

**UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA**

DIPLOMSKO DELO

MOTIVACIJA IN SISTEM NAGRAJEVANJA:

PRIMER ŠPEDICIJSKEGA PODJETJA Q

Ljubljana, junij 2003

LADA DROBEŽ

IZJAVA

Študent/ka Lada Drobež izjavljam, da sem avtorica tega diplomskega dela, ki sem ga napisala pod mentorstvom mag. Sandre Penger in dovolim objavo diplomskega dela na fakultetnih spletnih straneh.

V Ljubljani, dne 24.06.2003

Podpis:

KAZALO

UVOD	1
1. MOTIVACIJA	2
1.1. SPLOŠNO O MOTIVACIJI, POJEM MOTIVACIJE, MOTIVACIJSKI PROCES, MOTIVATORJI	2
1.2. MOTIVACIJSKA STRUKTURA	4
1.3. MOTIVACIJSKE TEORIJE:	5
1.3.1. Motivacijska teorija Maslowa	5
1.3.2. Herzbergova dvofaktorska teorija motivacije	6
1.3.2.1. Bistvene razlike in podobnosti med Maslowo in Herzbergovo motivacijsko teorijo.....	8
1.3.3. Leavittova motivacijska teorija	8
1.3.4. Vroomova motivacijska teorija	9
1.3.5. Hackman-Oldhamerjev model obogatitve dela	9
1.3.6. Likertova modificirana teorija motivacije	10
1.3.7. Teorija ekonomske motivacije	10
1.3.8. McGregorjeva teorija motivacije	11
1.3.9. Skinnerjeva teorija okrepitve	11
1.3.10. Novejše teorije motiviranja zaposlenih	12
1.4. MOTIVACIJSKI DEJAVNIKI	13
1.4.1. Materialni motivacijski dejavniki	14
1.4.2. Nematerialni motivacijski dejavniki	15
1.5. NAČELA VODENJA Z MOTIVACIJO, UPRAVLJANJE PODJETJA ORIENTIRANO NA ZAPOSLENE	17
1.6. MOČ IN CILJ MOTIVACIJE	19
1.7. VPLIVI MOTIVACIJE NA ODNOSE MED ZAPOSLENIMI IN NADREJENIMI	20
1.8. POVEZAVA MED ZADOVOLJSTVOM, USPEŠNOSTJO IN MOTIVACIJO PRI DELU	22
2. SISTEM NAGRAJEVANJA	22
2.1. OPREDELITEV PLAČ IN NAGRAJEVANJA	23
2.2. OBLIKOVANJE STRATEGIJE PLAČ IN NAGRAJEVANJA	24
2.2.1. Osnovni model plač in nagrajevanja po Milkovichu in Newmanu.....	24
2.2.2. Sodobne smernice pri oblikovanju sistemov plač in nagrajevanja.....	26
2.3. STRUKTURA PLAČ IN NAGRAJEVANJA	26
2.4. SESTAVNI DELI SISTEMA NAGRAD	28
2.4.1. Osnovna plača.....	28
2.4.2. Gibljivi del plače.....	28
2.4.2.1. Ocenjevanje, ugotavljanje in plačevanje delovne uspešnosti.....	29

2.4.3. Ugodnosti pri delu.....	31
2.5. VREDNOTENJE DELA.....	32
2.5.1. Metode vrednotenja dela.....	32
2.6. VPLIV NAGRAD NA POVEČANO MOTIVIRANOST ZAPOSLENIH.....	33
3. MOTIVACIJA ZAPOSLENIH IN SISTEM NAGRAJEVANJA V ŠPEDICIJSKEM PODJETJU Q.....	34
3.1. PREDSTAVITEV ŠPEDICIJSKEGA PODJETJA Q.....	34
3.2. OBSTOJEČI MOTIVACIJSKI SISTEM IN SISTEM NAGRAJEVANJA V PODJETJU Q.....	34
3.3. PREDMET RAZISKAVE: »kaj zaposleni menijo o motivacijskem sistemu in sistemu nagrajevanja v podjetju Q«.....	35
3.4. METODOLOGIJA ZBIRANJA PODATKOV.....	35
3.5. REZULTATI ANKETE IN NJIHOVA RAZLAGA.....	36
3.5.1. Značilnost zajete populacije.....	36
3.5.1.1. Struktura zaposlenih po spolu.....	36
3.5.1.2. Starostna struktura zaposlenih.....	36
3.5.1.3. Izobrazbena struktura zaposlenih.....	37
3.5.1.4. Struktura zaposlenih glede na delovno mesto.....	37
3.5.2. Predstavitev rezultatov raziskave.....	38
3.5.2.1. Primerjava podjetja s sorodnimi podjetji z vidika zaposlenih.....	38
3.5.2.2. Mnenje zaposlenih o strukturi plače in sistemu nagrajevanja.....	40
3.5.2.3. Poznavanje lastne odgovornosti in rezultatov dela s stališča zaposlenih...	43
3.5.2.4. Pomembnost posameznih motivov.....	44
3.5.2.5. Mnenje zaposlenih o podjetju in njihove zahteve do podjetja.....	45
3.6. UGOTOVITVE NA PODLAGI ANKETE IN PREDLOGI ZA IZBOLJŠAVE MOTIVACIJSKEGA SISTEMA IN SISTEMA NAGRAJEVANJA V PODJETJU Q.....	47
SKLEP.....	50
LITERATURA.....	52
VIRI.....	54
PRILOGE	

