

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

MAGISTRSKO DELO

**POMEN ORGANIZACIJSKE KULTURE ZA RAZVOJ
UPRAVLJANJA CELOVITE KAKOVOSTI**

Ljubljana, april 2008

Brane Zabukovec

IZJAVA

Študent Brane Zabukovec izjavljam, da sem avtor tega magistrskega dela, ki sem ga napisal pod mentorstvom doc. dr. Huga Zagorška in skladno s 1. odstavkom 21. člena Zakona o avtorskih in sorodnih pravicah dovolim objavo magistrskega dela na fakultetnih spletnih straneh.

V Ljubljani, dne _____

Podpis: _____

KAZALO

1 UVOD	1
1.1 OPREDELITEV PROBLEMA	1
1.2 NAMEN IN CILJI MAGISTRSKEGA DELA	2
1.3 METODE DELA	2
1.4 STRUKTURA MAGISTRSKEGA DELA	3
2 UPRAVLJANJE CELOVITE KAKOVOSTI	4
2.1 OPREDELITEV KAKOVOSTI	4
2.1.1 Opredelitev celovite kakovosti	6
2.2 RAZVOJNE FAZE SISTEMOV UPRAVLJANJA KAKOVOSTI.....	6
2.3 NAČELA UPRAVLJANJA CELOVITE KAKOVOSTI	8
2.3.1 Polna podpora najvišjega posloводства.....	9
2.3.2 Osredotočenost na odjemalca in zaposlenega	10
2.3.3 Sprejemanje odločitev na podlagi dejstev	11
2.3.4 Stalne izboljšave	12
2.3.5 Aktivno sodelovanje vseh zaposlenih	12
2.4 PRISTOPI K RAZVOJU UPRAVLJANJA CELOVITE KAKOVOSTI	13
2.4.1 Model odličnosti EFQM.....	14
3 ORGANIZACIJSKA KULTURA	18
3.1 OPREDELITEV KULTURE	18
3.1.1 Opredelitev organizacijske kulture.....	19
3.2 SESTAVINE ORGANIZACIJSKE KULTURE.....	19
3.3 ZNAČILNOSTI ORGANIZACIJSKE KULTURE	22
3.4 FUNKCIJE ORGANIZACIJSKE KULTURE	23
3.5 NASTAJANJE ORGANIZACIJSKE KULTURE.....	24
3.5.1 Dejavniki nastajanja organizacijske kulture	25
3.6 TIPOLOGIJE ORGANIZACIJSKE KULTURE	28
3.6.1 Model nasprotujočih si silnic.....	29
4 ORGANIZACIJSKA KULTURA V KONTEKSTU UPRAVLJANJA CELOVITE KAKOVOSTI	31
4.1 VPLIV ORGANIZACIJSKE KULTURE NA OBLIKOVANJE ORGANIZACIJSKE STRUKTURE.....	35
4.2 VPLIV ORGANIZACIJSKE KULTURE IN STRUKTURE NA RAZVOJ UPRAVLJANJA CELOVITE KAKOVOSTI	36
4.3 VPLIV NACIONALNE KULTURE NA RAZVOJ UPRAVLJANJA CELOVITE KAKOVOSTI.....	38

5 EMPIRIČNA RAZISKAVA.....	40
5.1 OPREDELITEV PROBLEMA IN CILJA RAZISKAVE	40
5.2 METODOLOGIJA RAZISKAVE.....	42
5.2.1 Oblikovanje anketnega vprašalnika	42
5.2.2 Potek raziskave.....	46
5.2.3 Statistične metode	46
5.2.4 Zanesljivost merjenja	47
5.3 REZULTATI RAZISKAVE.....	48
5.3.1 Demografske značilnosti vzorca	48
5.3.2 Analiza razvitosti upravljanja celovite kakovosti	50
5.3.3 Analiza organizacijske kulture	58
5.4 DISKUSIJA	65
6 SKLEP.....	67
7 LITERATURA.....	72
8 VIRI.....	76
PRILOGA.....	1

KAZALO SLIK

SLIKA 1: PIRAMIDA NAČEL UPRAVLJANJA CELOVITE KAKOVOSTI.....	8
SLIKA 2: MODEL ODLIČNOSTI EFQM.....	14
SLIKA 3: SESTAVINE ORGANIZACIJSKE KULTURE.....	20
SLIKA 4: VZOREC NASTAJANJA ORGANIZACIJSKE KULTURE	25
SLIKA 5: MODEL NASPROTUJOČIH SI SILNIC.....	30
SLIKA 6: VZAJEMNA POVEZANOST MED RAZVOJEM UPRAVLJANJA CELOVITE KAKOVOSTI IN ORGANIZACIJSKO KULTURO	32
SLIKA 7: POMEN RAZLIČNIH TIPOV ORGANIZACIJSKE KULTURE ZA RAZVOJ UPRAVLJANJA CELOVITE KAKOVOSTI	34
SLIKA 8: MODEL RAZMERIJ MED NACIONALNO KULTURO, ORGANIZACIJSKO KULTURO/STRUKTURO TER RAZVOJEM UPRAVLJANJA CELOVITE KAKOVOSTI	39
SLIKA 9: STOPNJE RAZVITOSTI UPRAVLJANJA CELOVITE KAKOVOSTI PO POSAMEZNIH MERILIH MODELA ODLIČNOSTI EFQM	51
SLIKA 10: RAZSEVNI DIAGRAM – POVEZAVA MED KULTURO KLANA IN RAZVITOSTJO UPRAVLJANJA CELOVITE KAKOVOSTI.....	54
SLIKA 11: RAZSEVNI DIAGRAM – POVEZAVA MED ADHOC KULTURO IN RAZVITOSTJO UPRAVLJANJA CELOVITE KAKOVOSTI.....	55
SLIKA 12: RAZSEVNI DIAGRAM – POVEZAVA MED KULTURO TRGA IN RAZVITOSTJO UPRAVLJANJA CELOVITE KAKOVOSTI.....	56
SLIKA 13: RAZSEVNI DIAGRAM – POVEZAVA MED KULTURO HIERARHIJE IN RAZVITOSTJO UPRAVLJANJA CELOVITE KAKOVOSTI.....	57
SLIKA 14: PROFILA ORGANIZACIJSKE KULTURE ZA ORGANIZACIJE Z NIZKO IN ORGANIZACIJE Z VISOKO RAZVITIM UPRAVLJANJEM CELOVITE KAKOVOSTI	59
SLIKA 15: DELEŽI POSAMEZNIH TIPOV KULTURE V SKLOPU ZNAČILNOSTI KULTURE “OSNOVNE ZNAČILNOSTI”	61
SLIKA 16: DELEŽI POSAMEZNIH TIPOV KULTURE V SKLOPU ZNAČILNOSTI KULTURE “VODENJE V ORGANIZACIJI”	62
SLIKA 17: DELEŽI POSAMEZNIH TIPOV KULTURE V SKLOPU ZNAČILNOSTI KULTURE ”ORGANIZACIJSKO LEPILO”.....	63
SLIKA 18: DELEŽI POSAMEZNIH TIPOV KULTURE V SKLOPU ZNAČILNOSTI KULTURE “STRATEŠKI POUDAREK”	64

KAZALO TABEL

TABELA 1: VREDNOSTI CRONBACHOVEGA KOEFICIENTA ALFA ZA MERILA MODELA ODLIČNOSTI EFQM.....	47
TABELA 2: VREDNOSTI CRONBACHOVEGA KOEFICIENTA ALFA ZA MERILA OCENJEVANJA ORGANIZACIJSKE KULTURE	48
TABELA 3: PODATKI O IZPOLNJEVALCIH ANKETNEGA VPRAŠALNIKA	49
TABELA 4: PODATKI O PREUČEVANIH ORGANIZACIJAH	50
TABELA 5: POVPREČNA RAZVITOST UPRAVLJANJA CELOVITE KAKOVOSTI PO POSAMEZNIH MERILIH MODELA ODLIČNOSTI EFQM.....	52
TABELA 6: PEARSONOVI KORELACIJSKI KOEFICIENTI – POVEZAVA MED RAZVITOSTJO UPRAVLJANJA CELOVITE KAKOVOSTI, MERJENO PO POSAMEZNIH MERILIH, TER ORGANIZACIJSKO KULTURO.....	58
TABELA 7: POVPREČNI DELEŽI POSAMEZNIH TIPOV ORGANIZACIJSKE KULTURE (V %) V OBEH SKUPINAH ORGANIZACIJ	60

1 UVOD

1.1 OPREDELITEV PROBLEMA

Danes morajo podjetja za dolgoročni uspeh na trgu stalno iskati in razvijati svoje konkurenčne prednosti. Kar je še včasih veljalo za nadstandardno, velja danes samo še kot obvezno. Tipičen primer tega je zagotavljanje kakovosti. Zagotavljanje proizvodov, izdelanih v skladu s predpisanimi standardi in specifikacijami, predstavlja samo še nujno potreben pogoj za delovanje na trgu, medtem ko vir konkurenčne prednosti to že dolgo ne more biti več. Za oblikovanje prave in dolgoročne konkurenčnosti na trgu je potrebno uveljaviti vrednote kakovosti v vseh delih in aktivnostih organizacije. Še posebej v zadnjih dveh desetletjih je zato nastala potreba, da se organizacije¹ s to problematiko ukvarjajo strateško in s polno podporo na najvišjih hierarhičnih nivojih. Pri tem zelo pogosto uberejo pot k razvoju upravljanja celovite kakovosti.

Kljub veliki popularnosti upravljanja celovite kakovosti se organizacije tekom njenega uvajanja srečujejo s precejšnjimi težavami. Številne raziskave, katerih predmet proučevanja je uspešnost razvoja tega koncepta, poročajo celo o tričetrtinskem deležu podjetij, v katerih je bilo upravljanje celovite kakovosti uvedeno neuspešno (Boaden, 1997, str. 156; Jabnoun, Sedrani, 2005, str. 8). Upravljanje celovite kakovosti namreč ni zgolj paket orodij in tehnik, ki se ga lahko preprosto uporabi v trenutku nastanka težav. Ta koncept obsega poleg orodij in tehnik tudi nekatera temeljna načela, med katerimi so najpomembnejša osredotočenost na odjemalca, vključevanje vseh zaposlenih v proces odločanja ter proces stalnih izboljšav (Haberer, Webb, 1994, str. 3).

Navedena temeljna načela nakazujejo, da je potrebno ob uresničevanju koncepta upravljanja celovite kakovosti izvesti tudi nujne organizacijske spremembe. Tako lahko traja v praksi tudi do deset let, da organizacija navedena načela v celoti vpelje v svoje vsakodnevno delovanje (Dale v Martin, 2005, str. 808).

Jedro nujno potrebnih organizacijskih sprememb predstavljajo spremembe na področju organizacijske kulture. Osrednji pomen močne in predvsem ustrezne organizacijske kulture za uspešno poslovanje organizacije sta v svojem McKinseyevem 7-S modelu izpostavila že Peters in Waterman (1982, str. 9). Ker obsega upravljanje celovite kakovosti tako nove praktične prijeme pri zagotavljanju kakovosti, kot tudi spremembo same filozofije

¹ Lipovec (1987, str. 37) navaja, da je možno besedo "organizacija" v pogovornem jeziku in publicistiki uporabljati v trojnem pomenu. V tem magistrskem delu bom besedo "organizacija" uporabljal za oznako splošnega pojma za podjetja, urade, bolnišnice, društva in ostale človeške združbe. V tem pomenu Lipovec opredeli organizacijo kot združbo ljudi, ki deluje zaradi uresničevanja skupnih ciljev.

poslovanja, ima organizacijska kultura na tem področju še toliko večjo težo. Zato upravljanje celovite kakovosti ni le eden izmed mnogih poslovnih pristopov, ampak ga je potrebno razumeti kot kulturo, ki preplavlja določeno organizacijo. V literaturi se zato kot sinonim za upravljanje celovite kakovosti zelo pogosto uveljavlja tudi izraz »ustvarjanje kulture celovite kakovosti«.

Marsikatero kulturo v organizaciji označujejo lastnosti oziroma vrednote, ki so hkrati tudi temeljna načela upravljanja celovite kakovosti. Med te na primer uvrščamo osredotočenost navzven na odjemalca, pomen eksperimentiranja za razvoj znanosti, dopuščanje napak, ki vodijo k organizacijskemu učenju, ali pa proces stalnih izboljšav na vseh nivojih organizacije (Bounds et al., 1994, str. 90). To nakazuje na močno prepletenost, soodvisnost ter medsebojno pogojenost filozofije upravljanja celovite kakovosti in organizacijske kulture. Kultura, ki vlada v določeni organizaciji, je zato mnogokrat glavni zaviralni dejavnik uspešnega razvoja upravljanja celovite kakovosti v organizaciji.

1.2 NAMEN IN CILJI MAGISTRSKEGA DELA

Namen magistrskega dela je sprva na teoretičen način preučiti in predstaviti ključne elemente upravljanja celovite kakovosti ter v tem kontekstu izpostaviti pomebno vlogo, ki jo ima organizacijska kultura. Na osnovi empirične raziskave želim kasneje preveriti temeljno hipotezo magistrskega dela, ki se glasi:

- **Uspešen razvoj upravljanja celovite kakovosti je odvisen od ustrezne organizacijske kulture.**

Temeljni cilj magistrskega dela je predstaviti pomen, ki ga ima organizacijska kultura v okviru razvoja načel upravljanja celovite kakovosti v organizaciji. Iz tega cilja izhaja sporočilo vsem odgovornim poslovnim delavcem v organizacijah, da je pred načrtovanjem kakršnekoli strategije organizacije, kot tudi pred razvojem sistemov upravljanja celovite kakovosti, pomemben resen razmislek o tem, kakšna organizacijska kultura prevladuje v organizaciji.

1.3 METODE DELA

Metoda dela, ki sem jo uporabil v teoretičnem delu magistrskega dela, temelji na analizi obstoječe strokovne literature tujih in domačih avtorjev s področja upravljanja celovite kakovosti ter organizacijske kulture.

V empiričnem delu magistrskega dela sem uporabil metodo raziskave z anketnim vprašalnikom. Vprašalnik obsega poleg nekaj splošnih demografskih vprašanj o vzorčnih enotah še vprašanja s področja organizacijske kulture ter vprašanja s področja poslovne odličnosti. Vprašanja s področja poslovne odličnosti sem izbral zato, ker si organizacije ravno s pomočjo modelov poslovne odličnosti utirajo pot k uspešnemu razvoju upravljanja celovite kakovosti. Vzorčni okvir pri raziskavi so osebe, ki se profesionalno ukvarjajo s problematiko zagotavljanja kakovosti v svojih organizacijah. Podatki so statistično obdelani s programom SPSS za Windows.

1.4 STRUKTURA MAGISTRSKEGA DELA

V uvodnem poglavju je opredeljena problematika ter predstavljeni namen in cilji magistrskega dela vključno s postavljeno temeljno hipotezo. Temu sledi opis metod dela ter struktura magistrskega dela.

Drugo poglavje je namenjeno obravnavi upravljanja celovite kakovosti. Najprej so navedene različne opredelitve kakovosti, katerim sledi opredelitev pojma celovita kakovost. Nato so predstavljene razvojne faze upravljanja s kakovostjo, vse do zadnje, tj. do upravljanja s celovito kakovostjo. V nadaljevanju tako obširneje predstavim sam koncept upravljanja celovite kakovosti z osredotočenjem na njegova temeljna načela. V zadnjem delu drugega poglavja nekoliko obširneje predstavim model poslovne odličnosti EFQM, ki lahko služi kot praktični pristop k procesu razvoja upravljanja celovite kakovosti v organizaciji.

Tretje poglavje je namenjeno obravnavi kulture v organizacijah. Od splošne opredelitve kulture preidem na opredelitev organizacijske kulture. Nato organizacijsko kulturo predstavim s pomočjo opisa njenih sestavin, značivosti in funkcij, ki jih ima v okviru organizacije. Posebej ponazorim tudi proces njenega nastajanja ter izpostavim dejavnike, ki imajo pri tem glavno vlogo. Ob koncu tega poglavja predstavim še tipologije oziroma modele, s pomočjo katerih se organizacijske kulture predstavi v poenostavljeni obliki. V okviru tega namenim posebno pozornost predstavitvi modela nasprotujočih si silnic.

Četrto poglavje podrobneje opiše vlogo in pomen, ki ga ima organizacijska kultura v kontekstu razvoja upravljanja celovite kakovosti. Najprej je predstavljen vpliv, ki ga ima organizacijska kultura na oblikovanje organizacijske strukture. Temu sledi predstavitev vplivov organizacijske kulture in organizacijske strukture na razvoj upravljanja celovite kakovosti. Ob koncu poglavja je predstavljen še vpliv, ki ga ima pri vsem tem nacionalna kultura.

Peto poglavje je namenjeno obravnavi rezultatov empirične raziskave. Rezultati raziskave so razdeljeni v tri dele. V prvem delu so predstavljene demografske značilnosti vzorca. V

drugem sledi analiza razvitosti upravljanja celovite kakovosti v odvisnosti od organizacijske kulture, v tretjem delu pa je glede na različno razvitost upravljanja celovite kakovosti nekoliko podrobneje analizirana organizacijska kultura. V zadnjem delu petega poglavja obravnavam praktične vidike ugotovitev empirične raziskave pri delovanju organizacij.

V sklepnem poglavju so predstavljene osnovne ugotovitve ter povzeti odgovori na zastavljena raziskovalna vprašanja.

2 UPRAVLJANJE CELOVITE KAKOVOSTI

Upravljanje celovite kakovosti² je eden izmed dveh osrednjih predmetov obravnave tega magistrskega dela. S tem konceptom se označuje managerski in organizacijski vidik uresničevanja celovite kakovosti ter predstavlja tako filozofijo posloводства organizacije, kot tudi zbir povsem konkretnih tehnik in pristopov za doseganje celovite kakovosti. Po začetni splošni opredelitvi kakovosti sledi opredelitev celovite kakovosti ter načel in pristopov k njenemu upravljanju.

2.1 OPREDELITEV KAKOVOSTI

Pojem kakovosti je zaradi svojega relativnega pomena težko enoznačno opredeliti. V strokovni literaturi se je zato oblikovalo mnogo različnih pogledov. V okviru teh se pogosto omenja Garvin (Evans, Lindsay, 1999, str. 10), ki je definiral pet različnih pogledov pri opredeljevanju kakovosti:

- **Transcendenten pogled³** – V skladu s tem pogledom je kakovosten tisti proizvod, ki na podlagi splošnega mnenja posebej odličnost in superiornost nad ostalimi proizvodi. Uporabnik najpogosteje pridobi takšno mnenje na podlagi dobrih izkušenj s tem proizvodom, ki so po naravi zelo subjektivne in ne slonijo na merljivih karakteristikah proizvoda.
- **Pogled na kakovost skozi proizvod** – Kakovost je opredeljena v odvisnosti od določenih merljivih lastnosti, ki jih proizvod posebej. Ta pogled predvideva, da višja

² V magistrskem delu uporabljam za prevod besedne zveze »Total Quality Management« namesto zelo razširjenega, a po mojem mišljenju napačnega izraza »Celovito obvladovanje kakovosti«, raje izraz »Upravljanje celovite kakovosti«. Predmet obravnave v okviru TQM je namreč »Total Quality«, torej »Celovita kakovost«, s katero želimo upravljati. Besedno zvezo »Upravljanje celovite kakovosti« uporabljata vsak v svojem referatu tudi Marolt (1998, str. 75–76) in Smolar (1998, str. 51–54).

³ Ki presega izkustvo, zavest; presežen, nadizkustven (SSKJ, 1995, str. 1414).

raven ali količina določenih lastnosti proizvoda avtomatično vodi do bolj kakovostnega proizvoda.

- **Pogled na kakovost skozi proizvodnjo** – Kakovosten proizvod je tisti, ki ustreza zahtevanim specifikacijam in standardom. V procesu razvoja proizvoda se opredelijo zahtevane lastnosti in še dovoljena odstopanja, ki se tekom proizvodnje statistično spremljajo. Spremljanje izpolnjevanja zahtevanih specifikacij predstavlja objektivno metodo za opredelitev kakovostnega proizvoda.
- **Pogled na kakovost skozi uporabnika** – Kakovost je določena s pričakovanji in željami kupca, ne pa zgolj s strani razvojnega oddelka predpisanimi specifikacijami proizvoda. Končni uporabniki imajo različne potrebe, zato je za vsakega posameznika najbolj kakovosten tisti proizvod, ki njegove potrebe zadovolji v čim večji meri. Ta pristop enači kakovost z zadovoljstvom kupca.
- **Pogled na kakovost skozi prejeta vrednost** – Temelji na primerjavi prejetih koristi ali stopnje zadovoljitve potreb s ceno. V skladu s tem pogledom je kakovosten proizvod tisti, ki zadovolji uporabnikove oziroma kupčeve potrebe vsaj v tolikšnem obsegu kot konkurenčni proizvodi in je hkrati dosegljiv po nižji ceni. Pogled na kakovost skozi kupčevo donosnost⁴ postaja v praksi vse bolj razširjen koncept, saj konkurenca nenehno sili podjetja k zadovoljevanju potreb uporabnikov po nižjih cenah.

V splošnem pa lahko kakovost opredelimo z dveh različnih vidikov (Rusjan, 1999, str. 268):

- **Zunanji vidik kakovosti (glas kupca)** – S tega vidika je kupec tisti, ki na podlagi mišljenja glede vrednosti ter koristnosti, ki mu jih prinašajo posamezne lastnosti proizvoda, določa, kaj je kakovostno;
- **Notranji vidik kakovosti (glas procesa)** – S tega vidika je kakovosten tisti proizvod, ki se ujema s predpisanimi zahtevami in standardi, ki jih določijo projektanti proizvoda na osnovi tržnih zahtev oziroma pričakovanj kupcev.

Ameriško združenje za nadzor kakovosti definira kakovost kot skupek lastnosti in značilnosti izdelka ali storitve, ki vplivajo na njegovo sposobnost, da zadovolji izražene potrebe (Evans, Lindsay, 1999, str. 15; Kotler, 1996, str. 56). Navedena definicija jasno izpostavlja nujnost omogočanja prejema koristi s strani uporabnika zaradi zadovoljevanja potreb.

⁴ Donosni kupec je oseba, gospodinjstvo ali podjetje, ki prinese dohodek, ki je večji, kot so stroški, ki jih ima podjetje, da pridobi, proda in postreže temu kupcu (Kotler, 1996, str. 52).

2.1.1 Opredelitev celovite kakovosti

Kot obstaja veliko različnih pogledov na kakovost, obstaja tudi veliko različnih opredelitev celovite kakovosti. Hutchins (1992, str. 11) navaja, da obsega celovita kakovost vsa tista dejanja organizacije, ki jo v očeh ostalih delajo primerjalno boljše od ostalih konkurentov. Koncept celovite kakovosti se je razvil z naraščanjem pomena opredelitve kakovosti v širšem smislu. Ta poleg kakovosti posameznega proizvoda obsega tudi vse, kar organizacija počne, da bi spoznavala in bila odzivna na želje in stališča svojih odjemalcev ter svojega družbenega okolja nasploh (Hutchins, 1992, str. 6).

V ZDA pa je devet predsednikov velikih ameriških korporacij skupaj s profesorji z vodilnih univerz definiralo pojem celovite kakovosti sledeče (Evans, Lindsay, 1999, str. 118):

Celovita kakovost je na ljudi osredotočen poslovodni sistem, ki si prizadeva za nepretrgano povečevanje zadovoljstva strank ob čedalje nižjih realnih stroških. To je celovit sistemski pristop (ne posebno področje ali program) ter sestavni del korporacijske strategije, ki deluje horizontalno na vseh funkcijskih področjih in oddelkih, vključuje vse zaposlene in sega nazaj v verigo dobaviteljev ter naprej v verigo odjemalcev. Celovita kakovost poudarja pomen izobraževanja in usposabljanja za nenehno spreminjanje, ki je ključnega pomena za uspeh organizacije.

2.2 RAZVOJNE FAZE SISTEMOV UPRAVLJANJA KAKOVOSTI

Skladno s hitrim tehnološkim razvojem in organizacijskimi spremembami so se vseskozi spreminjali tudi pristopi in načini doseganja kakovosti. V zadnjih dveh desetletjih so tako preprost sistem nadzora kakovosti končnih proizvodov v precejšnji meri nadomestili sistemi upravljanja kakovosti, temelječi na načelu stalnih izboljšav proizvodov in procesov ter vključevanju vseh zaposlenih v procese odločanja. V splošnem lahko razvoj sistemov upravljanja kakovosti razdelimo v štiri zaporedne stopnje (Dahlgaard, Kristensen, Kanji, 1998, str. 8):

1. Inšpekcija kakovosti

To je najpreprostejši sistem upravljanja kakovosti. Kakovost se ugotavlja s testiranjem in primerjanjem lastnosti proizvoda s predpisanimi. Namen inšpekcije kakovosti je ločitev neustreznih proizvodov od ustreznih, kar ločeno od proizvodnje opravlja na novo ustanovljena služba. Slaba stran tovrstnega sistema je, da opravlja le ločevanje neustreznih proizvodov od ustreznih, ne ukvarja pa se z ugotavljanjem vzrokov nastanka slabe kakovosti ter uvajanjem korektivnih ukrepov za njeno izboljšanje. Poleg tega tovrstni sistem ne

vzpodbuja timskega dela, sodelovanja in prijazne delovne klime. Prav tako v samo verigo zagotavljanja kakovosti neposredno ne vključuje dobaviteljev in odjemalcev.

