, kako izboljšati zadovoljstvo in kako ga obdržati. Tudi več raziskav na področju digitalne transformacije bi lahko podjetjem omogočilo lažje in boljše poslovanje.

Vsem nadaljnjim raziskovalcem tematik, ki so uporabljene v tem magistrskem delu priporočamo, da pridobijo čim večji vzorec in da poskušajo pridobiti čim več ljudi iz različnih področij dela, saj bodo potem lažje in bolje analizirali stvari. Z večjim vzorcem iz različnih področij dela bodo lahko tudi določene stvari bolj posplošili in lažje ugotovili, na katerih delovnih področjih so določene stvari pomembnejše ali pa se bolje opravljajo.

SKLEP

V današnjem času poteka digitalizacija delovnih mest, ki vpliva na oblikovanje dela. Le-to vključuje ureditev na delovnem mestu, ki pripomore k povečanju produktivnosti delavcev, predvsem tako, da jim za nagrado nudi zadovoljstvo (Hackman & Oldham, 1976). Začetek oblikovanja dela je bil znanstveni management, ki je predlagal razdelitev dela na preproste segmente (Garg & Rastogi, 2005). Močno pa je na oblikovanje dela vplivala Herzbergova teorija, ki opisuje motivatorje in higienike kot dva faktorja, ki vplivata na zadovoljstvo pri delu (Lundberg, Gudmundson & Andersson, 2009). Tretja teorija je teorija značilnosti dela, ki opredeljuje pet značilnosti dela – avtonomijo, identiteto dela, raznolikost veščin, pomen dela in povratne informacije (Hackman & Oldham, 1976). Pri oblikovanju dela je pomembno vključiti značilnosti naloge, značilnosti znanja, družbene značilnosti, delovno okolje, zadovoljstvo pri delu in sodobne oblike oblikovanja dela, kot so obogatitev dela, rotacija delovnih mest, dodajanje delovnih nalog, fleksibilen delovni urnik in delo od doma.

Dejavniki ravnotežja med poslovnim in zasebnim življenjem so predvsem individualni, organizacijski, družbeni in demografski (Poulose & Sudarson, 2014). Zadovoljstvo z ravnotežjem med poslovnim in zasebnim življenjem je pomembno, ker vedno več osebam, predvsem mlajšim, ki se vključujejo na trg dela, to veliko pomeni (Smith, 2010). Znotraj dela to pomeni, da se zaposleni počutijo bolj vključene na delovnem mestu in imajo manjšo željo po odhodu (Shankar & Bhatnagar, 2010). Znotraj zasebnega življenja pa to pomeni večje zadovoljstvo v življenju, družini, zakonski zvezi in preživljanju prostega časa (Allen, Herst, Bruck & Sutton, 2000).

Zaznana uporabnost tehnologije je opredeljena kot obseg, v katerem posameznik verjame, da bo s tehnologijo izboljšal svojo delovno uspešnost (Venkatesh & Davis, 2000). V današnjem času ima tehnologija vedno večji pomen pri večini poslovnih dejavnosti. Težko si je predstavljati sodobno organizacijo, ki ne bi bila odvisna od uporabe nekakšne tehnologije (Orlikowski & Scott, 2008). Zato je zelo pomembno, da ima vsak posameznik čim višjo zaznano uporabnost, saj na ta način ne bo čutil odpora do uporabe novih tehnoloških naprav ali sistemov.

Glavni cilj magistrske naloge je bil predvsem ugotoviti, kakšna so razmerja med dimenzijami oblikovanja dela, bolj specifično avtonomijo in identifikacijo z delom, ter zadovoljstvom z ravnotežjem med poslovnim in zasebnim življenjem.

Empirična raziskava je pokazala, da dimenziji oblikovanja dela, avtonomija in identifikacija z delom, pozitivno vplivata na zadovoljstvo z ravnotežjem med poslovnim in zasebnim življenjem, medtem ko raziskava ni pokazala statistične pomembnosti glede zaznane uporabnosti tehnologije, ki bi moderirala razmerje med avtonomijo ter identifikacijo z delom in zadovoljstvom z ravnotežjem med poslovnim in zasebnim življenjem.