KAZALO TABEL:

Tabela 1: Temeljne razlike med teorijama Maslowa in Herzberga.....	8
Tabela 2: Podobnosti med teorijama Maslowa in Herzberga.....	8
Tabela 3: McGregorjeva teorija motivacije oziroma X, Y teorija.....	11
Tabela 4: Materialni motivacijski dejavniki.....	15
Tabela 5: Nematerialni motivacijski dejavniki.....	16
Tabela 6: Odnosi med zaposlenimi.....	21
Tabela 7: Vprašanja pri sprejemanju strateških odločitev o oblikovanju sistema plač in nagrajevanja.....	24

KAZALO SLIK:

Slika 1: Temeljni motivacijski proces.....	3
Slika 2: Mehanizem motiviranja.....	5
Slika 3: Hierarhija potreb oziroma motivov po Maslowu.....	6
Slika 4: Herzbergova dvofaktorska teorija.....	7
Slika 5: Leavittova motivacijska shema.....	9
Slika 6: Hackman-Oldhamerjev model psiholoških okoliščin.....	10
Slika 7: Osnovni vedenjski krog.....	12
Slika 8: Cilji in funkcije kvalitetnega motivacijskega sistema.....	17
Slika 9: Osnovni model plač in nagrajevanja po Milkovichu in Newmanu.....	25
Slika 10: Struktura plače v podjetju.....	27
Slika 11: Temeljne predpostavke učinkovitega sistema nagrajevanja delovne uspešnosti.....	31
Slika 12: Struktura v anketi zajetih zaposlenih po spolu (v%).....	36
Slika 13: Struktura v anketi zajetih zaposlenih po starosti (v%).....	37
Slika 14: Struktura v anketi zajetih zaposlenih po izobrazbi (v%).....	37
Slika 15: Struktura v anketi zajetih zaposlenih glede na delovno mesto (v%).....	38
Slika 16: Struktura odgovorov pri primerjavi podjetja kot delodajalca z drugimi podjetji (v%).....	38
Slika 17: Struktura odgovorov pri primerjavi plač podjetja Q s sorodnimi podjetji (v%).....	39
Slika 18: Struktura odgovorov zaposlenih glede varnosti zaposlitve v podjetju Q (v%).....	39
Slika 19: Struktura odgovorov glede pomembnosti varnosti zaposlitve pred višjo plačo (v%).....	40
Slika 20: Struktura plače po mnenju zaposlenih.....	41
Slika 21: Plače zaposlenih v podjetju Q v primerjavi z različnimi osnovami (1 do 5).....	41
Slika 22: Zadovoljstvo s plačo in sistemom nagrajevanja (1 do 5).....	42
Slika 23: Struktura odgovorov glede mnenja o vplivanju na doseganje skupnih ciljev (v%).....	43
Slika 24: Struktura odgovorov zaposlenih glede pričakovanj ob doseganju ciljev (v%).....	43
Slika 25: Struktura odgovorov zaposlenih glede pričakovanj ob nedoseganju ciljev (v%).....	44
Slika 26: Najpomembnejši dejavniki pri opravljanju dela (1 do 5).....	45
Slika 27: Kaj podjetje dejansko nudi in kaj naj bi nudilo s stališča motivacije (1 do 5).....	45
Slika 28: Mnenje o podjetju (1 do 5).....	47