2. Kontrola kakovosti

Kontrola kakovosti je zelo podobna inšpekciji kakovosti, zato prihaja pri opredeljevanju obeh pogosto do nejasnosti. Kontrola kakovosti predstavlja v osnovi zgolj določeno nadgradnjo osnovni inšpekciji kakovosti, predvsem v smislu izpopolnjenosti metod in sistemov preverjanja kakovosti, avtokontrole na samem delovnem mestu ter uporabe orodij in tehnik za kontrolo kakovosti. Poudarek je na večji kontroli procesa, v kateri ima pomembno vlogo statistična kontrola kakovosti.

3. Zagotavljanje kakovosti

Inšpekcija in kontrola kakovosti odkrivata ter izločata neustrezne proizvode. To je pasivni pristop, ki kaže, kako je bilo delo v preteklosti izvršeno. V nasprotju s tem pa sistem zagotavljanja kakovosti uporablja aktivni pristop, ki poudarja preprečevanje izdelave slabih proizvodov. Osredotočenost se je premaknila na začetno fazo oblikovanja proizvoda in proizvodnega procesa ter na vse dejavnike, ki kakorkoli vplivajo na proizvodni proces in s tem na kakovost proizvoda. Z osredotočanjem na sam proces se prepreči, da bi nekakovosten proizvod sploh nastal. Če pa nekakovosten proizvod že nastane, je odkrit v zgodnejših fazah proizvodnega procesa, ko na proizvodu še ni narejene večje dodane vrednosti.

4. Upravljanje celovite kakovosti

Upravljanje celovite kakovosti, kot najvišja razvojna stopnja sistemov upravljanja kakovosti, ne daje več največjega poudarka izboljševanju kakovosti samega proizvoda, ampak se osredotoča na izboljševanje vseh procesov, ki se izvajajo v organizaciji. Procesi so namreč tisti, skozi katere pridobimo proizvod. Zaradi tega je to procesni pristop h kakovosti (Marolt, Gomišček, 2005, str. 15).

Upravljanje celovite kakovosti obsega po definiciji avtorjev Hellsten in Klefsjö tri soodvisne enote: temeljne vrednote, tehnike in orodja (Hansson, Klefsjö, 2003, str. 73). Tehnike in orodja morajo podpirati temeljne vrednote, da bi le-te postale del kulture celovite kakovosti. Cilj vzajemnega delovanja vseh treh delov upravljanja celovite kakovosti je povečevanje zadovoljstva odjemalca ob čim manjši porabi resursov.

Hagan (1994, str. 71) pa zelo na kratko navaja, da se z upravljanjem celovite kakovosti označuje popolna integracija nepretrganega izboljševanja v vseh procesih organizacije.

Načela celovite kakovosti je potrebno udejaniti v vseh procesih in delih organizacije, na vseh ravneh, vključno s kupci in dobavitelji. Sistem temelji na stalnem izboljševanju vsakega posameznika v organizaciji, stalnem izboljševanju rabe orodij in tehnik za zagotavljanje kakovosti, nepretrganem usposabljanju, osebnem razvoju posameznikov ter omejevanju aktivnosti, ki ne prinašajo dodane vrednosti (Dale, 1999, str. 9).

2.3 NAČELA UPRAVLJANJA CELOVITE KAKOVOSTI

Osnova upravljanja celovite kakovosti so temeljne vrednote ali načela, na podlagi katerih naj bi se gradila t. i. kultura celovite kakovosti. Številni avtorji navajajo veliko različnih elementov in načel, ki so po njihovem mnenju pomembna za uspešno uveljavitev celovite kakovosti v praksi.

Zaradi specifičnih značilnosti delovanja vsake organizacije se način uresničevanja celovite kakovosti med organizacijami razlikuje. Osnovno filozofijo upravljanja celovite kakovosti lahko prikažemo v obliki piramide, sestavljene iz petih osnovnih načel upravljanja celovite kakovosti (Dahlgaard, Kristensen, Kanji, 1998, str. 21).

Slika 1: Piramida načel upravljanja celovite kakovosti

Vir: Dahlgaard, Kristensen, Kanji, 1998, str. 21

V nadaljevanju podrobneje predstavljam vseh pet načel, ki sestavljajo t. i. piramido načel upravljanja celovite kakovosti.

2.3.1 Polna podpora najvišjega posloводства

Polna podpora najvišjega posloводства oziroma vodenje predstavlja temeljno ploščo piramide načel upravljanja celovite kakovosti. Ključna vloga posloводства pri vzpostavljanju celovite kakovosti je opredelitev ciljev, politik in načrtov doseganja kakovosti ter morebitna prilagoditev le-teh v skladu s štirimi stranicami piramide upravljanja celovite kakovosti. Cilji, politike in načrti kakovosti morajo biti jasni vsem zaposlenim. Cilji kakovosti sporočajo zaposlenim, kaj namerava organizacija storiti na področju zagotavljanja kakovosti. Cilj kakovosti je lahko na primer sporočanje namere vsem zaposlenim o zadovoljitvi potreb odjemalcev, kar pa je možno le s preseganjem njihovih pričakovanj. Politike kakovosti na drugi strani opisujejo, kako bodo zaposleni te cilje dosegli. Ciljem in politikam kakovosti morajo slediti kratkoročno in dolgoročno realno zastavljeni akcijski načrti. Slednji morajo biti redno revidirani v okviru letne presoje kakovosti. V okviru aktivnega sodelovanja pri presoji kakovosti ima najvišje poslovodstvo možnost vpogleda v težave izvedbe načrtov kakovosti ter s tem možnost ukrepanja v odnosu do srednjega posloводства, ki je operativno zadolženo za izvedbo načrtov. Najvišje poslovodstvo z aktivnim sodelovanjem tudi simbolično nakaže pomembnost predanosti opredeljenim ciljem in politikam kakovosti prav vseh zaposlenih v organizaciji.

V osnovi je najvišje poslovodstvo dolžno odgovoriti na naslednja tri temeljna vprašanja:

- Kje se trenutno nahajamo? (sedanje stanje);
- Kam hočemo priti? (vizija);
- Na kakšen način prispeti tja? (akcijski načrti).

Za odgovore na zgornja vprašanja je potrebno poznavanje raznih poslovodnih metod in orodij, posebej razvitih za doseganje celovite kakovosti. Za oceno trenutnega stanja se vedno več uporabljajo mednarodno priznani modeli za doseganje poslovne odličnosti. Z odgovarjanjem na drugo in tretje vprašanje pa si poslovodstvo lahko pomaga z metodo primerjave z ostalimi močnimi konkurenti v panogi (angl. benchmarking).⁵

Naslednjih sedem ključnih točk poslovodstvo ne sme prezreti v procesu razvijanja celovite kakovosti (Deming v Dahlgaard, Kristensen, Kanji, 1998, str. 21):

- ovrednotenje ciljev, pogojev in ovir za uvedbo upravljanja celovite kakovosti;
- prekinitev z dosedanjo tradicijo upravljanja kakovosti;
- imenovanje poslovodje za izboljševanje kakovosti, ki bo imel neposreden kontakt z najvišjim poslovodstvom (t. i. predstavnik vodstva za kakovost);

⁵ Formalno definicijo benchmarkinga je podal D. T. Kearns iz korporacije Xerox: To je stalen proces primerjave proizvodov, storitev in procesov z glavnimi konkurenti ali z vodilnimi podjetji v panogi (Kolarik, 1995, str. 158).

- vzpostavitev organizacijske strukture, ki bo omogočala prenos znanja na področju stalnih izboljšav po celi organizaciji;
- pojasnitev vsem zaposlenim o nujnosti uvedbe sprememb ter dejstva, da se bodo spremembe dotaknile vsakega posameznika;
- pojasnitev, da ima vsaka aktivnost ali opravljena delovna naloga znotraj organizacije svojega dobavitelja in odjemalca;
- zagotovitev, da bodo vsi zaposleni v organizaciji aktivno sodelovali v procesu izgradnje celovite kakovosti v okviru timov, krožkov kakovosti ipd.

2.3.2 Osredotočenost na odjemalca in zaposlenega

Zgolj zadovoljevanje odjemalčevih pričakovanj danes ne prinaša več dolgoročnega uspeha organizacije. Odjemalec dojema prejeto vrednost in raven zadovoljitve skozi različne dejavnike od nakupa, uporabe, do poprodajnih aktivnosti. V skladu s sodobno definicijo kakovosti mora organizacija ne le zadovoljevati temveč tudi presehati odjemalčeva pričakovanja. Na podlagi tega lahko govorimo o petih različnih tipih posredovane kakovosti odjemalcu (Kano v Dahlgaard, Kristensen, Kanji, 1998, str. 27):

- pričakovana (nujna) kakovost;
- proporcionalna kakovost;
- kakovost dodane vrednosti (navdušujoča kakovost);
- indiferentna kakovost;
- nasprotna kakovost.

Pri posredovanju kakovosti odjemalcu je pomembno, da organizacija točno ve, kaj odjemalec pričakuje. Kar pričakuje, predstavlja zanj pričakovano kakovost oziroma kakovost, ki jo mora nujno prejeti za zadovoljitev svojih pričakovanj. Za nekatere odjemalce pa prejem pričakovane kakovosti pomeni zgolj to, da niso nezadovoljni. Za posebno zadovoljstvo potrebujejo nekaj več kot le zadovoljitev svojih pričakovanj. To pa prejmejo v obliki proporcionalne kakovosti ali pa v obliki kakovosti dodane vrednosti. Pri obeh ponudi ponudnik odjemalcu več, kot pričakuje, s to razliko, da proporcionalna kakovost izboljša ponudbo le v okviru ene dimenzije, kakovost dodane vrednosti pa je večdimenzionalna. Zaradi tega se ji pravi tudi navdušujoča kakovost, saj je ponudnik dodal k osnovnemu proizvodu še dodatne neobvezne sestavine, ki bodo odjemalca prijetno presenetile. Indiferentna ter nasprotna kakovost sta pogojeni z dejstvom, da določen proizvod obsega vrsto različnih lastnosti, med katerimi so tudi takšne, za katere je odjemalcu vseeno, če jih ne bi bilo (indiferentna kakovost), pri nekaterih pa bi odjemalec raje videl, da jih sploh ne bi bilo (nasprotna kakovost). Da bi organizacija ponudila odjemalcu »pravo kakovost«, je ključno, da vzpostavi določen sistem preverjanja pričakovanj in želja svojih odjemalcev.

Poleg osredotočanja na zadovoljevanje potreb in želja zunanjih odjemalcev je potrebna tudi osredotočenost na zaposlene, ki nastopajo v vlogi t. i. notranjih odjemalcev. Zaposleni so del poslovnega procesa, zato je višjo kakovost po vse nižjih stroških možno zagotavljati le ob pomoči dobrih, predanih ter zadovoljnih zaposlenih. Da se zagotovi kakovost zunanjemu odjemalcu, je zato najprej potrebno odstraniti vse motnje, ki nastajajo v procesu med zaposlenimi in ki posledično vplivajo na nižjo kakovost. Pri odpravljanju notranjih motenj ima zelo pomembno vlogo izobraževanje in usposabljanje zaposlenih. Zaposleni, ki vidijo sebe kot odjemalce predhodne faze in hkrati dobavitelje naslednje faze v poslovnem procesu, bodo boljše razumeli svoj ključni prispevek h kakovosti končnega proizvoda.

2.3.3 Sprejemanje odločitev na podlagi dejstev

Poznavanje zadovoljstva odjemalcev s ponujenimi proizvodi je ključnega pomena, preden prične organizacija z novimi procesi izboljšave odjemalčevega zadovoljstva. Zaradi tega mora organizacija še pred uresničevanjem vizije celovite kakovosti vzpostaviti zanesljiv sistem ugotavljanja zadovoljstva odjemalcev. Vse akcije v smeri izboljšav zadovoljstva kupcev morajo zato temeljiti na dejstvih, ne pa na subjektivnih mnenjih ali prepričanjih.

V splošnem lahko organizacija izvaja tri vrste raziskav:

- **Raziskava zadovoljstva zunanjih odjemalcev** – Odjemalec dojema celovito kakovost skozi veliko število različnih elementov, od kakovosti samega proizvoda in spremljajočih storitev do ostalih okoliščin, ki spremljajo dobavo. Zaradi tega morajo raziskave zadovoljstva zunanjih odjemalcev upoštevati veliko število najrazličnejših dimenzij kakovosti.
- **Raziskava zadovoljstva notranjih odjemalcev (zaposlenih)** – Zadovoljstvo notranjih odjemalcev je ključnega pomena, da se vzpostavi celovita kakovost v notranjih procesih. Raziskava temelji na podobnih načelih, kot raziskava zadovoljstva zunanjih odjemalcev.
- **Raziskava kakovosti notranjih procesov** – V vsaki organizaciji potekajo številni medsebojno povezani notranji procesi, izmed katerih je output enega procesa hkrati input drugega. Da bi se dosegla zahtevana kakovost proizvoda za končnega odjemalca, je potrebno sprotno preverjanje kakovosti že na vmesnih točkah med posameznimi notranjimi procesi. V nasprotju z ugotavljanjem kakovosti končnega proizvoda na končni operaciji se na ta način ugotavlja stanje procesa.

2.3.4 Stalne izboljšave

Proces stalnih izboljšav, ki obsega tako majhne in postopne, kot tudi velike in hitre dosežke, se lahko nanaša na eno izmed naslednjih oblik (Evans, Lindsay, 1999, str. 122):

- povečanje vrednosti za odjemalca z novim in izboljšanim proizvodom;
- zmanjšanje napak in izmeta ter s tem povezanih stroškov;
- izboljšanje produktivnosti in učinkovitosti izrabe virov;
- izboljšanje odzivnosti in časovnega cikla.

Novi in izboljšani proizvodi, zmanjševanje napak ter izboljševanje produktivnosti in učinkovitosti so bili vedno bistveni cilji poslovanja. Izboljševanje odzivnosti in časovnega cikla pa je novejši princip, saj je ob naraščujoči konkurenci na trgu vse bolj ključen pravočasen odziv na potrebe odjemalcev.

Višja kakovost se lahko dosega preko (Dahlgaard, Kristensen, Kanji, 1998, str. 39):

- notranjih izboljšav kakovosti;
- zunanjih izboljšav kakovosti.

Namen notranjih izboljšav kakovosti je optimizacija notranjih poslovnih procesov (npr. z učinkovitejšo izrabo virov, učinkovitejšim delovanjem procesov), s čimer se v procesu izognemo nastanku nekakovostnih proizvodov in ostalim pomanjkljivostim. Na ta način se posluje z nižjimi stroški. Zunanje izboljšave kakovosti pa so naravnane na zunanjega odjemalca (npr. višja kakovost proizvodov, višja kakovost spremljajočih storitev) s ciljem povečevati njegovo zadovoljstvo in posledično pridobiti večji tržni delež.

Celoten proces stalnih izboljšav bi moral sčasoma postati sestavni del kulture kakovosti v organizaciji, kar pomeni, da naj bi vsi zaposleni nepretrgoma razmišljali ter dajali predloge o možnih izboljšavah kakovosti.

2.3.5 Aktivno sodelovanje vseh zaposlenih

V procesno zasnovanem sistemu celovite kakovosti imajo zahteve in pričakovanja tako zunanjih kot tudi notranjih odjemalcev (zaposlenih) pomembno vlogo. Z namenom doseganja stalnih izboljšav je zaradi tega potrebno načrtovati, kako te potrebe zadovoljiti. To pa je izvedljivo le ob predhodnem prejemu povratne informacije o stopnji zadovoljitve trenutnih želja in potreb, za kar je potrebno aktivno sodelovanje vseh zaposlenih. Delavec, ki dejansko opravlja določeno delo na svojem delovnem mestu, to delo tudi najboljše pozna. S tem tudi najboljše ve, na kakšen način je mogoče proizvod in tudi sam proces dela izboljšati. Če sme zaposleni sodelovati in enakopravno soodločati pri spremembah, ki

zadevajo njegovo delovno mesto, lahko pri tem veliko pripomore k dvigu ravni kakovosti. Ob tem se znatno povečuje tudi zvestoba in zaupanje zaposlenega v organizacijo, saj ob enakopravnem soodločanju pridobi občutek koristnosti in pomembnosti v delovnem kolektivu. Sodelovanje v timih ima pri tem še posebej pomembno vlogo, saj spodbuja sodelovanje vseh zaposlenih, pomembno pa je predvsem pri reševanju problemov, ki presegajo meje enega funkcijskega področja. V takem primeru se oblikujejo medfunkcijski timi, kar pomeni horizontalno koordinacijo med organizacijskimi enotami. Slaba kakovost je namreč pogosta v primerih, ko je horizontalna koordinacija zanemarjena (na primer med oddelkom konstrukcije in tehnologijo, med tehnologijo in proizvodnjo ali pa med proizvodnjo in logistiko). Zelo pomembno je tudi timsko sodelovanje med odjemalcem in dobavitelji. Z usposabljanjem svojih dobaviteljev k doseganju celovite kakovosti si tudi odjemalec povečuje možnost za celovito kakovost v svoji organizaciji.

Poglavitna vloga najvišjega posloводства je zato spodbujanje zaposlenih h kreativnemu razmišljanju in timskemu delu, pri katerem ne sme biti strahu pred morebitnim neuspehom predlagane ideje. Nepoznavanje orodij za izboljšanje kakovosti je po trenutnih raziskavah eden glavnih vzrokov za to, da zaposleni ne sodelujejo v procesih stalnih izboljšav kakovosti (Dahlgaard, Kristensen, Kanji, 1998, str. 42). Sistem mora zato predvideti ustrezno izobraževanje in usposabljanje ter načine nagrajevanja dobrih idej za reševanje problemov.

2.4 PRISTOPI K RAZVOJU UPRAVLJANJA CELOVITE KAKOVOSTI

Uveljavljanje temeljnih načel in orodij upravljanja celovite kakovosti ni preprosta naloga. Zaradi tega je bilo razvitih več standardov in modelov, ki jih organizacije lahko pri tem uporabijo. Proces razvoja upravljanja celovite kakovosti temelji v osnovi na dveh okvirih (Kujala, Lillrank, 2004, str. 44):

- na ISO 9001 družini standardov kakovosti;
- na merilih za pridobitev nagrade kakovosti.

Merila za pridobitev nagrade kakovosti izvirajo iz modelov za poslovno odličnost. V Evropi je najbolj razširjen model za poslovno odličnost EFQM, ki je temelj meril za evropsko nagrado za kakovost (EQA)⁶ (Pavlin, 2007, str. 28). V svetovnem merilu sta med najbolj

⁶ Leta 1989 je štirinajst vodilnih evropskih podjetij ustanovilo Evropski sklad za upravljanje kakovosti (European Foundation for Quality Management - EFQM) z nalogo, da razvije model, katerega uporaba bo dvignila konkurenčnost v Evropi. EFQM je ob podpori Evropske organizacije za kakovost (EOQ) in Evropske komisije razvil model odličnosti, na katerem temelji evropska nagrada za kakovost (European Quality Award) (Kern Pipan, 2005, str. 3).

znanimi še Nacionalna nagrada za kakovost Malcolm Baldrige⁷ v ZDA ter Demingova nagrada⁸ na Japonskem (Meyer, 2005, str. 232). Omenjeni modeli služijo kot okvir za oblikovanje nacionalnih in panožnih modelov nagrade za kakovost. Vsi pa so osnovani na podobnih načelih in vrednotah.

2.4.1 Model odličnosti EFQM

Model odličnosti EFQM je zaščitena blagovna znamka za poslovni model, ki je v lasti Evropskega sklada za upravljanje kakovosti (Savič, Kern Pipan, Gunčar, 2007, str. 2). Temelji na devetih merilih, po katerih se ocenjuje napredovanje organizacije v smeri odličnosti. Merila so razvrščena v t. i. »dejavnike« in »rezultate«. »Dejavniki« zajemajo tisto, kar organizacija počne, »rezultati« pa tisto, kar dosega. Puščice poudarjajo dinamično naravo modela saj kažejo, kako inoviranje in učenje pomagata izboljšati dejavnike, ti pa vodijo k boljšim rezultatom. Model temelji na naslednji predpostavki: odlični rezultati pri »delovanju«, »odjemalcih«, »zaposlenih« in »družbi« se dosega z »voditeljstvom«, ki je gibalo »politike in strategije«, »zaposlenih«, »partnerstev in virov« ter »procesov« (Model odličnosti EFQM 2003 – Velika podjetja, 2004, str. 12).

Slika 2: Model odličnosti EFQM

Vir: Model odličnosti EFQM 2003 – Velika podjetja, 2004, str. 12

⁷ Nacionalno nagrado za kakovost Malcolm Baldrige (angl. Malcolm Baldrige National Quality Award) je leta 1987 ustanovil ameriški Kongres z namenom, da bi v ameriških podjetjih povzdignil zavedanje o pomenu kakovosti. Z Nacionalno nagrado za kakovost upravlja Nacionalni inštitut za standardizacijo in tehnologijo (National Institute of Standards and Technology – NIST). (Wu, Wiebe, 1997, str. 25).

⁸ Demingova nagrada je bila na Japonskem prvič podeljena leta 1951. Imenuje se po Američanu Edwardu Demingu, ki je veljal za glavnega promotorja uvajanja celovite kakovosti na Japonskem po drugi svetovni vojni (Gatiss, 1996, str. 4).

1. Voditeljstvo

Odlični vodje razvijajo poslanstvo in vizijo ter omogočajo njuno doseganje. Razvijajo organizacijske vrednote in sisteme, potrebne za trajni uspeh, ter vse to uresničujejo z ustreznimi dejanji in vedenjem. V obdobjih sprememb ohranjajo stanovitnost namena. Če je treba, so taki vodje sposobni spremeniti usmeritev organizacije in pritegniti k sodelovanju tudi ostale.

Merilo je opredeljeno z naslednjimi elementi:

- vodje razvijajo poslanstvo, vizijo, vrednote in etiko ter dajejo zgled kulture odličnosti;
- vodje so osebno vključeni v razvoj, izvajanje in stalno izboljševanje sistema upravljanja organizacije;
- vodje sodelujejo z odjemalci, partnerji in predstavniki družbe;
- vodje krepijo kulturo odličnosti med zaposlenimi v organizaciji;
- vodje prepoznavajo potrebo po organizacijskih spremembah in se prvi zavzemajo zanje.

2. Politika in strategija

Odlične organizacije uresničujejo svoje poslanstvo in svojo vizijo z razvijanjem strategije, ki se osredotoča na udeležene strani ter upošteva trg in sektor, v katerem deluje. Za izvajanje take strategije razvijajo in širijo ustrezno politiko, načrte, cilje in procese.

Merilo je opredeljeno z naslednjimi elementi:

- politika in strategija temeljita na sedanjih in prihodnjih potrebah ter pričakovanjih vseh udeleženih strani;
- politika in strategija temeljita na informacijah, dobljenih z merjenjem dosežkov, raziskavami, učenjem in sorodnimi zunanjimi aktivnostmi;
- organizacija razvija, pregleduje in posodablja politiko in strategijo;
- organizacija sporoča politiko in strategijo in ju širi v okviru ključnih procesov.

3. Zaposleni

Odlične organizacije upravljajo, razvijajo ter sproščajo vse zmožnosti svojih zaposlenih na ravni posameznika, timov in celotne organizacije. Zavzemajo se za poštenost in enakopravnost ter vključujejo in pooblašajo zaposlene. Za zaposlene skrbijo, jih obveščajo, nagrajujejo in jim dajejo priznanje, tako da jih motivirajo in gradijo njihovo pripravljenost za uporabo lastnih spretnosti in znanja v korist organizacije.

Merilo je opredeljeno z naslednjimi elementi:

- organizacija načrtuje, upravlja in izboljšuje človeške vire;

- organizacija prepoznava, razvija ter vzdržuje znanje in sposobnosti zaposlenih;
- organizacija vključuje in pooblašča zaposlene;
- med zaposlenimi in organizacijo poteka dialog;
- organizacija zaposlene nagrajuje, jim daje priznanje in skrbi zanje.

4. Partnerstva in viri

Odlične organizacije načrtujejo in upravljajo svoja zunanja partnerstva, dobavitelje in notranje vire v podporo politiki in strategiji ter za uspešno delovanje procesov. Medtem ko načrtujejo in upravljajo partnerstva in vire, uravnotežijo sprotne in prihodnje potrebe organizacije, skupnosti in okolja.

Merilo je opredeljeno z naslednjimi elementi:

- upravljanje zunanjih partnerstev;
- upravljanje financ;
- upravljanje zgradb, opreme in materiala;
- upravljanje tehnologije;
- upravljanje informacij in znanja.

5. Procesi

Odlične organizacije snujejo, upravljajo in izboljšujejo procese, da bi v celoti zadovoljile odjemalce in druge udeležene strani ter zanje ustvarjale večjo vrednost.

Merilo je opredeljeno z naslednjimi elementi:

- organizacija sistematično snuje in upravlja procese;
- organizacija po potrebi z inoviranjem izboljšuje procese, da bi v celoti zadovoljila odjemalce in druge udeležene strani ter ustvarjala povečano vrednost zanje;
- organizacija snuje in razvija izdelke in storitve na podlagi potreb in pričakovanj odjemalcev;
- organizacija izdelke in storitve proizvaja, dobavlja in servisira;
- organizacija upravlja in izboljšuje odnose z odjemalci.