LITERATURA IN VIRI

1. Adams, G. A., King, L. A. & King, D. W. (1996). Relationships of job and family involvement, family social support, and work–family conflict with job and life satisfaction. *Journal of Applied Psychology*, 81(4), 411–420.
2. Allen, T. D., Herst, D. E., Bruck, C.S. & Sutton, M. (2000). Consequences associated with work-to-family conflict: A review and agenda for future research. *Journal of Occupational Health Psychology*, 5, 278–308.
3. Annink, A. & den Dulk, L. (2012). Autonomy: the panacea for self-employed women's work-life balance?. *Community, Work & Family*, 15(4), 383–402.
4. Bakker, A. B. (2009). Building engagement in the workplace. v R. J. Burke & C.L. Cooper (ur.), *The peak performing organization* (str. 50–72). Oxon, UK: Routledge.
5. Barley, S. R., Meyerson, D. E. & Grodal, S. (2011). E-mail as a Source and Symbol of Stress. *Organization Science*, 22(4), 887–906.

6. Batt, R. & Valcour, P. M. (2003). Human resources practices as predictors of work-family outcomes and employee turnover. *Industrial Relations: A Journal of Economy and Society*, 42(2), 189–220.
7. Bell, A. S., Rajendran, D. & Theiler, S. (2012). Job stress, wellbeing, work-life balance and work-life conflict among Australian academics. *Electronic Journal of Applied Psychology*, 8(1), 25–37.
8. Bilban, M. (2014). Kako prepoznati stres v delovnem okolju. V J. Pegan Stemberger (ur.). *Coaching za več zdravja in dobrega počutja zaposlenih* (str. 14–25). Ljubljana: Glotta Nova.
9. Bizjak, E. (2014). Delovno okolje in psihofizično zdravje zaposlenih. V J. Pegan Stemberger (ur.). *Coaching za več zdravja in dobrega počutja zaposlenih* (str. 32–44). Ljubljana: Glotta Nova.
10. Brennen, S. & Kreiss, D. (2014). Digitalization and Digitization. *Culture Digitally*. Pridobljeno 18. avgusta 2019 iz <http://culturedigitally.org/2014/09/digitalization-and-digitization/>
11. Brough, P., Timms, C., O'Driscoll, M. P., Kalliath, T., Cindy Sit, O-L. S. & Lo, D. (2014). Work-life balance: a longitudinal evaluation of a new measure across Australia and New Zealand workers. *The International Journal of Human Resource Management*, 25(19), 2724–2744.
12. Carlson, D., Kacmar, M. K., Ferguson, M., Zivnuska, S. & Whitten, D. (2011). Work-Family Enrichment and Job Performance: A Constructive Replication of Affective Events Theory. *Journal of Occupational Health Psychology*, 16(3), 297–312.
13. Carlson, D. S., Grzywacz, J. G. & Kacmar, M. K. (2010). The relationship of schedule flexibility and outcomes via the work-family interface. *Journal of Managerial Psychology*, 25(4), 330–355.
14. Clark, S. C. (2000). Work/family border theory: A new theory of work/family balance. *Human Relations*, 53(6), 747–770.
15. Dimec, T., Mahnič, J., Marinšek, M., Masten, R. & Tušak, M. (2008). Zadovoljstvo z življenjem in delovno zadovoljstvo zaposlenih v Slovenski vojski. *Psihološka obzorja*, 17(4), 117–130.
16. Dul, J., Ceylan, C. & Jaspers, F. (2011). Knowledge workers' creativity and the role of the physical work environment. *Human resource management*, 50(6), 715–734.
17. Elliot, M. (2003). Work and family role strain among university employees. *Journal of Family and Economic Issues*, 24(2), 157–180.
18. Eurostat. (2018). *How many hours do Europeans work per week?*. Pridobljeno 15. 8. 2019 iz <https://ec.europa.eu/eurostat/web/products-eurostat-news/-/DDN-20180125-1>
19. Gajendran, R. S. & Harrison, D. A. (2007). The Good, the Bad, and the Unknown About Telecommuting: Meta-Analysis of Psychological Mediators and Individual Consequences. *Journal of Applied Psychology*, 92(6), 1524–1541.
20. Garg, P. & Rastogi, R. (2005). New model of job design: motivating employees' performance. *Journal of Management Development*, 18(3), 263–280.