UVOD

Dandanes obstaja mnenje, da je človek s svojimi sposobnostmi, znanjem in motiviranostjo najpomembnejši proizvodni tvorec. Večina podjetij si želi, da bi imelo najboljše zaposlene, ki bi bili sposobni delati hitro in natančno, ustvarjalno in inovativno razmišljati ter tako uresničevali zamisli in cilje podjetja. Za doseganje takšne učinkovitosti zaposlenih je potrebna njihova visoka motiviranost za delo, kar skušajo vodje doseči z različnimi motivacijskimi programi. Motivirani zaposleni so pripravljeni veliko prispevati v podjetju, ker to želijo, so motivirani in ne zato, ker so v to prisiljeni. Vodje lahko uporabljajo motiviranost zaposlenih za usmerjanje človekove aktivnosti v želeno smer in tako dosežejo svoje ekonomske cilje podjetja. Samo vodja, ki se zaveda resnične vrednosti svojih zaposlenih lahko ustvari takšno klimo v podjetju, ki pripelje do izjemne delovne uspešnosti.

Raziskovanje **motivacije** je bilo že v preteklosti znanstveno aktualno, dandanes je še posebej pomembno, kajti motiviranost zaposlenih vpliva na zadovoljstvo posameznikov v podjetju v ožjem smislu ter na uspešnost in razvoj podjetja v širšem smislu. V današnjem času velike tržne konkurenčnosti in glede na to, da je tekmece skoraj nemogoče prehiteti na področju tehnoloških rešitev, postajajo, motivirani in s tem uspešni zaposleni, ključna konkurenčna prednost podjetja, kjer zaposlenim konkurenca ne pomeni nekaj slabega, ampak izziv. Motiviranost zaposlenih je ključni dejavnik za doseganje dobrih ekonomskih rezultatov podjetja. Je tudi pogoj za dobre medsebojne odnose v podjetju, kar zopet prispeva k boljšim rezultatom podjetja. Vodje morajo uporabljati motivacijske dejavnike, ki zaposlene motivirajo za delovanje v smeri doseganja ciljev podjetja, hkrati pa bodo to tudi njihovi lastni cilji.

Eden od osnovnih motivacijskih dejavnikov je **plača**, ki ji različne skupine zaposlenih pripisujejo različen pomen. Vedno več podjetij vpeljuje v sistem nagrajevanja, poleg fiksnih plač tudi gibljivi del plač, določene ugodnosti, nagrade za uspešnost, zvestobo, požrtvovalnost. Poleg teh materialnih motivacijskih dejavnikov uvajajo tudi nematerialne dejavnike, kot so: napredovanje, priznanja, pohvale, samostojnost pri delu, možnost izobraževanja, usposabljanja, dodatni prosti dnevi, članarine za določene klube, prenosni telefon, izleti.

Predmet in **namen** mojega diplomskega dela je raziskati področje motivacije zaposlenih na splošno, poleg tega preučiti sistem nagrajevanja z materialnimi in nematerialnimi motivacijskimi dejavniki - prav tako na splošno. Na koncu želim vse te ugotovitve zbrati v primeru analize motiviranosti zaposlenih in sistema nagrajevanja zaposlenih v špedicijskem podjetju Q in podati konkretne rešitve za izboljšave na omenjenih področjih, kar je tudi **cilj** mojega diplomskega dela. Razdelila sem ga na tri poglavja, od katerih sta prvi dve poglavji teoretični, zadnje pa empirično, kjer predpostavke iz teoretičnega dela vpeljem v praktično raziskavo o motivaciji in sistemu nagrajevanja v špedicijskem podjetju Q.

V **prvem poglavju**, kjer sem se osredotočila na motivacijo, predstavljam motivacijo na splošno, pojem motivacije, motivacijski proces in motivatorje, nadaljujem z opredelitvijo motivacijske strukture ter opisom motivacijskih teorij in njihovo uporabnostjo. Sledijo motivacijski dejavniki, ki jih razdelim na materialne in nematerialne. Ugotavljam načela vodenja z motivacijo, kaj je cilj motivacije in kakšno moč ima. Razmišljam kako vpliva motivacija na odnose med zaposlenimi in nadrejenimi ter kakšna je povezava med zadovoljstvom, uspešnostjo in motivacijo.

