

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

MAGISTRSKO DELO

**ORGANIZACIJSKA KULTURA V UČEČI SE ORGANIZACIJI:
ANALIZA IZBRANIH START-UP PODJETIJ**

Ljubljana, oktober 2015

TANJA PAVIĆ

IZJAVA

Spodaj podpisana Tanja Pavić, študentka Ekonomske fakultete Univerze v Ljubljani, izjavljam, da sem avtorica magistrskega dela z naslovom Organizacijska kultura v učeči se organizaciji: analiza izbranih start-up podjetij, pripravljenega v sodelovanju s svetovalko izr. prof. dr. Sandro Penger.

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

S svojim podpisom zagotavljam, da

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

V Ljubljani, dne _____

Podpis avtorice: _____

KAZALO

UVOD	1
1 ORGANIZACIJSKA KULTURA	4
1.1 Opredelitev in značilnosti organizacijske kulture	4
1.2 Pomen in funkcije organizacijske kulture v podjetjih	5
1.3 Sestavine organizacijske kulture	8
1.4 Tipologije organizacijske kulture	10
1.4.1 Hofstedejeva tipologija organizacijske kulture	10
1.4.2 Ansoffova tipologija organizacijskih kultur	12
1.4.3 Handyjeva tipologija organizacijskih kultur	12
1.4.4 Dealova in Kennedyjeva tipologija organizacijskih kultur	14
1.4.5 Cameronova in Quinnova tipologija organizacijskih kultur	15
1.5 Oblikovanje in nastajanje organizacijske kulture	19
1.5.1 Dejavniki oblikovanja organizacijske kulture	20
1.5.2 Faze oblikovanja organizacijske kulture	21
1.6 Organizacijska kultura v start-up podjetjih	22
1.6.1. Opredelitev start-up podjetja	22
1.6.2 Organizacijska kultura v start-up podjetjih	22
2 UČEČA SE ORGANIZACIJA	23
2.1 Opredelitev učeče se organizacije in njen pomen	23
2.2 Organizacijsko učenje	25
2.3 Elementi učeče se organizacije	26
2.4 Organizacijska struktura v učeči se organizaciji	28
2.5 Organizacijska kultura v učeči se organizaciji	29
2.6 Model FUTURE-O®	31
2.6.1 Postavitev temeljev	32
2.6.2 Izgradnja podpornih okolij	34
2.6.3 Oblikovanje celovite strategije in identifikacija strateških ciljev	34
2.6.4 Proces vodenja in klima znanja	35
2.6.5 Oblikovanje in implementacija učeče se organizacije	36
2.6.6 Spremljanje procesa reorganizacije in vrednotenje dosežkov	37

2.6.7	Zasidranje sprememb v podjetju in širitev koncepta učeče se organizacije.....	38
3	KVALITATIVNA RAZISKAVA: ANALIZA ORGANIZACIJSKE KULTURE V UČEČI SE ORGANIZACIJI NA PRIMERU IZBRANIH START-UP PODJETIJ.....	38
3.1.	Predstavitev izbranih start-up podjetij.....	38
3.1.1	Start-up podjetje CallWith.Me	38
3.1.2	Start-up podjetje Cubesensors	39
3.1.3	Start-up podjetje Chipolo	40
3.2	Zasnova raziskave in metodologija	41
3.2.1	Teza magistrskega dela in raziskovalna vprašanja.....	42
3.2.2	Omejitve raziskovalnega dela	43
3.2.3	Predstavitev vprašalnikov in vzorca.....	43
3.3	Analiza podatkov in interpretacija rezultatov	44
3.3.1	Analiza organizacijske kulture v start-up podjetju CallWith.Me.....	44
3.3.2	Analiza prisotnosti elementov učeče se organizacije v start-up podjetju CallWith.Me.....	46
3.3.3	Analiza organizacijske kulture v start-up podjetju Cubesensors	49
3.3.4	Analiza prisotnosti elementov učeče se organizacije v start-up podjetju Cubesensors.....	50
3.3.5	Analiza organizacijske kulture v start-up podjetju Chipolo.....	53
3.3.6	Analiza prisotnosti elementov učeče se organizacije v start-up podjetju Chipolo.....	55
3.4	Diskusija in priporočila	58
	SKLEP.....	62
	LITERATURA IN VIRI.....	65
	PRILOGE	

KAZALO SLIK

Slika 1: Vloga organizacijske kulture pri uspešnosti podjetja	6
Slika 2: Kultura moči	13
Slika 3: Kultura vlog	13
Slika 4: Kultura nalog	14
Slika 5: Kultura osebnosti	14
Slika 6: Tipi organizacijskih kultur po Dealu in Kennedyju	15
Slika 7: Model konkurenčne vrednosti	16
Slika 8: Razlogi za oblikovanje učeče se organizacije	25
Slika 9: Interaktivni elementi učeče se organizacije	27
Slika 10: Situacijski elementi učeče se organizacije	28
Slika 11: Elementi modela FUTURE-O®	31
Slika 12: Šest pravil pri procesu planiranja v učečih se organizacijah	35
Slika 13: Logotip podjetja CallWith.Me in razlaga storitve CallWith.Me	39
Slika 14: Produkt start-up ekipe Cubesensors	40
Slika 15: Produkt start-up ekipe Chipolo	41
Slika 16: Metodološki načrt kvalitativne raziskave	42
Slika 17: Grafični prikaz povprečja trenutnega in zelenega stanja organizacijske kulture vprašalnika OCAI v start-up podjetju CallWith.Me	46
Slika 18: Grafični prikaz povprečja trenutnega in zelenega stanja organizacijske kulture vprašalnika OCAI v start-up podjetju Cubesensors	49
Slika 19: Grafični prikaz povprečja trenutnega in zelenega stanja organizacijske kulture vprašalnika OCAI v start-up podjetju Chipolo	55
Slika 20: Skupne značilnosti organizacijske kulture klana in adhokracije ter organizacijske kulture učečih se organizacij	61
Slika 21: Smernice za nadaljnje delovanje obravnavanih start-up podjetij	62

KAZALO TABEL

Tabela 1: Dimenzije kulture po Hofstedeju	10
Tabela 2: Ansoffova tipologija organizacijske kulture	12
Tabela 3: Značilnosti organizacijskih kultur po Cameronu in Quinnu	17
Tabela 4: Dejavniki za vzpostavitev timske odgovornosti	30
Tabela 5: Ključna vprašanja prvega elementa učeče se organizacije v okviru modela FUTURE-O®	32
Tabela 6: Orodja za implementacijo učeče se organizacije	36
Tabela 7: Značilnosti posameznih sklopov po OCAI v start-up podjetju CallWith.Me	45
Tabela 8: Analiza elementov učeče se organizacije po modelu FUTURE-O® v start-up podjetju CallWith.Me	47
Tabela 9: Analiza elementov učeče se organizacije po modelu FUTURE-O® v start-up podjetju Cubesensors	51

Tabela 10: Značilnosti posameznih sklopov po OCAI v start-up podjetju Chipolo za trenutno stanje.....	54
Tabela 11: Analiza elementov učeče se organizacije po modelu FUTURE-O® v start-up podjetju Chipolo.....	56
Tabela 12: Elementi učeče se organizacije v start-up podjetjih CallWith.Me, Cubesensors in Chipolo.....	60

UVOD

Organizacijska kultura je celovit sistem norm, vrednot, predstav, prepričanj in simbolov, ki določajo načine obnašanja zaposlenih in njihovo odzivanje na probleme ter način oblikovanja pojavne oblike nekega podjetja (Rozman, 2000, str. 134). Kultura nekega podjetja je kompleksen rezultat vplivov zunanjega okolja, notranjih potencialov organizacije, odzivov v kriznih situacijah in slučajnih dejavnikov, ki jih ni mogoče predvideti na podlagi znanja iz okolja ali pa članov organizacije (Schein, 2004, str. 134). Predstavlja identiteto organizacije in odsev vizije ter ciljev podjetja. Je temelj za delovanje vseh ostalih aktivnosti v podjetju in predstavlja podjetje navzven. Primerna organizacijska kultura predstavlja konkurenčno prednost podjetja (Allen, 2003, str. 276) in se jo v literaturi o managementu dojema kot pomemben dejavnik pri uspešnosti in učinkovitosti podjetja (Schein, 2004, str. 8). Organizacijska kultura ima pomembno vlogo pri oblikovanju identitete organizacije, krepitvi skupinske pripadnosti in stabilnosti socialnega sistema, ločevanju neke organizacije od druge ter predstavlja kontrolni mehanizem, ki usmerja in oblikuje vedenje zaposlenih v organizaciji (Robbins, 2005, str. 232).

Proučevanje **učee se organizacije** pridobiva v družbi znanja vedno večji pomen (Dimovski, Penger & Peterlin, 2009, str. 19) in je tista organizacija, v kateri ljudje nenehno izboljšujejo sposobnosti za doseganje rezultatov, spodbujajo nove načine mišljenja, so svobodni v skupnih prizadevanjih ter se učijo skupnega učenja (Senge, 1990). V turbulentnem, negotovem in izredno konkurenčnem poslovnem okolju, značilnim za 21. stoletje, je lahko model učeče se organizacije pravi odgovor na vprašanje delovanja podjetij v takšnih okoliščinah (James, 2003, str. 6). Organizacijska kultura, značilna za učečo se organizacijo, je kultura temelječa na zaupanju in odprtosti in zagotavlja širjenje znanja skozi učečo se organizacijo. Kultura zaupanja in odprtosti oblikuje predstave o definiciji in poslovanju znanja, definira razmerja med posameznikovim in organizacijskim znanjem, ustvarja kontekst za razvoj socialnih interakcij in ustvarja procese, skozi katere se znanje ustvarja in distribuira skozi organizacijo (Dimovski et al., 2009, str. 81). James (2003, str. 49) v zvezi s kulturo učečih se organizacij govori o kulturi egalitarnosti, ki se jo dosega tudi s priznanji in nagrajevanjem zaposlenih in ki vse svoje zaposlene vidi kot vodje podjetja.

Udejanjanje učeče se organizacije je v praksi izredno težko, saj je za uresničitev njenih elementov potrebno zaupanje vseh zaposlenih in managementa v razvoj in uspeh. Zaposleni v takšni organizaciji so fokusirani, učinkoviti, trenirani, uspešni, razumni, elastični in organizirani (Dimovski et al., 2009, str. 30). Organizacijska kultura je poleg strategije, sistemov in tehnologije ter organizacijskega učenja ena izmed štirih osrednjih dimenzij managementa znanja, na katerih gradimo učečo se organizacijo (Jashapar v Dimovski et al., 2009, str. 45).

Start-up podjetja delujejo v okolju, za katerega je značilna globalna konkurenca, hitrejši razvojni cikli, hitro spreminjajoča se tehnologija, visoka pričakovanja glede kvalitete produktov, strateško povezovanje in zmanjšan obseg tradicionalnih virov financiranja (Allen,

2003, str. 17). Vsako novo podjetje mora imeti na začetku svojega delovanja osrednje vrednote, ki sicer izhajajo iz osebnih vrednot ustanovitelja podjetja, vendar so ključnega pomena za obstoj samega podjetja (Allen, 2003, str. 37). Ustanovitelji organizacije imajo pomembno vlogo in vpliv pri začetkih oblikovanja kulture podjetja. Imajo vizijo kakšna naj bi ta organizacija bila, pri čemer niso omejeni s preteklimi ideologijami in prepričanji. Majhnost podjetja v njegovih začetkih omogoča ustanovitelju lažje uveljavljanje in prenašanje vizije na zaposlene (Robbins, 2005, str. 233).

Brush (2014) se v enem izmed svojih člankov sprašuje ali organizacijska kultura v start-up podjetjih nastane sama po sebi ali je premišljeno oblikovana s strani njenega podjetniškega tima. V prvih dveh letih naj bi propadlo 50-60% novo ustanovljenih podjetij in za njihov neuspeh naj bi bili med razlogi neuspešno vodenje, nerealna poslovna pričakovanja ali preveč emocionalno odločanje, kar so prav tako elementi organizacijske kulture. Kljub temu, da se start-up podjetja osredotočajo pri svojih začetkih predvsem na razvijanje produkta in tehnologije, pa je sistematičen pristop pri oblikovanju kulture v teh podjetjih prav tako zelo pomemben.

Namen magistrskega dela je razširiti in sistematično povezati obstoječa znanja o organizacijski kulturi in učeči se organizaciji ter predstaviti pomen obeh konstruktov v izbranih start-up podjetjih. V tem pogledu bom zajela velik del do trenutka oddaje znanstvenega dela aktualnih in ključnih prispevkov s področja preučevanih konstruktov in tako razširila obstoječo bazo teoretičnih izhodišč, ugotovitev in vprašanj v zvezi z organizacijsko kulturo in učečo se organizacijo. Preučevana problematika je aktualna in zanimiva za raziskovanje, saj so po mnenju številnih avtorjev učeče se organizacije edini pravi odgovor za delovanje v današnjem turbulentnem poslovnem okolju, pri čemer primerna organizacijska kultura predstavlja enega izmed pomembnejših temeljev za razvoj podjetja v učečo se organizacijo.

Z magistrskim delom želim opozoriti, da je že na samem začetku delovanja start-up podjetij pomembno obravnavati organizacijsko kulturo kot pomemben dejavnik za njihov nadaljnji uspešen razvoj, pri čemer mora ta kultura spodbujati koncept učeče se organizacije. Omenjene organizacije namreč ustrezajo negotovemu in hitro spreminjajočemu se poslovnemu okolju 21. stoletja, kar nedvomno velja tudi za start-up podjetja. Prav tako želim z rezultati analize organizacijske kulture in prisotnosti elementov učeče se organizacije izbranim start-up podjetjem iz slovenskega okolja podati priporočila za njihovo nadaljnje delovanje.

Osnovni cilj magistrskega dela je na podlagi obstoječih znanj, sodobne strokovne literature in člankov podrobno preučiti teorijo o organizacijski kulturi in učeči se organizaciji ter izvesti raziskavo na primeru treh start-up podjetij iz slovenskega okolja.

Pri tem bodo **pomožni cilji** magistrskega dela naslednji:

1. s pomočjo ažurnih tujih in domačih znanstvenih in strokovnih prispevkov predstaviti, razčleniti in preučiti konstrukt organizacijske kulture;

2. s pomočjo ažurnih tujih in domačih znanstvenih in strokovnih prispevkov predstaviti, razčleniti in preučiti konstrukt učeče se organizacije;
3. na podlagi ugotovitev in izhodišč iz točk 1. in 2. izpostaviti organizacijsko kulturo kot pomemben element za udejanjanje koncepta učeče se organizacije;
4. izvesti kvalitativno raziskavo v izbranih start-up podjetjih ter pripraviti priporočila vodstvu in zaposlenim za njihovo nadaljnje delovanje.

Za dolgoročen obstoj start-up podjetij v današnjem turbulentnem okolju ni dovolj samo odlična ideja, inovativnost in pogum, temveč morajo ta podjetja že na začetku svojega delovanja imeti jasen cilj in strategijo na kakšen način bodo uspela. Primerna organizacijska kultura lahko v tem smislu pomeni lepilo, ki povezuje ustanovitelje in zaposlene teh podjetij pri njihovih začetkih delovanja, ki so marsikdaj zelo stresni in prežeti z nejasnostjo. Start-up podjetja so tehnološka in inovativna podjetja, temelječa na znanju, ki predstavlja enega izmed njihovih glavnih konkurenčnih prednosti. Pravilen način prenosa tega znanja v okviru organizacije kot tudi primerna organizacijska kultura predstavljata enega izmed temeljev koncepta učeče se organizacije.

Na podlagi preučevanja konstrukta organizacijske kulture in učeče se organizacije tako postavljam temeljno **tezo magistrskega dela**, ki pravi, da je v start-up podjetjih moč zaznati začetke razvoja v učeče se organizacije, pri čemer organizacijska kultura klana in adhokracije podpirata nadaljnji razvoj teh podjetij v polno razvite učeče se organizacije.

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

Raziskovalno vprašanje 1: Kakšna je trenutna organizacijska kultura v izbranih start-up podjetjih?

Raziskovalno vprašanje 2: Kakšna je želena organizacijska kultura v izbranih start-up podjetjih?

Raziskovalno vprašanje 3: Kateri elementi učeče se organizacije so prisotni v izbranih start-up podjetjih?

Raziskovalno vprašanje 4: Ali je v izbranih start-up podjetjih razvita organizacijska kultura, ki podpira razvoj učeče se organizacije?

Magistrsko delo je sestavljeno iz treh glavnih poglavij. V prvem poglavju opredelim pojem organizacijske kulture in opišem njene značilnosti ter predstavim pomen in funkcije organizacijske kulture. Naštejem in opišem tudi sestavine organizacijske kulture ter glavne tipologije. Opišem proces oblikovanja in nastajanja organizacijske kulture ter izpostavim pomen organizacijske kulture v majhnih podjetjih.

V drugem poglavju opredelim pojem učeče se organizacije in organizacijskega učenja, opišem elemente učeče se organizacije ter predstavim organizacijsko strukturo ter organizacijsko kulturo teh organizacij. V okviru drugega poglavja poseben poudarek namenim tudi prvemu slovenskemu celovitemu modelu, imenovanemu **FUTURE-O[®]**, ki prek

sedmih elementov vodi do polno razvite učeče se organizacije in ki predstavlja tudi podlago za raziskovalni del magistrske naloge.

Tretje poglavje predstavlja empirični del magistrske naloge, kjer analiziram organizacijsko kulturo in elemente učeče se organizacije na primeru treh slovenskih start-up podjetij.

1 ORGANIZACIJSKA KULTURA

1.1 Opredelitev in značilnosti organizacijske kulture

S številnimi opredelitvami pojma organizacijske kulture, ki so navedeni v literaturi, se po eni strani izpostavlja pomembnost samega koncepta, po drugi strani pa veliko število definicij povzroča tudi mnogo nejasnosti tako pri akademikih, ki raziskujejo ta pojem, kot pri zaposlenih v podjetjih, ki se z vidiki organizacijske kulture soočajo v praksi. V najsplošnejšem smislu se podobnost definicij kaže v tem, da je organizacijska kultura nekaj, kar je članom znotraj organizacije skupno (Schein, 2004, str. 11). Linn (2008, str. 88,89) v zvezi s težavnostjo opredeljevanja organizacijske kulture pravi, da organizacijske kulture ni lahko definirati, ker ne gre za fizični objekt, ki bi ga lahko opisali, temveč za širok spekter obnašanj in mišljenj, ki variira od skupine do skupine. Organizacijska kultura nam torej pomaga razumeti način razmišljanja in obnašanja članov organizacije (Robbins, 2005, str. 229). Lowe (2010, str. 95) pravi, da je kultura personificirana organizacija, ki govori o zgodbi podjetja in o načinu premagovanja njenih izzivov. Ko govorimo o organizacijski kulturi govorimo o dominantni kulturi neke organizacije, ki izraža temeljne vrednote organizacije in njenih članov. Znotraj dominantne kulture lahko obstajajo tudi subkulture, ki so značilne le za določene skupine ali oddelke v organizaciji (Robbins, 2005, str. 231).

McShane in Von Glinow (2013, str. 406) opredeljujeta organizacijsko kulturo kot DNA zapis organizacije, ki je navzven neviden, vendar ima močen vpliv na potek dogodkov znotraj organizacije. Na podlagi organizacijske kulture lahko definiramo, kaj je pomembno in kaj ni ter usmerjamo delovanje posameznikov v organizaciji. Ena izmed najbolj pogosto navedenih definicij v literaturi je definicija Scheina (2004, str. 17), ki definira organizacijsko kulturo kot vzorec skupnih osnovnih predpostavk, ki jih je razvila skupina ljudi pri reševanju problemov zunanje adaptacije in notranje integracije in ki predstavljajo osnovo za dojetanje, mišljenje in čutenje omenjenih problemov. Schein (2004, str. 134) kulturo opredeljuje tudi kot kompleksen rezultat dejavnikov, ki prihajajo iz zunanjega in notranjega okolja ter kot posledico odgovorov na različne dogodke, katerih del je neka organizacija. Dixon (1999, str. 199) pravi, da je kultura niz skupnih pomenskih struktur, ki služi zaposlenim kot pripomoček pri interpretaciji dogodkov znotraj organizacije. Hofstede (2001, str. 10) kulturo opredeljuje kot kolektivno zavest, na podlagi katere se člani neke organizacije razlikujejo od drugih. Allen (2003, str. 276) pravi, da je kultura osebnost organizacije, ki odseva vizijo in cilje podjetja ter način kako drugi vidijo in dojemajo to organizacijo navzven. Je osnova za vse aktivnosti, ki se dogajajo v organizaciji in lahko pomeni konkurenčno prednost za organizacijo.

V ožjem smislu je organizacijska kultura opredeljena kot koherentni sistem predstav in vrednot neke skupine, ki predstavljajo osnovo za odločanje. Širši pomen definicije organizacijske kulture poleg vrednot obsega še prepričanja, način ravnanja, simbole, pravila, norme, postopke, tehnologijo ter tehnična sredstva, ki jih neka skupina uporablja (Rozman, 2000, str. 134).

Poleg opredelitve v prvem poglavju izpostavljam tudi glavne značilnosti organizacijske kulture. Za organizacijsko kulturo je značilna njena stabilnost in je ni možno tako zlahka spremeniti. V tem smislu kultura predstavlja niz struktur, rutin, pravil in norm, ki usmerja in omejuje obnašanje posameznikov v organizaciji (Schein, 2004, str. 14). Po drugi strani pa je kultura prav tako dinamičen koncept, ki se neprestano razvija ter oblikuje (Schein, 2004, str. 1). O organizacijski kulturi lahko govorimo kot o vseobsegajočem pojmu, saj se njeni vidiki raztezajo na vse funkcije organizacije. Pri tem konceptu gre torej za neko širino in globino, saj je kultura nezavedni del organizacije (Schein, 2004, str. 14,15). Tudi zaposleni pogosto pravzaprav ne znajo natančno opisati organizacijske kulture v njihovem podjetju, saj mnogo njenih vidikov poteka na nezavedni ravni (Keyton, 2006, str. 48). Seveda organizacijska kultura ne more obstajati brez članov organizacije in interakcij med njimi. Šele na podlagi teh se lahko razvijejo skupna prepričanja, verovanja, rituali in druge skupinske prakse, ki predstavljajo osnovo za oblikovanje identitete neke skupine (Mesner - Andolšek, 1995, str. 132).

Prav tako vsebuje organizacijska kultura emocionalni značaj, saj pomaga obvladovati razne napetosti pri posameznikih znotraj organizacije. Naslednja značilnost kulture je, da je njen nastanek povezan z zgodovino organizacije, kar pomeni, da ne nastane čez noč oziroma v trenutku, ko je podjetje ustanovljeno. Šele z delovanjem organizacije, s spopadanjem težav, obvladovanjem negotovosti in razvojem skupnega načina razmišljanja, se pričnejo tudi procesi oblikovanja skupne kulture. Kultura je tudi simbolni fenomen. Simboli, katerih funkcija je odražati organizacijsko kulturo na vidni ravni (Keyton, 2006, str. 50), se pojavljajo preko komunikacije ali pa tudi v obliki identifikacijskih simbolov – recimo logotipov podjetij. Eno izmed zadnjih značilnosti organizacijske kulture pa predstavlja njena nejasnost, saj je velikokrat nepregledna, dvoumna in obremenjena z negotovostmi (Mesner - Andolšek, 1995, str. 132 -134).

Dve pomembni razsežnosti organizacijske kulture sta časovni horizont spreminjanja organizacijske kulture in vplivna skupina, ki oblikuje organizacijsko kulturo. Prva razsežnost govori o tem, da gre pri kulturi za koncept, ki ga je nemogoče spremeniti iz danes na jutri, enako pa velja tudi za njen nastanek. Druga razsežnost se nanaša na velik vpliv vodstva podjetja pri nastajanju in spreminjanju kulture (Rozman, 2000, str. 135).

1.2 Pomen in funkcije organizacijske kulture v podjetjih

V literaturi je pogosto navedeno, da naj bi uspešnost podjetja temeljila na osnovi petih glavnih dejavnikov in sicer visokih vstopnih ovirah v panogo; produktih, ki nimajo substitutov; velikem tržnem deležu; nizki pogajalski moči dobaviteljev; rivalstvu med

konkurenti. Vendar pa se je na primeru petih najbolj uspešnih podjetij (Southwest Airlines, Wall-Mart, Tyson Foods, Circuit City in Plenum Publishing) v zadnjih dvajsetih letih pokazalo, da nobeden izmed omenjenih dejavnikov ni igral pomembnejše vloge pri uspehu teh podjetij. Bistven in najbolj vpliven dejavnik je za uspeh teh podjetij imela organizacijska kultura – vizija teh podjetij, vrednote ter prepričanja članov organizacije (Cameron & Quinn, 2006, str. 2-4). Hogan in Coote (2014, str. 1609) pravita, da je organizacijska kultura vplivno sredstvo za doseganje zaželenih organizacijskih ciljev. Tudi Albayrak in Albayrak (2014, str. 253) sta mnenja, da je pomen organizacijske kulture vedno večji, saj naj bi kultura pomenila osnovo za trajno uspešnost podjetja.

Povezavo med organizacijsko kulturo in uspešnostjo delovanja podjetja prikazuje slika 1. Če so vrednote in prepričanja takšna, da se zaposleni na delovnem mestu čutijo cenjene, tudi sami posledično cenijo to, kar jim neko delovno okolje nudi. S tem, ko se vodstvo in zaposleni iz svojih dosežkov nekaj naučijo, pa tudi kultura postaja trdnejša. Močna kultura tako hkrati postane tudi močna konkurenčna prednost nekega podjetja (Lowe, 2010, str. 99).

Slika 1: Vloga organizacijske kulture pri uspešnosti podjetja

Vir: G. Lowe, Creating healthy organizations: how vibrant workplaces inspire employees to achieve sustainable success, 2010, str. 99.

Povečano zanimanje za proučevanje organizacijske kulture se je pričelo po koncu 80. let, pri čemer naj bi bilo med razlogi bolj humano proučevanje človeških vrednot in kulture, ki je izpodrinilo klasični management (Parker, 2000, str. 1). Pospeševanje proučevanja je bila tudi posledica treh pomembnih objavljenih znanstvenih del in sicer *In Search of Excellence* iz leta

1982 avtorjev Petersa in Watermana, *Corporate Culture* avtorjev Deala in Kennedyja iz leta 1988 ter delo avtorja Ouchija Teorija Z iz leta 1981 (Parker, 2000, str. 10-13).

Rozman (2000, str. 133) izpostavlja tri pomembne vzroke za vedno večje zanimanje organizacijske kulture v podjetjih. Prvi razlog je objava določenih del s področja poslovne organiziranosti, kjer se je uspešnost podjetij povezovala z lastnim sistemom vrednot v podjetju. Drugi razlog so številne primerjalne analize ob koncu sedemdesetih let, ki so nastale kot posledica hitrega vzpona japonskega gospodarstva in znotraj katerih se je prav tako iskalo vzroke za uspeh v povezavi z organizacijsko kulturo. Tretji razlog pa se nanaša na intenzivno proučevanje spreminjanje vrednot posameznika v razvitem svetu, ki se je okrepilo konec osemdesetih let. Namesto klasičnih pristopov motivacije posameznika so namreč v ospredje prišla vprašanja, kako pritegniti zaposlene, da se bodo identificirali s cilji podjetja z namenom doseganja boljših rezultatov.

Študija, ki sta jo med leti 1987 in 1991 izvedla Kotter in Heskett (1992, str. 11,12) je pokazala, da korporativna kultura pomembno vpliva na dolgoročno uspešnost podjetja in kljub temu, da je kulturo težko spreminjati je vseeno možno njeno preoblikovanje, ki bo prineslo tudi večjo uspešnost podjetij. Po drugi strani avtorja opozarjata, da je pri povezovanju kulture in uspešnosti podjetij potrebna določena previdnost, saj je način poslovanja vedno odvisen tudi od zunanjih dejavnikov, ki se nanašajo na področje trga produktov, finančnega trga ali pa trga delovne sile. Če se pri uresničevanju vrednot podjetja ali načinih obnašanja zaposlenih ne upošteva konteksta v katerem podjetje deluje, lahko to pomeni tudi negativne posledice pri razvoju in uspešnosti podjetja (Kotter & Heskett, 1992, str. 141,142).