21. Gorenak, M. (2011). Analiza zaznavanja dejavnikov zadovoljstva slovenskih turističnih vodnikov in spremljevalcev. *Naše Gospodarstvo*, 57(1/2), 26–34.
22. Grant, A. M. (2007). Relational job design and the motivation to make a prosocial difference. *Academy of Management Review*, 32(2), 393–417.
23. Greenhaus, J. H., Allen, T. D. & Spector, P. E. (2006). Health consequences of work–family conflict: The dark side of the work–family interface. V *Employee health, coping and methodologies* (str. 61–98). Bingley: Emerald Group Publishing Limited.
24. Hackman, J. R. & Oldham, G. R. (1975). Development of the Job Diagnostic Survey. *Journal of Applied Psychology*, 60(2), 159–170.
25. Hackman, J. R. & Oldham, G. R. (1976). Motivation through the Design of Work: Test of a Theory. *Organizational Behavior & Human Performance*, 16(2), 250–279.
26. Hackman, J. R., Oldham, G. R., Janson, R. & Purdy, K. (1975). A New Strategy for Job Enrichment. *California Management Review*, 17(4), 57–71.
27. Hicks, W. D. & Klimoski, R. J. (1981). The Impact of Flexitime on Employee Attitudes. *Academy of Management Journal*, 24(2), 333–341.
28. Hill, E. J., Hawkins, A. J., Ferris, M. & Weitzman, M. (2001). Finding an extra day a week: The positive effect of job flexibility on work and family life balance. *Family Relations*, 50(1), 49–58.
29. Hill, J. E., Erickson, J. J., Holmes, E. K. & Ferris, M. (2010). Workplace Flexibility, Work Hours, and Work-Life Conflict: Finding an Extra Day or Two. *Journal of Family Psychology*, 24(3), 349–358.
30. Ho, W. H., Chang, C. S., Shih, Y. L. & Liang, R. D. (2009). Effects of job rotation and role stress among nurses on job satisfaction and organizational commitment. *BMC health services research*, 9(1), 8.
31. Hobson, C. J., Delunas, L. & Kesic, D. (2001). Compelling evidence of the need for corporate work-life balance initiatives: Results from a national survey of stressful life events. *Journal of Employment Counselling*, 38, 38–44.
32. Huang, H. J. (1999). Job Rotation from the Employees' Point of View. *Research and Practice in Human Resource Management*, 7(1), 75–85.
33. Husić, M. (2010). *Ergonomija in varstvo pri delu*. Ljubljana: Zavod IRC.
34. Jindal, A., Agarwal, S., Garg, P. & Rastogi, R. (2013). Role of Job Design for Achieving Work Life Balance. *Conference on Excellence in Research and Education* (str. 203–217). Indore: IIM Indore
35. Kane, C. G., Palmer, D., Phillips, N. A., Kiron, D. & Buckley, N. (2015, 14. julij). Strategy, not technology, drives digital transformation. *MIT Sloan Management Review and Deloitte University Press*, 14, 1–25.
36. Koekemoer, E. & Downes, C. (2011). Work-life balance policies: Challenges and benefits associated with implementing flexitime. *SA Journal of Human Resource Management*, 9(1), 1–13.
37. Kozlowski, S. W. J. & Ilgen, D. R. (2006). Enhancing the Effectiveness of Work Groups and Teams. *Association for Psychological Science*, 7(3), 77–124.

