

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

MAGISTRSKO DELO

**AVTENTIČNO VODENJE IN DOBRO POČUTJE NA DELOVNEM
MESTU: MULTIMETODOLOŠKI RAZISKOVALNI PRISTOP**

Ljubljana, februar 2016

IZTOK PODBORNIK

IZJAVA O AVTORSTVU

Podpisani Iztok Podbornik, študent Ekonomske fakultete Univerze v Ljubljani, avtor predloženega dela z naslovom Avtentično vodenje in dobro počutje na delovnem mestu: multimetodološki raziskovalni pristop, pripravljenega v sodelovanju s svetovalko izr. prof. dr. Sandro Pengler.

IZJAVLJAM

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

V Ljubljani, dne _____

Podpis študenta: _____

KAZALO

UVOD	1
1 AVTENTIČNO VODENJE.....	3
1.1 Avtentično vodenje kot odgovor na sodobne izzive gospodarstva.....	3
1.2 Opredelitev funkcije vodenja.....	4
1.3 Avtentično vodenje	6
1.3.1 Koncept avtentičnosti.....	6
1.3.2 Opredelitev avtentičnega vodenja.....	7
1.3.3 Pregled definicij avtentičnega vodenja	7
1.4 Elementi avtentičnega vodenja	8
1.4.1 Pozitiven psihološki kapital	9
1.4.2 Samozavedanje in samoregulacija	10
1.4.3 Nenehen razvoj in učenje.....	11
1.4.4 Visoke moralne vrednote	11
1.4.5 Transparentnost.....	12
1.5 Napredna praksa avtentičnih vodij.....	13
1.5.1 Avtentično vodenje v praksi	13
1.5.2 Razvijanje proaktivnega avtentičnega vedenja	14
1.5.3 Avtentično vodenje: posledica potrebe po dobrem počutju na delovnem mestu	17
2 DOBRO POČUTJE NA DELOVNEM MESTU	18
2.1 Opredelitev dobrega počutja na delovnem mestu.....	19
2.1.1 Vidiki in dejavniki dobrega počutja na delovnem mestu.....	20
2.1.2 Pomen dobrega počutja za uspešnost podjetja.....	23
2.2 Avtentično vodenje in dobro počutje.....	24
2.2.1 Avtentično vodenje in dobro počutje vodje	24
2.2.2 Avtentično vodenje in dobro počutje zaposlenih.....	25
2.2.3 Pomen avtentičnega vodenja za različne vidike dobrega počutja.....	25
3 RAZISKAVA AVTENTIČNEGA VODENJA V POVEZAVI Z DOBRIM POČUTJEM NA DELOVNEM MESTU V IZBRANEM PODJETJU.....	27
3.1 Predstavitev izbranega podjetja	27
3.2 Zasnova raziskave in metodologija.....	28
3.2.1 Raziskovalna vprašanja in metode raziskovanja.....	30
3.2.2 Zanesljivost in veljavnost raziskave	31
3.2.3 Osrednji namen in cilj raziskave.....	33
3.2.4 Predstavitev tehnik pridobivanja podatkov	34
3.2.5 Predstavitev postopka zbiranja podatkov.....	41
3.2.6 Omejitve raziskave.....	42

3.3	Analiza pridobljenih podatkov	42
3.3.1	Predstavitev vzorca.....	42
3.3.2	Analiza rezultatov raziskave o vplivu avtentičnega vodenja na dobro počutje zaposlenih in vodje v izbranem podjetju	42
3.3.3	Interpretacija odgovorov zaposlenih.....	52
3.3.4	Korelacija med stopnjo dobrega počutja in dožemanja avtentičnega vodenja med zaposlenimi	59
3.3.5	Samooценitev avtentičnega vodenja in dobro počutje vodje.....	61
3.3.6	Kvalitativna metoda – opazovanje.....	63
3.4	Zaključne ugotovitve na osnovi analize raziskovalnih vprašanj	66
3.5	Priporočila vodstvu proučevanega podjetja.....	68
3.6	Priporočila za nadaljnje raziskovanje	68
SKLEP.....		69
LITERATURA IN VIRI.....		72
PRILOGE		

KAZALO TABEL

Tabela 1: Trditve o dobrem počutju na delovnem mestu	22
Tabela 2: Podatki o izbranem podjetju s spletnega mesta bizi.si	27
Tabela 3: Raziskovalna vprašanja za raziskavo med zaposlenimi v izbranem podjetju	30
Tabela 4: Štirje tipi zanesljivosti	32
Tabela 5: Trije tipi veljavnosti.....	33
Tabela 6: Profesionalni vprašalniki, uporabljeni za oblikovanje ankete o avtentičnem vodenju in dobrem počutju na delovnem mestu.....	34
Tabela 7: Uporabljene trditve iz vprašalnika na temo letnega intervjuja oddelka človeških virov kot del avtentičnega vodenja.....	35
Tabela 8: Trditve iz vprašalnika za samo-oceno avtentičnega vodje	36
Tabela 9: Prirejene trditve iz vprašalnika o zadovoljstvu z življenjem.....	38
Tabela 10: Izbrane in prirejene trditve iz vprašalnika o dobrem počutju na delovnem mestu.....	39
Tabela 11: Interpretacija rezultatov prilagojenega vprašalnika dobrega počutja na delovnem mestu	40
Tabela 12: Seznam vprašanj za namen opazovanja kazalnikov obeh konstruktov in njune medsebojne povezanosti	41
Tabela 13: Podatki vzorca	42
Tabela 14: Rezultati odgovorov na del vprašalnika za zaposlene na temo avtentičnega vodenja.....	43
Tabela 15: Rezultati odgovorov na del vprašalnika za zaposlene na temo dobrega počutja na delovnem mestu	45
Tabela 16: Strinjanje vodje s trditvami vprašalnika za samoocenitev avtentičnega vodenja.....	50
Tabela 17: Strinjanje vodje s trditvami iz vprašalnika za dobro počutje na delovnem mestu.....	51
Tabela 18: Zadovoljstvo z delom – sklop vprašalnika o dobrem počutju na delovnem mestu.....	55
Tabela 19: Spoštljivost do zaposlenih s strani organizacije – sklop vprašalnika o dobrem počutju na delovnem mestu	56
Tabela 20: Skrb za zaposlene – sklop vprašalnika o dobrem počutju na delovnem mestu.	57
Tabela 21: Poseganje dela v zasebno življenje – sklop vprašalnika o dobrem počutju na delovnem mestu	58
Tabela 22: Povprečje strinjanja s trditvami glede avtentičnega vodenja ter dobrega počutja za vsakega posameznega zaposlenega.....	60
Tabela 23: Ocene lastnosti in skupna samoocena avtentičnega vodje	62
Tabela 24: Skupne in povprečne ocene dela ankete o dobrem počutju za vodjo	63
Tabela 25: Vprašanja za namen opazovanja kazalnikov avtentičnega vodenja, dobrega počutja na delovnem mestu ter njune medsebojne povezanosti v izbranem podjetju z ugotovitvami	64

KAZALO SLIK

Slika 1: Šest con vodenja	5
Slika 2: Elementi avtentičnega vodenja	9
Slika 3: Povezava med avtentičnim vodenjem in poznavanje osebne zgodbe.....	16
Slika 4: Povezava med avtentičnim vodenjem in zadovoljstvom z delom	16
Slika 5: Vpliv vodstvenih karakteristik na dobro počutje med zaposlenimi.....	17
Slika 6: Definicija dobrega počutja.....	19
Slika 7: Dejavniki dobrega počutja na delovnem mestu	21
Slika 8: Koraki raziskave po zgledu infografike »Dinamični Elementi Kvalitativne Raziskave«	29
Slika 9: Rezultati odgovorov na del vprašalnika za zaposlene na temo avtentičnega vodenja	44
Slika 10: Rezultati odgovorov na del vprašalnika za zaposlene na temo dobrega počutja na delovnem mestu	49
Slika 11: Strinjanje vodje s trditvami iz vprašalnika za samoocenitev avtentičnega vodenja	51
Slika 12: Strinjanje vodje s trditvami iz vprašalnika za dobro počutje na delovnem mestu	52
Slika 13: Ocena avtentičnega vodenja z vidika zaposlenih glede na posamezne trditve	53
Slika 14: Povprečni rezultati prilagojenega vprašalnika SWLS med zaposlenimi	54
Slika 15: Zadovoljstvo z delom – sklop vprašalnika o dobrem počutju na delovnem mestu	55
Slika 16: Spoštljivost do zaposlenih s strani organizacije – sklop vprašalnika o dobrem počutju na delovnem mestu	56
Slika 17: Skrb za zaposlene – sklop vprašalnika o dobrem počutju na delovnem mestu	57
Slika 18: Poseganje dela v zasebno življenje – sklop vprašalnika o dobrem počutju na delovnem mestu	58
Slika 19: Skupen prikaz različnih vidikov dobrega počutja na delovnem mestu.....	58
Slika 20: Korelacija med dojetjem avtentičnega vodenja in dobrim počutjem na delovnem mestu	60
Slika 21: Povprečne ocene lastnosti in skupna samoocena avtentičnega vodje.....	62
Slika 22: Povprečne ocene dela ankete o dobrem počutju za vodjo	63

UVOD

Negotovo gospodarsko okolje in negativne izkušnje ljudi v zadnjih desetletjih zmanjšujejo zaupanje vodjem. Izgubljeno zaupanje zaposlenih lahko negativno vpliva na poslovanje podjetja, zato se je kmalu izrazila potreba po novem načinu delovanja poslovnih vodij (George, McLean, & Mayer, 2007, str. 130). Na nov izziv sodobnih vodij odgovarja oblika vodenja, imenovana avtentično vodenje. Klenke (2007, str. 68) ga opisuje kot enostaven pojasnjevalni koncept, ki ga definirajo trije medsebojno odvisni sistemi posameznikove identitete; sistemi lastne, vodstvene in duhovne identitete. Avtentično vodenje se je razvilo kot posledica odpora do korporacij, manično stremečih za dobičkom, oziroma zaradi potrebe po novih, avtentičnih vodjih, ki so ljudje z najvišjo integriteto in predanostjo gradnji dolgoročno operativnih organizacij. Avtentičnega vodjo odlikuje predvsem globok občutek za izbiro ciljev in sledenje svojim resničnim vrednotam (Klenke, 2007, str. 71).

George (2003, str. 12) kot pionir avtentičnega vodenja za takšne vodje pravi, da jih odlikuje iskrena želja po tem, da skozi vodenje »služijo« (ang. *to serve*) svojim zaposlenim. Lahko bi torej rekli, da želi avtentični vodja v poslovnem svetu podpirati zaposlene pri njihovih strokovnih opravilih, s pomočjo katerih dosegajo dobre poslovne rezultate, in ne želi moči, denarja ali prestiža zase. George (2003, str. 12) dodaja, da se avtentični vodja zaveda svojih pomanjkljivosti, ki jih skuša premagati z izobraževanjem in s povezovanjem z drugimi strokovnjaki, hkrati pa ne odstopa od svojih vrednot in načel, tudi ko je postavljen pred težko odločitev. Zaposleni mu zaupajo in sledijo prav zato, ker se lahko zanesejo na njegovo avtentičnost. Če se vprašamo, od kod izvira sam koncept avtentičnega vodenja, je smiselno, da se vrnemo k osnovnim človeškim potrebam, med katere sodi tudi t. i. samouresničenje (ang. *self-actualization*). Rogers in Maslow (Avolio & William, 2005, str. 319—320) v svojih delih samouresničenje opisujeta kot značilnost oseb, ki živijo v skladu s svojim poslanstvom oziroma ki živijo tako, kot si predstavljajo, da je zanje edino prav in smiselno, obenem pa imajo tudi močna etična prepričanja. Skratka, to so ljudje, ki se v svoji koži počutijo dobro in izpolnjeno. Na podlagi izpolnitve najvišje izmed petih osnovnih potreb po Maslowu bi lahko avtentično vodenje povezali tudi z dobrim počutjem na delovnem mestu (ang. *workplace wellbeing*).

Zaradi ugotovljene neposredne povezave med izvedbo naloge (ang. *performance*) in počutjem zaposlenega v svetu čedalje bolj narašča potreba po zagotavljanju dobrega počutja ljudi na delovnem mestu. Sodobni poslovni izzivi tako menedžerjem oz. vodjem kot drugim zaposlenim prinašajo veliko stresa, ki lahko njihovo dobro počutje ogrozi. Delo po drugi strani predstavlja dovršen del posameznikovega življenja, zato je tudi s tega vidika pomembno, da se ljudje na delovnem mestu počutijo dobro (Menard & Brunet, 2011, str. 331—332).

Dobro počutje na delovnem mestu pomeni, da so izpolnjeni osnovni delovni pogoji in da delodajalec zaposlenim omogoča svobodo delati tisto, kar najbolje znajo, ti pa posledično doživljajo pozitivna čustva. Kratkoročni ukrepi za izboljšanje finančnega stanja podjetja v obliki denarnega kaznovanja v nasprotju s tem na dolgi rok slabšajo počutje uslužbencev in zmanjšujejo kreativnost in zaupanje zaposlenih, kar pa je organizaciji v škodo (Harter, Schmidt, & Keyes, 2003, str. 218). Dobro počutje na delovnem mestu bi lahko definirali tudi kot ravnovesje (ang. *equilibrium*) med resursi in izzivi posameznika. Vsak zaposleni naj bi torej v trenutku, ko pride do izziva in se mu ravnovesje poruši, imel na voljo dovolj virov v psihični, socialni ali fizični obliki, da to ravnovesje ponovno vzpostavi.

Glede na navedeno hitro opazimo možnost močne korelacije med avtentičnim vodenjem in dobrim počutjem na delovnem mestu. Avtentično vodenje lahko z dobrim počutjem povezujemo z različnih vidikov oz. dejavnikov dobrega počutja. Nelson et al. (2014, str. 90) so na primeru medicinskih sester raziskovali in ugotovili pozitivno povezavo med avtentičnim vodenjem in dobro delovno klimo, ki posledično vpliva tudi na dobro počutje zaposlenih v podjetju. Spence Laschinger, & Fida (2014, str. 19) sta se raziskave lotili z vidika pozitivnega vpliva avtentičnega vodenja kot enega od bistvenih psiholoških resursov za zmanjšanje izgorelosti novih medicinskih sester v prvem letu delovne dobe (Luthans, Norman, & Hughes, 2006, str. 90—91). Eden izmed vidikov avtentičnega vodenja je tudi pozitivna psihologija, tesno povezana s psihološkim kapitalom podjetja. Bistvo pozitivnega organizacijskega vedenja so upanje, optimizem, odpornost, vztrajnost (ang. *resiliency*) in samozadostnost, ki so pomembni dejavniki dobrega počutja na delovnem mestu. Tudi Erkutlu & Chafra (2013, str. 828) v svoji raziskavi, izvedeni med 848 predavatelji na univerzah v Turčiji, ugotavljata močno negativno korelacijo med avtentičnim vodenjem in sociološko deviacijo, s katero povezujeta zaupanje zaposlenih. Raziskava med 30 avtentičnimi vodji in 252 zaposlenimi v 25 belgijskih storitvenih podjetjih je prav tako pokazala, da avtentično vodenje krepi povezavo med avtentičnim sledenjem in zadovoljevanjem osnovnih potreb zaposlenih (Leroy, Anseel, Gardner, & Sels, 2015, str. 1677).

Namen magistrskega dela je razširiti in povezati znanja o povezavi med avtentičnim vodenjem in dobrim počutjem na delovnem mestu. Teoretični del je namenjen predvsem raziskavi avtentičnega vodenja in predstavitvi avtentičnih vodij, njihovih vrlin oz. elementov avtentičnega vodenja ter razvoja avtentičnega vodenja s pomočjo primerov dobre prakse. Poleg tega je namen teoretičnega dela tudi predstaviti dobro počutje na delovnem mestu ter povezati dobro počutje pri delu z avtentičnim vodenjem v dveh pogledih; raziskati nastanek potrebe avtentičnega vodenja za namene boljšega počutja na delovnem mestu in pozitivne posledice avtentičnega vodenja kot razloga za dobro počutje na delovnem mestu. S pomočjo teoretične podlage in že raziskanih primerov dobrega počutja bom raziskal intenzivnost povezave med avtentičnim vodenjem in dobrim počutjem na primeru podjetja v izbranem slovenskem podjetju. Rezultate raziskave bom primerjal s teoretičnim delom in ugotovil,

kolikšen pomen ima avtentično vodenje za dobro počutje na delovnem mestu v praksi – tako za vodjo kot za zaposlene, ki mu sledijo.

Osnovni cilj magistrske naloge je preveriti korelacijo med avtentičnim vodenjem v izbranem podjetju in dobrim počutjem tako avtentičnega vodje kot ostalih zaposlenih v izbranem slovenskem podjetju s pomočjo multimetodološke raziskave.

Pomožni cilji magistrske naloge so naslednji:

1. s pomočjo tuje in domače literature ter javno dostopnih znanstvenih člankov preučiti in predstaviti avtentično vodenje in dobro počutje na delovnem mestu;
2. ugotoviti razloge razvoja avtentičnega vodenja, ki izhajajo iz potrebe po izboljšanju počutja na delovnem mestu;
3. s pomočjo tuje in domače literature, znanstvenih člankov, dostopnih javno in v znanstvenih bazah knjižnice Ekonomske fakultete Univerze v Ljubljani, preučiti in predstaviti pomen avtentičnega vodenja za dobro počutje v podjetju;
4. z multimetodološkim raziskovalnim pristopom izvesti raziskavo v izbranem podjetju in predstaviti ugotovitve, ki bodo podprle ali ovrgle povezavo med dobrim počutjem in avtentičnim vodenjem.

Proučitev dosedanjih dognanj vpliva avtentičnega vodenja na dobro počutje na delovnem mestu je osnova za **temeljno tezo** mojega magistrskega dela, ki pravi, da avtentično vodenje pozitivno vpliva na razvoj posameznih elementov in dobrega počutja na delovnem mestu kot celote tako vodilnih sodelavcev kot drugih zaposlenih v izbrani organizaciji.

1 AVTENTIČNO VODENJE

1.1 Avtentično vodenje kot odgovor na sodobne izzive gospodarstva

Korporativno okolje je v 21. stoletju prineslo pomembne spremembe, ki so vodje podjetij usmerile v iskanje novih načinov vodenja in pravih ukrepov, s katerimi bi lahko premostili nastale spremembe in kljub njim še naprej uspešno vodili svoja podjetja. Skladno s tem so morali razviti nove kompetence in pristope ter tako ponovno definirati pomen učinkovitosti vodenja (Perrin et al., 2012, str. 175—176). Pričakovane lastnosti pravega vodje, ki lahko »reši«
podjetje, so verodostojnost, moralnost, integriteta, spoštovanje, nenehno učenje in sposobnost pozitivne psihologije. Gre torej za lastnosti avtentičnega vodje, kot ga opisujejo mnogi avtorji, med prvimi George (2003, str. 16—18), ki kontekst avtentičnega vodenja podkrepi tudi s primeri pomembnih iniciativ, kot sta t. i. *coaching* ter učenje skozi delo in izkušnje. George (2003, str. 16—18) poudarja tudi pomen stalnega izpopolnjevanja vodje na profesionalnem, predvsem pa na zasebnem nivoju, saj naj bi profesionalni cilji

avtentičnega vodje temeljili na njegovih osebnih vrednotah. Temelj vodenja naj bo torej tisto, kar smo.

Stalen razvoj, ki ga takšen vodja prenese tudi na svoje zaposlene, je osnova za soočanje z dnevnimi izzivi podjetja, ki izhajajo iz finančne oslabelosti, stalnega tekmovanja s konkurenco, političnih incidentov, rapidnega razvoja informacijsko komunikacijskih tehnologij in informatizacije, spremenljivih zahtev trga ter posledično problematike nezaupanja in strahu med zaposlenimi. Kot odgovor na vse naštetu se je pojavila potreba po tem, da vodja svoje zaposlene motivira in skrbi za dolgoročno in stabilno rast podjetja, kot je to uspelo prav Billu Georgeu v primeru ameriškega podjetja Medtronic (Avolio & William, 2005, str. 316).

1.2 Opredelitev funkcije vodenja

Funkcije vodenja ni mogoče enoznačno opredeliti. Načinov, kako definirati vodenje, je prav toliko, kot je ljudi, pravi Northouse (2013, str. 2). Zato je smiselno, da si najprej pogledamo razvoj definicije skozi čas. V začetku 20. stoletja je vodenje pomenilo nadzor in centralizacijo moči v povezavi z dominacijo. V tridesetih letih prejšnjega stoletja vodenje že preusmerjajo iz dominacije v vplivanje, v štiridesetih pa poudarjajo pomen vpliva skupine, ki posameznika usmerja in vodi skozi skupne aktivnosti, za vodenje s pomočjo prepričevanja pa najdejo nov izraz *drivership*. V petdesetih letih prejšnjega stoletja so se definicije delile v tri sklope: prvi je zajemal nadaljevanje teorije o usmerjanju skupine, drugi je vodenje opredeljeval kot odnose, v katerih posamezniki razvijajo skupne cilje, tretji pa je poudarjal pomen učinkovitosti kot posledice vpliva na neko skupino (Northouse, 2013, str. 2—3).

V naslednjem desetletju so se teorije zedinile in se osredotočile na drugo izmed prej naštetih smeri, torej na vplivanje posameznikov na skupine skozi doseganje skupnih ciljev (Seeman, 1960, str. 53). Burns (1978, str. 425) konec sedemdesetih let vodenje opiše kot »vzajemen proces mobilizacije, ki jo izvajajo osebe z določenimi motivi in vrednotami, raznimi ekonomskimi, političnimi in drugimi viri v kontekstu konkurence in konflikta z namenom izpolnitve ciljev vodje ali tako vodje kot tudi skupine« in s tem povzame vse vidike vodenja, katerih definicija se v sedemdesetih že konkretnije nanaša na organizacijo. Burnsova definicija kot ena od možnih tematik, v okviru katerih so opredeljevali vodenje, vztraja tudi skozi 80. leta prejšnjega stoletja. Pridružijo se ji še tri nove tematike, ki opisujejo vodenje. Prva z »naredi, kot hoče vodja« zopet poudari cilj posameznika, ki mu ga skupina pomaga doseči. Druga se vrača k pomenu vpliva in opisuje vodenje kot neprisilno vplivanje. Pojavijo pa se tudi definicije vodenja kot neke značajske lastnosti, sposobnosti posameznika. Kljub neskladnosti starih šol pa se novejšje uspejo poenotiti vsaj v mnenju, da vodenje ne more imeti enotne definicije. Medtem ko se nekateri raziskovalci sprašujejo, koliko sta povezana vodenje in management, se drugi osredotočajo na vprašanje, ali je vodenje lastnost ali

spretnost, ali gre za odnos oz. proces. Kot slednjega ga Northouse v delu opiše tudi sam (2013, str. 4—16).

Slika 1: Šest con vodenja

Povzeto in prirejeno po C. Perrin et al., Factor analysis of global trends in twenty-first century leadership. 2012, str. 177.

Pojem vodenja lahko opišemo tudi skozi področja, na katerih vodja deluje. Perrin et al. (2012, str. 176—180) v faktorski analizi globalnih trendov vodenja 21. stoletja predpostavljajo šest pomembnih področij: refleksija, družba, raznolikost, domiselnost, ljudje in posel. Refleksija pomeni stalno zavedanje lastnih sposobnosti in pomanjkljivosti s pomočjo neposredne in iskrene povratne informacije iz okolja. Vodja se torej ves čas sprašuje, če je dober vodja in če ga kot takega ljudje tudi prepoznajo. Pri družbi gre za usklajenost z normami in vrednotami, ki so za družbo najboljše ter družben doprinos skozi vodenje organizacije. Raznolikost delovanja posameznikov in kulturni razkoraki so nekaj, kar vodja brez težav premaguje in čemur se enostavno prilagaja. Pri tem mu lahko pomaga prav domiselnost oz. iznajdljivost, ki je tudi pomembna osebnostna lastnost vodje v negotovih gospodarskih razmerah sodobnega časa. Pri iznajdljivosti pa ne gre le za zgled temveč tudi za omogočanje okolja, v katerem lahko motivirano in uspešno delujejo njegovi zaposleni. Povezovanje z zaposlenimi na povsem človeški ravni je še en pomemben gradnik vodenja, če ne kar najpomembnejši, o čemer priča dejstvo, da to področje v zadnjih časih družboslovci najbolj raziskujejo. Šesti vidik oz. cona vodenja, kot jo opisujejo avtorji, je

posel. Gre za sposobnost razvijanja strategij, priprave in izvedbe načrtov, organizacije poteka dela in vodenja skupine na poti doseganja cilja. Slika 1 prikazuje šest pomembnih con oz. področij vodenja, kot jo opisujejo avtorji (Perrin et al., 2012). Tako razvoj definicije vodenja skozi zgodovino kot tudi poznavanje posameznih področij vodenja sta bistvena za razumevanje avtentičnega vodenja, ki se v začetku 21. stoletja pojavi kot odgovor na prejšnje oblike.

1.3 Avtentično vodenje

Avtentično vodenje bi lahko opisali kot transformacijsko vodenje, ki temelji na etiki. Medtem ko ima lahko transformacijsko vodenje negativen učinek na poslovanje in na posameznika, gre pri avtentičnem vodenju predvsem za pozitivne elemente transformacijskega delovanja vodje in vključevanje prvin etičnega vodenja. Dandanes etičnost ni več nekaj, kar bi bilo dobro, da vodja ima, temveč nujnost, ki jo zaposleni pričakujejo in želijo od svojega vodje, da bi mu lahko zaupali in ubogali njegova navodila. Zaposleni sklepajo, da je avtentičen vodja, ki se zaveda, kdo je, v kaj verjame in kaj ceni ter deluje transparentno in v skladu s svojimi vrednotami, tudi etičen. Avtentično vodenje torej poteka skozi intelektualno spodbudo, navdihujočo motivacijo, posluš za posameznika in popoln vpliv na zaposlene z upoštevanjem načel etike (Nichols, 2008, str. 2—4).

Alok (2014, str. 267) avtentičnost opiše kot zavedanje samega sebe in ravnanje, ki je skladno s tem zavedanjem. Pogoj za avtentičnost je torej poznavanje samega sebe in svojih sposobnosti, vrlin, predvsem pa vrednot in ciljev. Lahko bi tudi rekli, da je avtentičnost sama po sebi konstrukt, temelječ na posamezniku, ki se nanaša na skladnost tega, kar nekdo jè in kaj počne. Če je oseba avtentična, naj bi ravnala skladno s samo seboj in svojimi prepričanji. Vsak izmed nas je do neke mere avtentičen. Avtentičnost kot tudi avtentično vodenje pomenita evolucijo, razvoj sposobnosti in vzorcev obnašanja skozi posameznikovo doživljanje in prepoznavanje samega sebe (Alok, 2014, str. 266—268).

1.3.1 Koncept avtentičnosti

Pogoj za avtentično vodenje je torej avtentičnost, ki jo lahko z ontološkega vidika opišemo kot odsev posameznikovega transparentnega delovanja, izhajajočega iz njegovega resničnega jaza, ki ga lahko opazimo v njegovih vsakodnevnih opravilih in nalogah. Ljudje, ki so avtentični, razumejo lastne vrednote, občutke, želje, spoznanja in to samozavedanje izražajo tako pri delu kot tudi v prostem času. Lahko bi rekli tudi, da avtentična oseba ne poskuša skriti svojih dejanj pred drugimi, ampak opravlja svoje delo transparentno in brez strahu, da bi jo opazili drugi, saj deluje najbolje za svoja prepričanja in popolnoma v skladu s samo sabo. Če pogledamo še vidika samoaktualizacije, lahko rečemo, da so avtentične osebe dosegle najvišjo stopnjo te osnovne človekove potrebe. Ne smemo pa enačiti iskrenosti in avtentičnosti, saj gre pri prvi za to, da drugim pokažemo, kaj v resnici smo in

čutimo, pri drugi pa predvsem za izraz in dojemanje samega sebe in biti zvest samemu sebi (Lagan, 2007, str. 7).