V **drugem poglavju** je predstavljen sistem nagrajevanja in plače, modeli oblikovanja plač in sistema nagrad ter njihova struktura in glavni sestavni deli. Nadaljujem z opisom metod vrednotenja dela in ugotavljam kako vplivajo nagrade na povečano motiviranost zaposlenih. Pomembnost plač, predvsem njihovega gibljivega dela in ostalih ugodnosti ter nagrad je potrebno poudariti še posebej s konkurenčnega vidika. Namreč, sistem nagrajevanja v podjetju je v današnjem času njegova konkurenčna prednost. Tisto podjetje, ki posveča temu veliko pozornost, pridobi v podjetje uspešne ljudi in hkrati poveča motivacijo zaposlenih v samem podjetju, kar vodi k dobrim ekonomskim rezultatom.

V **tretjem - empiričnem poglavju** predstavim špedicijsko podjetje Q, obstoječi motivacijski sistem in sistem nagrajevanja v podjetju, predmet moje raziskave in metodologijo zbiranja podatkov. V nadaljevanju predstavim rezultate ankete in njihovo razlago, podam ugotovitve in nekaj predlogov za izboljšave motivacijskega sistema in sistema nagrajevanja v podjetju Q.

1. MOTIVACIJA

1.1. SPLOŠNO O MOTIVACIJI, POJEM MOTIVACIJE, MOTIVACIJSKI PROCES, MOTIVATORJI

Beseda **motiv** izhaja iz latinske besede »*movere*«, ki pomeni »gibati se« oziroma širše: »nagib, pobuda za kaj, vzrok, razlog, namen, glavna - vodilna misel«. Motivacijo izpeljemo kot glagol iz besede **motiv** in pomeni navajanje pobud, razlogov; utemeljitev (Verbinc, 1989, str. 467). Za to besedo se skriva dosti več - tisto, kar dandanes podjetja v konkurenčnem svetu v veliki meri uporabljajo in kar me bo vodilo skozi mojo diplomsko delo.

*»Motivacija je umetnost, s katero pridobimo ljudi, da naredijo tisto,
kar hočete vi, zato ker to tudi sami hočejo«*

Dwight D. Eisenhower

Vir: Dornan, 1998, str. 129.

Motivi (motivacijski dejavniki ali faktorji, motivatorji) so hotenja človeka, ki izhajajo iz njegovih potreb in usmerjajo njegovo delovanje (Uhan, 1989, str. 194). Motiv je razlog, da človek deluje; daje odgovor na vprašanje zakaj oziroma kako nastane delovanje (Lipovec, 1987, str. 109). **Motivacija** je takšno zbujanje hotenj (motivov), nastalih v človekovi notranjosti ali v njegovem okolju, na podlagi njegovih potreb, ki usmerjajo njegovo delovanje k cilju (Uhan, 2000, str. 11). Ena od definicij motivacije razlaga: »Motivacija je skupni pojem za vse notranje dejavnike, kateri združujejo umsko in fizično energijo, začenjajo in organizirajo posamezne aktivnosti, usmerjajo vedenje in mu določajo smer, intenzivnost in trajanje« (Bahtijarević-Šiber, 1999, str. 557). Če pogledamo pojem motivacije z bolj ekonomskega vidika, lahko rečemo, da je motivacija pripraviti zaposlene, da si želijo narediti, kar zahtevajo vodje od njih, da naredijo. Namreč učinkovite odločitve in sprejemanje vse večje odgovornosti je mogoče pričakovati samo od izobraženih, usposobljenih in za delo navdušenih ljudi (Johnson, 1999, str. 55).

Motivacija je notranja **potreba**¹, ki je zadovoljena preko zunanjega delovanja. Doseganje cilja je zunanji dejavnik, ki ga je mogoče videti oziroma doseči, ampak razlog zakaj so ljudje motivirani za njegovo doseganje ni vedno očiten. Ljudje delajo določene enake stvari iz različnih notranjih razlogov. Na drugi strani pa podobna notranja motivacija pripelje do zelo različnih rezultatov. Kadrovske managerje morajo biti zato zelo pozorni na te dejavnike, da jih lahko izkoristijo v korist podjetja v pozitivni smeri. Motivacijo lahko razumemo kot tristopenjski proces, kjer se kot prva pojavi notranja potreba, drugo vedenjsko delovanje za zadovoljitev te potrebe in nazadnje rezultat zadovoljena potreba in s tem zadovoljen človek (Halloran, 1986, str. 233, 234).