38. Kumar, A., Abbas, Q., Ghumro, I.A. & Zeeshan, A. (2011). Job characteristics as predictors of job satisfaction and motivation. *Asian Journal of Business and Management Sciences*, 1(4), 206–216.
39. Lapierre, L. M., Hackett, R. D., & Taggar, S. (2006). A test of the links between family interference with work, job enrichment and leader–member exchange. *Applied Psychology*, 55(4), 489–511.
40. Lundberg, C., Gudmundson, A. & Andersson, T. D. (2009). Herzberg's Two-Factor Theory of work motivation tested empirically on seasonal workers in hospitality and tourism. *Tourism Management*, 30, 890–899.
41. McCrae, R. R. & John, O. P. (1992). An introduction to the five-factor model and its applications. *Journal of Personality*, 60, 175–215.
42. Mickan, S. & Rodger, S. (2000). Characteristics of effective teams: a literature review. *Australian Health Review*, 23(3), 201–208.
43. Mokhtarian, P. L. (1992). *Defining Telecommuting*. California: University of California Transportation Center.
44. Morgeson, F. P. & Humphrey, S. E. (2006). The Work Design Questionnaire (WDQ): Developing and Validating a Comprehensive Measure for Assessing Job Design and the Nature of Work. *Journal of Applied Psychology*, 6, 1321–1339.
45. Možina, S. (2002). *Management kadrovskih virov*. Ljubljana: Fakulteta za družbene vede.
46. Musek Lešnik, K. (2006). *Kristijan Musek Lešnik*. Pridobljeno 18. avgusta 2019 iz <http://www.ipsos.si/web-data/Templates/podjetje-zaposleni-zadovoljstvoprideluinpotrosniki.html>
47. Neumeier, A., Wolf, T. & Oesterle, S. (2017). The Manifold Fruits of Digitalization – Determining the Literal Value Behind. *Proceedings of the 13th International Conference on Wirtschaftsinformatik* (str. 484–498). St. Gallen: Institute of Information Management
48. Oldham, G. R. & Hackman, J. R. (2010). Not what it was and not what it will be: the future of job design research. *Journal of Organizational Behavior* 31(2-3): 463–479.
49. Orlikowski, W. J. & Scott, S. V. (2008). 10 sociomateriality: challenging the separation of technology, work and organization. *The academy of management annals*, 2(1), 433–474.
50. Öztürk, H., Bahcecik, N. & Baumann, S. L. (2006). Nursing satisfaction and job enrichment in Turkey. *Nursing Science Quarterly*, 19(4), 360–365.
51. Parviainen, P., Tihinen, M., Kääriäinen, J. & Teppola, S. (2017). Tackling the digitalization challenge: how to benefit from digitalization in practice. *International Journal of Information Systems and Project Management*, 5(1), 63–77.
52. Perrons, D. (2003). The New Economy and the Work-Life Balance: Conceptual Explorations and a Case Study of New Media. *Gender, Work & Organization*, 10(1), 65–93.