Kernis (2003, str. 1—26) opisuje koncept avtentičnosti z vidika štirih pomembnih dimenzij: samozavedanja, objektivne obravnave pomembnih informacij o sebi, avtentičnega delovanja in avtentičnih odnosov. Samozavedanje definira kot sprejemanje lastnih motivov, občutkov, želj in spoznanj. Objektivno obravnavo Omeni v smislu neomajne evalvacije ugotovitev posameznika o samemu sebi. Avtentično delovanje pojasnjuje kot obnašanje, skladno z lastnimi prepričanji, preferencami in potrebami. Lagan (2007, str. 12) k temu dodaja še pomembnost moralnega poguma, ki nas spodbuja, da ravnamo skladno s samimi seboj tudi v primeru, ko drugi tega ne pričakujejo od nas, saj včasih svojih avtentičnih namenov ne prenesemo v akcijo. Pri četrti dimenziji avtentičnosti, avtentičnih odnosih, pa gre za prepoznavanje, vrednotenje in stremljenje k odprtim in iskrenim razmerjem do drugih (Kernis, 2003, str. 1—26).

1.3.2 Opredelitev avtentičnega vodenja

Teorije avtentičnega vodenja so relativno nove. Večinoma temeljijo na konceptu avtentičnosti, torej gre za vodenje, pri katerem je vodja »zvest samemu sebi«. Vendar pa se avtorji strinjajo, da sama avtentičnost ni dovolj, saj gre poleg tega v veliki meri tudi za etična merila in moralnost, transparentne odnose in komunikacijo ter neprestano izboljševanje samega sebe kot osebe ter kot vodje skozi samorefleksijo in učenje.

Teoretične opredelitve avtentičnega vodenja izhajajo iz dvoličnosti transformacijskega vodenja, ki ga lahko delimo na avtentično transformacijsko vodenje in psevdotransformacijsko vodenje. Razlika med obema je v tem, da pri prvem govorimo o iskreni želji vodje po doseganju ciljev, ki bodo koristili tako vodjem kot zaposlenim, drugi pa opredeljuje sebično delovanje vodje, ki bo s pomočjo zaposlenih dosegal cilje, ki bodo koristili predvsem njemu (Alok, 2014, str. 268).

K problemu pa lahko pristopimo tudi z druge strani – tako, da ugotovimo, kaj avtentično vodenje ni. Neavtentični vodje torej delujejo v skladu s stereotipi in pričakovanji, za katere menijo, da se nanašajo na vodenje oziroma da jih družba od vodij pričakuje (Lagan, 2007, str. 16).

1.3.3 Pregled definicij avtentičnega vodenja

Tako kot ne obstaja enoznačni opis vodenja, se raziskovalci še niso zedinili glede definicije avtentičnega vodenja. Med znanstveniki, ki avtentično vodenje raziskujejo, mnogi trdijo, da je konstrukt avtentičnega vodenja še premalo raziskan, da bi ga lahko natančno opredelili. Kljub temu so nekateri avtorji poskušali opredeliti avtentično vodenje skozi nekatere

definicije, predstavljene v nadaljevanju. Avtorji najpogosteje navajajo naslednjo definicijo avtentičnega vodje (Avolio, Luthans, & Walumbwa, 2004, str. 4):

»Avtentični vodje so tisti posamezniki, ki se globoko zavedajo svojega načina razmišljanja in vedenja in jih tudi drugi opažajo kot ljudi, ki se zavedajo svojih in tujih vrednot, moralnih aspektov, znanja in prednosti; se zavedajo konteksta, v katerem delujejo in so samozavestni, upanja polni, optimistični, odporni in imajo visoke moralne karakteristike.«

Po prvi definiciji avtentično vodenje sestavljajo sprejemanje osebne in organizacijske odgovornosti, izidov in napak, nedopuščanje manipulacije s podrejenimi in poudarjanje pomembnosti zanimanja zase skozi zahteve, ki jih predstavlja vloga vodje. Prva definicija se sicer nanaša toliko na samozavedanje, kljub temu da omenja zanimanje zase (ang. *salience* v smislu *self-interest*), kot pravita Alberts & Bergers (2013, str. 22—23).

Definicijo avtentičnega vodenja bi lahko povzeli tudi s pomočjo pristopa k raziskovanju tega celostnega koncepta. Walumbwa, Avolio, Gardner, Wernsing in Peterson (2008, str. 89—126) pravijo, da so teorijo avtentičnega vodenja raziskovali skozi štiri faktorje avtentičnega vodenja. Lahko bi torej rekli, da je avtentično vodenje tisto, ki vsebuje vse našteje karakteristike: samozavedanje vodje, regulirano procesiranje, transparentnost odnosov in ponotranjeno moralno perspektivo.

Bistveno je, da med definicijami avtentičnega vodenja zajamemo tudi Georgeev (2003, str. 12) opis avtentičnega vodje. Avtentičen vodja želi v osnovi skozi vodenje podpirati druge, bolj od moči in premoženja pa ga zanimata opolnomočenje posameznikov, da lahko ustvarjajo spremembe. Poleg zbranih misli ga vodita tudi strast in čuteče srce. Njegovo vodenje ima jasen smisel, namen in vrednote, skozi katere gradi dolgoročne odnose z ljudmi. Je konsistenten in samodiscipliniran in ko gre za njegove principe, ne pristaja na kompromise. Poleg naštetega avtentični vodja skrbi tudi za lasten razvoj in osebno rast.

1.4 Elementi avtentičnega vodenja

Avtorji vodstvene elemente, sploh pa elemente avtentičnega vodenja, navajajo različno. Po preučitvi v prejšnjih poglavjih navedenih trditev lahko avtentično vodenje opišemo kot sestavo petih v definicijah najpogosteje zastopanih elementov: pozitiven psihološki kapital, samoregulacija in samozavedanje, nenehen razvoj in učenje, visoke moralne vrednote ter transparentnost (Avolio et al., 2004, str. 4; Alberts & Bergers, 2013, str. 22—23; George, 2003, str. 12; Walumbwa et al., 2008, str. 89—126). Elemente avtentičnega vodenja predstavlja Slika 2.

Slika 2: Elementi avtentičnega vodenja

Povzeto in prirejeno po B. Avolio et al., Authentic leadership: Theory-building for veritable sustained performance., 2004, str. 4; S. Alberts & T. Bergers, An analysis of the possible effects of discourse on authentic leadership, 2013, str. 22–23; B. George, Authentic Leadership: Rediscovering the Secrets to Creating Lasting Value, 2003, str. 12; F. O. Walumbwa et al., Authentic leadership: Development and validation of a theory-based measure. 2008, str. 89–126.

1.4.1 Pozitiven psihološki kapital

Negativizem v gospodarstvu in družbi nasploh dandanes kliče po drugačnem, pozitivnem pristopu, ki bi ljudi spodbudil k dejavnosti in učinkovitosti kljub negotovosti in gospodarskim krizam. Pozitivna psihologija kot ena od pomembnih vrtilin avtentičnega vodje med zaposlene vnaša upanje, optimizem, učinkovitost in odpornost oz. trdnost. Zaradi avtentičnega nastopa mu zaposleni zaupajo in pozitiven način razmišljanja lažje sprejmejo za svojega.

Pozitivna psihologija temelji na osredotočanju na pozitivno plat človekovega stanja v dani situaciji namesto na iskanju psiholoških disfunkcij in nepravilnosti v delovanju ljudi. Gibanje pozitivne psihologije se je širilo v obliki raziskovanja štirih glavnih gradnikov pozitivne psihologije, dandanes pa zajema že večji del psiholoških in organizacijskih študij. Če pričnemo pri prvem gradniku, upanju, lahko rečemo, da ga sestavljajo tri komponente: volja, pot in cilj. Posameznik, ki ima upanje, je torej motiviran in ima voljo ter vidi pot, po

kateri bo dosegel cilj. Odpornost oziroma trdnost pomeni pozitivno naravnost tako v trenutkih, ki so neugodni in celo v tistih, ki so že sami po sebi pozitivni, pa bi kdo nanje odreagirala negativno. Takšna odpornost nam pomaga, da zmanjšamo negativne učinke stresa in pritiska, ki se lahko pojavijo. Optimizem povezujemo s splošnim stabilnim notranjim stanjem posameznika, ki se nanaša na pozitiven rezultat nekega dogodka kljub relativno nestabilnim okoliščinam. Na učinkovitost lahko pogledamo s treh zornih kotov. Učinkovitost se na primer poveča, ko zaposleni doseže nek cilj oziroma zaključi neko nalogo ali ko se nauči nekaj, zaradi česar bo nalogo opravil hitreje in bolje. Za posameznika pa njegova lastna učinkovitost pridobi na pomenu tudi, ko doseže priznanje vrstnikov ali nadrejenih oziroma samopriznanje, ki se odraža v lastnem zadovoljstvu (Norman, 2006, str. 12—20).

1.4.2 Samozavedanje in samoregulacija

Samozavedanje izhaja iz štirih glavnih komponent: vrednote, identiteta, čustva in motivi oz. cilji. Če poenostavimo, lahko rečemo, da smo avtentični, ko sledimo svojim lastnim vrednotam in ravnamo v skladu z njimi. Moramo se torej dobro poznati, da se lahko zavedamo, katere vrednote so za nas resnično pomembne in jim nato lahko tudi sledimo. Naučimo se jih skozi procese socializacije in ko jih ponotranjimo, postanejo del naše osebnosti. Avtentični vodje pa jih nato skozi nekompromisno vplivanje na svoje zaposlene prenesejo tudi nanje. Pri identiteti lahko govorimo tako o osebni kot o socialni identiteti. Pri prvi gre za opazovanje posameznikovih osebnostnih lastnosti, karakteristik in izkušenj skozi oči drugih, pri drugi pa za dojetje posameznika samega in njegovega doprinosa v njegovem družbenem okolju. Za natančno raziskovanje avtentičnega vodenja moramo biti pozorni na obe različici. Tudi čustveno samozavedanje je pomemben dejavnik avtentičnosti vodje. Visoka čustvena inteligenca kot ena pomembnih karakteristik avtentičnega vodje lajša razumevanje in komunikacije vodje z zaposlenimi. Ljudje, ki so na splošno bolj čustveno inteligentni in se zavedajo svojega čustvenega delovanja, namreč lažje razumejo tudi druge in skladno s tem razumevanjem tudi gradijo medosebne odnose. Motivi, ki ženejo avtentične vodje, temeljijo na samopotrjevanju. Iz takšnih motivov avtentični vodje nato gradijo cilje, z doseganjem katerih lahko sledijo svojemu razvoju in skozi lastno potrjevanje in odobravanje okolice (zaposlenih, sodelavcev, drugih poslovnih in zasebnih odnosov) dosegajo končne, objektne cilje, kot so povečevanje produktivnosti ali zmanjševanje bolniške odsotnosti z dela. Bistveno je, da te cilje dosegajo skladno z ostalimi elementi avtentičnega vodenja (Luthans et al., 2006, str. 86—87).

Samozavedanje je sestavljeno iz zavedanja svojih vrlin in pomanjkljivosti ter našega odnosa do dogajanja okrog nas. Poleg tega ga dopolnjuje še usvajanje znanja in razvijanje zaupanja v lastne sposobnosti. Vse naštetost se transparentno manifestira skozi njegovo ravnanje in s tem pridobivanje zaupanja zaposlenih. Preden posameznik sprejme odločitev, na podlagi

spoznanj o samem sebi in zaupanju samemu sebi objektivno oceni in ovrednoti posledice te odločitve (Harvath, 2013, str. 29—32).

S pomočjo samoregulacije je nato pripravljen to odločitev tudi izvesti. Samoregulacija vključuje samokontrolo s pomočjo posameznikovih notranjih standardov, neprestano vrednotenje razhajanja med temi standardi in dejanskimi rezultati in iskanje primernih aktivnosti, ki bi ta razhajanja zmanjšale. To na nek način pomeni, da s samoregulacijo zmanjšujemo tudi razhajanja med idealno in najboljšo mogočo lastno osebnostjo, s tem pa postajamo čedalje bolj avtentični (Luthans et al., 2006, str. 88).

1.4.3 Nenehen razvoj in učenje

Ilies, Morgenson in Nahrgang (2005, str. 373—394) navajajo, da sta prav samoregulacija in samozavedanje podlaga za pripravljenost na stalno iskanje in sprejemanje znanja. To vodjo približa zaposlenim, ki mu lahko nato sledijo in vzpostavijo odnos vzajemnega spoštovanja, odprtosti in zaupanja. Ena od bistvenih lastnosti avtentičnih vodij je torej pripravljenost na nenehen razvoj in učenje. Avtentični vodja se dobro zaveda svojega trenutnega znanja in znanja, ki ga imajo njegovi zaposleni, torej ne sme ignorirati, preceniti ali podceniti znanj ali sposobnosti svojih zaposlenih (Kernis, 2003, str. 1—26).

Namesto razvoja in učenja mnogi avtorji, med njimi tudi Luthans et al. (2006, str. 89), poudarjajo pomen z njima tesno povezanega nepristranskega procesiranja (ang. *unbiased processing*). Gre za dojemanje samega sebe, svojega znanja, sposobnosti, pa tudi pomanjkljivosti, priložnosti za osebni razvoj in izboljšavo delovanja tako v vlogi vodje, kot tudi sicer. Pri nepristranskem procesiranju mora iz svojega načina razmišljanja avtentičen vodja izločiti naslednje dejavnike: zanikanje, izkrivljanje (informacij), pretiravanje oz. napihovanje in ignoranco.

Vsi ti dejavniki se nanašajo na notranje občutenje, osebno znanje in zunanji odziv nanj. Tako lahko vodja na samega sebe, svoj dosedanji razvoj in usvojeno znanje gleda objektivneje in ustvari optimalno samospoštovanje, ki mu pomaga pri vrednotenju tako negativnih kot pozitivnih informacij v korist lastne izboljšave in rasti, ne da bi ga pri tem zaviral lasten ego, morebitni neuspehi, izhajajoči iz nedoseganja lastnih pričakovanj ali druga negativna občutja ter čustva. Brez vseh teh ovir samorazvoj in učenje potekata neovirano in uspešneje, kot bi sicer (Luthans et al., 2006, str. 89).

1.4.4 Visoke moralne vrednote

Ena od bistvenih lastnosti avtentičnega vodje so visoke moralne vrednote. Čeprav bi lahko kdo rekel, da termin avtentičnost kot tak ne zajema tega vidika, pa je izhajajoč iz večine definicij ali opisov avtentičnega vodenja razvidno, da je moralno-etičen pristop bistven del

avtentičnega vodenja. Avtentičen vodja razvija svoj slog na osnovi moralne komponente in ne prekorači etičnih omejitev, tudi ko bi bilo to zaradi kratkoročnega učinka na uspešnost podjetja morda smiselno. Nekateri avtorji moralnost vidijo bolj kot posledico avtentičnega vodenja in ne kot izvor, saj običajno zaposleni sledijo osebam, ki delujejo skladno z utečenimi družbenimi normami in vrednotami (Avolio & William, 2005, str. 324).

Hannah, Avolio in Walumbwa (2011, str. 3—10) omenjajo moralni pogum. Gre za osebnostno lastnost, ki spodbuja etično obnašanje v povezavi s posameznikovim okoljem. Posameznik ne glede na težavnost odločitve v neki situaciji ne popušča skušnjavam ali družbenim pritiskom. Primer moralnega poguma predstavljajo na primer ujeti vojaki, od katerih želijo zasliševalci z različnimi metodami pridobiti informacije, a jih ti ne glede na vse ne izdajo. Pri vodjih ne gre za tako ekstremne primere, se pa dostikrat znajdejo v situaciji, ko jih odločitev za moralno ravnanje lahko stane pozicije, posla ali celo podjetja. Večinoma vodje moralni pogum razvijejo, ko opazujejo pozitiven učinek lastnega moralnega vedenja na svoje okolje. Tako kot vodje skozi svoje delo dobijo potrditve za ustrezno moralno obnašanje, lahko tudi zaposleni skozi pozitivno sprejemanje in podpiranje moralnih vrednot in skladnega ravnanja s strani vodje utrjujejo svoj moralni pogum. Ravnati moralno v bistvu pomeni ravnati »kot je prav«, avtentičen vodja pa tako postopa pri težkih odločitvah kot tudi v vsakodnevnem delovanju, kjer na vsakem koraku izkazuje plemenitost in oliko (Hannah et al., 2011, str. 3—10).

1.4.5 Transparentnost

Transparentnost pomeni, da ničesar ne skrivamo, zato je kot v odnosih sicer tudi v odnosu med vodjo in zaposlenimi lahko tudi tvegana. Avtentičen vodja to tveganje sprejme, saj ostali dejavniki avtentičnosti brez transparentnosti nimajo celostnega pomena za njegov način vodenja. Transparentnost ljudje izkazujemo, da nas lahko drugi enostavno razumejo – skozi iskrenost in odprtost. Že samo delovanje v skladu s samim seboj, ki je del avtentičnosti, kliče po predstavljanju posameznika na enak način. Transparenten človek je torej pripravljen pokazati tako svoje dobre kot tudi slabe lastnosti in deliti svoja občutja in čustva z drugimi. To daje občutek človečnosti ter enakovrednosti, zaposleni pa običajno lažje sledijo vodji, ki ga dojemajo kot enakovrednega in ne kot nekoga nad njimi. Biti transparenten pri vodenju sicer ne pomeni, da je potrebno z zaposlenimi deliti vse osebnostne stiske in težave, je pa dobro, da vodja z njimi iskreno deli informacije, ki so zanje primerne in dajo odnosu med vodjo in zaposlenimi dodano vrednost. Smiselno je na primer, da vodja pojasni podlago svoje poslovne odločitve, jasno postavlja skupne cilje in tudi njihovo doseganje itd. Skozi iskreno komunikacijo avtentičen vodja podaja svoje moralne vrednote in odločitve, vezane na vodenje organizacije oziroma zaposlenih, ne da bi karkoli skrival - po slednjem niti ne čuti potrebe, saj ravna v skladu s samim seboj. Tako transparentnost dopolnjuje sistem vseh dejavnikov avtentičnosti (Men, 2013, str.).

S pomočjo ostalih gradnikov avtentičnega vodenja transparentnost pozitivno vpliva na zaupanje zaposlenih. Transparentnost vodje pomeni dopuščanje in skrb za odprt pretok informacij po podjetju. Poleg tega, da so zaposleni seznanjeni z dogajanjem v podjetju, njihov vodja tudi kaže svoja resnična čustva in občutja do stanja in procesov v podjetju, v kolikor ta niso neprimerna ali škodljiva za njihove odnose. Transparenten vodja zaposlenim prikaže tako pozitivne kot negativne vidike njihovega delovanja v realni oz. objektivni luči in s tem spodbuja njihov osebni razvoj (Luthans et al., 2006, str. 89—90).

1.5 Napredna praksa avtentičnih vodij

Zaradi nenehnega razvoja tehnologije in s tem skladne spremembe pričakovanj do organizacij, se mora delovni proces nenehno prilagajati. Tradicionalne oblike vodenja zaradi togosti vodje v odnosu do sprememb, v določeni meri pa tudi zaradi centralizacije moči in odgovornosti, ne zadoščajo tem potrebam. Do odzivnih sprememb delovnega procesa lahko pride, če vodje prevzamejo napredno avtentično prakso, ki temelji na komunikaciji, motivaciji, stalnemu učenju in osebnostnem razvoju (Steckler, Rawlins, Williamson, & Suchman, 2015, str. 1—3).

Avtentični vodje vedno preučujejo možnosti in sledijo temu, kar je najbolje zanje, za zaposlene in podjetje oziroma organizacijo. To pripomore k večjemu zaupanju in zadovoljstvu zaposlenih in povečuje posameznikov in skupen uspeh podjetja. Avtentični vodja torej skozi svoje ravnanje ves čas skrbi za razvoj zaupanja zaposlenih, kar so ugotovili z raziskavo povezave avtentičnega vodenja in zaupanja zaposlenih v različnih industrijskih segmentih (Onorato & Zhu, 2014, str. 26—37).

1.5.1 Avtentično vodenje v praksi

Avtentično vodenje se v praksi zelo dobro pokaže predvsem pri neprofitnih organizacijah. Kjer ni toliko sredstev, da bi zaposlene motivirali s finančnimi stimulacijami in deljenjem dobička, morajo vodje najti drug način motiviranja zaposlenih. Avtentično vodenje poudarja pomen dela »s srcem in dušo«, kot pravijo McMurray, Pirola-Merlo, Sarros in Islam (2010, str. 439), obenem pa tudi notranjo motivacijo zaposlenih, zadovoljstvo in občutek doseganja uspeha. Avtentični vodje skrbijo za vzpostavitev dolgoročne vizije, opolnomočajo zaposlene pri samokontroli, zanje skrbijo tudi kot osebni učitelji oz. trenerji (ang. *coaches*), aktivno sodelujejo pri razvoju zaposlenih in postavljajo nove kulturne izzive. Gre za to, da je pri avtentičnih vodjih temelj njihove vodstvene moči razumevanje in zaupanje in ne hierarhična pozicija. Na ta način dosegajo spremembe, ki so v organizaciji potrebne za doseganje ciljev.

Izhajajoč iz transformacijskega načina vodenja, gre torej pri avtentičnem vodenju za uspešno implementacijo sprememb v delovanju organizacije za namene doseganja organizacijskih ciljev. Avtentični vodja namreč svoje osebne vrednote, motive, cilje itd. ves čas usklajuje z

organizacijskimi in takšen način razmišljanja ter posledično delovanja prenesti tudi na svoje zaposlene. Burns (2003, str. 24) poudarja, da spremembe oziroma glagola spreminjati ne smemo enačiti s transformacijo. Pri spremembi gre za enostavno menjavo med nekimi substituti oziroma enostavno jemanje in dajanje ali premestitev iz enega mesta na drugo, kar je značilno za transakcijsko vodenje. Transformacijo oziroma glagol transformirati pa Burns (2003, str. 24) slikovito opiše z naslednjimi besedami:

»Ko nekaj transformiramo, sežemo veliko globlje. Povzročimo metamorfozo neke oblike ali strukture, spremenimo stanje ali narave neke reči, jo spremenimo v drugo substanco, dosežemo radikalno notranjo spremembo karakterja, vidno navzven, kot na primer, ko se žaba spremeni v princa ali izdelovalec kočij v avtomobilsko tovarno. Gre za tako zelo široko in globoko spremembo, vzrejeno s transformacijskim vodenjem.«

Avtentični vodja transformira ljudi – zaposlene, skupine – oddelke ali delovne time in podjetje oz. organizacijo kot celoto. Skozi zgled predstavlja primeren odnos, verovanja, vrednote in potrebe, ki pozitivno vplivajo na posameznikov razvoj osebnega, profesionalnega in moralnega razvoja. Sledi večja kohezija, zaupanje, učinkovitost, produktivnost in kreativnost skupine. Iz obeh skupaj na organizacijski ravni znotraj podjetja dosega temeljne pozitivne spremembe delovnega procesa, organizacijske strukture in kulture, strateške iniciative, na zunaj pa se to kaže v kakovostnejšem odnosu s strankami, dobavitelji in poslovnimi partnerji. (Sosik, 2006, str. 46—49).

1.5.2 Razvijanje proaktivnega avtentičnega vedenja

Pionir avtentičnega vodenja George (2003, str. 12) pravi, da se avtentični vodje ne rodijo. Res je sicer, da imajo nekateri ljudje prirojene vodilne sposobnosti, a jih morajo zato, da postanejo odlični vodje, še dodatno razviti. Avtentični vodje ves čas razvijajo tako svojo avtentičnost kot tudi vodstvene veščine. Kot zgled avtentičnega vedenja v nadaljevanju pripoveduje, kako je na enem prvih sestankov v podjetju Medtronic sledil svojemu instinktu o neustreznosti strategije pri pogajanjih s podjetjem Siemens. Čeprav to ni pripomoglo k njegovi popularnosti, je šel za tistim, kar je menil, da je prav, in se upr celotni skupini. Razvijanje avtentičnosti pri vodenju pomeni razvijati lasten vodstven pristop, skluden s karakterjem in osebnostjo vodje. Čeprav mnogokrat skozi izobraževalne procese dobimo okvirje, v katerih naj bi vodje delovali, jih upoštevamo do mere, ki še omogoča našo avtentičnost pri vodenju. Tako namreč opazimo morebitne pomanjkljivosti v trenutnem sistemu delovanja organizacije in ponudimo priložnosti za izboljšavo, ki sicer lahko zaposlene najprej zmedejo, a ko spoznajo razloge za uvedene spremembe, razumejo, kako pomembne so za učinkovitost vodenja. Vodja avtentičnost razvija skozi pet dimenzij avtentičnega vodenja: razumevanje lastnega namena, utrjevanje vrednot, vodenje s srcem, vzpostavljanje povezovalnih odnosov in demonstracija samodiscipline.

Vse dimenzije so med seboj tesno povezane in prepletene, zato jih posameznik naravno razvija sočasno in soodvisno. Pomembno se je tudi zavedati, da je takšen razvoj avtentičnosti vseživljenjski proces (George, 2003, str. 12—18).

Avtentični vodja pa ne razvija le lastnega avtentičnega vedenja, temveč pri tem podpira tudi svoje zaposlene. Trudi se doseči, da prav tako kot on tudi zaposleni poznajo svoj resnični jaz, usklajen z organizacijskimi cilji in s tem pozitivno vplivati tudi na druge dejavnike uspeha podjetja. Tu se pojavi vprašanje, ali avtentično vedenje sploh lahko razvijamo. Kljub vsej predelani literaturi, ki med drugim opisuje tudi strategije za razvoj avtentičnih vodij, je vprašanje, ali bi omogočanje vodji, da skozi razvoj svojega lastnega jaza v organizaciji doseže samoizpolnitev, sploh obrodilo kakšne sadove, na mestu.

Caliong (2012) v svoji raziskavi pojasnjuje, da lahko avtentičnost vodje tesno povežemo z njegovo osebno zgodbo, kot jo prepoznajo zaposleni. Prav s pomočjo takšne povezave pa lahko tako vodja kot tudi zaposleni razvijejo lastno avtentičnost, ki pozitivno vpliva na počutje v delovnem okolju ter uspeh podjetja. Raziskava pojasnjuje povezavo dojemanja avtentičnosti vodje s poznavanjem osebnostne zgodbe skozi oči zaposlenih. S pomočjo vprašalnika avtentičnosti, ki so ga pripravili Walumbwa et al. (Northouse, 2010) preverja avtentičnost vodje skozi oči neposredno podrejenih zaposlenih. Poleg tega s pomočjo lestvice Brayfield Rothe preverja tudi njihovo počutje, za poznavanje življenjske zgodbe pa uporabi lasten vprašalnik. Ugotovi močno pozitivno korelacijo med poznavanjem osebnostne zgodbe ter dojemanje vodje kot avtentičnega obenem pa tudi med zadovoljstvom z delom in avtentičnim vodenjem, kar prikazujeta Slika 3 in Slika 4. Skladno s to raziskavo lahko rečemo, da je tudi ustrezno podajanje življenjske zgodbe vodje ena izmed bistvenih prvin za razvoj avtentičnega vedenja tako vodje kot zaposlenih (Caliong, 2012).