Kljub temu, da je mnogo vidikov organizacijske kulture očem nevidno, pa naj bi ta koncept imel jasne posledice za delovanje organizacij – tako naj bi, kot že rečeno, primerna organizacijska kultura vplivala na uspešnost in učinkovitost organizacije. V tem smislu je izpostavljena razlika med šibko in močno kulturo, slednja pa naj bi prinesla organizaciji večjo uspešnost kot prva (Schein, 2004, str. 7,8). V močni kulturi naj bi bila zavezanost vrednotam močnejša, manjša naj bi bila fluktuacija kadra, ujemanje med člani pa močno. V nasprotju s tem naj bi za šibke kulture veljala nejasnost, dvoumnost in nekonsistentnost (Robbins, 2005, str. 231). Robbins in Judge (2013, str. 512) sicer pravita, da močna organizacijska kultura daje organizaciji stabilnost, vendar po drugi strani organizacije s takšno kulturo tudi težje uvajajo spremembe v njihovo okolje. Po mnenju McShane in Von Glinow (2013, str. 413-415) naj bi obstajala samo šibka povezava med močjo organizacijske kulture in organizacijsko učinkovitostjo, saj je ta povezava odvisna še od treh dejavnikov. Najprej od zunanjega okolja, saj se morajo vrednote organizacije in njenega zunanjega okolja povezovati. Kot drugo se na kulturo ne bi smelo gledati kot na kult, saj na ta način člani organizacije postanejo zaprti za nove priložnosti. Kot tretje pa je pomembno, da zaposleni sprejemajo adaptivno kulturo, na podlagi katere je možno organizacijo prilagajati zunanjemu okolju.

Robbins (2005, str. 232,233) izpostavlja šest temeljnih funkcij organizacijske kulture. Kultura deluje kot meja med eno in drugo organizacijo; to pomeni, da je na njeni podlagi možno

razlikovati organizacije med seboj. Naslednja funkcija je občutek identitete, ki ga kultura daje svojim članom. Prav tako organizacijska kultura omogoča predanost nečemu večjemu, v nasprotju z zasledovanjem lastnih interesov. Nadalje se s pomočjo kulture povečuje tudi stabilnost družbenega sistema. Kot peto funkcijo avtor omenja vlogo kulture kot družbenega lepila organizacije, ki povezuje organizacijo in določa standarde za obnašanje njenih članov. Zadnja funkcija kulture je njeno delovanje v obliki kontrolnega mehanizma, ki usmerja in oblikuje obnašanje zaposlenih. Funkcije organizacijske kulture so pomembne tako z vidika organizacije kot posameznika. Z vidika organizacije kultura krepi predanost in doslednost pravih obnašanja zaposlenih, pri čemer je potrebno poudariti, da ima omenjena doslednost obnašanja zaposlenih pomen le v organizacijah, ki delujejo v stabilnem okolju. V hitro spreminjajočem se okolju bodo namreč zaposleni morali prilagoditi tudi obnašanje. Po drugi strani pa organizacijska kultura omogoča posamezniku zmanjševanje različnih nejasnosti, saj določa način izvajanja stvari in ga usmerja pri tem kaj je pomembno in kaj ni. Po mnenju Albayraka in Albayraka (2014, str. 256) kultura vnaša v organizacijo energijo ter pravo razpoloženje. Omenjena avtorja definirata kulturo kot vodič in kažipot organizacije. Ena izmed funkcij kulture je tudi njena vloga pri zmanjševanju napetosti in negotovosti pri tem, ko posameznik vstopi v novo organizacijo in je soočen z veliko količino informacij, med katerimi sam težko izlušči, kaj je pomembno. Kultura v tem smislu pomeni varnost, ki to negotovost zmanjša in na podlagi katere se lahko posameznik lažje vključi v nek sistem in se v situacijah odzove na pravi način (Mesner - Andolšek, 1995, str. 73).

Organizacijska kultura je osnova za razumevanje delovanja neke organizacije. Njen pomen je zlasti opazen v primerih, ko je potrebno v organizaciji vpeljati določeno spremembo, a ta včasih ni uresničljiva ravno zato, ker se vsebina spremembe ne ujema s temeljnimi predpostavkami, vrednotami in načini delovanja, ki jih imajo člani organizacije, torej z organizacijsko kulturo (Mesner – Andolšek, 1995, str. 65).

1.3 Sestavine organizacijske kulture

Tako kot pri opredelitvah kulture je tudi pri naštevanju sestavin organizacijske kulture zaznati pri različnih avtorjih različne razdelitve.

Robbins (2005, str. 239) med elemente kulture prišteva zgodbe, rituale, materialne simbole ter jezik. Zgodbe so različni dogodki povezani z ustanovitelji podjetja, v zvezi s potjo do uspeha, razporejanjem zaposlenih in načini delovanja v preteklosti. Rituale predstavljajo ponovljivi dogodki, pri katerih je možno določiti vrednote organizacije. Preko materialnih simbolov se članom organizacije sporoča o statusih posameznikov in načinih obnašanja. Jezik je način identifikacije in komunikacije, ki ga uporabljajo člani organizacije. Hofstede (2001, str. 10) elemente kulture razdeli na podlagi bolj ali manj vidnih ter poleg že omenjenih sestavin izpostavi še vrednote ter vplivne posameznike, ki jih imenuje heroje. Vrednote so v samem jedru kulture in jih ne moremo opaziti na vidni ravni. Heroji so ljudje s posebnimi značilnostmi, na podlagi katerih uživajo veliko spoštovanje v neki organizaciji in služijo kot vzor.

Tako kot Hofstead (2001) tudi Schein (2004) razdeli sestavine organizacijske kulture na podlagi različnih ravni vidljivosti. Med elemente kulture Schein (2004, str. 25) prišteva artefakte, vrednote in prepričanja ter temeljne predpostavke. Na najvidnejši ravni se nahajajo artefakti, ki so zunanja manifestacija organizacijske kulture (McShane & Von Glinow, 2013, str. 410) in se kažejo v obliki arhitekture stavb, jezika, ki ga uporabljajo člani organizacije, tehnologije, produktov, načina oblačenja, mitov in zgodb o organizaciji ter objavljenega seznama vrednot (Schein, 2004, str. 25,26). Tako bodo delovni prostori znotraj organizacije, ki podpira enakost med člani, vsi enaki in ne bo prihajalo do razlik med pisarno direktorja ali pa pisarno zaposlenega na nižjem nivoju (Hogan & Coote, 2014, str. 1613).

Naslednje raven predstavljajo vrednote in prepričanja, ki usmerjajo člane organizacije pri tem, kaj je pravilno obnašanje in pomenijo vodilo za reagiranje v negotovih situacijah (Schein, 2004, str. 29). Lowe (2010, str. 111) jih poimenuje lepilo kulture, ki povezuje člane organizacij in imajo šest glavnih funkcij: vplivajo na odnose med ljudmi znotraj in zunaj organizacije; usmerjajo odločanje; pomenijo povezovalni člen pri oblikovanju skupne vizije; pomenijo navdih pri delu zaposlenih in njihovem opolnomočenju; omogočajo temelje za oblikovanje organizacijske kulture; imajo dolgotrajno vrednost. Vrednote so lahko takšne, ki neko organizacijo prikazujejo samo navzven in s katerimi si organizacija skuša ustvariti pozitivno podobo in ni nujno, da zaposleni delujejo v skladu z njimi. Zato je pomembnejše govoriti o vrednotah, ki se jih uporablja znotraj organizacij in na podlagi katerih vodje usmerjajo obnašanje zaposlenih in sprejemajo odločitve (McShane & Von Glinow, 2013, str. 406).

Bolj kot zaposleni soglašajo s temeljnimi vrednotami in predpostavkami organizacije in jih sprejemajo na vseh nivojih, močnejša je kultura (McShane & Von Glinow, 2013, str. 412), manjše je tveganje za napake pri delu in poslovnih pogajanjih (Mohelska & Sokolova, 2015, str. 1016), s strani managementa pa je potrebnih tudi manj vsiljenih formalnih pravil za zaposlene (Lowe, 2010, str. 97). Vrednote se nahajajo na nevidni ravni organizacijske kulture, vendar postanejo vidne v različnih situacijah, ko opazimo obnašanje zaposlenih in njihove reakcije (Keyton, 2006, str. 25). Pomembno je, da znotraj organizacij zaposleni na vseh nivojih razumejo vrednote na isti način, saj bodo le tako imele vpliv na obnašanje zaposlenih in posledično njihovo uspešnost (Mosley & Irvine, 2010, str. 32).

Temeljne predpostavke se nahajajo na najmanj vidni ravni organizacijske kulture in gre za temeljna prepričanja članov skupine, ki so tako samoumevna (Schein, 2004, str. 31), da se o njih niti ne razpravlja (Keyton, 2006, str. 26). Vsebina predpostavk se nanaša na vprašanja zunanjega prilagajanja organizacije in vprašanja notranje integracije. Predpostavke, ki se tičejo zunanjega prilagajanja skupine okolju so predpostavke o poslanstvu, strategiji, ciljnih in sredstvih za doseg teh ciljev, načinih merjenja rezultatov ter izboljšavah. V okviru vprašanj notranje integracije se temeljne predpostavke nanašajo na oblikovanje skupnega jezika, kriterijev za vključevanje in izključevanje v skupine, razdelitev moči in statusa, razvijanje norm glede zaupanja, prijateljstva in ljubezni, sistemov nagrajevanja ter razlaganju nerazložljivega kot je ideologija in religija (Schein, 2004, str. 112). Skupne predpostavke so osnova organizacijske kulture in jih je brez tehnike opazovanja in analiziranja zaposlenih

izredno težko prepoznati (McShane & Von Glinow, 2013, str. 406). Ko govorimo o skupnih predpostavkah neke skupine v organizaciji, so te naučene in sicer na eni strani preko širše kulture, v katero je vpeta organizacija, po drugi strani pa preko organizacije same in procesov, ki se dogajajo znotraj nje (Dixon, 1999, str. 199-201).

1.4 Tipologije organizacijske kulture

Schein (2004, str. 199,200) meni, da po eni strani tipologije sicer poenostavljajo kompleksnost organizacijske kulture, po drugi strani pa nas omejujejo pri globljem razumevanju mišljenja določene skupine.

1.4.1 Hofstedejeva tipologija organizacijske kulture

Hofstede (2001, str. 34) je na podlagi raziskave, izvedene med leti 1967-1973 v mednarodnem podjetju IBM, določil 5 dimenzij kulture, na podlagi katerih je možno določiti razlike med nacionalnimi kulturami. Te dimenzije so porazdelitev moči, izogibanje negotovosti, individualizem/kolektivizem, moštost/ženstvenost, kratkoročnost/dolgoročnost. Poleg dimenzij kulture, ki jih je Hofstede razvil na nacionalni ravni, pa je opredelil tudi dimenzije kulture na organizacijski ravni, ki jih predstavljam v tabeli 1.

Tabela 1: Dimenzije kulture po Hofstedeju

Usmerjenost v sredstva	Usmerjenost v cilje
Gre za kulturo, ki ni naklonjena tveganju in kjer ljudje ne vlagajo toliko truda v delo.	Ljudje v takšni kulturi delo opravljajo z maksimalnim naporom, znajdejo se v negotovih situacijah ter vsak delovni dan dojemajo kot izziv.
Usmerjenost v zaposlenega	Usmerjenost v delo
V teh kulturah organizacija skrbi za dobro posameznika, pokaže skrb tudi za njegove posameznikove osebne probleme, odločitve pa se sprejemajo na nivoju odborov in skupin.	V ospredju je skrb za dobro opravljeno delo in ne toliko za zaposlenega in njegove zasebne stvari, odločitve pa se sprejemajo na nivoju posameznikov.
Lokalna kultura	Profesionalna kultura
Zaposleni čutijo, da se pri zaposlovanju poleg njihovih kompetenc upošteva tudi njihovo socialno in družinsko ozadje.	Zaposleni čutijo, da podjetje s takšno kulturo pri zaposlovanju upošteva samo njihove delovne kompetence, zasebnemu življenju se ne namenja pozornosti.
Odperta kultura	Zaprta kultura
Organizacija je fleksibilna in odprta pri vključevanju novih ljudi. Vsak zaposleni se lahko hitro vključi v delovno okolje.	Organizacija ni odprta za nove ljudi in samo določeni ljudje ustrezajo delovnemu okolju.
Sproščena kultura	Toga kultura
Ljudje so sproščeni, srečanja niso povsem natančno organizirana.	Ljudje niso tako sproščeni, srečanja so časovno natančno določena, obstajajo

	nenapisana pravila glede obnašanja in oblačenja.
--	--

se nadaljuje

nadaljevanje

Normativna kultura	Pragmatična kultura
Poudarek je na organizacijskih postopkih, ki imajo prednost pred rezultati. Pomembni sta poslovna etika in poštenost.	Pomembna je usmerjenost v rezultate ter zadovoljevanje potreb strank. Takšna podjetja so tržno usmerjena.

Vir: G. Hofstede, Culture's consequences: Comparing values, behaviors, institutions, and organizations across nations, 2001, str. 397 – 400.

1.4.2 Ansoffova tipologija organizacijskih kultur

Ansoff je svojo tipologijo razvil leta 1979 in sicer je organizacijsko kulturo razdelil na stabilno, reaktivno, anticipativno, eksploativno ter usklajevalno. V tabeli 2 so opisani posamezni tipi kultur po Ansoffu.

Tabela 2: Ansoffova tipologija organizacijske kulture

TIP KULTURE	OPIS TIPA KULTURE	TIPICNI PREDSTAVNIKI
Stabilni	Zaposleni so usmerjeni navznoter in niso naklonjeni spremembam.	Zaposleni v proizvodnji, knjigovodstvu in računovodstvu.
Reaktivni	Zaposleni so usmerjeni navznoter in so delno naklonjeni spremembam.	Zaposleni v proizvodnji in finančnih službah.
Anticipativni	Zaposleni so usmerjeni navznoter in navzven ter si upajo tvegati v primeru polnega zaupanja.	Zaposleni v marketinških in planskih službah.
Eksploativni	Zaposleni so usmerjeni navzven in so zelo dovzetni za spremembe.	Zaposleni v razvojnem oddelku podjetja.
Usklajevalni	Zaposleni so usmerjeni navzven. Sami kreirajo prihodnost in so zelo naklonjeni spremembam.	Zaposleni v raziskovalnih institucijah.

Vir: R. Rozman, Analiza in oblikovanje organizacije, 2000, str. 135.

1.4.3 Handyjeva tipologija organizacijskih kultur

Handy (1976) je organizacijsko kulturo razdelil na štiri tipe in sicer na kulturo moči, kulturo vlog, kulturo nalog in kulturo osebnosti.

Kulturo moči lahko ponazorimo v obliki pajkove mreže, ki ima en center moči, iz katerega se prenaša vpliv. Ta kultura ne temelji na pravilih in postopkih in ni zbirokratizirana, zato imajo takšna podjetja tudi sposobnost hitrih reakcij v primeru groženj ali nevarnosti. Ta kultura je značilna za majhna podjetja, v katerih je njen prihodnji razvoj odvisen predvsem od

posameznika, ki se nahaja v centru moči (Handy, 1976, str. 179). Na sliki 2 je prikazana struktura organizacije, za katero je značilna kultura moči.

Slika 2: Kultura moči

Vir: C.B. Handy, Understanding organizations, 1976, str. 178.

Za **kulturo vlog** je značilno, da temelji na logiki in racionalnosti ter se jo po strukturi primerja z grškim templjem. Delo je razdeljeno po funkcijah, ki pomenijo tudi največji vir moči v teh podjetjih. Postopki in pravila, določena v okviru teh funkcij, so najpomembnejša orodja vpliva. Takšne organizacije delujejo v stabilnem in predvidljivem okolju, kjer je uspešnost odvisna od pravilnosti razporeditve in določitve funkcij in delovnih mest znotraj podjetja. Podjetje je nenaklonjeno spremembam, če pa do sprememb pride je implementacija teh sprememb počasna. Za majhna podjetja, ki šele vstopajo na trg in ki se soočajo z nepredvidljivim okoljem torej ta kultura ni primerna (Handy, 1976, str. 180). Na sliki 3 je prikazana struktura organizacije, za katero je značilna kultura vlog.

Slika 3: Kultura vlog

Vir: C.B. Handy, Understanding organizations, 1976, str. 179.

Kultura nalog je značilna za matrično organizacijo, ki jo lahko ponazorimo z mrežo in znotraj katere se največ vpliva in moči nahaja na presečiščih. Opaziti jo je možno v projektno orientiranih organizacijah, kjer je poudarek na dobro opravljeni nalogi, opravljeni v okviru pravilne razporeditve resursov ter izvršeni s strani tima. Moč je torej osnovana na podlagi znanja in znotraj skupin, kjer ni prostora za individualne interese. Ta kultura je primerna v okoljih, kjer se zahteva fleksibilnost in hitra odzivnost organizacije ter tam, kjer je v ospredju skrb za produkt. Odnosi znotraj te kulture so sproščeni, kontrola s strani vrhnjega

managementa pa poteka v okviru razporeditve sredstev, ljudi in dela (Handy, 1976, str. 181-183). Na sliki 4 je prikazana struktura organizacije, za katero je značilna kultura nalog.

Slika 4: Kultura nalog

Vir: C.B. Handy, *Understanding organizations*, 1976, str. 181.

Kultura osebnosti postavlja v ospredje posameznika, nad katerim ni možno izvajati preveč nadzora. Struktura je minimalna, a če je prisotna, se uporablja v korist posameznika. To kulturo lahko ponazorimo v smislu razpršene strukture v obliki zvezd. Obstoj organizacije je odvisen od posameznika, ki opravlja tisto delo, v katerem je sam ekspert (Handy, 1976, str. 183-185). Slika 5 prikazuje strukturo organizacije, za katero je značilna kultura osebnosti.

Slika 5: Kultura osebnosti

Vir: C.B. Handy, *Understanding organizations*, 1976, str. 184.

1.4.4 Dealova in Kennedyjeva tipologija organizacijskih kultur

Deal in Kennedy sta svojo tipologijo štirih vrst kultur oblikovala na podlagi dveh meril, kar prikazuje slika 6. Prvo merilo je dejavnik poslovnega tveganja, kjer gre bodisi za veliko, bodisi majhno tveganje, drugo merilo pa je hitrost povratnih informacij o uspehih ali neuspehih podjetja na trgu, ki je lahko hitra ali počasna (Rozman, Kovač & Koletnik, 1993, str. 172).

Slika 6: Tipi organizacijskih kultur po Dealu in Kennedyju

Vir: R. Rozman, J. Kovač & F. Koletnik, *Management*, 1993, str. 172-173.

1.4.5 Cameronova in Quinnova tipologija organizacijskih kultur

Model konkurenčnih vrednosti, ki predstavlja osnovo tipologiji Camerona in Quinna in ki ga prikazuje slika 7, razdeljuje organizacije na podlagi dveh dimenzij. Prva dimenzija razlikuje kriterij učinkovitosti, ki poudarja fleksibilnost, preudarnost in dinamičnost od kriterija učinkovitosti, ki izpostavlja stabilnost, red in kontrolo. Na drugi dimenziji na eni strani učinkovitost podjetja temelji na notranji usmerjenosti, integraciji in poenotenosti, na drugi strani pa je podjetje učinkovito, če je poudarek na usmerjenosti navzven, diferenciranosti ter rivalstvu (Cameron & Quinn, 2006, str. 34). Na podlagi teh dveh dimenzij učinkovitosti je možno oblikovati štiri kvadrante s poudarkom na različnih vrednotah - fleksibilnost nasproti stabilnosti, interno nasproti eksternemu. Vsak od kvadrantov je različno poimenovan in predstavlja prevladujoč tip organizacijske kulture. Ti štirje tipi kulture so kultura hierarhije, kultura trga, kultura klana in kultura adhokracije, ki jih podrobno predstavljam v nadaljevanju (Cameron & Quinn, 2006, str. 36,37).

Slika 7: Model konkurenčne vrednosti

Vir: K.S. Cameron & R.E. Quinn, *Diagnosing and changing organizational culture: based on competing values framework*, 2006, str.35.

Osnova **kulture hierarhije** je Webrov model organizacije, za katero so značilna pravila, specializacija, meritokracija, hierarhija, deljeno lastništvo, brezosebnost ter odgovornost. To je sedem značilnosti, ki opisuje birokratski tip organizacije in ki je primeren za stabilno okolje, v katerem se lahko usmerja funkcije, kjer so produkti in storitve enaki ter kjer se lahko nadzira delo zaposlenih. Za kulturo hierarhije je torej značilna formaliziranost in strukturiranost postopkov, vodje so koordinatorji ter organizatorji, poslovanje je tekoče, dolgoročne cilje predstavljajo stabilnost, predvidljivost ter učinkovitost. Organizacija temelji na formalnih pravilih in postopkih (Cameron & Quinn, 2006, str. 37,38). Temeljne vrednote znotraj kulture hierarhije so učinkovitost, pravočasnost, konsistentnost in uniformnost (Cameron & Quinn, 2006, str. 46).

Kultura trga izvira iz tržne oblike organizacije, ki svojo uspešnost gradi na drugačnih temeljih kot Webrov birokratski tip organizacije. Konkurenčno prednost teh organizacij predstavlja uspešno delovanje organizacije na trgu in transakcije z zunanjimi poslovnimi partnerji, kot so dobavitelji, potrošniki, pogodbeni partnerji itd. Ključne vrednote, ki jih torej te organizacije zasledujejo so tekmovalnost, produktivnost ter zasledovanje dobička. Za kulturo trga je značilna usmerjenost v rezultate in zmago, doseganje tržnega deleža in vodilnega položaja (Cameron & Quinn, 2006, str. 39-40). Temeljne vrednote znotraj kulture

trga so doseganje ciljev, dobičkonosnost in doseganje tržnega deleža (Cameron & Quinn, 2006, str. 46).

Kultura klana se je razvila iz proučevanja japonskih podjetij, pri katerih se je pokazala velika razlika v primerjavi z ameriškimi birokratskimi in tržnimi organizacijami. Japonska podjetja so delovala kot neke vrste družina, kjer je v ospredju zasledovanje skupnih vrednot in ciljev, povezanost, timsko delo in skrb za zaposlenega. Kulturo klana lahko opišemo v smislu prijaznega delovnega okolja, kjer prednjačijo lojalnost, tradicija ter močna pripadnost podjetju. Vodenje poteka v smislu mentorstva (Cameron & Quinn, 2006, str. 42,43). Temeljne vrednote znotraj kulture klana so zavezanost zaposlenih organizaciji, odprta komunikacija in razvoj (Cameron & Quinn, 2006, str. 46).

Četrty tip kulture, **kultura adhokracije**, je nastal s prehodom iz industrijske v informacijsko dobo in ustreza turbulentnemu in negotovemu okolju v 21.stoletju. Uspeh teh podjetij se povezuje z inovativnostjo ter novimi produkti in storitvami, s katerimi podjetja skušajo uspeti na trgu. Značilna je za fleksibilne organizacije, ki so sposobne hitrega prilagajanja, ko se pojavi kakšen problem ali nova okoliščina. Gre torej za dinamično, podjetniško in kreativno kulturo, za katero je značilno spodbujanje inovativnosti in ustvarjanje novih produktov (Cameron & Quinn, 2006, str. 43-45). Temeljne vrednote znotraj kulture adhokracije so inovativnost, spreminjanje in agilnost (Cameron & Quinn, 2006, str. 46).

Za lažji pregled povzemam bistvene značilnosti vsakega od tipov kulture v tabeli 3.

Tabela 3: Značilnosti organizacijskih kultur po Cameronu in Quinnu

	KULTURA HIERARHIJE	KULTURA TRGA	KULTURA KLANA	KULTURA ADHOKRACIJE
Delovno okolje	Formalizirano, strukturirano.	Usmerjeno v rezultate.	Prijateljsko, družinsko.	Dinamično, podjetniško in kreativno.
Vodja	Koordinira in organizira delo.	Učinkovit, agresiven, veliko zahteva.	Mentor, starševska vloga.	Vizionarski, inovativen in rad tvega.
Dolgoročni cilj	Stabilnost, predvidljivost, učinkovitost.	Izvajanje aktivnosti, katerimi se ohranja konkurenčna prednost, doseganje nadpovprečnih ciljev.	Razvoj posameznika, močna povezanost med člani organizacije.	Hitra rast in pridobivanje novih virov.
Lepilo organizacije	Formalna pravila in postopki.	Osredotočenost na biti najboljši.	Lojalnost in tradicija.	Zavezanost k eksperimentiranju in inovacijam.

se nadaljuje

nadaljevanje

	KULTURA HIERARHIJE	KULTURA TRGA	KULTURA KLANA	KULTURA ADHOKRACIJE
Kaj predstavlja uspešnost	Standardizirani postopki, učinkoviti produkti in storitve.	Doseganje velikega tržnega deleža.	Primerna interna klima in skrb za ljudi.	Ustvarjanje edinstvenih produktov in storitev.
Kaj je pomembno	Tekoče delovanje podjetja.	Prehitevanje konkurentov in imeti vodilni tržni položaj.	Timsko delo, participacija zaposlenih in konsenz.	Biti v vrhu kar se tiče znanja, produktov in storitev.

Vir: K.S. Cameron & R.E. Quinn, Diagnosing and changing organizational culture: based on competing values framework, 2006, str. 37-45.

Model konkurenčne vrednosti in opredeljeni štirje tipi kultur so tudi teoretična osnova za oblikovanje instrumenta za merjenje organizacijske kulture, imenovanega Organizational Culture Assessment Instrument (v nadaljevanjuOCAI), ki ga bom uporabila tudi sama v empiričnem delu magistrskega dela. Na podlagiOCAI je možno določiti prevladujoči tip kulture v podjetju, prav tako pa tudi moč in homogenost. Moč kulture se kaže preko opazovanja celotnega profila kulture, homogenost pa s primerjavo posameznih dimenzij vsebine kulture.OCAI izpostavi 6 dimenzij organizacijske kulture in sicer glavne značilnosti podjetja, ravnanje z zaposlenimi, stil vodenja, lepilo, ki drži organizacijo skupaj, kriterije uspeha ter strateške poudarke podjetja (Cameron & Quinn, 2006, str. 151–153).

1.5 Oblikovanje in nastajanje organizacijske kulture

Mosley in Irvine (2010, str. 13) pravita, da je oblikovanje organizacijske kulture izbor določenega števila vrednot in spodbujanje izražanja teh vrednot v vsakodnevnem obnašanju zaposlenih. Proces nastajanja in oblikovanja organizacijske kulture ima velik pomen, saj se ta ne pojavi iz ničesar in kar tako, prav tako tudi ne preneha obstajati, ko je enkrat vzpostavljena (Robbins, 2005, str. 233). Kljub temu, da je osnova za oblikovanje kulture skupna zgodovina članov skupine (Schein, 2004, str. 17), se v grobem kultura oblikuje že v začetnih nekaj urah oblikovanja skupine, v kateri pride do spontanih interakcij med posamezniki, ki sčasoma pripeljejo do oblikovanja nekih vzorcev obnašanja (Schein, 2004, str. 15). V tej začetni fazi lahko torej o nastanku kulture govorimo kot o posledici interakcije med težnjami ustanovitelja in lastnih izkušenj prvih zaposlenih (Robbins, 2005, str. 233) ter njihovih vrednot in prepričanj (Schein, 2004, str. 225).

Prepletenost začetkov oblikovanja kulture in ustanovitve podjetja Schein (2004, str. 226) razlaga kot proces, kjer se s tem, ko se poleg ustanovitelja v skupino vključijo dodatni ljudje, začne oblikovati skupno mišljenje glede ciljev in vizije podjetja ter prepričanje, da gre za

dobro idejo, ki je izvedljiva ter vredna tveganja, energije in časa. S tem prepričanjem skupina začne delovati skladno pri zbiranju ustanovnega kapitala, lociranju delovnega okolja ter začetnem notranjem delovanju. Začne se oblikovanje skupne zgodovine in če skupina ostane stabilna, se postopoma na ta način oblikujejo tudi skupne predpostavke o delovanju organizacije in njenem okolju ter načinu delovanja, ki bo prineslo preživetje in rast.

Po začetni fazi vzpostavljanja kulture Robbins (2005, str. 233-235) izpostavlja tri dejavnike, ki vplivajo na nadaljnji razvoj kulture in njeno utrditev v organizaciji. Kot prvi dejavnik omenja proces izbire zaposlenih, pri čemer igra veliko vlogo ujemanje vrednot posameznika z vrednotami organizacije, kjer končni rezultat predstavlja zaposlovanje ljudi s podobnimi vrednotami in ne samo z ustreznimi kompetencami. Drugi dejavnik je način razmišljanja in delovanja top managementa, saj se ravno preko vodilnih ljudi v podjetju prenašajo norme in vrednote po organizaciji na nižje ravni. Tretji pomemben element predstavlja proces socializacije zaposlenih, pri katerem se na novo zaposlene seznanja z načini delovanja organizacije in pomaga pri njihovem prilagajanju kulturi.

Mesner-Andolšek (1995, str. 11) pravi, da oblikovanje kulture podjetja poteka skozi dva procesa in sicer s prilagajanjem organizacije zunanjemu okolju in notranjo integracijo, v okviru katere člani organizacije rešujejo svoje notranje odnose. Problemi notranje integracije se nanašajo na sistem komuniciranja, jezika ter oblikovanja skupnih pomenov, ki jih mora skupina razviti z namenom koordiniranega delovanja. S tem je skupini jasno, kaj je v organizaciji pomembno, kaj je pravilno in kaj ne ter čemu je potrebno v organizaciji posvečati pozornost (Mesner-Andolšek, 1995, str. 70). Z načinom reagiranja na zunanje okolje organizacija razvije poseben stil, ki se tiče oblikovanja nalog, delitve dela, organizacijske strukture, sistema nagrajevanja, nadzora, informiranja in ostalih procesov. S poizkušanjem oblikovanja svojega okolja organizacija razvija svoje sposobnosti, znanja in tehnologije, ki postanejo sestavni del njene kulture (Mesner- Andolšek, 1995, str. 69).