53. Piccolo, R. F. & Colquitt, J. A. (2006). Transformational leadership and job behaviors: The mediating role of core job characteristics. *Academy of Management journal*, 49(2), 327–340.
54. Pierce, J. L., Jussila, I. & Cummings, A. (2009). Psychological ownership within the job design context: Revision of the job characteristics model. *Journal of Organizational Behavior: The International Journal of Industrial, Occupational and Organizational Psychology and Behavior*, 30(4), 477–496.
55. Poulouse, S. & Sudarson, N. (2014). Work Life Balance: A Conceptual Review. *International Journal of Advances in Management and Economics*, 3(2), 1–17.
56. Raza, A. M. & Nawaz, M. M. (2011). Impact of Job Enlargement on Employees' Job Satisfaction, Motivation and Organizational Commitment: Evidence from Public Sector of Pakistan. *International Journal of Business and Social Science*, 2(18), 268–273.
57. Robbins, S. P., Odendaal, A. & Roodt, G. (2004). *Organisational Behaviour: Global and Southern African perspectives*. Pretoria: Pearson Publications.
58. Sabbagh, K., El-Darwiche, B., Friedrich, R. & Singh, M. (2012). Maximizing the impact of digitalization. *The Global Information Technology Report: Living in a Hyperconnected World*. Geneva: Booz & Company.
59. Salas, E., Shuffler, M. L., Thayer, A. L., Bedwell, W. L. & Lazzara, E. H. (2014). Understanding and Improving Teamwork in Organizations: A Scientifically Based Practical Guide. *Human Resource Management*, 54(4), 599–622.
60. Saleem, S., Shaheen, W. A. & Saleem, R. (2012). The impact of job enrichment and job enlargement on employee satisfaction keeping employee performance as intervening variable: A correlational study from Pakistan. *Kuwait Chapter of Arabian Journal of Business and Management Review*, 33(845), 1–21.
61. Schutte, N. S., Malou, J. M., Hall, L. E., Haggerty, D. J., Cooper, J. T., Golden, C. J. & Dornheim, L. (1998). Development and validation of a measure of emotional intelligence. *Personality and Individual Differences*, 25, 167–177.
62. Scott, P., Kogi, K. & McPhee, B. (2010). *Ergonomics guidelines for occupational health practice in industrially developing countries*. Darmstadt: IEA and ICOH.
63. Serrat, O. (2009). *Knowledge Solutions*. Singapore: Springer
64. Shankar, T. & Bhatnagar, J. (2010). Work life balance, employee engagement, emotional consonance/dissonance & turnover intention. *The Indian Journal of Industrial Relations*, 46(1), 74–87.
65. Shibata, S. & Suzuki, N. (2004). Effects of an indoor plant on creative task performance and mood. *Scandinavian journal of psychology*, 45(5), 373–381.
66. Singh, K. J. & Jain, M. (2013). A study of employees' job satisfaction and its impact on their performance. *Journal of Indian Research*, 1(4), 105–111.
67. Smith, K. T. (2010). Work-life balance perspectives of marketing professionals in generation Y. *Services Marketing Quarterly*, 31, 434–447.
68. Stanton, J. M., Balzer, W. K., Smith, P. C., Parra, L. F. & Ironson, G. (2001). A general measure of work stress: The Stress in General Scale. *Educational and Psychological Measurement*, 61(5), 866–888.

69. Steyn, R. & Vawda, N. (2014). Job characteristics: their relationship to job satisfaction, stress and depression. *Journal of Psychology in Africa*, 24(3), 281–284.
70. The Economist Newspaper Limited. (2012). *The third industrial revolution*. Pridobljeno 16. avgusta 2019 iz <https://www.economist.com/leaders/2012/04/21/the-third-industrial-revolution>
71. Timonen, H. & Vuori, J. (2018). Visibility of work: how digitalization changes the workplace. *51st Hawaii International Conference on Systems Sciences* (str. 5075–5084). Honolulu: Shidler College of Business
72. Valcour, P. M., & Hunter, L. W. (2005). Technology, organizations, and work-life integration. V E. E. Kossek & S. J. Lambert (ur.), *Work and Life Integration: Organizational, Cultural, and Individual Perspectives* (str. 76–98). Mahwah, NJ: Lawrence Erlbaum Associates
73. Valcour, M. (2007). Work-Based Resources as Moderators of the Relationship Between Work Hours and Satisfaction With Work-Family Balance. *Journal of Applied Psychology*, 92(6).
74. Vecchio, R. P. (2000). *Organizational Behavior: Core Concepts*. Forth Worth: The Dryden Press.
75. Venkatesh, V. & Davis, F. D. (2000). A Theoretical Extension of the Technology Acceptance Model: Four Longitudinal Field Studies. *Management Science*, 46(2), 186–204.
76. Zhu, Y. (2013). A Review of Job Satisfaction. *Asian Social Science*, 9(1), 293–298.