6. Rezultati v zvezi z odjemalci

Odlične organizacije dosegajo pri svojih odjemalcih odlične rezultate, ki jih redno merijo.

Merilo je opredeljeno z naslednjimi elementi:

- kazalniki dojetja, ki kažejo, kako odjemalci dojemajo organizacijo (dobimo jih npr. z anketiranjem odjemalcev, ciljnih skupin, iz ocen prodajalcev, pohval in pritožb);

- kazalniki delovanja, ki jih organizacija uporablja za spremljanje, razumevanje, napovedovanje in izboljševanje svojega delovanja ter za predvidevanje dojemanja zunanjih odjemalcev.

7. Rezultati v zvezi z zaposlenimi

Odlične organizacije dosegajo pri svojih zaposlenih odlične rezultate, ki jih redno in temeljito merijo.

Merilo je opredeljeno z naslednjimi elementi:

- kazalniki dojemanja, ki kažejo, kako zaposleni dojemajo svojo organizacijo (dobimo jih npr. iz anket ciljnih skupin, razgovorov, strukturiranih ocenjevanj);
- kazalniki delovanja, ki jih organizacija uporablja za spremljanje, razumevanje, napovedovanje in izboljševanje delovanja zaposlenih v organizaciji ter za predvidevanje njihovega dojemanja.

8. Rezultati v zvezi z družbo

Odlične organizacije dosegajo v razmerju do družbe odlične rezultate, ki jih redno in temeljito merijo.

Merilo je opredeljeno z naslednjimi elementi:

- kazalniki dojemanja, ki kažejo, kako družba dojema organizacijo (dobimo jih npr. iz anket, poročil, člankov v tisku, javnih srečanj, od predstavnikov javnosti, državnih organov);
- kazalniki delovanja, ki jih organizacija uporablja za spremljanje, razumevanje, napovedovanje in izboljševanje delovanja organizacije ter za napovedovanje dojemanja družbe.

9. Ključni rezultati delovanja

Odlične organizacije dosegajo pri ključnih elementih svoje politike in strategije odlične rezultate, ki jih redno in temeljito merijo.

Merilo je opredeljeno z naslednjimi elementi:

- ključni rezultati delovanja, ki jih organizacija opredeli in sprejme v svoji politiki in strategiji (vključujejo podatke v zvezi s finančnimi in nefinančnimi rezultati);
- ključni kazalniki delovanja, ki jih organizacija uporablja za spremljanje in razumevanje procesov ter za napovedovanje in izboljševanje pričakovanih ključnih rezultatov delovanja organizacije.

3 ORGANIZACIJSKA KULTURA

Organizacijsko kulturo si lahko zelo slikovito zamislimo kot energetska polje, ki v precejšnji meri opredeljuje način razmišljanja in delovanja ljudi v organizaciji. Simbolično se jo lahko primerja z elektriko. Kultura je močna in nevidna, njeno učinkovanje pa je vseobsežno (Thorsen, 21.3.2008). Na tak način ima zelo močan vpliv tudi na razvoj upravljanja celovite kakovosti v organizaciji.

3.1 OPREDELITEV KULTURE

Kultura je kompleksen in večplasten pojav, za katerega ne obstaja enotna definicija. Pojav temelji na vzorcu razmišljanja, čutenja in možnega ukrepanja, ki ga vsak človek ob vsakodnevnih stikih s socialnim okoljem razvija tekom svojega življenja. Hofstede (2005, str. 3) opredeljuje takšen vzorec kot »mentalni program«, katerega glavna značilnost je, da na podlagi preteklih izkušenj opredeljuje, kakšna je ob določeni situaciji v danem trenutku najbolj verjetna in smiselna reakcija. Bolj običajen izraz za mentalni program je kultura.

Iz povedanega sledita dve zelo pomembni značilnosti kulture:

- kultura je vedno skupinski pojav, saj je skupna večim ljudem, ki so znotraj istega socialnega okolja pridobivali enak vzorec razmišljanja, čutenja ter možnega ukrepanja;
- kultura je naučena in ne prirojena, saj izvira iz socialnega okolja posameznika in ne iz genetske zasnove.

Kultura se izraža na različnih ravneh (Trompenaars, Hampden - Turner, 1997, str. 7; Hofstede, 2005, str. 11, Zagoršek, Štemberger, 2005, str. 61). Na najširši ravni govorimo o transnacionalnih kulturah (npr. »zahodna kultura«, religija kot kultura). Nacionalne kulture nastopajo na nivoju posameznih držav ali narodov, regionalne kulture pa v okviru posameznih regij države. Panožna kultura označuje značilnosti določene gospodarske panoge (npr. avtomobilska panoga), profesionalna kultura pa značilnosti določenega poklica (npr. kultura v zdravniškem poklicu). Tudi znotraj posamezne panoge se lahko podjetja razlikujejo. Na ravni podjetja oziroma organizacije govorimo tako o organizacijski kulturi, znotraj posameznega podjetja pa o različnih organizacijskih subkulturah (npr. subkultura trženjskega oddelka). Vsak posameznik je lahko pripadnik več kulturnih skupin.

Za namene tega magistrskega dela je najbolj pomembna kultura na ravni organizacije oziroma organizacijska kultura.

3.1.1 Opredelitev organizacijske kulture

V strokovni literaturi obstaja veliko različnih definicij organizacijske kulture. Opredeljena je na primer lahko kot:

- skupen način razmišljanja in ravnanja, ki se ga morajo novi člani organizacije naučiti in vsaj delno sprejeti, da bi lahko uspešno delovali v skupini (Jaques v Hatch, 1997, str. 205);
- niz razumevanj, skupnih članom skupine (Sathe v Martin, 2002, str. 57);
- prevladujoče vrednote, ki jih organizacija razglašča, na primer visoka kakovost njenih proizvodov (Deal in Kennedy v Carleton, Lineberry, 2004, str. 18);
- niz skupnih prepričanj in vrednot, ki daje članom skupine pravila za obnašanje v skupini (Davis v Martin, 2002, str. 57);
- sistem skupnih vrednot in prepričanj, ki s časom določa pravila ravnanja pri reševanju problemov v skupini (Hofstede v Middleton, 2002, str. 6).

Najbolj pogosto citirana pa je definicija organizacijske kulture, ki jo je podal Edgar Schein. Avtor opredeli kulturo skupine kot model skupnih temeljnih predpostavk, ki se jih je skupina naučila pri reševanju svojih problemov zunanjega prilagajanja in notranje integracije. Te predpostavke delujejo dovolj dobro, da se jih pojmuje za veljavne in kot take lahko prenaša na nove člane organizacije kot ustrezen način dojemanja, mišljenja in čutenja v povezavi s temi problemi (Ashkanasy, Wilderom, Peterson, 2000, str. 280; Middleton, 2002, str. 7; Kavčič v Možina, 1994, str. 177; Schein, 1992, str. 12).

Nekoliko preprosteje je organizacijska kultura opredeljena v smislu celovitega sistema norm, vrednot, predstav, prepričanj in simbolov, ki določa način obnašanja in odzivanja na probleme vseh zaposlenih, in s tem oblikuje pojavno obliko nekega podjetja (Rozman, Kovač, Koletnik, 1993, str. 169).

3.2 SESTAVINE ORGANIZACIJSKE KULTURE

Kot je razvidno že iz definicij, se lahko organizacijska kultura izraža na več različnih načinov tako na vidni kot tudi na nevidni ravni. Najbolj splošno so sestavine organizacijske kulture razvrščene v dveh plasteh:

- **zunanja plast** – vidne sestavine organizacijske kulture: pravila oblačenja na delovnem mestu, ureditev delovnih prostorov, bonitete na delovnem mestu, pogovori med zaposlenimi, organizacijska struktura, nazivi, opisi delovnih nalog itd.;

- **notranja plast** – nevidne sestavine organizacijske kulture: vrednote, norme, prepričanja, naravnost, svetovni nazori, nezavedne interpretacije, temeljne predpostavke itd.

Močnejše in bolj vplivne so nevidne sestavine, ki jih je tudi mnogo težje spreminjati. Pri naštetih elementih organizacijske kulture je potrebno poudariti, da niso enoznačno opredeljeni ter da prihaja do prekrivanj med obema ravnema. Številni avtorji so sestavine organizacijske kulture umestili v različne modele. Med najbolj znanimi je Scheinov model (Brown, 1998, str. 11).

Schein (Schein, 1992, str. 17) analizira sestavine organizacijske kulture, razvrščene na treh ravneh. Raven pri tem odraža stopnjo zaznavnosti posameznega elementa organizacijske kulture zunanjemu opazovalcu od zelo jasno izraženih in otipljivih sestavin, preko različnih javno objavljenih vrednot in pravil obnašanja do globoko skritih, nezavednih temeljnih predpostavk.

Slika 3: Sestavine organizacijske kulture

Vir: Brown, 1998, str. 12; Schein, 1992, str. 17

1. Artefakti

Artefakti so tiste sestavine, ki spadajo v najbolj vidno raven organizacijske kulture. To so proizvodi organizacije, torej vse tisto, kar je organizacija umetno ustvarila in omogočila, da je vidno, slušno ali čutno zaznavno opazovalcem v okolju. Takšnih elementov je zelo veliko, med pomembnejše pa prištevamo: predmete (proizvodi, ki jih podjetje proizvaja, letna poročila, brošure in letaki za oglaševanje), fizični izgled (razporeditev in oprema prostorov, izgled poslopja, vozni park), tehnologijo (informacijska tehnologija, proizvodna in druga oprema), jezik (anekdote, zgodbe, metafore, žargon), vedenjske vzorce (rituali, praznovanja), simbole (logotipi organizacije) ter pravila, sisteme in postopke (sistemi nagajevanja in napredovanja) (Brown, 1998, str. 12).

2. Deklarirane vrednote

Vrednote so sestavina organizacijske kulture, največkrat povezane z moralnimi in etičnimi načeli. Predstavljajo tisto, kar ljudje mislijo, da naj bi bilo prav. V kontekstu organizacijske kulture govorimo največkrat o t. i. izpostavljenih ali manifestnih vrednotah, ki označujejo tisto, kar organizacija oziroma njeni člani javno izjavijo, da je razlog njihovega ravnanja in da v to verjamejo (Middleton, 2002, str. 19). Javno izpostavljene vrednote se lahko znatno razlikujejo od tistega, kar ljudje v resnici verjamejo, da je prav. V slednjem primeru gre za prepričanja. Vrednote in prepričanja je v praksi zaradi medsebojnega pomenkega prepletanja velikokrat težko ločevati. Prepričanje vodje se preko izpostavljenih vrednot transformira v prepričanje ostalih članov. Ta proces poteka tekom organizacijskega učenja, ko na primer vodja ob nastanku problema predlaga določen ukrep, ki zanj pomeni prepričanje o rešitvi problema. Ostali člani skupine bodo predlagani ukrep sprejeli kot vrednoto vodje. Po spoznanju, da predlagani ukrep zares deluje in da predstavlja rešitev problema, bodo sčasoma to vrednoto privzeli kot lastno prepričanje o ustrezni rešitvi problema.

3. Temeljne predpostavke

Temeljne predpostavke so sestavine najgloblje ravni organizacijske kulture. Člani organizacije se jih ne zavedajo, o njih pa je mogoče zgolj sklepati na podlagi opazljivih sestavin (Kavčič v Možina, 1994, str. 180). Uteleshajo nedvoumno rešitev za nastali problem. Če določena rešitev konstantno rešuje problem, postane samoumevna. Tisto, kar je bila včasih hipoteza, podprta zgolj z dvomom ali vrednoto, postane sčasoma resničnost. Začenjamo verjeti, da omenjena rešitev dejansko rešuje nastali problem (Mesner - Andolšek, 1995, str. 23; Schein, 1992, str. 21).

Temeljne predpostavke se od prepričanj ločijo v treh osnovnih točkah (Brown, 1998, str. 27):

- prepričanja so zavedna in zlahka prepoznavna, medtem ko so temeljne predpostavke nezavedne in jih je težko prepoznati;
- prepričanja je možno spreminjati in usklajevati, medtem ko so temeljne predpostavke že po definiciji nezavedne in jih ni mogoče spreminjati;
- prepričanja predstavljajo preproste zaznave za razliko od temeljnih predpostavk, ki poleg samih prepričanj vsebujejo tudi interpretacijo le-teh ter vrednote in čustva.

3.3 ZNAČILNOSTI ORGANIZACIJSKE KULTURE

Temeljne značilnosti organizacijske kulture lahko povzamemo v naslednjih točkah (Hofstede, 2005, str. 4; Mesner, 1995, str. 131; Kavčič v Možina, 1994, str. 182):

- Organizacijska kultura je pojav, ki ni proizvod posameznika, ampak je vedno posledica kolektivnega delovanja ljudi v skupini. Nastaja le iz medsebojnega delovanja in vplivanja med posamezniki v skupini. Tekom medsebojne interakcije med posamezniki pri reševanju problemov nastajajo skupna prepričanja, vrednote in rituali, kar oblikuje identiteto skupine in s tem njeno kulturo.
- Organizacijska kultura ni genetsko pogojena, temveč je naučena.
- Organizacijska kultura je čustveno obarvana. Ne vsebuje le funkcionalnih, temveč tudi nefunkcionalne in iracionalne elemente. Le-ti se ohranjajo zaradi čustvene navezanosti na ideologije in prepričanja, ki so bila v preteklosti učinkovita, v sedanosti pa so izgubila svoj pomen. Člani skupine velikokrat teh neracionalnosti niso sposobni razumsko zavreči, zato ostajajo še naprej elementi kulture, največkrat v obliki mitov in ritualov.
- Organizacijska kultura nastaja postopoma in je zato zgodovinski proizvod. Ob ustanovitvi novega podjetja le-to še nima svoje lastne kulture. Ko pa začne delovati in se spopadati s težavami, se postopoma pričnejo tudi procesi oblikovanja skupne kulture.
- Organizacijska kultura ni statičen, ampak spremenljiv in prilagodljiv pojav. Kratkoročno sicer predstavlja trajnost in kontinuiteto, dolgoročno pa je prilagodljiva. To je še posebej pomembno v primerih, ko postane kultura v danih okoliščinah nefunkcionalna. Organizacija tako lahko propade, če se njena kultura na dolgi rok ne prilagodi novim razmeram.

- Organizacijska kultura je neločljivo povezana s simboli, kar nakazuje poudarjanje izpovednega elementa pred ostalimi praktičnimi sestavinami. Simboli prežemajo kulturno komunikacijo, zato se jih dojema kot najpomembnejši element.
- Za organizacijsko kulturo je značilna njena nerazločnost in neoprijemljivost. Ni pregledna in enotna vrsta idej in prepričanj, pač pa je protislovna in obremenjena z negotovostmi. Zaradi tega je ni mogoče v celoti spoznati z neposrednim, empiričnim raziskovanjem, ampak predvsem s posrednimi načini spoznavanja.

3.4 FUNKCIJE ORGANIZACIJSKE KULTURE

Organizacijska kultura se pogosto omenja kot dragocen kapital organizacije. Kot taka ima lahko veliko število pomembnih funkcij. Ena temeljnih funkcij je podajanje rešitev v zvezi z (Schein, 1992, str. 11):

- reševanjem problemov zunanjega prilagajanja organizacije na okolje;
- reševanjem problemov notranje integracije.

Da bi v končni fazi organizacijska kultura privedla do določenih rešitev na zgoraj navedeni dilemi, naj bi opravljala več različnih funkcij, kot na primer (Beach, 1993, str. 12):

- opredelila najpomembnejši cilj organizacije ter standarde, s pomočjo katerih se bo uspešnost doseganja cilja vrednotila;
- narekovala, kako in v kakšni meri naj se viri organizacije porablajo;
- opredelila, kaj člani skupine drug od drugega pričakujejo;
- predpostavila hierarhalno mesto moči odločanja;
- opredelila primerno in neprimerno obnašanje v skupini ter predpisala način nagrajevanja in kaznovanja;
- predpisala način, s katerim naj se člani vedejo do ostalih članov skupine, ter način, kako naj se vedejo do nečlanov (tekmovalen, sodelovalen, zadržan);
- napotila člane na odnos, ki naj ga zavzamejo do zunanjega okolja (npr. agresiven, izkoriščujoč, odgovoren).

V bolj konkretni obliki lahko kot najpomembnejše funkcije organizacijske kulture navedemo naslednje (Brown, 1998, str. 89):

- **Preprečevanje konfliktnih situacij** – enotna kultura v skupini okrepi skladno dojetje in opredelitev problema, ovrednotenje možnih rešitev ter možnih ukrepov za njegovo rešitev. S tem deluje organizacijska kultura v skupini integrativno, kar privede do dogovora brez prevelikih konfliktov.

- **Koordinacija in nadzor** – organizacijska kultura lahko predstavlja določeno normo za obnašanje članov skupine ter večjo koordinacijo usklajevanj različnih mnenj pri iskanju rešitve, saj so nekatere potencialne rešitve kot kulturno nesprejemljive za organizacijo že na začetku izločene (npr. neetičen ukrep ali pa ukrep, ki bi imel škodljiv vpliv na okolje). Organizacijska kultura pa v obliki vrednot, prepričanj ter temeljnih predpostavk predstavlja tudi učinkovit nadzorni mehanizem nad ravnanjem članov skupine.
- **Zniževanje negotovosti** – organizacijska kultura ustvari preko metafor, mitov, zgodb in simbolov svojstven svet, kjer so stvari poenostavljene in s tem negotovosti zmanjšane. Na ta način lahko organizacija bolj učinkovito nadzira svoje aktivnosti.
- **Zviševanje motivacije** – primerna organizacijska kultura lahko s poudarjanjem vrednot in prepričanj pomaga članom k poistovetenju s cilji organizacije ter dajanju občutka pripadnosti in pomembnosti njihovega dela. To je pomemben vir notranje motiviranosti, ki je za razliko od zunanje motiviranosti dolgoročnejši in bolj učinkovit.
- **Konkurenčna prednost** – na podlagi zgoraj naštetih funkcij naj bi bila močna organizacijska kultura pomemben vir konkurenčne prednosti, saj naj bi preprečevala konfliktna situacije, povečevala koordinacijo in nadzor, zniževala negotovosti ter zviševala motivacijo. Dejstvo pa je, da skupni vpliv organizacijske kulture na uspešnost organizacije ni vedno pozitiven.

3.5 NASTAJANJE ORGANIZACIJSKE KULTURE

Nastajanje in spreminjanje organizacijske kulture je tesno povezano z oblikovanjem skupine, kjer se več posameznikov zaradi reševanja določenih problemov ter doseganja skupnih ciljev medsebojno povezuje. Ob reševanju teh problemov se določene ideje ali rešitve problemov izkažejo za uspešnejše. Skupina jih zato uporablja skozi daljše obdobje, s čimer postanejo del organizacijske kulture. Čim dalj se ideje ali rešitve v skupini uporabljajo, bolj so zakoreninjene v samem bistvu organizacijske kulture (Kotter, Heskett, 1992, str. 6). Bolj formalno lahko zapišemo, da nastaja organizacijska kultura v procesih skupinskega reševanja problemov, prilagajanja organizacije na okolje in pri reševanju problemov njene notranje integracije. (Kavčič, 1992, str. 78).

Ideje ali rešitve, ki postanejo sestavni del organizacijske kulture, najpogosteje izvirajo iz ustanoviteljev in voditeljev na najvišji hierarhični lestvici, ki opredeljujejo vizijo, strategijo in splošno filozofijo organizacije (Daft, 2001, str. 314; Sherriton, Stern, 1997, str. 31; Kotter, Heskett, 1992, str. 7; Vrčon, Snoj, 2002, str. 2004).

Slika 4: Vzorec nastajanja organizacijske kulture

Vir: Kotter, Heskett, 1992, str. 8

3.5.1 Dejavniki nastajanja organizacijske kulture

Za nastajanje kulture v organizaciji je pomembnih veliko različnih dejavnikov, kot so na primer prisotnost konkurentov, prevladujoče gospodarske razmere, vrsta poslovne dejavnosti, razpoložljivost delovne sile itd. (House et al., 2004, str. 75). Število vplivnih dejavnikov se od avtorja do avtorja razlikuje. Medtem ko Handy (1999, str. 192) med dejavnike nastajanja organizacijske kulture prišteva predvsem zgodovino in lastništvo organizacije, velikost organizacije, tehnologijo, cilje organizacije, okolico ter ljudi v organizaciji, Drenan navaja kar dvanajst vplivnih dejavnikov (Brown, 1998, str. 42).

Med dejavniki, ki na nastajanje organizacijske kulture najbolj odločilno vplivajo, so nacionalna kultura, stil vodenja ustanovitelja ali druge vplivne osebe ter dejavnost in poslovno ter širše družbeno okolje organizacije (Brown, 1998, str. 42).

1. Nacionalna kultura

Nacionalna kultura je kontekst, v katerem organizacija deluje. Določa temeljne vzorce vedenja ter opredeljuje medsebojne odnose in pravila delovanja v nekem okolju. Na organizacijo deluje neposredno s tem, ko vpliva na strategijo, strukturo, sisteme in organizacijsko kulturo. Njen posredni vpliv pa je preko konkurenčnega okolja s tem, ki določa naravo in vedenje tekmecev, dobaviteljev, kupcev, vlade, dostopnost in sprejemljivost substitutov itd. (Zagoršek, Štembergar, 2005, str. 58).

Na podlagi empiričnih raziskav je bilo razvitih več modelov kulture. Ti modeli prikazujejo kulture z nekaj temeljnimi dimenzijami, s katerimi so prikazane glavne družbene dileme, ki jih je potrebno med integracijo ljudi v skupini razrešiti. Najbolj znana modela nacionalne kulture sta razvila Hofstede in Trompenaars.

Hofstede je v svojem modelu sprva definiral štiri osnovne dimenzije kulture, katerim je kasneje dodal še peto dimenzijo kratkoročne proti dolgoročni usmerjenosti. Temeljne dimenzije po Hofstedu so (Ashkanasy, Wilderom, Peterson, 2000, str. 403; Zagoršek, Štembergar, 2005, str. 63):

- razlike v moči – predstavlja stopnjo, do katere so ljudje pripravljeni sprejeti neenakosti v družbi;
- izogibanje negotovosti – predstavlja stopnjo, do katere se ljudje ob nestrukturiranih, nepreglednih in negotovih okoliščinah počutijo neprijetno in se jim zato izogibajo;
- individualizem proti kolektivizmu – predstavlja stopnjo, do katere se ljudje raje vedejo kot posamezniki kakor pa kot člani družbe;
- moškost proti ženstvenosti – predstavlja stopnjo, do katere v družbi prevladujejo tipično moške vrednote (npr. dosežki, herojstvo, materialni uspeh) v nasprotju s tipično ženskimi vrednotami (npr. dobri odnosi, komunikacija, kakovost življenja);
- dolgoročna proti kratkoročni usmerjenosti – predstavlja stopnjo, do katere so se ljudje pripravljeni odreči kratkoročnim v korist dolgoročnih užitkov in dosežkov.

Trompenaars pa je v svojem modelu definiral sedem temeljnih dimenzij kulture (Trompenaars, Woolliams, 2003, str. 31; Zagoršek, Štembergar, 2005, str. 64):

- univerzalizem ali partikularizem – predstavlja stopnjo, do katere veljajo univerzalna pravila, standardi in vrednote. V nasprotju z univerzalizmom je v partikularnih družbah pomembnejši fleksibilnejši pristop k posebnim okoliščinam;
- individualizem ali kolektivizem – predstavlja stopnjo, do katere dajejo ljudje prednost individualni kreativnosti pred konsenzom v skupnosti;
- nevtralnost ali čustvenost – predstavlja stopnjo, do katere so odnosi med ljudmi objektivni in nepristranski v nasprotju z odnosi, prepletenimi s čustvi;
- specifičnost ali prepletenost – odraža stopnjo ločevanja med različnimi področji življenja in dela. V specifičnih kulturah je uveljavljeno dosledno ločevanje osebnih in

poslovnih odnosov v nasprotju s prepletenimi kulturami, kjer so različne vrste odnosov med seboj pomešane;

- dosežek ali status – odraža stopnjo, ki opredeljuje, ali družba vrednoti ljudi glede na njihove dosežke ali glede na njihov status, pridobljen z rojstvom, poroko, starostjo, izobrazbo ipd.;
- časovna usmerjenost – odraža relativno pomembnost preteklosti, sedanjosti in prihodnosti v določeni kulturi. V nekaterih kulturah pretekla dejanja nimajo velike teže, pač pa so pomembnejši načrti za prihodnost;
- odnos do zunanjega okolja – je dimenzija, ki odraža dojemanje naravnega okolja. Nekateri kulture dojemajo okolje kot objekt, ki ga je mogoče nadzorovati in usmerjati. Verjamejo, da je usoda človeka odvisna od njegovih lastnih dejanj. V nasprotju s temi prevladuje v določenih kulturah prepričanje, da človek nima velikega vpliva na okolje in da je njegova usoda odvisna od zunanjih dejavnikov.

2. Stil vodenja ustanovitelja ali druge vplivne osebe

Osebnost in stil vodenja ustanovitelja ali druge vplivne osebe v organizaciji predstavlja enega najpomembnejših dejavnikov pri nastajanju organizacijske kulture. Vlogo vodenja pri nastajanju organizacijske kulture je najbolj izpostavil Schein v svojem delu »Organizational Culture and Leadership« (1992). Organizacije navadno ne nastajajo spontano, ampak na pobudo posameznikov, ki so si v povezavi z organizacijo postavili določene cilje. Pri tem so v izredno privilegiranim položaju. Lahko določajo vizijo in poslanstvo organizacije, opredeljujejo dejavnost, s katero se bodo ukvarjali, odločajo o novih zaposlitvah, določajo glavna pravila, sisteme in postopke v organizaciji ter imajo glavno besedo pri določanju primerne obnašanja na delovnem mestu. Ustanovitelji pri vzpostavitvi organizacije pomembno uveljavljajo svoja temeljna prepričanja in vrednote (Brown, 1998, str. 48).