1.5.1 Dejavniki oblikovanja organizacijske kulture

V tem poglavju izpostavljam tri glavne dejavnike oblikovanja organizacijske kulture in sicer skupinsko dinamiko, vodstvo ter učenje. Prvi pogoj oblikovanja kulture je nastanek skupine in znotraj nje nastanek skupnih vrednot, prepričan in mišljenja. Vendar pa se skupni miselni vzorci razvijejo šele na podlagi skupnih izkušenj, znotraj katerih se posamezniki v skupini različno odzivajo. Pri tem je potrebno poudariti, da se posameznik na različne situacije sprva odziva na podlagi lastnih predhodnih izkušenj in predpostavk, zato je pomembno, da sčasoma skupina razvije skupne pomenske kategorije in jezik, ki bo postopoma izoblikoval skupno organizacijsko kulturo (Mesner-Andolšek, 1995, str. 80,81).

Naslednji dejavnik je vloga vodstva pri oblikovanju organizacijske kulture. Ustanovitelji podjetij imajo pri oblikovanju kulture zelo pomembno vlogo, saj so tisti prvi vizionarji in oblikovalci temeljnih vrednot, na podlagi katerih se oblikujejo smernice za nadaljnje delovanje podjetja. Prav tako imajo ustanovitelji ravno ob začetkih delovanja organizacij moč, da svoje poglede prenesejo tudi na preostale člane, saj gre pri teh začetkih skoraj vedno za podjetja, ki so majhna in je tako prenos vrednot na ostale člane lažji (Robbins, 2005, str.

233). Pri tem je potrebno poudariti, da se na podlagi individualnih predpostavk ustanovitelja še ne oblikuje kultura. Le če individualne predpostavke ustanovitelja pripeljejo do oblikovanja skupnih predpostavk, to pomeni dobro osnovo za nadaljevanje procesa oblikovanja kulture (Schein, 2004, str. 225). Ključnega pomena je, da po poskusu uveljavitve prepričanj sledi določeno primerno obnašanje članov, ki tudi prinese uspeh v obliki izpolnitve nalog in dobrega počutja med samimi člani. Na ta način vrednote postanejo utrjene, še bolj pomembno pa je, da postanejo skupne znotraj skupine (Schein, 2004, str. 16). Močne kulture imajo tudi vplivne ustanovitelje, ki po svojem odhodu pustijo določeno sled v organizaciji, ki se kaže v določenem načinu obnašanja ter delovanju organizacije (Schneider, Brief & Guzzo, 1996, str. 11,12).

Tretji glavni dejavnik pri oblikovanju kulture predstavlja učenje, ki poteka preko skupnih izkušenj med člani organizacije. Te izkušnje so različne in v njih se zaposleni naučijo, kako reagirati v prihodnosti. Mesner-Andolšek (1995, str. 86,87) pri tem izpostavlja, da gre za dva tipa naučenih odgovorov na probleme oziroma situacije, v katerih se znajdejo zaposleni. Prva možnost je, da člani organizacij rešujejo probleme na pozitiven način. To pomeni, da v primeru pozitivnega izkustva zvezi z nekim problemom pozitivno rešujejo probleme tudi v prihodnje. Drug mehanizem učenja deluje v smislu izogibanja napetostim. To pomeni, da se člani organizacije ob negativnem izkustvu v določeni situaciji v drugi podobni situaciji odzovejo na način, da se problemu izognejo.

1.5.2 Faze oblikovanja organizacijske kulture

Namen proučevanja organizacijske kulture je tudi odgovoriti na vprašanje, kako ustvariti kulturo, ki bo vodila k uspešnosti in odličnosti podjetja. Proces oblikovanja primerne kulture je tako sestavljen iz treh ključnih faz in sicer analize, vrednotenja ter oblikovanja kulture. S prvo fazo, analizo kulture, opredelimo različne izrazne oblike obstoječe organizacijske kulture. V fazi vrednotenja primerjamo obstoječo organizacijsko kulturo s predlagano ali obstoječo strategijo. V tretji fazi, fazi oblikovanja kulture, v podjetje vpeljemo novo kulturo in jo utrdimo skladno s strategijo podjetja in organizacijsko strukturo (Rozman, 2000, str. 138).

Znotraj prve faze, analize kulture, je potrebno najprej opredeliti simptome organizacijske kulture, ki so razvrščeni na treh ravneh. Prvo raven predstavljajo dejavniki okolja, med katere sodijo tehnološke, ekonomske, družbene in kulturne determinante okolja. Strategije in cilji, strukture in procesi ter sistem vodenja sodijo v sklop dejavnikov managementa, ki predstavljajo drugo raven. Ključne dejavnike kulture, ki sodijo na tretjo raven, predstavljajo osebne značilnosti managerjev, običaji, simboli in komuniciranje ter skupaj s prvo in drugo ravni predstavljajo skupne dejavnike, ki sooblikujejo kulturo podjetja (Pümpin, Kobi & Wutrich v Rozman, 2000, str. 138,139). V naslednjem koraku sledi razvrščanje simptomov v skupine z namenom definiranja, kateri zunanji ali notranji dejavniki so oblikovali kulturo podjetja (Rozman, 2000, str. 139).

Druga faza oblikovanja kulture obsega vrednotenje kulture, pri čemer so izpostavljeni strategija ter cilji podjetja in na tej podlagi opredeljevanje ter vrednotenje kulture. V tem

smislu lahko definiramo ali so strategije in cilji ter organizacijska kultura med seboj usklajeni, ali pa pridemo do rezultata, da organizacijska kultura ne ustreza strategiji in ciljem. V okviru druge faze lahko ugotovimo tudi, da izrazita organizacijska kultura v podjetju sploh ne obstaja (Rozman, 2000, str. 140). Tretja faza je oblikovanje kulture podjetja in izhaja iz prve in druge faze. V okviru tretje faze ugotovimo ali obstoječo kulturo ohranimo (v primeru da gre za skladnost med strategijo in organizacijsko kulturo), ali pa jo na novo oblikujemo (v primeru neskladnosti med strategijo in kulturo) (Rozman, 2000, str. 141).

1.6 Organizacijska kultura v start-up podjetjih

Glede na to, da se v empiričnem delu magistrskega dela ukvarjam z analizo organizacijske kulture v učečih se organizacijah na primeru start-up podjetij, v tem poglavju poskušam opredeliti definicijo start-up podjetja ter podati bistvene značilnosti organizacijske kulture v teh podjetjih.

1.6.1. Opredelitev start-up podjetja

Rebernik in Jaklič (2014) start-up podjetje definirata kot podjetje, ki nastane z namenom razvoja novega in inovativnega produkta ali storitve v negotovih okoliščinah. Pogosto gre za visokotehnološka podjetja z ambicijo in potencialom, da postanejo velika podjetja, ki bodo ustvarjala veliko število novih delovnih mest. Med ključnimi razlogi za spodbujanje start-up podjetništva so spodbujanje inovacij, spodbujanje novih delovnih mest in gospodarske rasti, vnašanje nove konkurenčne dinamike v gospodarski sistem, promocija raziskovalno – inovacijskega sistema ter vnašanje vrednot proaktivnosti v družbeni sistem. V Sloveniji od leta 2011 deluje iniciativa Start:up Slovenija, ki je namenjena celoviti podpori za zagon in delovanje slovenskih start-up podjetij ter združuje vodilne subjekte inovativnega poslovnega okolja. Na spletni strani omenjene iniciative so kot bistvene značilnosti start-up podjetij navedene lastno znanje pri razvoju produkta, globalni tržni potencial in ambicija po rasti, kratek čas delovanja in nezadostnost lastnih finančnih virov. Med kriteriji, ki jih iniciativa Start:up Slovenija omenja pri izboru najboljšega start-up podjetja leta je navedeno tudi, da podjetje ne sme biti hčerinsko podjetje že uveljavljenega podjetja ter da morajo biti ustanovitelji še vedno večinski lastniki podjetja (Start:up Slovenija, 2015).

1.6.2 Organizacijska kultura v start-up podjetjih

Kultura v mladih podjetjih ima velik pomen predvsem zaradi treh razlogov. Najprej, ker so na začetku delovanja podjetja primarni oblikovalci kulture, ustanovitelji podjetja, v veliki meri še vedno prisotni v podjetju. Drugič, kultura je podlaga za oblikovanje nove organizacije. Kot tretje elementi kulture predstavljajo olajševalni mehanizem, ko se mlado podjetje sooča z bojevanjem pri lastnem izgrajevanju in samoohranjanju (Schein, 2004, str. 293).

Brush (2014) se v enem izmed svojih člankov sprašuje ali organizacijska kultura v start-up podjetjih nastane sama po sebi ali je premišljeno oblikovana s strani njenega podjetniškega tima. V prvih dveh letih naj bi namreč propadlo 50-60% novo ustanovljenih podjetij in za

njihov neuspeh naj bi bili nekateri izmed razlogov neuspešno vodenje, nerealna poslovna pričakovanja ali preveč emocionalno odločanje, kar lahko povezujemo tudi z organizacijsko kulturo. Kljub temu, da se start-up podjetja osredotočajo pri svojih začetkih predvsem na razvijanje produkta in tehnologije, pa je oblikovanje primerne kulture v teh podjetjih prav tako zelo pomembno.

Za majhna podjetja naj bi bila značilna organska kultura, saj gre za majhno število ljudi, združenih na podlagi podobnih prepričanj, zaradi česar naj bi bilo tudi spreminjanje te kulture lažje kot pa v večjih podjetjih (Tidor, Gelmereanu, Baru & Morar, 2012, str. 711). Kotter in Heskett (1992, str. 30) izpostavljata nekaj značilnosti organizacijske kulture v visokotehnoloških start-up podjetjih in sicer nizka stopnja birokracije, enakovrednost pri medosebnih odnosih, spodbujanje inovativnosti in talentiranosti ljudi ter neposrednost komunikacije.

Pomembno vlogo pri uspehu start-up podjetij igra skupna vizija članov ekipe ter zavedanje, da bo podjetniška pot, na katero stopajo polna negotovosti, dvomov, ovir in težav. Takšna pot testira vzdržljivost, pogum ter sposobnost razmišljanja mlade ekipe in je pokazatelj možnega nadaljnega uspeha in delovanja start-up podjetij (Blank & Dorf, 2012, str. xxii). Za zaposlene znotraj start-up podjetij je značilno, da so odprti za učenje in raziskovanje, so kreativni, dovzetni za spremembe, napake pa jim ne pomenijo poraza temveč priložnost za učenje. Zdi se jim naravno, da delujejo v tveganem in negotovem okolju, ki je včasih tudi kaotično in polno sprememb (Blank & Dorf, 2012, str. 13,14). Zaposleni, ki delujejo v start-up podjetjih so drugačni. Delujejo in mislijo drugače. To so posamezniki, ki so iracionalno fokusirani na potrebe potrošnikov ter razvijanje odličnih produktov, njihova miselnost je naravnana na kaos, negotovost in hitrost. Težko izvršujejo naloge, ki so vnaprej določene. V primerjavi z večjimi organizacijami, se od zaposlenih v start-up podjetjih zahteva drugačne veščine, saj se le-ti morajo počutiti udobno v razmerah negotovosti, kaosa in sprememb. Od njih se zahteva, da so odprti za učenje in raziskovanje, željni iskanja ponovljivega in skalabilnega poslovnega modela, dovolj agilni za dnevno delovanje brez posebnega načrta, pripravljeni opravljati več funkcij ter dojemljivi za učenje iz napak. Prav tako je pomembno, da v podjetju poteka deljenje znanja in informacij, ki je s pomočjo tehnologije v 21. stoletju sedaj bistveno lažje (Blank & Dorf, 2012, str. 44-47).

2 UČEČA SE ORGANIZACIJA

2.1 Opredelitev učeče se organizacije in njen pomen

Turbulentno in negotovo poslovno okolje, veliki pritiski konkurence ter potreba po hitrem uveljavljanju sprememb zahtevajo novo obliko organizacij, ki bodo bolj fleksibilne in prilagodljive ter v ospredje postavljale znanje ter učenje posameznikov. Tradicionalni stili managementa, ki temeljijo na uveljavljanju pravil ter ubogljivosti zaposlenih v teh pogojih niso več primerni, kar je vodilo v razvoj učeče se organizacije, ki naj bi postala v 21. stoletju celo organizacijska nuja (Rijal, 2010, str. 120-124). S spodbujanjem komunikacije in enakostjo med svojimi člani, dostopnostjo informacij, nizko stopnjo hierarhije ter

prilagodljivo kulturo so se učeče organizacije sposobne soočiti z različnimi izzivi v svojem okolju in postajati vedno boljše. V primerjavi s tradicionalnimi organizacijami, katerih cilj je predvsem učinkovito poslovanje, je fokus učečih se organizacij na prepoznavanju in reševanju problemov (Dimovski, Penger, Škerlavaj & Žnidaršič, 2005, str. 80,81).

Konkurenčna prednost učeče se organizacije temelji na znanju in intelektualnem kapitalu (Dimovski et al., 2005, str. 80). Pri tem je potrebno poudariti, da sta znanje in učenje odvisna od posameznikov v organizaciji. Individualno učenje bo prispevalo k izboljšanju celotnega organizacijskega učenja, posledično pa se bo podjetje zmožno prilagajati hitrim spremembam v današnjem dinamičnem okolju (Shoham, 2014, str. 362,363).

Garavan (1997, str. 18,19) pravi, da je učečo se organizacijo možno gledati na dva načina. Prvi vidik se nanaša na učečo se organizacijo kot na spremenljivko oziroma kot na nekaj, kar lahko vpeljemo v organizacijo in bo imelo vpliv na njeno uspešnost. Ta pogled je objektivni in pravi, da je možno učečim se organizacijam pripisati določene značilnosti, ki bodo imele vpliv na obnašanje zaposlenih in posledično na uspešnost organizacije. Drug pogled učečo se organizacijo vidi kot metaforo oziroma posebno obliko organizacijske kulture. Ta način gledanja je bolj subjektiven in dojema učečo se organizacijo na neki simbolni in ideološki ravni.

Da organizacija postane resnično prava učeča se organizacija, morajo biti zaposleni naklonjeni spremembam, učenje pa je tisto sredstvo, ki bo povzročilo uveljavljanje sprememb (Newman & Newman, 2015, str. 62). Razlogi, zakaj naj bi organizacije začele vpeljevati spremembe v smeri oblikovanja učeče se organizacije, so predvsem povečevanje tržnega deleža, maksimiranje dobička, zagotavljanje dolgoročnega preživetja, rasti in učenja organizacije, povečevanje varnosti delovnih mest ter spopadanje s konkurenco ter internacionalizacijo (Dimovski et al., 2005, str. 142).

Poleg omenjenih, slika 8 prikazuje še nekatere ostale glavne razloge za oblikovanje učečih se organizacij.

Slika 8: Razlogi za oblikovanje učeče se organizacije

Vir: P.M. Senge, A. Kleiner, C. Roberts, R.B.Ross & B.J. Smith, *The Fifth Discipline Fieldbook: Strategies and Tools For Building a Learning Organization*, 1994, str. 9-12.

Proučevanje učeče se organizacije pridobiva v družbi znanja vedno večji pomen (Dimovski et al., 2009, str. 19) in je tista organizacija, v kateri ljudje nenehno izboljšujejo sposobnosti za doseganje rezultatov, spodbujajo nove načine mišljenja, so svobodni v skupnih prizadevanjih ter se učijo skupnega učenja (Senge, 1990). Uresničevanje učeče se organizacije vodi k večji poslovni uspešnosti, prav tako pa so zaposleni v takšni organizaciji bolj motivirani in zadovoljni pri delu, bolje komunicirajo in delo opravijo bolj kakovostno (Dimovski et al., 2009, str. 18). Gre za učeče se zaposlene, kjer je vsak odgovoren za svoje delo ter za prenos informacij in znanja po celem podjetju. Poleg tega zaposleni stremijo k neprestanemu nadgrajevanju veščin kot tudi ustvarjanju novih, ki bodo pomenile doprinos za podjetje (James, 2003, str. 51).

2.2 Organizacijsko učenje

Robbins (2005, str. 30) učenje definira kot spremembo v obnašanju človeka, ki nastane kot posledica določene izkušnje. Učenje je proces, ki večinoma poteka na nezavedni ravni in s katerim pridobivamo različne izkušnje. Za to, da bi organizacija dosegla dolgoročno uspešnost in bila kos različnim spremembam, je nenehno in skrbno učenje nujno za njeno preživetje (Dimovski et al., 2005, str. 135). Organizacijsko učenje je temelj učeče se organizacije in ga sestavljajo štiri vidiki - informacijski, interpretacijski, strateški ter vedenjski. V okviru informacijskega učenja poteka zbiranje in pridobivanje informacij, interpretacijski vidik se osredotoča na interpretacijo teh pridobljenih informacij in s tem

povezanega novega razumevanja, strateški vidik obravnava spodbude za organizacijsko učenje ter konkurenčne prednosti organizacijskega učenja, vedenjski pa izpostavlja pojasnjevanje akcije, ki temelji na vedenjskih prvinah posameznika (Dimovski et al., 2005, str. 96).

Obstajajo različne tehnike organizacijskega učenja, med katerimi naj izpostavim zbiranje obvestil, ki je osredotočeno na sedanost in s čimer organizacija pridobiva informacije, ki so trenutno na voljo. Izkustveno učenje poteka iz že preteklih situacij, eksperimentiranje pa je usmerjeno v prihodnost in je osredotočeno na preizkušanje novih teorij (Dimovski et al., 2005, str. 227).

Kultura organizacijskega učenja je niz norm in vrednot glede delovanja organizacije, ki podpirajo sistematične in poglobljene pristope za doseganje višje stopnje organizacijskega učenja (Škerlavaj, Štemberger, Škrinjar & Dimovski, 2006, str. 346). Sposobnost organizacije za učenje predstavlja eno izmed najpomembnejših konkurenčnih prednosti današnjih podjetij. Z namenom izboljšanja organizacijske uspešnosti mora podjetje razvijati okolje, kjer lahko zaposleni nenehno pridobivajo in delijo znanje. Na ta način lahko učeča se kultura pripomore k uspešnejšemu poslovanju podjetja, tako v smislu boljših odnosov znotraj in zunaj organizacije kot tudi boljših finančnih rezultatov (Škerlavaj et al., 2006, str. 360).

2.3 Elementi učeče se organizacije

Pri učeči se organizaciji ne gre zgolj za neko prilagodljivo obliko organizacije, temveč je zanjo značilna transformacijska narava, saj se tiče vseh članov organizacije kot tudi njenih komponent kot so kultura, strategija, management, struktura, sistemi ter učeči se zaposleni (James, 2003, str. 47). Slika 9 in slika 10 predstavljata interaktivne in situacijske elemente učeče se organizacije ter kažeta na premike od tradicionalnih organizacij, usmerjenim k učinkovitosti, k učečim organizacijam, ki so usmerjene k stalnemu učenju.

Slika 9: Interaktivni elementi učeče se organizacije

INTERAKTIVNI ELEMENTI UČEČE SE ORGANIZACIJE					
<p>FUNKCIJA VODJE</p> <p>Oblikovanje skupne vizije na podlagi medsebojnega sodelovanja.</p>	<p>DECENTRALIZIRANO ODLOČANJE in PARTICIPATIVNA STRATEGIJA</p> <p>Reševanje problemov na vseh nivojih. Nastajanje strategije od vrha navzdol in od spodaj navzdol. Prepustnost mej pri pridobivanju informacij (dobavitelji - kupci - tekmeči).</p>	<p>OPOLNOMOČENJE ZAPOSLENIH IN DELJENA ODGOVORNOST</p> <p>Moč odločanja, pristojnosti in odgovornosti za reševanje problemov imajo zaposleni. Zaposleni so primarni vir moči.</p>	<p>TIMSKA STRUKTURA</p> <p>Struktura temelji na samousmerjajočih se timih.</p>	<p>ODPRTOST INFORMACIJ</p> <p>Informacije so široko dostopne, zaposleni imajo dostop do vseh podatkovnih baz.</p>	<p>MOČNA, PRILAGODLJIVA KULTURA</p> <p>Temelji na naslednjih vrednotah: celoti nasproti delu, zabrisanosti mej, enakopravnosti in prilagajanju. Ta kultura je nagnjena k tveganjem, izboljšavam ter spremembam.</p>

Vir: V. Dimovski, S. Penger, M. Škerlavaj & J. Žnidaršič, *Učeča se organizacija. Ustvarite podjetje znanja*, 2005, str. 106,107.

Slika 10: Situacijski elementi učeče se organizacije

SITUACIJSKI ELEMENTI UČEČE SE ORGANIZACIJE				
<p>STRUKTURA</p> <p>Značilen je premik od vertikalne k horizontalni strukturi. Med funkcijami je malo mej. Poudarek je na timih, znotraj katerih so zaposleni z različnih področij. Vrhnjih managerjev je malo in opravljajo tradicionalne podporne funkcije (finance, ravnanje z ljudmi).</p>	<p>NALOGE</p> <p>Značilen je premik od rutinskih nalog k opolnomočenim vlogam. Zaposleni imajo možnost lastnega reševanja problemov in odločanja. Vloge je možno na novo opredeljevati. Pravil in procedur je malo.</p>	<p>SISTEMI</p> <p>Značilen je premik od formalnih sistemov nadzora k skupnim informacijam. Informacije so dostopne vsem in na vseh nivojih, s čimer je omogočen prenos znanja in vzpostavljena osnova za učenje.</p>	<p>ORGANIZACIJSKA KULTURA</p> <p>Značilen je premik od toge k prilagodljivi kulturi. Spodbuja se odprtost, enakost, stalne izboljšave ter spremembe. Statusne razlike so odpravljene. Značilna sta skrb in spoštovanje do ljudi. Vsi zaposleni so del uspeha. Napake pomenijo priložnost za učenje.</p>	<p>STRATEGIJA</p> <p>Značilen je premik od konkurenčne strategije k strategiji sodelovanja. Strategija je oblikovana s strani zaposlenih ter tudi kupcev, dobaviteljev in konkurentov.</p>

Vir: V. Dimovski, S. Penger, M. Škerlavaj & J. Žnidaršič, *Učeča se organizacija. Ustvarite podjetje znanja*, 2005, str. 107 -110.

Da bi dosegli omenjen premik od tradicionalne k učeči se organizaciji in uresničili omenjene situacijske ter interaktivne elemente učeče se organizacije tudi v praksi, je potrebno vpeljati v podjetje celosten pristop, ki bo omogočil udejanjanje učeče se organizacije v celoti. Enega izmed modelov za udejanjanje koncepta učeče se organizacije, **FUTURE-O[®]**, podrobneje predstavljam v nadaljevanju naloge.

2.4 Organizacijska struktura v učeči se organizaciji

Obliko organizacijske strukture v učeči se organizaciji lahko predstavimo na podlagi več modelov. Podobnost med njimi se kaže v tem, da izpostavljajo mrežni pristop delovanja ter odprtost komunikacij in izmenjave informacij. Eden izmed teh modelov je **dinamična mrežna organizacijska struktura**, za katero je značilno, da podjetje več svojih funkcij (npr. distribucijo, računovodstvo, odnose z javnostjo) odda zunanjim podjetjem in jih koordinira iz manjše enote. Komunikacija poteka med vsemi deležniki, moč pa je asimetrično razporejena v prid enoti, ki nadzoruje delovanje preostalih pogodbenih izvajalcev. V **virtualni mrežni organizaciji** se več učečih organizacij občasno združi in razide, odvisno od ciljev, ki jih želijo doseči. **Brezmejna organizacijska oblika** je model, kjer so v organizaciji meje izbrisane ali

pa so prepustne in omogočajo svobodno pretakanje organizacijskih virov in sposobnosti (Dimovski et al., 2005, str. 111,112).

Za učeče se organizacije je značilna tudi **timska struktura**, za katero so značilni samousmerjajoči se timi, sestavljeni iz ljudi, ki prihajajo iz različnih področij. Člani tima imajo veliko pristojnosti in možnosti odločanja tako o stvareh, ki se nanašajo na sam projekt ali razvoj produkta, kot tudi o zadevah, ki zadevajo dopuste, plačne sisteme ali načine nagrajevanja (Dimovski et al., 2005, str. 112).

V učečih se organizacijah prevladuje **horizontalna organizacijska struktura**, saj zaradi dinamičnega in hitro spreminjajočega se okolja vertikalna struktura pomeni preveliko obremenitev za te organizacije. Takšna horizontalna struktura omogoča usklajevanje, sodelovanje in komunikacijo med člani organizacije in na ta način doseganje skupnih ciljev. Večji pretok informacij, ki teče horizontalno, lahko izboljšamo z določenimi mehanizmi kot so računalniški informacijski sistemi, neposredni stiki med managerji in zaposlenimi,časne delovne skupine, koordinatorji oddelkov ter projektni timi (Dimovski et al., 2005, str. 85-87). Procesna oziroma horizontalna organizacijska struktura pomeni, da so zaposleni organizirani okrog osnovne dejavnosti, pri čemer je pri vsaki dejavnosti vključen tudi skrbnik procesa (Dimovski et al., 2005, str. 113). Učeče se organizacije imajo širok kontrolni razpon in torej sploščeno organizacijsko stukturo, kar spodbuja proces delegiranja in opolnomočenja zaposlenih (Dimovski et al., 2005, str. 156).

2.5 Organizacijska kultura v učeči se organizaciji

Implementacija modela učeče se organizacije ima velik vpliv zlasti na organizacijsko kulturo in vrednote zaposlenih. Pri tem je pomembno, da se vodstvo zaveda strateškega pomena koncepta učenja ter razvoja posameznika in na tej podlagi tudi primerne organizacijske kulture. Poleg vodstva pa se morajo prednosti sprememb v okviru organizacijske kulture zavedati tudi vsi zaposleni (Dimovski et al., 2005, str. 148). Da se v organizaciji razvije učeča kultura, morajo člani organizacije imeti skupno predpostavko, da je učenje pozitivno in da pomeni veščino, ki jo je potrebno obvladati (Schein, 2004, str. 395). Pomembno vlogo pri oblikovanju učeče kulture ima vodstvo, ki se mora zavedati, da tudi samo nima vsega znanja in da se je pripravljeno učiti. Na ta način učenje postane tudi skupna odgovornost in ne samo odgovornost zaposlenih (Schein, 2004, str. 398). V učeči se organizaciji je ključna odprtost komunikacije in informacij, ki mora biti podprta z multikanalskim komunikacijskim sistemom, ki omogoča, da lahko vsak zaposleni naveže stik z vsemi v organizaciji (Schein, 2005, str. 400).

James (2003, str. 49) izpostavlja v okviru učeče se organizacije kulturo enakosti, saj takšna kultura omogoča neprestane izboljšave in prilagajanje na vseh nivojih ter oblikuje norme, simbole in prepričanja, ki spodbujajo organizacijsko učenje. Učeče se organizacije kulturo enakosti dosegajo preko priznanj in nagrad, ki spodbujajo obnašanje, ki je v skladu z vrednotami kulture enakosti. Organizacijska kultura v učeči se organizaciji temelji na zaupanju, predanosti pri postavljanju strateških ciljev, viziji in poslanstvu učeče se

organizacije. Nižjemu managementu se daje več moči in odgovornosti pri sprejemanju odločitev ter prav tako pri oblikovanju ciljev organizacije. Vrhnji management ima predvsem vlogo motivatorja za učenje ter dajanja novih izzivov zaposlenim (Dimovski et al., 2005, str. 207). Za doseganje decentralizacije poslovanja v učeči se organizaciji je potrebna organizacijska kultura, ki bo temeljila na timski odgovornosti za doseganje rezultatov. Hope – Fraserjev model decentralizirane organizacije temelji na dejavnikih za vzpostavitev timske odgovornosti, ki jih predstavljam v tabeli 4.