Obe sliki (Slika 3 in Slika 4), ki sledita na naslednji strani, prikazujeta točkovna grafa. Prvi s tesno nakopičenimi točkami prikazuje, da z boljším poznavanjem življenjske zgodbe vodje med zaposlenimi raste tudi prepoznavanje avtentičnega vodenja. Podobno tudi drugi graf prikazuje zgoščenost točk, ki pričajo o višjem zadovoljstvu na delovnem mestu med zaposlenimi v povezavi s prepoznavanjem avtentičnega vodenja (Caliong, 2012).

Slika 3: Povezava med avtentičnim vodenjem in poznavanje osebne zgodbe

Povzeto in prirejeno po C. Caliong, Northwestern University School of Education and Social Policy: *The Story of My Life: Developing Authentic Leaders*, 2012.

Slika 4: Povezava med avtentičnim vodenjem in zadovoljstvom z delom

Povzeto in prirejeno po C. Caliong, Northwestern University School of Education and Social Policy: *The Story of My Life: Developing Authentic Leaders*, 2012.

1.5.3 Avtentično vodenje: posledica potrebe po dobrem počutju na delovnem mestu

Teorija razvoja avtentičnega vodenja kot enega od vzrokov zanj omenja tudi potrebo po dobrem počutju na delovnem mestu. Avolio in William (2005, str. 316) predpostavljata »težke in negotove« čase, v katerih je potrebno med vsemi deležniki, tudi zaposlenimi, okrepiti samozavest, upanje in optimizem. Delovna produktivnost je večja med zaposlenimi, ki se počutijo dobro, na dobro počutje pa vpliva tudi način vodenja. Ker so se zaradi gospodarskih okoliščin tradicionalni načini vodenja izkazali kot neugodni za počutje zaposlenih, so vodje začeli iskati nove.

Vpliv avtentičnega vodenja na dobro počutje lahko pogledamo tudi skozi lastnosti kakovostnega vodenja, ki so jih v povezavi z dobrim počutjem raziskovali Alimo-Metcalfe, Alban-Metcalfe, Bradley, Mariathasan in Samele (2008, str. 591). Dokazali so, da dejavniki kakovostnega vodenja krepijo pozitivne kazalnike dobrega počutja na delovnem mestu. Kakovost vodenja so merili skozi odnos do dela, dobro počutje pa skozi kazalnike. Oboje prikazuje Slika 5.

Slika 5: Vpliv vodstvenih karakteristik na dobro počutje med zaposlenimi

Povzeto in prirejeno po B. Alimo-Metcalfe et al., The impact of engaging leadership on performance, attitudes to work and wellbeing at work: A longitudinal study. str. 591.

Yao, Fan, Guo in Li (2014, str. 109—110) so raziskovali povezavo med vodenjem, delovnim stresom in obnašanjem zaposlenih. Že v teoretičnem delu raziskave so navedli pozitiven vpliv transformacijskega vodenja (iz katerega izhaja tudi avtentično vodenje) na zmanjšanje stresa zaposlenih za razliko od transakcijskega vodenja (ki se nanaša predvsem na zadovoljevanje in izpolnjevanje kratkoročnih ciljev), ki stres med zaposlenimi povečuje. Gre namreč za to, da vodja, osredotočen le na cilje, na eni strani sicer s primernim plačilom nagradi uspešnega zaposlenega, a ga v primeru neuspeha tudi kaznuje. Zaposleni je tako ves čas podvržen stresu, izhajajočem iz skrbi, ali bo cilj dosegel ali ne, saj je od tega odvisna njegova prihodnost. Stres avtentični vodje (oziroma transformacijski vodje z moralnimi vrednotami, kot jih poimenujejo v raziskavi) znižujejo s krepljenjem motivacije zaposlenih in povečevanjem potrebe in možnosti samorealizacije. Bistveno je to, da jim stres nudi možnost, da se osredotočijo na sam delovni proces, namesto da se ukvarjajo z doseganjem cilja ter kaj bodo zanj dobili oziroma česa ne bodo dobili, če ga ne dosežejo (Yao et al., 2014, str. 113).

Številčne študije izgorelosti med zaposlenimi, še posebej med medicinskimi sestrami, dokazujejo, da je tudi izgorelost eden izmed perečih problemov današnjega gospodarstva in delovnih mest. Poleg osebnega pozitivnega psihološkega kapitala, ki ga premorejo zaposleni, lahko na preprečevanje njihove izgorelosti vplivajo tudi organizacijski vodstveni primeri. Še posebej je za to primerna oblika, kot je avtentično vodenje, saj temelji na pozitivnem pristopu k odnosom, poudarja samozavedanje, iskrenost, transparentnost, integriteto ter konsistenco (Spence Laschinger, & Fida, 2014, str. 20). Tudi Nelson et al. (2014, str. 98) ugotavljajo, da strategija podjetij ne bi smela več temeljiti na produktivnosti in dobičku za vsako ceno. V raziskavi o vplivu dobre delovne klime, ki jo omogoča avtentično vodenje, na dobro počutje zaposlenih, opozarjajo na pomembnost pozitivne spodbude kvalificirane delovne sile, ki je dandanes že primanjkuje, predvidevajo pa tudi, da je bo čedalje manj. Prav z avtentičnim vodenjem lahko podjetja dosežejo boljšo delovno klimo in izboljšajo psihološko počutje zaposlenih (Nelson et al., 2014, str. 98).

Prejšnje definicije in opisi avtentičnega vodenja nakazujejo, da ima prav avtentično vodenje posledice, ki jih opisuje seznam. Posledično lahko sklepamo, da lahko prav avtentično vodenje s svojimi karakteristikami pozitivno vpliva na splošno dobro počutje na delovnem mestu in v organizaciji.

2 DOBRO POČUTJE NA DELOVNEM MESTU

Razumevanje dobrega počutja na delovnem mestu temelji na razumevanju dobrega počutja na splošno. Podobno kot definicija vodenja pa se je tudi definicija dobrega počutja skozi leta oblikovala in spreminjala. Dodge, Daly, Huyton in Sanders (2012, str. 229—231) kot odgovor na izziv, kako dobro počutje definirati, izmed vseh možnosti predlagajo definicijo, ki temelji na ravnovesju med viri in izzivi. Slika 6 na naslednji strani prikazuje definicijo

dobrega počutja, izhajajočo iz ravnovesja med viri in izzivi. Dobro počutje je bistveno, da v situaciji, ko je človek postavljen pred izziv, tega uravnoteži s svojimi viri. Ugotovili so, da lahko to definicijo apliciramo v različnih situacijah, torej tudi ko gre za dobro počutje na delovnem mestu. Poleg univerzalnosti to definicijo odlikujejo še enostavnost, merljivost in optimistična naravnost (Dodge et al., 2012, str. 229).

Slika 6: Definicija dobrega počutja

Povzeto in prirejeno po R. Dodge et al., The challenge of defining wellbeing, 2012, str. 230.

2.1 Opredelitev dobrega počutja na delovnem mestu

Izhajajoč iz dejstva, da dobro počutje temelji na ravnotežju izzivov in virov za njihovo premagovanje (Dodge et al., 2012, str. 229), je smiselno, da na delovnem mestu poiščemo primerne izzive in vire, ki bi lahko bolj natančno opredelili dobro počutje na delovnem mestu. Med delovne izzive lahko na primer vključimo vse delovne naloge, ki jih nekdo dobi, poleg tega pa tudi delovno obremenitev, ki s temi nalogami pride, doseganje zelenih individualnih in organizacijskih poslovnih ciljev, natančneje uspešna nabava in transport materiala do sedeža podjetja (fizični izziv), uspešna rešitev reklamacije zahtevne stranke (psihološki izziv), vzpostavljanje nove delovne enote v kulturno povsem drugačnem okolju, kot smo ga vajeni (socialni izziv). Viri dobrega počutja na delovnem mestu pa so npr. optimizem kot psihološki vir, dobra delovna klima kot socialni in informacijsko dobro opremljeno delovno okolje kot fizični vir. Dobro počutje na delovnem mestu bi lahko na

podlagi tega praktično opisali tudi s šest konstrukti: obvladljiva delovna obremenitev, osebni nadzor nad službo, podpora sodelavcev in nadrejenih, pozitiven odnos v organizaciji, jasna vloga v podjetju ter občutek nadzora in vključevanja v organizacijske spremembe (Jain, Giga, & Cooper, 2009, str. 258).

Primarni izzivi vsakega delovnega mesta so delovne naloge in obremenitve. Te s sabo prinašajo stres, ki je lahko negativen, saj nimamo virov, da bi ga obvladali, ali pa pozitiven, saj imamo dovolj virov, da izziv uravnotežimo in s tem prinaša samoizpolnitev, zadoščenje in dobro počutje (Desrumaux et al., 2015).

Van Aerden, Moors, Levecque, & Vanroelen (2015, str. 68) dobro počutje na delovnem mestu vrednotijo z zadovoljstvom z delom. V raziskavi vpliva sodobnih (nestabilnih) oblik zaposlitev na dobro počutje na delovnem mestu kot kazalnike dobrega počutja preučuje zadovoljstvo z delom (ang. *job satisfaction*), varnost oz. trajnost zaposlitve do upokojitve ter varnost delovnega mesta. Eden najbolj omenjanih terminov, povezanih z dobrim počutjem na delovnem mestu, je tudi stres. Osebe, ki so zelo izpostavljene stresu, dostikrat občutijo njegove posledice, kot so poslabšanje telesnega zdravja, depresivnost in nezadovoljstvo na delovnem mestu. Stres velikokrat izvira prav iz organizacije, v kateri so ti ljudje zaposleni, kar kaže na okoliščine, ki zaposlenim ne omogočajo dobrega počutja na delovnem mestu. Pri dobrem počutju namreč govorimo tudi o psihofizičnem zdravju posameznika, ki pa ga stresorji degradirajo ali celo onemogočajo (Chang & Lu, 2007, str. 549—551).

2.1.1 Vidiki in dejavniki dobrega počutja na delovnem mestu

Poznamo hedoničen in eudaemoničen pogled na dobro počutje. Prvi opisuje posameznikovo subjektivno željo po doseganju ugodja oziroma izogibanju bolečini. Eudaemonično dobro počutje pa izhaja iz posameznikove usklajenosti s trenutno situacijo, občutka ustrežanja nekemu okolju oz. nalogi. Do eudaemoničnega dobrega počutja torej pride, če je v neki situaciji posameznik v skladu s samim seboj, torej avtentičen (Ilies, Morgenson, & Nahrgang, 2005, str. 375).

Na dobro počutje lahko pogledamo tudi z vidika stresa. Desrumaux et al. (2015, str. 181) so raziskovali vpliv optimizma in delovne klime na delovne zahteve ter s tem povezano dobro počutje in stresno obremenitev v podjetju. Dobro počutje torej lahko razumemo kot odsotnost negativnega stresa (ang. *distress*) oziroma uspešno obvladovanje stresa.

Dobro počutje med zaposlenimi raziskujemo tudi skozi merjenje izražanja mnenja zaposlenih oz. glasu zaposlenih (ang. *employee voice*). To lahko počnemo na dva načina. Pri prvem ugotavljamo, v kolikšni meri so se zaposleni pripravljeno konstruktivno odzvati, kadar so pri delu nezadovoljni in kadar opazijo težave v organizaciji. Prav dopuščanje izražanja

konstruktivnega mnenja zaposlenih v primeru nezadovoljstva pa organizaciji prinese izboljšanje t. i. statusa quo. Drugi način merjenja glasu zaposlenih pa izhaja iz ideje, da do izražanja mnenja pride spontano, da je izražanje mnenja za zaposlene izziv in da pripomore k učinkovitosti organizacije. V tem primeru ni nujno, da izhaja iz nezadovoljstva zaposlenih (Hsiung, 2012, str. 350).

Socialna dimenzija dobrega počutja je še eno raziskovalno področje dobrega počutja na delovnem mestu. Najbolj je opazna zaradi sodobnega kapitalističnega pristopa k zaposlovanju in iskanju zaposlitve, ki s seboj dostikrat prinese delovno mobilnost oziroma selitev v tujo državo z namenom opravljanja dela, s tem pa tudi spremembo družbenega okolja. Čeprav naj bi s povečevanjem mobilnosti delovne sile dosegali boljšo razporeditev dohodka, selitev v tujo državo negativno vpliva na delavčevo družinsko življenje in vključevanje v skupnost, kar poslabša socialni vidik dobrega počutja (Piderit, 1998, str. 1684—1685).

Slika 7: Dejavniki dobrega počutja na delovnem mestu

Povzeto in prirejeno po V. Dickson-Swift, C. Fox, K. Marshall, N. Welch, & J. Willis, What really improves employee health and wellbeing: Findings from regional Australian workplaces, 2014, str. 149.

Dimenzije dobrega počutja zaposlenih na delovnem mestu so tesno povezane z različnimi dejavniki, ki jih prikazuje Slika 7. K dobremu fizičnemu počutju najbolj pripomorejo ergonomsko pohištvo, fizično udobje, čistoča, svetlost in odprtost delovnih prostorov.

Občutek vrednosti, ki ga dokazujemo z nagrajevanjem, dobro vpliva na psihološko dobro počutje. Čustven in psihološki vidik dobrega počutja po izsledkih raziskave najlažje zadovoljujemo skozi dobre medsebojne odnose, ki so med zaposlenimi tudi najbolj pomembni. Prav tako pa k dobremu počutju pripomorejo tudi kakovostna dvosmerna komunikacija, skrb za promocijo zdravja na delovnem mestu (ang. *Workplace Health Promotion – WHP*), in fleksibilnost pri delu (Dickson-Swift et al., 2014, str. 148—150).

Dobro počutje na delovnem mestu lahko raziskujemo tudi s pomočjo faktorске analize. Vprašalnik s 30 trditvami, katerim zaposleni določijo pogostost in pomembnost, enostavno opredeljuje različne dejavnike dobrega počutja na delovnem mestu. Vprašanja se nanašajo tako na zahteve delovnega mesta, kot tudi na občutja, ki jih doživljajo zaposleni (Juniper, White, & Bellamy, 2009, str. 220—230). Da bi lažje razumeli dejavnike dobrega počutja, seznam prikazuje nekatere izmed naštetih trditvev, razvrščene v Tabeli 1.

Tabela 1: Trditve o dobrem počutju na delovnem mestu

Zap. št.	Trditve o dobrem počutju na delovnem mestu
1	Potrebno je bilo podaljšati delovni čas, torej pričeti bolj zgodaj ali končati pozneje.
2	Doživel sem občutek visokega stresa in tesnobe.
3	Občutil sem frustracijo.
4	Nisem se mogel »odklopiti« od dela v prostem času.
5	Ni videti, da bi pri delu lahko napredoval.
6	Imam preveč zadolžitvev, da bi lahko kakovostno opravil delo.
7	Nemogoče je bilo obvladati delovne obveznosti.
8	Nisem mogel zaupati vodstvu.
9	Zaradi obilice dela nisem mogel izboljšati/vzdrževati fizičnega zdravja in pripravljenosti.
10	Nisem imel jasnega načrta osebnega razvoja.
11	Predanost delu me je energetske izčrpala.
12	Zaradi delovnih obveznosti sem zapustil prostostne aktivnosti, kot so šport in hobiji.
13	Počutil sem se demotiviranega.
14	Nisem imel jasnega načrta razvoja osebnih spretnosti.
15	Niso me povprašali po mnenju glede odločitve, ki je vplivala na moje delo.
16	Imel sem težko/neprijetno pot na delo ali z njega.
17	Dvomil sem v prihodnost zaposlitve.
18	Pogosto se mi dogaja, da mi delovne obveznosti zmanjšujejo kakovost spanca in kratijo spanec.
19	Čutil sem, da mojega truda nadrejeni niso cenili.
20	Bil sem jezen.
21	Bil sem nezadovoljen.

Vir: B. Juniper et al., Assessing employee wellbeing: is there another way?, 2009, 220—230.

Organizacijska klima kot dejavnik dobrega počutja na delovnem mestu vpliva na negativne učinke slabega počutja, a naj ne bi bila povezana z zavzetostjo pri delu, ugotavljajo Viitala, Tanskanen in Sääntti, (2015, str. 606). Skozi raziskavo različnih dejavnikov delovnega

vzdušja v podjetju so ugotovili, da slaba delovna klima povečuje cinizem in delovni stres, pozitivna klima v podjetju pa izboljšuje posameznikovo počutje do te mere, da lahko pozitivno vpliva na njegovo manjšo bolniško odsotnost. Ugotovili so še, da je dobro počutje odvisno tudi od vpliva vodje in da imajo manjše delovne skupine boljši rezultat pri ugotavljanju dobrega počutja kot velike (Jain et al., 2009, str. 256—273).

Na Nizozemskem so raziskovali tudi vpliv barv na dobro počutje na delovnem mestu. Bakker, Voordt, de Boon in Vink (2013, str. 68—69) so ugotavljali, ali rdeča oziroma modra barva sejnih sob v podjetjih vplivata na produktivnost in dobro počutje zaposlenih. Čeprav študije, ki so jih pred lastno raziskavo preučili, nakazujejo na vpliv barve na človekovo počutje, pa v svoji raziskavi tega vpliva niso dokazali.

2.1.2 Pomen dobrega počutja za uspešnost podjetja

Raziskovalci dobro počutje na delovnem mestu že dolgo povezujejo z uspešnostjo podjetja. Pri tem ne gre le za zmanjševanje stroškov, ki nastanejo zaradi bolniških odsotnosti, temveč tudi za večjo motivacijo in produktivnost, ki jih omogoča dobro počutje. Na produktivnost zaposlenih fizično negativno vplivajo previsoka temperatura, slaba osvetlitev itd., obenem pa nenehna izpostavljenost tem stresorjem tudi znižuje motivacijo in preusmerja fokus zaposlenega z delovne naloge k poskusu obvladovanja stresorjev. Z longitudinalno raziskavo so ugotovili, da nestandardne in obenem tudi neudobne vrednosti različnih spremenljivk (temperatura, hrup, osvetlitev itd.) kakovosti notranjega okolja (ang. *Indoor Environment Quality – IEQ*) znatno zmanjšajo delovno uspešnost, to je od dobrih 2 do skoraj 15 odstotkov (Lamb in Kwok, 2015, str. 105—110).

Uvodnik zbornika *Strategic Direction* (2014, str. 6—8) izpostavlja pomembnost podpore, zaupanja in drugih koristi, ki jih zaposleni lahko dobi od vodje, za razvoj občutka odgovornosti, primernega odnosa do dela in izvedbe delovnih nalog (ang. *performance*). Uspeh podjetja temelji na uspešnosti posameznega zaposlenega, ki skozi svojo predanost delu povečuje učinkovitost. Prav dobro počutje na delovnem mestu pa posamezniku to predanost tudi omogoča. Obenem ugotavljajo tudi, da vsi prej naštetih dejavniki dobrega počutja zmanjšujejo odklonsko vedenje zaposlenih in težnjo po škodovanju podjetju, do katere pride zaradi pomanjkanja medsebojnega zaupanja. Kot primer navajajo, da zaposleni, ki se na delovnem mestu počuti izdanega, torej, ki ima občutek, da ga delodajalec izkorišča, ne bo imel slabe vesti, če bo zamudil na delo, delal počasneje, kot bi lahko ali kadar ne bo upošteval šefovih navodil. Prav zmanjševanje naštetih in podobnih odklonskih dejanj, ki povzročajo različne stroške, pa doprinese k uspehu podjetja (*Strategic Direction*, 2014, str. 6—8).

2.2 Avtentično vodenje in dobro počutje

Posameznikov odnos do samega sebe in njegov življenjski slog sta bistvena za dobro počutje. Prav avtentičnost v veliki meri vpliva na življenjski slog in dobro počutje vodje in s tem tudi dobro počutje zaposlenih. Upoštevajoč definicije in teorije avtentičnega vodenja lahko torej trdimo, da vodja, ki svoje avtentično vodenje prenaša tudi na zaposlene in v samo organizacijsko klimo, skozi samozavedanje, transparentne odnose, objektivnost, etičnost in moralnost pozitivno vpliva na dobro počutje zaposlenih v obliki splošnega zadovoljstva pri delu (Hsiung, 2012, str. 351).

Vodja lahko obliko vodenja izkoristi kot pomembno menedžersko orodje, saj z njim izboljšuje odnose z zaposlenimi, delovno klimo in izvedbo storitev. To je še posebej pomembno v storitvenem sektorju, kjer imajo zaposleni opravka z gosti in so storilnost, maksimalna učinkovitost ter dobre tehnične odločitve, h katerim avtentični vodje spodbujajo svoje zaposlene, neposredno na očeh strank. V primeru neprimerne vodenja lahko pride do bolniških odsotnosti, slabe izvedbe dela in posledično nezadovoljstva strank, kar negativno vpliva na uspeh podjetja (Kara, Uysal, Joseph, & Lee, 2013, str. 9).

2.2.1 Avtentično vodenje in dobro počutje vodje

Avtentičnost kot posameznikova težnja k delovanju v skladu s samim seboj, skladnosti s svojim družbenim okoljem in vodenju svojega življenja po svojih načelih in vrednotah doprinaša k dobremu življenju. Z vsakodnevnim izražanjem svojega resničnega jaza posameznik občuti zadovoljstvo, kar prinese eudaemonično dobro počutje. Kot avtentičen vodja lahko torej oseba doseže samouresničitev, ki povečuje dobro počutje, obenem pa s pozitivnim učinkom na zaposlene prispeva tudi k lastni samoizpolnitvi (Ilies et al., 2005, str. 376—377).

Dobro počutje vodje lahko opazujemo skozi štiri značilnosti avtentičnosti. Samozavedanje in objektivno razmišljanje vodji prineseta sprejemanje samega sebe in obvladovanje okolja, mu pomagata najti življenjski smisel, poleg tega pa pripomoreta tudi k osebni rasti in razvoju posameznika. Avtentičnost pri vzpostavljanju odnosov omogoča pozitivna medosebna razmerja. Avtentično obnašanje in avtentična dejanja že sama po sebi nakazujejo na samoodločbo (ang. *self-determination*) (Ilies et al., 2005, str. 376—377).

Med vodji mnogokrat opazamo tudi izgorelost in depresijo, ki je kot posledica stresa nasprotje dobrega počutja. Čustveno izčrpanje povzroči zmanjšano učinkovitost in depresivnost, vse to pa vpliva na poslabšanje posameznikovega počutja. Velikokrat se pojavi pri tipih vodij, ki delujejo pasivno. V nasprotju z njimi pa transformacijski (avtentični) vodje zaradi višje kulturne inteligence, s pomočjo katere imajo večjo odpornost na izgorelost, to manj pogosto doživijo. Tudi pozitivni vodje, med katere sodijo tudi avtentični, izkusijo manj

izgorelosti kot negativni, saj vzpostavljajo demokratičen in enakopraven vodstveni slog (Stewart Wherry, 2014, str. 33—34).

2.2.2 Avtentično vodenje in dobro počutje zaposlenih

Podjetja imajo družbeno in okoljsko odgovornost, obenem pa tudi skrb za zdravje in varnost zaposlenih, ki sta neposredno povezana z dobrim počutjem zaposlenih. Z namenom uspešne skrbi za zaposlene morajo podjetja dobro premisliti o organizacijski in vodstveni strategiji. Prav vodje imajo namreč največji vpliv na zaposlene in če jim zaposleni zaupajo ter sledijo, bodo dosledno upoštevali njihova navodila, torej tudi njihove sugestije za varno in zdravo delovno okolje, kar bo pripomoglo k boljšemu počutju vseh udeleženi v delovnem procesu v organizaciji. V raziskavi med 186 delavci na nevarnih delovnih mestih v naftni industriji se je kot pomemben dejavnik upoštevanja teh sugestij med zaposlenimi izkazalo prav zaupanje v vodjo. Zato avtorji raziskave poleg splošnega izobraževanja o varnosti kot dodatno izboljšanje skrbi za lastno varnost med delovnim procesom predlagajo avtentično vodenje kot eno najbolj učinkovitih vodstvenih oblik (Cavazotte, Duarte, & Gobbo, 2013, str. 95—113).

Primerna oblika vodenja naj bi krepila zadovoljstvo z delom in zniževala bolniško odsotnost. Primerjava vpliva transakcijskega in transformacijskega (avtentičnega) vodenja na počutje zaposlenih v hotelirstvu in gostinstvu je pokazala, da transformacijsko vodenje poveča kakovost delovnega življenja (ang. *Quality of Working Life – QWL*). Vodja s svojim vedenjem poveča učinkovitost med zaposlenimi in posledično učinkovitost v celotni organizaciji. Na ta način zagotavlja dobro počutje zaposlenih, ki lahko pozitiven pristop prenesejo tako v zasebno kot v poslovno okolje (Kara et al., 2013, str. 15).

Avtentično vodenje na dobro počutje vpliva ne le skozi vodenje posameznika temveč tudi skupine. Nielsen in Daniels (2012, str. 395) s študijo skupin, ki jih vodijo transformacijski oz. avtentični vodje, potrjujeta pozitivno korelacijo med avtentičnim vodenjem in vplivom na dobro počutje zaposlenih kot skupine. Preverjala sta, kako lahko vodja tako skozi individualni pristop kot skozi skupinskega obenem krepí povezanost in motivacijo skupine, s tem pa povečuje dobro počutje in prijetnost delovne klime za zaposlene (Nielsen in Daniels, 2012, str. 395—396).

2.2.3 Pomen avtentičnega vodenja za različne vidike dobrega počutja

Povezavo med vrstami vodenja lahko obravnavamo z več vidikov. Vpliv avtentičnega vodenja na zaposlene je večdimenzionalen psihološki proces, ki ga nekateri raziskovalci obravnavajo po posamičnih kazalnikih, drugi pa v celostno obravnavo vzamejo več vidikov dobrega počutja. Tajska raziskava s 70 raziskovalnimi skupinami je pokazala pozitiven vpliv avtentičnega vodenja na razpoloženje zaposlenih, komunikacijo med zaposlenimi in vodjo

ter medsebojno poštenost udeleženi v delovnem procesu skupine. Ta povezava deluje tudi v obratni smeri. Pozitivna naravnost in kakovostna komunikacija med zaposlenimi in vodjo skozi poštenost pri delu namreč krepi izražanje mnenja zaposlenih (ang. *voice behaviour*), s tem pa tudi pozitiven vpliv avtentičnega vodenja (Hsiung, 2012, str. 358).

Yao et al. (2014, 120) so v raziskavi potrdili pozitivno povezavo med avtentičnim vodenjem kot obliko transformacijskega vodenja in zmanjševanjem stresa na delovnem mestu. Ugotovili so, da nudenje podpore zaposlenim, da uspešno zaključijo svoje naloge, in spodbujanje k pozitivnemu razmišljanju znižuje stres na delovnem mestu (Yao et al., 2014, str. 120).

Avtentično vodenje in dobro počutje sta Spence Laschinger in Fida (2014, str. 19) preučevala skozi izgorelost (ang. *burnout*) 205 medicinskih sester. Ugotavljala sta, da avtentično vodenje kot organizacijski dejavnik in pozitiven psihološki kapital kot dejavnik posameznika vplivata na zmanjšanje izgorelosti, povečanje zadovoljstva in izboljšanje mentalnega zdravja v prvem letu zaposlitve. Rezultati raziskave so pokazali, da tako pozitiven psihološki kapital kot avtentično vodenje pozitivno prispevata k zmanjševanju začetnih povzročiteljev izgorelosti tekom opazovanega leta (Spence Laschinger, & Fida, 2014, str. 19—24).

Podobno so vpliv avtentičnega vodenja na dobro psihološko počutje medicinskih sester raziskovali z vidika delovne klime. Ugotovili so, da avtentično vodenje pozitivno vpliva na delovno klimo v podjetju, obenem pa se izboljša tudi počutje zaposlenih (Nelson et al., 2014, str. 96—97).