PRILOGE

Priloga 1: Vprašalnik

Q1 - Zadovoljstvo z delom in življenjem. Na podlagi ocene preteklih dveh tednov navedite, v kolikšni meri se strinjate z navedenimi trditvami. Kako zadovoljni ste ...

	Zelo nezadovoljen	Nezadovoljen	Nevtralen	Zadovoljen	Zelo zadovoljen
z načinom, kako ste razdelili svoj čas med delo in zasebno življenje.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
z načinom, kako ste razdelili svojo pozornost med delo in zasebno življenje.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
s tem, kako dobro se vaše delo ujema z vašim zasebnim življenjem.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
z vašimi sposobnostmi, da uravnotežite potrebe pod delu s potrebami iz vašega zasebnega življenja.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
s priložnostmi, ki jih imate, da svoje delo dobro opravite in kljub delu ustrezno opravite tudi zasebne obveznosti.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Q2 - Zaznana uporabnost tehnologije. Navedite, v kolikšni meri se strinjate z navedenimi trditvami. Nove tehnologije na delovnem mestu ...

	Sploh se ne strinjam	Pretežno se ne strinjam	Niti se strinjam niti se ne strinjam	Pretežno se strinjam	Popolnoma se strinjam
izboljšujejo moje delo v službi.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
povečujejo mojo produktivnost.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
povečujejo mojo učinkovitost v službi.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
sokoristne za moje delo.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Q3 - Oblikovanje dela. Navedite, v kolikšni meri se strinjate z navedenimi trditvami.

	Sploh se ne strinjam	Pretežno se ne strinjam	Niti se strinjam niti se ne strinjam	Pretežno se strinjam	Popolnoma se strinjam
Na delovnem mestu lahko sprejemam lastne odločitve glede razporejanja delovnega urnika.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Delovno mesto mi omogoča, da	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

načrtujem, kako bom opravil svoje delo.					
Delovno mesto zagotavlja precejšnjo samostojnost pri sprejemanju odločitev.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Delovno mesto vključuje precejšnjo stopnjo raznolikosti nalog.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Delovno mesto vključuje delo na številnih različnih stvareh.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Delovno mesto zahteva uspešnost na širokem naboru nalog.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Rezultati mojega dela bodo zelo verjetno vplivali na življenja drugih.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Na splošno gledano je moje delo pomembno samo po sebi.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Moje delo ima velik vpliv na ljudi izven organizacije.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Delovno mesto vključuje opravljanje sklopa delovnih opravil, ki ima očiten začetek in konec.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Delovno mesto je urejeno tako, da lahko celoten sklop delovnih opravil opravi od začetka do konca.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Delovno mesto mi omogoča, da sklop delovnih opravil, ki ga začnem, tudi v popolnosti dokončam.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Delovne aktivnosti same od sebe zagotavljajo neposredno in jasno informacijo glede uspešnosti (kakovosti in obsega) mojega dela.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Delovno mesto samo od sebe zagotavlja povratne informacije glede moje uspešnosti.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Delovno mesto mi samo od sebe daje informacije glede moje uspešnosti.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Q4 - Spol:

- Moški
 Ženski

Q5 - V katero starostno skupino spadate?

- do 20 let
 21–40 let
 41–60 let
 61 let ali več

Q6 - Kakšna je vaša najvišja dosežena formalna izobrazba?

- Manj kot srednja šola
- Srednja šola
- Višja ali visoka šola
- Univerzitetna izobrazba
- Magisterij ali doktorat

Q7 - Prosimo, da označite področje vašega dela.