Tabela 4: Dejavniki za vzpostavitev timske odgovornosti

DEJAVNIK	OPIS
Oblikovanje jasnih smernic in okvira poslovanja	<ul style="list-style-type: none"> • Podpiranje odločanja na nižjih ravneh. • Krepitev vrednot kot so medsebojno zaupanje, izmenjava izkušenj in prizadevanje za učenje.
Ustvarjanje klime, ki bo spodbujala vrhunske rezultate	<ul style="list-style-type: none"> • Spodbujanje doseganja rezultatov glede na relativne mere uspešnosti. • Postavljanje novih izzivov zaposlenim. • Usklajevanje notranje, medsebojne konkurence.
Svoboda pri odločanju in opolnomočenju zaposlenih	<ul style="list-style-type: none"> • Spodbujanje izbire najboljših alternativ ob upoštevanju tveganja. • Vključevanje zaposlenih v oblikovanje in implementacijo strategije. • Spodbujanje timov k odločanju in s tem prevzemanju odgovornosti.
Odgovornost, ki jo narekuje timska struktura	<ul style="list-style-type: none"> • Večje število timov prinese zmanjšanje stroškov neučinkovite hierarhije. • Ustvarjanje mreže majhnih timov, ki sprejemajo odločitve. • Izbira kadrov, ki tim dopolnjujejo.
Osredotočanje zaposlenih na kupce	<ul style="list-style-type: none"> • Prilagajanje kupcem, zadovoljevanje njihovih potreb. • Odprtost medsebojne komunikacije in delitev znanja z drugimi.
Oblikovanje odprtega informacijskega sistema in kulture etičnosti	<ul style="list-style-type: none"> • Omogočanje hitrega pretoka informacij. • Spodbujanje pretoka zanesljivih informacij.

Vir: V. Dimovski, S. Penger, M. Škerlavaj & J. Žnidaršič, Učeča se organizacija. Ustvarite podjetje znanja, 2005, str. 213-214.

Eden izmed ključnih dejavnikov za uresničevanje učeče se organizacije je kultura, ki temelji na zaupanju in odprtosti med člani organizacije. Takšna kultura spodbuja zaposlene pri razvijanju njihovih interesov in navduševanju nad novimi znanji ter deljenju znanja in

različnih praks (Dimovski et al., 2005, str. 264). Dimovski et al. (2005, str. 357) navajajo 7 dimenzij kulture učeče se organizacije in sicer spodbujanje inovativnosti in učenja; jasnost navodil ter pričakovanj s strani managementa; pri vodenju management ne uporablja avtoritete ter ustrahovanja; pripravljenost učenja tudi na strani managementa; pripravljenost poslušanja na strani managementa; tehnična in tržna orientiranost kulture učečega se podjetja; dovoljena je zmotljivost ter prav tako učenje iz napak. V okviru prepričanj, kot ene izmed sestavin organizacijske kulture, James (2003, str. 53,54) izpostavlja tri stvari. Kot prvo je lahko vsak posameznik učeč zaposlen, saj to predstavlja enega izmed osnovnih temeljev učeče se organizacije. Vloga takšnega zaposlenega je, da se uči in da prenaša znanje drugim zaposlenim, kar omogoča povečevanje celotnega organizacijskega učenja. Kot drugo se vsakega učečega zaposlenega v organizaciji spoštuje. To prepričanje je povezano s spodbujanjem kulture enakosti, kjer se vsakega zaposlenega vidi kot enakovrednega drugim. Kot tretje prepričanje pa avtor izpostavlja dejstvo, da je vsak zaposlen tako učitelj kot tudi učenec. To pomeni, da procesi učenja potekajo na vseh nivojih, tako pri vodjih kot njihovih podrejenih.

2.6 Model FUTURE-O®

Oblikovanje, udejanjanje ter ohranjanje polno razvitih učečih se organizacij je v praksi zelo zahtevno, saj mora celotna organizacija verjeti v razvoj in uspeh, težava pa je tudi v pomanjkanju praktičnih navodil za udejanjanje modela. S tem namenom so avtorji Dimovski, Penger, Škerlavaj in Žnidaršič (2005) razvili prvi slovenski celovit model, imenovan FUTURE-O®, ki prek sedmih elementov vodi do polno razvite učeče se organizacije in ki je prikazan na sliki 11.

Slika 11: Elementi modela FUTURE-O®

Vir: V. Dimovski, S. Penger, M. Škerlavaj & J. Žnidaršič, *Učeča se organizacija. Ustvarite podjetje znanja*, 2005, str. 125.

Model temelji na molekularnem pristopu implementacije učeče se organizacije, ki poudarja celovitost in povezanost vseh procesov in zaposlenih pri spremembi od vertikalne k procesni organizacijski strukturi. Model FUTURE-O[®] se od drugih modelov razlikuje v tem, da ga ni potrebno uresničevati po posameznih korakih, saj se vseh sedem elementov med seboj dopolnjuje in jih lahko tudi neodvisno spreminjamo in nadgrajujemo (Dimovski et al., 2005, str. 123,124). V nadaljevanju sledi opis ključnih značilnosti vsakega od elementov.

2.6.1 Postavitev temeljev

Prvi element pomeni začetek procesa reorganizacije v učečo se organizacijo in se ukvarja s šestimi vsebinski vprašanji: analizo procesa strateškega managementa, podporo vrhnjega managementa pri uresničevanju koncepta učenja, izpolnitvijo pogojev za organizacijsko spremembo, oblikovanjem strateškega tima za spremembe, ocenami zelenih poslovnih potreb poslovanja ter pregledom vrzeli in (ne)učinkovitosti obstoječe organizacije (Dimovski et al., 2005, str. 135). Podrobnejši opis ključnih vprašanj prvega elementa predstavljam v tabeli 5.

Tabela 5: Ključna vprašanja prvega elementa učeče se organizacije v okviru modela FUTURE-O[®]

VSEBINSKO VPRAŠANJE	OPIS
Analiza procesa strateškega managementa organizacije	<ul style="list-style-type: none"> • Analiza stanja, odločitev o oblikovanju strategije in njena uresničitve, vrednotenje in po potrebi spreminjanje. • Štiri značilnosti strateške usmerjenosti učečih se organizacij: tesni odnosi s kupci, hiter odziv, jasni cilji in poslovna osredinjenost, vzpostavljanje medorganizacijskih povezav.
Podpora vrhnjega managementa k implementaciji sprememb	<ul style="list-style-type: none"> • Zavedanje pomena celovitosti sprememb. • Spodbujanje udeležanja organizacijskih sprememb na vseh področjih (struktura, proizvodi, strategija, tehnologija, ljudje).
Vzpostavitev pogojev za organizacijsko spremembo	<ul style="list-style-type: none"> • Opredelitev situacijskih spremenljivk (strategija, okolje, tehnologija, soodvisnost oddelkov) in na njihovi podlagi opredelitev organizacijske strukture, ki bo vplivala na končni rezultat učeče se organizacije.
Oblikovanje strateškega tima za spremembe	<ul style="list-style-type: none"> • Namen ustanovitve tima: med procesom reorganizacije obstoječi procesi potekajo čim bolj nemoteno. • Funkcije tima: vpeljava participativnega vodenja in oblikovanja strategije, opolnomočenje zaposlenih,

spremljanje in merjenje izboljšav pri razvoju v učečo se organizacijo, priprava akcijskega načrta.

se nadaljuje

nadaljevanje

VSEBINSKO VPRAŠANJE	OPIS
Ocena zelenih poslovnih potreb poslovanja	<ul style="list-style-type: none">• Je osnova za izgraditev podpornih okolij.• Vključuje opredelitev poslanstva in vizije.
Ocena vrzeli in (ne)učinkovitosti	<ul style="list-style-type: none">• Odstranitev nepotrebnih poslovnih aktivnosti iz procesa.

Vir: V. Dimovski, S. Penger, M. Škerlavaj & J. Žnidaršič, Učēča se organizacija. Ustvarite podjetje znanja, 2005, str. 135 - 157.

Strateška vprašanja prvega elementa predstavljajo temelj procesa reorganizacije in razvoja učenja. Da bi podjetja dosegla dolgoročni uspeh, je potreben proces stalnega učenja, ki ga teoretiki povezujejo s pridobivanjem znanja, globljim razumevanjem ter povečano učinkovitostjo (Dimovski et al., 2005, str. 135,136).

2.6.2 Izgradnja podpornih okolij

Drugi element izpostavlja v okviru timske organizacijske strukture konkretne aktivnosti za izgradnjo podpornih okolij učeče se organizacije, kjer je za njen razvoj vzpostavljen celovit sistem pobud vseh zaposlenih. Poleg tega je znotraj tega elementa izpostavljena tudi izgradnja drevesa managementa znanja, ki je osrednje organizacijsko podporno okolje in preko katerega se vodi, presoja in dopolnjuje evidenca znanja zaposlenih. Na ta način nastaja interaktivni sistem dobrih praks, skritih znanj, izkušenj ter eksplicitnih navodil (Dimovski et al., 2005, str. 158). Naslednje pomembno podporno okolje predstavlja analiza socialnih mrež, ki se ukvarja z analizo odnosov in tokov med posamezniki. Na ta način dobimo vpogled v posameznikov položaj in njegovo vlogo v mreži (Dimovski et al., 2005, str. 177).

Tako kot podporno okolje je treba izpostaviti tudi izgradnjo zakladnice managerskih znanj in sposobnosti, v kateri se zbira organizacijsko znanje, ki na koncu omogoča organizacijsko učenje. Oblikovanje zakladnice znanja poteka na več hierarhičnih nivojih, gledano z vidika managementa, in večja kot je organizacija, širši je razpon znanj med posameznimi komponentami v zakladnici znanja. Po drugi strani pa se v najmanjših organizacijah zakladnica znanja ustvarja v eni ali samo nekaj osebah (Dimovski et al., 2005, str. 179-181). Zadnje pomembno podporno okolje pa predstavljajo informacijsko-komunikacijske tehnologije, s pomočjo katerih je možno vse podatke, informacije in znanje tudi združiti in z njimi sistematično ravnati (Dimovski et al., 2005, str. 158).

2.6.3 Oblikovanje celovite strategije in identifikacija strateških ciljev

V okviru managementa učeče se organizacije je strateško planiranje ena izmed najpomembnejših funkcij, saj pomeni temelj za izvajanje ostalih funkcij managementa - organiziranja, vodenja ter kontroliranja. Te funkcije potekajo v učečih se organizacijah v okviru sodobnih managerskih konceptov, kot je virtualno ali elektronsko poslovanje. Zaradi globalizacije trga in močne konkurence so bile organizacije prisiljene v racionalizacijo

poslovanja, kar je vodilo v razvoj virtualnih organizacij, ki upravljajo svoje poslovanje in sodelujejo z različnimi poslovnimi subjekti preko virtualnih mrež (Dimovski et al., 2005, str. 195-198).

Oblikovanje strategije in proces strateškega planiranja se prične z opredelitvijo poslanstva in ciljev organizacije, ki v učečih organizacijah poteka na vseh ravneh in od spodaj navzgor. Slika 12 prikazuje šest pravil pri procesu planiranja v učečih se organizacijah.

Slika 12: Šest pravil pri procesu planiranja v učečih se organizacijah

Vir: V. Dimovski, S. Penger, M. Škerlavaj & J. Žnidaršič, Učeča se organizacija. Ustvarite podjetje znanja, 2005, str. 205.

Planiranje v učečih se organizacijah je usmerjeno v določanje srednjeročnih ciljev, saj je okolje, v katerem delujejo te organizacije preveč spremenljivo in dinamično, da bi bilo klasično določanje fiksnih in dolgoročnih ciljev primerno in učinkovito (Dimovski et al., 2005, str. 207). Značilna je decentralizacija poslovanja, kar pomeni, da delegiranje pristojnosti in odgovornosti poteka na nižjih ravneh ter v okviru timskih struktur (Dimovski et al., 2005, str. 217). V učeči se organizaciji strateški cilji temeljijo na diferenciaciji, inovacijah in prilagodljivosti, ki sovpadajo s hitro spreminjajočim se okoljem, v katerem ta podjetja delujejo (Dimovski et al., 2005, str. 229).

2.6.4 Proces vodenja in klima znanja

Najpomembnejša vloga vodij v učeči se organizaciji je spodbujanje in vodenje k aktivnemu učenju (Dimovski et al., 2005, str. 233). Značilen je participativen stil vodenja, ki upošteva potrebe zaposlenih, z njimi vzpostavlja partnerski odnos ter opolnomoči zaposlene za sodelovanje pri odločitvah. Uspešno vodenje v učeči se organizaciji temelji na naslednjih

načelih: obnašanju do zaposlenih na način, kot bi si vodje sami želeli, da se nekdo obnaša do njih; postavitvi pozitivnega zgleda v okviru delovne etike; spodbujanju učenja iz napak ter spoštovanju tistih, ki so uspešni pri delu ter odprti za nova znanja; pravičnem ovrednotenju vloženega dela zaposlenih; razrešitvi neprijetnih situacij; ustvarjanju prijateljskega in pozitivnega delovnega okolja; opolnomočenju; ustvarjanju občutka pomembnosti pri zaposlenih; spodbujanju in nagrajevanju prenosa izkušenj, informacij in znanja (Dimovski et al., 2005, str. 235,236).

Tip vodij, primernih za učeče se organizacije so transformacijski vodje, za katere je značilno, da spodbujajo inoviranje ter vpeljavo sprememb, ki jih uvajajo tako pri podrejenih kot tudi v poslanstvu, strategiji, strukturi ter kulturi podjetja. Pri svojem vodenju uporabljajo štiri načela: 1) jasno opredeljevanje vizije 2) spodbujanje zavezanosti vseh za preobrazbo organizacije 3) uveljavljanje opolnomočenja zaposlenih 4) institucionalizacijo kulture sprememb (Dimovski et al., 2005, str. 263,264).

2.6.5 Oblikovanje in implementacija učeče se organizacije

Jedro modela FUTURE-O[®] predstavljata oblikovanje in implementacija učeče se organizacije, saj je treba vse elemente učeče se organizacije uresničiti tudi v praksi, če želimo, da podjetje doseže zastavljene poslovne rezultate. V tabeli 6 predstavljam ključne načine oziroma orodja za implementacijo učeče se organizacije in njihove značilnosti (Dimovski et al., 2005, str. 274-317).

Tabela 6: Orodja za implementacijo učeče se organizacije

ORODJE	ZNAČILNOSTI
Participativna strategija in participativno vodenje	<ul style="list-style-type: none"> • Prenašanje aktivnosti in moči odločanja na podrejene. • Sodelovanje vseh pri razvijanju strategije. • Demokratično vodenje.
Opolnomočenje zaposlenih	<ul style="list-style-type: none"> • Zaposleni imajo dostop do vseh informacij v zvezi s podjetjem. • Zaposleni imajo znanje ter veščine, s katerimi prispevajo k ciljem organizacije. • Zaposleni imajo moč za samostojno odločanje in vplivanje na delovanje organizacije. • Zaposleni so nagrajeni na podlagi uspešnosti podjetja.
Zagotovitev odprtih komunikacij ter pretoka informacij in znanj	<ul style="list-style-type: none"> • Ustvarjanje skupnega znanja. • Sejmi znanja. • Pravilo deljenja znanja. • Odprta zunanja komunikacija s kupci, dobavitelji in ostalimi poslovnimi partnerji.

se nadaljuje

nadaljevanje

ORODJE	ZNAČILNOSTI
Virtualno timsko delo	<ul style="list-style-type: none"> • Delovanje virtualnih organizacij, kjer so porušene geografske in časovne ovire.
Prilagodljiva organizacijska kultura	<ul style="list-style-type: none"> • Kultura, ki spodbuja spremembe in prilagajanje, odprtost, brezmejnost, enakost, nenehne izboljšave in tveganje.
Skupna vizija	<ul style="list-style-type: none"> • Vrednote in prepričanja o tem, kakšna naj bo organizacija ter kaj je njeno poslanstvo. • Skupno oblikovanje vizije.
Osebno mojstrstvo	<ul style="list-style-type: none"> • Skupek praks, ki podpirajo ljudi pri uresničevanju želja in postavljenih ciljev.
Oblikovanje mentalnih modelov	<ul style="list-style-type: none"> • Nujnost razvoja in spreminjanja predpostavk, vrednot, prepričanj.
Proces timskega učenja	<ul style="list-style-type: none"> • Učenje posameznikov, vključenih v timsko delo. • Nujnost stalnega učenja.
Sistemsko mišljenje	<ul style="list-style-type: none"> • Razumevanje dogodkov v smislu vzorcev in povezav in upoštevanje organizacije kot celote.
Horizontalni organizacijski ustroj	<ul style="list-style-type: none"> • Prožnost kadrov, preprosta organizacijska oblika, malo birokracije, širok kontrolni razpon, nizka, sploščena organizacijska struktura.
Izgradnja celovitega informacijskega sistema	<ul style="list-style-type: none"> • Zbiranje, obvladovanje in shranjevanje informacij o celotnem podjetju.

Vir: V. Dimovski, S. Penger, M. Škerlavaj & J. Žnidaršič, Učeča se organizacija. Ustvarite podjetje znanja, 2005, str.274-317.

James (2003, str. 46) pravi, da želijo vodje pogosto doseči udejanjanje koncepta učeče se organizacije z vpeljavo samo določenega elementa (npr. timsko delo), kar pa ne vodi do uresničitve prave učeče se organizacije. Potrebna je namreč sprememba tako v temeljnih prepričanjih kot tudi v celotni organizacijski obliki. Poleg tega kompleksnost koncepta učeče se organizacije ne dovoljuje, da bi se lahko pri njenem uresničevanju osredotočili le na določene izmed zgoraj omenjenih komponent ali procese.

2.6.6 Spremljanje procesa reorganizacije in vrednotenje dosežkov

V učečih se organizacijah proces reorganizacije spremljamo v obliki decentralizirane kontrole, ki se osredotoča na kulturne vrednote, tradicijo, skupna prepričanja in zaupanje (Dimovski et al., 2005, str. 318). Poleg tega je pri udejanjanju učeče se organizacije pomembna tudi skladnost ciljev na treh nivojih in sicer pri posamezniku, timu in celotni organizaciji, ki se jo dosega preko ciklov učenja - od posameznika, timov do celotnega organizacijskega učenja (Dimovski et al., 2005, str. 322,323). Pri merjenju uspeha je treba upoštevati tako finančne kazalnike, kot so recimo prihodki od poslovanja, dobičkovnost

sredstev, ekonomsko dodana vrednost ter nefinančne kazalnike kot so odnosi s strankami, dobavitelji in ostalimi deležniki (Dimovski et al., 2005, str. 339). V okviru tega elementa moramo omeniti tudi benchmarking, ki pomeni primerjanje podjetja z najboljšimi in predstavlja orodje, s katerim podjetje izboljšuje svoje procese in dobi vpogled, kje se trenutno nahaja (Dimovski et al., 2005, str. 344).

2.6.7 Zasedranje sprememb v podjetju in širitev koncepta učeče se organizacije

Pri utrditvi koncepta učeče se organizacije je pomembno načrtno pristopiti k prenosu eksplicitnega ter implicitnega znanja med zaposlenimi v organizaciji. Pri tem podjetja uporabljajo različne strategije, odvisno od njihove velikosti. V majhnih podjetjih tako prenos znanja poteka preko osebnih stikov med zaposlenimi, večja podjetja pa pri tem uporabljajo podporo informacijske tehnologije (Dimovski et al., 2005, str. 351,352). Prenos znanja in učenje lahko potekata tudi v okviru medorganizacijskih povezav v obliki različnih partnerstev med podjetjem in ostalimi zunanjimi organizacijami (Dimovski et al., 2005, str. 355).

3 KVALITATIVNA RAZISKAVA: ANALIZA ORGANIZACIJSKE KULTURE V UČEČI SE ORGANIZACIJI NA PRIMERU IZBRANIH START-UP PODJETIJ

3.1. Predstavitev izbranih start-up podjetij

V nadaljevanju sledijo opisi treh izbranih start-up podjetij iz slovenskega okolja. Gre za mlada in majhna inovativna podjetja, delujoča od 2-3 let, kar je tudi eden izmed razlogov, da sem v opis zajela predvsem opis njihovih storitev oziroma produktov. Kot že rečeno, se ta podjetja v svojih začetkih delovanja soočajo s pomanjkanjem lastnih finančnih virov, zato obsežnejši finančni podatki v tej fazi niti niso razpoložljivi. Prav tako pa eno izmed teh podjetij teh podatkov ni želelo razkrivati.

3.1.1 Start-up podjetje CallWith.Me

Podjetje GGL d.o.o. iz Ljubljane, katerega ustanovitelj je Luka Hajdin, deluje od leta 2013 in se ukvarja z razvojem spletnih aplikacij. V mladi ekipi so štirje člani in sicer izvršni direktor, tehnični direktor, programer in vodja projekta. Njihov produkt je spletna platforma CallWith.Me, ki je namenjena enostavnemu izvajanju avdio in video klicev na spletu. Deluje znotraj brskalnika in jo je zelo enostavno dodati na uporabnikovo spletno stran. Uporabniki lahko s pomočjo platforme izvajajo klice med spletnimi brskalniki ter v stacionarna in mobilna omrežja. Platforma deluje tako, da uporabnik integrira aplikacijo CallWith.Me na spletno stran, jo poveže s plačilnim sistemom ter za klic uporablja kupljene kredite. Ekipa CallWith.Me se je za razvoj platforme odločila zaradi več razlogov. Najprej, ker obstoječe rešitve ne ponujajo možnosti dodatnega zaslužka, poleg tega pa skoraj nobena platforma ne ponuja klicev v stacionarna in mobilna omrežja. Razlog je tudi v zahtevni integraciji in vzdrževanju ostalih podobnih spletnih aplikacij. Večina jih ne deluje v brskalniku in potrebujejo dodatno programsko opremo, niso dovolj tehnično dovršene, da bi zmanjšale

stroške podatkovnega prometa ter nimajo paketa za razvoj programske opreme za mobilne platforme (CallWith.Me, 2015).

Slika 13: Logotip podjetja CallWith.Me in razlaga storitve CallWith.Me

Vir: CallWith.Me, 2015

Ustanovitelj start-up podjetja CallWith.Me, Luka Hajdin, je idejo o izdelavi platforme za komuniciranje med uporabniki dobil na podlagi izkušenj ter težav drugih uporabnikov spletnih in mobilnih aplikacij. Ugotovil je namreč, da ti uporabniki potrebujejo v okviru določene aplikacije platformo oziroma sistem, ki bi jim omogočil tudi medsebojno komunikacijo v smislu avdio ali video klica (Hrsto, 2013).

3.1.2 Start-up podjetje Cubesensors

Start-up podjetje CBSR d.o.o. iz Ljubljane je visoko-tehnološko podjetje na področju računalništva in informatike, ki deluje od leta 2013 in je razvilo strojno in programsko rešitev za analiziranje bivalnih in delovnih prostorov, imenovano Cubesensors. Naraščajoče zanimanje ljudi v zvezi z okoljem, v katerem bivajo in dejstvo, da na trgu ne obstaja produkt, ki bi meril vse naštete kategorije preko majhne, estetske naprave, sta spodbudila ustanovitelje k razvoju lastnega, inovativnega produkta (Grothaus, 2015). Njihov izdelek je majhna, brezžična kocka, ki preko senzorjev spremlja kakovost zraka, temperaturo, vlago, hrup, svetlobo in zračni pritisk delovnih in bivalnih prostorov ter te informacije pošilja v oblak. Preko aplikacije na pametnem telefonu, tablici ali računalniku lahko uporabnik spremlja vse naštete kategorije, jih analizira ter spreminja glede na lastno počutje (Cubesensors, 2015). Ekipi sprva ni uspelo pridobiti investicijskega kapitala, ta položaj pa so obrnili sebi v prid in bili še bolj motivirani za lastno izpeljavo projekta, pridobivanje znanja in stalno učenje na področju proizvodnje elektronike (Eterovič, 2013).

Slika 14: Produkt start-up ekipe Cubesensors

Vir: Cubesensors, 2015

Na sejmu zabavne elektronike v Las Vegasu, kjer je potekalo tekmovanje za najboljšo strojno opremo spletnega portala TechCrunch, je v lanskem letu ekipa Cubesensors s svojim produktom osvojila 1. mesto in si priborila 50.000 dolarjev nagrade. Dobljena sredstva so porabili za plače zaposlenih. Dejstvo, da so člani tima nekaj časa razvijali produkt brez plačila za svoje delo, kaže na veliko predanost ekipe projektu. Kot rečeno, podjetje zagonskih sredstev ni pridobivalo na spletnih portalih, temveč z lastnim sistemom prednaročil, kjer je moral vsak uporabnik pred nakupom produkta plačati 10 dolarjev rezervacije (Bratanič, 2014).

Ekipa Cubesensors šteje 4 člane, med katerimi so direktor, tehnični direktor, upravljaec družbenih omrežij ter oblikovalka. Njihova sploščena organizacijska struktura in malo hierarhičnih ravni omogočajo hitro in dinamično start-up okolje, v katerem delujejo in kjer prevladuje timski način dela.

3.1.3 Start-up podjetje Chipolo

Start-up podjetje Geatronik d.o.o. iz Hrastnika je razvilo inovativen produkt Chipolo, ki predstavlja pametni obesek ter mobilno aplikacijo za iskanje založenega ali izgubljenega telefona ter drugih predmetov. Če se uporabnik preveč oddalji od izgubljenega predmeta, ga obesek preko brezžične povezave in aplikacije na pametnem telefonu ali tabličnega računalnika o tem opozori. Po mnenju enega izmed ustanoviteljev Chipola je najpomembnejše ustvariti produkt, ki ga bo uporabnik želel uporabljati vsakodnevno. Po mnenju enega izmed članov ekipe Chipolo glavnega zadovoljstva ne predstavlja zaslužek, temveč ustvariti najboljši možni produkt ter imeti zadovoljnega uporabnika (Vabšek, 2015a). Cilj start-up ekipe Chipolo je bil ustvariti majhno napravo za iskanje izgubljenih predmetov, ki bo tanka, lahka in z dolgo življenjsko dobo baterije. Zahvaljujoč vgrajeni tehnologiji nizko energetskega modrega zoba je Chipolo popolnoma brezžična naprava z dolgo življenjsko

dobo baterije. Vgrajen ima celo senzor temperature in merilnik pospeška, zaradi česar mu lahko rečemo pametni iskalec stvari (Chipolo, 2015).

Slika 15: Produkt start-up ekipe Chipolo

Vir: Chipolo, 2015

Na samem začetku delovanja je ekipi na spletni platformi za množično financiranje Kickstarter uspelo v enomesečni kampanji pridobiti 297 tisoč dolarjev, kampanjo pa je podprlo več kot 5.300 uporabnikov. Uspeh na Kickstarterju je podjetju omogočil izdelavo orodij in zagon proizvodnje, prav tako tudi sam zagon podjetja. Kasneje je timu uspelo pridobiti sredstva Slovenskega podjetniškega sklada, ki so ga v Chipolu namenili pospešitvi rasti ter tržnim aktivnostim. Trenutno se Chipolo lahko pohvali s 150 tisočimi zadovoljnimi uporabniki iz različnih evropskih in ostalih držav ter tudi iz Združenih držav Amerike. Po mnenju Tadeja Jevševarja, soustanovitelja Chipola, je ekipa najbolj ponosna na hiter prodor na vseh 5 kontinentov, trenutno pa se podjetje dogovarja tudi za vstop v glavne ameriške maloprodajne verige, kot sta Best Buy in Container Store. Uspeh Chipola pripisuje Jevševar predvsem odlični Kickstarter kampanji, odlični ekipi ter dovršenosti njihovih produktov. Ekipa deluje v pozitivnem in sproščenem delovnem okolju, kjer je prisotno zavedanje, da je sleherni posameznik v njihovem timu ključnega pomena za doseganje hitre rasti in uspešnosti podjetja (Vabšek, 2015b).

Ekipa Chipolo deluje od leta 2012 in šteje 14 članov. Njihov produkt je rezultat več kot 6-mesečnega raziskovanja in razvoja različnih prototipov ter plod večletnih izkušenj in sodelovanj pri podobnih projektih (Borštnik, 2013).

3.2 Zasnova raziskave in metodologija

Temelje empiričnega dela predstavljata prvo in drugo poglavje magistrskega dela, kjer sem z metodo deskripcije, sinteze ter komparacije proučila teoretična konstrukta organizacijske kulture in učeče se organizacije ter izpostavila pomen organizacijske kulture v učečih se

organizacijah. Kvalitativno raziskavo sem opravila v treh slovenskih start-up podjetjih, kjer sem podatke pridobivala na podlagi tako primarnih kot sekundarnih virov. Primarne podatke sem pridobivala z anonimnim anketnim vprašalnikom zaprtega in odprtega tipa, sekundarne podatke pa preko spletnih strani obravnavanih podjetij ter ostalih spletnih virov. Sledili sta analiza podatkov ter interpretacija rezultatov, pri čemer sem uporabila tudi komparativno metodo, saj sem rezultate raziskave za vsa tri podjetja med seboj primerjala. Raziskavo sem zaključila s priporočili start-up podjetjem glede njihovega nadaljnega delovanja v smeri učečih se organizacij in razvoja primerne organizacijske kulture. Slika 16 po korakih prikazuje metodološki načrt kvalitativne raziskave magistrskega dela, ki sem ga uporabila na primeru treh izbranih start-up podjetij.

Slika 16: Metodološki načrt kvalitativne raziskave

3.2.1 Teza magistrskega dela in raziskovalna vprašanja

Z raziskavo sem želela potrditi temeljno tezo magistrskega dela, ki pravi, da je v start-up podjetjih moč zaznati začetke razvoja v učeče se organizacije, pri čemer organizacijska kultura klana in adhokracije podpirata nadaljnji razvoj teh podjetij v polno razvite učeče se organizacije. Z namenom utemeljitve teze sem si postavila naslednja raziskovalna vprašanja:

Raziskovalno vprašanje 1: Kakšna je trenutna organizacijska kultura v izbranih start-up podjetjih?