Na vpliv avtentičnega vodenja na dobro počutje lahko pogledamo tudi z vidika skupine. Študija vpliva avtentičnih vodij na delovne pogoje in dobro počutje zaposlenih potrjuje, da avtentični vodje prispevajo k načinu, na katerega zaposleni kot skupina dojemajo delovno okolje in v veliki meri tudi dobro počutje. Rezultati študije so pokazali, da je posameznikovo dobro počutje v skupini večje, če vodja izkazuje značilnosti transformacijskega oz. avtentičnega vodenja tako na individualnem nivoju kot na nivoju skupine (Nielsen & Daniels, 2012, str. 393).

Na Kitajskem so z raziskavo o poročanju neustreznega ravnanja sodelavcev nadrejenim oz. t. i. žvižgaštvu (ang. *whistleblowing*) ugotovili, da avtentično vodenje vpliva tudi na občutek varnosti zaposlenih. Psihološka varnost, zaupanje in moralnost, ki naj bi skupaj predstavljali osnovo za žvižgaštvo oz. sporočanje neprimerne vedenja v organizaciji, kot predpostavljajo Liu, Liao in Wei (2015, str. 107—109), so namreč posledice avtentičnega vodenja.

3 RAZISKAVA AVTENTIČNEGA VODENJA V POVEZAVI Z DOBRIM POČUTJEM NA DELOVNEM MESTU V IZBRANEM PODJETJU

Raziskava v tem magistrskem delu zajema vse raziskovalne korake multimetodološkega pristopa od zasnove raziskave do podajanja zaključkov. Med izvajanjem raziskave sem sledil priporočljivim korakom in tako prek različnih metod odgovoril na raziskovalna vprašanja. Slednja sem zastavil na podlagi že obstoječih dognanj, opisanih v prejšnjih dveh poglavjih, ko sem analiziral obstoječo literaturo na temo obeh konstruktov, obravnavanih v tem magistrskem delu.

Pred izvedbo raziskave sem izbral primerno podjetje, v katerem sem raziskavo izvedel. Podjetje sem v tem poglavju tudi predstavil, pojasnil pa sem tudi vzroke za izbiro podjetja. Na podlagi zaključkov, ki sem jih lahko povzel iz interpretacije podatkov, pridobljenih z raziskavo, sem podal predloge za podjetje, pa tudi za nadaljnje raziskovalno delo na tem področju.

3.1 Predstavitev izbranega podjetja

Avtentično vodenje in dobro počutje sem raziskoval v storitvenem podjetju, kjer sem imel priložnost biti prisoten in vključen v vsakodnevne poslovne aktivnosti in v katerem sem opazil znake avtentičnega vodenja. Gre za deset let staro zasebno podjetje s sedežem v Ljubljani, ki deluje na področju trgovanja s stavbnim pohištvo. Javno dostopne podatke sem z namenom boljše preglednosti razvrstil v Tabeli 2 (TSmedia, medijske vsebine in storitve, d.o.o, 2016).

Tabela 2: Podatki o izbranem podjetju s spletnega mesta bizi.si

Vrsta podatka	Podatek za konkretno podjetje
Pravnoorganizacijska oblika	Družba z omejeno odgovornostjo
Število zaposlenih	20 do 49 zaposlenih
Dejavnosti SKD	G46.190 - Nespecializirano posredništvo pri prodaji raznovrstnih izdelkov
Dejavnost TSmedia	Stavbno pohištvo; trgovina

Vir: TSmedia, medijske vsebine in storitve, d.o.o., TIP-TOP DESIGN d.o.o. Matično podjetje, 2006, 2016.

V podjetju je zaposlenih več kot 20 ljudi, ki skozi celostni pristop, od svetovanja pri izbiri do posredništva pri nakupu, trži okna in vrata. Osredotočajo se na trženje plastičnih oken, ki jih proizvajajo tuje podjetje iz Evropske unije. Podjetje je s svojim prodajnim salonom locirano v Ljubljani, trguje pa po vsej Sloveniji, kar pomeni, da zaposleni velik del časa delajo tudi na terenu. Za ohranjanje in povečevanje konkurenčnosti v podjetju nudijo asortiment

storitev, povezanih s prodajo stavbnega pohištva, kot so prodaja senčil, okenskih polic in drugih dodatkov, svetovanje in meritve, vgradnja ter servis vseh produktov.

Velik del zaposlenih v podjetju se ukvarja s trženjem in prodajo, vključno z direktorjem. Poleg tega so v podjetju zaposleni še drugi strokovni kadri, kot so finomerilec, monterji, serviserji, čistilka itd. Razen slednje so vsi v neposrednem stiku s strankami in je torej ena izmed njihovih bistvenih delovnih nalog, da vzpostavljajo in ohranjajo pozitivne in kakovostne odnose s strankami ter tako skrbijo za ustrezen nivo storitve, ki ga zahteva delodajalec, da bi s tem maksimiral uspešnost podjetja.

Posebnost problematike prodajnega kadra za uspeh podjetja z vidika dobrega počutja je njihov stik s strankami. Zaradi visoke stresne obremenitve lahko prek neposrednega medosebnega stika prodajalec svoje slabo počutje prenese na stranko in s tem zmanjša ustreznost svojega nastopa ter možnost uspešnega zaključka posla. Poleg tega pa lahko v primeru prenosa slabega počutja negativno vpliva tudi na dobro ime podjetja oziroma sproži prenos negativnih informacij »od ust do ust« med predstavniki ciljne skupine (Albreicht, Bauer, & Weyerer, 2012, str. 305).

Raziskava, ki so jo izvedli s pomočjo igre vlog, v kateri so nastopili prodajalci s pozitivnimi, nevtralnimi in negativnimi čustvi, je pokazala, da se pri medosebnem stiku negativni občutki prenašajo bolj intenzivno kot pozitivni ali nevtralni. Sociološka nevrologija to pojasnjuje skozi evolucionsko pravilo, da se človeški možgani večkrat in bolj intenzivno odzovejo na negativna čustva sogovornika. Poleg prenosa negativnih čustev je raziskava v primeru scenarija z negativno nastrojenim prodajalcem – v primerjavi z nevtralno in pozitivno zaznamovano interakcijo – pokazala tudi slabšo oceno storitve, stranke so bolj odlašale z nakupom, pogosteje omenile negativen aspekt storitve v komunikaciji »od ust do ust« in se kasneje trgovini raje izognile. Zanimivo je dejstvo, da raziskava ni pokazala razlik v odzivanju med bolj ali manj emocionalno dojemljivimi strankami (Albreicht et al., 2012, str. 305–306).

3.2 Zasnova raziskave in metodologija

Prvi del magistrskega dela zajema teoretično osnovo, v kateri sem predstavil avtentično vodenje, njegov obstoj in razvoj skozi zgodovino ter potrebe po uvajanju avtentičnega vodenja kot enega od dejavnikov dobrega počutja na delovnem mestu (ang. »*workplace wellbeing*«). Poleg tega sem podrobneje pojasnil tudi samo počutje vodje in zaposlenih na delovnem mestu in teorije, povezane s to tematiko, ter oba konstrukta povezal s pomočjo že obstoječih ugotovitev o tej korelaciji.

Empirično-raziskovalni del sem izvedel neposredno v izbranem podjetju. V podjetju sem kot eden izmed zaposlenih opazil določene indice obstoja avtentičnega vodenja in zaznal

dobro počutje zaposlenih, kot so pozitivna naravnost, sledenje vodji, ravnanje vodje samega po tistem, kar pričakuje od zaposlenih, transparentni odnosi ter spodbujanje medsebojnega sodelovanja in pomoči. Poleg tega da je dobro počutje v podjetju, ki se ukvarja s prodajo, še posebej bistveno, je tudi opažanje avtentičnega vodenja eden od razlogov, da sem se raziskavo odločil izvesti prav v tem podjetju. Naslednji razlog je to, da sem v podjetju sveže zaposlen in tam preživim najmanj 40 ur na teden, kar mi je omogočilo opazovanje vodje oz. direktorja podjetja in zaposlenih z vidika avtentičnega vodenja in dobrega počutja na delovnem mestu ter sproti beležiti ugotovitve in jih primerjati s teoretičnim izhodiščem.

Slika 8: Koraki raziskave po zgledu infografike »Dinamični Elementi Kvalitativne Raziskave«

Povzeto in prirejeno po S. M. Ravitch, & N. Mittenfelner Carl, Qualitative Research: Bridging the Conceptual, Theoretical, and Methodological, 2016, str. 37.

Na podlagi teoretičnih dognanj, pridobljenih v prvih dveh poglavjih, sem si zastavil načrt za raziskavo v izbranem podjetju. S tem sem želel preveriti, ali korelacija med avtentičnim vodenjem in dobrim počutjem zaposlenih velja tudi v tem podjetju in v kolikšni meri se v podjetju kaže povezanost med obema konstruktoma. Načrt raziskave lahko vidimo na Sliki 8. Infografika na sliki prikazuje potek raziskave po oštevilčenih korakih, ki sem ga zastavil skladno z ustaljenimi metodološkimi pristopi. Najprej sem si zastavil problem, ki je v mojem primeru ugotavljanje povezave med avtentičnim vodenjem in dobrim počutjem, nato sem si ogledal literaturo na temo konstruktov avtentičnega vodenja in dobrega počutja ter njune

medsebojne povezanosti in v teoretičnem delu predstavil pridobljene informacije. Skladno z ugotovitvami teoretičnega dela sem postavil raziskovalna vprašanja in izbral multimetodološki pristop, vključujoč kvantitativnega v obliki ankete in kvalitativnega v obliki opazovanja. Za namene kvalitativnega dela raziskave sem oblikoval vprašalnike, s pomočjo katerih sem nato zbral in analiziral podatke. Na koncu sem kvalitativno in kvantitativno pridobljene informacije združil v zaključke in priporočila za nadaljnje raziskovalno delo.

3.2.1 Raziskovalna vprašanja in metode raziskovanja

Proučitev dosedanjih dognanj vpliva avtentičnega vodenja na dobro počutje na delovnem mestu je osnova za temeljno tezo tega magistrskega dela, ki pravi, da avtentično vodenje pozitivno vpliva na razvoj posameznih elementov in dobrega počutja na delovnem mestu kot celote tako vodilnih sodelavcev kot drugih zaposlenih v izbrani organizaciji. Za raziskavo sem si torej postavil raziskovalna vprašanja, na katera sem poskušal čim bolj dosledno odgovoriti po korakih iz načrta raziskave, opisanih v prejšnjem podpoglavju.

Raziskovalna vprašanja sem postavil na osnovi teoretičnega dela, ki ga sestavljata dve poglavji – prvo opisuje konstrukt avtentičnega vodenja, drugo pa konstrukt dobrega počutja na delovnem mestu. V tem delu sem uporabil metodo deskripcije, ki pojave opisuje, opazuje, primerja, analizira in na podlagi povezav ustvarja sklepe. Uporabil sem tudi metodo komparacije, s pomočjo katere sem primerjal, analiziral in proučeval ugotovitve posameznih avtorjev. Gradivo za teoretični del magistrskega dela so predstavljali sekundarni viri podatkov, predvsem tuja znanstvena literatura s področja avtentičnega vodenja in integritete vodij. Poudarek sem dal predvsem tujim znanstvenim člankom.

Po pregledu obstoječih virov in predstavitvi dosedanjih dognanj na obravnavanem področju, ki sem jo umestil v prvi del, sem v drugem delu magistrsko delo nadgradil z raziskovalnimi vprašanji, ki se nanašajo konkretno na izbrano podjetje. Raziskovalna vprašanja, ki sem jih preverjal v empiričnem delu, prikazuje Tabela 3 spodaj.

Tabela 3: Raziskovalna vprašanja za raziskavo v izbranem podjetju

Zap. št.	Raziskovalno vprašanje
1.	Ali je v izbranem podjetju prisotno avtentično vodenje?
2.	Ali zaposleni in vodilni dojemajo obliko vodenja kot avtentično vodenje?
3.	Ali se zaradi avtentičnega vodenja vodilni v podjetju počuti dobro?
4.	Ali se zaradi avtentičnega vodenja na svojih delovnih mestih dobro počutijo tudi drugi zaposleni, ki vodji sledijo?

Raziskovalni del, ki sem se ga lotil na podlagi temeljne teze in raziskovalnih vprašanj, je temeljil na multimetodološki raziskavi v izbranem podjetju, pri čemer sem uporabil primarne

in sekundarne vire. Primarni viri, ki sem jih uporabil, so bili zbrani odgovori na anketne vprašalnike o avtentičnem vodenju in dobrem počutju v izbranem podjetju ter opazovanje kazalnikov dobrega počutja in avtentičnega vodenja v izbranem podjetju.

Kot sekundarne sem uporabil interne vire podjetja in vire, pridobljene v slovenskih javnih bazah informacij o podjetjih. Iz internih virov sem pridobil podatke o zaposlenih in o kadrovanju v podjetju. Zaradi potrebe po zaupnosti osebnih podatkov sem podatke pridobil le za celotno skupino zaposlenih, ki sem jih vključil v vzorec raziskave. Iz javnih baz sem pridobil splošne podatke o podjetju, ki sem jih predstavil v podpoglavju s predstavitvijo izbranega podjetja.

Podatki, ki sem jih pridobil v šestem koraku raziskave, so mi pomagali ovrednotiti temeljno tezo in raziskovalna vprašanja. Na podlagi ugotovitev analize pridobljenih podatkov sem lahko konkretno odgovoril na raziskovalna vprašanja in potrdil oziroma ovrgel temeljno tezo. Poleg tega sem lahko pripravil predloge za vodstvo proučevanega podjetja in predloge za nadaljnjo raziskovanje obravnavane tematike v podjetjih.

3.2.2 Zanesljivost in veljavnost raziskave

Tako pri kvalitativnem kot pri kvantitativnem pristopu se je potrebno zavedati pomena zanesljivosti in veljavnosti podatkov in informacij, ki smo jih pridobili skozi raziskavo. Vsako merjenje, preizkušanje, izpraševanje, eksperimentiranje ali drug pristop k raziskovanju, mora nuditi konsistentne podatke, na katere se lahko zanesemo. Pomembno je, da celotno raziskavo zasnujemo v okviru teh zahtev in tudi kritično ocenimo dobljene rezultate (Hale & Astolfi, 2014, str. 45).

Pri raziskovanju je potrebno razumeti kategoriji zanesljivosti in veljavnosti in med njima ločevati, saj nista nerazdružljivo povezani in medsebojno pogojeni, čeprav je za ustrezno verodostojnost raziskave potrebno zagotoviti obe. Medtem ko zanesljivost pomeni, da v enakih pogojih neka meritev/instrument/vprašalnik pokaže enak oziroma zelo podoben rezultat, veljavnost pomeni stopnjo ustreznosti glede na kontekst oziroma usklajenost meritve s samim raziskovalnim vprašanjem oziroma želeno informacijo. Meritev je lahko veljavna le, če je zanesljiva. Obratno pa je meritev lahko zanesljiva tudi, če ni veljavna (Hale & Astolfi, 2014, str. 45)

3.2.2.1 Zanesljivost

Zanesljivost je pokazatelj konsistentnosti, ki pove, kako »trdni« so rezultati v odvisnosti od časa. Meritev bi torej morala pokazati zelo podobne rezultate, če meri enak parameter, količino itd. Poznamo štiri tipe zanesljivosti, ki so razvrščeni in opisani v Tabeli 4. Pri stabilnosti, ki bi jo lahko imenovali tudi obstojnost, se nanaša na to, kako zanesljiv je podatek

glede na odmik časa od trenutka raziskovanja. Vzoredna zanesljivost se nanaša na rezultate, ki bi morali biti enaki ob vzoredni izvedbi enake raziskave. Notranja konsistentnost nam pove, koliko je raziskava po elementih skladna s celoto. Usklajenost med ocenjevalci se nanaša na to, v koliko primerih dobimo podoben rezultat (Hale & Astolfi, 2014, str. 45—46).

Tabela 4: Štirje tipi zanesljivosti

Tip zanesljivosti	Opis
Stabilnost	Pove, če bo čez čas podatek še vedno držal.
Vzoredna zanesljivost	Pomeni, da bi v primeru različno oblikovanih meritev v enakih pogojih morali dobiti zelo podobne rezultate.
Notranja konsistentnost	Z izrazom notranja konsistentnost želimo povedati, da morajo biti posamezni gradniki merila in podatkov (npr. vprašanja zadovoljstva z delom v anketi in odgovori nanje) skladni s splošnim podatkom (če so torej odgovori na posamezne elemente zadovoljstva z delom zelo pozitivni, mora tudi skupen rezultat pokazati veliko zadovoljstvo z delom).
Usklajenost med ocenjevalci	Pomeni, da naj bi ocenjevalci podobno ocenili isti parameter, npr. če so odgovori pri anketi podobni pri več zaposlenih, je rezultat meritve zanesljiv.

Povzeto in prirejeno po C. Hale & D. Astolfi, Measuring Learning and Performance: A Primer, 2014, str. 45—46.

3.2.2.2 Veljavnost

Veljavnost je težje opredeljiva kot zanesljivost. Dejstvo je, da slednja pogojuje prvo, saj nezanesljivi podatki niso veljavni, tudi če ustrezajo temi raziskave in po pričakovanjih odgovarjajo na njena vprašanja. Na veljavnost poleg drugih dejavnikov lahko zelo vpliva tudi sama oblika izvedbe raziskave. Rezultati, ki jih dobimo z osebnim intervjujem so lahko tako drugačni od tistih, ki jih dobimo z anketo (*Chief Editorial Comitee, 2007, str. viii*).

Za zagotavljanje veljavnosti ni dovolj uporabiti le splošno uveljavljenih in preizkušenih testov, temveč jih je potrebno po potrebi preoblikovati in prilagoditi populaciji, med katero delamo raziskavo. Še posebej moramo biti na veljavnost vprašalnikov pozorni, kadar raziskujemo med manjšinami (*Chief Editorial Comitee, 2007, str. viii*). Različne tipe veljavnosti predstavljam v Tabeli 5 na naslednji strani.

Tabela 5: Trije tipi veljavnosti

Tip veljavnosti	Opis
Vsebinska veljavnost	Zanima nas smiselnost in pravilnost uporabe instrumenta: pomembnejša od veljavnosti samega instrumenta je veljavnost njegove uporabe.
Veljavnost glede na kriterij	Pove nam, v kolikšni meri je rezultat veljaven v odvisnosti od tega, koliko je veljavna korelacija med dvema merjenima parametroma.
Notranja konsistentnost	Če poenostavim, gre za ugotavljanje veljavnosti povezanosti dveh ali več konstruktov, ki jih predvidevajo hipoteze.

Povzeto in prirejeno po C. Hale in D. Astolfi, Measuring Learning and Performance: A Primer, 2014, str. 48—49.

3.2.2.3 Verodostojnost kvalitativnih raziskav

Shenton (2004, str. 63—64) kot glavne kazalnike zanesljivosti in veljavnosti kvalitativnih raziskav navaja štiri kriterije: kredibilnost, prenosljivost, odvisnost in možnost potrjevanja. Kriteriji so tesno prepleteni z zanesljivostjo in veljavnostjo ter njunimi aspekti. Kredibilnost je na primer mišljena v smislu notranje oz. vsebinske veljavnosti. Prenosljivost se nanaša na možnost posplošitve, pri odvisnosti gre v bistvu za zanesljivost, možnost potrjevanja pa se nanaša na objektivnost, s katero lahko trdimo, da je neka meritev oz. pridobljen rezultat verodostojen (Shenton, 2004, str. 63—64).

Za namene tega magistrskega dela sem uporabil ankete, ki sem jih oblikoval na osnovi preizkušenih in uveljavljenih raziskovalnih vprašalnikov, ki mi jih ni bilo potrebno preverjati. Prilagojene in prirejene vprašalnike sem sestavil skladno z usmeritvami zanesljivosti in veljavnosti kvantitativnih metod, podatke preučil tudi skozi kvalitativno metodo opazovanja ter jih nato med seboj primerjal.

3.2.3 Osrednji namen in cilj raziskave

Osrednji namen raziskave je ugotoviti stopnjo dobrega počutja v povezavi z dožemanjem vodenja kot avtentičnega med zaposlenimi in pri vodji v izbranem podjetju. Glede na slabo poznavanje konstrukta avtentičnega vodenja v Sloveniji sem za namen raziskave oblikoval vprašalnike, ki posredno ugotavljajo prepoznavanje vodje kot avtentičnega – tako s strani zaposlenih kot njegove lastne identifikacije z avtentičnim vodjo. Za doseganje osrednjega namena raziskave sem rezultate vprašalnika o dobrem počutju na delovnem mestu poskušal povezati z avtentičnim vodenjem z ujemanjem stopenj strinjanja s posamezno trditvijo pri prvem in drugem vprašalniku ter tako prikazati korelacijo.

Raziskava ima pet ciljev, ki sledijo osrednjemu namenu: preveriti dobro počutje zaposlenih v podjetju, prek posrednih vprašanj, ki se nanašajo na avtentično vodenje, ugotoviti, ali zaposleni dojemajo vodenje v tem podjetju kot avtentično, preveriti dobro počutje vodje tega

podjetja, skozi vprašalnik glede karakteristik avtentičnega vodje priti do samoocene vodje tega podjetja kot avtentičnega in povezati stopnjo dobrega počutja s stopnjo dojemanja vodenja kot avtentičnega.

Doseganje ciljev raziskave pomeni pridobiti dovolj zanesljivih in veljavnih podatkov za odgovore na raziskovalna vprašanja ter potrditev oziroma zavrnitev teze. Z ustreznim pristopom, kot sta izbira dovolj velikega vzorca za zagotavljanje anonimnosti ter čim manj obremenjujoč vprašalnik (da bi anketiranci ostali fokusirani do zadnje trditve in odgovarjali čim bolj iskreno in dosledno) sem zato poskušal zagotoviti čim bolj verodostojne podatke, ki so mi pomagali doseči posamezne cilje in osrednji namen raziskave.

3.2.4 Predstavitev tehnik pridobivanja podatkov

Za ugotovitev dejanskega stanja in večjo objektivnost rezultatov sem v raziskovalni del vključil anonimno anketo zaposlenih in prilagojeno anketo za vodjo podjetja. Poleg tega sem pri raziskavi poskusil vključiti tudi neposredno opazovanje, kolikor je bilo v podjetju to mogoče. Anonimno anketo o avtentičnem vodenju in dobrem počutju sem sestavil iz profesionalnih vprašalnikov za ugotavljanje avtentičnega vodenja in dobrega počutja na delovnem mestu. Moje izhodišče so bili štiri vprašalniki, predstavljeni v tabeli 6 in opisani v nadaljevanju.

Tabela 6: Profesionalni vprašalniki, uporabljeni za oblikovanje ankete o avtentičnem vodenju in dobrem počutju na delovnem mestu

Zap. št.	Vprašalnik	Avtor(-ji)
1.	Human Resources Annual Interview as a Part of Authentic Leadership	Marič, M., Gerdej, T., Penger, S., Jereb, E., Žnidaršič, J. in Đurica, N.
2.	Authentic Leadership Self-Assessment Questionnaire	Walumbwa, F. O., Avolio, B. J., Gardner, W. L., Wernsing, T. S. in Peterson, S. J.
3.	The Satisfaction with Life Scale	Diener, E., Emmons, R. A., Larsen, R. J. in Griffin, S.
4.	Workplace Wellbeing Questionnaire	Black Dog Institute

Povzeto in prirejeno po M. Marič, T. Gerdej, S. Penger, E. Jereb, J. Žnidaršič in N. Đurica, Human Resources Annual Interview as a Part of Authentic Leadership, 2013, str. 55–63; F. O. Walumbwa et al., Authentic Leadership Self-Assessment Questionnaire, 2008, str. 89–126; E. Diener, R. A. Emmons, R. J. Larsen in S. Griffin, The Satisfaction with Life Scale, 1985, str. 71–75; Black Dog Institute, Workplace Wellbeing Questionnaire, 2013.

Prvi izmed izbranih vprašalnikov se nanaša na avtentično vodenje in je namenjen uporabi v letnih intervjujih z zaposlenimi. Gre za vprašanja iz letnega intervjuja na temo avtentičnega vodenja, ki ga uporabljajo v oddelku človeških virov. Drugi vprašalnik je namenjen vodjem in vsebuje trditve, s pomočjo katerih vodja sam sebe prepozna kot avtentičnega. Oba

vprašalnika sem pred distribucijo med zaposlene oz. vodji prevedel v slovenščino. (Marič et al., 2013, str. 55—63, Walumbwa et al., 2008, str. 89—126).

Ostala dva vprašalnika se nanašata na dobro počutje. Prvi izmed njiju je kratek, mednarodno priznan standardni vprašalnik o zadovoljstvu z življenjem. Drugi vprašalnik prihaja iz podjetja, ki se ukvarja s kadrovskimi storitvami v podjetjih in vključuje vprašanja glede dobrega počutja z različnih vidikov, med drugim tudi z vidika dejavnikov oz. značilnosti avtentičnega vodenja. Iz slednjega vprašalnika sem izbral 15 raznolikih trditev, med katerimi sem poskusil vključiti čim več takšnih, ki so povezana z avtentičnim vodenjem. Tudi tu sem uporabljene trditve iz obeh vprašalnikov prevedel v slovenščino (Diener et al., 1985, str. 71—75, Black Dog Institute, 2013).

Tabela 6 na prejšnji strani prikazuje seznam izhodiščnih vprašalnikov in njihovih avtorjev. Na podlagi teh vprašalnikov sem svoje oblikoval tako, da anketiranec obkroža stopnjo strinjanja s trditvijo. Za namene raziskave, uporabljene v tem magistrskem delu, sem stopnje strinjanja pri vseh vprašalnikih poenotil in trditve, ki bi dale recipročne vrednosti, zapisal obratno, tako da so vse imele enako vrednotenje. Stopnje strinjanja, ki sem jih uporabil, so bile naslednje: sploh se ne strinjam, se ne strinjam, enako se strinjam in ne strinjam, strinjam se in popolnoma se strinjam.

3.2.4.1 Letni intervju oddelka človeških virov kot del avtentičnega vodenja

Menedžment človeških virov poudarja pomembnost letnega intervjuja. Strokovnjaki Marič et al. (2013, 55—63) v svojem članku poudarjajo pomen tesne povezanosti letnega intervjuja z avtentičnim vodenjem. Letni intervju z zaposlenimi pomeni izkazan interes in posvečanje zaposlenim (kar je ena od lastnosti avtentičnega vodje), po drugi strani pa lahko vsebuje tudi vprašanja s področja dojemanja vodje kot avtentičnega s strani zaposlenih. Na podlagi te teze je nastala raziskava, s pomočjo katere avtorji ugotavljajo korelacijo med letnimi intervjuji in avtentičnim vodenjem. Zaključujejo, da je letni intervju ena od spremenljivk, ki so tesno povezane z avtentičnim vodenjem, nikakor pa ni edini dejavnik in pogoj za določanje vodje kot avtentičnega (Marič et al., 2013, 57—58).

Tabela 7: Uporabljene trditve iz vprašalnika na temo letnega intervjuja oddelka človeških virov kot del avtentičnega vodenja

Zap. št.	Trditev
1.	Vodja ima pozitiven odnos do dela in sodelavcev.
2.	Vodja je optimističen in ima močno samopodobo, močan "jaz".
3.	Vodja v podjetje vnaša upanje za uspešen razvoj rešitev.
4.	Vodja gradi zaupanje med sodelavci.
5.	Sodelavci vodji nudijo veliko psihološko podporo.

se nadaljuje

Tabela 7: Uporabljene trditve iz vprašalnika na temo letnega intervjuja oddelka človeških virov kot del avtentičnega vodenja (nad.)