Posebna vloga ustanovitelja je, da predlaga začetne rešitve za probleme, s katerimi se bo morala skupina srečevati. V ta namen mora vodja zelo jasno sporočiti svoje temeljne vrednote in prepričanja o možnih rešitvah problemov ostalim članom skupine. Za uspešnega voditelja je pomembno, da svoje sporočilo podkrepí z izžarevanjem karizmatičnosti.

3. Dejavnost in poslovno ter širše družbeno okolje organizacije

Dejavnost, s katero se ukvarja, ter širše družbeno okolje, v katerem deluje, pomenita za organizacijo enega glavnih dejavnikov oblikovanja organizacijske kulture. Organizacija, ki deluje v storitveni dejavnosti, se srečuje s povsem drugačnimi zahtevami trga kot organizacija, ki deluje v proizvodni dejavnosti. Prav tako se delovanje organizacije v javnem sektorju močno razlikuje od delovanja organizacije v zasebnem sektorju (Brown, 1998, str. 48).

V odvisnosti od dejavnosti in družbenega okolja se v organizaciji razvijajo različne vrednote. Tako se v organizacijah javnega sektorja, kjer prevladuje počasi spreminjajoče se okolje, razvija kultura, ki med vrednotami na prvo mesto postavlja stabilnost, jasno komunikacijo ter možnost enakomernega napredovanja. V konkurenčnem in hitro spreminjajočem se tržnem sektorju pa podjetja gradijo kulturo na vrednotah, kot so inovativnost, ambicioznost ter iniciativnost vsakega posameznika (Gordon v Brown, 1998, str. 48).

3.6 TIPOLOGIJE ORGANIZACIJSKE KULTURE

Mnogo avtorjev je v zadnjih desetletjih razvilo veliko število različnih modelov ali tipologij z namenom poenostavitve razpoznavanja posameznih organizacijskih kultur. Tipologija, ki jo Rozman (1993, str. 170) opredeli kot poskus poenostavitve kompleksne stvarnosti, nam s pomočjo tipa modela poskuša prikazati stvarnost. Do sedaj razvite tipologije se med seboj v veliki meri razlikujejo glede zapletenosti, števila upoštevanih spremenljivk ter širši praktični uporabnosti (Brown, 1998, str. 65). Skupno večini modelov pa je, da razdeli kulturo na nekaj temeljnih dimenzij, ki odražajo osnovne značilnosti preučevane kulture in ki jih je možno meriti in primerjati.

V splošnem lahko tipologije ali modele organizacijske kulture razdelimo v dve kategoriji (Zagoršek, Štemberger, 2005, str. 67):

- Avtorji na osnovi ene ali dveh bipolarnih dimenzij opredelijo nekaj vrst najbolj »tipičnih« organizacijskih kultur. V praksi seveda nobena organizacija nima izraženega samo enega, pač pa več tipov organizacijske kulture, med katerimi je nekaj prevladujočih.
- Avtorji opredelijo nekaj bipolarnih dimenzij organizacijske kulture, ki predstavljajo različne rešitve nekaterih temeljnih problemov vsakdanjega poslovanja organizacij. Nato po teh dimenzijah primerjajo različne organizacije. Tovrstni pristop sledi tradiciji raziskovanja nacionalnih kultur.

V nadaljevanju je nekoliko podrobneje predstavljena tipologija organizacijske kulture, ki jo je razvil Quinn s sodelavci (Rohrbaugh, McGrath, Cameron) in ki je uporabljena tudi v empiričnem poglavju magistrskega dela.

3.6.1 Model nasprotujočih si silnic

Model nasprotujočih si silnic⁹ temelji na dveh glavnih dimenzijah organizacijske kulture. Prva opisuje stopnjo fleksibilnosti nasproti stabilnosti, druga pa stopnjo diferenciacije nasproti integraciji.

1. Fleksibilnost in preudarnost proti stabilnosti in nadzoru

Dimenzija razlikuje na eni strani učinkovitost organizacije, ki je posledica fleksibilnosti, na drugi strani pa učinkovitost, ki je posledica stabilnosti in nadzora. Nekatere organizacije so učinkovitejše, če so se sposobne hitro spreminjati, prilagajati in vzdrževati fleksibilno strukturo, medtem ko je pri drugih za doseganje učinkovitosti bolj pomembna stabilnost, predvidljivost ter nefleksibilna struktura.

2. Osredotočenost navzven in diferenciacija proti osredotočenosti navznoter in integraciji

Dimenzija razlikuje na eni strani med učinkovitostjo organizacije, ki je posledica osredotočenosti navzven, diferenciacije in tekmovalnosti ter na drugi strani med učinkovitostjo, ki temelji na osredotočenosti navznoter in integraciji. Nekatere organizacije dela uspešno dejstvo, da tekmujejo z ostalimi konkurenti, medtem ko so druge učinkovitejše zaradi notranje harmonizacije.

Na podlagi dveh dimenzij dobimo štiri osnovne tipe organizacijske kulture. Vsak od njih zajema svoj skupek indikatorjev učinkovitosti.

⁹ Model nasprotujočih si silnic (angl. The Competing Values Framework) je bil razvit na podlagi raziskave o najpomembnejših indikatorjih učinkovitosti podjetij, katere glavno vprašanje je bilo: »Kateri ključni faktorji opredeljujejo organizacijsko učinkovitost?« Z raziskavo je bilo opredeljenih 39 indikatorjev učinkovitosti (Cameron, Quinn, 1999, str. 30).

Slika 5: Model nasprotujočih si silnic

Vir: Cameron, Quinn, 1999, str. 32

1. Kultura klana

Za organizacijo s kulturo klana je značilna fleksibilnost, prilagodljivost in usmerjenost navznoter. Deluje po načelih družinskega podjetja. V organizaciji prevladujejo skupne vrednote in cilji, povezanost, sodelovanje, občutek pripadnosti skupini in poudarjanje individualnosti vsakega posameznika. Značilnost klana je razvijanje zaposlenim prijaznega okolja, spodbujanje partnerskih odnosov s kupci in poslovnimi partnerji, spodbujanje pripadnosti ter delegiranje odgovornosti z višjih ravni organizacije navzdol. Delovno okolje je zaposlenim naklonjeno, vodje pa so postavljeni v vlogo mentorjev.

2. Kultura adhokracije

Za organizacijo s kulturo adhokracije (adhoc kulturo) je značilna fleksibilnost, prilagodljivost, osredotočenost navzven in diferenciacija. Adhokracija je tip organizacijske kulture, ki je najbolj odziven na sodobno turbulentno poslovno okolje. Gibalo razvoja je inovativnost in razvoj novih produktov, zato je spodbujanje kreativnosti glavna naloga vodij. Oznaka tipa organizacijske kulture izhaja iz besede »ad hoc«, ki se nanaša na začasno, specializirano in dinamično organizacijsko enoto. »Ad hoc« organizacije se lahko hitro prilagajajo novim okoliščinam. Za njih ni značilna centralizacija moči ali avtorsko vodenje. Namesto tega se moč, odvisno od problema, preliva s posameznika na

posameznika oziroma s tima na tim. Poudarek je na individualnosti, sprejemanju tveganja in predvidevanju razvoja prihodnjih dogodkov, saj vsakdo v organizaciji postane del procesa odločanja. Za organizacijo s to kulturo je značilno, da nima formalne organizacijske strukture, saj je nagnjena k pogostemu spreminjanju.

3. Kultura trga

Za organizacijo s kulturo trga je značilna stabilnost, nadzor, osredotočenost navzven in diferenciacija. Glavni cilji organizacije so doseganje konkretnih rezultatov, kot so dobičkonosnost, tržna moč in dobra baza kupcev. Pri tem je poslovodstvo nepopustljivo in zahtevno. Zaposleni so povezani v duhu zmagoslavja, zato so prevladujoče vrednote tekmovalnost in produktivnost.

4. Kultura hierarhije

Za organizacijo s kulturo hierarhije je značilna stabilnost, nadzor ter osredotočenost navznoter in integracija. Za tovrstno organizacijsko kulturo je značilno formalizirano in strukturirano delovno okolje, v katerem je način dela zaposlenih natančno predpisan s pravili in postopki. Pri tem je vloga poslovodstva predvsem organiziranje in koordiniranje procesov. Notranjo kontrolo ohranja s pomočjo pravil, specializacijo delovnih mest in centralizacijo odločitev. Zaradi tega bo organizacija s takšno kulturo delovala učinkovito predvsem v stabilnem in predvidljivem okolju, manj pa v okolju, ki zahteva prilagodljivost. Kultura hierarhije je najpogostejša v velikih podjetjih in vladnih organizacijah.

4 ORGANIZACIJSKA KULTURA V KONTEKSTU UPRAVLJANJA CELOVITE KAKOVOSTI

Kljub pozitivnemu vplivu upravljanja celovite kakovosti na poslovni rezultat in na splošen razvoj organizacije, se ta koncept v praksi še ni učinkovito uveljavil (Hoogervorst, Koopman, Flier, 2005, str 92). Mnogo avtorjev v svojih raziskavah poroča o neuspešnih poskusih njegovega razvoja, med možnimi vzroki za neuspeh pa navajajo zbirokratiziran, formalističen, neoseben in časovno potraten proces uvajanja načel upravljanja celovite kakovosti (Oakland v Hansson, Klefsjö, 2003, str. 75). Tudi zavračanje sprememb s strani zaposlenih v organizaciji je lahko vzrok za končni neuspeh. Po prepričanju mnogih avtorjev pa je glavni vzrok za neuspešen razvoj upravljanja celovite kakovosti napačen pristop poslovodstva organizacij.

Poleg uporabe orodij in tehnik za zagotavljanje kakovosti so pri konceptu celovite kakovosti bistvenega pomena temeljna načela, ki obsegajo spremembe v odnosu do zaposlenih, poslovodstva, strukture in kulture (Taveira et al., 2003, str. 281; Daft, 2001, str. 374). Gre za

spremembo filozofije razmišljanja, kar pomeni spremembo temeljnih prepričanj in vrednot vseh zaposlenih tako, da se bo v organizaciji razvila kultura, temelječa na zadovoljevanju potreb odjemalca skozi način stalnih izboljšav. Primerjalne prednosti namreč ne omogočajo standardna orodja za zagotavljanje kakovosti, pač pa določene prikrite organizacijske lastnosti, kot so predanost posloводства, polno sodelovanje zaposlenih in odprta kultura (Irani, Beskese, Love, 2004, str. 645; Bank, 2000, str. 143). Ob vsem tem lahko z gotovostjo trdimo, da sta upravljanje celovite kakovosti in organizacijske kultura medsebojno povezana in soodvisna.

Slika 6: Vzajemna povezanost med razvojem upravljanja celovite kakovosti in organizacijsko kulturo

Vir: Sousa - Poza, Nystrom, Wiebe, 2001, str. 747

Za uspešen razvoj upravljanja celovite kakovosti je potrebna ustrezna organizacijska kultura. Hkrati pa programi za zagotavljanje celovite kakovosti, kot so na primer usposabljanje delavcev in vključevanje zaposlenih v soodločanje, spreminjajo kulturo v organizaciji. Vzročna povezava je torej obojestranska. Za uspešen razvoj upravljanja celovite kakovosti je pomembna ustrezna organizacijska kultura, hkrati pa razvoj upravljanja celovite kakovosti obsega dejavnosti, ki imajo vpliv na razvoj organizacijske kulture v pravo smer. Ob predpostavki takšnega obojestranskega vzročnega modela je zato razvoj upravljanja celovite kakovosti možen tudi v organizacijah, ki za ta namen še nimajo najprimernejše organizacijske kulture. Predpostavlja se namreč ustrezna prilagoditev le-te (Sousa - Poza, Nystrom, Wiebe, 2001, str. 747).

O tem, kateri tip organizacijske kulture najbolje podpira uspešen razvoj upravljanja celovite kakovosti, ni enotnega mnenja. Pri tem se pojavljata unitaristični in pluralistični pogled na povezavo med upravljanjem celovite kakovosti in organizacijsko kulturo (Bright in Cooper v Prajogo, McDermott, 2005, str. 1102).

1. Unitarističen pogled

V skladu s tem pogledom je uspešen razvoj upravljanja celovite kakovosti povezan zgolj z enodimenzionalno oziroma homogeno organizacijsko kulturo. Najbolj pogoste tipologije organizacijske kulture, ki se za razvoj upravljanja celovite kakovosti v literaturi omenjajo kot najprimernejše, so tipologije s poudarjeno fleksibilno, na človeka usmerjeno dimenzijo. Temeljni elementi upravljanja celovite kakovosti, kot so vodenje, polno sodelovanje in soodločanje zaposlenih, timsko delo, osredotočenost na odjemalca ter proces stalnih izboljšav, so v skladu z unitarističnim pogledom odraz fleksibilnih in na človeka usmerjenih organizacijskih kultur (Tata in Prasad v Prajogo, McDermott, 2005, str. 1106). Ta pogled podpira tudi raziskava, ki sta jo izvedla Westbrook in Utley (Prajogo, McDermott, 2005, str. 1106). Kultura, v kateri so zaposleni cenjeni in v kateri lahko kreativno soodločajo, omogoča uspešnejši razvoj upravljanja celovite kakovosti.

2. Pluralističen pogled

V nasprotju z unitarističnim ta pogled podpira idejo o heterogenosti dimenzij organizacijske kulture, na kateri naj bi temeljilo upravljanje celovite kakovosti. Argument za to leži v dejstvu, da vsebuje celovita kakovost tudi elemente kulture, ki poleg fleksibilnosti spodbujajo tudi nadzor in standardiziranost (Watson in Korukonda v Prajogo, McDermott, 2005, str. 1102). Upravljanje celovite kakovosti vsebuje elemente, ki so povezani s človeško dimenzijo, kot tudi elemente, ki so bolj racionalni, povezani s postopki nadzora. Zaradi tega razvoj upravljanja celovite kakovosti hkrati podpira več različnih tipologij organizacijske kulture.

Podobne ugotovitve v svoji raziskavi navaja Cameron (Cameron, Quinn, 1999, str. 44). V njej navaja dva glavna vzroka za neuspešen razvoj upravljanja celovite kakovosti:

- zgolj delni angažma prvin celovite kakovosti;
- neuspešna integracija načel upravljanja celovite kakovosti z elementi organizacijske kulture.

Delni angažma prvin celovite kakovosti pomeni, da so načrti za celovito kakovost s strani najvišjega posloводства formalno izoblikovani, v praksi pa v celotni organizaciji ne zaživijo (Zeit, Johannesson, Ritchie Jr., 1997, str. 415). Neuspešna integracija načel upravljanja celovite kakovosti z elementi organizacijske kulture pa je pogojena s pomanjkljivo organizacijsko kulturo, ki bi nudila ustrezno podlago za razvoj upravljanja celovite

kakovosti. Pomen vsakega izmed tipov kulture za uspešen razvoj upravljanja celovite kakovosti lahko prikažemo s pomočjo modela nasprotujočih si silnic.

Slika 7: Pomen različnih tipov organizacijske kulture za razvoj upravljanja celovite kakovosti

Vir: Cameron, Quinn, 1999, str. 45

Da bi se v organizaciji vzpostavila celovita kakovost, je potrebno v skladu s pluralističnim pogledom angažirati raznovrstne tipe organizacijske kulture. Kot je prikazano na sliki, podpira vsak tip kulture določen segment celovite kakovosti. V večini neuspešnih poizkusov razvoja upravljanja celovite kakovosti določeni elementi, prikazani na sliki, niso bili angažirani.

4.1 VPLIV ORGANIZACIJSKE KULTURE NA OBLIKOVANJE ORGANIZACIJSKE STRUKTURE

Organizacijska kultura ne vpliva na razvoj upravljanja celovite kakovosti samo neposredno, pač pa tudi posredno preko organizacijske strukture. Pri analizi organizacijske strukture si pomagamo z dimenzijo »mehanistična struktura – organska struktura«.¹⁰

Vpliv organizacijske kulture na oblikovanje organizacijske strukture prikažemo s pomočjo kulturne dimenzije »fleksibilnost in preudarnost – stabilnost in nadzor«. Ta dimenzija je ena izmed dveh dimenzij modela nasprotujočih si silnic, ki je povezana z oblikovanjem organizacijske strukture (Dellana, Hauser, 1999, str. 11).

1. Kulturne vrednote, usmerjene v nadzor

Organizacije, katerih kulturne vrednote so usmerjene v nadzor, skušajo okrepiti nadzor posloводства s centralizacijo odločanja na najvišji hierarhični lestvici ter omejiti možnost odločanja zaposlenih na nižjih nivojih. To vodi v nastanek mehanistične organizacijske strukture (Burns, Stalker v Tata, Prasad, 1998, str. 704). V takšni strukturi se problemi rešujejo na najvišjih nivojih, medtem ko se večina zaposlenih nastanka problemov zaradi omejenega razumevanja procesa niti ne zaveda. Če pa se zaposleni kljub temu nastanka problemov zavedajo, nimajo pristojnosti za ukrepanje brez predhodne odobritve najvišjega posloводства.

2. Kulturne vrednote, usmerjene v fleksibilnost

V nasprotju z organizacijami z mehanistično organizacijsko strukturo, pri katerih prevladujejo kulturne vrednote usmerjene v nadzor, pa organizacije s prevladujočo fleksibilno kulturno dimenzijo spodbujajo decentralizacijo odločanja. V skladu s tem naj bi se problemi reševali na samem mestu nastanka. To vodi v nastanek organske organizacijske

¹⁰ Termina sta prva uvedla Tom Burns in G.M. Stalker v poznih petdesetih letih.

Mehanistična struktura ustreza organizacijam v stabilnem okolju. Zanj je značilna (Rozman, 2001, str. 28):

- podrobna razdelitev dela;
- natančna opredelitev pravic in dolžnosti za vsako nalogo;
- hierarhična struktura kontrole, avtoritete in komunikacij;
- odločanje je osredotočeno na vrhu hierarhije;
- delovanje zaposlenih je uravnavano z navodili nadrejenih;
- poudarek je na specializiranemu znanju, ne pa na splošnem znanju in sposobnostih.

Organska struktura bolj ustreza organizacijam v spreminjajočih se pogojih. Zanj je značilno:

- neprestano prilagajanje in spreminjanje dela posameznika v interakciji z drugimi;
- oblikovanje odgovornosti je omejeno – problemi niso prenešeni navzgor oz. navzdol, ampak so stvar vseh;
- horizontalno in diagonalno komuniciranje med ljudmi na različnih položajih;
- vse znanje in odločanje ni več stvar vrha hierarhije – poznavanje znanj je razpršeno v omrežju;
- vsebina komuniciranja so informacije in nasveti, ne pa instrukcije in odločitve;
- poudarek je na povezavi med specialnim znanjem in izkušnjami ter celotno delovno nalogo.

strukture (Burns, Stalker v Tata, Prasad, 1998, str. 704). V takšni strukturi so vsi zaposleni usposobljeni za opravljanje najrazličnejših nalog. Pristojnost odločanja je dana zaposlenim, ki so ustrezno usposobljeni za odkrivanje problemov ter iskanje primernih rešitev. Fleksibilnost ter hitrost reševanja problemov sta še bolj okrepljena s horizontalno integracijo delovnih skupin in timov v organizaciji (Dean, Susman v Tata, Prasad, 1998, str. 704).

4.2 VPLIV ORGANIZACIJSKE KULTURE IN STRUKTURE NA RAZVOJ UPRAVLJANJA CELOVITE KAKOVOSTI

Vpliv organizacijske kulture (preko dimenzije »fleksibilnost in preudarnost – stabilnost in nadzor«) in strukture (preko dimenzije »mehanistična struktura – organska struktura«) na uspešnost razvoja upravljanja celovite kakovosti je možno predstaviti na podlagi sedmih temeljnih sestavin (načel) upravljanja celovite kakovosti (Tata, Prasad, 1998, str. 704).

1. Vodenje posloводства

V organizacijah s poudarjeno kulturno dimenzijo nadzora ter izraženo mehanistično strukturo je temeljna vloga posloводства planiranje, organiziranje, usmerjanje in nadzor zaposlenih. Vse to pa se ne ujema z načeli upravljanja celovite kakovosti, po katerih naj bi posloводство namesto planiranja ustvarjalo vizijo ter namesto usmerjanja in nadziranja raje pooblašalo za samostojno odločanje. Filozofija upravljanja celovite kakovosti narekuje poslovodu, da ustvarja vizijo, v kateri bo kakovost v vsakem procesu na prvem mestu, ter da sprotno omogoča pogoje za uspešno izvedbo te vizije. Vse to se z večjo verjetnostjo izvede v organizacijah s prevladujočo fleksibilno dimenzijo kulture in prevladujočo organsko strukturo.

2. Participacija zaposlenih

Načela upravljanja celovite kakovosti ne podpirajo razlikovanja po statusu, pač pa spodbujajo, da zaposleni samostojno sprejemajo odločitve ter zanje tudi odgovarjajo. Zaradi tega bo upravljanje celovite kakovosti težje razviti v organizacijah z mehanistično strukturo ter prevladujočo kulturno dimenzijo nadzora, ki centralizirajo pristojnosti odločanja na najvišjem poslovodnem nivoju. V nasprotju s temi pa dajejo organizacije z organsko strukturo in poudarjeno fleksibilno kulturno dimenzijo večji poudarek sodelovanju zaposlenih pri odločitvah, večjih pooblastilih, timskeemu delu ter horizontalnemu sodelovanju med različnimi oddelki. S tem pa je načela upravljanja celovite kakovosti mnogo lažje razviti.

3. Odgovornost za doseganje kakovosti na viru

V skladu z načeli upravljanja celovite kakovosti naj bi zaposleni že sami zaznali težave z doseganjem kakovosti ter brez predhodnega vključevanja višjega posloводства uvedli potrebne korektivne ukrepe. Vse to je lažje izvedljivo v organizacijah z organsko strukturo in poudarjeno fleksibilno dimenzijo kulture, kjer je sprejemanje odločitev decentralizirano in kjer so zaposleni ustrezno usposobljeni ter seznanjeni s tehnikami kontrole kakovosti. Nasprotje temu so organizacije z mehanistično strukturo in poudarjeno kulturno dimenzijo nadzora, kjer prevladuje centralizirano sprejemanje odločitev ter nadzor po vertikalni smeri.

4. Učinkovitost timskega dela in sodelovanja

Načela upravljanja celovite kakovosti zapovedujejo horizontalno koordinacijo med različnimi funkcijskimi področji. Horizontalna koordinacija ter izdelana komunikacijska mreža sta bolj prisotni v organizacijah z organsko strukturo in poudarjeno fleksibilno dimenzijo kulture. Zaradi tega naj bi bila takšna podjetja uspešnejša pri razvoju upravljanja celovite kakovosti od organizacij z mehanistično strukturo ter poudarjeno kulturno dimenzijo nadzora.

5. Osredotočenost na kupca

Organizacije z mehanistično strukturo in poudarjeno nadzorno dimenzijo kulture so osredotočene same nase in zato ne posvečajo večje pozornosti soodvisnosti z okoljem. To se ne ujema z načelom upravljanja celovite kakovosti, po katerem je potrebno pridobiti kupčevo povratno informacijo ter si prizadevati za zadovoljitev pričakovanj kupca. V nasprotju s tem pa organizacije z organsko strukturo in poudarjeno fleksibilno dimenzijo kulture veliko pozornosti namenijo tudi zunanjim dejavnikom, ki vplivajo na organizacijo.

6. Primerjave z drugimi organizacijami v panogi

Organizacije z organsko strukturo in poudarjeno fleksibilno dimenzijo kulture, ki se zavedajo soodvisnosti z ostalimi subjekti v panogi, bodo najverjetneje precej uspešne pri izpolnjevanju načela primerjave z ostalimi uspešnimi organizacijami v panogi. V nasprotju s temi pa bodo organizacije z mehanistično strukturo in močno nadzorno dimenzijo kulture pri izvajanju teh primerjav najverjetneje neuspešne, saj se ne zavedajo soodvisnosti s svojim okoljem.

7. Stalne izboljšave

Organizacije z mehanistično strukturo in močnejše izraženo nadzorno dimenzijo kulture se osredotočajo na stabilnost, s čimer zmanjšujejo negotovost. Posledično se povečuje

nadzorna moč. Vse to se ne ujema z načeli upravljanja celovite kakovosti, ki govorijo o nepretrganem učenju skozi napake, eksperimentiranju, usposabljanju zaposlenih, primerjavi z drugimi uspešnimi organizacijami v panogi ter timskem delu. Vsa ta načela se lažje uresničujejo v organizacijah z organsko strukturo in močnejšo fleksibilno dimenzijo kulture, saj takšne organizacije delujejo s predpostavko, da je nepretrgano učenje in prilagajanje spremembam temeljno gibalno preživetja in razvoja.