Raziskovalno vprašanje 2: Kakšna je želena organizacijska kultura v izbranih start-up podjetjih?

Raziskovalno vprašanje 3: Kateri elementi učeče se organizacije so prisotni v izbranih start-up podjetjih?

Raziskovalno vprašanje 4: Ali je v izbranih start-up podjetjih razvita organizacijska kultura, ki podpira razvoj učeče se organizacije?

3.2.2 Omejitve raziskovalnega dela

Omejitve raziskovalnega dela so vsebinske, časovne in metodološke. Vsebinske omejitve zadevajo opredeljevanje obravnavanih pojmov organizacijske kulture in start-up podjetje. Zaradi številčnosti definicij organizacijske kulture povsem natančne in jasne opredelitve ni bilo možno zapisati. Kljub temu sem na podlagi tuje in domače znanstvene literature in virov izpostavila bistvene značilnosti organizacijske kulture in z metodo komparacije poskušala izpostaviti, kaj v svojem bistvu omenjeni pojem predstavlja. Druga vsebinska omejitev se nanaša na termin start-up podjetje. V raziskovalnem delu obravnavana start-up podjetja imenujem po njihovem produktu oziroma storitvi in ne po formalnem imenu podjetja, saj je večina start-up podjetij v svojih začetkih prepoznavna zaradi inovativnega produkta oziroma storitve, ki ga oziroma jo začne razvijati start-up tim.

Časovna omejitev se nanaša na čas izvedbe anketiranja, ki je potekalo v poletnih mesecih, zaradi česar predvidevam, da je bila odzivnost anketirancev počasnejša, pa tudi število rešenih anket je bilo manjše. Prav tako proučevana podjetja delujejo dinamično, medtem ko je raziskava statična.

Tretja vrsta omejitev se nanaša na metodološke omejitve. Zaradi dejstva, da start-up podjetja v svojih začetnih letih delovanja vso svojo energijo ter čas usmerjajo v razvoj in trženje produkta ali storitve ter imajo posledično zelo malo časa, sem se odločila, da raziskavo opravim samo z enim merskim inštrumentom in sicer z anketnim vprašalnikom. V fazi iskanja start-up podjetij, ki bi bila pripravljena sodelovati pri raziskavi, sem namreč naletela tudi na določeno število zavrnitev za sodelovanje, ravno zaradi prej omenjenega razloga, ki se nanaša na časovno stisko omenjenih podjetij v začetnih letih razvoja produkta. Enoten anketni vprašalnik sem uporabila tako za ustanovitelje oziroma vodje start-up podjetij kot tudi za preostale člane ekipe. Glede na to, da na začetku svoje poslovne poti start-upi delujejo v obliki majhnih timov, kjer so delovne funkcije zelo prepletene, se mi ni zdelo potrebno ločevati vprašalnikov na tiste za vodje in tiste za preostale člane ekipe. Naslednja metodološka omejitev se nanaša na subjektivno zaznavo pojmov organizacijska kultura in učeča se organizacija, zaradi česar so odgovori anketirancev subjektivne narave. Zadnja metodološka omejitev se nanaša na dolžino anketnega vprašalnika, ki je bil sestavljen iz dveh delov in je posledično vključeval precejšnje število vprašanj.

3.2.3 Predstavitev vprašalnikov in vzorca

Analizo stanja organizacijske kulture in analizo prisotnosti elementov učeče se organizacije sem pri izbranih start-up podjetjih preverjala z dvema ločenima anketnima vprašalnikoma, sestavljenima na podlagi knjige *Diagnosing and changing organizational culture: based on competing values framework* avtorjev Camerona in Quinna (2006) ter Učeča se organizacija: ustvarite podjetje znanja avtorjev Dimovski et al. (2005) (Priloga 1). Za analizo trenutnega in želenega stanja organizacijske kulture sem uporabila vprašalnik OCAI (angl. *Organizational*

culture Assessment Instrument), ki vključuje šest sklopov - glavne značilnosti podjetja, stil vodenja, ravnanje z zaposlenimi, lepilo organizacije, strateški poudarki podjetja in kriteriji uspeha podjetja. Vsak izmed šestih sklopov vsebuje po štiri trditve, ki opisujejo posamezen tip kulture na podlagi modela konkurenčnih vrednosti, predstavljenega v teoretičnem delu magistrskega dela. Anketiranci so morali znotraj vsakega sklopa razdeliti 100 točk in glede na to, katerim trditvam so anketiranci v povprečju dodelili največ točk, je bilo možno določiti prevladujoči tip organizacijske kulture za trenutno in željeno stanje. Na podlagi določitve tipa organizacijske kulture v posameznem start-up podjetju sem nato skušala ugotoviti ali se značilnosti tega tipa kulture ujemajo tudi z značilnostmi organizacijske kulture v učečih se organizacijah.

Analizo prisotnosti sedmih elementov učeče se organizacije sem preverjala z vprašalnikom v okviru modela *FUTURE-O*[®]. Anketiranci so pri posameznem elementu učeče se organizacije odgovarjali na odprta in zaprta vprašanja v obliki odgovora DA ali NE ter ocenjevali posamezne trditve z lestvico od 1 do 5. Ocena 1 je pomenila, da posamezna trditev sploh ne drži, ocena 5, da trditev popolnoma drži.

Analizo organizacijske kulture in elementov učeče se organizacije sem opravila na vzorcu treh start-up podjetij, ki delujejo od 2 do 3 let. Gre za mlada in majhna podjetja, katerih ekipe štejejo od 3 do 14 članov. Raziskava je potekala od 12.06.2015 do 13.08.2015. Na spletno anketo, ki sem jo objavila na www.lka.si je pravilno odgovorilo skupaj 11 anketirancev iz vseh treh start-up ekip. Iz ekipe *CallWith.me* sem prejela 3 rešene anketne vprašalnike, iz ekipe *Cubesensors* sem prejela 4 rešene anketne vprašalnike ter iz ekipe *Chipolo* prav tako 4 rešene vprašalnike.

3.3 Analiza podatkov in interpretacija rezultatov

3.3.1 Analiza organizacijske kulture v start-up podjetju *CallWith.Me*

Analiza rezultatov je pokazala, da v start-up podjetju *CallWith.Me* v trenutnem stanju prevladuje kultura klana. Temeljne vrednote, ki so značilne za kulturo klana so zavezanost zaposlenih podjetju, odprta komunikacija in razvoj. Podjetje deluje kot neke vrste družina, v ospredju so povezanost, timsko delo, zasledovanje skupnih ciljev in vrednot, lojalnost ter skrb za zaposlenega. Vodja je svetovalec, njegovo vodenje poteka v obliki pomoči in spodbujanja zaposlenih (Cameron & Quinn, 2006, str. 37-45). Poleg trenutnega stanja je na podlagi *OCAI* vprašalnika možno ugotoviti tudi kakšen tip organizacijske kulture bi si zaposleni v nekem podjetju želeli imeti. V zvezi s tem se je v *CallWith.Me* pokazala poenotenost med trenutnim in želenim stanjem, saj tudi za željeno stanje prevladuje kultura klana.

Prav tako so rezultati v okviru posameznih dimenzij vsebine kulture pokazali, da so anketiranci tako za trenutno kot za željeno stanje v povprečju največ točk dodeli trditvi A, ki opisuje kulturo klana (Priloga 2). Tabela 7 prikazuje temeljne značilnosti posameznega sklopa, ki v povprečju najbolj veljajo za *CallWith.Me* in se nanašajo na trenutno in željeno stanje.

Tabela 7: Značilnosti posameznih sklopov po OCAI v start-up podjetju CallWith.Me

VSEBINSKI SKLOP ORGANIZACIJSKE KULTURE	ZNAČILNOSTI
GLAVNE ZNAČILNOSTI PODJETJA	Podjetje je zelo osebno naravnano in zaposleni se počutijo, kot da so znotraj velike družine.
STIL VODENJA	Vodenje je usmerjeno k svetovanju, pomoči ter spodbujanju zaposlenih.
RAVNANJE Z ZAPOSLENIMI	V podjetju se spodbuja timsko delo, doseganje konsenza ter sodelovanje.
LEPILO ORGANIZACIJE	V podjetju zaposlene povezuje lojalnost in medsebojno zaupanje. Značilna je visoka zavezanost podjetju.
STRATEŠKI Poudarki	Podjetje poudarja razvoj zaposlenih, zaupanje med zaposlenimi, odprtost ter sodelovanje.
KRITERIJI USPEHA PODJETJA	Kriterij uspeha temelji na razvoju zaposlenih, timskem delu, zavezanosti zaposlenih k podjetju in skrbi za ljudi.

Vir: Prirejeno po: K.S. Cameron & R.E. Quinn, *Diagnosing and changing organizational culture: based on competing values framework*, 2006, str. 26-28.

Slika 17 prikazuje grafični prikaz povprečja trenutnega in zelenega stanja organizacijske kulture v start-up podjetju CallWith.Me. V povprečju največ točk, 51, so anketiranci dodelili kulturi klana, kar kaže na to, da se v start-up podjetju CallWith.Me spodbuja medsebojno zaupanje, zavezanost podjetju, timsko delo in razvoj zaposlenih. Sledi ji kultura adhokracije s 23 točkami, nato kultura trga s 17 točkami. Anketiranci so najmanj točk, 10, dodelili trditvam, ki so opisovale kulturo hierarhije, kar kaže na to, da je v podjetju v zelo majhni meri prisotna strukturiranost okolja, ubogljivost, stabilnost, formalnost postopkov in učinkovitost kot najpomembnejši kriterij uspeha podjetja. Če primerjam trenutno stanje z zelenim stanjem, je na podlagi zgoraj prikazanih rezultatov razvidno, da si po številu točk tipi kultur sledijo po enakem vrstnem redu kot pri trenutnem stanju. Slednje kaže na to, da so zaposleni v podjetju CallWith.Me zadovoljni s trenutnim načinom delovanja.

Slika 17: Grafični prikaz povprečja trenutnega in želenega stanja organizacijske kulture vprašalnika OCAI v start-up podjetju CallWith.Me

Rezultati, prikazani na sliki 17, me niso presenetili, saj je ena izmed bistvenih značilnosti start-up podjetij, da delujejo v negotovem in spreminjajočem se okolju, zaradi česar je odsotnost strogih pravil, standardiziranih postopkov ter hierarhičnih odnosov pravzaprav nujna za njihovo preživetje, saj se sicer ta podjetja ne bi zmogla hitro prilagajati v prej omenjenih razmerah.

Na podlagi rezultatov ugotavljam, da je v trenutnem stanju v start-up podjetju CallWith.Me prisotna močna kultura, saj je kultura klana v primerjavi z drugimi tipi kultur prejela v povprečju precej večje število točk (Priloga 2). Prav tako gre za homogeno kulturo, saj je kultura klana prevladujoča kultura tudi v vsakem posameznem vsebinskem sklopu kulture, ki so prikazani v tabeli 7.

3.3.2 Analiza prisotnosti elementov učeče se organizacije v start-up podjetju CallWith.Me

Preko analize posameznih elementov v okviru modela FUTURE-O[®] sem ugotovila, da so v start-up podjetju CallWith.Me prisotne določene značilnosti učečih se organizacij, ki so pokazatelj, da se obravnavano podjetje lahko razvije do polno razvite učeče se organizacije, v kolikor bi seveda vodstvo in zaposleni v prihodnosti imeli za to interes. V tabeli 8 predstavljam analizo odgovorov po posameznih elementih v okviru modela FUTURE-O[®] za start-up podjetje CallWith.Me.

Tabela 8: Analiza prisotnosti elementov učeče se organizacije po modelu *FUTURE-O[®]* v start-up podjetju *CallWith.Me*

	REZULTATI RAZISKAVE
1.element: POSTAVITEV TEMELJEV	<ul style="list-style-type: none"> • 100% anketirancev je odgovorilo, da podjetje nima jasnega načrta učenja, da je odprto za protislovne informacije in se izogiba ponavljajočim se napakam, da podjetje izgubi odlično znanje, če odidejo ključni posamezniki ter da se vede v skladu s tem, kar ve. • Kot najpomembnejše poslovne izzive in priložnosti so zaposleni navedli prodor na večji trg, virtualizacijo telekomunikacij ter poslovanje z valuto bitcoin. • Med stvarmi, ki bi se jih podjetje moralo naučiti, da bi lahko odgovarjalo na različne izzive in izkoristilo priložnosti so anketiranci izpostavili potrpljenje, pridobivanje dodatnega znanja na področju telekomunikacij in digitalnega marketinga. • Na vprašanje, kako lahko podjetje pridobi potrebna znanja in sposobnosti, so anketiranci navedli udeleževanje izobraževanj ter konferenc, trening na delovnem mestu ter pridobivanje znanja preko spleta.
2.element: IZGRADNJA PODPORNIH OKOLIJ	<ul style="list-style-type: none"> • Med petimi naštetimi podpornimi okolji v anketnem vprašalniku (deljena vizija in strategija za preoblikovanje v učečo se organizacijo, oblikovanje strateškega tima za vodenje procesa preoblikovanja, opolnomočenje zaposlenih, partnerstvo med specialisti tehničnih in poslovnih enot, inovativni procesi, institucionalizacija in krepitev rezultatov) sta po mnenju večine zaposlenih v podjetju prisotni 2 podporni okolji in sicer opolnomočenje ter usmerjenost k razvijanju novih sposobnosti ter znanj. • Med devetimi naštetimi načini za spodbujanje kreativnosti in razvoja novega organizacijskega znanja, ki so bili vključeni v spletno anketo, je po mnenju večine razvitih šest načinov in sicer organizacijski smoter (poslovni cilji jasno podpirajo inovacije), avtonomija pri razporeditvi delovnega časa, kreativni kaos in druženje, spodbujanje kreativnosti tekom celotnega projekta, prenašanje tehnologij med oddelki, ter prirejanje rednih treningov, ki jih vodijo zaposleni. Po mnenju večine podjetje nima razvitih naslednjih načinov za spodbujanje kreativnosti in razvoja novega organizacijskega znanja: organiziranih mrež, ki bi omogočale, da so lahko znanstveniki stalno v stiku; podatkovnih baz, ki bi omogočale stalen dostop do vseh tehnoloških strokovnjakov; zamisli o razvoju produkta, ki pripada oddelku in tehnologije, ki bi bila del celotnega podjetja.
3.element: OBLIKOVANJE CELOVITE STRATEGIJE	<ul style="list-style-type: none"> • Poslanstvo podjetja pozna večina zaposlenih, medtem ko 1 izmed 3 anketirancev poslanstva podjetja ne pozna. Tisti, ki so na vprašanje odgovorili pritrdilno, so kot poslanstvo podjetja izpostavili čim večji zaslužek. • Vizijo podjetja poznajo vsi zaposleni, pri vprašanju kaj je vizija, pa je večina kot pri poslanstvu izpostavila željo po zaslužku, medtem ko je eden izmed anketirancev izpostavil pridobiti največji možni tržni delež. • Med strateškimi cilji so anketiranci navedli različne odgovore in sicer željo po osvojitvi čim več trgov, ustvariti platformo virtualnih komunikacij, ki bo marketinško zanimiva ter čim večji zaslužek.

se nadaljuje

nadaljevanje

	<ul style="list-style-type: none"> • Med strateškimi cilji so anketiranci navedli različne odgovore in sicer željo po osvojitvi čim več trgov, ustvariti platformo virtualnih komunikacij, ki bo marketinško zanimiva ter čim večji zaslužek. • Večina anketirancev je mnenja, da so vključeni v postavljanje ciljev ter strategije podjetja.
4.element: PROCES VODENJA IN KLIMA ZNANJA	<ul style="list-style-type: none"> • Vodstveni pristopi, ki so značilni za vrhunske učeče se organizacije, so v podjetju v večini dobro razviti; najmanjše povprečne vrednosti (2,3) je zaznati pri sklopu, ki se nanaša na treniranje in izobraževanje kadrov in se tiče metod rotacije dela, organiziranja delavnic komunikacijskih sposobnosti in stalnega izobraževanja zaposlenih o novih tehnologijah. • Na podlagi rezultatov povprečnih vrednosti ugotavljam, da je v podjetju dobro razvita kultura zaupanja in odličnosti, saj so anketiranci posamezne vidike kulture zaupanja in odličnosti na lestvici od 1 do 5 ocenili v razponu od 3,7 do 4,7.
5.element: OBLIKOVANJE IN URESNIČEVANJE MODELA	<ul style="list-style-type: none"> • Na podlagi rezultatov ugotavljam, da je v podjetju razvita notranja in zunanja komunikacija, saj so vsi zaposleni na vsa vprašanja v zvezi z notranjo in zunanjo komunikacijo odgovorili pritrdilno.
6.element: SPREMLJANJE PROCESA REORGANIZACIJE	<ul style="list-style-type: none"> • 75% zaposlenih je mnenja, da se v podjetju izvaja kontrola nad delom ter rezultati in sicer s pregledovanjem poročil ter rednih kolegijev, medtem ko 25% zaposlenih meni, da se takšna kontrola ne izvaja. • V zvezi z merjenjem uspeha se 100% anketirancev strinja, da podjetje upošteva tako finančne kot nefinančne kazalnike. • Večina zaposlenih je mnenja, da dela in procesov v njihovem podjetju ne primerjajo s procesi v svetovno znanih podjetjih.
7.element: ZASIDRANJE IN ŠIRITEV MODELA	<ul style="list-style-type: none"> • Rezultati kažejo, da podjetje nima posebnega sistema za shranjevanje znanja, prav tako ni zaznati implementacije (neotipljivih) znanj v osrednje procese organizacije. • Večina anketirancev je mnenja, da zaposleni znanje pridobivajo tudi preko ustaljenih medorganizacijskih sodelovanj. • Vsi zaposleni so mnenja, da organizacijska kultura jasno poudarja pomen znanja v podjetju.

Na podlagi rezultatov iz zgornje tabele ugotavljam, da so v start-up podjetju CallWith.Me postavljeni temelji za oblikovanje v učečo se organizacijo, za razvoj katerih bo v prihodnosti potreben celovit in sistematičen pristop, s katerim bo možno uresničevanje posameznih elementov tudi v praksi. Eden izmed pomembnih temeljev za razvoj podjetij v učeče se organizacije je tudi primerna organizacijska kultura, ki je v podjetju CallWith.Me v precejšnji meri že prisotna. V okviru četrtega elementa po modelu FUTURE-O[®] sem preverila, kako člani start-up ekipe CallWith.Me ocenjujejo razvitost posameznega vidika kulture zaupanja in odličnosti, kjer se je pokazalo, da so anketiranci posameznim vsebinskim elementom kulture zaupanja in odličnosti na lestvici od 1 do 5 pripisali vrednosti od 3,7 do 4,7 (Priloga 6). Podjetju svetujem naj tudi v bodoče razvija tehnike, ki bodo podpirale delitev znanja med zaposlenimi, krepile zaupanje med zaposlenimi, podpirale razvoj neformalnega in formalnega druženja ter spodbujale interes vodstva za deljenje znanja. Prav tako podjetju svetujem, da

izdela jasen načrt učenja, če želi iti naprej po poti učečih se organizacij, jasno definira vizijo in poslanstvo podjetja ter seznaniti z njima vse člane ekipe in prične z izgradnjo podpornih okolij za razvoj učeče se organizacije. Prav tako bi bilo smiselno pričeti z izgradnjo informacijskega sistema, ki bi timu omogočil sistematično shranjevanje znanja. Obsežnejši seznam priporočil navajam v poglavju Diskusija in priporočila.

3.3.3 Analiza organizacijske kulture v start-up podjetju Cubesensors

Analiza rezultatov je pokazala, da v start-up podjetju Cubesensors prevladuje kultura klana, katere glavne značilnosti sem opisala že pri podjetju CallWith.Me. Omenjeni tip kulture je prevladujoč tako v trenutnem stanju kot tudi v zelenem, kar kaže na to, da zaposlenim v start-up podjetju Cubesensors ustreza trenutni način delovanja. Tudi če pogledamo povprečja po posameznih vsebinskih sklopih kulture, je kultura klana prevladujoča, razen pri sklopu glavne značilnosti podjetja, kjer za trenutno stanje prevladuje kultura adhokracije (Priloga 7). Tako kot pri start-up podjetju CallWith.Me, je tudi pri Cubesensors na drugem mestu kultura adhokracije, na tretjem mestu kultura trga, najmanj točk pa so zaposleni dodelili kulturi hierarhije, ki je po svojih značilnostih za dinamično in spreminjajoče se start-up okolje najmanj primerna. Na podlagi rezultatov, ki kažejo, da povprečno število dodeljenih točk za trditev A, ki opisuje kulturo klana, ni znatno višje od povprečnega števila dodeljenih točk za trditev B, ki opisuje kulturo adhokracije, ugotavljam, da ne gre za zelo močno kulturo klana, saj so značilnosti kulture adhokracije v podjetju prav tako prisotne v veliki meri. Po drugi strani pa gre za dokaj homogeno kulturo, saj je kultura klana prevladujoča kultura skoraj v vseh posameznih sklopih tako pri trenutnem kot zelenem stanju. Trenutno in zeleno organizacijsko kulturo v podjetju Cubesensors prikazuje slika 18.

Slika 18: Grafični prikaz povprečja trenutnega in zelenega stanja organizacijske kulture vprašalnika OCAI v start-up podjetju Cubesensors

V povprečju največ točk, 40, so anketiranci dodelili kulturi klana, kar kaže na to, da se v start-up podjetju Cubesensors spodbuja medsebojno zaupanje, zavezanost podjetju, timsko delo in razvoj zaposlenih. Sledi ji kultura adhokracije s 34 točkami, nato kultura trga s 17 točkami. Anketiranci so najmanj točk, 11, dodelili trditvam, ki so opisovale kulturo hierarhije, kar kaže na to, da je v podjetju v zelo majhni meri prisotna strukturiranost okolja, ubogljivost, stabilnost, formalnost postopkov in učinkovitost kot najpomembnejši kriterij uspeha podjetja. Če primerjam trenutno stanje z želenim stanjem, je na podlagi zgoraj prikazanih rezultatov razvidno, da si po številu točk tipi kultur sledijo po enakem vrstnem redu kot pri trenutnem stanju. Slednje kaže na to, da zaposlenim v podjetju Cubesensors ustreza trenutni način delovanja.

3.3.4 Analiza prisotnosti elementov učeče se organizacije v start-up podjetju Cubesensors

Na podlagi rezultatov, ki so podrobneje razloženi v tabeli 9, ugotavljam, da so v Cubesensors prisotni posamezni elementi učečih se organizacij, ki kažejo na možnost preoblikovanja v polno razvito se učečo se organizacijo. V okviru prvega elementa so vsi anketiranci na sklop vprašanj ali je Cubesensors učeča se organizacija odgovorili pritrdilno, razen na vprašanje ali ima organizacija jasen načrt učenja, kjer so vsi anketiranci odgovorili negativno. V Cubesensors je torej do neke mere prisotno delovanje, ki je značilno za učeče se organizacije, vendar se po mojem mnenju mlada, inovativna podjetja v svojih zgodnjih fazah poslovanja ne ukvarjajo sistematično z načini upravljanja koncepta učeče se organizacije, saj ves svoj čas in energijo posvečajo razvoju svoje nove storitve oziroma produkta in njegovega preboja na trg. Poslanstvo in vizija start-up podjetja Cubesensors bi morala biti bolj jasno definirana, saj ju pozna le polovica zaposlenih. Analiza odgovorov anketnega vprašalnika kaže, da je decentralizacija vzpostavljena, saj so vsi zaposleni mnenja, da so vključeni v postavljanje ciljev in strategije podjetja. Notranja in zunanja komunikacija sta dobro razviti v podjetju, kar gre po mojem mnenju pripisati tudi dejstvu, da gre za majhno ekipo, ki temelji na ekipnem sodelovanju in so komunikacijski kanali lažje obvladljivi. Vsi zaposleni so mnenja, da se izvaja kontrola nad njihovim delom v obliki tedenskih poročil in sestankov, pri čemer se upošteva tako finančne in nefinančne kazalnike.

V visoko tehnoloških podjetjih, kot je Cubesensors, znanje ter inovativnost predstavljata glavno konkurenčno prednost, zato vodstvu predlagam, da v prihodnosti daje več poudarka managementu znanja, vzpostavi poseben sistem za deljenje in shranjevanje tega znanja ter omogoči prenos neotipljivega znanja v osrednje procese organizacije. Več poudarka bi bilo potrebno dati tudi prirejanjem treningov izobraževanja zaposlenih in omogočiti načine pridobivanja dodatnega strokovnega znanja, ki zadevajo razvoj njihovih produktov. Analiza odgovorov kaže, da je v podjetju sicer vzpostavljena kultura zaupanja in odličnosti, vendar pa posamezne trditve, ki so se nanašale na značilnosti kulture zaupanja in odličnosti niso imele zelo visokih vrednosti na lestvici od 1 do 5. Vodstvu in članom ekipe predlagam, da v bodoče dodatno posvečajo pozornost krepitvi kulture zaupanja in odličnosti predvsem na naslednje

načine: krepitvijo delitve znanja med zaposlenimi, integracijo strategije delitve znanja v redno delo ter podporo managementa pri deljenju znanja.

Kljub kratkemu delovanju podjetja je spodbudno mnenje vseh zaposlenih, da organizacijska kultura jasno poudarja pomen znanja, saj takšna organizacijska kultura predstavlja temelje za razvoj podjetij v odlične, učeče se organizacije. V tabeli 9 so podrobneje opisani rezultati raziskave v zvezi z razvitostjo posameznih elementov učeče se organizacije na primeru start-up podjetja Cubesensors.

Tabela 9: Analiza prisotnosti elementov učeče se organizacije po modelu FUTURE-O® v start-up podjetju Cubesensors

	REZULTATI RAZISKAVE
1.element: POSTAVITEV TEMELJEV	<ul style="list-style-type: none"> • 50% vprašanih meni, da podjetje nima jasnega načrta učenja, 50% pa, da tak načrt podjetje ima. Vsi anketiranci so mnenja, da je podjetje odprto za protislovne informacije, da se v podjetju izogibajo ponavljajočim se napakam, da podjetje izgubi odlična znanja, če odidejo ključni posamezniki ter da se podjetje vede v skladu s tem, kar ve. • Kot najpomembnejše poslovne izzive in priložnosti so anketiranci navedli možnost preživetja podjetja izključno preko prodaje svojih produktov, nadaljnji razvoj obstoječih produktov kljub omejenim finančnim sredstvom ter razvoj novih produktov. • Med stvarmi, ki bi se jih podjetje moralo naučiti, da bi lahko odgovarjalo na različne izzive in izkoristilo priložnosti, so anketiranci izpostavili prilagodljivost, iznajdljivost, pridobivanje visoko tehnološkega znanja, časovno/stroškovno učinkovitost ter bolj učinkovito delovanje na področju proizvodnje. • Na vprašanje, kako lahko podjetje pridobi potrebno znanje in sposobnosti, so anketiranci navedli raziskave, izkustveno učenje, samoanalizo, analizo konkurence, pridobivanje znanja preko literature in znanja različnih posameznikov ter v okviru udeleževanja različnih konferenc.
2.element: IZGRADNJA PODPORNIH OKOLIJ	<ul style="list-style-type: none"> • Med petimi naštetimi podpornimi okolji v anketnem vprašalniku (deljena vizija in strategija za preoblikovanje podjetja v učečo se organizacijo, oblikovanje strateškega tima za vodenje procesa preoblikovanja, opolnomočenje zaposlenih, partnerstvo med specialisti tehničnih in poslovnih enot ter inovativni procesi, institucionalizacija in krepitev rezultatov) je po mnenju večine anketirancev (75%) vzpostavljenih vseh pet podpornih okolij. • Vsi anketiranci (100%) so mnenja, da podjetje spodbuja kreativnost in razvoj novih organizacijskih znanj z določitvijo poslovnih ciljev, ki spodbujajo inovacije, s spodbujanjem razvoja osebnega raziskovalnega modela zaposlenega, s spodbujanjem zaposlenih, da razvijajo zamisli v majhnih timih, z načrtovanjem časa za razvoj idej in s prenašanjem tehnologij med oddelki. Nekoliko manj podjetje spodbuja kreativnost preko razvoja podatkovnih baz, formalno organiziranih mrež ter prirejanja treningov izobraževanja.
3.element: OBLIKOVANJE CELOVITE STRATEGIJE	<ul style="list-style-type: none"> • 50% anketirancev pozna poslanstvo podjetja, medtem ko 50% poslanstva ne pozna. Kljub temu, da polovica anketirancev pozna poslanstvo podjetja, pa je samo eden od vprašanih navedel poslanstvo podjetja (s svojimi produkti pomagati ljudem živeti bolj zdravo življenje).

se nadaljuje

nadaljevanje

	<ul style="list-style-type: none"> • Vizijo podjetja pozna polovica anketirancev, pri čemer pa je samo 1 od vprašanih tudi navedel to vizijo (izboljšanje življenja preko boljše informacij, ki se nanašajo na bivanje v notranjih prostorih). • Večina anketirancev strateških ciljev podjetja ne pozna. • Večina anketirancev je mnenja, da so vključeni v postavljanje ciljev ter strategije podjetja.
4.element: PROCES VODENJA IN KLIMA ZNANJA	<ul style="list-style-type: none"> • V zvezi z razvijanjem vodstvenih pristopov, ki so značilni za vrhunske učeče se organizacije, je najmanjše povprečne vrednosti zaznati pri delu, ki se nanaša na treniranje in izobraževanje kadrov. Največje povprečne vrednosti se nanašajo na izbor zaposlenih, kjer je v ospredju dajanje poudarka na posameznike z večdimenzionalnimi sposobnostmi. • Na podlagi rezultatov povprečnih vrednosti ugotavljam, da je v podjetju sicer prisotna kultura zaupanja in odličnosti, vendar so trditve na lestvici od 1 do 5 v povprečju pokazale, da trditve glede posameznih značilnosti kulture zaupanja ne držijo zelo močno.
5.element: OBLIKOVANJE IN URESNIČEVANJE MODELA	<ul style="list-style-type: none"> • Na podlagi rezultatov ugotavljam, da je notranja in zunanja komunikacija v podjetju Cubesensors razvita.
6.element: SPREMLJANJE PROCESA REORGANIZACIJE	<ul style="list-style-type: none"> • 100% anketirancev je mnenja, da se v podjetju izvaja kontrola nad delom ter rezultati in sicer s tedenskimi sestanki ter oddajanjem poročil. Polovica anketirancev je tudi mnenja, da se izvaja medsebojna kontrola že zaradi tesnega ekipnega sodelovanja. • V zvezi z merjenjem uspeha se 100% anketirancev strinja, da podjetje upošteva tako finančne kot nefinančne kazalnike. • Polovica anketirancev je mnenja, da delo in procese v njihovem podjetju primerjajo s procesi v svetovno znanih podjetjih, polovica pa, da jih ne.
7.element: ZASIDRANJE IN ŠIRITEV MODELA	<ul style="list-style-type: none"> • 1 izmed 4 anketirancev meni, da podjetje shranjuje znanje v obliki spletne knjižnice, medtem ko so ostali anketiranci mnenja, da podjetje nima takšnega sistema za shranjevanje znanja oziroma na vprašanje niso znali odgovoriti. • Večina anketirancev je mnenja, da v podjetju ne poteka implementacija neotipljivih znanj v osrednje procese organizacije. • Vsi anketiranci so mnenja, da podjetje znanje pridobiva tudi preko ustaljenih medorganizacijskih sodelovanj. • Vsi anketiranci so mnenja, da organizacijska kultura jasno poudarja pomen znanja v podjetju.