Zap. št.	Trditev
6.	Vodja ima visoko samospoštovanje.
7.	Vodja je primarno osredotočen na iskanje pozitivnih vrednot med sodelavci.
8.	Identificiram se z vodjo (imava "enak pogled na svet").

Povzeto in prirejeno po M. Marič et al., Human Resources Annual Interview as a Part of Authentic Leadership, 2013, str. 55—63.

V tem magistrskem delu sem se osredotočil na del vprašalnika, ki se navezuje neposredno na avtentično vodenje. Gre za trditve od 18 do vključno 25, prikazane v Tabeli 7. Strinjanje s trditvami vprašani označi na lestvici strinjanja od 1 do 5 (sploh se ne strinjam, se ne strinjam, enako se strinjam in ne strinjam, strinjam se, popolnoma se strinjam). Vse trditve so oblikovane tako, da večje strinjanje s trditvijo pomeni večje dožemanje avtentičnega vodenja.

3.2.4.2 Samoocenitveni vprašalnik za avtentičnega vodjo

Vprašalnik, s katerim so Walumbwa et al. (2008, str. 89—126) ugotavljali avtentičnost vodij v raziskavi, namenjeni razvoju in vrednotenju avtentičnega vodenja, vsebuje trditve, nanašajoče se na raznovrstne elemente avtentičnega vodenja, ki jih lahko združimo v 4 sklope: samozavedanje, notranja moralna perspektiva, uravnoteženo procesiranje informacij in transparentnost v odnosih. Tudi ta vprašalnik sestavlja 16 trditev, s katerimi se anketiranec strinja ali ne strinja. Po štiri izmed trditev, ki so razporejene naključno, se nanašajo na posamezen element avtentičnega vodenja. Prevedene trditve in sklope, v katere spadajo, prikazuje tabela 8 (Walumbwa et al., 2008, str. 89—126).

Tabela 8: Trditve iz vprašalnika za samo-oceno avtentičnega vodje

Zap. št.	Trditev	Sklop
1.	Zmorem naštetih tri svoje največje pomanjkljivosti.	samozavedanje
2.	Moja dejanja odražajo moje temeljne vrednote.	notranja moralna perspektiva
3.	Preden se odločim, po mnenjih povprašam druge.	uravnoteženo procesiranje informacij
4.	Svoje občutke odprto delim z drugimi.	transparentnost v odnosih
5.	Zmorem naštetih tri svoje največje prednosti.	samozavedanje
6.	Ne dopuščam, da bi nadziral skupinski pritisk.	notranja moralna perspektiva
7.	Pazljivo prisluhnem idejam tistih, ki se z mano ne strinjajo.	uravnoteženo procesiranje informacij
8.	Drugim pokažem, kdo sem kot oseba.	transparentnost v odnosih
9.	Iščem povratno informacijo drugih, da bi lažje razumel, kdo sem kot oseba.	samozavedanje

se nadaljuje

Tabela 8: Trditve iz vprašalnika za samooceno avtentičnega vodje (nad.)

Zap. št.	Trditev	Sklop
10.	Ljudje poznajo moja stališča pri kontroverznih problematikah.	notranja moralna perspektiva
11.	Ne poudarjam svojega vidika na škodo drugih.	uravnoteženo procesiranje informacij
12.	Redko se "lažno" predstavljam pred drugimi.	transparentnost v odnosih
13.	Pri vodenju sledim svojim moralnim vrednotam in načelom.	samozavedanje
14.	Sprejemam občutke, ki jih imam o sebi.	notranja moralna perspektiva
15.	Preden sprejem odločitve, pozorno prisluhnem idejam drugih.	uravnoteženo procesiranje informacij
16.	Drugim priznam svoje napake.	transparentnost v odnosih

Povzeto in prirejeno po F. O. Walumbwa et al., Authentic leadership: Development and validation of a theory-based measure, 2008, str. 89–126.

Koliko je vodja avtentičen oz. svoje vodenje kot tako dojema, nam pove vsota rezultatov vsakega posameznega sklopa. Stopnje strinjanja ovrednotimo od 1 (sploh se ne strinjam) do 5 (popolnoma se strinjam) in nato odgovore seštejemo najprej po sklopih, da lahko vidimo doprinos posameznega sklopa k avtentičnosti, nato pa seštejemo še vse skupaj in glede na rezultat določimo avtentičnost vodenja, kot jo zase ocenjuje anketiranec. Prednost ocenjevanja po posameznih sklopih je, da lahko vodja ugotovi, katere so njegove močne plati vodenja in katere mora izboljšati, da bo postal njegov slog vodenja bolj avtentičen. Skupni rezultat je pri vsoti od 16 do 32 točk ovrednoten kot zelo nizek, od 32 do 48 nizek, od 48 do 64 visok in od 64 do 80 zelo visok (Walumbwa et al., 2008, str. 89–126).

3.2.4.3 Prirejena lestvica zadovoljstva z življenjem

Prvi izmed obeh vprašalnikov, uporabljenih za del raziskave o dobrem počutju, je lestvica zadovoljstva z življenjem (ang. »*Satisfaction With Life Scale*«, v nadaljevanju SWLS). Vprašalnik z dolgo tradicijo uporabe (od leta 1985), ki zastavlja pet bistvenih trditev na temo zadovoljstva z življenjem, od anketiranca pričakuje, da navede stopnjo strinjanja, ki znaša od 1 do 7. Tako lahko tudi rezultat, ki pokaže posameznikovo zadovoljstvo z življenjem, dosega stopnje od skrajno nezadovoljnega do skrajno zadovoljnega (Diener et al., 1985, str. 71–75).

Za uporabo v raziskavi dobrega počutja v podjetju sem vprašalnik priredil v smislu, da sem zadovoljstvo z življenjem nadomestil z zadovoljstvom z delom (ang. »*job satisfaction*«), za prilagoditev razvrščanja rezultatov ostalih vprašalnikov pa sem pri lestvici izpustil skrajni stopnji (ekstremno nezadovoljen in ekstremno zadovoljen). Tako so ostale še naslednje

stopnje zadovoljstva z delom (v oklepaju je vsota rezultatov odgovorov po prilagojeni, petstopenjski lestvici): zelo nezadovoljen (5—9), rahlo nezadovoljen (10—14), niti nezadovoljen, niti zadovoljen (15), rahlo zadovoljen (16—20), zelo zadovoljen (21—25). Trditve, ki sem jih priredil in uporabil, sledijo v Tabeli 9.

Tabela 9: Prirejene trditve iz vprašalnika o zadovoljstvu z življenjem

Zap. št.	Trditev
1.	V večini pogledov je moje delo blizu idealnemu.
2.	Moje delovne razmere so izvrstne.
3.	Zadovoljen/na sem s svojim delom.
4.	Do sedaj sem dobil/a in dosegel/la vse, kar sem si pri delu želela.
5.	Če bi še enkrat izbral/a svoje delo, ne bi hotel/a spremeniti skoraj nič.

Povzeto in prirejeno po E. Diener et al., The Satisfaction with Life Scale. 1985, str. 71—75

Rezultat, skladen z vprašalnikom SWLS (Deiner et. al., 1985, 71-75), ki prikaže veliko nezadovoljstvo, pomeni, da se vprašani pri delu srečuje z več povprečno negativnimi dejavniki ali na primer z dvema zelo negativnima. To bi lahko bila na primer kakšna večja težava pri delu. V kolikor so ti dejavniki premostljivi in se navezujejo na neko kratkotrajno situacijo, bi se z delom moralo zadovoljstvo sčasoma izboljšati. Če gre za kronično prisotnost dejavnikov nezadovoljstva, je potrebna sprememba. Rahlo nezadovoljstvo je običajno pokazatelj več manjših težav pri delu ali ene velike, ki znižuje splošno zadovoljstvo, čeprav je sicer zadovoljstvo z delom dobro. Začasno nezadovoljstvo te stopnje je sicer običajen pojav, vendar je pri manjšem zadovoljstvu na vseh področjih potrebno ukrepati. Nevtralen rezultat vprašalnika nakazuje, da je zadovoljstvo z delom sicer v poprečju ustrezno, a da si vprašani še vedno želi kakšne izboljšave na vsaj nekaterih področjih. Pozorni moramo biti, kadar gre za velike razkorake, npr. izredno zadovoljstvo z enim od dejavnikov ter izredno nezadovoljstvo s kakšnim drugim. Pri rahlem zadovoljstvu gre za splošno zadovoljstvo z delom, pri katerim se vprašani zavedajo priložnosti za izboljšave. Zaposlene, ki dosežejo takšen rezultat, delo veseli in v njem uživajo. Če v povprečju posamezniki odgovarjajo, da so z delom zelo zadovoljni, to pomeni, da jim delo zelo ustreza, ni pa izključeno iskanje možnosti za stalno rast, izboljšave in napredek, kar velikokrat predstavlja pomemben del velikega zadovoljstva.

3.2.4.4 Vprašalnik o dobrem počutju na delovnem mestu

Zadovoljstvo z delom je le en pogled na dobro počutje na delovnem mestu, zato sem poiskal še en vprašalnik s trditvami, pri katerih anketiraneц izbira stopnjo strinjanja po petstopenjski lestvici. Podjetje za podporo menedžmentu človeških virov, ki se osredotoča na dobro počutje na delovnem mestu, je izdelalo svoj vprašalnik za ugotavljanje dobrega počutja na delovnem mestu. Gre za seznam vprašanj na temo zadovoljstva z delom, spoštljivosti do

zaposlenih s strani organizacije, skrbi za zaposlene in poseganja dela v zasebno življenje (Black Dog Institute, 2013).

Celoten vprašalnik zajema 30 trditvev, izmed katerih sem jih čim bolj raznoliko izbral 15. Trditve so predstavljene v Tabeli 10. Označil sem tudi, v kateri sklop sodi katera, saj je tudi ta vprašalnik mogoče vrednotiti po posameznih sklopih in kot celoto. Pri sklopu, ki opisuje poseganje dela v zasebno življenje, je potrebno pri izvornem vprašalniku upoštevati recipročnost dejavnika in skupnega rezultata. Zato sem vprašanja, ki se navezujejo na ta sklop, prilagodil in jih oblikoval tako, da sorazmerno prispevajo k skupnemu rezultatu. S tem sem poenostavil izračun in zmanjšal možnosti za napake pri analizi.

Tabela 10: Izbrane in prirejene trditve iz vprašalnika o dobrem počutju na delovnem mestu

Zap. št.	Trditev	Sklop
1.	Delo me izpolnjuje.	zadovoljstvo z delom
2.	Na splošno zaupam vodilnim v našem podjetju.	spoštljivost do zaposlenih s strani organizacije
3.	Dnevne aktivnosti na delovnem mestu imajo smisel in pomen.	zadovoljstvo z delom
4.	Moj vodja mi je v težkih situacijah pripravljen prisluhniti.	skrb za zaposlene
5.	Moje delo nima vpliva na moj prosti čas.	poseganje dela v zasebno življenje
6.	Moje delo mi daje občutek zadovoljstva.	zadovoljstvo z delom
7.	Verjamem v ustreznost delovanja svojega vodje.	spoštljivost do zaposlenih s strani organizacije
8.	Moj vodja je skrben.	skrb za zaposlene
9.	Čutim, da v delovnem času lahko izpolnim delovne obveznosti.	poseganje dela v zasebno življenje
10.	Moje delo krepi in povečuje moj občutek vrednosti.	zadovoljstvo z delom
11.	Delovne obveznosti lahko prilagodim svojim potrebam.	zadovoljstvo z delom
12.	Moj vodja je empatičen in razumevajoč do mojih dvomov v zvezi z delom.	skrb za zaposlene
13.	Moj vodja spoštuje zaposlene.	spoštljivost do zaposlenih s strani organizacije
14.	Zelo sem zadovoljen s sistemom ocenjevanja na delu.	spoštljivost do zaposlenih s strani organizacije
15.	Moje delo mi ponuja izzive, s katerimi razvijam svoje sposobnosti in vrline.	zadovoljstvo z delom

Povzeto in prirejeno po Black Dog Institute, Workplace Wellbeing Questionnaire, 2013, 2016.

Lestvica za interpretacijo, ki jo uporabljajo snovalci vprašalnika, se začne z 0. Da bi poenotil lestvice strinjanja, sem tudi pri teh trditvah točkovanje priredil od 1 do 5. Rezultat pri posameznem sklopu sem dobil tako, da sem seštel točke stopnje strinjanja. Skupen rezultat sem dobil tako, da sem vsoto dobljenih točk delil s številom vprašanj v posameznem sklopu

in nato seštel dobljena povprečja. S tem sem zagotovil da vsak od dejavnikov enako vpliva na skupen rezultat. Rezultati zato prinašajo naslednje ugotovitve, prikazane v Tabeli 11, ki sledi.

Tabela 11: Interpretacija rezultatov prilagojenega vprašalnika dobrega počutja na delovnem mestu

Sklop (št. vprašanj)	Nizek rezultat	Srednji rezultat	Visok rezultat	Pomen
Zadovoljstvo z delom (6)	0—9	10—19	20—30	Zadovoljstvo z delom nam pove, koliko zaposlenega delo izpolnjuje, če pozitivno vpliva na njegovo samozavest in samospoštovanje, če v njegovo življenje prinaša smisel in spodbuja razvoj veščin.
Spoštljivost do zaposlenih s strani organizacije (4)	0—6	7—14	15—20	Pri spoštljivosti gre za vzajemno spoštovanje med vodstvom in zaposlenimi.
Skrb za zaposlene (3)	0—4	5—10	11—15	Skrb za zaposlene predstavlja odnos nadrejenega (vodje) do zaposlenih v smislu, da ga iskreno zanima njihovo počutje in zna pokazati razumevanje.
Poseganje dela v zasebno življenje (2)	0—3	4—6	7—10	Visok rezultat pomeni, da delo ne posega v posameznikovo zasebno življenje v tej meri, da se zaposleni ne bi mogel v prostem času sprostiti in spočiti od dela ter da se delo ne zajeda v njegovo zasebno življenje in s tem ne vpliva negativno na njegovo počutje.

Povzeto in prirejeno po Black Dog Institute, Workplace Wellbeing Questionnaire, 2013, 2016.

3.2.4.5 Metoda opazovanja (kvalitativna metoda)

Pri raziskavi sem se odločil za multimetodološki pristop, saj sem tako rezultate raziskave lahko pridobil z različnimi metodami. Kot kvantitativno metodo sem uporabil anketne vprašalnike, tem pa sem dodal še kvalitativni pristop skozi metodo opazovanja. Ko sem preučil literaturo na temo avtentičnega vodenja in dobrega počutja ter njune medsebojne povezanosti, sem na podlagi pridobljenega znanja opazoval dejavnike obeh konstruktov v podjetju in prišel do ugotovitev, ki sem jih nato lahko primerjal s podatki, pridobljenimi z anketo.

Kvalitativna metoda opazovanja nam pomaga raziskovati in opisati obnašanje posameznika v nekem kontekstu, odnose, verovanja in interakcije, v kar vključuje razumevanje organizacije, medsebojnih odnosov in kulture. Pri tem uporabljamo pojasnjevalni pristop k razumevanju ljudi in njihovega ravnanja v različnih okoliščinah. Metoda opazovanja nudi več prednosti: opazovanje je fleksibilno, v kombinaciji z drugimi metodami pripre k

veljavnosti, izvajamo ga v »naravnih« kontekstih (Ravitch & Mittenfelner Carl, 2016, str. 169).

3.2.5 Predstavitev postopka zbiranja podatkov

Za namene tega magistrskega dela sem uporabil primarne in sekundarne podatke. Prvi se nanašajo na podatke, ki sem jih pridobil z anketo in metodo opazovanja v raziskovalnem delu, s sekundarnimi pa mislim predvsem literaturo, ki sem jo preučil z namenom izdelave teoretičnega dela magistrske naloge.

Primarne podatke sem pridobil z izvedbo ankete med zaposlenimi in vodjo. Zaposlenim sem razdelil anketne vprašalnike in jih prosil, naj jih izpolnijo. Prilagojen anketni vprašalnik za vodjo sem predložil direktorju podjetja. Anketo sem zaradi velike delovne obremenitve in terenske narave dela izvedel v segmentih, in sicer sem najprej anketo razdelil med prisotne v podjetju, nato pa jo dal še ostalim zaposlenim, ko so bili na voljo. Zato so kljub majhnemu številu zaposlenih v podjetju anketni vprašalnik reševali od začetka maja do konca junija 2016. Zaposlene sem prosil, da anketo izpolnijo čim bolj dosledno in iskreno ter jim zagotovil anonimnost.

Pri kvalitativni metodi sem z namenom pridobivanja primarnih podatkov opazoval kazalnike obeh konstruktov in njune medsebojne povezanosti, ki jih prikazuje Tabela 12. Pri naštetih vprašanjih sem med opazovanjem poskušal najti tudi primere, s pomočjo katerih bi lahko podprl svoje odgovore.

Tabela 12: Seznam vprašanj za namen opazovanja kazalnikov obeh konstruktov in njune medsebojne povezanosti

Zap. št.	Vprašanja za namen opazovanja kazalnikov avtentičnega vodenja, dobrega počutja na delovnem mestu in njune medsebojne povezanosti v izbranem podjetju
1.	Kakšen je delovni čas v podjetju? Ali delo posega v zasebni čas zaposlenih?
2.	Kako se razdeljuje delo v podjetju?
3.	Se v podjetju spodbuja timsko delo in v kakšni obliki?
4.	Se v podjetju spodbuja tekmovalnost in v kakšni obliki?
5.	Ali imajo zaposleni na voljo kakšne aktivnosti za izboljšanje počutja ter poslovno in osebno rast (coachingi, delavnice, teambuildingi)?
6.	Ali se zaposleni v podjetju razumejo med sabo?
7.	Je vodja (direktor podjetja) iskren in transparenten do zaposlenih?
8.	Ima vodja pozitiven pristop k poslovanju in spodbuja pozitivno naravnost zaposlenih?
9.	V kolikšni meri se vodja drži priporočil in navodil, ki jih daje zaposlenim?
10.	Ali vodja deluje v skladu s samim seboj in je zato njegovo počutje na delovnem mestu dobro?
11.	Ali zaposleni prepoznavajo avtentičnost vodje in se zato na delovnem mestu dobro počutijo?
12.	Pri naštetih vprašanjih sem med opazovanjem poskušal najti tudi primere, s pomočjo katerih bi lahko podprl svoje odgovore.

3.2.6 Omejitve raziskave

Pri raziskavi me je najbolj omejevalo dejstvo, da so bili zaposleni v podjetju ravno v obdobju, ko sem anketo želel izvesti, izredno delovno obremenjeni in zato v časovni stiski. Anketnih vprašalnikov zato niso vsi rešili istočasno, temveč v obdobju dveh mesecev. Ob tem se pojavi tudi možnost, da bi odgovori na vprašanja, povezana s poseganjem delovnih obveznosti v zasebno življenje, v tem obdobju lahko bili bolj negativni kot sicer, saj so zaposleni zaradi sezonske narave dela delali več, kot je v tem podjetju običajno.

Obstaja tudi možnost strahu med zaposlenimi, da bi zaradi slabih ocen bili kaznovani in so torej odgovarjali bolj pozitivno, kot je realno, vendar bi v tem primeru moral obstajati tudi faktor nezaupanja obljube o anonimnosti ankete. Drugih omejitev med raziskavo nisem opazil.

3.3 Analiza pridobljenih podatkov

3.3.1 Predstavitev vzorca

Raziskovalni vzorec v podjetju je zajemal 20 zaposlenih. Lastnosti vzorca sem pridobil z metodo opazovanja in iz kadrovskih podatkov v podjetju. Gre za relativno mlad kolektiv, star od 23 do 55 let, od katerih smo anketirali 50 % žensk in 50 % moških predstavnikov populacije. Vsi so zaposleni s pogodbo o zaposlitvi za polni delovni čas. Večina (80 %) jih ima visokošolsko ali višjo izobrazbo, 20 % pa srednješolsko ali nižjo izobrazbo. Podatke vzorca sem predstavil tudi v Tabeli 13.

Tabela 13: Podatki vzorca

Karakteristika vzorca	Podatki vzorca
Starost v letih	23-55 let
Moški	10 (50 %)
Ženske	10 (50 %)
Redno zaposleni s pogodbo o zaposlitvi	20 (100 %)
Zaposleni z drugo obliko delovnega razmerja	0 (0 %)
Stopnja izobrazbe	Visokošolska ali višja izobrazba: 16 (80 %) Srednješolska ali nižja izobrazba: 4 (20 %)

3.3.2 Analiza rezultatov raziskave o vplivu avtentičnega vodenja na dobro počutje zaposlenih in vodje v izbranem podjetju

Podatke, ki sem jih pridobil s pomočjo ankete, torej kvantitativne podatke, sem enostavno analiziral s pomočjo lestvic, ki sem si jih zastavil pri snovanju vprašalnikov. Dosežene vrednosti pri posameznih vprašanjih sem sešteval, računal povprečja in jih drugače

obdeloval skladno z navodili izvornih vprašalnikov in tako zagotavljal njihovo zanesljivost in veljavnost. Poskušal sem pridobiti različne vrste rezultatov, ki bi mi pomagali pri ovrednotenju raziskovalnih vprašanj. Vsak vprašalnik je oblikovan tako, da odgovor pomeni stopnjo strinjanja, pri čemer število 1 označuje popolno nestrinjanje in število 5 popolno strinjanje s trditvijo.

Analiza podatkov bi pri kvalitativni metodi morala potekati sočasno z zbiranjem podatkov (Merriam, 2009, str. 169). To je še posebej očitno na primeru metode opazovanja, saj med opazovanjem in beleženjem podatkov hkrati analiziramo, kaj nam ti podatki sporočajo. Pri opazovanju smo namreč osredotočeni točno na tisto, kar nas zanima, oziroma na vprašanja ali teme, ki smo si jih zastavili kot izhodišča za opazovanje.

3.3.2.1 Vprašalnik o avtentičnem vodenju za zaposlene

Zaposlene sem v prvem delu ankete povprašal o avtentičnem vodenju. Ta del ankete je vseboval osem vprašanj oziroma trditev na temo avtentičnega vodenja. Vsaka trditev nakazuje eno od lastnosti avtentičnega vodje. Zaposleni so v vprašalniku ocenjevali, v kakšni meri se strinjajo s posameznimi trditvami, rezultate pa prikazujeta Tabela 14 spodaj in graf na Sliki 9 na naslednji strani.

Tabela 14: Rezultati odgovorov na del vprašalnika za zaposlene na temo avtentičnega vodenja

Trditev/Stopnja strinjanja s trditvijo	1	2	3	4	5	Skupaj	Povprečje
1. Vodja ima pozitiven odnos do dela in sodelavcev.		1	2	9	8	84	4,2
2. Vodja je optimističen in ima močno samopodobo, močan "jaz".				5	15	95	4,75
3. Vodja v podjetje vnaša upanje za uspešen razvoj rešitev.			2	8	10	88	4,4
4. Vodja gradi zaupanje med sodelavci.		4	4	7	5	73	3,65
5. Sodelavci vodji nudijo veliko psihološko podporo.		4	8	8		64	3,2
6. Vodja ima visoko samospoštovanje.				5	15	95	4,75
7. Vodja je primarno osredotočen na iskanje pozitivnih vrednot med sodelavci.		2	4	8	6	78	3,9
8. Identificiram se z vodjo (imava "enak pogled na svet").	2	1	5	7	5	70	3,5

Slika 9: Rezultati odgovorov na del vprašalnika za zaposlene na temo avtentičnega vodenja

Rezultati dela vprašalnika na temo avtentičnega vodenja so pokazali visoke stopnje strinjanja s trditvami. V nadaljevanju sem opise odgovorov razporedil od trditve, s katero so se zaposleni strinjali najbolj do trditve, ki je dobila najnižjo stopnjo strinjanja. Najvišjo stopnjo strinjanja (4,75) s trditvijo sta dosegli trditvi, ki se nanašata na optimizem, osebnostno trdnost in samozavest oz. samospoštovanje vodje. To sta druga trditev, ki pravi, da je vodja optimističen in ima močno podobo, močan »jaz« in šesta trditev, ki pravi, da ima vodja visoko samospoštovanje. Pri obeh trditvah je pet anketirancev (25 %) obkrožilo možnost »strinjam se« in petnajst (75 %) »popolnoma se strinjam«.

Naslednji dve trditvi, ki sta dosegli stopnjo strinjanja nad 4 oz. »strinjam se«, se nanašata na optimizem, pozitivno mišljenje in odnos vodje do dela in sodelavcev. S trditvijo, da vodja v podjetje vnaša upanje za uspešen razvoj rešitev, sta se dva anketiranca (10 %) enako strinjala in ne strinjala, osem (40 %) se jih je strinjalo, polovica vprašanih (deset oz. 50 %) pa se je popolnoma strinjala s trditvijo. Povprečna stopnja strinjanja s tretjo trditvijo je bila torej 4,4. Prva trditev, da ima vodja pozitiven odnos do dela in sodelavcev, ima povprečno stopnjo strinjanja 4,2. S to trditvijo se eden (5 %) od vprašanih ni strinjal, dva (10 %) sta se enako strinjala in ne strinjala, devet (45 %) se jih je strinjalo in osem (40 %) popolnoma strinjalo.

Trditev, nanašajoča se na iskanje pozitivnih vrednot med sodelavci, je dosegla stopnjo strinjanja 3,9. Dva anketiranca (10 %) se s to trditvijo nista strinjala, štirje (20 %) so se enako strinjali in ne strinjali, osem (40 %) se jih je strinjalo ter šest (30 %) popolnoma strinjalo. S

trditvijo, da vodja gradi zaupanje med sodelavci, se niso strinjali štirje (20 %) vprašani zaposleni, štirje (20 %) so se enako strinjali in ne strinjali, sedem (35 %) se jih je strinjalo in pet (25 %) se jih je popolnoma strinjalo. Povprečna stopnja strinjanja s četrto trditvijo je bila torej 3,65.

Ostali sta še trditvi glede identifikacije vprašanih z vodjo ter mnenja o veliki psihološki podpori, ki naj bi jo avtentičnemu vodju nudili zaposleni. Osmo trditev, ki se nanaša na identifikacijo vprašanega z vodjo, je edina, pri kateri sta dva vprašana obkrožila, da se sploh ne strinjata. Eden se s trditvijo ni strinjal, pet se jih je enako strinjalo in ne strinjalo, sedem se jih je strinjalo in pet se jih je popolnoma strinjalo. Povprečna stopnja strinjanja s sodelavci je bila 3,5. Pri tem vprašanju vidim tudi največji razpon odgovorov, a še vedno jih je večina prinesla tretjo ali višjo stopnjo strinjanja. Najmanj so se vprašani strinjali s trditvijo, da sodelavci nudijo veliko psihološko podporo. Pri tej trditvi nobeden izmed anketirancev ni obkrožil skrajnih stopenj strinjanja (sploh se ne strinjam/popolnoma se strinjam). Štirje se s trditvijo niso strinjali, osem se jih je enako strinjalo in ne strinjalo, preostalih osem pa se je s trditvijo strinjalo. Povprečna stopnja strinjanja za peto trditev je tako znašala 3,2.

3.3.2.2 Vprašalnik o dobrem počutju za zaposlene

Vprašalnik o dobrem počutju je vseboval 20 trditev, povzetih po SWSL (Deiner et al., 1985) in Workplace Wellbeing Questionnaire (Black Dog Institute, 2013). Trditve sem prevedel in priredil, da so ustrezale vprašalniku o dobrem počutju zaposlenih. Rezultate prikazuje Tabela 15.