Pri vseh sedmih zgoraj naštetih sestavinah je razvidno, da uspešen razvoj upravljanja celovite kakovosti bolje podpira organizacijska kultura s poudarjeno fleksibilno dimenzijo, ki omogoča nastanek organske organizacijske strukture. Tudi številne druge raziskave tem ugotovitvam pritrjujejo. Tako naj bi bil razvoj upravljanja celovite kakovosti najučinkovitejši v organizacijah s prevladujočim kulturnim tipom klana ali adhokracije (Boggs, 2004, str. 45; Dellana, Hausser v Jabnoun, Sedrani, 2005, str. 10).

4.3 VPLIV NACIONALNE KULTURE NA RAZVOJ UPRAVLJANJA CELOVITE KAKOVOSTI

Ob zaključku tega poglavja pogledimo še, kako na razvoj upravljanja celovite kakovosti vpliva nacionalna kultura. Njen vpliv je predvsem posreden preko vplivanja na organizacijsko kulturo. Za analizo tega vpliva sta še posebej pomembni dve dimenziji nacionalne kulture, ki ju je Hofstede poimenoval kot »porazdelitev moči« in »izogibanje negotovosti« (Mathews et al. v Lagrosen, 2003, str. 474). Ti dve dimenziji imata neposreden vpliv na dimenzijo organizacijske kulture »fleksibilnost in preudarnost – stabilnost in nadzor« ter na strukturno dimenzijo »mehanistična struktura – organska struktura« (Tata, Prasad, 1998, str. 706).

1. Vpliv dimenzije porazdelitev moči

Dimenzija nacionalne kulture »porazdelitev moči« predstavlja stopnjo, do katere so manj vplivni ljudje pripravljene sprejeti razlike v moči (in s tem tudi priznanju) v družbi. Organizacije v državah z značilnimi velikimi razlikami v moči bodo najverjetneje imele centraliziran nadzor nad sprejemanjem odločitev in s tem mehanistično strukturo ter organizacijsko kulturo s poudarjeno dimenzijo nadzora. V takšnih organizacijah bi uvedba načel upravljanja celovite kakovosti privedla do velikih sprememb glede porazdelitve moči odločanja in statusa. Poslovodstvo bi se ob tej izgubi moči počutilo nelagodno, enako nelagodno pa bi se počutili tudi ostali zaposleni, ko bi nenadoma morali sprejemati odločitve brez predhodne odobritve višjega poslovodstva. Zaradi tega razvoj upravljanja celovite kakovosti najverjetneje ne bi bil uspešen.

2. Vpliv dimenzije izogibanje negotovosti

Dimenzija nacionalne kulture »izogibanje negotovosti« predstavlja stopnjo, do katere se ljudje ob negotovih okoliščinah počutijo nelagodno. Zaradi tega se jim z uvajanjem nedvoumnih pravil ter zavračanjem novih idej poskušajo izogniti. Ljudje se v državah z visoko stopnjo izogibanja negotovosti počutijo nelagodno, če morajo delovati v okolju brez strukturiranih navodil in postopkov. Posledično bodo v takšnih okoljih nastajale organizacije z mehanistično strukturo in izrazito kulturno dimenzijo nadzora, v katerih je težje uvesti načela upravljanja celovite kakovosti. Nasprotno se ljudje v državah z nizko stopnjo izogibanja negotovosti počutijo nelagodno, če so pri svojem delu obdani s togimi pravili in postopki, saj potrebujejo bolj fleksibilno okolje, ki dopušča sprejemanje lastnih odločitev. Zaradi tega bodo organizacije v takšnih okoljih imele najverjetneje organsko strukturo ter izrazitejšo fleksibilno dimenzijo kulture. V takšnih organizacijah pa je lažje uvesti načela upravljanja celovite kakovosti.

Na spodnji sliki je shematično prikazano, kako spreminjanje nacionalne kulture ter organizacijske kulture in strukture od ene skrajne oblike do druge vpliva na verjetnost uspešnega razvoja načel upravljanja celovite kakovosti.

Slika 8: Model razmerij med nacionalno kulturo, organizacijsko kulturo/strukturo ter razvojem upravljanja celovite kakovosti

Vir: Tata, Prasad, 1998, str. 708

Prvi stolpec prikazuje območje spreminjanja nacionalne kulture od močno izraženih dimenzij porazdelitve moči in izogibanja negotovosti na eni do nizke stopnje porazdelitve moči in izogibanja negotovosti na drugi strani. Drugi stolpec prikazuje območje spreminjanja organizacijske kulture in strukture od organizacije z mehanistično strukturo ter kulturo, močno nagnjeno k nadzoru, do organizacije z organsko strukturo ter zelo fleksibilno organizacijsko kulturo. S tretjim stolpcem je prikazano območje uspešnosti razvoja načel upravljanja celovite kakovosti.

Organizacije A, B in C, ki so prikazane na sliki, bodo dosegle različen uspeh pri razvoju upravljanja celovite kakovosti. Organizacija A ima močno organizacijsko kulturo nadzora in mehanistično strukturo, kar je oboje v veliki meri pogojeno z visoko stopnjo razlike v moči ter visokim nagnjenjem k izogibanju negotovosti na nacionalnem kulturnem nivoju. V organizaciji A bo zato proces razvoja upravljanja celovite kakovosti zahteval veliko časa in stroškov z majhno možnostjo končnega uspeha.

V nasprotju z organizacijo A ima organizacija C organsko strukturo ter zelo fleksibilno organizacijsko kulturo. To je pogojeno z nacionalno kulturo, za katero je v tem primeru značilna nizka stopnja razlike v moči ter nizka stopnja izogibanja negotovosti. Proces razvoja upravljanja celovite kakovosti zato ne bo zahteval prevelikega napora in stroškov ter bo z veliko verjetnostjo tudi uspešen.

5 EMPIRIČNA RAZISKAVA

Z izvedeno empirično raziskavo sem poizkušal kvantitativno poiskati odgovore na zastavljena raziskovalna vprašanja ter s tem preveriti temeljno hipotezo magistrskega dela.

5.1 OPREDELITEV PROBLEMA IN CILJA RAZISKAVE

V četrtem poglavju magistrskega dela je prikazan pomen, ki ga ima ustrezna organizacijska kultura za uspešen razvoj upravljanja celovite kakovosti. Kljub temu, da so v skladu s t. i. pluralističnim pogledom za uspešen razvoj upravljanja celovite kakovosti pomembni vsi tipi organizacijske kulture, se določenim vseeno daje nekoliko večjo težo in pomen. Med te spadajo tisti z bolj poudarjeno fleksibilno dimenzijo, ki omogočajo razvoj organske organizacijske strukture. V skladu s klasifikacijo Camerona in Quinna sta to tip kulture klana in adhoc kulture (Cameron, Quinn, 1999, str. 32).

Tudi avtorja Dellana in Hauser (1999, 2000) sta v svoji raziskavi med podjetji v ZDA prišla do zaključkov, da so v organizacijah, katerih organizacijske kulture v večji meri izražajo fleksibilnost, načela upravljanja celovite kakovosti bolj razvita. Avtorja sta v svoji raziskavi

kot merilo za oceno razvitosti upravljanja celovite kakovosti uporabila ameriški model odličnosti Malcolm Baldrige, respondenti v njuni anketni raziskavi pa so bili člani ameriškega združenja za kakovost.¹¹

Teoretična pričakovanja o povezanosti organizacijske kulture in razvitosti upravljanja celovite kakovosti sem želel za potrebe tega magistrskega dela preveriti na vzorcu organizacij v Sloveniji. Raziskavo sem gradil na podobnih izhodiščih, kot omenjena avtorja raziskave v ZDA. Za razliko od njune raziskave sem za merilo pri ocenjevanju razvitosti upravljanja celovite kakovosti namesto ameriškega uporabil Model odličnosti EFQM, ki je razširjen predvsem v Evropi.

Z namenom preizkusa veljavnosti temeljne hipoteze, ki je predstavljena v uvodnem poglavju magistrskega dela, sem oblikoval naslednja raziskovalna vprašanja:

1. Kakšne povprečne stopnje razvitosti upravljanja celovite kakovosti dosegajo organizacije glede na prevladujoč tip organizacijske kulture? Kateri tip organizacijske kulture je prevladujoč v organizacijah z višjo razvitostjo upravljanja celovite kakovosti?
2. Kakšna je povezava med naraščanjem deleža posameznega tipa organizacijske kulture v celotni organizacijski kulturi in razvitostjo upravljanja celovite kakovosti?
3. Kakšen je profil organizacijske kulture v organizacijah z različno razvitim upravljanjem celovite kakovosti? Ali se profili organizacijske kulture v katerem izmed svojih elementov med seboj značilno razlikujejo?
4. Kako močno so po posameznih sklopih značilnosti organizacijske kulture zastopani štirje tipi organizacijske kulture v organizacijah z različno razvitim upravljanjem celovite kakovosti? Ali obstajajo v tem elementu med organizacijami bistvene razlike?

Ob upoštevanju temeljne hipoteze magistrskega dela, raziskovalnih vprašanj ter ciljev magistrskega dela sem izoblikoval naslednje delne hipoteze, ki jih bom s statistično analizo preveril:

- H1: Organizacije, v katerih prevladuje tip organizacijske kulture klana ali adhoc kulture dosegajo po skupni oceni razvitosti upravljanja celovite kakovosti v povprečju višje število točk, kot organizacije s prevladujočo kulturo trga ali hierarhije.

¹¹Ameriško združenje za kakovost (The American Society for Quality – ASQ) je največje profesionalno združenje na svetu, ki se ukvarja s problematiko kakovosti. Združuje več kot 100.000 organizacij in posameznikov (ASQ, 2008).

- H2: Z naraščanjem deleža kulture klana v celotni organizacijski kulturi razvitost upravljanja celovite kakovosti narašča.
- H3: Z naraščanjem deleža adhoc kulture v celotni organizacijski kulturi razvitost upravljanja celovite kakovosti narašča.
- H4: Z naraščanjem deleža kulture trga v celotni organizacijski kulturi razvitost upravljanja celovite kakovosti pada.
- H5: Z naraščanjem deleža kulture hierarhije v celotni organizacijski kulturi razvitost upravljanja celovite kakovosti pada.
- H6: Organizacije z visoko razvitim upravljanjem celovite kakovosti imajo v primerjavi z organizacijami z nizko razvitim upravljanjem celovite kakovosti v svoji organizacijski kulturi višji delež kulture klana ter manjši delež kulture hierarhije.
- H7: Organizacije z visoko razvitim upravljanjem celovite kakovosti imajo v primerjavi z organizacijami z nizko razvitim upravljanjem celovite kakovosti v sklopu značilnosti kulture »osnovne značilnosti« višji delež lastnosti kulture klana in nižji delež lastnosti kulture hierarhije.
- H8: Organizacije z visoko razvitim upravljanjem celovite kakovosti imajo v primerjavi z organizacijami z nizko razvitim upravljanjem celovite kakovosti v sklopu značilnosti kulture »vodenje v organizaciji« višji delež lastnosti kulture klana in nižji delež lastnosti kulture hierarhije.
- H9: Organizacije z visoko razvitim upravljanjem celovite kakovosti imajo v primerjavi z organizacijami z nizko razvitim upravljanjem celovite kakovosti v sklopu značilnosti kulture »organizacijsko lepilo« višji delež lastnosti kulture klana in nižji delež lastnosti kulture hierarhije.
- H10: Organizacije z visoko razvitim upravljanjem celovite kakovosti imajo v primerjavi z organizacijami z nizko razvitim upravljanjem celovite kakovosti v sklopu značilnosti kulture »strateški poudarek« višji delež lastnosti kulture klana in nižji delež lastnosti kulture hierarhije.

5.2 METODOLOGIJA RAZISKAVE

5.2.1 Oblikovanje anketnega vprašalnika

Za potrebe raziskave sem pripravil anketni vprašalnik, namenjen ocenjevanju organizacijske kulture ter stopnje razvitosti upravljanja celovite kakovosti. Poleg nekaj splošnih vprašanj o sami organizaciji in izpolnjevalcu ankete v tretjem delu sta bila osrednji poglavji vprašalnika del o organizacijski kulturi in del o upravljanju celovite kakovosti.

1. Organizacijska kultura

Vprašanja za ocenjevanje organizacijske kulture so bila povzeta po vprašalniku za ugotavljanje organizacijske kulture po modelu nasprotujočih si silnic, avtorjev Camerona in Quinna¹². Zaradi same dolžine anketnega vprašalnika in zaradi vsebinskega prekrivanja vprašanj sem v svojem vprašalniku uporabil zgolj naslednje štiri sklope vprašanj:

- osnovne značilnosti;
- vodenje v organizaciji;
- organizacijsko lepilo;
- strateški poudarek.

Vsak sklop obsega štiri trditve, na podlagi katerih opredelimo prevladujoč tip kulture v preučevani organizaciji:

- trditve pod črko A opisujejo kulturo klana;
- trditve pod črko B opisujejo kulturo adhoc;
- trditve pod črko C opisujejo kulturo trga;
- trditve pod črko D opisujejo kulturo hierarhije.

Anketiranci so poljubno porazdelili 100 točk med štiri alternativne trditve znotraj posameznega sklopa glede na stopnjo, do katere je vsaka alternativna trditev ustrezala organizaciji, v kateri so zaposleni.

Primer:

1. OSNOVNE ZNAČILNOSTI		
A	Naša organizacija je kot razširjena družina. Ljudje so drug drugemu pripravljene pomagati.	10
B	Naša organizacija je zelo dinamična in podjetniška. Ljudje so pripravljene tvegati in jih ni strah izstopati iz povprečja.	15
C	Naša organizacija je močno usmerjena v rezultate. Osnovno načelo je dobro opraviti nalogo.	35
D	Naša organizacija je zelo nadzorovana in strukturirana. Početje zaposlenih je regulirano s predpisi in postopki.	40
SKUPAJ		100

Na primeru porazdeljenih točk vidimo, da je anketiranec namenil največ točk alternativni D, ki opisuje značilnosti tipa organizacijske kulture hierarhija, najmanj pa alternativni A, ki opisuje značilnosti tipa organizacijske kulture klan. Organizacijska kultura ima v okviru

¹² Avtorja sta razvila vprašalnik, ki se v originalu imenuje »The Organizational Culture Assessment Instrument« ali krajše »OCAI«. Vprašalnik vsebuje šest sklopov trditev o organizacijski kulturi, ki se navezujejo na naslednja področja delovanja organizacije: osnovne značilnosti, vodenje v organizaciji, management, organizacijsko lepilo, strateški poudarek ter dejavniki uspeha (Cameron, Quinn, 1999, str. 18).

osnovnih značilnosti v tem primeru 40 % značilnosti kulture hierarhije, 35 % značilnosti kulture trga, 15 % značilnosti adhoc kulture in le 10 % značilnosti kulture klana.

2. Upravljanje celovite kakovosti

Za ocenjevanje stopnje razvitosti upravljanja celovite kakovosti v organizaciji sem uporabil vseh petdeset vprašanj iz vprašalnika za ugotavljanje poslovne odličnosti po Modelu odličnosti EFQM¹³. Uveljavljanje načel poslovne odličnosti je eden izmed načinov razvoja upravljanja celovite kakovosti v organizaciji. Zaradi tega sem vprašanja za oceno doseganja poslovne odličnosti po Modelu odličnosti EFQM lahko uporabil tudi za ocenjevanje razvitosti upravljanja celovite kakovosti. Tako kot v originalnem, so bila tudi v mojem vprašalniku vprašanja porazdeljena glede na naslednjih devet meril odličnosti:

- voditeljstvo;
- politika in strategija;
- zaposleni;
- partnerstva in viri;
- procesi;
- rezultati v zvezi z odjemalci;
- rezultati v zvezi z zaposlenimi;
- rezultati v zvezi z družbo;
- ključni rezultati delovanja.

Zaradi preobsežnih originalnih vprašanj sem moral vprašanja za namene svoje raziskave v precejšnji meri skrajšati. Da bi bile vrednosti ocen doseganja poslovne odličnosti porazdeljene čim bližje normalni distribuciji, sem namesto originalne štiristopenjske raje uporabil petstopenjsko Likertovo ocenjevalno lestvico z naslednjim pomenom:

1	2	3	4	5
Ne	V manjši meri	Delno	Večinoma	Da, popolnoma

Anketiranci so ob upoštevanju ocenjevalne lestvice ocenjevali, v kolikšni meri navedena vprašanja veljajo za njihovo organizacijo.

¹³ Vprašalnik je razvil Evropski sklad za upravljanje kakovosti (The European Foundation for Quality Management – EFQM). Namen vprašalnika je pomagati organizacijam, da z metodo samoocenjevanja najdejo svoje mesto na lestvici poslovne odličnosti. Vprašalnik sestavlja 50 enako uteženih in uravnoveženih vprašanj, ki so porazdeljena v devet meril modela odličnosti EFQM (Ugotavljanje odličnosti, 2004, str. 3).

Primer:

7. REZULTATI V ZVEZI Z ZAPOSLENIMI		
1	Ali organizacija vrednoti vidike, ki kažejo na zadovoljstvo in moralo zaposlenih (npr. odsotnost z dela, bolniške, število nesreč, pritožbe)?	1 2 (3) 4 5
2	Ali od zaposlenih redno pridobivate povratne informacije (z razgovori ali vprašalniki) o njihovem zadovoljstvu na delovnem mestu (glede delovnih pogojev, plače, napredovanja ipd.)?	1 (2) 3 4 5
3	Ali se rezultati o zadovoljstvu zaposlenih primerjajo z rezultati drugih organizacij?	(1) 2 3 4 5
4	Ali vodstvo seznanja zaposlene z rezultati o zadovoljstvu zaposlenih?	(1) 2 3 4 5
5	Ali imajo rezultati o zadovoljstvu zaposlenih splošen trend izboljševanja?	1 (2) 3 4 5

Na primeru označenih odgovorov za oceno upravljanja celovite kakovosti (poslovne odličnosti) na področju doseganja zadovoljstva zaposlenih na delovnem mestu je organizacija dosegla devet točk (od petindvajsetih možnih).

Stopnje razvitosti upravljanja celovite kakovosti so izračunane po metodologiji, predstavljeni v brošuri EFQM za ugotavljanje poslovne odličnosti (Ugotavljanje odličnosti – Na začetku poti – pristop z vprašalnikom, 2004, str. 34). Točkovanje dejavnikov je potekalo tako, da je bilo s faktorjem 0 % pomnoženo število odgovorov s točko 1, s faktorjem 25 % število odgovorov s točko 2, s faktorjem 50 % število odgovorov s točko 3, s faktorjem 75 % število odgovorov s točko 4 in s faktorjem 100 % število odgovorov s točko 5. Vse dobljene vrednosti se seštejejo in delijo s številom vseh vprašanj. V zgornjem primeru je tako stopnja doseganja upravljanja celovite kakovosti na področju rezultatov v zvezi z zaposlenimi sledeča:

$$(2 \text{ odg. s točko } 1 * 0 \%) + (2 \text{ odg. s točko } 2 * 25 \%) + (1 \text{ odg. s točko } 3 * 50 \%) = (0 + 50 + 50) / 5 \text{ vprašanj} = 20 \%$$

Organizacija na predstavljenem primeru dosega 20 % stopnjo razvitosti upravljanja celovite kakovosti v segmentu »rezultati v zvezi z zaposlenimi«.

5.2.2 Potek raziskave

Raziskava je bila izvedena na 16. letni konferenci¹⁴ Slovenskega združenja za kakovost,¹⁵ ki se je 8. in 9. novembra 2007 odvijala v GH Bernardin v Portorožu. Uporabljeno je bilo priložnostno vzorčenje, kar pomeni, da so bili v vzorec vključeni vsi udeleženci konference, ki so bili pripravljene izpolniti anketni vprašalnik. Vsak izmed udeležencev konference je ob registraciji ločeno poleg ostalega gradiva prejel tudi anketni vprašalnik. Udeleženci so izpolnjene anketne vprašalnike tekom trajanja konference oddajali v posebej za to namenjeno škatlo. Raziskava je bila anonimna.

Ob registraciji je bilo razdeljenih 380 anketnih vprašalnikov. Izpolnjenih in vrnjenih je bilo 84 anketnih vprašalnikov, kar predstavlja 22,1 % odzivnost.

5.2.3 Statistične metode

Analitična obdelava podatkov je bila izvedena s pomočjo statističnega programskega paketa SPSS verzija 10.0 za Windows.

Deskriptivna analiza: z odstotnimi deleži so prikazane osnovne demografske značilnosti vzorca. Izračunane so stopnje doseganja upravljanja celovite kakovosti. Kot srednja mera doseženih točk za oceno razvitosti upravljanja celovite kakovosti je izračunana aritmetična sredina, ocena variabilnosti pa je prikazana s pomočjo izračunanega standardnega odklona. Izračunani so odstotni deleži posameznih tipov organizacijske kulture v celotni organizacijski kulturi. Za oceno normalnosti porazdelitve vrednosti spremenljivk sem uporabil meri asimetrije in sploščenosti.

Statistično povezanost med obema spremenljivkama (organizacijska kultura, upravljanje celovite kakovosti) sem ocenjeval s parametričnimi testi. Izvedena je bila analiza variance (ANOVA) med skupinami s Tukey post-hoc primerjavo za ugotavljanje razlik v povprečjih dosežkov razvitosti upravljanja celovite kakovosti glede na prevladujoč tip organizacijske kulture v organizaciji. Pri tem predpostavka o homogenosti varianc med skupinami ne sme biti kršena, kar sem preveril z Levenovim preizkusom (Bryman, Cramer, 2001, str. 149). Za preizkus razlike v deležih posameznih tipov organizacijske kulture v skupni organizacijski

¹⁴ Konferenca je potekala pod naslovom »Kakovost: Inovativnost in odgovornost«.

¹⁵ Združenje je bilo ustanovljeno leta 1991 in ima danes preko 1000 članov – posameznikov, ki v svojem okolju aktivno sodelujejo pri sistematičnem vodenju kakovosti. Združenje je član Evropske organizacije za kakovost EOQ. Dejavnosti združenja so predvsem:

- organiziranje različnih oblik izobraževanja (seminarjev, predavanj, študijskih potovanj, javnih tribun) in izmenjave izkušenj (redne letne konference);
- informacijska dejavnost (izdajanje revije Kakovost in drugih publikacij);
- omogočanje različnih oblik medsebojnega sodelovanja članov.

kulturi med dvema skupinama organizacij z različno razvitostjo upravljanja celovite kakovosti je bil uporabljen t-preizkus. Z analizo kovariance (ANCOVA) sem preizkusil morebiten vzporeden vpliv ostalih spremenljivk na razvitost upravljanja celovite kakovosti. Za prikaz moči in smeri povezanosti med organizacijsko kulturo in upravljanjem celovite kakovosti sem izračunal Pearsonove korelacijske koeficiente.

5.2.4 Zanesljivost merjenja

V splošnem predstavlja zanesljivost stopnjo, do katere omogoča raziskava v zaporednih merjenjih in v enakih okoliščinah pridobivanje enakih rezultatov (Carmines, Zeller, 1979, str. 11). Obstaja veliko različnih načinov preverjanja zanesljivosti merjenja. Med najbolj pogosto uporabljenimi je preverjanje s pomočjo Cronbachovega koeficienta alfa, zato sem se za ta koeficient odločil tudi sam. Cronbachov koeficient alfa je korelacijski koeficient, ki zavzema vrednosti med 0 in 1. Vrednost Cronbachovega koeficienta alfa naj bi bila vsaj 0,80, kar predstavlja mejo, nad katero je zanesljivost zelo dobra (Bryman, Cramer, 2001, str. 63).

Tabela 1: Vrednosti Cronbachovega koeficienta alfa za merila Modela odličnosti EFQM

	Število vprašanj, ki opisujejo merilo	Cronbach alfa
Skupna ocena po EFQM	50	0,969
Voditeljstvo	5	0,818
Politika in strategija	4	0,752
Zaposleni	5	0,837
Partnerstva in viri	5	0,809
Procesi	7	0,875
Rezultati – odjemalci	9	0,900
Rezultati – zaposleni	5	0,863
Rezultati – družba	3	0,852
Ključni rezultati delovanja	7	0,907

Vir: Anketni vprašalnik – organizacijska kultura in poslovna odličnost, Priloga

Vrednosti Cronbachovega koeficienta alfa so za vsa merila Modela odličnosti EFQM, z izjemo enega, višje od 0,80. To pomeni, da so rezultati raziskave o razvitosti upravljanja celovite kakovosti zanesljivi.

Tabela 2: Vrednosti Cronbachovega koeficienta alfa za merila ocenjevanja organizacijske kulture

	Število vprašanj, ki opisujejo merilo	Cronbach alfa
Klan	4	0,781
Adhoc	4	0,816
Trg	4	0,486
Hierarhija	4	0,717

Vir: Anketni vprašalnik – organizacijska kultura in poslovna odličnost, Priloga

Vrednosti Cronbachovega koeficienta alfa so za vsa merila ocenjevanja organizacijske kulture, z izjemo enega, vsa nižja od 0,80. Najmanj zanesljivi so odgovori, ki opisujejo kulturo trga. Razlog za tako nizko zanesljivost je lahko v manjšem številu spremenljivk, ki sem jih izbral za ocenjevanje posameznega tipa organizacijske kulture (štiri spremenljivke).

5.3 REZULTATI RAZISKAVE

5.3.1 Demografske značilnosti vzorca

Anketni vprašalnik je izpolnilo 35 moških in 49 žensk. Večina anketirancev je spadala v starostni razred med 36 in 50 let. Največ anketirancev deluje na področju kakovosti, kar je za tovrstni dogodek povsem pričakovano. Glede na trenutni položaj, ki ga zasedajo na svojem delovnem mestu, je bil z 38 % deležem najbolj pogost položaj vodje sektorja ali oddelka.