3.3.5 Analiza organizacijske kulture v start-up podjetju Chipolo

Analiza rezultatov je pokazala, da je prevladujoči tip kulture v start-up podjetju Chipolo kultura adhokracije. V teoretičnem delu naloge sem opisala bistvene značilnosti kulture adhokracije, ki jih na tem mestu izpostavljam še enkrat. Organizacije s to kulturo ustrezajo negotovemu in dinamičnemu okolju v 21. stoletju, uspeh teh podjetij pa je povezan z inovativnostjo ter novimi produkti in storitvami, s katerimi ta podjetja skušajo prodreti na trg. Gre za fleksibilne organizacije, ki so pri reševanju problemov sposobne hitrega prilagajanja. Gre za dinamično, podjetniško in kreativno kulturo, za katero je značilno spodbujanje

inovativnosti in ustvarjanje novih produktov. Temeljne vrednote znotraj kulture adhokracije so inovativnost, spreminjanje in agilnost. Vodenje je usmerjeno k spodbujanju podjetništva, inovacij in sprejemanju tveganj (Cameron & Quinn, 2006, str. 37-45).

Treba je omeniti, da je razlika med povprečnim številom točk, ki so jih anketiranci za trenutno stanje dodelili kulturi adhokracije in povprečnim številom točk, ki so jih dodelili kulturi klana, zelo majhna, kar kaže na to, da je v podjetju v veliki meri prisotna tudi kultura klana in da o močni kulturi adhokracije ne moremo govoriti. To se kaže tudi pri rezultatih za želeno stanje, kjer sta kultura klana in kultura adhokracije prejeli celo enako število točk. Enako kot pri start-up podjetjih CallWith.Me in Cubesensors, so tudi v Chipolu najmanjše število točk anketiranci dodelili kulturi hierarhije (Priloga 9).

Povprečno število dodeljenih točk po posameznih sklopih kaže, da v proučevanem start-up podjetju ne gre za homogeno kulturo, saj se prevladujoča tipa kulture izmenjujeta med kulturo klana in kulturo adhokracije. Primerjava posameznih sklopov med trenutnim in želenim stanjem kaže, da prevladujoč tip kulture, ki je značilen za trenutno stanje, velja v večini primerov tudi v primeru želenega stanja, iz česar sledi, da članom ekipe Chipolo trenutna kultura adhokracije ustreza in zaenkrat ni bistvene potrebe po njenem spreminjanju. Razliko je opaziti pri vsebinskem sklopu lepilo organizacije, kjer so anketiranci navedli, da bi si v podjetju bolj želeli, da jih povezuje lojalnost in medsebojno zaupanje, ki sta značilni za kulturo klana, kot pa zavezanost k inovacijam ter razvoju, ki je značilen za kulturo adhokracije. Značilnosti organizacijske kulture po posameznih sklopih, ki veljajo v trenutnem stanju za start-up podjetje Chipolo, so prikazane v tabeli 10.

Tabela 10: Značilnosti posameznih sklopov po OCAI v start-up podjetju Chipolo za trenutno stanje

VSEBINSKI SKLOP ORGANIZACIJSKE KULTURE	ZNAČILNOSTI
GLAVNE ZNAČILNOSTI PODJETJA	Podjetje je zelo osebno naravnano in zaposleni se počutijo, kot da so znotraj velike družine.
STIL VODENJA	Vodenje je usmerjeno k svetovanju, pomoči ter spodbujanju zaposlenih ter tudi k spodbujanju podjetništva, inovacij in sprejemanju tveganj.
RAVNANJE Z ZAPOSLENIMI	V podjetju se spodbuja tveganje, inovativnost, svoboda in unikatnost.
LEPILO ORGANIZACIJE	V podjetju nas povezuje zavezanost k inovacijam ter razvoju. Poudarek je na uporabi najnovejših tehnologij.
STRATEŠKI Poudarki	Podjetje poudarja razvoj zaposlenih, zaupanje med zaposlenimi, odprtost ter sodelovanje.
KRITERIJI USPEHA PODJETJA	Kriterij uspeha je razvoj zaposlenih, timsko delo, zavezanost zaposlenih k podjetju in skrb za ljudi, imeti najbolj edinstvene in nove produkte. Podjetje je inovator in produktni vodja.

Vir: Prirejeno po: K.S. Cameron & R.E. Quinn, Diagnosing and changing organizational culture: based on competing values framework, 2006, str. 26-28.

Kljub temu, da je v primerjavi s start-up podjetjema CallWith.Me in Cubesensors, prevladujoči tip kulture za start-up Chipolo drugačen, pa sta kultura klana in kultura adhokracije pri vseh treh start-up podjetjih tista dva tipa kultur, ki so jima anketiranci dodelili največje število točk. Slika 19 prikazuje grafični prikaz trenutnega in želenega stanja organizacijske kulture za start-up Chipolo.

Slika 19: Grafični prikaz povprečja trenutnega in želenega stanja organizacijske kulture vprašalnika OCAI v start-up podjetju Chipolo

Slika 19 prikazuje grafični prikaz povprečja trenutnega in želenega stanja organizacijske kulture v start-up podjetju Chipolo. V povprečju največ točk, 33, so anketiranci dodelili kulturi adhokracije, kar kaže na to, da se v start-up podjetju Chipolo spodbuja inovativnost, spreminjanje in agilnost. Sledi ji kultura klana s 30 točkami, nato kultura trga z 21 točkami. Anketiranci so najmanj točk, 18, dodelili trditvam, ki so opisovale kulturo hierarhije, kar kaže na to, da je v podjetju v zelo majhni meri prisotna strukturiranost okolja, ubogljivost, stabilnost, formalnost postopkov in učinkovitost kot najpomembnejši kriterij uspeha podjetja. Kulturi hierarhije sta najmanj točk dodelili tudi drugi dve proučevani start-up podjetji.

3.3.6 Analiza prisotnosti elementov učeče se organizacije v start-up podjetju Chipolo

V okviru prvega elementa učeče se organizacije, ki določa ali so temeljni učeče se organizacije vzpostavljeni ali ne, je analiza odgovorov pokazala, da start-up Chipolo po mnenju večine anketirancev sicer nima jasnega načrta učenja, vendar pa so ostali elementi, ki predstavljajo temelje učečih se organizacij, vzpostavljeni. Ti elementi so izogibanje ponavljajočim se napakam, izguba odličnega znanja, če odidejo ključni posamezniki, obnašanje podjetja v skladu s tem, kar ve, polovica anketirancev pa je tudi mnenja, da je podjetje odprto za protislovne informacije. Po mnenju večine anketirancev so podporna okolja za razvoj v učečo se organizacijo razvita, vendar pa bi morali v podjetju več pozornosti v prihodnje nameniti

organiziranju rednih treningov za razvoj znanja, ki bi jih vodili zaposleni. Glede na to, da zna le polovica anketirancev definirati poslanstvo in vizijo podjetja, vodstvu priporočam, da članom ekipe bolj jasno predstavi poslanstvo in vizijo ter jih seznaniti tudi s strateškimi cilji podjetja. Na podlagi analize odgovorov ugotavljam, da bi morali biti člani ekipe Chipolo bolj vključeni v postavljanje ciljev in strategije podjetja ter njihovo uresničevanje, če želi podjetje v prihodnosti postati polno razvita učeča se organizacija.

Vodstveni pristopi, ki so značilni za učeče se organizacije, so v določenih elementih prisotni tudi v start-up podjetju Chipolo. Pri tem je bilo največje povprečne vrednosti zaznati pri delu, ki se nanaša na izbor posameznikov z večdimenzionalnimi sposobnostmi in dajanju poudarka na notranjem zaposlovanju. Več poudarka pa bi morali v podjetju nameniti izobraževanju in razvoju kadra, saj je omenjen vidik prejel najmanjše povprečne vrednosti.

V podjetju je sicer vzpostavljena kultura zaupanja in odličnosti, vendar pa posamezne trditve, ki so se nanašale na značilnosti kulture zaupanja in odličnosti, niso zavzele zelo visokih vrednosti na lestvici od 1 do 5 (Priloga 10). V podjetju so najbolj razviti delitev znanja, podpora vodstva za deljenje znanja med zaposlenimi ter razvoj formalnih in neformalnih mrež. Najmanj je v podjetju razvit sistem nagrajevanja, ki bi bil tesno povezan s praksami in pripravljenostjo zaposlenih za deljenje znanja. Večina zaposlenih je mnenja, da organizacijska kultura jasno poudarja pomen znanja v podjetju.

Po mnenju večine anketirancev je notranja in zunanja komunikacija v podjetju razvita. Vsi anketiranci menijo, da se izvaja kontrola nad delom ter rezultati, pri čemer se uspeh meri tako s finančnimi kot nefinančnimi kazalniki. V podjetju se izvaja tudi benchmarking. Po mnenju večine v podjetju ne obstaja poseben sistem za shranjevanje znanja. Polovica članov ekipe Chipolo meni, da poteka implementacija neotipljivih znanj v osrednje procese organizacije, medtem ko jih polovica meni, da ne. Vsi anketiranci so mnenja, da podjetje znanje pridobiva tudi preko medorganizacijskih sodelovanj. V tabeli 11 predstavljam podrobno analizo odgovorov elementov učeče se organizacije na primeru start-up podjetja Chipolo.

Tabela 11: Analiza prisotnosti elementov učeče se organizacije po modelu FUTURE-O® v start-up podjetju Chipolo

	REZULTATI RAZISKAVE
1.element: POSTAVITEV TEMELJEV	<ul style="list-style-type: none"> • 75% anketirancev je mnenja, da podjetje nima jasnega načrta učenja, 25% pa meni, da tak načrt podjetje ima. Polovica anketirancev je mnenja, da je podjetje odprto za protislovne informacije. Vsi anketiranci so mnenja, da se podjetje izogiba ponavljajočim se napakam, da podjetje izgubi odlično znanje, če odidejo ključni posamezniki ter da se podjetje vede v skladu s tem, kar ve. • Kot najpomembnejše poslovne izzive in priložnosti so anketiranci navedli razvoj konkurenčnih izdelkov, hitrost razvoja, prodor na tuje trge, razvoj novih produktov, iskanje novih distributerjev in iskanje strokovnega kadra. • Med stvarmi, ki bi se jih podjetje moralo naučiti, da bi lahko odgovarjalo na različne izzive in izkoristilo priložnosti, so anketiranci izpostavili stalnost učenja, skrb za stranke, izboljšanje komunikacije med zaposlenimi, postavitev

se nadaljuje

nadaljevanje

	<p>jasnih in enostavnih ciljev, spodbujanje samostojnosti in iniciativnosti, vzpostavitev lojalnosti in tekmovalnosti med zaposlenimi.</p> <ul style="list-style-type: none"> • Na vprašanje, kako lahko podjetje pridobi potrebno znanje in sposobnosti, so anketiranci navedli spremljanje razvoja na področju, na katerem deluje podjetje, spremljanje konkurence, udeležbo na seminarjih in konferencah, uporabo socialnih medijev, spremljanje vsebin s področja sodobne tehnologije, brainstorming, raziskovanje, čas in pripravljenost za učenje.
<p>2.element: IZGRADNJA PODPORNIH OKOLIJ</p>	<ul style="list-style-type: none"> • Po mnenju večine anketirancev (75%), je vzpostavljenih vseh pet podpornih okolij učeče se organizacije (deljena vizija in strategija za preoblikovanje, oblikovanje strateškega tima za vodenje procesa preoblikovanja, opolnomočenje zaposlenih, partnerstvo med specialisti tehničnih in poslovnih enot ter inovativni procesi, institucionalizacija in krepitev rezultatov). • Večina anketirancev je mnenja, da podjetje spodbuja kreativnost in razvoj novega organizacijskega znanja z določitvijo poslovnih ciljev, ki spodbujajo inovacije, s spodbujanjem razvoja osebnega raziskovalnega modela zaposlenega, s spodbujanjem zaposlenih, da razvijajo zamisli v majhnih timih, z načrtovanjem časa za razvoj idej, s prenašanjem tehnologij med oddelki, z razvojem podatkovnih baz ter formalno organiziranih mrež. 100% anketirancev meni, da podjetje ne organizira rednih treningov za razvoj znanja, ki bi jih vodili zaposleni.
<p>3.element: OBLIKOVANJE CELOVITE STRATEGIJE</p>	<ul style="list-style-type: none"> • 50% anketirancev pozna poslanstvo podjetja (smo podjetje z visoko motiviranim kadrom in jasno zastavljenimi cilji; smo podjetje, ki ustvarja produkte, ki omogočajo bolj kakovostno življenje uporabnikom), medtem ko 50% anketirancev poslanstva ne pozna. • Vizijo podjetja pozna 75% anketirancev, pri čemer anketiranci kot vizijo navajajo postati globalno prepoznano podjetje, ki ustvarja produkte za iskanje izgubljenih predmetov. • 75% anketirancev strateških ciljev podjetja ne pozna. • Večina zaposlenih (75%) je mnenja, da ni vključena v postavljanje ciljev ter strategije podjetja ter v njihovo uresničevanje.
<p>4.element: PROCES VODENJA IN KLIMA ZNANJA</p>	<ul style="list-style-type: none"> • V zvezi z razvijanjem vodstvenih pristopov, ki so značilni za vrhunske učeče se organizacije, je najmanjše povprečne vrednosti zaznati pri notranjem zaposlovanju, treningu na delovnem mestu, rotaciji dela, prirejanju delavnic komunikacijskih sposobnosti ter pri rednih formalnih treningih. Največje povprečne vrednosti se nanašajo na področje izbora zaposlenih, kjer je v ospredju poudarjanje posameznika z večdimenzionalnimi sposobnostmi ter presojanje uspešnosti, kjer podjetje skuša hitrejše akcije in iznajdljivost doseči s postavljanjem časovno manj oddaljenih ciljev. • Na podlagi rezultatov povprečnih vrednosti ugotavljam, da je v podjetju sicer prisotna kultura zaupanja in odličnosti, vendar so trditve na lestvici od ena do pet v povprečju pokazale, da trditve glede posameznih značilnosti kulture zaupanja ne držijo zelo močno. V podjetju je najbolj razvita delitev znanja, podpora vodstva za deljenje znanja med zaposlenimi ter razvoj formalnih in neformalnih mrež. Najmanj je v podjetju razvit sistem nagrajevanja, ki bi bil tesno povezan s praksami in pripravljenostjo zaposlenih za deljenje znanja.

se nadaljuje

nadaljevanje

5.element: OBLIKOVANJE IN URESNIČEVANJE MODELA	<ul style="list-style-type: none">•Večina anketirancev je mnenja, da je notranja in zunanja komunikacija v podjetju razvita.
6.element: SPREMLJANJE PROCESA REORGANIZACIJE	<ul style="list-style-type: none">•100% anketirancev je mnenja, da se v podjetju izvaja kontrola nad delom ter rezultati in sicer z rednimi sestanki in orodji za vodenje projektov, s programskimi orodji za upravljanje in nadzorovanje poteka projekta, s pregledovanjem projektov in uspešnosti glede na zastavljen cilj in časovnico izvedbe projekta.•V zvezi z merjenjem uspeha se 100% anketirancev strinja, da podjetje upošteva tako finančne kot nefinančne kazalnike.•Vsi anketiranci so mnenja, da delo in procese v njihovem podjetju primerjajo s procesi v svetovno znanih podjetjih.
7.element: ZASIDRANJE IN ŠIRITEV MODELA	<ul style="list-style-type: none">•75% anketirancev meni, da podjetje nima posebnega sistema za shranjevanje znanja, medtem ko 25% anketirancev meni, da takšen sistem obstaja in sicer v obliki fizičnega arhiva ter v obliki računalniških baz podatkov.•Polovica anketirancev je mnenja, da v podjetju ne poteka implementacija neotipljivih znanj v osrednje procese organizacije, polovica pa jih meni, da implementacija neotipljivih znanj poteka v obliki srečanj, tedenskih sestankov, intraneta ter z ustno komunikacijo med zaposlenimi.•Vsi anketiranci so mnenja, da podjetje znanje pridobiva tudi preko ustaljenih medorganizacijskih sodelovanj.•Večina anketirancev je mnenja, da organizacijska kultura jasno poudarja pomen znanja v podjetju.

3.4 Diskusija in priporočila

V nadaljevanju predstavim zaključne ugotovitve ter lastno mnenje, podam odgovore na raziskovalna vprašanja ter zapišem priporočila obravnavanim start-up podjetjem.

Rezultati raziskave so pokazali, da je v vseh treh start-up podjetjih zaznati določene značilnosti učečih se organizacij, za katere menim, da so prisotne že zaradi samega specifičnega načina delovanja teh podjetij ter okolja, v katerem delujejo. Gre namreč za inovativna podjetja, ki delujejo v negotovih pogojih ter spreminjajočem se in turbulentnem okolju, ki samo po sebi zahteva fleksibilno poslovanje, izmenjavo informacij, soodločanje, deljenje znanja ter prilagodljivo organizacijsko kulturo, saj se sicer ta podjetja ne bi bila zmožna dovolj hitro prilagajati in odgovarjati na začetniške izzive. Spodbudno je, da je v vseh treh start-up podjetjih prisotno zavedanje, da je potrebno stalno pridobivanje novega znanja na različne načine, kar je tudi eden izmed temeljev učeče se organizacije. V ospredju mojega proučevanja v zvezi s konstruktom učeče se organizacije je bila organizacijska kultura, za katero sem tako skozi teoretični kot empirični del skušala pokazati, da je to osnovni temelj, ki določa način delovanja neke organizacije in da mora biti z namenom nadaljnjega razvoja v učečo se organizacijo v podjetju prisoten tip kulture, ki bo podpiral koncept učeče se organizacije. Pri tem sem na podlagi raziskave ugotovila, da v proučevanih start-up podjetjih

prevladujeta kultura klana in kultura adhokracije, ki ustrežata načinom delovanja in kulturi učečih se organizacij in ki skupaj s še nekaterimi prisotnimi elementi učečih se organizacij predstavljata v proučevanih podjetjih osnovo, da se ta podjetja razvijejo v polno učeče se organizacije, v kolikor bi vodstvo in zaposleni v bodoče za to pokazali interes.

V nadaljevanju podajam odgovore na raziskovalna vprašanja, ki sem si jih zastavila v uvodu magistrskega dela.

RV 1: Kakšna je trenutna organizacijska kultura v izbranih start-up podjetjih?

V start-up podjetjih CallWith.Me in Cubesensors je prevladujoča organizacijska kultura v trenutnem stanju kultura klana, katere temeljne vrednote so zavezanost zaposlenih organizaciji, odprta komunikacija in razvoj. V obeh omenjenih podjetjih si za kulturo klana sledijo kultura adhokracije, kultura trga, najmanj točk pa je prejela kultura hierarhije. V start-up podjetju Chipolo je prevladujoča kultura v trenutnem stanju kultura adhokracije, ki poudarja vrednote inovativnosti, spreminjanja in agilnosti. Po številu dodeljenih točk ji sledi kultura klana, pri čemer je potrebno poudariti, da je bila razlika med številom dodeljenih točk kulturi adhokracije in kulturi klana minimalna. To se kaže tudi pri posameznih vsebinskih sklopih organizacijske kulture, kjer se omenjena tipa kulture izmenjujeta. Kulturi klana sledi kultura trga, najmanj točk pa so anketiranci dodelili kulturi hierarhije.

RV 2: Kakšna je zelena organizacijska kultura v izbranih start-up podjetjih?

V start-up podjetjih CallWith.Me in Cubesensors je zelena organizacijska kultura enaka kot v trenutnem stanju, torej kultura klana in s tega vidika podjetjema svetujem, naj obdržita in krepita obstoječo organizacijsko kulturo, če v notranjem in zunanem okolju podjetja ne pride do večjih sprememb. Raziskava je v primeru analize organizacijske kulture za zeleno stanje v start-up podjetju Chipolo pokazala zanimiv rezultat, saj so člani ekipe dodelili enako število točk tako kulturi adhokracije kot tudi kulturi klana. Takšen rezultat me ni presenetil, saj se v okviru modela konkurenčnih vrednosti, ki sem ga predstavila v teoretičnem poglavju magistrskega dela, oba tipa kulture nahajata na dimenziji fleksibilnosti in lastne presoje ter sta si v določenih vsebinskih značilnosti tudi podobna. Razlika se je pokazala pri vsebinskem sklopu, ki govori o tem, kaj podjetje drži skupaj, kjer po številu dodeljenih točk kaže, da bi si v start-up podjetju Chipolo bolj želeli, da bi jih v podjetju povezovala lojalnost in medsebojno zaupanje namesto zavezanost k inovacijam ter razvoju, kar velja v trenutnem stanju. Ugotovitev, da pri vseh treh start-up podjetjih ni prihajalo do bistvenih razlik med trenutnim in zelenim stanjem, je po mojem mnenju posledica majhnih in mladih ekip, pri katerih je lažje doseči skupne miselne vzorce glede delovanja podjetja in odnosov med zaposlenimi v primerjavi z večjim sistemi. Prav tako po mojem mnenju pri oblikovanju kulture veliko vlogo odigrajo ustanovitelji podjetja, ki si že v samem začetku izberejo podobno misleče člane ekipe, ki bodo pripravljeni stopiti na negotovo in dinamično poslovno pot.

RV 3: Kateri elementi učeče se organizacije so prisotni v izbranih start-up podjetjih?

Odgovor na to raziskovalno vprašanje predstavljam v tabeli 12, kjer podajam bistvene značilnosti obravnavanih start-up podjetij kot učečih se organizacij, ugotovljene na podlagi

mnenja večine anketirancev iz posameznega start-up podjetja ter podatkov iz spletnih virov o proučevanih podjetjih.

Tabela 12: Elementi učeče se organizacije v start-up podjetjih CallWith.Me, Cubesensors in Chipolo

START-UP CALLWITH.ME	START-UP CUBESENSORS	START-UP CHIPOLO
<ul style="list-style-type: none"> • Timska struktura. • Odprtost za protislovne informacije. • Izogibanje ponavljajočim se napakam. • Izguba odličnega znanja, če odidejo ključni posamezniki. • Obnašanje podjetja v skladu s tem, kar ve. • Pripravljenost učiti se in pridobivati novo znanje. • Opolnomočenje. • Usmerjenost k razvijanju novih sposobnosti ter znanja. • Poslovni cilji jasno podpirajo inovacije. • Avtonomija pri razporeditvi delovnega časa. • Kreativni kaos in druženje. • Spodbujanje kreativnosti tekom celotnega projekta • Prenašanje tehnologij med oddelki. • Prirejanje rednih treningov, ki jih vodijo zaposleni. • Vključevanje zaposlenih v postavljanje ciljev in strategije podjetja. • Nagrajevanje, ki je vezano na uspešnost posameznikov. • Dobro razvita kultura zaupanja in odličnosti. • Razvita notranja in zunanja komunikacija. • Pridobivanje znanja preko medorganizacijskih povezav. • Razvita organizacijska kultura, ki jasno poudarja pomen znanja v podjetju. 	<ul style="list-style-type: none"> • Timska struktura. • Odprtost za protislovne informacije. • Izogibanje ponavljajočim se napakam. • Izguba odličnega znanja, če odidejo ključni posamezniki. • Obnašanje podjetja v skladu s tem, kar ve. • Pripravljenost učiti se in pridobivati novo znanje. • Poslovni cilji spodbujajo inovacije. • Spodbujanje razvoja osebnega raziskovalnega modela zaposlenega. • Spodbujanje zaposlenih, da razvijajo zamisli v majhnih timih. • Načrtovanje časa za razvoj idej. • Prenašanje tehnologije med oddelki. • Vključevanje zaposlenih v postavljanje ciljev in strategije podjetja. • Dajanje poudarka posameznikom z večdimenzionalnimi sposobnostmi. • Razvita notranja in zunanja komunikacija. • Do določene mere razvita kultura zaupanja in odličnosti. • Upoštevanje finančnih in nefinančnih rezultatov pri merjenju uspeha. • Pridobivanje znanja preko medorganizacijskih povezav. • Razvita organizacijska kultura, ki jasno poudarja pomen znanja v podjetju. 	<ul style="list-style-type: none"> • Timska struktura. • Izogibanje ponavljajočim se napakam. • Izguba odličnega znanja, če odidejo ključni posamezniki. • Obnašanje podjetja v skladu s tem, kar ve. • Pripravljenost učiti se in pridobivati novo znanje. • Poslovni cilji jasno podpirajo inovacije. • Spodbujanje razvoja osebnega raziskovalnega modela zaposlenega. • Spodbujanje zaposlenih, da razvijajo zamisli v majhnih timih. • Načrtovanje časa za razvoj idej. • Prenašanje tehnologije med oddelki. • Razvijanje podatkovnih baz z namenom dostopa podatkov do tehnoloških strokovnjakov. • Razvijanje formalno organiziranih mrež, v okviru katerih so lahko znanstveniki stalno v stiku in je mogoč medoddelčni pretok znanja in informacij. • Dajanje poudarka posameznikom z večdimenzionalnimi sposobnostmi. • Postavljanje časovno manj oddaljenih ciljev z namenom doseganja hitrejših akcij in iznajdljivosti. • Do določene mere razvita kultura zaupanja in odličnosti. • Razvita notranja in zunanja komunikacija. • Upoštevanje finančnih in nefinančnih rezultatov pri merjenju uspeha. • Primerjanje z drugimi uspešnimi podjetji. • Pridobivanje znanja preko medorganizacijskih povezav. • Razvita organizacijska kultura, ki jasno poudarja pomen znanja v podjetju.

RV 4: Ali je v izbranih start-up podjetjih razvita organizacijska kultura, ki podpira razvoj učeče se organizacije?