- 1 Administracija
- 2 Bančništvo, zavarovalništvo, finance, računovodstvo in revizija
- 3 Elektrotehnika, elektronika in telekomunikacije
- 4 Gostinstvo in turizem
- 5 Gradbeništvo, geodezija in arhitektura
- 6 Izobraževanje, kultura in šport
- 7 Kmetijstvo, gozdarstvo
- 8. Prodaja in komerciala
- 9 Kreativa, design
- 10 Lesarstvo
- 11 Marketing, PR in mediji
- 12 Naravoslovje
- 13 Osebne storitve in varovanje
- 14 Pravo in družboslovje
- 15 Prehrambena industrija
- 16 Proizvodnja
- 17 Računalništvo in programiranje
- 18 Tehnične storitve, strojništvo
- 19 Znanost, tehnologija
- 20 Zdravstvo
- 21 Drugo

Priloga 2: Prikaz demografskih podatkov

Prikaz demografskih podatkov za vprašanje spol

		Absolutna frekvenca	Relativna frekvenca	Veljavna relativna frekvenca	Kumulativna relativna frekvenca
Veljavni	Moški	51	36,7	36,7	36,7
	Ženski	88	63,3	63,3	100,0
	Skupaj	139	100,0	100,0	

Vir: lastno delo.

Prikaz demografskih podatkov za vprašanje starost

		Absolutna frekvenca	Relativna frekvenca	Veljavna relativna frekvenca	Kumulativna relativna frekvenca
Veljavni	do 20 let	1	,7	,7	,7
	21 - 40 let	98	70,5	70,5	71,2
	41 - 60 let	39	28,1	28,1	99,3
	61 let ali več	1	,7	,7	100,0
	Skupaj	139	100,0	100,0	

Vir: lastno delo.

Prikaz demografskih podatkov za vprašanje izobrazbe

		Absolutna frekvenca	Relativna frekvenca	Veljavna relativna frekvenca	Kumulativna relativna frekvenca
Veljavni	Manj kot srednja šola	3	2,2	2,2	2,2
	Srednja šola	28	20,1	20,1	22,3
	Višja ali visoka šola	27	19,4	19,4	41,7
	Univerzitetna izobrazba	65	46,8	46,8	88,5
	Magisterij ali doktorat	16	11,5	11,5	100,0
	Skupaj	139	100,0	100,0	

Vir: lastno delo.

Prikaz demografskih podatkov za vprašanje področje dela

		Absolutna frekvenca	Relativna frekvenca	Veljavna relativna frekvenca	Kumulativna relativna frekvenca	
Veljavni	1	7	5,0	5,0	5,0	
	2	24	17,3	17,3	22,3	
	3	4	2,9	2,9	25,2	
	4	11	7,9	7,9	33,1	
	5	3	2,2	2,2	35,3	
	6	18	12,9	12,9	48,2	
	7	1	,7	,7	48,9	
	8	15	10,8	10,8	59,7	
	9	2	1,4	1,4	61,2	
	11	10	7,2	7,2	68,3	
	12	1	,7	,7	69,1	
	13	1	,7	,7	69,8	
	14	12	8,6	8,6	78,4	
	16	1	,7	,7	79,1	
	17	3	2,2	2,2	81,3	
	18	6	4,3	4,3	85,6	
	19	5	3,6	3,6	89,2	
	20	4	2,9	2,9	92,1	
	21	11	7,9	7,9	100,0	
	Total		139	100,0	100,0	

Vir: lastno delo.

Priloga 3: Opisne statistike za vprašanja

Histogram 1: vprašanje o zadovoljstvu z ravnotežjem

Vir: lastno delo.

Histogram 2: vprašanje uporabnosti tehnologije

Vir: lastno delo.

Histogram 3: vprašanja o avtonomiji na delovnem mestu

Vir: lastno delo.

Histogram 4: vprašanje o raznolikosti dela

Vir: lastno delo.

Histogram 5: vprašanje o pomembnosti dela

Vir: lastno delo.

Histogram 6: vprašanje o identifikaciji z delom

Vir: lastno delo.

Histogram 7: vprašanje o povratnih informacijah

Vir: lastno delo.