Tabela 3: Podatki o izpolnjevalcih anketnega vprašalnika

		Število	Delež
SPOL	Moški	35	41,7 %
	Ženski	49	58,3 %
	SKUPAJ	84	100,0 %
STAROST	do 35 let	19	22,6 %
	med 36 in 50 let	47	56,0 %
	nad 50 let	18	21,4 %
	SKUPAJ	84	100,0 %
STROKOVNO PODROČJE DELOVANJA ANKETIRANCA	Strateško - poslovodna funkcija	18	21,4 %
	Proizvodnja (izvajalna funkcija)	3	3,6 %
	Kakovost	35	41,7 %
	Tehnologija, raziskave in razvoj	3	3,6 %
	Trženje in prodaja	7	8,3 %
	Finančna funkcija	3	3,6 %
	Kadrovska funkcija	1	1,2 %
	Drugo	14	16,7 %
	SKUPAJ	84	100,0 %
TRENUTNI POLOŽAJ ANKETIRANCA	Direktor/predsednik/član uprave	18	21,4 %
	Vodja sektorja ali oddelka	32	38,1 %
	Strokovni sodelavec/svetovalec	25	29,8 %
	Drugo	9	10,7 %
	SKUPAJ	84	100,0 %

Vir: Anketni vprašalnik – organizacijska kultura in poslovna odličnost, Priloga

V vzorcu so bile s skoraj 30 % deležem najbolj pogoste organizacije iz predelovalne dejavnosti. Le za dobro odstotno točko manj so bile zastopane v eno skupino združene organizacije iz dejavnosti izobraževanja in zdravstva. Visok delež zastopanosti organizacij iz netržnih dejavnosti v vzorcu je nekoliko presenetljiv, saj sem pred samo konferenco pričakoval večino udeležencev iz organizacij, ki delujejo na trgu. Prav zaradi takšnih pričakovanj sem za potrebe vprašalnika nekoliko priredil razvrstitev dejavnosti po Standardni klasifikaciji dejavnosti, kjer sem združil dejavnosti izobraževanja in zdravstva v eno rubriko.

Večina izpolnevalcev anket je prihajala iz podjetij z več kot 500 zaposlenimi. Na drugem mestu po pogostosti so bile srednje velike organizacije v velikostnem redu med 51 in 250 zaposlenimi.

Tabela 4: Podatki o preučevanih organizacijah

		Število	Delež
DEJAVNOST ORGANIZACIJE	Predelovalna (proizvodna) dejavnost	25	29,8 %
	Trgovina	6	7,1 %
	Gostinstvo	2	2,4 %
	Transport	1	1,2 %
	Finančno posredništvo	3	3,6 %
	Poslovne storitve	10	11,9 %
	Javna uprava, obramba, soc. zavarovanje	7	8,3 %
	Izobraževanje, zdravstvo	24	28,6 %
	Drugo	6	7,1 %
	SKUPAJ	84	100,0 %
ŠTEVILO ZAPOSLENIH V ORGANIZACIJI	do 10	9	10,7 %
	med 11 in 50	10	11,9 %
	med 51 in 250	23	27,4 %
	med 251 in 500	8	9,5 %
	nad 500	34	40,5 %
	SKUPAJ	84	100,0 %
LASTNINA	Zasebna	32	38,1 %
	Državna	31	36,9 %
	Mešana	12	14,3 %
	Drugo	9	10,7 %
	SKUPAJ	84	100,0 %

Vir: Anketni vprašalnik – organizacijska kultura in poslovna odličnost, Priloga

Povprečni udeleženec letne konference Slovenskega združenja za kakovost, ki je izpolnil anketni vprašalnik, je bila ženska, stara med 36 in 50 leti, zaposlena kot vodja oddelka oziroma sektorja za zagotavljanje kakovosti v veliki organizaciji (z več kot 500 zaposlenimi) iz dejavnosti izobraževanja ali zdravstva. V organizaciji je zaposlena dobrih 13 let.

5.3.2 Analiza razvitosti upravljanja celovite kakovosti

➤ **Raziskovalno vprašanje 1:**

Kakšne povprečne stopnje razvitosti upravljanja celovite kakovosti dosegajo organizacije glede na prevladujoč tip organizacijske kulture? Kateri tip organizacijske kulture je prevladujoč v organizacijah z višjo razvitostjo upravljanja celovite kakovosti?

Za odgovor na prvo raziskovalno vprašanje sem organizacije iz vzorca razvrstil glede na prevladujoč tip kulture v štiri skupine (prevladujoča kultura klana, adhoc, trga ali hierarhije). Za vse štiri skupine organizacij sem izračunal povprečno stopnjo razvitosti upravljanja celovite kakovosti po posameznih merilih Modela odličnosti EFQM.

Slika 9: Stopnje razvitosti upravljanja celovite kakovosti po posameznih merilih Modela odličnosti EFQM

Vir: Anketni vprašalnik – organizacijska kultura in poslovna odličnost, Priloga

Iz podatkov je razvidno, da dosegajo organizacije s prevladujočo adhoc kulturo in kulturo klana v povprečju višjo raven razvitosti upravljanja celovite kakovosti kot organizacije s

prevladujočo kulturo trga ali hierarhije. Pri tem so najbolj v ospredju organizacije s prevladujočo kulturo klana, ki dosega po vseh posameznih merilih, z izjemo treh, v povprečju najboljše rezultate.

Statistično značilnost razlik v razvitosti upravljanja celovite kakovosti glede na prevladujoč tip kulture v organizaciji dobim s pomočjo ANOVA analize. Skupine primerjam glede na doseženo število točk po posameznih merilih Modela odličnosti EFQM.

Tabela 5: Povprečna razvitost upravljanja celovite kakovosti po posameznih merilih Modela odličnosti EFQM

MERILO	Klan (N = 22)		Adhoc (N = 7)		Trg (N = 21)		Hierarhija (N = 30)		ANOVA	
	Povp.	SD	Povp.	SD	Povp.	SD	Povp.	SD	F	Sig.
Skupna ocena po EFQM	181,4 T*, H*	28,2	179,4	28,3	152,7 K*	29,0	147,1 K*	33,0	6,825	0,000
Voditeljstvo	18,4 H*	3,1	18,7 H*	2,1	15,6	3,6	14,3 K*, A*	3,9	6,486	0,001
Politika in strategija	14,4 H*	2,3	16,1 T*, H*	1,1	12,4 A*	2,5	11,8 K*, A*	3,3	7,157	0,000
Zaposleni	18,3 T*, H*	3,7	18,0 H*	2,2	14,6 K*	3,3	13,7 K*, A*	3,8	8,664	0,000
Partnerstva in viri	17,3	3,8	18,7 H*	2,4	16,1	3,5	14,9 A*	3,3	3,514	0,019
Procesi	25,9 H*	4,0	24,1	6,3	22,5	4,3	20,8 K*	5,9	4,403	0,007
Rezultati – odjemalci	33,4 T*	5,9	33,0	6,0	26,0 K*	6,5	28,5	7,4	5,211	0,003
Rezultati – zaposleni	17,5 H*	5,4	15,1	6,0	14,0	4,8	13,5 K*	4,8	2,982	0,037
Rezultati – družba	11,9 H*	2,8	10,9	3,8	10,4	2,2	9,8 K*	2,3	2,952	0,038
Ključni rezultati	24,7 H*	4,4	24,7	6,4	21,0	5,8	19,7 K*	6,4	3,807	0,013

K = klan; A = adhoc; T = trg; H = hierarhija; N = število enot; Povp. = povprečna vrednost; SD = standardni odklon; Sig. = stopnja statistične značilnosti

* razlika statistično značilna pri stopnji tveganja 0,05

Vir: Anketni vprašalnik – organizacijska kultura in poslovna odličnost, Priloga

- *H1: Organizacije, v katerih prevladuje tip organizacijske kulture klana ali adhoc kulture, dosegajo po skupni oceni razvitosti upravljanja celovite kakovosti v povprečju višje število točk, kot organizacije s prevladujočo kulturo trga ali hierarhije.*

Predpostavljena hipoteza je deloma potrjena. Na podlagi vzorčnih podatkov ugotavljam, da dosegajo organizacije s prevladujočo kulturo klana pri skupni oceni po EFQM v povprečju 181,4 točke ter organizacije s prevladujočo kulturo adhoc 179,4. Na drugi strani dosegajo organizacije s prevladujočo kulturo trga v povprečju 152,7 točke ter organizacije s prevladujočo kulturo hierarhije 147,1 točke. Statistično značilna razlika (pri stopnji tveganja 0,05) je med kulturo klana na eni ter kulturama trga in hierarhije na drugi strani. Razlika med adhoc kulturo in kulturama trga in hierarhije ni statistično značilna.

Iz pridobljenih rezultatov je razvidno, da dosegajo organizacije s prevladujočo kulturo klana v primerjavi z organizacijami s prevladujočo kulturo trga ali hierarhije tudi pri večini posameznih meril statistično značilno višje število točk za oceno razvitosti upravljanja celovite kakovosti. Pri štirih od devetih posamičnih meril pa dosegajo statistično značilen višji rezultat tudi organizacije s prevladujočo adhoc kulturo. Tako pri merilu »voditeljstvo« dosegata nasproti kulturi hierarhije statistično značilno višje povprečje kultura klana in adhoc kultura. Pri merilu »politika in strategija« dosega kultura klana nasproti kulturi hierarhije statistično značilno višje povprečje, prav tako pa tudi adhoc kultura nasproti kulturama trga in hierarhije. Pri merilu »zaposleni« dosega kultura klana statistično značilno višje povprečje nasproti kulturama trga in hierarhije, prav tako pa tudi adhoc kultura nasproti kulturi hierarhije. Pri merilu »partnerstva in viri« dosega samo adhoc kultura statistično značilno višje povprečje nasproti kulturi hierarhije, medtem ko pri merilu »procesu« dosega takšno statistično značilno višje povprečje le kultura klana nasproti kulturi hierarhije. Pri merilu »rezultati v zvezi z odjemalci« dosega kultura klana statistično značilno višje povprečje nasproti kulturi trga, pri merilu »rezultati v zvezi z zaposlenimi« pa dosega statistično značilno višje povprečje kultura klana nasproti kulturi hierarhije. Pri merilu »rezultati v zvezi z družbo« in po merilu »ključni rezultati delovanja« dosega obakrat kultura klana v primerjavi s kulturo hierarhije statistično značilno višje povprečno doseženo število točk za razvitost upravljanja celovite kakovosti.

➤ **Raziskovalno vprašanje 2:**

Kakšna je povezava med naraščanjem deleža posameznega tipa organizacijske kulture v celotni organizacijski kulturi in razvitostjo upravljanja celovite kakovosti?

Povezava med spremenljivko kulture in razvitostjo upravljanja celovite kakovosti je razvidna iz razsevnih diagramov z vrisano regresijsko premico. Pri tem v vlogi odvisne spremenljivke \hat{y}_1 nastopa Skupna ocena po EFQM, ki je uporabljena kot mera razvitosti

upravljanja celovite kakovosti. Z \hat{x}_i pa je označena neodvisna spremenljivka, ki je v tem primeru eden izmed štirih tipov organizacijske kulture.

Slika 10: Razsevni diagram – povezava med kulturo klana in razvitostjo upravljanja celovite kakovosti

Vir: Anketni vprašalnik – organizacijska kultura in poslovna odličnost, Priloga

- *H2: Z naraščanjem deleža kulture klana v celotni organizacijski kulturi razvitost upravljanja celovite kakovosti narašča.*

Predpostavljena hipoteza je potrjena. Ocenjeni vzorčni regresijski koeficient $b = 0,769$ kaže, da se v primeru povišanja deleža kulture klana za eno odstotno točko skupna ocena po EFQM v povprečju poviša za 0,769 točke. Tudi standardizirani koeficient $\beta_{st} = 0,377$ kaže na to, da je med kulturo klana in razvitostjo upravljanja celovite kakovosti pozitivna in relativno močna povezava. Sklep sprejemem ob stopnji tveganja, nižji od 0,01.

Slika 11: Razsevni diagram – povezava med adhoc kulturo in razvitostjo upravljanja celovite kakovosti

Vir: Anketni vprašalnik – organizacijska kultura in poslovna odličnost, Priloga

- *H3: Z naraščanjem deleža adhoc kulture v celotni organizacijski kulturi razvitost upravljanja celovite kakovosti narašča.*

Predpostavljena hipoteza je potrjena. Ocenjeni vzorčni regresijski koeficient $b = 0,632$ kaže, da se v primeru povišanja deleža adhoc kulture za eno odstotno točko skupna ocena po EFQM v povprečju poviša za 0,632 točke. Standardizirani koeficient $\beta_{st} = 0,274$ kaže, da je med adhoc kulturo in razvitostjo upravljanja celovite kakovosti pozitivna, vendar ne tako močna povezava. Sklep sprejemem ob stopnji tveganja, nižji od 0,05.

Na podlagi razsevnega diagrama je razvidno, da predvsem dve vzorčni enoti nekoliko izraziteje odstopata od regresijske premice. V primeru izključitve teh dveh enot iz vzorca bi pri analizi rezultatov dobili višjo pojasnjevalno moč regresijskega modela. Vrednost standardiziranega koeficienta bi bila tako $\beta_{st} = 0,417$, vrednost determinacijskega koeficienta pa $R^2 = 0,174$, kar pomeni, da bi bilo 17,4 % variabilnosti v upravljanju celovite kakovosti pojasnjene z adhoc kulturo. Ocenjeni vzorčni regresijski koeficient bi znašal $b = 1,207$ ob stopnji tveganja, nižji od 0,01.

Slika 12: Razsevni diagram – povezava med kulturo trga in razvitostjo upravljanja celovite kakovosti

Vir: Anketni vprašalnik – organizacijska kultura in poslovna odličnost, Priloga

- *H4: Z naraščanjem deleža kulture trga v celotni organizacijski kulturi razvitost upravljanja celovite kakovosti pada.*

Predpostavljena hipoteza je potrjena. Ocenjeni vzorčni regresijski koeficient $b = -0,517$ kaže, da se v primeru povišanja deleža kulture trga za eno odstotno točko skupna ocena po EFQM v povprečju zniža za 0,517 točke. Izračunani standardizirani koeficient $\beta_{st} = -0,224$ kaže, da je med kulturo trga in razvitostjo upravljanja celovite kakovosti negativna in relativno šibka povezava. Sklep sprejemem ob stopnji tveganja, nižji od 0,05.

Slika 13: Razsevni diagram – povezava med kulturo hierarhije in razvitostjo upravljanja celovite kakovosti

Vir: Anketni vprašalnik – organizacijska kultura in poslovna odličnost, Priloga

- *H5: Z naraščanjem deleža kulture hierarhije v celotni organizacijski kulturi razvitost upravljanja celovite kakovosti pada.*

Predpostavljena hipoteza je potrjena. Ocenjeni vzorčni regresijski koeficient $b = -0,547$ kaže, da se v primeru povišanja deleža kulture trga za eno odstotno točko skupna ocena po EFQM v povprečju zniža za 0,547 točke. Tudi izračunani standardizirani koeficient $\beta_{st} = -0,335$ kaže na to, da je med kulturo hierarhije in razvitostjo upravljanja celovite kakovosti negativna in relativno močna povezava. Sklep sprejemem ob stopnji tveganja, nižji od 0,01.

V vseh štirih regresijskih modelih je determinacijski koeficient R^2 , ki kaže pojasnjevalno moč modela, razmeroma nizek. Iz tega lahko sklepam, da na razvitost upravljanja celovite kakovosti poleg tipa organizacijske kulture vplivajo še številni drugi dejavniki. Teh pa v analizi nisem zajel, saj to tudi ni bil namen same raziskave.

Za pregled povezave med razvitostjo upravljanja celovite kakovosti po posameznih merilih in organizacijsko kulturo so v spodnji tabeli zbrani Pearsonovi korelacijski koeficienti. Pozitivni korelacijski koeficient pove, da se vrednosti obeh preučevanih spremenljivk gibljejo v isto smer, medtem ko se v primeru negativnega korelacijskega koeficienta vrednosti obeh spremenljivk gibljejo v nasprotni smeri.

Tabela 6: Pearsonovi korelacijski koeficienti – povezava med razvitostjo upravljanja celovite kakovosti, merjeno po posameznih merilih, ter organizacijsko kulturo

	Klan	Adhoc	Trg	Hierarhija
Voditeljstvo	0,353 **	0,407 **	-0,149	-0,464 **
Politika in strategija	0,246 *	0,363 **	-0,216 *	-0,300 **
Zaposleni	0,456 **	0,371 **	-0,276 *	-0,430 **
Partnerstva in viri	0,249 *	0,364 **	-0,145	-0,354 **
Procesi	0,293 **	0,136	-0,201	-0,188
Rezultati – odjemalci	0,246 *	0,161	-0,270 *	-0,120
Rezultati – zaposleni	0,325 **	0,076	-0,156	-0,203
Rezultati – družba	0,302 **	0,073	-0,031	-0,271 *
Ključni rezultati	0,317 **	0,199	-0,120	-0,310 **

** korelacija statistično značilna pri stopnji tveganja 0,01 (dvostranski preizkus)

* korelacija statistično značilna pri stopnji tveganja 0,05 (dvostranski preizkus)

Vir: Anketni vprašalnik – organizacijska kultura in poslovna odličnost, Priloga

Vsi v tabeli prikazani Pearsonovi korelacijski koeficienti kažejo, da je povezava med kulturo klana in razvitostjo upravljanja celovite kakovosti, merjeno z devetimi posamičnimi merili, v pričakovani smeri in statistično značilna. Prav tako so v primeru preostalih treh tipov kulture vse povezave v pričakovani smeri, vendar niso vse statistično značilne.

5.3.3 Analiza organizacijske kulture

Raziskovalno vprašanje 3:

Kakšen je profil organizacijske kulture v organizacijah z različno razvitim upravljanjem celovite kakovosti? Ali se profili organizacijske kulture v katerem izmed svojih elementov med seboj značilno razlikujejo?

Z namenom pridobitve odgovora na tretje raziskovalno vprašanje sem organizacije iz vzorca razvrstil glede na razvitost upravljanja celovite kakovosti v dve skupini. V prvi skupini so organizacije z nizko oziroma podpovprečno razvitim upravljanjem celovite kakovosti, v drugi pa organizacije z visoko oziroma nadpovprečno razvitim upravljanjem celovite kakovosti.¹⁶ Za obe skupini organizacij sem narisal profil organizacijske kulture.

¹⁶Meja med obema skupinama je pri doseženih 162 točkah za skupno oceno poslovne odličnosti po EFQM.

Slika 14: Profila organizacijske kulture za organizacije z nizko in organizacije z visoko razvitim upravljanjem celovite kakovosti

Vir: Anketni vprašalnik – organizacijska kultura in poslovna odličnost, Priloga

Iz narisanih profilov je razvidno, da imata obe skupini organizacij različno zastopane posamezne tipe kulture v svoji celotni organizacijski kulturi. Organizacije z nizko razvitim upravljanjem celovite kakovosti imajo izrazito močnejše zastopan tip kulture hierarhije. Na drugi strani imajo organizacije z visoko razvitim upravljanjem celovite kakovosti vse štiri tipe kulture približno enako močno zastopane, med njimi pa rahlo izstopa kultura klana.

Tabela 7: Povprečni deleži posameznih tipov organizacijske kulture (v %) v obeh skupinah organizacij

	Skupina 1 (N = 37)		Skupina 2 (N = 47)		t-test	
	Povp.	SD	Povp.	SD	t	Sig.
Klan	13,7	13,9	28,6	15,4	-4,574	0,000
Adhoc	15,8	16,7	18,1	12,7	-0,737	0,463
Trg	32,2	16,8	24,8	11,7	2,290	0,025
Hierarhija	38,3	23,2	28,5	17,4	2,135	0,037

Skupina 1 = nizko razvito upravljanje celovite kakovosti; Skupina 2 = visoko razvito upravljanje celovite kakovosti; N = število enot; Povp. = povprečna vrednost; SD = standardni odklon; t = vrednost preizkusa; Sig. = stopnja statistične značilnosti

Vir: Anketni vprašalnik – organizacijska kultura in poslovna odličnost, Priloga

- *H6: Organizacije z visoko razvitim upravljanjem celovite kakovosti imajo v primerjavi z organizacijami z nizko razvitim upravljanjem celovite kakovosti v svoji organizacijski kulturi višji delež kulture klana ter manjši delež kulture hierarhije.*

Predpostavljena hipoteza je potrjena. Do statistično značilne razlike prihaja tako pri primerjavi deležev kulture klana, kot tudi pri primerjavi deležev kulture hierarhije med obema skupinama organizacij. V Skupini 1 je povprečni delež kulture klana 13,7 %, v Skupini 2 pa 28,6 %. Razlika je statistično značilna pri stopnji tveganja, nižji od 0,01. Delež hierarhije v Skupini 1 je 38,3 %, v Skupini 2 pa 28,5 %. Razlika je statistično značilna pri stopnji tveganja, nižji od 0,05.

Na podlagi vzorčnih podatkov je razvidno, da prihaja do statistično značilnih razlik med obema skupinama organizacij tudi pri primerjavi povprečnih deležev kulture trga. Organizacije z nižje razvitim upravljanjem celovite kakovosti imajo v primerjavi z organizacijami z višje razvitim upravljanjem celovite kakovosti višji delež tega tipa kulture.

Raziskovalno vprašanje 4:

Kako močno so po posameznih sklopih značilnosti organizacijske kulture zastopani štirje tipi organizacijske kulture v organizacijah z različno razvitim upravljanjem celovite kakovosti? Ali obstajajo pri tem med organizacijami bistvene razlike?

Odgovore na četrto raziskovalno vprašanje pridobim z analizo naslednjih štirih ključnih sklopov značilnosti organizacijske kulture: osnovne značilnosti, vodenje v organizaciji, organizacijsko lepilo in strateški poudarek. Tudi tokrat primerjam že prej omenjeni dve skupini organizacij.

Slika 15: Deleži posameznih tipov kulture v sklopu značilnosti kulture “osnovne značilnosti”

** Razlika statistično značilna pri stopnji tveganja, nižji od 0,01

Vir: Anketni vprašalnik – organizacijska kultura in poslovna odličnost, Priloga

- *H7: Organizacije z visoko razvitim upravljanjem celovite kakovosti imajo v primerjavi z organizacijami z nizko razvitim upravljanjem celovite kakovosti v sklopu značilnosti kulture »osnovne značilnosti« višji delež lastnosti kulture klana in nižji delež lastnosti kulture hierarhije.*

Predpostavljena hipoteza je deloma potrjena. Do statistično značilne razlike prihaja pri primerjavi kulture klana. Delež kulture klana je v primeru organizacij z visoko razvitim upravljanjem celovite kakovosti 26,3 %, medtem ko je v primeru organizacij z nizko razvitim upravljanjem celovite kakovosti 15,3 %. Razlika je statistično značilna pri stopnji tveganja, nižji od 0,01. Organizacije z visoko razvitim upravljanjem celovite kakovosti imajo v primerjavi z organizacijami z nizko razvitim upravljanjem celovite kakovosti res nižji delež kulture hierarhije, vendar ta razlika ni statistično značilna.

Slika 16: Deleži posameznih tipov kulture v sklopu značilnosti kulture “vodenje v organizaciji”

** Razlika statistično značilna pri stopnji tveganja, nižji od 0,01

Vir: Anketni vprašalnik – organizacijska kultura in poslovna odličnost, Priloga

- *H8: Organizacije z visoko razvitim upravljanjem celovite kakovosti imajo v primerjavi z organizacijami z nizko razvitim upravljanjem celovite kakovosti v sklopu značilnosti kulture »vodenje v organizaciji« višji delež lastnosti kulture klana in nižji delež lastnosti kulture hierarhije.*

Predpostavljena hipoteza je deloma potrjena. Do statistično značilnih razlik prihaja le pri primerjavi kulture klana. Delež kulture klana je v primeru organizacij z visoko razvitim upravljanjem celovite kakovosti 24,7 %, medtem ko je v primeru organizacij z nizko razvitim upravljanjem celovite kakovosti 12,3 %. Razlika je statistično značilna pri stopnji tveganja, nižji od 0,01. Povsem v nasprotju s teoretičnimi pričakovanji pa je porast deleža kulture hierarhije v organizacijah z visoko razvitim upravljanjem celovite kakovosti.

Skupini organizacij z različno razvitostjo upravljanja celovite kakovosti se statistično značilno razlikujeta tudi v zastopanosti kulture trga, kar je v skladu s teoretičnimi pričakovanji.

Slika 17: Deleži posameznih tipov kulture v sklopu značilnosti kulture »organizacijsko lepilo«

** Razlika statistično značilna pri stopnji tveganja, nižji od 0,01

Vir: Anketni vprašalnik – organizacijska kultura in poslovna odličnost, Priloga

- *H9: Organizacije z visoko razvitim upravljanjem celovite kakovosti imajo v primerjavi z organizacijami z nizko razvitim upravljanjem celovite kakovosti v sklopu značilnosti kulture »organizacijsko lepilo« višji delež lastnosti kulture klana in nižji delež lastnosti kulture hierarhije.*

Predpostavljena hipoteza je potrjena. Do statistično značilnih razlik prihaja tako v primerjavi kulture klana kot v kulturi hierarhije. Delež kulture klana je v primeru organizacij z visoko razvitim upravljanjem celovite kakovosti 37,2 % , medtem ko je v primeru organizacij z nizko razvitim upravljanjem celovite kakovosti 13,8 %. Razlika je statistično značilna pri stopnji tveganja, nižji od 0,01. Delež kulture hierarhije v primeru organizacij z visoko razvitim upravljanjem celovite kakovosti je 18,9 % , medtem ko je v preostali skupini organizacij ta delež kar 45,5 %. Razlika je statistično značilna pri stopnji tveganja, nižji od 0,01.