Da bi odgovorila na četrto raziskovalno vprašanje sem najprej v okviru vprašalnika OCAI, katerega podlaga je teoretični model konkurenčnih vrednosti, določila prevladujoč tip kulture v posameznem start-up podjetju, kjer se je pokazalo, da v dveh podjetjih prevladuje kultura klana, v enem podjetju pa kultura adhokracije. Oba tipa kulture se v okviru modela konkurenčnih vrednosti nahajata na dimenziji fleksibilnosti in lastne presoje ter se v določenih značilnostih ujemata s kulturo in delovanjem učečih se organizacij. Tako kultura klana kot kultura učečih se organizacij poudarjata skrb za razvoj posameznika, zavezanost zaposlenih podjetju, odprtost komunikacije, timski način dela in participacijo zaposlenih pri odločanju; po drugi strani kultura adhokracije poudarja inovativnost, fleksibilnost, pridobivanje novega znanja in spodbujanje tveganj, kar je prav tako značilno za miselnost učečih se organizacij. Slednje kaže na to, da kultura klana in kultura adhokracije predstavljata primeren tip kulture, ki naj bi ga podjetja spodbujala z namenom razvoja v učečo se organizacijo. Slika 20 prikazuje bistvene značilnosti kulture klana, kulture adhokracije in kulture učečih se organizacij.

Slika 20: Skupne značilnosti organizacijske kulture klana in adhokracije ter organizacijske kulture učečih se organizacij

V. Dimovski, S. Penger, M. Škerlavaj & J. Žnidaršič, *Učeča se organizacija. Ustvarite podjetje znanja*, 2005, str.90, str. 106-110, str.213,214, str. 264, str. 400; K.S. Cameron & R.E. Quinn, *Diagnosing and changing organizational culture: based on competing values framework*, 2006, str. 41-46 .

Na osnovi rezultatov raziskave s spodnjo sliko podajam nekaj priporočil oziroma smernic za nadaljnje delovanje vsakega start-up podjetja posebej, če bi ta podjetja v prihodnosti želela stopiti na pot polno razvitih učečih se organizacij in še naprej krepiti kulturo družbe znanja.

Slika 21: Smernice za nadaljnje delovanje obravnavanih start-up podjetij

SMERNICE ZA NADALJNJE DELOVANJE OBRAVNAVANIH START-UP PODJETIJ		
START-UP CALLWITH.ME	START-UP CUBESENSORS	START-UP CHIPOLO
<ol style="list-style-type: none"> 1. Ohranjati in krepiti vrednote kulture klana. 2. Izdelati jasen načrt učenja. 3. Opredeliti poslanstvo in vizijo podjetja ter z njima seznaniti vse člane tima. 4. Krepiti miselnost o stalnosti in učenja ter pridobivanju dodatnega znanja iz poslovnega področja, na katerem podjetje deluje. 5. Izgradnja podatkovnih baz za shranjevanje znanja. 6. Organizirati različna izobraževanja za zaposlene z namenom pridobivanja dodatnih znanj. 7. Uporaba benchmarkinga. 8. Izgradnja sistema za shranjevanje znanja. 9. Implementirati neotipljivo znanje v osrednje procese organizacije. 10. Krepiti kulturo zaupanja in odličnosti. 	<ol style="list-style-type: none"> 1. Ohranjati in krepiti vrednote kulture klana. 2. Izdelati jasen načrt učenja. 3. Seznaniti vse člane tima s poslanstvom, vizijo in strateškimi cilji podjetja. 4. Krepiti miselnost o stalnosti učenja ter pridobivanju dodatnega znanja iz poslovnega področja, na katerem podjetje deluje. 5. Organizirati različna izobraževanja za zaposlene z namenom pridobivanja dodatnih znanj. 6. Izgradnja sistema za shranjevanje znanja. 7. Implementirati neotipljivo znanje v osrednje procese organizacije. 8. Razvijati kulturo zaupanja in odličnosti. 	<ol style="list-style-type: none"> 1. Ohranjati vrednote kulture adhokracije, vendar pri tem spodbujati tudi skrb za razvoj zaposlenega, prijaznost delovnega okolja, odprto komunikacijo ter zavezanost podjetju. 2. Organiziranje rednih treningov za razvoj znanja za zaposlene. 3. Seznaniti vse člane tima s poslanstvom, vizijo in strateškimi cilji podjetja ter jih vključiti v njihovo uresničevanje. 4. Krepiti notranje zaposlovanje, trening na delovnem mestu. 5. Prirejati delavnice komunikacijskih sposobnosti. 6. Razvijati kulturo zaupanja in odličnosti. 7. Krepiti implementacijo neotipljivega znanja v osrednje procese organizacije.

SKLEP

Zagonska oziroma start-up podjetja so mlada, visoko-tehnološko podjetja, katerih namen je razvoj inovativnega produkta ali storitve s ciljem čim večje prepoznavnosti in prodora tako na domači kot svetovni trg. Kljub temu, da ta podjetja šele vstopajo na trg, je njihov način delovanja že v osnovi drugačen od večine podjetij, ki so že na trgu in imajo ustaljene postopke in načine poslovanja. Gre za podjetja z majhnimi timi, ki delujejo v izredno negotovem okolju, z nezadostnimi finančnimi viri, z maloštevilnim kadrom, z nerazpolaganjem poslovnih prostorov ter začetno nerazpoznavnostjo. Posamezniki znotraj teh podjetij v svojih začetkih delujejo in dihaajo samo za en cilj – razviti inovativen produkt, s katerim bo možen preboj in uspeh na trgu v najkrajšem možnem času. V takšnih okoliščinah ni prostora za stroga pravila, počasnost postopkov, birokratizacijo, ustvarjanje hierarhičnih ravni, strog nadzor, zavist med zaposlenimi ter odsotnost delitve znanja, saj na ta način ta podjetja ne bi bila sposobna hitro reagirati na zahteve trga. Omenjena dejstva kažejo na to, da

start-up podjetja delujejo v takšnem okolju in pod takšnimi pogoji, ki že sama po sebi ustvarjajo odlično osnovo za razvoj teh podjetij v učeče se organizacije, saj pri njihovem delovanju prevladujejo inovativnost, fleksibilnost, majhni in dinamični timi, sploščena struktura in predvsem znanje, ki je tudi njihova glavna konkurenčna prednost. Učeče se organizacije so po mnenju številnih avtorjev tudi edini pravi odgovor na turbulentno in dinamično okolje 21. stoletja. To so organizacije, ki temeljijo na znanju, spodbujanju učenja, pozitivnem delovnem okolju, avtentičnem vodenju, decentralizaciji poslovanja, odsotnosti strogih birokratskih pravil, majhnem številu hierarhičnih ravni, opolnomočenju ter čim večjem izkoristku potenciala vsakega zaposlenega.

Kljub temu, da je organizacijsko kulturo težko natančno definirati, je njena vloga pri delovanju in uspehu podjetij zelo velika. Organizacijska kultura določa način obnašanja zaposlenih v podjetju, način vodenja, govori o temeljnih prepričanjih ter vrednotah vsakega posameznega podjetja, določa cilje, poslanstvo in vizijo podjetja ter je tisti nevidni del organizacij, ki usmerja njihovo delovanje tako navznoter kot navzven.

Osnovni cilj magistrskega dela, ki je tudi dosežen, je bil na podlagi obstoječega znanja, sodobne strokovne literature in znanstvenih člankov podrobno preučiti teorijo o organizacijski kulturi in učeči se organizaciji ter izvesti kvalitativno raziskavo na primeru izbranih start-up podjetij iz slovenskega okolja. S tem namenom sem v prvem poglavju najprej proučila konstrukt organizacijske kulture in v podpoglavjih razčlenila posamezne vsebinske vidike konstrukta. Navedla sem različne opredelitve organizacijske kulture in njene značilnosti, pomen in funkcije organizacijske kulture, sestavine kulture ter glavne tipologije. Prav tako sem proučila postopek nastajanja in oblikovanja organizacijske kulture. V drugem poglavju je sledila razdelava koncepta učeče se organizacije in izpostavitve molekularnega modela učeče se organizacije **FUTURE-O[®]**, ki prek sedmih elementov vodi do polno razvite učeče se organizacije. V drugem poglavju sem opisala tudi bistvene značilnosti organizacijske kulture v učeči se organizaciji.

S pomočjo pridobljenega teoretičnega znanja iz prvih dveh poglavij sem izvedla kvalitativno raziskavo, ki sem jo podrobneje predstavila v tretjem poglavju. Na primeru treh start-up podjetij iz slovenskega okolja sem odgovorila na štiri ključna raziskovalna vprašanja. Kakšna je trenutna organizacijska kultura v izbranih start-up podjetjih? Kakšna je zelena organizacijska kultura v izbranih start-up podjetjih? Kateri elementi učeče se organizacije so prisotni v izbranih start-up podjetjih? Ali je v izbranih start-up podjetjih razvita organizacijska kultura, ki podpira razvoj učeče se organizacije?

V magistrskem delu sem potrdila temeljno tezo, ki pravi, da je v start-up podjetjih moč zaznati začetke razvoja v učeče se organizacije, pri čemer organizacijska kultura klana in adhokracije podpirata nadaljnji razvoj teh podjetij v polno razvite učeče se organizacije. Ugotovila sem, da so v okviru modela **FUTURE-O[®]** določeni elementi učeče se organizacije v proučevanih start-up podjetjih že prisotni ter da značilnosti kulture klana in kulture adhokracije, ki v podjetjih prevladujeta, sovpadajo z načinom delovanja učečih se

organizacij, saj izpostavljajo vrednote, prepričanja in načine delovanja, ki jih lahko zasledimo tudi pri kulturi učečih se organizacij.

V Sloveniji se start-up okolje vedno bolj razvija. Čedalje več je mladih, ambicioznih podjetnikov, ki kljub neznanemu in nemirnemu poslovnemu okolju strastno verjamejo, da bodo uspeli s svojim inovativnim produktom ali storitvijo. Ta podjetja delujejo v pogojih, ki so drugačni od tistih, s katerimi so se soočale organizacije v preteklosti. Od start-up podjetij se že v samem začetku zahteva, da so inovativna, fleksibilna ter odprta za znanje in novo učenje, saj sicer boj na trgu, kjer je prisotna zelo močna konkurenca, ne bi bil uspešen. Razvoj in rast teh podjetij se torej začneta v okolju, ki je v 21. stoletju samo po sebi, tudi zaradi razvoja informacijsko – komunikacijske tehnologije, prežeto z zabrisanostjo mej, odprtostjo komunikacije, znanjem, inovativnostjo ter zahtevo po fleksibilnem delovanju. Menim, da je iz teh razlogov vpeljava in razvoj koncepta učeče se organizacije v start-up podjetja po eni strani lažja kot v velikih organizacijah z že vzpostavljenim sistemom v preteklosti. Glede na povedano menim, da je po preteku prvih let delovanja start-up podjetij smiselno pričeti s sistematičnim in celostnim pristopom razvoja teh podjetij v polno razvite se učeče se organizacije, saj je po mnenju številnih avtorjev edino takšna oblika organizacije zmožna odgovarjati na poslovne izzive 21. stoletja.

LITERATURA IN VIRI

1. Albayrak, G., & Albayrak, U. (2014). Organizational culture approach and effects on Turkish Construction sector, *APCBEE Procedia*, 9, 238-243.
2. Allen, K.R. (2003). *Launching new ventures: an entrepreneurial approach* (3rd ed.). Boston: Houghton Mifflin Company.
3. Ansoff, I. (1987). *Corporate Strategy*. London: Penguin Books Ltd.
4. Blank, S., & Dorf, B. (2012). *The Startup Owner's Manual: The Step-by-Step Guide for Building a Great Company*. Pescadero: K&S Ranch, Inc.
5. Borštnik, M. (2013, 21. oktober). Podprite Chipolo na Kickstarterju! *Mladi podjetnik*. Najdeno 25. julija 2015 na spletnem naslovu <http://mladipodjetnik.si/novice-in-dogodki/novice/podprite-chipolo-na-kickstarterju>
6. Bratanič, J. (2014, 11. januar). Slovenski CubeSensors prevroč za konkurenco. *Dnevnik*. Najdeno 20. julija 2015 na spletnem naslovu <https://www.dnevnik.si/1042619318>
7. Brush, C. (2014, 3.april). Building Culture in a tech start-up. *Forbes*. Najdeno 31. oktobra 2014 na spletnem naslovu <http://www.forbes.com/sites/babson/2014/03/03/building-culture-in-a-tech-start-up/>
8. *CallWith.Me*. Najdeno 20. avgusta 2015 na spletnem naslovu <http://www.callwith.me/>
9. Cameron, K. S., & Quinn, R. E. (2006). *Diagnosing and changing organizational culture: based on competing values framework*. San Francisco: John Wiley & Sons, Inc.
10. *Chipolo*. Najdeno 15. avgusta 2015 na spletnem naslovu <https://www.chipolo.net/>
11. *Cubesensors*. Najdeno 18. avgusta 2015 na spletnem naslovu <https://cubesensors.com>
12. Dimovski, V., Penger, S., Škerlevaj, M., & Žnidaršič, J. (2005). *Učeča se organizacija. Ustvarite podjetje znanja*. Ljubljana: GV Založba.
13. Dimovski, V., Penger, S., & Peterlin, J. (2009). *Avtentično vodenje v učeči se organizaciji*. Ljubljana: Planet GV.
14. Dixon, N. M. (1999). *The organizational learning cycle: how we can learn collectively* (2nd ed.). Hampshire: Gower publishing limited.
15. Eterovič, A. (2013, 11. november). Cubesensors: Kako »furati« hardverski startup na sončni strani Alp. Najdeno 12. julija 2015 na spletnem naslovu <http://www.netokracija.si/cubesensors-59851>
16. Garavan, T. (1997). The learning organization: a review and evaluation. *The Learning Organization*, 4(1), 18-29.
17. Grothaus, M. (b.l.). The Story Behind CubeSensors: Building Hardware for iOS. *Fastcolabs*. Najdeno 22. avgusta 2015 na spletnem naslovu <http://www.fastcolabs.com/3008331/open-company/story-behind-cubesensors-building-hardware-ios>
18. Handy, C.B. (1976). *Understanding organizations*. Middlesex: Penguin Books Ltd.
19. Hofstede, G. (2001). *Culture's consequences: Comparing values, behaviors, institutions, and organizations across nations* (2nd ed.). Thousand Oaks: Sage Publications.
20. Hogan, S.J., & Coote, L.V. Organizational culture, innovation, and performance: A test of Schein's model. *Journal of business research*, 64, 1609-1621.

21. Hrsto, H. (2013). CallWith.Me: Interview With Luka Hajdin. *Me*. Najdeno 12. avgusta 2015 na spletni strani <http://domain.me/callwith-me-interview-luka-hajdin/>
22. James, C.R. (2003). Designing Learning Organizations. *Organizational Dynamics*, 32(1), 46-61.
23. Keyton, J. (2006). *Communication & organizational culture: a key to understanding work experiences*. Thousand Oaks: Sage Publications, Inc.
24. Kotter, J. P., & Heskett, J. L. (1992). *Corporate culture and performance*. New York: The free press.
25. Linn, M. (2008). Organizational culture: an important factor to consider. *The Bottom Line*, 21(3), 88-93.
26. Lowe, G. (2010). *Creating healthy organizations: how vibrant workplaces inspire employees to achieve sustainable success*. Toronto: Rotman/UTP Publishing.
27. McShane, S. L., & Von Glinow, M.A. (2013). *Organizational behaviour: emerging knowledge, global reality* (6th ed.). New York: McGraw – Hill / Irwin.
28. Mesner – Andolšek, D. (1995). *Organizacijska kultura*. Ljubljana: Gospodarski vestnik.
29. Mohelska, H., & Sokolova, M. (2015). Organisational culture and leadership – joint vessels? *Procedia – Social and Behavioral Sciences*, 171, 1011-1016.
30. Mosley, E., & Irvine, D. (2010). *Winning with a culture of recognition*. B.k.: Globoforce limited.
31. Newman, N., & Newman, D. (2015). Learning and knowledge: a dream or nightmare for employees. *The Learning Organization*, (22)1, 58-71.
32. Parker, M. (2000). *Organizational Culture and Identity: Unity and Division at Work*. London: Sage Publications Ltd.
33. Rebernik, M., & Jaklič, M. (2014). Start:up manifest. Najdeno 17. junija 2015 na spletnem naslovu http://www.startup.si/doc/Start-up-Manifest_SI.pdf
34. Rijal, S. (2010). Leadership Style And Organizational Culture In Learning Organization: A Comparative Study. *International Journal of Management & Information Systems – Fourth Quarter*, 14(5), 119-128.
35. Robbins, S.P. (2005). *Essentials of organizational behaviour* (8th ed.). New Jersey: Pearson Prentice Hall.
36. Rozman, R. (2000). *Analiza in oblikovanje organizacije*. Ljubljana: Ekonomska fakulteta.
37. Rozman, R., Kovač, J., & Koletnik, F. (1993). *Management*. Ljubljana: Gospodarski vestnik.
38. Robbins, S.P., & Judge, T.A. (2013). *Organizational behaviour* (15th ed.). b.k.: Pearson Education, Inc.
39. Senge, P. M. (1990). *The fifth discipline. The Art & Practice of Learning Organization*. London: Routledge.
40. Schein, E. H. (2004). *Organizational culture and leadership* (3rd ed.). San Francisco: Jossey- Bass.
41. Senge, P.M., Kleiner, A., Roberts, C., Ross, R.B., & Smith, B.J. (1994). *The Fifth Discipline Fieldbook: Strategies and Tools For Building a Learning Organization*. New York: DoubleDay.

42. Schneider, B., Brief, A.P., & Guzzo, R.A. (1996). Creating a climate and culture for sustainable organizational change. *Organizational Dynamics*, 24(4), 7-19.
43. Shoham, T.M.S. (2014). Knowledge assimilation by employees in learning organizations. *The Learning Organization*, (21)6, 350-368.
44. *Start:up Slovenia*. Najdeno 14.junija 2015 na spletnem naslovu <http://www.startup.si>
45. Škerlavaj, M., Indihar Štemberger, M., Škrinjar, R., & Dimovski, V. (2006). Organizational learning culture – the missing link between business process change and organizational performance. *International journal of production economics*, 106(2), 346-367.
46. Tidor, A., Gelmereanu, C., Baru, P., & Morar, L. (2012). Diagnosing organizational culture for SME performance. *Procedia Economics and Finance*, (3), 710-715.
47. Vabšek, S. (2015a, 5. januar). Chipolo. *Startup.si*. Najdeno 16. julija 2015 na spletnem naslovu <http://startup.si/sl-si/startup/235/chipolo>
48. Vabšek, S. (2015b, 11. avgust). Chipolo: Danes bi raje zamudili še dva meseca in poslali preizkušeni izdelek. *Startaj.si*. Najdeno 14. avgusta na spletnem naslovu <http://www.startaj.si/8834305/Chipolo-Danes-bi-raje-zamudili-%C5%A1e-dva-meseca-in-poslali-preizku%C5%A1en-izdelek>

PRILOGE

KAZALO PRILOG

Priloga 1: Anketni vprašalnik za vodje in za zaposlene.....	1
Priloga 2: Povprečno število dodeljenih točk po posameznih sklopih in skupno povprečje OCAI za trenutno in želeno stanje organizacijske kulture v start-up podjetju CallWith.Me...	10
Priloga 3: Povprečno število dodeljenih točk po posameznih sklopih in skupno povprečje OCAI za trenutno in želeno stanje organizacijske kulture v start-up podjetju Cubesensors ...	11
Priloga 4: Povprečno število dodeljenih točk po posameznih sklopih in skupno povprečje OCAI za trenutno in želeno stanje organizacijske kulture v start-up podjetju Chipolo.....	12
Priloga 5: Grafični prikazi povprečja posameznih sklopov vprašalnika OCAI za trenutno in želeno stanje organizacijske kulture v start-up podjetju CallWith.Me	13
Priloga 6: Grafični prikazi posameznih elementov učeče se organizacije po modelu FUTURE-O® v start-up podjetju CallWith.Me.....	16
Priloga 7: Grafični prikazi povprečja posameznih sklopov vprašalnika OCAI za trenutno in želeno stanje organizacijske kulture v start-up podjetju Cubesensors	21
Priloga 8: Grafični prikazi posameznih elementov učeče se organizacije po modelu FUTURE-O® v start-up podjetju Cubesensors	24
Priloga 9: Grafični prikazi povprečja posameznih sklopov vprašalnika OCAI za trenutno in želeno stanje organizacijske kulture v start-up podjetju Chipolo	29
Priloga 10: Grafični prikazi posameznih elementov učeče se organizacije po modelu FUTURE-O® v start-up podjetju Chipolo.....	32

Priloga 1: Anketni vprašalnik za vodje in za zaposlene

Spoštovani!

Sem Tanja Pavič in v okviru podiplomskega študija na Ekonomski fakulteti v Ljubljani pripravljam magistrsko delo z naslovom Analiza organizacijske kulture v učeči se organizaciji na primeru izbranih start-up podjetij pod mentorstvom doc. dr. Sandre Penger. Učeče se organizacije so organizacije, ki ustrezajo hitremu, spreminjajočemu se okolju 21. stoletja in v katerih sta ustvarjanje znanja ter nenehno učenje vir njihove trajne konkurenčne prednosti.

Vljudno prosim, če lahko izpolnite anketni vprašalnik, ki vam ne bo vzel več kot 20 minut. Anketa je anonimna, zato prosim, če ste pri odgovorih iskreni in natančni. Pridobljeni rezultati bodo uporabljeni izključno za namen magistrskega dela.

Vprašalnik je sestavljen iz dveh sklopov. Prvi sklop vsebuje vprašanja, ki se nanašajo na analizo trenutnega in zelenega stanja organizacijske kulture v vašem podjetju, v drugem sklopu pa so vprašanja povezana z učečo se organizacijo.

Za vaše sodelovanje se vam že vnaprej najlepše zahvaljujem!

1. SKLOP VPRAŠALNIKA: ORGANIZACIJSKA KULTURA

1. GLAVNE ZNAČILNOSTI PODJETJA

Spodnje štiri trditve opisujejo glavne značilnosti vašega podjetja in se nanašajo na trenutno stanje in zeleno stanje v vašem podjetju. Razdelite 100 točk med ponujene trditve, pri čemer največ točk podelite tisti trditvi, ki najbolj velja v vašem podjetju oziroma si želite, da bi najbolj veljala.

PRIMER: Če menite, da trditev A najbolj opisuje (oziroma si želite, da bi najbolj opisovala) vaše podjetje, trditvi B in C malo manj in trditev D najmanj, potem boste morda pri A zapisali 50 točk, B in C vsaka po 20 točk ter D 10 točk. Pri tem bodite pozorni, da bo vsota dodeljenih točk vedno enaka 100!

		TRENTNO STANJE	ŽELENO STANJE
A	Podjetje je zelo osebno naravnano in zaposleni se počutimo, kot da smo znotraj velike družine.		
B	Podjetje je zelo dinamično in podjetniško naravnano. Zaposleni smo pripravljene tvegati.		
C	V podjetju smo zelo usmerjeni k doseganju ciljev. Najpomembnejša skrb je dokončanje dela in nalog. V podjetju smo zelo tekmovalni in usmerjeni k dosežkom.		
D	Zaposleni delujemo v zelo strukturiranem okolju. Naše delo usmerjajo formalni postopki in navodila.		
VSOTA		100	100

Vir: Prirejeno po: K.S. Cameron & R.E. Quinn, Diagnosing and changing organizational culture: based on competing values framework, 2006, str. 26.

2. STIL VODENJA

Spodnje štiri trditve opisujejo stil vodenja v vašem podjetju in se nanašajo na trenutno in želeno stanje v vašem podjetju. Razdelite 100 točk med ponujene trditve, pri čemer največ točk podelite tisti trditvi, ki najbolj velja v vašem podjetju oziroma si želite, da bi najbolj veljala.

PRIMER: Če menite, da trditev A najbolj opisuje (oziroma si želite, da bi najbolj opisovala) vaše podjetje, trditvi B in C malo manj in trditev D najmanj, potem boste morda pri A zapisali 50 točk, B in C vsaka po 20 točk ter D 10 točk. Pri tem bodite pozorni, da bo vsota dodeljenih točk vedno enaka 100!

		TRENTNO STANJE	ŽELENO STANJE
A	Vodenje je usmerjeno k svetovanju, pomoči ter spodbujanju zaposlenih.		
B	Vodenje je usmerjeno k spodbujanju podjetništva, inovacij in sprejemanju tveganj.		
C	Vodenje je usmerjeno k doseganju rezultatov, tudi na agresiven način.		
D	Vodenje je usmerjeno h koordiniranju in organiziranju dela ter nemotenemu doseganju učinkovitosti.		
VSOTA		100	100

Vir: Prirejeno po: K.S. Cameron & R.E. Quinn, Diagnosing and changing organizational culture: based on competing values framework, 2006, str. 26.

3. UPRAVLJANJE Z ZAPOSLENIMI

Spodnje štiri trditve opisujejo upravljanje z zaposlenimi v vašem podjetju in se nanaša na trenutno stanje in želeno stanje v vašem podjetju. Razdelite 100 točk med ponujene trditve, pri čemer največ točk podelite tisti trditvi, ki najbolj velja v vašem podjetju oziroma si želite, da bi najbolj veljala.

PRIMER: Če menite, da trditev A najbolj opisuje (oziroma si želite, da bi najbolj opisovala) vaše podjetje, trditvi B in C malo manj in trditev D najmanj, potem boste morda pri A zapisali 50 točk, B in C vsaka po 20 točk ter D 10 točk. Pri tem bodite pozorni, da bo vsota dodeljenih točk vedno enaka 100!

		TRENTNO STANJE	ŽELENO STANJE
A	V podjetju se spodbuja timsko delo, doseganje konsenza ter sodelovanje.		
B	V podjetju se spodbuja tveganje, inovativnost, svoboda in unikatnost.		
C	V podjetju se spodbuja tekmovalnost, visoke zahteve ter doseganje ciljev.		
D	V podjetju se spodbuja varnost zaposlitve, ubogljivost, predvidljivost ter stabilnost v odnosih.		
VSOTA		100	100

Vir: Prirejeno po: K.S. Cameron & R.E. Quinn, Diagnosing and changing organizational culture: based on competing values framework, 2006, str. 27.

4. LEPILO ORGANIZACIJE

Spodnje štiri trditve opisujejo lepilo vaše organizacije oziroma vezni člen in se nanaša na trenutno stanje in zeleno stanje v vašem podjetju. Razdelite 100 točk med ponujene trditve, pri čemer največ točk podelite tisti trditvi, ki najbolj velja v vašem podjetju oziroma si želite, da bi najbolj veljala.

PRIMER: Če menite, da trditev A najbolj opisuje (oziroma si želite, da bi najbolj opisovala) vaše podjetje, trditvi B in C malo manj in trditev D najmanj, potem boste morda pri A zapisali 50 točk, B in C vsaka po 20 točk ter D 10 točk. Pri tem bodite pozorni, da bo vsota dodeljenih točk vedno enaka 100!

		TRENTNO STANJE	ŽELENO STANJE
A	V podjetju nas povezuje lojalnost in medsebojno zaupanje. Značilna je visoka zavezanost podjetju.		
B	V podjetju nas povezuje zavezanost k inovacijam ter razvoju. Poudarek je na uporabi najnovejših tehnologij.		
C	V podjetju nas povezuje zavezanost k doseganju ciljev.		
D	V podjetju nas povezujejo formalna pravila in postopki. Ohranjanje tekočega delovanja podjetja je pomembno.		
VSOTA		100	100

Vir: Prirejeno po: K.S. Cameron & R.E. Quinn, Diagnosing and changing organizational culture: based on competing values framework, 2006, str. 27.

5. STRATEŠKI POUČENKI

Spodnje štiri trditve opisujejo strateške poudarke vašega podjetja in se nanašajo na trenutno stanje in zeleno stanje v vašem podjetju. Razdelite 100 točk med ponujene trditve, pri čemer največ točk podelite tisti trditvi, ki najbolj velja v vašem podjetju oziroma si želite, da bi najbolj veljala.

PRIMER: Če menite, da trditev A najbolj opisuje (oziroma si želite, da bi najbolj opisovala) vaše podjetje, trditvi B in C malo manj in trditev D najmanj, potem boste morda pri A zapisali 50 točk, B in C vsaka po 20 točk ter D 10 točk. Pri tem bodite pozorni, da bo vsota dodeljenih točk vedno enaka 100!

		TRENTNO STANJE	ŽELENO STANJE
A	Podjetje poudarja razvoj zaposlenih, zaupanje med zaposlenimi, odprtost ter sodelovanje.		
B	Podjetje poudarja ustvarjanje novih izzivov, izkušanje novih stvari in iskanje novih priložnosti.		
C	Podjetje poudarja tekmovalnost in uspeh. V ospredju sta doseganje visoko zastavljenih ciljev in biti prvi na trgu.		
D	Podjetje poudarja trajnost in stabilnost. V ospredju so učinkovitost, kontrola in nemotenost delovanja.		
VSOTA		100	100

Vir: Prirejeno po: K.S. Cameron & R.E. Quinn, Diagnosing and changing organizational culture: based on competing values framework, 2006, str. 28.

6. KRITERIJI USPEHA PODJETJA

Spodnje štiri trditve opisujejo kriterije uspeha vašega podjetja in se nanašajo na trenutno stanje in želeno stanje v vašem podjetju. Razdelite 100 točk med ponujene trditve, pri čemer največ točk podelite tisti trditvi, ki najbolj velja v vašem podjetju oziroma si želite, da bi najbolj veljala.