Tabela 15: Rezultati odgovorov na del vprašalnika za zaposlene na temo dobrega počutja na delovnem mestu

Trditev/Stopnja strinjanja s trditvijo	1	2	3	4	5	Skupaj	Povprečje
1. V večini pogledov je moje delo blizu idealnemu.		3	7	8	2	69	3,45
2. Moje delovne razmere so izvrstne.		4	6	9	1	67	3,35
3. Zadovoljen/-na sem s svojim delom.		1	4	12	3	77	3,85
4. Do sedaj sem dobil/-a in dosegel/-la vse, kar sem si pri delu želel/-a.		5	9	5	1	62	3,1
5. Če bi še enkrat izbral/a svoje delo, ne bi hotel/a spremeniti skoraj nič.		5	9	4	2	63	3,15
6. Delo me izpolnjuje.		1	4	11	4	78	3,9
7. Na splošno zaupam vodilnim v našem podjetju.			2	12	6	84	4,2
8. Dnevne aktivnosti na delovnem mestu imajo smisel in pomen.			3	15	2	79	3,95
9. Moj vodja mi je v težkih situacijah pripravljen prisluhniti.		1	3	9	7	82	4,1
10. Moje delo nima vpliva na moj prosti čas.	6	4	4	3	3	47	2,35

se nadaljuje

Tabela 15: Rezultati odgovorov na del vprašalnika za zaposlene na temo dobrega počutja na delovnem mestu (nad.)

Trditev/Stopnja strinjanja s trditvijo	1	2	3	4	5	Skupaj	Povprečje
11. Moje delo mi daje občutek zadovoljstva.		3	5	9	3	72	3,6
12. Verjamem v ustreznost delovanja svojega vodje.		1		12	7	85	4,25
13. Moj vodja je skrben.		1	5	7	7	80	4
14. Čutim, da v delovnem času lahko izpolnim delovne obveznosti.	3	2	4	8	3	63	3,15
15. Moje delo krepi in povečuje moj občutek vrednosti.		1	6	10	3	75	3,75
16. Delovne obveznosti lahko prilagodim svojim potrebam.		3	6	6	5	73	3,65
17. Moj vodja je empatičen in razumevajoč do mojih dvomov v zvezi z delom.		3	4	8	5	75	3,75
18. Moj vodja spoštuje zaposlene.		1	3	7	9	84	4,2
19. Zelo sem zadovoljen s sistemom ocenjevanja na delu.			5	9	6	81	4,05
20. Moje delo mi ponuja izzive, s katerimi razvijam svoje sposobnosti in vrline.		1	4	8	7	81	4,05

Pri delu anketnega vprašalnika, ki se nanaša na dobro počutje na delovnem mestu, so anketiranci odgovarjali bolj razpršeno kot pri prvem, a stopnje strinjanja s trditvami so še vedno visoke. Sledijo opisi vseh 20 trditev po vrsti, kot so navedene v preglednici 11 in na grafu na sliki 10.

Prva trditev dela vprašalnika o dobrem počutju se je glasila: »V večini pogledov je moje delo blizu idealnemu.« Trije (15 %) se s to trditvijo niso strinjali, sedem (35 %) se jih je enako strinjalo in ne strinjalo, osem (40 %) jih je obkrožilo, da se strinjajo in dva (10 %), da se popolnoma strinjata. Povprečna stopnja strinjanja s to trditvijo je bila 3,45. Trditev, da so delovne razmere vprašanega izvrstne, je dosegla povprečno stopnjo strinjanja 3,35. Od tega so štirje anketiranci (20 %) odgovorili, da se ne strinjajo, šest (30 %) se jih je enako strinjalo in ne strinjalo, devet (45 %) se jih je strinjalo in eden (5 %) se je popolnoma strinjal s trditvijo. S trditvijo, da je vprašani zadovoljen s svojim delom, se ni strinjal eden (5 %) izmed vprašanih, štirje so se enako strinjali in ne strinjali, dvanajst (60 %) se jih je strinjalo, trije (15 %) pa so se popolnoma strinjali. Povprečna stopnja strinjanja je bila 3,85. »Do sedaj sem dosegel vse, kar sem si pri delu želel.« je trditev, s katero so se vprašani v povprečju strinjali s stopnjo 3,1. To pomeni, da jih je pet (25 %) obkrožilo, da se s trditvijo ne strinjajo, devet (45 %) se jih je enako strinjalo in ne strinjalo, pet (25 %) se jih je strinjalo, eden (5 %) pa se je popolnoma strinjal. S trditvijo, da delo vprašanega izpolnjuje, se pet (25 %) oseb ni strinjalo, devet (45 %) se jih je enako strinjalo in ne strinjalo, štirje (20 %) so se strinjali, dva (10 %) pa sta se popolnoma strinjala. Povprečna stopnja strinjanja s trditvijo je bila 3,15. »Delo me izpolnjuje.« je bila šesta trditev, povprečna stopnja strinjanja z njo pa je bila 3,9. Od tega je en (5 %) zaposleni obkrožil, da se z njo ne strinja. štirje (20 %), da se enako

strinjajo in ne strinjajo, enajst (55 %), da se strinjajo in štirje (20 %), da se popolnoma strinjajo.

Sedma trditev se nanaša na splošno zaupanje vodstvu podjetja. Povprečna stopnja strinjanja s to trditvijo je znašala 4,2. Dva (10 %) izmed vprašanih sta se s trditvijo enako strinjala in ne strinjala, dvanajst (60 %) se jih je strinjali, šest (30 %) pa se jih je popolnoma strinjalo. S trditvijo, da imajo dnevne aktivnosti na delovnem mestu smisel in pomen, so se zaposleni, vključeni v anketo, v povprečju strinjali s stopnjo strinjanja 3,95. Trije (15 %) izmed vprašanih so se enako strinjali in ne strinjali, petnajst (75 %) se jih je strinjalo, dva (10 %) pa sta se popolnoma strinjala s trditvijo. Zelo veliko stopnjo strinjanja je dosegla tudi deveta trditev, da je vodja vprašanemu v težkih situacijah pripravljen prisluhniti, in sicer 4,1. Od dvajsetih vprašanih je eden (5 %) odgovoril, da se ne strinja, trije (15 %) so se enako strinjali in ne strinjali, devet (45 %) se jih je s trditvijo strinjalo, sedem (35 %) pa se jih je popolnoma strinjalo. Sledi trditev z najnižjo stopnjo strinjanja (2,65), ki se glasi: »Moje delo nima vpliva na moj prosti čas.« S to trditvijo se šest (30 %) zaposlenih sploh ni strinjalo, štirje (20 %) se niso strinjali, štirje (20 %) pa so se enako strinjali in ne strinjali. Po trije (15 %) zaposleni so se strinjali in popolnoma strinjali s to trditvijo.

Povprečno stopnjo strinjanja 3,6 je dosegla enajsta trditev: »Moje delo mi daje občutek zadovoljstva.« Trije (15 %) anketiranci se s trditvijo niso strinjali, pet (25 %) se jih je enako strinjalo in ne strinjalo, devet (45 %) se jih je strinjalo in trije (15 %) so se popolnoma strinjali. Trditev, da vprašani verjame v ustreznost delovanja svojega vodje, je imela najvišjo povprečno stopnjo strinjanja, in sicer 4,25. Eden izmed vprašanih (5 %) je odgovoril, da se s trditvijo ne strinja, dvanajst (60 %) se jih je strinjalo, sedem (35 %) pa se jih je popolnoma strinjalo s trditvijo. Naslednja po vrsti je trinajsta trditev, ki se glasi: »Moj vodja je skrben.« En vprašani (5 %) se s to trditvijo ni strinjal, pet (25 %) se jih je enako strinjalo in ne strinjalo, sedem (35 %) se jih je strinjalo in sedem (35 %) se jih je popolnoma strinjalo. Povprečna stopnja strinjanja s to trditvijo je bila 4. S trditvijo, da vprašani čuti, da lahko v delovnem času izpolni delovne obveznosti, se sploh niso strinjali trije vprašani (15 %), dva (10 %) se s trditvijo nista strinjala, štirje (20 %) so se enako strinjali in ne strinjali, osem (40 %) se jih je strinjalo in trije (15 %) so se popolnoma strinjali. V povprečju je to zneslo stopnjo strinjanja 3,3.

Trditev, ki je petnajsta po vrsti, se nanaša na občutek vrednosti vprašanih v povezavi z opravljanim delom. En vprašani (5 %) se s trditvijo, da njegovo delo povečuje njegov lasten občutek vrednosti, ni strinjal, šest (30 %) se jih je enako strinjalo in ne strinjalo, deset (50 %) se jih je strinjalo in trije (15 %) so se popolnoma strinjali. Povprečna stopnja strinjanja je bila 3,75. Prilagajanje delovnih obveznosti lastnim potrebam je zajeto v šestnajsti trditvi, s katero so se vprašani v povprečju strinjali s stopnjo 3,65. Trije (15 %) se s trditvijo niso strinjali, šest (30 %) se jih je enako strinjalo in ne strinjalo, šest (30 %) se jih je strinjalo in pet (25 %) se jih je popolnoma strinjalo s trditvijo. »Moj vodja je empatičen in razumevajoč

do mojih dvomov v zvezi z delom.« se glasi sedemnajsta trditev, s katero so se vprašani strinjali s stopnjo 3,75. Trije vprašani (15 %) se s trditvijo niso strinjali, štirje (20 %) so se enako strinjali in ne strinjali, osem (40 %) se jih je strinjalo in pet (25 %) se jih je popolnoma strinjalo. 4,2 je znašala stopnja strinjanja s trditvijo: »Moj vodja spoštuje zaposlene.« En anketiranec (5 %) se s trditvijo ni strinjal, trije (15 %) so se enako strinjali in ne strinjali, sedem (35 %) se jih je strinjalo in največ, devet (45 %), se jih je popolnoma strinjalo s trditvijo. Predzadnja trditev v delu vprašalnika o dobrem počutju za zaposlene je bila: »Zelo sem zadovoljen s sistemom ocenjevanja na delu.« Pet vprašanih (25 %) se je s trditvijo enako strinjalo in ne strinjalo, devet (45 %) se jih je strinjalo in šest (30 %) se jih je popolnoma strinjalo. Z zadnjo trditvijo, ki se nanaša na izzive, ki pri zaposlenih spodbujajo razvoj sposobnosti in vrlin, se en zaposleni (5 %) ni strinjal, štirje (20 %) so se enako strinjali in ne strinjali, osem (40 %) se jih je strinjalo in sedem (35 %) se jih je popolnoma strinjalo. Povprečna stopnja strinjanja anketirancev z obema zadnjima trditvama je bila 4,05. Vse opisane rezultate sem grafično prikazal tudi na Sliki 10 na naslednji strani.

Slika 10: Rezultati odgovorov na del vprašalnika za zaposlene na temo dobrega počutja na delovnem mestu

3.3.2.3 Vprašalnik o avtentičnem vodenju za vodjo

Vprašalnik za samooceno avtentičnega vodenja (Walumbwa et al., 2008, str. 89—126), ki sem ga prevedel v slovenščino, je namenjen vodjem. Skozi različne vidike avtentičnega vodenja lahko vodja, ki ima na voljo tudi interpretacijo vprašalnika, sam ugotovi, v kolikšni meri dojema svoje vodenje kot avtentično. Uporabil sem vse trditve iz izvirnega vprašalnika, stopnjo strinjanja vodje z njimi pa predstavlja Tabela 16 na naslednji strani.

Tabela 16: Strinjanje vodje s trditvami vprašalnika za samoocenitev avtentičnega vodenja

Trditev	Stopnja strinjanja
1. Zmorem naštetih 3 svoje največje pomanjkljivosti.	5
2. Moja dejanja odražajo moje temeljne vrednote.	3
3. Preden se odločim, po mnenjih povprašam druge.	3
4. Svoje občutke odprto delim z drugimi.	3
5. Zmorem naštetih 3 svoje največje prednosti.	2
6. Ne dopuščam, da bi nadziral skupinski pritisk.	3
7. Pazljivo prisluhnem idejam tistih, ki se z mano ne strinjajo.	3
8. Drugim pokažem, kdo sem kot oseba.	3
9. Iščem povratno informacijo drugih, da bi lažje razumel, kdo sem kot oseba.	2
10. Ljudje poznajo moja stališča pri kontroverznih problematikah.	3
11. Ne poudarjam svojega vidika na škodo drugih.	3
12. Redko se "lažno" predstavljam pred drugimi.	2
13. Pri vodenju sledim svojim moralnim vrednotam in načelom.	3
14. Sprejemam občutke, ki jih imam o sebi.	3
15. Preden sprejem odločitve, pozorno prisluhnem idejam drugih.	3
16. Drugim priznam svoje napake.	3

Vprašalnik Walumbwe et al. (2008, str. 89—126), s pomočjo katerega se vodja lahko identificira kot avtentičen, je v večini prinesel srednjo stopnjo strinjanja – vodja se je enako strinjal in ni strinjal s trditvijo. To stopnjo strinjanja so prinesle naslednje trditve: »Moja dejanja odražajo moje temeljne vrednote.«, »Preden se odločim, po mnenjih povprašam druge.«, »Svoje občutke odprto delim z drugimi.«, »Ne dopuščam, da bi nadziral skupinski pritisk.«, »Pazljivo prisluhnem idejam tistih, ki se z mano ne strinjajo.«, »Drugim pokažem, kdo sem kot oseba.«, »Ljudje poznajo moja stališča pri kontroverznih problematikah.«, »Ne poudarjam svojega vidika na škodo drugih.«, »Pri vodenju sledim svojim moralnim vrednotam in načelom.«, »Sprejemam občutke, ki jih imam o sebi.«, »Preden sprejem odločitve, pozorno prisluhnem idejam drugih.« in »Drugim priznam svoje napake.«

Da se ne strinja, je vodja obkrožil pri trditvah: »Zmorem naštetih 3 svoje največje prednosti.«, »Iščem povratno informacijo drugih, da bi lažje razumel, kdo sem kot oseba.« in »Redko se "lažno" predstavljam pred drugimi.« Vodja se je popolnoma strinjal s trditvijo, da zmore naštetih 3 svoje največje pomanjkljivosti. Odgovore na del vprašalnika o avtentičnem vodenju prikazuje tudi graf na Sliki 11 na naslednji strani.

Slika 11: Strinjanje vodje s trditvami iz vprašalnika za samoocenitev avtentičnega vodenja

3.3.2.4 Vprašalnik o dobrem počutju za vodjo

Za dobro počutje vodje sem pripravil skrajšan vprašalnik o dobrem počutju, temelječ na vprašalniku za zaposlene. Izbral sem dvanajst trditvev in jih zvrstil v drug del ankete za vodjo. Rezultati sledijo v Tabeli 17 in grafu na Sliki 12 na tej in naslednji strani.

Tabela 17: Strinjanje vodje s trditvami iz vprašalnika za dobro počutje na delovnem mestu

Trditve	Stopnja strinjanja
1. V večini pogledov je moje delo blizu idealnemu.	3
2. Moje delovne razmere so izvrstne.	3
3. Zadovoljen/na sem s svojim delom.	3
4. Do sedaj sem dobil/a in dosegel/la vse, kar sem si pri delu želel/a.	2
5. Če bi še enkrat izbral/a svoje delo, ne bi hotel/a spremeniti skoraj nič.	2
6. Delo me izpolnjuje.	4
7. Na splošno zaupam vodilnim v našem podjetju.	3
8. Dnevne aktivnosti na delovnem mestu imajo smisel in pomen.	4
9. Moje delo nima vpliva na moj prosti čas.	2
10. Moje delo mi daje občutek zadovoljstva.	4
11. Čutim, da v delovnem času lahko izpolnim delovne obveznosti.	3
12. Moje delo krepi in povečuje moj občutek vrednosti.	4

Slika 12: Strinjanje vodje s trditvami iz vprašalnika za dobro počutje na delovnem mestu

Vodja se je enako strinjal in ne strinjal s trditvami »V večini pogledov je moje delo blizu idealnemu.«, »Moje delovne razmere so izvrstne.«, »Zadovoljen sem s svojim delom.«, »Na splošno zaupam vodilnim v našem podjetju.« in »Čutim, da v delovnem času lahko izpolnim vse delovne obveznosti.« Vodja se ni strinjal s trditvami »Do sedaj sem dobil in dosegel vse, kar sem pri delu želel.«, »Če bi še enkrat izbral svoje delo, ne bi hotel spremeniti skoraj nič.« in »Moje delo nima vpliva na moj prosti čas.« Strinjal se je s trditvami »Delo me izpolnjuje.«, »Dnevne aktivnosti na delovnem mestu imajo smisel in pomen.«, »Moje delo mi daje občutek zadovoljstva.« in »Moje delo krepi in povečuje moj občutek vrednosti.«

3.3.3 Interpretacija odgovorov zaposlenih

Rezultate raziskave sem neposredno interpretiral skladno z razlagami avtorjev posameznih vprašalnikov, ki sem jih uporabil za svojo anketo. Pri ugotavljanju korelacije med avtentičnim vodenjem in dobrim počutjem pa sem uporabil raziskavo o razvoju avtentičnih vodij (Calinog, 2012). Da bi bila interpretacija rezultatov čim enostavnejša in preglednejša, sem v raziskavi pridobljene podatke po potrebi še dodatno strukturiral in podrobneje grafično prikazal.

Vprašalnik, ki sem ga pripravil za zaposlene, sestoji iz več različnih trditev, ki se nanašajo na avtentično vodenje (Marič et al., 2013, 55—63) in na dobro počutje (Diener et al., 1985,

str. 71—75, Black Dog Institute, 2013). V naslednjih podpoglavjih sem najprej ločeno obravnaval vsak posamezni del anketnega vprašalnika, na koncu pa skušal prikazati še možnost korelacije med dobrim počutjem na delovnem mestu in avtentičnim vodenjem z vidika zaposlenih.

3.3.3.1 Interpretacija rezultatov ocene avtentičnega vodenja z vidika zaposlenih

Rezultati vprašalnika o avtentičnem vodenju so pokazali močno dojetanje avtentičnega vodenja med zaposlenimi. V povprečju ni trditve, s katero se zaposleni ne bi strinjali; z vsemi trditvami se zaposleni strinjajo z oceno vsaj 3,2. Na splošno lahko opazimo večje strinjanje pri osebnosti trdnosti vodje, najmanjše pa pri psihološki podpori sodelavcev vodji. V povprečju se zaposleni strinjajo s trditvami, saj pri izračunu povprečne stopnje strinjanja s trditvami dobimo vrednost 4,04. Graf na Sliki 13 spodaj predstavlja razvrstitev povprečnih vrednosti strinjanja glede na posamezno trditve.

Slika 13: Ocena avtentičnega vodenja z vidika zaposlenih glede na posamezne trditve

3.3.3.2 Interpretacija rezultatov ocene dobrega počutja z vidika zaposlenih

Odgovore, ki sem jih pridobil z vprašalnikom dobrega počutja za zaposlene, sem želel interpretirati skladno z navodili posameznega od izvornih vprašalnikov. Najprej sem analiziral prilagojena vprašanja na temo zadovoljstva z delom (Diener et al., 1985, str. 71—75). Slika 14 na naslednji strani nakazuje, da je splošno zadovoljstvo z delom med

zaposlenimi v izbranem podjetju nad stopnjo strinjanja 3 (enako se strinjam in ne strinjam). Za neposredno interpretacijo po avtorjih vprašalnika SWLS (Diener et al., 1985, str. 71—75) pa moramo povprečja strinjanja s posameznimi trditvami sešteti. Vsota povprečnih vrednosti odgovorov znaša 16,9, kar po lestvici SWLS (Diener et al., 1985, str. 71—75) pomeni, da so zaposleni rahlo zadovoljni s svojim delom. Iz grafa lahko vidimo tudi, da bistveno ne odstopa noben od dejavnikov dobrega počutja med zaposlenimi. Gre torej za neko splošno zadovoljstvo z delom, pri katerem pa zaposleni še vedno vidijo priložnosti za izboljšave.

Slika 14: Povprečni rezultati prilagojenega vprašalnika SWLS med zaposlenimi

Sledi drug del vprašalnika dobrega počutja; 15 trditev, ki sem jih pridobil iz vprašalnika o dobrem počutju na delovnem mestu (Black Dog Institute, 2013). Za lažjo analizo sem trditve najprej razporedil v sklope po štiri vprašanja, nato izračunal povprečne vrednosti po posameznih sklopih in na koncu izračunal povprečno oceno vseh sklopov skupaj in tako dobil splošno ugotovitev glede dobrega počutja med zaposlenimi.

Tabela 18 in graf na Sliki 15, ki sledita na naslednji strani, prikazujeta visok rezultat za sklop zadovoljstva z delom. Vsota ocen trditev znaša 22,9, kar je več od 20, ki je meja za visok rezultat. Glede na ta sklop vprašalnika lahko trdim, da zaposlene delo izpolnjuje, pozitivno vpliva na njihovo samozavest in samospoštovanje, v njihova življenja prinaša smisel in spodbuja razvoj njihovih znanj in veščin.

Tabela 18: Zadovoljstvo z delom – sklop vprašalnika o dobrem počutju na delovnem mestu

1. sklop: Zadovoljstvo z delom	Stopnja strinjanja
Delo me izpolnjuje.	3,90
Dnevne aktivnosti na delovnem mestu imajo smisel in pomen.	3,95
Moje delo mi daje občutek zadovoljstva.	3,60
Moje delo krepi in povečuje moj občutek vrednosti.	3,75
Delovne obveznosti lahko prilagodim svojim potrebam.	3,65
Moje delo mi ponuja izzive, s katerimi razvijam svoje sposobnosti in vrline.	4,05
Vsota	22,90
Povprečje	3,82

Slika 15: Zadovoljstvo z delom – sklop vprašalnika o dobrem počutju na delovnem mestu

Drugi sklop se nanaša na spoštljivost organizacije do zaposlenih. Skozi trditve, razvrščene v Tabeli 19 in predstavljene na Sliki 16 na naslednji strani, lahko opazimo, da skupen rezultat presega spodnjo mejo razreda, predvidenega za visok rezultat. Zaključim torej lahko, da je vzajemna spoštljivost med vodstvom in zaposlenimi v podjetju v povprečju na visokem nivoju.

Tabela 19: Spoštljivost do zaposlenih s strani organizacije – sklop vprašalnika o dobrem počutju na delovnem mestu

2. sklop: Spoštljivost do zaposlenih s strani organizacije	Stopnja strinjanja
Na splošno zaupam vodilnim v našem podjetju.	4,20
Verjamem v ustreznost delovanja svojega vodje.	4,25
Moj vodja spoštuje zaposlene.	4,20
Zelo sem zadovoljen s sistemom ocenjevanja na delu.	4,05
Vsota	16,70
Povprečje	4,18

Slika 16: Spoštljivost do zaposlenih s strani organizacije – sklop vprašalnika o dobrem počutju na delovnem mestu

Po mnenju zaposlenih je v izbranem podjetju skrb zanje na visokem nivoju. Glede na prilagojen točkovnik vsota 11,85 že pomeni visok rezultat. Vodja je torej do zaposlenih skrben, se iskreno pozanima o počutju zaposlenih in zna pokazati tudi razumevanje. V povprečju so se zaposleni s trditvami na temo skrbi zanje skoraj strinjali – povprečen rezultat je bil 3,95. Opisane rezultate prikazujeta Slika 17 in Tabela 20, ki sledita na naslednji strani.

Tabela 20: Skrb za zaposlene – sklop vprašalnika o dobrem počutju na delovnem mestu

3. sklop: Skrb za zaposlene	Stopnja strinjanja
Moj vodja mi je v težkih situacijah pripravljen prisluhniti.	4,10
Moj vodja je skrben.	4,00
Moj vodja je empatičen in razumevajoč do mojih dvomov v zvezi z delom.	3,75
Vsota	11,85
Povprečje	3,95

Slika 17: Skrb za zaposlene – sklop vprašalnika o dobrem počutju na delovnem mestu

Zadnji sklop se je nanašal na poseganje dela v zasebno življenje. Iz tega sklopa sem izbral dve vprašanji, ki povzameta tako vpliv dela na prosti čas kot občutek sposobnosti opraviti delovne naloge v okviru delovnika. Zaposleni so se s tema trditvama v povprečju strinjali manj kot z ostalimi – povprečen rezultat ni dosegel niti stopnje 3 (enako se strinjam in ne strinjam).

Tudi modificiran točkovnik nakazuje srednji rezultat in torej dejstvo, da delo zaposlenih v izbranem podjetju posega v posameznikovo življenje v tej meri, da se zaposleni izven delovnega časa ne more ustrezno odpočiti in sprostiti. Delo se v povprečju srednje zajeda v prosti čas zaposlenih in ima negativen vpliv na njegovo počutje. Tabela 21 in Slika 18 prikazujeta rezultate odgovorov zaposlenih na temo poseganja dela v njihovo zasebno življenje.

Tabela 21: Poseganje dela v zasebno življenje – sklop vprašalnika o dobrem počutju na delovnem mestu

4. sklop: Poseganje dela v zasebno življenje	Stopnja strinjanja
Moje delo nima vpliva na moj prosti čas.	2,35
Čutim, da v delovnem času lahko izpolnim delovne obveznosti.	3,15
Vsota	5,05
Povprečje	2,75

Slika 18: Poseganje dela v zasebno življenje – sklop vprašalnika o dobrem počutju na delovnem mestu

Na Sliki 19 na naslednji strani sem želel grafično prikazati še primerjavo med povprečnimi ocenami trditvev po vprašalniku SWLS (Diener et al., 1985, str. 71—75) – zelen stolpec na levi – ter posameznih sklopih vprašalnika o dobrem počutju (Black Dog Institute, 2013) – modri stolpci v sredini – in skupaj – zelenomoder stolpec na desni. Najvišje strinjanje v povprečju dosega trditve, ki se nanašajo na spoštljivost do zaposlenih s strani organizacije in presegajo povprečno oceno 4. Prav tako je visoko oceno prinesel prilagojen vprašalnik o zadovoljstvu z delom, pri katerem povprečna ocena znaša 4,04. Sledita skrb za zaposlene (3,95) in zadovoljstvo z delom kot sklop vprašalnika o dobrem počutju na delovnem mestu (3,81).

Slika 19: Skupen prikaz različnih vidikov dobrega počutja na delovnem mestu

Pri vseh sklopih opazimo, da je v izbranem podjetju dobro počutje med zaposlenimi na visokem nivoju, razen v primeru poseganja dela v zasebno življenje, kjer se pojavi problematika prekomerne obremenjenosti zaposlenih. Povprečna ocena trditev glede (ne)poseganja dela v zasebno življenje (2,75) je skoraj za enoto nižja od povprečnega rezultata dela uporabljenega anketnega vprašalnika o dobrem počutju na delovnem mestu, ki znaša 3,74.

3.3.4 Korelacija med stopnjo dobrega počutja in dojemanja avtentičnega vodenja med zaposlenimi

Rezultate raziskave med zaposlenimi sem uporabil tudi za iskanje korelacije dobrega počutja in avtentičnega vodenja v izbranem podjetju. Po zgledu Caliong (2012) sem zbral vse odgovore zaposlenih na temo dobrega počutja na delovnem mestu in dojemanja avtentičnega vodenja. Na podoben način, kot je avtorica pristopila k ugotavljanju povezave med zadovoljstvom z delom in dojemanjem vodje kot avtentičnega, sem iz pridobljenih odgovorov na anketni vprašalnik tudi sam želel ugotoviti korelacijo med stopnjo dobrega počutja in dojemanjem avtentičnega vodenja.