Slika 18: Deleži posameznih tipov kulture v sklopu značilnosti kulture “strateški poudarek”

** Razlika statistično značilna pri stopnji tveganja, nižji od 0,01

Vir: Anketni vprašalnik – organizacijska kultura in poslovna odličnost, Priloga

- *H10: Organizacije z visoko razvitim upravljanjem celovite kakovosti imajo v primerjavi z organizacijami z nizko razvitim upravljanjem celovite kakovosti v sklopu značilnosti kulture »strateški poudarek« višji delež lastnosti kulture klana in nižji delež lastnosti kulture hierarhije.*

Predpostavljena hipoteza je deloma potrjena. Do statistično značilnih razlik prihaja le pri primerjavi kulture klana. Delež kulture klana je v primeru organizacij z visoko razvitim upravljanjem celovite kakovosti 26,1 %, medtem ko je v primeru organizacij z nizko razvitim upravljanjem celovite kakovosti 13,6 %. Razlika je statistično značilna pri stopnji tveganja, nižji od 0,01. V skladu s teoretičnimi pričakovanji je delež kulture hierarhije v primeru organizacij z nizko razvitim upravljanjem celovite kakovosti res nižji od deleža v primeru organizacij iz druge skupine, vendar ta razlika ni statistično značilna.

5.4 DISKUSIJA

Namen empirične raziskave je bil raziskati veljavnost temeljne hipoteze magistrskega dela, da je razvoj upravljanja celovite kakovosti odvisen od ustrezne organizacijske kulture. Delne hipoteze sem najprej preveril z analizo razvitosti upravljanja celovite kakovosti v odvisnosti od organizacijske kulture, nato pa še z analizo organizacijske kulture. Na podlagi vzorčnih podatkov pridobljeni rezultati kažejo, da dosegajo višjo razvitost upravljanja celovite kakovosti tiste organizacije, katerih organizacijska kultura vsebuje večinoma značilnosti kulture klana. Nekoliko manj značilno kot kultura klana je z višjo razvitostjo upravljanja celovite kakovosti povezana tudi adhoc kultura. Povsem v nasprotju s kulturama klana in adhoc, pa sta kulturi trga in hierarhije. Slednji sta značilni za tiste organizacije, ki še ne dosegajo višjega nivoja razvitosti upravljanja celovite kakovosti.

Z empirično analizo dobljeni rezultati pripeljejo do ugotovitve, da je za uspešen razvoj upravljanja celovite kakovosti pomembna predvsem ena dimenzija organizacijske kulture. Oba tipa organizacijske kulture, tako klan kot adhoc, sta namreč kulturi s poudarjeno fleksibilno dimenzijo. V skladu z modelom nasprotujočih si silnic, na katerem temelji tudi ta raziskava, so organizacije s fleksibilno usmerjeno kulturo nagnjene k nenehnemu spreminjanju in prilagajanju stalnim spremembam v svojem poslovnem okolju. Takšen rezultat je v kontekstu razvoja upravljanja celovite kakovosti v organizaciji povsem pričakovan. Večina sprememb, ki jih uvede poslovodstvo, naleti sprva na odpor zaposlenih. Podobno je tudi v primeru uvajanja načel upravljanja celovite kakovosti. Zaposleni bodo potrebovali določen čas, da na novo uvedena načela sprejmejo ter svoje delovanje dejansko prilagodijo novim načelom. V fleksibilnih kulturah, kjer se ne upirajo novim spremembam, bo ta proces prilagajanja stekel mnogo hitreje. To pa je tudi glavna značilnost organske organizacijske strukture, za katero je znano, da skupaj s fleksibilno organizacijsko kulturo predstavlja najugodnejše okolje za razvoj upravljanja celovite kakovosti. Nasprotno pa bodo v kulturah s poudarjeno dimenzijo stabilnosti in nadzora, kakršni sta kulturi trga in hierarhije, zaposleni potrebovali za prilagajanje spremembam mnogo več časa in navora. V organizacijah s takšno organizacijsko kulturo prevladuje mehanistična organizacijska struktura, ki ni naklonjena hitrim spremembam.

Rahla prednost kulture klana v primerjavi z adhoc kulturo glede podpore razvitosti upravljanja celovite kakovosti nakazuje, da ima tudi druga dimenzija kulture določen vpliv. Kultura klana ima bolj poudarjeno dimenzijo notranje osredotočenosti in integracije, kar pomeni, da je za uspešnejši razvoj upravljanja celovite kakovosti v organizaciji pomembna notranja konsolidacija procesov ter njihovo stabilno vzdrževanje. To pa je v nasprotju s kulturo adhoc, ki ima bolj poudarjeno dimenzijo zunanje osredotočenosti in diferenciacije, zaradi česar takšne organizacije nenehno iščejo nove priložnosti na trgu. Vseeno pa je potrebno poudariti, da rezultati empirične analize niso potrdili statistično značilnega vpliva te dimenzije.

Organizacijska kultura in upravljanje celovite kakovosti vplivata drug na drugega vzajemno. Tako, kot se upravljanje celovite kakovosti v organizaciji razvija v odvisnosti od organizacijske kulture, se tudi organizacijska kultura spreminja pod vplivom načel upravljanja celovite kakovosti. V drugem delu empirične raziskave sem zato raziskoval morebitne razlike organizacijske kulture glede na različno razvitost upravljanja celovite kakovosti v organizacijah. Na podlagi pridobljenih rezultatov ugotavljam, da imajo organizacije z visoko razvitim upravljanjem celovite kakovosti v svoji organizacijski kulturi močnejše izražen tip kulture klana. V nasprotju s temi pa imajo organizacije z nižje razvitim upravljanjem celovite kakovosti močnejše izražen tip kulture hierarhije in trga. Prav kultura klana pa je znana kot najprimernejša za učinkovit razvoj upravljanja celovite kakovosti.

Ob analiziranju organizacijske kulture glede na različno razvito upravljanje celovite kakovosti je zanimivo preučiti tudi posamezne sklope značilnosti, ki opredeljujejo posamezno organizacijsko kulturo. Sklopi značilnosti organizacijske kulture, kot so opredeljeni v modelu nasprotujočih si silnic, so: osnovne značilnosti, vodenje v organizaciji, organizacijsko lepilo ter strateški poudarek. Vsak izmed navedenih sklopov značilnosti vsebuje določen delež značilnosti, kot jih opisujejo štirje tipi organizacijske kulture (klan, adhoc, trg, hierarhija). Medsebojna primerjava posameznih sklopov značilnosti za obe skupini organizacij (organizacije s podpovprečno ter organizacije z nadpovprečno razvitostjo upravljanja celovite kakovosti) je v večji meri potrdila teoretična pričakovanja.

V sklopu »osnovne značilnosti« je v obeh skupinah kultura trga približno enako močna. To pomeni da so vse organizacije kot svojo osnovno značilnost organizacijske kulture izpostavile močno usmerjenost v rezultate. Za vse je osnovno načelo dobro opraviti nalogo. Kot zelo pomembna se je za organizacije z visoko razvitostjo upravljanja celovite kakovosti izkazala značilnost delovanja v smislu razširjene družine, v kateri so vsi zaposleni fleksibilni in kot taki drug drugemu pripravljene pomagati. V nasprotju s temi je delovanje zaposlenih v organizacijah z nizko razvitostjo upravljanja celovite kakovosti mnogo bolj regulirano s predpisi in postopki.

V sklopu značilnosti kulture »vodenje v organizaciji« je kultura trga izrazito močna v organizacijah z nizko razvitostjo upravljanja celovite kakovosti. To pomeni, da predvsem v organizacijah, kjer upravljanje celovite kakovosti še ni razvito, prevladuje agresivno ter na rezultate osredotočeno vodenje. Takšen rezultat je povsem pričakovan. Agresivno vodenje, brez upoštevanja mnenja zaposlenih, naj ne bi pripomoglo k razvoju upravljanja celovite kakovosti. V tem primeru je namreč kršeno eno izmed osnovnih načel celovite kakovosti, ki zapoveduje sodelovanje vseh zaposlenih pri odločanju in pri uvajanju stalnih izboljšav. Presenetljivo pa je kultura hierarhije v organizacijah z visoko razvitim upravljanjem celovite kakovosti močnejše zastopana, kot v organizacijah z nizko razvitim upravljanjem celovite kakovosti. Očitno vodenje z veliko koordiniranja, organiziranja in zagotavljanja

učinkovitega delovanja prinaša v slovenskem prostoru še vedno boljše rezultate, kot pa vodenje s poudarkom mentorstva, kar je značilnost kulture klana.

Organizacije z visoko in organizacije z nizko razvitim upravljanjem celovite kakovosti se medsebojno še najbolj razlikujejo v sklopu značilnosti »organizacijsko lepilo«. Ta sklop značilnosti opredeljuje, kateri povezovalni dejavnik med zaposlenimi je v organizaciji najpomembnejši. Zaposleni v organizacijah z nizko razvitim upravljanjem celovite kakovosti se čutijo medsebojno najbolj povezani v spoštovanju formalnih postopkov, pravil ter zagotavljanju brezhibnega delovanja organizacije, kar je značilnost kulture hierarhije. V nasprotju s temi pa med zaposlenimi v organizacijah z visoko razvitim upravljanjem celovite kakovosti prevladuje lojalnost in medsebojno zaupanje. Ker je pripadnost organizaciji visoka, so zaposleni za njen uspeh pripravljeni vložiti veliko truda in energije. To pa omogoča hitrejšo uveljavitev načel upravljanja celovite kakovosti.

Sklop značilnosti organizacijske kulture »strateški poudarek« opisuje, kateremu cilju daje organizacija v strateškem smislu prednost. Za organizacije z nizko razvitim upravljanjem celovite kakovosti je značilno, da dajejo velik strateški poudarek trajnosti in stabilnosti delovanja, kar je značilnost kulture hierarhije. V teh organizacijah je precej velik poudarek tudi na doseganju visokih ciljev na konkurenčnem trgu. Hkrati je v njihovi organizacijski kulturi zelo malo značilnosti kulture klana, ki poudarja stalno vlaganje v razvoj zaposlenih ter preizkušanje novega in iskanje novih priložnosti, kar je značilnost adhoc kulture v sklopu strateškega poudarka. Organizacije z visoko razvitim upravljanjem celovite kakovosti imajo v sklopu značilnosti »strateški poudarek« značilnosti vseh štirih tipov kultur približno enako močno zastopane. To kaže na to, da je za učinkovito uveljavitev načel upravljanja celovite kakovosti pomembno, da se vse vidike poslovanja enakomerno strateško razvija. Noben vidik ne sme biti zanemarjen na račun nekega drugega. Ta ugotovitev pa se že zelo približa pluralističnemu pogledu na povezavo med upravljanjem celovite kakovosti in organizacijsko kulturo, ki poudarja, da je za uspešen razvoj upravljanja celovite kakovosti pomembna kombinacija različnih tipov organizacijske kulture.

6 SKLEP

Z razvijanjem upravljanja celovite kakovosti želi vedno več organizacij z različnih področij dejavnosti izboljšati svoj položaj na trgu, saj jih v ta korak silijo vse ostrejše konkurenčne razmere. Pri tem pa nemalo organizacij naleti na veliko težav. Nekatere tudi po več let trajajočem formalnem programu uvajanja tehnik, orodij in načel upravljanja celovite kakovosti še vedno ne zaznavajo izboljšanja svojega delovanja. Velikokrat se izkaže, da je glavni vzrok za to neustrezna organizacijska kultura, kar so do sedaj potrdile že mnoge empirične raziskave. V magistrskem delu sem tako najprej skušal predstaviti, kaj je bistvo upravljanja celovite kakovosti in kakšen pomen ima pri tem organizacijska kultura.

Teoretične predpostavke o pomenu organizacijske kulture za razvoj upravljanja celovite kakovosti sem nato preveril z empirično raziskavo.

Za pojem kakovosti je značilna velika pestrost pogledov pri njegovi opredelitvi, saj lahko vsakdo vidi in razume kakovost na drugačen način. Danes je zelo značilno tudi nenehno višanje zahtev glede kakovosti, saj zgolj njeno zagotavljanje v smislu izpolnjevanja predpisanih standardov ne zadostuje več. Zato je potrebno kakovost, kot jo razumemo v klasičnem smislu, razširiti v koncept upravljanja celovite kakovosti. To je celovit sistemski pristop k zagotavljanju kakovosti v vseh delih in procesih organizacije, ki temelji na nekaterih tehnikah, orodjih ter načelih. Prav z uveljavljanjem teh načel v tekoče delovanje pa nastaja v organizaciji t. i. kultura celovite kakovosti. Na tej poti je organizacijam lahko v veliko pomoč uvajanje različnih modelov poslovne odličnosti v prakso. Med temi je v Evropi najbolj znan Evropski model poslovne odličnosti EFQM.

V procesu uvajanja načel celovite kakovosti ima organizacijska kultura, kot zelo kompleksen dejavnik, znaten vpliv. Zaradi tega je bilo potrebno v nadaljevanju magistrskega dela spoznati njene značilnosti, sestavine in način nastajanja. Kulturo se pogosto opredeljuje s pomočjo njenih namišljenih plasti, iz katerih je sestavljena. Med temi je najhitreje zaznana zunanja plast. Ta obsega vse vidne sestavine organizacijske kulture, kot so na primer pravila oblačenja zaposlenih ter ureditev prostorov. Ta sestavina nima odločilnega pomena na sam razvoj organizacijske kulture in s tem organizacije. Mnogo večji pomen imajo notranje plasti. V teh so skrite vrednote, norme in temeljna prepričanja, ki jih je na kratek rok zelo težko spremeniti. Organizacijska kultura je s svojimi značilnostmi lahko za neko organizacijo zelo dragocen kapital in kot taka trajni vir konkurenčne prednosti. Njenih značilnosti namreč ni možno kar preprosto prenesti na drugo organizacijo. Pomembno pa je, da po svojih značilnostih res ustreza organizaciji. Prav zaradi svojega pomembnega vpliva je organizacijska kultura tako zelo zanimiva za preučevanje. V ta namen je bilo izoblikovanih mnogo modelov oziroma tipologij organizacijske kulture, ki to preučevanje olajšajo. Med najbolj znanimi je model nasprotujočih si silnic, ki sem ga uporabil tudi v okviru empirične raziskave. Model na podlagi dveh bipolarnih dimenzij »fleksibilnost in preudarnost – stabilnost in nadzor« ter »notranje osredotočenje in integracija – zunanje osredotočenje in diferenciacija« opredeljuje štiri tipe organizacijske kulture: klan, adhoc, trg in hierarhijo.

Prevladujoča organizacijska kultura vpliva na dinamiko in uspeh razvoja upravljanja celovite kakovosti. Hkrati pa se z uvajanjem orodij in načel celovite kakovosti spreminja kultura v organizaciji. Delovanje organizacijske kulture in upravljanja celovite kakovosti je vzajemno. Rezultati številnih empiričnih raziskav kažejo na to, da so organizacijske kulture s poudarjeno fleksibilno dimenzijo bolj primerne za uvajanje sprememb v organizacijo. Vpliv organizacijske kulture na proces razvoja upravljanja celovite kakovosti je tako neposreden, kot tudi posreden preko spreminjanja organizacijske strukture. S tem le-ta

vedno bolj pridobiva značilnosti organske organizacijske strukture, ki je v primerjavi z mehanistično strukturo bolj primerna za uvajanje novih sprememb, kakršne se dogajajo tudi ob uvajanju načel upravljanja celovite kakovosti. Tipa organizacijske kulture, ki imata poudarjene značilnosti fleksibilnosti, sta tip kulture klana in adhoc kulture.

Z empirično raziskavo v zadnjem poglavju magistrskega dela sem skušal pridobiti odgovore na zastavljena raziskovalna vprašanja. Ob tem sem želel preveriti veljavnost temeljne hipoteze tega magistrskega dela, ki pravi, da je uspešen razvoj upravljanja celovite kakovosti odvisen od ustrezne organizacijske kulture. Pridobljeni rezultati so zelo dobro podali odgovore na zastavljena raziskovalna vprašanja.

Kljub več kot zadovoljivim rezultatom raziskave je na tem mestu potrebno opozoriti tudi na določene njene pomanjkljivosti. Kot najpomembnejšo naj pri tem izpostavim relativno majhen vzorec. Zaradi tega so lahko izračunani statistični parametri nekoliko manj zanesljivi. Prav tako je pojasnjevalna moč modelov relativno nizka. Kljub temu pa je še vedno večina statističnih parametrov statistično značilna. Zaradi priložnostnega vzorčenja vzorec tudi ni povsem reprezentativen, saj je več kot tretjina izpolnjevalcev ankete prihajala iz netržnih dejavnosti. K določeni omejitvi je prispevala tudi sestava in dolžina anketnega vprašalnika. Vprašanja v anketnem vprašalniku so bila v precejšnji meri prilagojena tržni sferi gospodarstva, čemur pa ni popolnoma ustrezala dejanska struktura vzorca. Kljub temu, da so bila izvorna vprašanja o doseganju poslovne odličnosti v precejšnji meri poenostavljena (in s tem morda tudi bolj nejasna), je bil anketni vprašalnik še vedno relativno dolg. To pa je lahko pri izpolnjevalcih ankete povzročilo površno odgovarjanje na vprašanja.

Ob izvajanju raziskave so se pokazale tudi določene nove priložnosti za nadaljnje raziskovanje. V prihodnje bi kazalo tovrstno raziskavo opraviti v širšem obsegu ter med organizacijami, ki so formalno že uvedle načela poslovne odličnosti po modelu EFQM. Pri tem bi iz iste organizacije ločeno sodelovali dve osebi – ena posebej za organizacijsko kulturo, druga pa posebej za poglavje o upravljanju celovite kakovosti oziroma o poslovni odličnosti. To naj bi vodilo k bolj verodostojnim podatkom, saj bi na vprašanja zares odgovarjale osebe, ki se z obravnavanim področjem ukvarjajo. Seveda pa je takšna raziskava nujno povezana tudi z mnogo višjimi stroški. V raziskavi bi bilo v prihodnje smiselno upoštevati tudi ostale kontrolne spremenljivke, ki poleg organizacijske kulture potencialno še lahko vplivajo na razvoj upravljanja celovite kakovosti. Pri raziskavi organizacijske kulture bi se v kombinaciji s kvantitativno lahko uporabila tudi kvalitativna metoda raziskovanja.

Za zaključek v naslednjih točkah povzemam odgovore na zastavljena raziskovalna vprašanja:

1. Organizacije, ki imajo v svoji organizacijski kulturi prevladujoč tip kulture klana ali adhoc kulture, dosegajo v povprečju višje stopnje razvitosti upravljanja celovite kakovosti, kot organizacije s prevladujočo kulturo trga ali hierarhije. V raziskavi se je kot najprimernejša za razvoj upravljanja celovite kakovosti izkazala kultura klana. Z relativno visokimi stopnjami razvitosti upravljanja celovite kakovosti je povzana tudi adhoc kultura. Na tretjem mestu po razvitosti upravljanja celovite kakovosti so organizacije s prevladujočo kulturo trga. Na podlagi empirične analize se je kot najmanj primerna organizacijska kultura za razvoj upravljanja celovite kakovosti izkazala kultura hierarhije.
2. Povezava med močjo zastopanosti kulture klana in razvitostjo upravljanja celovite kakovosti je pozitivna in relativno močna. To pomeni, da se z višanjem deleža tipa kulture klana v celotni organizacijski kulturi zvišuje tudi razvitost upravljanja celovite kakovosti v organizaciji. Pozitivna povezava obstaja tudi med razvitostjo upravljanja celovite kakovosti in adhoc kulturo. Nasprotno pa je povezava med kulturo trga ter kulturo hierarhije na eni ter razvitostjo upravljanja celovite kakovosti na drugi strani negativna, kar pomeni, da se z višanjem deležev teh dveh tipov kultur znižuje razvitost upravljanja celovite kakovosti v organizaciji.
3. Profila organizacijske kulture organizacij z različno razvitim upravljanjem celovite kakovosti se medsebojno razlikujeta. Profil organizacij z nizko razvitim upravljanjem celovite kakovosti ima zelo močno zastopan delež kulture hierarhije. Relativno močno je pri teh organizacijah izražen tudi tip kulture trga, medtem ko sta deleža kulture klana in adhoc zelo šibka. Profil organizacij z visoko razvitim upravljanjem celovite kakovosti izkazuje mnogo večjo medsebojno izenačenost štirih tipov organizacijske kulture. Po večji moči zastopanosti nekoliko izstopa le tip kulture klana.
4. V sklopu značilnosti organizacijske kulture »osnovne značilnosti« imata obe skupini organizacij najmočnejše zastopan tip kulture trga, kar pomeni, da je osnovna značilnost vseh organizacij močna usmerjenost v rezultate. V sklopu značilnosti »vodenje v organizaciji« imajo organizacije z nizko razvitim upravljanjem celovite kakovosti ponovno najmočnejše zastopano kulturo trga, kar predstavlja agresivno in na rezultate osredotočeno vodenje. Organizacije z visoko razvitim upravljanjem celovite kakovosti imajo v tem sklopu značilnosti najmočnejše zastopano kulturo hierarhije, kar pomeni vodenje z veliko koordiniranja in organiziranja. V sklopu značilnosti »organizacijsko lepilo« daje organizacijam z nizko razvitim upravljanjem celovite kakovosti najmočnejši pečat tip kulture hierarhije, kar pomeni, da so ljudje v organizaciji medsebojno najbolj povezani na podlagi spoštovanja formalnih postopkov in

predpisanih pravil. Na drugi strani so zaposleni v organizacijah z visoko razvitim upravljanjem celovite kakovosti medsebojno povezani predvsem na podlagi lojalnosti in medsebojnega zaupanja, kar je značilnost kulture klana. V sklopu značilnosti »strateški poudarek« imajo organizacije z nizko razvitim upravljanjem celovite kakovosti najmočnejše zastopane tip kulture hierarhije, kar predstavlja strateško poudarjanje pomena učinkovitosti in tekočega delovanja procesov. Na drugi strani imajo organizacije z visoko razvitim upravljanjem celovite kakovosti v tem sklopu značilnosti vse štiri tipe kulture približno enakovredno zastopane. To pomeni, da takšne organizacije uravnoteženo upoštevajo vse dejavnike pri oblikovanju svoje strategije.

Ugotovitve, ki sem jih dobil pri iskanju odgovorov na zastavljena raziskovalna vprašanja, kažejo v prid potrditve temeljne hipoteze tega magistrskega dela. Uspešen razvoj upravljanja celovite kakovosti je zares odvisen od ustrezne kulture v organizaciji. Tako bo organizacija, katere kultura vsebuje dovolj elementov fleksibilnosti, hitreje in z manj napora ter stroškov uvedla načela upravljanja celovite kakovosti v svojo poslovno prakso.

7 LITERATURA

1. Ashkanasy Neal M., Wilderom Celeste P. M., Peterson Mark F.: Handbook of Organizational Culture and Climate. Thousand Oaks, California: Sage Publications, Inc., 2000. 629 str.
2. Bank John: The Essence of Total Quality Management, Second Edition. Harlow, England: Prentice Hall Europe, 2000. 259 str.
3. Beach Lee Roy: Making the Right Decision: Organizational Culture, Vision and Planning. Englewood Cliffs, New Jersey: Prentice Hall, 1993. 208 str.
4. Boaden Ruth J.: What is total quality management ... and does it matter?. Total Quality Management, B.k., Carfax Publishing Ltd., 8 (1997), 4, str. 153–171.
5. Boggs Brady W.: TQM and Organizational Culture: A Case Study. The Quality Management Journal, B.k., 11 (2004), 2, str. 42–52.
6. Bounds Greg et al.: Beyond Total Quality Management. New York: McGraw – Hill, Inc., 1994. 817 str.
7. Brown Andrew D.: Organisational Culture, Second Edition. London: Financial Times Management, 1998. 318 str.
8. Bryman Alan, Cramer Duncan: Quantitative Data Analysis with SPSS Release 10 for Windows. Hove: Routledge, 2001. 295 str.
9. Cameron Kim S., Quinn Robert E.: Diagnosing and Changing Organizational Culture: Based on The Competing Values Framework. Reading, Massachusetts: Addison-Wesley, 1999. 221 str.
10. Carleton Robert J., Lineberry Claude S.: Achieving Post-Merger Success: A Stakeholder's Guide to Cultural Due Diligence, Assessment and Integration. San Francisco: Pfeiffer, 2004. 213 str.
11. Carmines Edward G., Zeller Richard A.: Reliability and validity assessment. Newbury Park: Sage Publications, Inc., 1979. 71 str.
12. Coakes Sheridan J., Steed Lyndall G.: SPSS: analysis without anguish: version 11.0 for Windows. Milton: John Wiley & Sons Australia, Ltd, 2003. 242 str.
13. Daft Richard L.: Organization Theory and Design, Seventh Edition. B.k., South-Western College Publishing, 2001. 633 str.
14. Dahlgaard Jens J., Kristensen Kai, Kanji Gopal K.: Fundamentals of Total Quality Management, First Edition. London: Chapman & Hall, 1998. 372 str.
15. Dale Barrie G.: Managing Quality, Third Edition. Oxford: Blackwell Publishers Ltd., 1999. 471 str.
16. Dellana Scott A., Hauser Richard D.: Toward defining the quality culture. Engineering Management Journal, B.k., 11 (1999), 2, str. 11–15.
17. Dellana Scott A., Hauser Richard D.: Corporate Culture's Impact on a Strategic Approach to Quality. Mid – American Journal of Business, Muncie: Ball State University, 15 (2000), 1, str. 9–20.