PRIMER: Če menite, da trditev A najbolj opisuje (oziroma si želite, da bi najbolj opisovala) vaše podjetje, trditvi B in C malo manj in trditev D najmanj, potem boste morda pri A zapisali 50 točk, B in C vsaka po 20 točk ter D 10 točk. Pri tem bodite pozorni, da bo vsota dodeljenih točk vedno enaka 100!

		TRENTNO STANJE	ŽELENO STANJE
A	Kriterij uspeha je razvoj zaposlenih, timsko delo, zavezanost zaposlenih podjetju in skrb za ljudi.		
B	Kriterij uspeha je imeti najbolj edinstvene in nove produkte. Podjetje je inovator in produktni vodja.		
C	Kriterij uspeha je imeti vodilno pozicijo na trgu in prehitevati konkurenco.		
D	Kriterij uspeha je učinkovitost. Ključna je zanesljivost dobave izdelka kupcu, časovna učinkovitost in nizki produkcijski stroški.		
VSOTA		100	100

Vir: Prirejeno po: K.S. Cameron & R.E. Quinn, Diagnosing and changing organizational culture: based on competing values framework, 2006, str. 28.

2. SKLOP VPRAŠALNIKA: UČEČA SE ORGANIZACIJA

1. ANALIZA PRVEGA ELEMENTA MODELA FUTURE- O[®]

I.a. Lakmusov test, 1. del (Obkrožite trditev s katero se strinjate)

1. Ali ima podjetje jasen načrt učenja?	DA	NE
2. Ali je podjetje odprto za protislovne informacije?	DA	NE
3. Ali se podjetje izogiba ponavljajočim se napakam?	DA	NE
4. Ali podjetje izgubi odlična znanja, če odidejo ključni posamezniki?	DA	NE
5. Ali se podjetje vede v skladu, s tem, kar ve?	DA	NE

Vir: Prirejeno po: V. Dimovski, S. Penger, M. Škerlavaj, & J. Žnidaršič, Učeča se organizacija: ustvarite podjetje znanja, 2005, str. 137.

I. b. Lakmusov test, 2. del - tri vprašanja, na katera naj odgovori organizacija, ki želi postati učeča se organizacija

1. Naštejte najpomembnejše poslovne izzive in največje poslovne priložnosti vašega podjetja?
2. Česa se moramo v podjetju naučiti, da bi lahko odgovarjali na različne izzive in izkoristili priložnosti?
3. Kako lahko v podjetju pridobimo potrebna znanja in sposobnosti?

Vir: Prirejeno po: V. Dimovski, S. Penger, M. Škerlavaj, & J. Žnidaršič, Učeča se organizacija: ustvarite podjetje znanja, 2005, str. 137.

II. ANALIZA DRUGEGA ELEMENTA FUTURE - O[®]

II.a. Test smernic za uspešno preoblikovanje v učečo se organizacijo

Ocenite, ali ima vaše podjetje že vzpostavljeno posamezno podporno okolje za vzpostavitev učeče se organizacije. Obkrožite DA ali NE.

1. DELJENA VIZIJA IN STRATEGIJA ZA PREOBLIKOVANJE	DA	NE
Opredeljujeta poslovne potrebe učeče se organizacije, pričakovane rezultate, jasno povezujeta tehnologijo s cilji poslovanja in zagotavljata načrt uresničevanja ciljev učeče se organizacije.		
2. OBLIKOVANJE STRATEŠKEGA TIMA ZA VODENJE PROCESA PREOBLIKOVANJA	DA	NE
Skupina ljudi, ki bo imela mandat, sposobnosti in vizijo, da bo vodila spreminjanje v učečo se organizacijo in tudi ustrezne vire.		
3. OPOLNOMOČENJE VSEH RAVNI MANAGEMENTA IN OSEBJA	DA	NE
Da bi uresničili uvajanje sprememb od spodaj navzgor, je odločitve potrebno potiskati oziroma vlivati navzdol po organizacijskih ravneh.		
4. PARTNERSTVO MED SPECIALISTI TEHNIČNIH IN POSLOVNIH ENOT	DA	NE
Mehanizmi morajo biti simultano povezani, s čimer dosežemo višje cilje – cilje učeče se organizacije kot celote, ne zgolj ciljev posameznikov, procedur ali oddelkov.		
5. INOVATIVNI PROCESI, INSTITUCIONALIZACIJA IN KREPITEV REZULTATOV	DA	NE
Zaposleni morajo stremeti k razvijanju novih sposobnosti, znanj, delovnih praks in novih mentalnih modelov.		

Vir: Prirejeno po: V. Dimovski, S. Penger, M. Škerlavaj, & J. Žnidaršič, Učeča se organizacija: ustvarite podjetje znanja, 2005, str. 160.

II. b. Test, ali management v naši organizaciji spodbuja kreativnost in razvoj novih organizacijskih znanj

Ocenite, ali v vašem podjetju podpirate in razvijate naslednje načine spodbujanja kreativnosti in razvoja novih organizacijskih znanj. Obkrožite DA ali NE.

ORGANIZACIJSKI SMOTER Ali poslovni cilji podjetja jasno podpirajo inovacije?	DA	NE
AVTONOMIJA Ali zaposleni porabijo določen del delovnega časa za razvoj osebnega raziskovalnega mentalnega modela?	DA	NE
KREATIVNI KAOS IN DRUŽENJE Ali zaposlene spodbujamo, da razvijajo zamisli v majhnih in dinamičnih timih?	DA	NE
KULTURA ŠIRINE Ali pri projektih načrtujemo čas, ki ga bomo potrebovali za razvoj idej, s čimer nismo osredotočeni samo na doseganje časovnih rokov temveč tudi na spodbujanje kreativnosti tekom celotnega projekta?	DA	NE
MNOGOSTRANSKOST TEHNOLOGIJ Ali spodbujamo prenašanje tehnologij med oddelki, saj s tem nastajajo nove tehnologije?	DA	NE
ZAMISEL O RAZVOJU PRODUKTA PRIPADA ODDELKU, MEDTEM KO JE TEHNOLOGIJA DEL CELOTNEGA PODJETJA S tem spodbujamo medfunkcijsko uporabo tehnologije.	DA	NE
RAZVOJ PODATKOVNIH BAZ Ali smo v podjetju razvili podatkovne baze zato, da bi imeli vsi zaposleni stalno dostop do vseh tehnoloških strokovnjakov?	DA	NE
RAZVOJ FORMALNO ORGANIZIRANIH MREŽ Ali imamo v podjetju organizirane mreže, ki omogočajo, da so lahko znanstveniki nenehno v stiku in da je mogoč stalni medoddelčni pretok (letni sestanki in interni sejmi novih tehnologij)?	DA	NE
TRENINGI Ali oddelek za razvoj novih tehnologij prireja redne treninge, ki jih vodijo zaposleni?	DA	NE

Vir: Prirejeno po: V. Dimovski, S. Penger, M. Škerlavaj, & J. Žnidaršič, Učeča se organizacija: ustvarite podjetje znanja, 2005, str. 184.

III. ANALIZA TRETJEGA ELEMENTA FUTURE - O®

Obkrožite DA ali NE oziroma odgovorite na vprašanja.

1. Ali poznate poslanstvo vašega podjetja? Če DA, prosim če ga lahko navedete.	DA	NE
2. Ali poznate vizijo vašega podjetja? Če DA, prosim, če jo lahko navedete.	DA	NE
3. Ali poznate strateške cilje vašega podjetja? Če DA, prosim, če jih lahko navedete.	DA	NE

4. Ali ste vključeni v postavljanje ciljev ter strategije vašega podjetja in njihovo uresničevanje?	DA	NE
---	----	----

IV. ANALIZA ČETRTEGA ELEMENTA FUTURE - O[®]

IV. a. Ali v našem podjetju razvijamo vodstvene pristope, značilne za vrhunske učeče se organizacije? (1 = trditev sploh ne drži, 5 = trditev popolnoma drži)

Zaposlovanje	1. Notranje zaposlovanje: izvajamo ga vedno, ko je mogoče, da bi črpali obstoječa znanja posameznikov in izkoristili že vzpostavljene mreže in razmerja in tako še posebno motivirali širjenje znanja	1	2	3	4	5
Izbor	2. Razvoj večfunkcijskih sposobnosti: pri izboru dajemo prednost posameznikom z večdimenzionalnimi veščinami, ki podpirajo timsko delo in učinkovito komunikacijo	1	2	3	4	5
	3. Sposobnost slediti proceduram: da bi zagotovili visoko kakovostno delo, kandidatom omogočimo dostop do potencialne delovne razporeditve	1	2	3	4	5
Treniranje in izobraževanje kadrov	4. Trening na delovnem mestu: kandidati se usposablajo v oddelku, tako da se tacitne (skrite) prakse med zaposlenimi prenašajo neposredno	1	2	3	4	5
	5. Metode rotacije dela in zgledi dobrih praks: razširi se izmenjava znanj in vzpostavijo se medsebojna razmerja	1	2	3	4	5
	6. Delavnice komunikacijskih sposobnosti in drugih aktivnosti, potrebnih za komunikacijo	1	2	3	4	5
	7. Redni formalni trening in predstavitve programov e-učenja o novih tehnologijah: stalno izobraževanje vseh zaposlenih o novih tehnologijah in njihovem povezovanju z obstoječimi	1	2	3	4	5
Presojanje uspešnosti	8. Sistem presojanja uspešnosti je vezan na način doseganja ciljev: ali je bil cilj dosežen tako, da je posameznik delil znanje	1	2	3	4	5
	9. Pri presojanju uspešnosti upoštevamo povečanje napredka in učinka izrabe virov	1	2	3	4	5
	10. Hitrejše akcije in iznajdljivost skušamo doseči s postavljanjem časovno manj oddaljenih ciljev	1	2	3	4	5
	11. Kombinacija individualnih in timskih ciljev, kar podpira delitev vedenjskih konceptov	1	2	3	4	5
Nagrajevanje	12. Vezano na uspešnost posameznikov in timov	1	2	3	4	5
	13. Prepoznavanje izrazito visoke participacije in zavzetosti za cilje je zagotovljeno in spodbujeno	1	2	3	4	5

Vir: Prirčeno po: V. Dimovski, S. Penger, M. Škerlavaj, & J. Žnidaršič, Učeča se organizacija: ustvarite podjetje znanja, 2005, str. 234.

IV. b. Test razvijanja organizacijske kulture zaupanja, odprtosti in odličnosti po zgledu učeče se organizacije

Ocenite ali naše podjetje razvija kulturo zaupanja in odličnosti?

Obkrožite (1 = trditev sploh ne drži, 5 = trditev popolnoma drži).

Pri razreševanju praktičnih problemov ali uresničevanju ciljev se znanje deli med zaposlenimi; rezultat delitve in posredovanja znanja vedno vsi zaposleni jasno razumejo.

Zaposleni vidijo povezavo med delitvijo znanja in ciljem poslovanja podjetja.	1	2	3	4	5
Strategija delitve znanja je tesno povezana z osrednjimi konkurenčnimi sposobnostmi.	1	2	3	4	5
Potek vsake aktivnosti ali procesa delitve znanja je vedno usklajen s stilom vseh drugih procesov in aktivnosti organizacije.	1	2	3	4	5
Zaposleni delijo znanje in si želijo medsebojnega sodelovanja, management in sodelavci pa jih pri tem podpirajo.	1	2	3	4	5
Strategija delitve znanja je integrirana v redno delo vseh zaposlenih in je postala del rutine. V podjetju so bili v ta namen organizirani posebni dogodki, namenjeni zaposlenim.	1	2	3	4	5
Podpora managementa je vedno prilagojena pripravljenosti posameznikov za deljenje znanja (na primer v času projekta).	1	2	3	4	5
Podjetje podpira neformalne mreže (druženje, pripravljenost pomagati ...), ni jih treba formalizirati.	1	2	3	4	5
Podjetje pospešuje in razvija formalno in neformalno mreženje zaposlenih, da bi zagotovili aktivno participacijo vseh članov.	1	2	3	4	5
Sistem nagrajevanja in prepoznavanja učinkov je tesno povezan s praksami in pripravljenostjo zaposlenih za deljenje znanja.	1	2	3	4	5

Vir: Prirejeno po: V. Dimovski, S. Pengler, M. Škerlavaj & J. Žnidaršič, Učeča se organizacija: ustvarite podjetje znanja, 2005, str. 266.

V. ANALIZA PETEGA ELEMENTA FUTURE - O[®]

Obkrožite z DA ali NE.

Notranja komunikacija

1. Ali je komunikacija prek notranjih organizacijskih meja (funkcijskih, produktnih ali geografskih) bogata?	DA	NE
2. So notranja omrežja na področjih, kjer so pogoste komunikacije nujne, učinkovita?	DA	NE
3. Ali zaposlene spodbujamo (oz. od njih zahtevamo), da komunicirajo z drugimi,	DA	NE

ko ti potrebujejo informacije ali znanje?		
4. Ali lahko učinkovito prenašamo informacije in tehnično znanje, ko je potrebno?	DA	NE
5. Ali se z lahkoto oblikujejo nove komunikacijske povezave, če se pojavi potreba?	DA	NE
6. Ali organizacija posamezne člene spodbuja h komunikaciji, kadar sodelavci potrebujejo njihove informacije ali znanje?	DA	NE
7. Ali je večina zaposlenih seznanjena z inovativnimi projekti organizacije?	DA	NE
8. Ali se vrhnji tim zaveda inovatorskih iniciativ svojih članov?	DA	NE
9. Ali ima vodstvo ustrezno znanje za projekte in ali aktivno sodeluje v procesu njihove izvedbe?	DA	NE

Zunanja komunikacija

10. Ali organizacija lahko zbere vse potrebne informacije iz okolja?	DA	NE
11. Ali je vzpostavljena poglobljena komunikacija s strankami in drugimi ključnimi deležniki organizacije	DA	NE

Spodbujanje komunikacije

12. Ali za spodbujanje komunikacije, ki jo potrebujemo, uporabljamo vsa razpoložljiva orodja in metode	DA	NE
--	----	----

Vir: Prirejeno po: V. Dimovski, S. Penger, M. Škerlavaj, & J. Žnidaršič, Učeeča se organizacija: ustvarite podjetje znanja, 2005, str. 288.

VI. ANALIZA ŠESTEGA ELEMENTA MODELA FUTURE-O®

Obkrožite oziroma odgovorite na vprašanja.

Ali se v podjetju izvaja kontrola nad vašim delom in rezultati? DA NE Če DA, na kakšen način poteka ta kontrola?
Ali pri merjenju uspeha svojega podjetja upoštevate tako finančne kot nefinančne kazalnike? DA NE
Ali delo in procese vašega podjetja kdaj primerjate s procesi v svetovno znanih podjetjih? DA NE

ANALIZA SEDMEGA ELEMENTA MODELA FUTURE-O®

Obkrožite oziroma odgovorite na vprašanja.

Ali imate v podjetju poseben sistem za shranjevanje znanja? DA NE. Če ste odgovorili z DA, ali lahko ta sistem na kratko opišete.
Ali v podjetju poteka implementacija implicitnih (neotipljivih) znanj v osrednje procese organizacije? DA NE Če DA, na kakšen način poteka ta prenos znanja in ali se srečujete pri tem s kakšnimi problemi?
Ali znanje pridobivate tudi preko ustaljenih medorganizacijskih sodelovanj (z dobavitelji, naročniki, podizvajalci...?) odgovorite z DA ali NE
Ali organizacijska kultura v vašem podjetju jasno poudarja pomen znanja? DA NE

Priloga 2: Povprečno število dodeljenih točk po posameznih sklopih in skupno povprečje OCAI za trenutno in želeno stanje organizacijske kulture v start-up podjetju CallWith.Me

Tabela 1: Povprečno število dodeljenih točk po posameznih sklopih in skupno povprečje OCAI za trenutno in želeno stanje organizacijske kulture v start-up podjetju CallWith.Me

SKLOP	POVPREČJE PO SKLOPIH (TRENUTNO STANJE)	SKUPNO POVPREČJE (TRENUTNO STANJE)	POVPREČJE PO SKLOPIH (ŽELENO STANJE)	SKUPNO POVPREČJE (ŽELENO STANJE)
I.: Glavne značilnosti podjetja	A = 57	Povprečje A (kultura klana) = 51	A = 53	Povprečje A (kultura klana) = 51
	B = 22		B = 22	
	C = 15		C = 17	
	D = 7		D = 8	
II.: Stil vodenja	A = 46	Povprečje B (kultura adhokracije) = 23	A = 52	Povprečje B (kultura adhokracije) = 21
	B = 19		B = 15	
	C = 17		C = 15	
	D = 18		D = 18	
III.: Ravnanje z zaposlenimi	A = 57	Povprečje C (kultura trga) = 17	A = 53	Povprečje C (kultura trga) = 16
	B = 22		B = 18	
	C = 10		C = 10	
	D = 12		D = 18	
IV.: "Lepilo organizacije"	A = 50	Povprečje D (kultura hierarhije) = 10	A = 50	Povprečje D (kultura hierarhije) = 12
	B = 27		B = 28	
	C = 20		C = 17	
	D = 3		D = 5	
V.: Strateški poudarki	A = 49	Povprečje D (kultura hierarhije) = 10	A = 52	Povprečje D (kultura hierarhije) = 12
	B = 24		B = 22	
	C = 21		C = 21	
	D = 7		D = 5	
VI.: Kriteriji uspeha podjetja	A = 45	Povprečje D (kultura hierarhije) = 10	A = 47	Povprečje D (kultura hierarhije) = 12
	B = 25		B = 23	
	C = 17		C = 15	
	D = 13		D = 15	

Priloga 3: Povprečno število dodeljenih točk po posameznih sklopih in skupno povprečje OCAI za trenutno in želeno stanje organizacijske kulture v start-up podjetju Cubesensors

Tabela 2: Povprečno število dodeljenih točk po posameznih sklopih in skupno povprečje OCAI za trenutno in želeno stanje organizacijske kulture v start-up podjetju Cubesensors

SKLOP	POVPREČJE PO SKLOPIH (TRENUTNO STANJE)	SKUPNO POVPREČJE (TRENUTNO STANJE)	POVPREČJE PO SKLOPIH (ŽELENO STANJE)	SKUPNO POVPREČJE (ŽELENO STANJE)
I.: Glavne značilnosti podjetja	A = 35	Povprečje A (kultura klana) = 40	A = 41	Povprečje A (kultura klana) = 43
	B = 40		B = 36	
	C = 23		C = 20	
	D = 3		D = 3	
II.: Stil vodenja	A = 40	Povprečje B (kultura adhokracije) = 34	A = 43	Povprečje B (kultura adhokracije) = 32
	B = 35		B = 30	
	C = 9		C = 10	
	D = 16		D = 18	
III.: Ravnanje z zaposlenimi	A = 46	Povprečje C (kultura trga) = 17	A = 48	Povprečje C (kultura trga) = 16
	B = 33		B = 34	
	C = 9		C = 6	
	D = 13		D = 13	
IV.: "Lepilo organizacije"	A = 41	Povprečje D (kultura hierarhije) = 11	A = 43	Povprečje D (kultura hierarhije) = 11
	B = 30		B = 31	
	C = 24		C = 24	
	D = 5		D = 3	
V.: Strateški poudarki	A = 43	Povprečje D (kultura hierarhije) = 11	A = 45	Povprečje D (kultura hierarhije) = 11
	B = 33		B = 33	
	C = 14		C = 13	
	D = 11		D = 10	
VI.: Kriteriji uspeha podjetja	A = 35	Povprečje D (kultura hierarhije) = 11	A = 36	Povprečje D (kultura hierarhije) = 11
	B = 30		B = 26	
	C = 20		C = 21	
	D = 15		D = 16	

Priloga 4: Povprečno število dodeljenih točk po posameznih sklopih in skupno povprečje OCAI za trenutno in želeno stanje organizacijske kulture v start-up podjetju Chipolo

Tabela 3: Povprečno število dodeljenih točk po posameznih sklopih in skupno povprečje OCAI za trenutno in želeno stanje organizacijske kulture v start-up podjetju Chipolo

SKLOP	POVPREČJE PO SKLOPIH (TRENUTNO STANJE)	SKUPNO POVPREČJE (TRENUTNO STANJE)	POVPREČJE PO SKLOPIH (ŽELENO STANJE)	SKUPNO POVPREČJE (ŽELENO STANJE)
I.: Glavne značilnosti podjetja	A = 30	Povprečje A (kultura klana) = 30	A = 38	Povprečje A (kultura klana) = 34
	B = 29		B = 25	
	C = 28		C = 25	
	D = 14		D = 13	
II.: Stil vodenja	A = 34	Povprečje B (kultura adhokracije) = 33	A = 30	Povprečje B (kultura adhokracije) = 34
	B = 34		B = 34	
	C = 9		C = 6	
	D = 24		D = 30	
III.: Ravnanje z zaposlenimi	A = 29	Povprečje C (kultura trga) = 21	A = 26	Povprečje C (kultura trga) = 18
	B = 35		B = 43	
	C = 25		C = 20	
	D = 11		D = 11	
IV.: "Lepilo organizacije"	A = 19	Povprečje D (kultura hierarhije) = 18	A = 40	Povprečje D (kultura hierarhije) = 14
	B = 45		B = 36	
	C = 19		C = 18	
	D = 18		D = 6	
V.: Strateški poudarki	A = 35	Povprečje D (kultura hierarhije) = 18	A = 38	Povprečje D (kultura hierarhije) = 14
	B = 26		B = 34	
	C = 24		C = 18	
	D = 15		D = 11	
VI.: Kriteriji uspeha podjetja	A = 30	Povprečje D (kultura hierarhije) = 18	A = 33	Povprečje D (kultura hierarhije) = 14
	B = 30		B = 33	
	C = 18		C = 21	
	D = 23		D = 14	

Priloga 5: Grafični prikazi povprečja posameznih sklopov vprašalnika OCAI za trenutno in želeno stanje organizacijske kulture v start-up podjetju CallWith.Me

Slika 1: Grafični prikaz povprečja prvega sklopa vprašalnika OCAI (glavne značilnosti podjetja) za trenutno in želeno stanje organizacijske kulture v start-up podjetju CallWith.Me

Slika 2: Grafični prikaz povprečja drugega sklopa vprašalnika OCAI (stil vodenja) za trenutno in želeno stanje organizacijske kulture v start-up podjetju CallWith.Me

Slika 3: Grafični prikaz povprečja tretjega sklopa vprašalnika OCAI (upravljanje z zaposlenimi) za trenutno in želeno stanje organizacijske kulture v start-up podjetju CallWith.Me

Slika 4: Grafični prikaz povprečja četrtega sklopa vprašalnika OCAI (lepilo organizacije) za trenutno in želeno stanje organizacijske kulture v start-up podjetju CallWith.Me

Slika 5: Grafični prikaz povprečja petega sklopa vprašalnika OCAI (strateški poudarki) za trenutno in želeno stanje organizacijske kulture v start-up podjetju CallWith.Me

Slika 6: Grafični prikaz povprečja šestega sklopa vprašalnika OCAI (kriteriji uspeha) za trenutno in želeno stanje organizacijske kulture v start-up podjetju CallWith.Me

Priloga 6: Grafični prikazi posameznih elementov učeče se organizacije po modelu FUTURE-O® v start-up podjetju CallWith.Me

Slika 7: Rezultati prvega elementa učeče se organizacije (postavitev temeljev) v start-up podjetju CallWith.Me

Slika 8: Rezultati drugega elementa učeče se organizacije (test smernic za uspešno preoblikovanje učeče se organizacije) v start-up podjetju CallWith.Me

Slika 9: Rezultati tretjega elementa učeče se organizacije (test ali management v podjetju spodbuja kreativnost in razvoj novih organizacijskih znanj) v start-up podjetju CallWith.Me

Slika 10: Rezultati četrtega elementa učeče se organizacije (vodstveni pristopi značilni za učeče se organizacije) v start-up podjetju CallWith.Me

Slika 11: Rezultati četrtega elementa učeče se organizacije (kultura zaupanja in odličnosti) v start-up podjetju CallWith.Me

Slika 12: Rezultati petega elementa učeče se organizacije (notranja in zunanja komunikacija) v start-up podjetju CallWith.Me

Priloga 7: Grafični prikazi povprečja posameznih sklopov vprašalnika OCAI za trenutno in želeno stanje organizacijske kulture v start-up podjetju Cubesensors

Slika 13: Grafični prikaz povprečja prvega sklopa vprašalnika OCAI (glavne značilnosti podjetja) za trenutno in želeno stanje organizacijske kulture v start-up podjetju Cubesensors

Slika 14: Grafični prikaz povprečja drugega sklopa vprašalnika OCAI (stil vodenja) za trenutno in želeno stanje organizacijske kulture v start-up podjetju Cubesensors

Slika 15: Grafični prikaz povprečja tretjega sklopa vprašalnika OCAI (upravljanje z zaposlenimi) za trenutno in želeno stanje organizacijske kulture v start-up podjetju Cubesensors

Slika 16: Grafični prikaz povprečja četrtega sklopa vprašalnika OCAI (lepilo organizacije) za trenutno in želeno stanje organizacijske kulture v start-up podjetju Cubesensors

Slika 17: Grafični prikaz povprečja petega sklopa vprašalnika OCAI (strateški poudarki) za trenutno in želeno stanje organizacijske kulture v start-up podjetju Cubesensors

Slika 18: Grafični prikaz povprečja šestega sklopa vprašalnika OCAI (kriteriji uspeha) za trenutno in želeno stanje organizacijske kulture v start-up podjetju Cubesensors

Priloga 8: Grafični prikazi posameznih elementov učeče se organizacije po modelu FUTURE-O® v start-up podjetju Cubesensors

Slika 19: Rezultati prvega elementa učeče se organizacije (postavitev temeljev) v start-up podjetju Cubesensors

Slika 20: Rezultati drugega elementa učeče se organizacije (test smernic za uspešno preoblikovanje učeče se organizacije) v start-up podjetju Cubesensors

Slika 21: Rezultati drugega elementa učeče se organizacije (test ali management v podjetju spodbuja kreativnost in razvoj novih organizacijskih znanj) v start-up podjetju Cubesensors

Slika 22: Rezultati četrtega elementa učeče se organizacije (vodstveni pristopi značilni za učeče se organizacije) v start-up podjetju Cubesensors

Slika 23: Rezultati četrtega elementa učeče se organizacije (kultura zaupanja in odličnosti) v start-up podjetju Cubesensors

Slika 24: Rezultati petega elementa učeče se organizacije (notranja in zunanja komunikacija) v start-up podjetju Cubesensors

Priloga 9: Grafični prikazi povprečja posameznih sklopov vprašalnika OCAI za trenutno in želeno stanje organizacijske kulture v start-up podjetju Chipolo

Slika 25: Grafični prikaz povprečja prvega sklopa vprašalnika OCAI (glavne značilnosti podjetja) za trenutno in želeno stanje organizacijske kulture v start-up podjetju Chipolo

Slika 26: Grafični prikaz povprečja drugega sklopa vprašalnika OCAI (stil vodenja) za trenutno in želeno stanje organizacijske kulture v start-up podjetju Chipolo

Slika 27: Grafični prikaz povprečja tretjega sklopa vprašalnika OCAI (upravljanje z zaposlenimi) za trenutno in želeno stanje organizacijske kulture v start-up podjetju Chipolo

Slika 28: Grafični prikaz povprečja četrtega sklopa vprašalnika OCAI (lepilo organizacije) za trenutno in želeno stanje organizacijske kulture v start-up podjetju Chipolo

Slika 29: Grafični prikaz povprečja petega sklopa vprašalnika OCAI (strateški poudarki) za trenutno in želeno stanje organizacijske kulture v start-up podjetju Chipolo

Slika 30: Grafični prikaz povprečja šestega sklopa vprašalnika OCAI (kriteriji uspeha) za trenutno in želeno stanje organizacijske kulture v start-up podjetju Chipolo

Priloga 10: Grafični prikazi posameznih elementov učeče se organizacije po modelu FUTURE-O® v start-up podjetju Chipolo

Slika 31: Rezultati prvega elementa učeče se organizacije (postavitev temeljev) v start-up podjetju Chipolo

Slika 32: Rezultati drugega elementa učeče se organizacije (test smernic za uspešno preoblikovanje učeče se organizacije) v start-up podjetju Chipolo

Slika 33: Rezultati drugega elementa učeče se organizacije (test ali management v podjetju spodbuja kreativnost in razvoj novih organizacijskih znanj) v start-up podjetju Chipolo

Slika 34: Rezultati četrtega elementa učeče se organizacije (kultura zaupanja in odličnosti) v start-up podjetju Chipolo

Slika 35: Rezultati četrtega elementa učeče se organizacije (vodstveni pristopi značilni za učeče se organizacije) v start-up podjetju Chipolo

Slika 36: Rezultati petega elementa učeče se organizacije (notranja in zunanja komunikacija) v start-up podjetju Chipolo