Podatki posameznega anketiranca so zaradi varstva osebnih podatkov enostavno kriptirani: vsakega od rešenih vprašalnikov, ki sem jih prejel, sem oštevilčil s števili od 1 do 20 in pri vsakem vprašalniku primerjal strinjanje s trditvami v zvezi z avtentičnim vodenjem ter

trditvami, povezanimi z dobrim počutjem. Korelacijo med dojemanjem avtentičnega vodenja in dobrega počutja med zaposlenimi in graf sem oblikoval po zgledu Caliong (2012). Podatke sem preoblikoval tako, da sem pri vsakem posameznem anketirancu izračunal povprečno stopnjo strinjanja s trditvami glede avtentičnega vodenja in s trditvami glede dobrega počutja, nato pa sem vrednosti vnesel v Tabelo 22. Pri vsakem od anketirancev sem obe vrednosti vzel kot spremenljivki, pare spremenljivk pa sem kot točke vnesel v graf na Sliki 20.

Tabela 22: Povprečje strinjanja s trditvami glede avtentičnega vodenja ter dobrega počutja za vsakega posameznega zaposlenega

Zaposleni	Avtentično vodenje (povprečje strinjanja)	Dobro počutje (povprečje strinjanja)
Zaposleni 1	4,63	4,20
Zaposleni 2	4,13	3,95
Zaposleni 3	4,63	4,65
Zaposleni 4	4,88	4,65
Zaposleni 5	3,63	3,35
Zaposleni 6	4,25	3,90
Zaposleni 7	3,63	2,95
Zaposleni 8	2,50	2,45
Zaposleni 9	4,13	3,85
Zaposleni 10	4,25	3,60
Zaposleni 11	4,63	3,60
Zaposleni 12	4,75	4,90
Zaposleni 13	3,88	3,95
Zaposleni 14	3,63	3,50
Zaposleni 15	3,16	3,00
Zaposleni 16	4,75	4,15
Zaposleni 17	3,88	3,30
Zaposleni 18	4,50	4,30
Zaposleni 19	3,75	2,70
Zaposleni 20	3,63	3,45

Modre točke v grafu na Sliki 20 na naslednji strani so zgoščene okrog rdeče trendne premice, kar nakazuje linearno korelacijo med obema konstruktoma. Več kot polovica zaposlenih (11 oz. 55 %) vodenje v izbranem podjetju dojema kot avtentično, saj je povprečna ocena trditev, ki so se nanašale na dobro počutje, 4 ali več. Šest zaposlenih (30 %) v povprečju ocenjuje svoje dobro počutje na delovnem mestu z več kot 4, pet pa z manj, vendar ne manj kot s 3,6. Osem zaposlenih (40 %) je avtentično vodenje ocenilo s povprečno oceno med 3 in 4, od tega jih je šest (30 %) ocenilo, da je njihovo dobro počutje prav tako med 3 in 4, dva (10 %) pa sta svoje dobro počutje ocenila z manj kot 3, vendar ne z manj kot 2,7. Le eden (5 %) izmed vseh vprašanih vodenja ne dojema kot avtentičnega – svoje dobro počutje ocenjuje z

2,45 – in se niti na delovnem mestu ne počuti dobro. Iz teh rezultatov v izbranem podjetju lahko opazimo korelacijo med dobrim počutjem na delovnem mestu in avtentičnim vodenjem.

Slika 20: Korelacija med dojetjem avtentičnega vodenja in dobrim počutjem na delovnem mestu

3.3.5 Samoocenitev avtentičnega vodenja in dobro počutje vodje

Prvi del vprašalnika za vodjo je bil samoocentveni vprašalnik avtentičnega vodenja, ki je vseboval trditve, nanašajoče se na štiri različne lastnosti avtentičnega vodje (Walumbwa et al., 2008, str. 89—126). Tudi pri tem vprašalniku lahko torej odgovore razporedim po sklopih in seštejem rezultate, ki sem jih prikazal tudi v Tabeli 23 in grafu na Sliki 21 na naslednji strani.

V povprečju je vodja najnižje ocenil svoje samozavedanje in transparentnost v odnosih, najvišje pa uravnoteženo procesiranje informacij in notranjo moralno perspektivo. Na splošno so bile ocene posameznih trditve s strani vodje povprečne oziroma nižje. Močnega zavedanja avtentičnega vodenja pri vodji ni opaziti, lahko pa rečemo, da se predvsem pri visoki oceni (5) prve (»Zmorem naštetih 3 svoje največje pomanjkljivosti.«) in nizki oceni (2) druge (»Zmorem naštetih 3 svoje največje prednosti.«) trditve opazi močna samokritičnost, za katero lahko sklepam, da se je v pretirani meri pokazala tudi pri ocenjevanju ostalih

trditve. Skupna ocena avtentičnega vodenja je 45, kar ga po lestvici Walumbwe et al. (2008, str. 89—126) uvršča v nizek razred, oziroma mu pripisuje šibko avtentično vodenje.

Tabela 23: Ocene lastnosti in skupna samoocena avtentičnega vodje

Lastnost avtentičnega vodje	Izračun	Skupaj	Povprečno
Samozavedanje	5 + 2 + 2 + 3	10	2,50
Notranja moralna perspektiva	3 + 3 + 3 + 3	12	3,00
Uravnoteženo procesiranje informacij	3 + 3 + 3 + 3	12	3,00
Transparentnost v odnosih	3 + 3 + 2 + 3	11	2,75
Skupaj	10 + 12 + 12 + 11	45	2,81

Slika 21: Povprečne ocene lastnosti in skupna samoocena avtentičnega vodje

Oglejmo si še, kaj prikazujejo rezultati skrajšanega vprašalnika o dobrem počutju avtentičnega vodje. Zanimivo je, da je vodja v prilagojenem vprašalniku SWLS (Diener et al., 1985, str. 71—75) odgovoril, da ga delo sicer izpolnjuje, a se po drugi strani ne strinja s trditvijo iz vprašalnika o dobrem počutju na delovnem mestu, da pri svojem delu ne bi spreminjal skoraj ničesar. Za lažjo interpretacijo sem vprašalnik ponovno razdelil na trditve, ki sem jih povzel po SWLS in tiste iz vprašalnika o dobrem počutju na delovnem mestu. Skupna ocena dobrega počutja po SWLS znaša 13, kar pomeni, da je z delom, ki ga opravlja, rahlo nezadovoljen. Skupna povprečna ocena drugega dela vprašalnika pa nakazuje, da se

vodja na delovnem mestu sicer dobro počuti, a je priložnosti za izboljšave še veliko. V povprečju (3,01) vse ocene prinašajo odgovor, da se vodja na svojem delovnem mestu ne počuti niti dobro niti slabo. Rezultate prikazujeta tudi Tabela 24 in graf na Sliki 22 spodaj.

Tabela 24: Skupne in povprečne ocene dela ankete o dobrem počutju za vodjo

Sklop	Skupaj	Povprečno
Prilagojen vprašalnik zadovoljstva z delom	13	2,60
Vprašalnik dobrega počutja na delovnem mestu	24	3,42
Celoten del ankete na temo dobrega počutja na delovnem mestu	37	3,01

Slika 22: Povprečne ocene dela ankete o dobrem počutju za vodjo

3.3.6 Kvalitativna metoda – opazovanje

V času svoje prisotnosti v podjetju – v času raziskave sem tam vsaj petkrat tedensko preživel od 8 do 12 ur dnevno – sem skušal čim bolj objektivno opazovati kazalnike obeh obravnavanih konstruktov, tako avtentičnega vodenja kot tudi dobrega počutja na delovnem mestu. S tem namenom sem si postavil različna vprašanja, na katera sem skušal odgovoriti skozi svoje zapiske, ki sem jih ustvarjal med samim opazovanjem. Vprašanja in odgovore nanje, ki sem jih pridobil skozi opazovanje, sem razvrstil v Tabeli 25, ki sledi na naslednjih straneh. Obenem sem odgovore na vprašanja skušal primerjati s kvantitativnimi podatki, pridobljenimi skozi analizo ankete.

Tabela 25: Vprašanja za namen opazovanja kazalnikov avtentičnega vodenja, dobrega počutja na delovnem mestu ter njune medsebojne povezanosti v izbranem podjetju z ugotovitvami

Vprašanja	Ugotovitve
Kakšen je delovni čas v podjetju? Ali delo posega v zasebni čas zaposlenih?	Delovnik je odvisen od sezonske narave dela. V izbranem podjetju sem raziskavo opravljal v času povečanega prometa (pomladi, poleti in jeseni je menjava ali vgradnja oken pogostejša zaradi primernih temperatur), zato je delovnik posameznega zaposlenega lahko izjemoma tudi presegal 12 ur. Po dnevih lahko rečem, da so določeni zaposleni bili od začetka maja do konca julija v 50 % na delu po 8 ur na delovni dan in v 50 % po vsaj 10 ur. To nakazuje na močno ogroženost prostega časa. Enako je pokazal tudi del vprašalnika o dobrem počutju, ki se nanaša na zajedanje dela v prosti čas, na katerega so zaposleni in vodja odgovorili z najnižjo oceno.
Kako se razdeljuje delo v podjetju?	Zaposleni v podjetju si delo razdeljujejo enakomerno. Delajo v dobro funkcionalni delovni verigi, kjer je vsakdo zadolžen za en specifični del. V primeru preobremenjenosti zaposlenih, ki so zadolženi za določeno funkcijo in pomanjkanja dela zaposlenih, zadolženih za drugo, si zaposleni priskočijo na pomoč in sami enakomerno porazdelijo delovno obremenitev med seboj.
Se v podjetju spodbuja timsko delo in v kakšni obliki?	Spodbujanje timskega dela v izbranem podjetju sem opazil v konkretni obliki delavnic gradnje tima (ang. <i>team-building</i>). Prav tako imamo skupen prostor, v katerem se lahko dobimo in kompleksnejše primere rešimo v skupini in skupaj poiščemo nove rešitve. Kot novo zaposleni pa sem na lastni koži izkusil tudi, da zaposleni sami pomagajo pri uvedbi novega sodelavca na delovno mesto.
Se v podjetju spodbuja tekmovalnost in v kakšni obliki?	Lahko bi rekel, da se v podjetju spodbuja tekmovalnost, saj so določeni zaposleni (predvsem komercialisti) nagrajeni glede na prihodek, ki ga prinesejo v podjetje. Veliko zaposlenih se namreč ukvarja s prodajo in finančna stimulacija je običajen pristop povečevanja motivacije zaposlenih na tem področju. V času svoje prisotnosti v podjetju nisem opazil konfliktov, izhajajočih iz tekmovalnosti, tudi sicer si zaposleni med seboj pomagajo (kot sem omenil pri prejšnjih dveh vprašanjih) in zato menim, da gre za zdravo tekmovalnost oziroma pošteno nagrajevanje.
Ali imajo zaposleni na voljo kakšne aktivnosti za izboljšanje počutja ter poslovno in osebno rast?	V podjetju so za zaposlene organizirane redne delavnice gradnje tima in prodajne delavnice ter delavnice na temo prodajnega asortimenta ter z njim povezanih trendov na tržišču. Večinoma delavnice organizirajo zunanja podjetja in jih direktor naroči po potrebi, redne so le delavnice gradnje tima, ki potekajo enkrat mesečno. Individualni pristopi k izboljšanju počutja in osebne rasti niso tako pogosti. Na stenah pisarn sicer najdemo slike vaj za razgibavanje, motivacijske reke, skupinske slike itd. V podjetju se opravljajo tudi redni letni razgovori s profesionalnimi delovnimi psihologi, pogostejših <i>coaching</i> -ov ali drugih individualnih obravnav pa nisem opazil. Iz kvantitativnih odgovorov sem dobil povratno informacijo, da zaposleni lahko poslovno rastejo na delovnem mestu, za kar, sklepam, gredo zasluge prav omenjenim delavnicam.

se nadaljuje

Tabela 25 (nad): Vprašanja za namen opazovanja kazalnikov avtentičnega vodenja, dobrega počutja na delovnem mestu ter njune medsebojne povezanosti v izbranem podjetju z ugotovitvami

Vprašanja	Ugotovitve
Ali se zaposleni v podjetju razumejo med sabo?	Delovna klima v podjetju je izredno pozitivna. To se je še posebej pokazalo v obdobju daljšega delovnika, ko so zaposleni veliko časa preživel na delu, se spodbujali, opogumljali med seboj, se šalili in na ta način zmanjševali napetost zaradi delovne obremenitve. Odnosi so iskreni in pristni, lahko bi tudi rekel, da so zaposleni med seboj povezani tudi na osebnem nivoju, saj je opaziti, da se pogovarjajo tudi o zasebnih zadevah (družini, specifičnih željah, hobijih, pa tudi o zdravstvenih težavah itd.).
Je vodja (direktor podjetja) iskren in transparenten do zaposlenih?	Vodja zaposlenim vedno realno pove, kaj se dogaja na trgu, jim svetuje, kako lahko povečajo prodajo, transparentno prikaže, koliko dela so opravili ter kako dobro. Prav tako je transparenten glede ciljev, ki jih želi doseči s pomočjo zaposlenih, nima težav s priznavanjem napak in videti je, da iskreno sledi skupnim ciljem podjetja. Enako so zaposleni pokazali tudi v kvantitativnem delu raziskave.
Ima vodja pozitiven pristop k poslovanju in spodbuja pozitivno naravnost zaposlenih?	Vodja se mi je zdel zelo pozitiven. Večino časa je nasmejan in videti zadovoljen, rad se pošali in družijo z zaposlenimi. Tudi v času podaljšanih delovnikov je ostajal v podjetju skupaj z nami in nas bodril ter nam pomagal pri naših delovnih obveznostih. Tudi ta informacija se ujema s kvantitativnimi odgovori.
V kolikšni meri se vodja drži priporočil in navodil, ki jih daje zaposlenim?	Delovne smernice in protokoli v izbranem podjetju veljajo za vse. Vsako delovno mesto je točno definirano skladno s splošno politiko podjetja, ki ji sledijo vsi zaposleni, kot tudi vodja. Vodja se močno drži pravil in napotkov, ki jih posreduje zaposlenim, in s tem povečuje zaupanje zaposlenih, zato menim, da je dober primer avtentičnega vodje. Je pa to vprašanje zanimivo obravnavati skozi odgovore vodje na samoocenitveni vprašalnik o dobrem počutju, saj je pokazal šibko avtentično vodenje, kar je v nasprotju z odgovori zaposlenih.
Ali vodja deluje v skladu s samim seboj in je zato njegovo počutje na delovnem mestu dobro?	Nisem opazil, da bi se vodja na delovnem mestu počutil slabo ali ne bi deloval v skladu s samim seboj. Nasprotno, dojel sem ga kot iskrenega in optimističnega človeka. Tudi pri tem vprašanju sem v kvantitativnem delu naletel na konflikt – kljub temu da zaposleni vodjo dojemajo kot avtentičnega, pa njegovi lastni odgovori na vprašalnik o dobrem počutju niso pokazali istega izida.
Ali zaposleni prepoznavajo avtentičnost vodje in se zato na delovnem mestu dobro počutijo?	Na to vprašanje bi težko odgovoril, a mi je v tem času uspelo najti nekaj primerov. Skozi vsakodnevni pogovor z zaposlenimi je opaziti pozitiven pristop k delu vseh zaposlenih in tudi slišati njihova mnenja o vodji. Ob stalni prisotnosti sem slišal, da jim je dostikrat pomagal, da jih je razumel ob osebnih stiskah in jim poskušal olajšati delovne obveznosti. Poleg tega je opaziti, da mu zaposleni verjamejo in sledijo njegovim delovnim usmeritvam. To korelacijo je potrdil tudi vprašalnik za zaposlene.

3.4 Zaključne ugotovitve na osnovi analize raziskovalnih vprašanj

Raziskave sem se lotil z multimetodološkim pristopom, pri katerem sem združil kvantitativno metodo (anketo) in kvalitativno metodo (opazovanje). Izbrano podjetje mi je omogočilo stalno prisotnost, zato sem lahko dosledno spremljal dogajanje med zaposlenimi in v odnosu med vodjo in zaposlenimi in s tem preučil raziskovalna vprašanja, ki sem si jih zastavil v tem magistrskem delu. Ugotovil sem, da je avtentično vodenje v podjetju prisotno – tako ga vsaj dojemajo zaposleni – vendar pa me je zmotilo dejstvo, da se vodja sam ne prepozna kot avtentičnega in sem mnenja, da bi za natančnejše ugotovitve moral izvesti še dodaten intervju ali k problemu pristopiti še s kakšno metodo.

Skozi teoretični in praktični del magistrske naloge sem uspel podrobno preučiti konstrukta avtentičnega vodenja in dobrega počutja na delovnem mestu, pri tem pa sem našel tudi zanimive indice korelacije v različnih raziskavah s celega sveta in jih poskušal prepoznati tudi v podjetju z namenom najti odgovore na raziskovalna vprašanja.

1. raziskovalno vprašanje: Ali je v izbranem podjetju prisotno avtentično vodenje?

Že pred izvedbo raziskave sem opazil kazalnike avtentičnega vodenja v podjetju, kot so pozitivna naravnost, stalna skrb za rast in razvoj zaposlenih, transparentnost v odnosih itd. Raziskava je pokazala, da tudi zaposleni dojemajo vodenje kot avtentično, saj so njihovi odgovori v povprečju pokazali strinjanje s trditvami na temo avtentičnega vodenja. Svoja prvotna opažanja sem potrdil tudi skozi dosledno trimesečno opazovanje, pri katerem sem sledil kazalnikom avtentičnega vodenja v izbranem podjetju skladno s preučeno obstoječo literaturo s tega področja. Zanimivo pri tem raziskovalnem vprašanju je to, da so zaposleni najvišje ocene dali prav pri optimizmu in močni samopodobi vodje ter visokem samospoštovanju vodje, vodja pa je svoje vodenje ocenil kot šibko avtentično. Že v interpretaciji sem omenil, da je ena od možnosti za takšen razkorak previsoka samokritičnost vodje, a vseeno se pojavi dvom, ali se vodja pred zaposlenimi dejansko predstavlja takšen, kakršen je v resnici, oziroma ali pokaže svoj pravi jaz. K temu pripomore še posebej nizka ocena (2) trditve »Redko se lažno predstavljam pred drugimi«, iz česar lahko sklepamo, da to počne pogosto. Lahko bi torej rekli, da tu pride tudi do paradoksa – kako je vodja lahko avtentičen, če se pred zaposlenimi pretvarja, da se v svoji koži počuti bolje kot v resnici in ne deluje v skladu s svojimi prepričanji? Na to raziskovalno vprašanje bi torej odgovoril, da je vodenje, ki ima vpliv na zaposlene kot avtentično, prisotno, a se vodja svoje avtentičnosti ne zaveda.

2. raziskovalno vprašanje: Ali zaposleni in vodilni dojemajo obliko vodenja kot avtentično vodenje?

Pri zaposlenih v podjetju je v povprečju opaziti visoko oceno vodenja kot avtentičnega – nad 4, kar pomeni »strinjam se«. Zaposleni odnos vodje do njih samih in do dela ocenjujejo kot pozitiven, opažajo optimistično naravnost vodje in menijo, da v podjetje vnaša upanje za uspešen razvoj rešitev. Pripisali so mu tudi visoko osebnostno trdnost, manj pa so se strinjali s tem, da se z njim identificirajo in mu nudijo veliko psihološko podporo. Skozi opazovanje sem dojemanje vodenja kot avtentičnega med zaposlenimi v največji meri zasledil v smislu, da zaposleni vodji zaupajo in mu verjamejo. Prav tako ne dvomijo v smiselnost njegovih odločitev – v kolikor pa se dvom porodi, ga nimajo zadržkov glasno predstaviti in argumentirati. Po drugi strani pa rezultati samooceničnega vprašalnika za vodjo kažejo šibko avtentično vodenje oziroma svoje vodenje dojema kot šibko avtentično. Najslabše je ocenil trditve, da zmore naštetih 3 svoje prednosti (medtem ko je najbolje ocenil, da zna naštetih 3 svoje slabosti), kar nakazuje na nizko samopodobo oziroma samozavest. Prav tako se ne strinja s trditvijo, da se redko lažno predstavlja pred drugimi ter trditvijo, da išče povratne informacije o sebi kot osebi pri drugih ljudeh. To dvoje nakazuje na neke vrste osebnostno zaprtost vodje do okolice v smislu obrambnega mehanizma za preprečevanje psihološke ranljivosti. Odgovor na raziskovalno vprašanje je torej: zaposleni v podjetju vodenje dojemajo kot avtentično, vodja pa ga ne dojema kot takega.

3. raziskovalno vprašanje: Ali se zaradi avtentičnega vodenja vodilni v podjetju počuti dobro?

Vodilni v podjetju se ne počuti niti slabo niti dobro. Povprečna ocena vprašalnika o dobrem počutju znaša vrednost 3, ki predstavlja odgovor »enako se strinjam in ne strinjam«, kar pomeni, da njegovo počutje ni niti izredno dobro, niti izredno slabo. Ker je tudi samoocena avtentičnega vodenja zelo nizka, bi lahko sklepal na korelacijo med obema konstruktoma pri avtentičnem vodji, a bi za to moral raziskati še druge morebitne razloge za njegovo slabo počutje oziroma poskusiti dvigniti zavest o avtentičnem vodenju, nato pa zopet meriti počutje in ugotavljati napredek kot posledico. Na to raziskovalno vprašanje torej odgovarjam z ne – vodja se v podjetju ne počuti dobro in ne moremo neposredno ugotoviti korelacije z avtentičnim vodenjem, ki je po mnenju vodje šibko.

4. raziskovalno vprašanje: Ali se zaradi avtentičnega vodenja tudi drugi zaposleni, ki vodji sledijo, na svojih delovnih mestih počutijo dobro?

Korelacijo med dobrim počutjem med zaposlenimi in avtentičnim vodenjem smo prikazali s pari ocen pri posameznem anketirancu, ki kažejo močno korelacijo, saj se točke gosto pojavljajo v neposredni okolici trendne premice pozitivne korelacije (z rastjo dojemanja vodenja kot avtentičnega se povečuje tudi dobro počutje). Opazimo, da se pri zaposlenih, ki so lastno počutje na delovnem mestu ocenili kot slabo, odraža tudi nizek rezultat pri avtentičnem vodenju. Nasprotno pa pri visoki oceni dobrega počutja najdemo tudi visoke

ocene avtentičnega vodenja. Odgovor na raziskovalno vprašanje je torej: zaposleni se kot tisti, ki v podjetju avtentičnemu vodji sledijo, počutijo dobro.

3.5 Priporočila vodstvu proučevanega podjetja

Namen multimetodološke raziskave je bil primerjava teoretičnega dela z empiričnim in na podlagi tega oblikovati priporočila za vodstvo proučevanega podjetja. Na podlagi ugotovitev iz prvega in drugega dela bi torej želel izpostaviti nekaj dobronamernih usmeritev predvsem za izboljšanje dobrega počutja in avtentičnosti vodje, in poskušal predstaviti, kako lahko oba konstrukta kljub visoki oceni izboljšamo tudi pri zaposlenih.

Najprej se želim osredotočiti na vodjo. Da bi utrdil občutek avtentičnosti pri vodenju, bi bilo potrebno najprej od kod odgovori, ki jih je vodja podal, izvirajo – ali je problem nizka samopodoba ali kakšen drug razlog za neavtentičnost ali pa je vodja preprosto preskromen, da bi lahko iskreno odgovarjal na vprašanja. Sodobne raziskave kažejo, da je razvoj avtentičnega vodenja prava smer in menim, da je zato smiselno, da vodja, ki v očeh zaposlenih kot tak že deluje, tudi samega sebe dojema kot avtentičnega. Prav tako je avtentičnost, ki med drugim prinaša tudi izpolnitev najvišje uvrščene potrebe po Maslowu – samoizpolnitve – pozitiven prispevek k dobremu počutju. Za slednje pa je mogoče poskrbeti tudi na druge načine: skozi konzultacije s strokovnjaki s področja delovne psihologije, ki jih dandanes v podjetjih pogosto uporabljajo prav za namene skrbi za zaposlene in vodje ter za razvoj njihovih kompetenc. K boljšemu počutju je mogoče prispevati tudi s splošno skrbjo za zdravo življenje, ki na fiziološkem nivoju regulira dejavnike stresa kot enega glavnih dejavnikov slabega počutja zahodne družbe.

Dobro počutje in dožemanje avtentičnega vodenja med zaposlenimi je visoko. Opaziti je bilo le enega posameznika, ki se z nobenim od konstruktov ni strinjal. V manjših podjetjih je predvsem pri kadrih z večjo stresno obremenitvijo in tistih, ki so v stiku z odjemalci oziroma strankami, priporočljivo skrbeti za njihovo dobro počutje kot dolgoročen prispevek k ohranjanju zdravja in delovne učinkovitosti. Podjetja se dostikrat odločijo za individualni pristop, v kolikor gre za kader, ki v podjetje prinaša še posebej pomemben delež dodane vrednosti. Na skupinski ravni bi lahko obstoječim delavnicam pri tako majhnem podjetju dodali še individualne razgovore, različne pristope internega marketinga, nadgradnjo aktivnosti s področja promocije zdravja na delovnem mestu, ki lahko delujejo tudi povezovalno itd.

3.6 Priporočila za nadaljnje raziskovanje

Raziskava, ki sem jo opravil v izbranem podjetju, se mi zdi dobra osnova za nadaljnje raziskovanje. Moj namen je bil poskusiti ugotoviti korelacijo med avtentičnim vodenjem in dobrim počutjem v manjšem podjetju in skozi analizo podatkov in literature ter primerov dobre prakse poiskati možnosti za raziskovanje, ki so še ostale odprte.

Kot na prvo sem pri ugotavljanju korelacije med dobrim počutjem na delovnem mestu in avtentičnim vodenjem na splošno pomislil na raziskavo skozi eksperimentalen pristop, kjer bi uporabil kontrolno in eksperimentalno skupino in primerjal, kaj se dogaja, ko je avtentično vodenje v skupini prisotno in kaj, kadar ni. Pri tem ostalih dejavnikov dobrega počutja ne bi smel spreminjati, kar bi zahtevalo velik vložek.

Prav zato sem se osredotočil na eno manjše izbrano podjetje, ki mi je omogočilo dosleden vpogled v delovanje zaposlenih in vodje in obenem dovolj velik vzorec za izvedbo ankete. Zanimivo bi bilo v istem podjetju uvesti ukrepe za boljše počutje – predvsem pri vodji – in višjo zavest o avtentičnem vodenju in čez določen čas ponovno izvesti raziskavo z anketo, nato pa rezultate primerjati. Lahko bi tudi na primer poskusili znižati prisotnost obeh konstruktov in opazovali, če se tudi tu pojavi korelacija med njima.

Zanimivo bi bilo avtentično vodenje, dobro počutje na delovnem mestu in njuno povezavo raziskovati tudi v večjih podjetjih, kjer bi lahko primerjali avtentične in neavtentične vodje v različnih oddelkih v istem podjetju ali pa primerjali avtentične in neavtentične vodje v različnih podjetjih. To bi lahko rešili tako, da se ugotavljanje avtentičnega vodenja in dobrega počutja sistemsko uvede v slovenska podjetja in se tudi rezultati raziskav pri različnih podjetjih primerjajo na državni ravni. V vsakem primeru bi po mojem mnenju z rednim ugotavljanjem razvoja avtentičnega vodenja v podjetjih lahko našli veliko priložnosti za dvig nivoja dobrega počutja med zaposlenimi in vodji v Sloveniji.