18. Evans James R., Lindsay William M.: *The Management and Control of Quality*, Fourth Edition. Cincinnati, Ohio: South – Western College Publishing, 1999. 785 str., 53 pril.
19. Gatiss Gordon F.: *Total Quality Management*. London: Casell, 1996. 158 str.
20. Haberer JoAnn B., Webb MaryLou Wendel: *TQM: 50 Ways to make it work for you*. Menlo Park, California: Crisp Publications, Inc., 1994. 97 str.
21. Hagan Jack: *Management of Quality*. Milwaukee, Wisconsin: ASQC Quality Press, 1994. 163 str.
22. Handy Charles: *Understanding Organizations*, Fourth Edition. London: Penguin Books, 1999. 445 str.
23. Hansson Jonas, Klefsjö Bengt: A core value model for implementing total quality management in small organisations. *The TQM Magazine*, B.k., 15 (2003), 2, str. 71–81.
24. Hatch Mary Jo: *Organization Theory*. New York: Oxford University Press Inc., 1997. 387 str.
25. Hofstede Geert, Hofstede Gert Jan: *Cultures and Organizations: Software of the Mind*. New York: McGraw-Hill, 2005. 434 str.
26. Hoogervorst J.A.P., Koopman P.L., van der Flier H.: Total Quality Management, The need for an employee – centered, coherent approach. *The TQM Magazine*, B.k., Emerald Group Publishing Limited, 17 (2005), 1, str. 92–106.
27. House Robert J. et al.: *Culture, Leadership, and Organizations*. Thousand Oaks, California: Sage Publications, 2004. 818 str.
28. Hutchins David: *Achieve Total Quality*. Cambridge: Director Books, 1992. 197 str.
29. Irani Zahir, Beskese Ahmet, Love Peter: Total quality management and corporate culture: constructs of organisational excellence. *Technovation*, B.k., 24 (2004), str. 643–650.
30. Jabnoun Naceur, Sedrani Khalefa: TQM, Culture, and Performance in UAE Manufacturing Firms. *The Quality Management Journal*, B.k., 12 (2005), 4, str. 8–20.
31. Kavčič Bogdan: Organizacijska kultura in uspešnost podjetja. *Organizacija in kadri*. Kranj: Moderna organizacija v sestavu FOV Kranj, 1992, 1 – 2, str. 77–82.
32. Kolarik William J.: *Creating Quality*. New York: McGraw – Hill, Inc., 1995. 925 str.
33. Kotler Philip: *Marketing Management*. Ljubljana: Slovenska knjiga, 1996. 832 str.
34. Kotter John P., Heskett James L.: *Corporate Culture and Performance*. New York: The Free Press, 1992. 214 str.
35. Kujala Jaakko, Lillrank Paul: Total Quality Management as a Cultural Phenomenon. *The Quality Management Journal*, B.k., 11 (2004), 4, str. 43–55.
36. Lagrosen Stefan: Exploring the impact of culture on quality management. *The International Journal of Quality & Reliability Management*, B.k., 20 (2003), 4/5, str. 473–487.
37. Lipovec Filip: *Razvita teorija organizacije*. Maribor: Založba Obzorja Maribor, 1987. 365 str.

38. Marolt Janez: Standardi ISO 9000 in upravljanje celovite kakovosti (UCK). Zbornik referatov 7. letne konference: Skupna odgovornost – skupen uspeh. Bernardin: Slovensko združenje za kakovost, 1998, str. 75–76.
39. Marolt Janez, Gomišček Boštjan: Management kakovosti. Kranj: Založba Moderna Organizacija v okviru FOV Kranj, 2005. 574 str.
40. Martin Joanne: Organizational Culture: Mapping the Terrain. Thousand Oaks, California: Sage Publications, 2002. 402 str.
41. Martin John: Organizational Behaviour and Management, Third Edition. London: Thomson Learning, 2005. 877 str.
42. Mesner - Andolšek Dana: Organizacijska kultura. Ljubljana: Gospodarski vestnik, 1995. 158 str.
43. Meyer Florent A.: Radarise your business for Success. Brussels: EFQM, 2005. 280 str.
44. Middleton John: Culture. Oxford: Capstone Publishing, 2002. 130 str.
45. Model odličnosti EFQM 2003 – Velika podjetja. Ljubljana: Ministrstvo za šolstvo, znanost in šport, Urad RS za meroslovje, 2004, 35 str.
46. Morgan George A., Griego Orlando V.: Easy use and interpretation of SPSS for Windows: answering research questions with statistics. Mahwah, New Jersey: Lawrence Erlbaum Associates, Inc., Publishers, 1998. 276 str.
47. Možina Stane et al.: Management. Radovljica: Didakta. 1994. 1072 str.
48. Pavlin Barbara: Poslovna odličnost za povečanje ekonomske blaginje države. Delo FT, Gospodarsko – finančni tednik, Ljubljana, 55 (2007), str. 28.
49. Peters Thomas J., Waterman Robert H., Jr.: In Search of Excellence: Lessons from America's Best-Run Companies. New York: Harper Collins Publishers, 1982. 360 str.
50. Prajogo Daniel I., McDermott Christopher M.: The relationship between total quality management practices and organizational culture. International Journal of Operations & Production Management, B.k., 25(2005), 11, str. 1101–1121.
51. Rozman Rudi: Analiza in oblikovanje organizacije, 2. izd.. Ljubljana: Ekonomska fakulteta, 2001. 154 str.
52. Rozman Rudi, Kovač Jure, Koletnik Franc: Management. Ljubljana: Gospodarski vestnik, 1993. 312 str.
53. Rusjan Borut: Management proizvodnje, 1.izd.. Ljubljana: Ekonomska fakulteta, 1999. 296 str.
54. Savič Nenad, Kern Pipan Karmen, Gunčar Uroš: Poslovati odlično: z uporabo Modela odličnosti EFQM. Ljubljana: Javna agencija Republike Slovenije za podjetništvo in tuje investicije, 2007. 104 str.
55. Schein Edgar H.: Organizational Culture and Leadership, Second Edition. San Francisco: Jossey-Bass Publishers, 1992. 418 str.
56. Sherriton Jacalyn, Stern James L.: Corporate Culture, Team Culture: Removing the Hidden Barriers to Team Success. New York: Amacom, 1997. 214 str.

57. Smolar Tomaž: Upravljanje s celovito kakovostjo v Impol d.d.. Zbornik referatov 7. letne konference: Skupna odgovornost – skupen uspeh. Bernardin: Slovensko združenje za kakovost, 1998, str. 51–52.
58. Sousa - Poza Andres, Nystrom Halvard, Wiebe Henry: A cross-cultural study of the differing effects of corporate culture on TQM in three countries. *The International Journal of Quality & Reliability Management*, B.k., MCB University Press, 18 (2001), 6/7, str. 744–761.
59. Tata Jasmine, Prasad Sameer: Cultural and structural constraints on total quality management implementation. *Total Quality Management*, B.k., 9 (1998), 8, str. 703–710.
60. Taveira Alvaro D., et al.: Quality management and the work environment: an empirical investigation in a public sector organization. *Applied Ergonomics*, 34 (2003), str. 281–291.
61. Trompenaars Fons, Hampden - Turner Charles: *Riding the Waves of Culture: Understanding Cultural Diversity in Business*. London: Nicholas Brealey Publishing, 1997. 265 str.
62. Trompenaars Fons, Woolliams Peter: *Business Across Cultures*. Chichester: Capstone Publishing Ltd., 2003. 362 str.
63. Ugotavljanje odličnosti – Na začetku poti – pristop z vprašalnikom. Ljubljana: Ministrstvo za šolstvo, znanost in šport, Urad RS za meroslovje (MIRS), 2004. 39 str.
64. Vrčon Tratnar Nataša, Snoj Boris: Pomen organizacijske kulture za kakovost storitev v bančnih ustanovah. *Management, kakovost, razvoj: zbornik 2. strokovnega posveta Visoke šole za management v Kopru z mednarodno udeležbo*, Bernardin, 16. – 17. november 2002. Koper: Visoka šola za management, 2002, str. 203–221.
65. Wu Hung – Yi, Wiebe Henry A., Politi John: Self – assessment of total quality management programs. *Engineering Management Journal*, B.k., 9 (1997), 1, str. 25–31.
66. Zagoršek Hugo, Štemberger Mateja: Kultura in njen vpliv na poslovanje podjetij. *Globalno gospodarstvo in kulturna različnost*, Ljubljana, Časnik Finance, 2005, str. 57–84.
67. Zeitz Gerald, Johannesson Russell, Ritchie Edgar J. Jr.: *An Employee Survey Measuring Total Quality Management Practices and Culture*. *Group & Organization Management*, B.k., Sage Publications, Inc., 22 (1997), 4, str. 414–444.

8 VIRI

1. American Society for Quality. [URL: <http://www.asq.org>], 15.1.2008.
2. Baldrige National Quality Program: Criteria for Performance Excellence. Gaithersburg: National Institute of Standards and Technology, 2007. 34 str.
3. Kern Pipan Karmen: Management kakovosti organizacije preko modela odličnosti – priročnik za udeležence seminarja. Ljubljana: Ministrstvo za visoko šolstvo, znanost in tehnologiji, Urad RS za meroslovje, 2005. 31 str.
4. Slovar slovenskega knjižnega jezika. Ljubljana: DZS d.d., 1995. 1714 str.
5. Slovensko združenje za kakovost. [URL: <http://www.szk-sqa.si/index-main.html>], 16.1.2008.
6. Thorsen Debra Lea: Corporate Culture Change [URL: http://www.culturebuilders.com/definition_of_corporate_culture.htm], 21.3.2008.

PRILOGA

ANKETNI VPRAŠALNIK – ORGANIZACIJSKA KULTURA IN POSLOVNA ODLIČNOST

Spoštovani,

vljudno vas prosim, da namenite približno 10 – 15 minut časa za sodelovanje v raziskavi, ki jo kot podiplomski študent Ekonomske fakultete izvajam v sklopu svojega magistrskega dela. Namen raziskave je ugotoviti morebitno medsebojno pogojenost organizacijske kulture in poslovne odličnosti v organizacijah. Raziskava je anonimna, njeni rezultati pa bodo predstavljeni le v agregirani obliki.

Za vaše sodelovanje se vam že vnaprej najlepše zahvaljujem.

Brane Zabukovec

I. ORGANIZACIJSKA KULTURA

Prvi del vprašalnika je namenjen ocenjevanju ključnih dimenzij organizacijske kulture vaše organizacije. Z njimi bo orisan način njenega delovanja ter zanjo značilne vrednote.

Navodilo:

Vsako izmed spodaj navedenih vprašanj o organizacijski kulturi ima štiri alternative (A, B, C in D). Porazdelite 100 točk med te štiri alternative glede na stopnjo, do katere vsaka alternativa ustreza vaši organizaciji. Če na primer menite, da je alternativa A zelo podobna, alternativni B in C nekoliko podobni, alternativa D pa sploh ni podobna stanju v vaši organizaciji, lahko alternativni A namenite 60 točk, alternativama B in C po 20 točk, alternativni D pa 0 točk. Točke lahko porazdelite poljubno, v vsakem primeru pa mora vsota znašati 100 točk.

Tako, kot ni pravih in nepravilnih kultur, tudi ni pravih in nepravilnih odgovorov.

1. OSNOVNE ZNAČILNOSTI		
A	Naša organizacija je kot razširjena družina. Ljudje so drug drugemu pripravljeni pomagati.	
B	Naša organizacija je zelo dinamična in podjetniška. Ljudje so pripravljeni tvegati in jih ni strah izstopati iz povprečja.	
C	Naša organizacija je močno usmerjena v rezultate. Osnovno načelo je dobro opraviti nalogo.	
D	Naša organizacija je zelo nadzorovana in strukturirana. Početje zaposlenih je regulirano s predpisi in postopki.	
SKUPAJ		100

2. VODENJE V ORGANIZACIJI		
A	Pri vodenju v organizaciji prevladujejo mentorstvo, posredovanje in skrb za druge.	
B	Pri vodenju v organizaciji prevladujejo podjetništvo, inovacije in pripravljenost tvegati.	
C	Pri vodenju v organizaciji prevladujejo agresivnost in osredotočenost na rezultate.	
D	Pri vodenju v organizaciji prevladujejo koordiniranje, organiziranje in zagotavljanje učinkovitega delovanja.	
SKUPAJ		100

3. ORGANIZACIJSKO LEPILO		
A	Lepilo, ki drži organizacijo skupaj, sta lojalnost in medsebojno zaupanje. Pripadnost organizaciji je visoka.	
B	Lepilo, ki drži organizacijo skupaj, je pripadnost inovacijam in razvoju. Pomembno je biti med prvimi na trgu.	
C	Lepilo, ki drži organizacijo skupaj, je poudarek na doseganju zastavljenih ciljev. Odlikuje nas zmagovalni odnos.	
D	Lepilo, ki drži organizacijo skupaj, so formalni postopki, pravila ter zagotavljanje njenega brezhibnega delovanja.	
SKUPAJ		100

4. STRATEŠKI POUDEK		
---------------------	--	--

A	Organizacija poudarja razvoj zaposlenih. Obstaja visoka stopnja zaupanja, odprtosti in sodelovanja.	
B	Organizacija poudarja oblikovanje novih izzivov. Ceni se preizkušanje novega in iskanje priložnosti.	
C	Organizacija poudarja akcije, ki zvišujejo njeno konkurenčnost. Ceni se zmagovanje na trgu in doseganje visokih ciljev.	
D	Organizacija poudarja trajnost in stabilnost. Pomembni so učinkovitost, kontrola in tekoče delovanje procesov.	
SKUPAJ		100

II. POSLOVNA ODLIČNOST

Drugi del vprašalnika sestavljajo vprašanja za oceno stopnje doseganja poslovne odličnosti (ravnanja celovite kakovosti) v organizaciji.

Navodilo:

Ocenite, v kolikšni meri spodaj navedena vprašanja veljajo za vašo organizacijo. Pri tem upoštevajte naslednjo ocenjevalno lestvico:

1	2	3	4	5
Ne	V manjši meri	Delno	Večinoma	Da, popolnoma

1. VODITELJSTVO						
1	Ali imajo vsi najvišji managerji vidno vlogo pri pripravi in sporočanju izjave o strategiji organizacije?	1	2	3	4	5
2	Ali so najvišji managerji zagotovili takšno organizacijsko strukturo in ravnanje s procesi, da je omogočeno doseganje vedno boljših rezultatov?	1	2	3	4	5
3	Ali najvišji managerji z zgledom in dejanji poudarjajo vrednote organizacije?	1	2	3	4	5
4	Ali vsi managerji pravočasno izrekajo priznanja posameznikom za njihove napore?	1	2	3	4	5
5	Ali si vsi managerji prizadevajo za stike z odjemalci, dobavitelji in ostalimi partnerji?	1	2	3	4	5

2. POLITIKA IN STRATEGIJA						
1	Ali organizacija pri razvoju strategije in poslovnih načrtov uporablja obsežne vhodne podatke o delovanju procesov, dobaviteljih, odjemalcih in konkurentih?	1	2	3	4	5
2	Ali so strateški cilji in vrednote organizacije široko sprejeti in razširjeni v ciljih in načrtih na nižjih ravneh?	1	2	3	4	5
3	Ali večina osebja pozna cilje in načrte organizacije, ki se nanašajo na njihovo področje dela?	1	2	3	4	5
4	Ali je organizacija sposobna hitro reagirati, ko je potrebno prilagoditi ali spremeniti strategijo, politiko ali ponudbo?	1	2	3	4	5

3. ZAPOSLENI						
1	Ali politika zaposlovanja in razvoj zaposlenih neposredno izhajata iz strateških ciljev in potreb?	1	2	3	4	5
2	Ali na novo zaposleno osebje ustreza vrednotam in potrebam organizacije?	1	2	3	4	5
3	Ali v procesih stalnega uvajanja izboljšav enakopravno sodelujejo in odločajo vsi zaposleni?	1	2	3	4	5
4	Ali je vzpostavljeno dvostransko komuniciranje z zaposlenimi, v katerem se njihovo mnenje ceni?	1	2	3	4	5
5	Ali so zaposleni za svoja prizadevanja k uspešnosti organizacije ustrezno cenjeni in nagrajeni?	1	2	3	4	5

4. PARTNERSTVA IN VIRI						
1	Ali organizacija ustvarja dodatne poslovne priložnosti na trgu s proaktivnim in načrtnim razvojem partnerskih odnosov?	1	2	3	4	5
2	Ali so informacije o delovanju procesov, dobaviteljih, odjemalcih in konkurentih ažurne ter s strani osebja lahko uporabne?	1	2	3	4	5
3	Ali uporaba finančnih virov organizacije zares podpira njene strateške cilje in vrednote?	1	2	3	4	5

4	Ali organizacija svoja osnovna in obratna sredstva (zgradbe, oprema, zaloge) upravlja in stalno izboljšuje za boljše doseganje svojih strateških ciljev?	1	2	3	4	5
5	Ali obstaja v organizaciji rutinski način uvajanja novih tehnologij ter optimalne uporabe znanja?	1	2	3	4	5

5. PROCESI

1	Ali vsi procesi v organizaciji delujejo v skladu s predpisanimi standardi in zahtevami (npr. standardi ISO 9000 in ISO 14000)?	1	2	3	4	5
2	Ali imate zanesljiv pristop za razumevanje potreb in pričakovanj vaših odjemalcev?	1	2	3	4	5
3	Ali pravočasno prenašate zahteve odjemalcev v ponudbo novih proizvodov in storitev?	1	2	3	4	5
4	Ali izvajate procese stalnih izboljšav ob upoštevanju potreb odjemalcev ter podatkov o konkurenci?	1	2	3	4	5
5	Ali v organizaciji na rutinski način ugotovljate uspešnost obvladovanja procesov (npr. notranje presoje)?	1	2	3	4	5
6	Ali v organizaciji odpravljate vzroke problemov, da s tem preprečite njihov nastanek (ne pa da stalno »gasite požare«)?	1	2	3	4	5
7	Ali vsaj v tolikšni meri kot glavne proizvodne dejavnosti, stalno izboljšujete tudi podporne dejavnosti (npr. informacijsko tehnologijo, računovodstvo, odpremo)?	1	2	3	4	5

6. REZULTATI V ZVEZI Z ODJEMALCI

1	Ali organizacija vrednoti svoje odnose z odjemalci z merili, ki vplivajo in kažejo na njihovo zadovoljstvo in zvestobo (npr. št. pritožb, delež napak, št. izgubljenih odjemalcev ipd.)?	1	2	3	4	5
2	Ali imajo zgoraj navedena (notranja) merila delovanja trend izboljšanja?	1	2	3	4	5
3	Ali so rezultati teh notranjih meril delovanja boljši od rezultatov neposredne konkurence?	1	2	3	4	5
4	Ali organizacija redno anketira svoje odjemalce o njihovem zadovoljstvu v vašo ponudbo?	1	2	3	4	5
5	Ali so rezultati anket razčlenjeni tako, da kažejo zadovoljstvo različnih skupin in vrst odjemalcev?	1	2	3	4	5
6	Ali rezultati anket kažejo trend izboljšanja?	1	2	3	4	5
7	Ali so vaši rezultati anket o zadovoljstvu odjemalcev boljši od rezultatov neposredne konkurence?	1	2	3	4	5
8	Ali vaša organizacija na rutinski način postavlja cilje notranjih meril delovanja ter dojemanj zadovoljstva odjemalcev?	1	2	3	4	5
9	Ali se rezultati anket vedno uspešno uporabijo za izboljšanje ponujenih proizvodov ali storitev?	1	2	3	4	5

7. REZULTATI V ZVEZI Z ZAPOSLENIMI

1	Ali organizacija vrednoti vidike, ki kažejo na zadovoljstvo in moralo zaposlenih (npr. odsotnost z dela, bolniške, število nesreč, pritožbe, fluktuacija kadrov, predčasno upokojevanje)?	1	2	3	4	5
2	Ali od zaposlenih redno pridobivate povratne informacije (z razgovori ali vprašalniki) o njihovem zadovoljstvu na delovnem mestu (glede delovnih pogojev, plače, možnosti napredovanja)?	1	2	3	4	5
3	Ali se rezultati o zadovoljstvu zaposlenih primerjajo z rezultati drugih organizacij?	1	2	3	4	5
4	Ali vodstvo seznanja zaposlene z rezultati o zadovoljstvu zaposlenih?	1	2	3	4	5
5	Ali imajo rezultati o zadovoljstvu zaposlenih splošen trend izboljšanja?	1	2	3	4	5

8. REZULTATI V ZVEZI Z DRUŽBO

1	Ali vaša organizacija dosega dobre rezultate pri preprečevanju škodljivih vplivov na okolje in nudenju koristi za širšo skupnost (npr. recikliranje, dobrodne akcije)?	1	2	3	4	5
2	Ali imajo zgoraj omenjene aktivnosti pozitiven trend?	1	2	3	4	5
3	Ali ima širša družba o vaši organizaciji na splošno dobro mnenje?	1	2	3	4	5

9. KLJUČNI REZULTATI DELOVANJA

1	Ali imajo ključni finančni in nefinančni rezultati poslovanja (npr. dobiček, marža, produktivnost, tržni delež) trend izboljšanja?	1 2 3 4 5
2	Ali so ti rezultati boljši od rezultatov neposredne konkurence?	1 2 3 4 5
3	Ali so ti rezultati razčlenjeni glede na različne dele poslovanja, trge in/ali proizvode tako, da se vidijo razlike v delovanju?	1 2 3 4 5
4	Ali vrednotite delovanje vseh notranjih procesov, ki neposredno prispevajo k proizvodu ali storitvi (npr. glede na trajanje ciklov, izkoriščenost, zmogljivost)?	1 2 3 4 5
5	Ali rezultati teh proizvodnih procesov kažejo gibanje izboljšanja?	1 2 3 4 5
6	Ali so rezultati teh proizvodnih procesov boljši od rezultatov neposredne konkurence?	1 2 3 4 5
7	Ali rezultati pomožnih in upravnih dejavnosti (npr. informacijska tehnologija, načrtovanje, varnost, računovodstvo) kažejo gibanje izboljšanja?	1 2 3 4 5

III. SPLOŠNI PODATKI

PODATKI O ORGANIZACIJI:

DEJAVNOST ORGANIZACIJE (označite le eno – najpomembnejšo)				ŠTEVILO ZAPOSLENIH	
<input type="checkbox"/>	Proizvodna (predelovalna) dejavnost	<input type="checkbox"/>	Finančno posredništvo	<input type="checkbox"/>	do 10
<input type="checkbox"/>	Gradbeništvo	<input type="checkbox"/>	Poslovne storitve	<input type="checkbox"/>	11 – 50
<input type="checkbox"/>	Trgovina	<input type="checkbox"/>	Javna uprava, obramba, soc. zavarov.	<input type="checkbox"/>	51 – 250
<input type="checkbox"/>	Gostinstvo	<input type="checkbox"/>	Izobraževanje, zdravstvo	<input type="checkbox"/>	251 – 500
<input type="checkbox"/>	Transport	<input type="checkbox"/>	Drugo:	<input type="checkbox"/>	nad 500

OBLIKA LASTNINE							
<input type="checkbox"/>	Zasebna	<input type="checkbox"/>	Državna	<input type="checkbox"/>	Mešana	<input type="checkbox"/>	Drugo (npr. tuji kapital...):

PODATKI O IZPOLNJEVALCU VPRAŠALNIKA:

PODROČJE VAŠEGA DELOVANJA				VAŠ TRENUTNI POLOŽAJ	
<input type="checkbox"/>	Strateško – poslovodna funkcija	<input type="checkbox"/>	Trženje in prodaja	<input type="checkbox"/>	Direktor/Predsednik/Član uprave
<input type="checkbox"/>	Proizvodnja (izvajalna funkcija)	<input type="checkbox"/>	Finančna funkcija	<input type="checkbox"/>	Vodja sektorja ali oddelka
<input type="checkbox"/>	Kakovost	<input type="checkbox"/>	Kadrovska funkcija	<input type="checkbox"/>	Strokovni sodelavec/Svetovalec
<input type="checkbox"/>	Tehnologija, raziskave in razvoj	<input type="checkbox"/>	Drugo:	<input type="checkbox"/>	Drugo:

SPOL		STAROST			DOBA ZAPOSLOTITVE V ORGANIZACIJI			
<input type="checkbox"/>	M	<input type="checkbox"/>	do 35	<input type="checkbox"/>	36 – 50	<input type="checkbox"/>	nad 50	Število let:

V kolikor želite prejeti rezultate raziskave, lahko napišete svoj e-naslov, kamor vam bom lahko svoje ugotovitve posredoval (vaš e-naslov: _____).

Vse vaše predloge, pripombe ali komentarje glede raziskave z veseljem sprejemam na moj e-naslov: brane.zabukovec@gmail.com.

HVALA ZA SODELOVANJE!