SKLEP

Gospodarski razvoj, ki prinaša porast etično vprašljive interpretacije kapitalizma, ki ga lahko opazimo skozi načine vodenja podjetij, že nekaj časa ne dopušča več prostora za tradicionalne vodje. Gospodarska kriza je v preteklih letih še bolj izostrila problematiko nezaupanja menedžerjem, direktorjem, upravljavcem in nenazadnje vodjem podjetij. Vsakodnevno lahko opazimo družbene kritike in spodbude za vzpostavitev novih sistemov vodenja in istočasno tudi sledenja v smislu, naj sledenje ne temelji na strahu pred vodjo in posledicami sankcij zaradi (ne)sprejemanja trenutnih delovnih in življenjskih pogojev, temveč na zaupanju in veri, da bo vodja na dolgi rok prav tako kot zase poskrbel tudi za podjetje, ki ga vodi in posledično za dobrobit njegovih zaposlenih.

Zaradi zahtev sodobnih tržnih in posledično tudi delovnih razmer je potrebno dosledno skrbeti tudi za svoje psihofizično zdravje in dobro počutje na delovnem mestu. Še posebej pri vodjih ima lahko neavtentičnost močan negativen vpliv na počutje in zdravje, saj je mnogo sodobnih bolezni ali zdravstvenih težav psihosomatskega izvora. Tipičen in močno pojaven je t. i. stres, ki je sicer posledica evolucijskega razvoja in je izvorno pomemben dejavnik preživetja naših prednikov, vendar pa dandanes reakcije, ki se v telesu pojavijo pri večjih negativnih psiholoških vplivih iz okolja, slabo vplivajo na naše psihično in fizično

zdravje. V korporativnem svetu zato čedalje bolj poudarjamo pomembnost dobrega počutja na delovnem mestu, saj povprečen predstavnik zahodne družbe prav tam preživi vsaj tretjino svojega budnega časa. Še bolj pa se kaže potreba po povečevanju dobrega počutja med zaposlenimi v storitvenih dejavnosti, ki lahko svoje počutje prenesejo neposredno na odjemalce. Poklici, v katerih so zaposleni redno v interakciji z odjemalci, po eni strani predstavljajo dodatno stresno obremenitev in s tem večjo možnost neustreznega pristopa k stranki in vzpostavitvi slabega odnosa, po drugi strani pa se prenaša tudi dobro počutje zaposlenih na stranke. Pri tem je pomembno dejstvo, da običajno negativni občutki pri strankah bolj intenzivno zaznamujejo interakcijo kot pozitivni ali nevtralni. Pomembnost dobrega počutja je zato v podjetjih, ki se ukvarjajo večinoma s prodajo, še posebej velika.

Poslovnih razlogov za ustrezno skrb za dobro počutje zaposlenih in spodbujanje avtentičnega vodenja kot enega od dejavnikov, je čedalje več. Kljub ekonomski naravnosti družbe pa ne smemo pozabiti na moralno-etični aspekt skrbi za soljudi. Dandanes bi družbene norme in vrednote, povezane z medsebojno pomočjo, podporo in kakovostno psihofizično sobivanje lahko na zahodu označili že kot tradicionalne, saj je videti, kot da izhajajo iz komunistično urejenih družb. Zavedanje o problematiki zahodnega kapitalizma, temelječega na vrednotah, kot je denar, finančni uspeh, moč itd., ima velik pomen pri nadaljnjem razvoju tako delovanja podjetij kot tudi družbe na splošno.

Osnovni cilj magistrskega dela je bil na primeru izbranega podjetja preveriti korelacijo med avtentičnim vodenjem in dobrim počutjem pri vodji in zaposlenih. Skozi znane raziskovalne vprašalnike na temo obeh konstruktov sem želel podrobno in po posameznih kategorijah razdelati avtentično vodenje in dobro počutje in dognati prisotnost obeh v izbranem podjetju, nazadnje pa ju med seboj še povezati. S tem bi podal primer oziroma zgled za nadaljnje raziskovanje in analiziranje, pa tudi za spodbujanje razvoja avtentičnega vodenja v slovenskih podjetjih. **Prvo poglavje** se je nanašalo prav na konstrukt avtentičnega vodenja, pri katerem sem z analizo literature iz celega sveta strukturirano opisal avtentično vodenje kot odgovor sodobnim izzivom gospodarstva in s pomočjo samega opisa funkcije vodenja poskušal na podlagi člankov opredeliti definicijo avtentičnega vodenja. S pomočjo pridobljenega znanja o elementih avtentičnega vodenja in napredne prakse avtentičnih vodij sem poglavje zaključil tako, da sem avtentično vodenje predstavil še kot posledico potrebe po dobrem počutju na delovnem mestu.

Dobro počutje na delovnem mestu je bilo glavna tema **drugega poglavja**, v katerem sem se najprej osredotočil na opredelitev dobrega počutja na delovnem mestu skozi različne vidike in pojasnil pomen dobrega počutja za uspešnost podjetja, nato pa skladno z že raziskanimi tematikami dobro počutje na delovnem mestu povezal z avtentičnim vodenjem. Pri **tretjem poglavju** sem na primeru izbranega podjetja z multimetodološko raziskavo preveril prisotnost obeh konstruktov v podjetju pri zaposlenih in pri vodji, nato pa skušal tako za prve kot za drugega oba konstrukta tudi povezati.

Dosegel sem **osnovni cilj** magistrskega dela in njegove pomožne cilje. **Temeljno tezo** magistrskega dela, ki pravi, da avtentično vodenje pozitivno vpliva na razvoj posameznih elementov in dobrega počutja, sem uspešno preveril v izbranem podjetju in prikazal korelacijo med obema konstruktoma tako na splošno kot tudi pri posameznih dejavnikih vsakega od konstruktov.

LITERATURA IN VIRI

1. Albers, S., & Bergers, T. (2013). *An analysis of the possible effects of discourse on authentic leadership*. Växjö: Linnæus University.
2. Albrecht, C., Bauer, H. H., & Weyerer, J. (2012). Salespeople's Job Stress: Exploring Stress Contagion From Salespeople to Customers. *Asia-Pacific Advances in Consumer Research*, 10(10), 305—307.
3. Alimo-Metcalfe, B., Alban-Metcalfe, J., Bradley, M., Mariathasan, J., & Samele, C. (2008). The impact of engaging leadership on performance, attitudes to work and wellbeing at work: A longitudinal study. *Journal of Health Organization and Management*, 22(6), 586—598.
4. Alok, K. (2014). Authentic leadership and psychological ownership: investigation of interrelations. *Leadership & Organization Development Journal*, 35(4), 266—285.
5. Avolio, B. J., Luthans, F., & Walumbwa, F.O., (2004). *Authentic leadership: Theory-building for veritable sustained performance*. Lincoln: Gallup Leadership Institute, University of Nebraska.
6. Avolio, B. J., & William, G. L. (2005). Authentic leadership development: Getting to the root of positive forms of leadership. *The Leadership Quarterly*, 16(3), 315—338.
7. Bakker, I., van der Voordt, T. J., de Boon, J., & Vink, P. (2013). Red or blue meeting rooms: does it matter?: The impact of colour on perceived productivity, social cohesion and wellbeing. *Facilities*, 13(1—2), 68—83.
8. Black Dog Institute. (2013). *Workplace Wellbeing Questionnaire*. Najdeno 20. aprila 2016 na spletnem naslovu <http://www.blackdoginstitute.org.au/docs/workplacewellbeingquestionnairepaperversion.pdf>
9. Burns, J. M. (1978). *Leadership*. New York: Harper & Row.
10. Caliong, C. (2012). *The Story of My Life: Developing Authentic Leaders*. Najdeno 20. marca 2016 na spletnem naslovu <http://www.sesp.northwestern.edu/masters-learning-and-organizational-change/knowledge-lens/stories/2013/the-story-of-my-life-developing-authentic-leaders.html>
11. Cavazotte, F. d., Duarte, C. J., & Gobbo, A. C. (2013). Authentic leader, safe work: the influence of leadership on safety performance. *Brazilian Business Review*, 10(2), 95—119.
12. Chang, K., & Lu, L. (2007). Characteristics of organizational culture, stressors and wellbeing: The case of Taiwanese organizations. *Journal of Managerial Psychology*, 22(6), 549—568.
13. Chief Editorial Comitee (2007). Foreword: Revisiting the Concepts of Reliability and Validity. *Journal on Developmental Disabilities*, 13(3), vii—xiv.
14. Desrumaux, P., Lapointe, D., Ntsame Sima, M., Boudrias, J.-S., Savoie, A., & Brunet, L. (2015). The impact of job demands, climate, and optimism on well-being and distress

- at work: What are the mediating effects of basic psychological need satisfaction? *Revue européenne de psychologie appliquée*, 65(4), 179—188.
15. Dickson-Swift, V., Fox, C., Marshall, K., Welch, N., & Willis, J. (2014). What really improves employee health and wellbeing: Findings from regional Australian workplaces. *International Journal of Workplace Health Management*, 7(3), 138—155.
 16. Diener, E., Emmons, R. A., Larsen, R. J., & Griffin, S. (1985). The Satisfaction with Life Scale. *Journal of Personality Assessment*, 49(1), 71—75.
 17. Dodge, R., Daly, A. P., Huyton, J., & Sanders, L. D. (2012). The challenge of defining wellbeing. *International Journal of Wellbeing*, 2(3), 222—235.
 18. Erkutlu, H., & Chafra, J. (2013). Effects of trust and psychological contract violation on authentic leadership and organizational deviance. *Management Research Review*, 36(9), 828—848.
 19. George, B. (2003). *Authentic Leadership: Rediscovering the Secrets to Creating Lasting Value*. San Francisco: Jossey-Bass.
 20. George, B., Sims, P., McLean, A. N., & Mayer, D. (2007). Discovering Your Authentic Leadership. *Harvard Business Review*, 87(2), 129—138.
 21. Hale, C. D., & Astolfi, D. (2014). *Measuring Learning and Performance: A Primer*. Florida: Saint Leo University.
 22. Hannah, S. T., Avolio, B. J. and Walumbwa, Fred O. (2011). Relationships between Authentic Leadership, Moral Courage, and Ethical and Pro-Social Behaviors. *Business Ethics Quarterly*, 21(4), 555—578.
 23. Harter, J. K., Schmidt, F. L., & Keyes, C. L. (2003). Chapter 9: Well-being in the workplace and its relationship to business outcomes: a review of the Gallup studies. V C. L. M. Keyes, & J. Haidt (ur) *Flourishing: The Positive Person and Good Life* (str. 205—224). Washington D.C.: American Psychological Association.
 24. Harvath, A. R. (2013). *Leader character strengths and authentic leadership: seeking opportunities for authentic leadership development through character development*. Indiana: Indiana Wesleyan University.
 25. Hsiung, H.-H. (2012). Authentic Leadership and Employee Voice Behavior: A Multi-Level Psychological Process. *J Bus Ethi*, 107(3), 349—361.
 26. Ilies, R., Morgenson, F. P., & Nahrgang, J. D. (2005). Authentic leadership and eudaemonic well-being: Understanding leader–follower outcomes. *The Leadership Quarterly*, 16(3), 373—394.
 27. Jain, A. K., Giga, S. I., & Cooper, C. L. (2009). Employee wellbeing, control and organizational commitment. *Leadership & Organization Development Journal*, 30(3), 256—273.
 28. Juniper, B., White, N., & Bellamy, P. (2009). Assessing employee wellbeing: is there another way? *International Journal of Workplace Health Management*, 2(3), 220—230.
 29. Kara, D., Uysal, M., Joseph, S., & Lee, G. (2013). The effects of leadership style on employee well-being in hospitality. *International Journal of Hospitality Management*, 34(9), 9—18.

30. Kernis, M. H. (2003). Optimal Self-Esteem and Authenticity: Separating Fantasy from Reality. *Psychological Inquiry*, 14(1), 1—26.
31. Klenke, K. (2007). Authentic Leadership: A Self, Leader, and Spiritual Identity Perspective. *International Journal of Leadership Studies*, 3(1), 68—97.
32. Lagan, T. E. (2007). *Examining authentic leadership: development of a four-dimensional scale and identification of a nomological network*. New York: University at Albany.
33. Lamb, S., & Kwok, K. (2015). A longitudinal investigation of work environment stressors on the performance and wellbeing of office workers. *Applied Ergonomics*, 52(1), 104—111.
34. Leroy, H., Anseel, F., Gardner, W. L., & Sels, L. (2015). Authentic Leadership, Authentic Followership, Basic Need Satisfaction, and Work Role Performance, A Cross-Level Study. *Journal of Management*, 41(6), 1677—1697.
35. Liu, S.-m., Liao, J.-q., & Wei, H. (2015). Authentic Leadership and Whistleblowing: Mediating Roles of Psychological Safety and Personal Identification. *J Bus Ethics*, 131(1), 107—119.
36. Luthans, F., Norman, S., & Hughes, L. (2006). *Inspiring Leaders, poglavje Authentic leadership: a new approach for a new time*. Oxon: Routledge
37. Marič, M., Gerdej, T., Penger, S., Jereb, E., Žnidaršič, J., & Đurica, N. (2013). Human Resources Annual Interview as a Part of Authentic Leadership. *Organizacija*, 46(2), 55—63.
38. McMurray, A., Pirola-Merlo, A., Sarros, J., & Islam, M. (2010). Leadership, climate, psychological capital, commitment, and wellbeing in a non-profit organization. *Leadership & Organization Development Journal*, 31(5), 436—457.
39. Men, R. L. (2013). *Institute for Public Relations: Building a Favorable Internal Reputation: The Effect of Authentic Leadership and Transparent Communication*. Najdeno 20. marca 2016 na spletnem naslovu: <http://www.instituteforpr.org/building-a-favorable-internal-reputation-the-effect-of-authentic-leadership-and-transparent-communication/>
40. Menard, J., & Brunet, L. (2011). Authenticity and well-being in the workplace: a mediation model. *Journal of Managerial Psychology*, 26(4), 331—346.
41. Merriam, S. B. (2009). *Qualitative Research: A Guide to Design and Implementation*. San Francisco: Jossey-Bass.
42. Nelson, K., Boudrias, J.-S., Brunet, L., Morin, D., De Civita, M., Savoie, A., & Alderson, M. (2014). Authentic leadership and psychological well-being at work of nurses: The mediating role of work climate at the individual level of analysis. *Burnout Research*, 1(2), 90—101.
43. Nichols, T. W. (2008). *Authentic transformational leadership and implicit leadership theories*. North Texas: University of North Texas.
44. Nielsen, K., & Daniels, K. (2012). Does shared and differentiated transformational leadership predict followers' working conditions and well-being? *The Leadership Quarterly*, 23(3), 383—397.

45. Norman, S. M. (2006). *The role of trust: implications for psychological capital and authentic leadership*. Lincoln: University of Nebraska.
46. Northouse, P.G. (2010). *Leadership: Theory and practice, 5th ed.* Thousand Oaks, CA: Sage Publications.
47. Onorato, M., & Zhu, J. (2014). An Empirical Study on the Relationships between Authentic Leadership and Organizational Trust by Industry Segment. *S.A.M. Advanced Management Journal*, 79(1), 26—39.
48. Perrin, C., Perrin, P. B., Blauth, C., Apthorp, E., Duffy, R. D., Bonterre, M., & Daniels, S. (2012). Factor analysis of global trends in twenty-first century leadership. *Leadership & Organization Development Journal*, 33(2), 175—199.
49. Piderit, J. J. (1998). LABOR - Labor mobility and social wellbeing under international capitalism. *International Journal of Social Economics*, 25(11—12), 1684—1698.
50. Ravitch, S. M. & Mittenfelner Carl, N. (2016). *Qualitative Research: Bridging the Conceptual, Theoretical, and Methodological*. USA: SAGE Publications, Inc.
51. Seeman, M. (1960), *Social Status and Leadership*. Ohio: Bureau of Educational Research and Service, Ohio State University
52. Shenton, A. K. (2004), Strategies for Ensuring Trustworthiness in Qualitative Research Projects. *Education for Information*, 22(2), 63—75.
53. Sosik, J. J. (2006). Inspiring Leaders. Burke, Ronald J.; Cooper, Cary L. (ur.), *Full range leadership: model, research, extensions and training* (str. 33—66). Oxon: Routledge.
54. Spence Laschinger, H. K., & Fida, R. (2014). New nurses burnout and workplace wellbeing: The influence of authentic leadership and psychological capital. *Burnout Research*, 1(1), 19—28.
55. Steckler, N. A., Rawlins, D. B., Williamson, P. R., & Suchman, A. L. (2015). Preparing to lead change: An Innovative curriculum integrating theory, group skills and authentic presence. *Healthcare*, 18(11), 1—5.
56. Stewart Wherry, H. M. (2012). *Authentic leadership, leader-member exchange, and organizational citizenship behavior: a multilevel analysis*. Lincoln: University of Nebraska.
57. Stewart, W. T. (2014). *Authentic Leadership as a Model for Reducing Licensed Mental Health Professional Leader Burnout*. Phoenix: Grand Canyon University.
58. Strategic Direction. (2014). Authentic leaders must “walk the talk”: Moral strength and trust will counter workplace deviance, 30(8) *Strategic Direction*, 6—8.
59. TSmedia, medijske vsebine in storitve, d.o.o. (2006). *TIP-TOP DESIGN d.o.o. Matično podjetje*. Najdeno 10. septembra 2016 na spletnem naslovu: <http://www.bizi.si/TIP-TOP-DESIGN-D-O-O/maticno-podjetje/>
60. Van Aerden, K., Moors, G., Levecque, K., & Vanroelen, C. (2015). The relationship between employment quality and work-related well-being in the European Labor Force. *Journal of Vocational Behavior*, 86(2), 66—76.

61. Viitala, R., Tanskanen, J., & Säntti, R. (2015). The connection between organizational climate and well-being at work. *International Journal of Organizational Analysis*, 23(4), 606—620.
62. Walumbwa, F. O., Avolio, B. J., Gardner, W. L., Wernsing, T. S., & Peterson, S. J. (2008). Authentic leadership: Development and validation of a theory-based measure. *Journal of Management*, 34(1), 89—126.
63. Yao, Y.-H., Fan, Y.-Y., Guo, Y.-X., & Li, Y. (2014). Leadership, work stress and employee behavior. *Chinese Management Studies*, 8(1), 109—126.

PRILOGE

KAZALO PRILOG

PRILOGA 1: Vprašalnik za zaposlene.....	1
PRILOGA 2: Vprašalnik za vodjo	3

PRILOGA 1: Vprašalnik za zaposlene

Spoštovani,

Sem Izток Podbornik, študent zaključnega letnika Ekonomske fakultete Univerze v Ljubljani in za namene magistrskega dela raziskujem prisotnost avtentičnega vodenja v vašem podjetju ter njegov vpliv na dobro počutje na delovnem mestu. Za namene raziskave sem pripravil dva vprašalnika, s katerima želim ugotoviti predpostavljeno povezavo.

Prosim vas, da mi pri raziskavi pomagate, tako da iskreno in premišljeno ocenite svoje strinjanje s trditvami od 1 do 5. Pri tem 1 pomeni, da se sploh ne strinjate, 5 pa, da se popolnoma strinjate s trditvijo. Vaši odgovori bodo anonimni, rezultati raziskave, objavljene v mojem magistrskem delu pa bodo v sklopu magistrskega dela po oddaji dostopni v spletni knjižnici.

I. AVTENTIČNO VODENJE (vprašalnik za zaposlene)¹

	1 - sploh se ne strinjam	2 - se ne strinjam	3 - enako se strinjam in ne strinjam	4 - strinjam se	5 - popolnoma se strinjam
Vodja ima pozitiven odnos do dela in sodelavcev.	1	2	3	4	5
Vodja je optimističen in ima močno samopodobo, močan "jaz".	1	2	3	4	5
Vodja v podjetje vnaša upanje za uspešen razvoj rešitev.	1	2	3	4	5
Vodja gradi zaupanje med sodelavci.	1	2	3	4	5
Sodelavci vodji nudijo veliko psihološko podporo.	1	2	3	4	5
Vodja ima visoko samospoštovanje.	1	2	3	4	5
Vodja je primarno osredotočen na iskanje pozitivnih vrednot med sodelavci.	1	2	3	4	5
Identificiram se z vodjo (imava "enak pogled na svet").	1	2	3	4	5

Na naslednji strani sledi vprašalnik o dobrem počutju na delovnem mestu.

¹Vprašalnik za avtentično vodenje v podjetju za zaposlene sem povzel po raziskavi z naslovom Human Resources Annual Interview as a Part of Authentic Leadership (Marič et. al, 2013).

II. DOBRO POČUTJE

	1 - sploh se ne strinjam	2 - se ne strinjam	3 - enako se strinjam in ne strinjam	4 - strinjam se	5 - popolnoma se strinjam
V večini pogledov je moje delo blizu idealnemu.	1	2	3	4	5
Moje delovne razmere so izvrstne.	1	2	3	4	5
Zadovoljen/na sem s svojim delom.	1	2	3	4	5
Do sedaj sem dobil/a in dosegel/la vse, kar sem si pri delu želela.	1	2	3	4	5
Če bi še enkrat izbral/a svoje delo, ne bi hotel/a spremeniti skoraj nič. ²	1	2	3	4	5
Delo me izpolnjuje.	1	2	3	4	5
Na splošno zaupam vodilnim v našem podjetju.	1	2	3	4	5
Dnevne aktivnosti na delovnem mestu imajo smisel in pomen.	1	2	3	4	5
Moj vodja mi je v težkih situacijah pripravljen prisluhniti.	1	2	3	4	5
Moje delo nima vpliva na moj prosti čas.	1	2	3	4	5
Moje delo mi daje občutek zadovoljstva.	1	2	3	4	5
Verjamem v ustreznost delovanja svojega vodje.	1	2	3	4	5
Moj vodja je skrben.	1	2	3	4	5
Čutim, da v delovnem času lahko izpolnim delovne obveznosti.	1	2	3	4	5
Moje delo krepi in povečuje moj občutek vrednosti.	1	2	3	4	5
Delovne obveznosti lahko prilagodim svojim potrebam.	1	2	3	4	5
Moj vodja je empatičen in razumevajoč do mojih dvomov v zvezi z delom.	1	2	3	4	5
Moj vodja spoštuje zaposlene.	1	2	3	4	5
Zelo sem zadovoljen s sistemom ocenjevanja na delu.	1	2	3	4	5
Moje delo mi ponuja izzive, s katerimi razvijam svoje sposobnosti in vrline. ³	1	2	3	4	5

Hvala za sodelovanje!

Povzeto in prirajeno po M. Marič, et al., Human Resources Annual Interview as a Part of Authentic Leadership, 2013, str. 55–63; F. O. Walumbwa et al., Authentic Leadership Self-Assessment Questionnaire, 2008, str. 89–126; E. Diener, et al., The Satisfaction with Life Scale, 1985, str. 71–75; Black Dog Institute, Workplace Wellbeing Questionnaire, 2013.

² Prvih pet trditev o dobrem počutju sem povzel po vprašalniku SWSL (Diener, Emmons, Larsen & Griffin, 1985) in jih prilagodil za uporabo za merjenje dobrega počutja na delovnem mestu.

³ Ostalih 15 trditev sem preoblikoval iz vprašalnika o dobrem počutju na delovnem mestu (Black Dog Institute, 2013).

PRILOGA 2: Vprašalnik za vodjo

Spoštovani,

Sem Iztok Podbornik, študent zaključnega letnika Ekonomske fakultete Univerze v Ljubljani in za namene magistrskega dela raziskujem prisotnost avtentičnega vodenja v vašem podjetju ter njegov vpliv na dobro počutje na delovnem mestu. Za namene raziskave sem pripravil dva vprašalnika, s katerima želim ugotoviti predpostavljeno povezavo. Prosim vas, da mi pri raziskavi pomagate, tako da iskreno in premišljeno ocenite svoje strinjanje s trditvami od 1 do 5. Pri tem 1 pomeni, da se sploh ne strinjate, 5 pa, da se popolnoma strinjate s trditvijo. Vaši odgovori bodo anonimni, rezultati raziskave, objavljene v mojem magistrskem delu pa bodo v sklopu magistrskega dela po oddaji dostopni v spletni knjižnici.

I. AVTENTIČNO VODENJE (vprašalnik za vodje)¹

	1 - sploh se ne strinjam	2 - se ne strinjam	3 - enako se strinjam in ne strinjam	4 - strinjam se	5 - popolnoma se strinjam
1. Zmorem naštetih 3 svoje največje pomanjkljivosti.	1	2	3	4	5
2. Moja dejanja odražajo moje temeljne vrednote.	1	2	3	4	5
3. Preden se odločim, po mnenjih povprašam druge.	1	2	3	4	5
4. Svoje občutke odprto delim z drugimi.	1	2	3	4	5
5. Zmorem naštetih 3 svoje največje prednosti.	1	2	3	4	5
6. Ne dopuščam, da bi nadziral skupinski pritisk.	1	2	3	4	5
7. Pazljivo prisluhnem idejam tistih, ki se z mano ne strinjajo.	1	2	3	4	5
8. Drugim pokažem, kdo sem kot oseba.	1	2	3	4	5
9. Iščem povratno informacijo drugih, da bi lažje razumel, kdo sem kot oseba.	1	2	3	4	5
10. Ljudje poznajo moja stališča pri kontroverznih problematikah.	1	2	3	4	5
11. Ne poudarjam svojega vidika na škodo drugih.	1	2	3	4	5
12. Redko se "lažno" predstavljam pred drugimi.	1	2	3	4	5
13. Pri vodenju sledim svojim moralnim vrednotam in načelom.	1	2	3	4	5

se nadaljuje

¹ Vprašalnik sem povzel po raziskavi Authentic leadership: Development and validation of a theory-based measure (Walumbwa et al., 2008).

	1 - sploh se ne strinjam	2 - se ne strinjam	3 - enako se strinjam in ne strinjam	4 - strinjam se	5 - popolnoma se strinjam
14. Sprejemam občutke, ki jih imam o sebi.	1	2	3	4	5
15. Preden sprejem odločitve, pozorno prisluhnem idejam drugih.	1	2	3	4	5
16. Drugim priznam svoje napake.	1	2	3	4	5

II. DOBRO POČUTJE

	1 - sploh se ne strinjam	2 - se ne strinjam	3 - enako se strinjam in ne strinjam	4 - strinjam se	5 - popolnoma se strinjam)
1. V večini pogledov je moje delo blizu idealnemu.	1	2	3	4	5
2. Moje delovne razmere so izvrstne.	1	2	3	4	5
3. Zadovoljen/na sem s svojim delom.	1	2	3	4	5
4. Do sedaj sem dobil/a in dosegel/la vse, kar sem si pri delu želela.	1	2	3	4	5
5. Če bi še enkrat izbiral/a svoje delo, ne bi hotel/a spremeniti skoraj nič. ²	1	2	3	4	5
6. Delo me izpolnjuje.	1	2	3	4	5
7. Na splošno zaupam vodilnim v našem podjetju.	1	2	3	4	5
8. Moje delo nima vpliva na moj prosti čas.	1	2	3	4	5
9. Moje delo mi daje občutek zadovoljstva.	1	2	3	4	5
10. Verjamem v ustreznost delovanja svojega vodje.	1	2	3	4	5
11. Čutim, da v delovnem času lahko izpolnim delovne obveznosti.	1	2	3	4	5
12. Moje delo krepi in povečuje moj občutek vrednosti.	1	2	3	4	5

Hvala za sodelovanje!

Povzeto in prirejeno po M. Marič, et al., Human Resources Annual Interview as a Part of Authentic Leadership, 2013, str. 55–63; F. O. Walumbwa et al., Authentic Leadership Self-Assessment Questionnaire, 2008, str. 89–126; E. Diener, et al., The Satisfaction with Life Scale, 1985, str. 71–75; Black Dog Institute, Workplace Wellbeing Questionnaire, 2013.

² Prvih pet trditev o dobrem počutju sem povzel po vprašalniku SWSL (Diener, Emmons, Larsen & Griffin, 1985) in jih prilagodil za uporabo za merjenje dobrega počutja na delovnem mestu.