Pojem motiviranja razumemo pogosto kot nekaj skrivnostnega, hkrati koristnega, podobnega čarobnemu prahu, ki ga potresemo po ljudeh, da nenadoma pridobijo moč in postanejo pripravljeni za delovanje v željeni smeri (Keenan, 1996, str. 5). Za motivacijo lahko rečemo, da je subjektiven proces, ki poteka v vsakem človeku drugače, je glavni razlog, da človek deluje. Gre za pripravljenost posameznika, da svoje aktivnosti usmerja k želenemu cilju oziroma zadovoljitvi svojih potreb. Motivi usmerjajo naše delovanje, da zadovoljujemo potrebe in tako odpravimo pomanjkanje in napetosti, ki so prisotne. Problem motivacije opredelimo kot problem zadovoljevanja različnih potreb, kar pomeni, da karkoli naredimo je odvisno od tega, kakšno potrebo bo ta aktivnost zadovoljila. Za mehanizem motivacije lahko rečemo, da je vse, kar nas vodi k aktivnostim oziroma delovanju. Zaradi bolj nazorne predstave prikazujem omenjeni motivacijski proces v sliki 1.

Slika 1: Temeljni motivacijski proces

Vir: Treven, 1998, str. 75.

Strokovnjaki razvrščajo **vrste motivov** na več načinov, ob tem uporabljajo različna sodila za opredeljevanje njihovih pomenov (Lipičnik, 1994, str. 491).

- Glede na vlogo, ki jih imajo motivi v človekovem življenju, ločimo **primarne** in **sekundarne** motive. Primarni so tisti, ki usmerjajo človekovo aktivnost k tistim ciljem, ki omogočajo človeku, da preživi (socialne in biološke potrebe). Sekundarni motivi so tisti, ki povzročajo človeku zadovoljstvo, če so zadovoljeni in ne ogrožajo njihovega življenja, če niso zadovoljeni.
- Glede na nastanek ločimo motive na **podedovane** in **pridobljene**.
- Glede na razširjenost med ljudmi ločimo takšne motive, ki jih srečujemo pri vseh ljudeh (**univerzalni** motivi), takšne, ki jih srečujemo samo na določenih območjih (**regionalni**) in takšne, ki jih srečujemo samo pri posameznikih (**individualni** motivi).

¹ **Potreba** je močan občutek pomanjkanja nečesa v organizmu, ki povzroča neprijeten občutek, ki sili osebo k zmanjšanju nastale napetosti (Lipičnik, 1994, str. 491). Potreba je torej stanje neravnotežja, ki teži k ravnotežju (Plut, 1995, str. 60), je razlika med želenim in dejanskim stanjem (Uhan, 2000, str. 11).

-
- *Druge potrebe*: Glede na čas trajanja poznamo *trenutne* in *trajne* potrebe, glede na stopnjo prikritosti ločimo *očitne* in *prikrite*, glede na zavedanje jih delimo na *zavedne* in *nezavedne* (Plut, 1995, str.60).

Teorija razdeli motivatorje še na dve vrsti, na *notranje (intrinzične)* in *zunanje (ekstrinzične) motivatorje*. *Notranji motivatorji*² so za zaposlene bolj pomembni od zunanjih v daljšem obdobju. Ljudje bodo boljše delali, če bo poskrbljeno za njihovo dobro počutje, če bo delo zabavno in, če bodo zanj ustrezno nagrajani. Vse te stvari jim bodo dale potrdilo, da vodstvu podjetja ni vseeno za njihovo počutje. Notranje motive zadovoljujejo zaposleni z delom samim, s tem, ko jim delo uresniči željo po dosežkih, po samouresničevanju, ko so samostojni pri delu, ko lahko uporabijo svoje sposobnosti, se usposablajo, razvijajo in napredujejo, dobijo občutek, da je njihovo delo pomembno. Medtem ko *zunanji motivatorji*³ navdušijo ljudi za delo, ker z njegovimi posledicami, ne pa delom samim, zadovoljijo svoje potrebe. Med zunanje motivatorje štejemo željo po uveljavljanju, zanimivo delo, inovativno in bolj zahtevno delo, zadostno pomoč in opremo za opravljanje dela, zadosti informacij za delo, dovolj pooblastil, predvsem pa dobro plačilo in spodbudo za uspeh. Pri teh se pojavi problem, ker lahko navdušenje za dokončanje dela izgine, če ga opravljamo samo za nagrado. Pri raziskavah so ugotovili, da so zaposlenim bolj pomembni notranji motivatorji od zunanjih, vsaj na dolgi rok (Halloran, 1986, str. 236).

1.2. MOTIVACIJSKA STRUKTURA

Temelj uspešnosti podjetja predstavlja ustrezna motiviranost vodilnih in ostalih zaposlenih. Kako motivirati zaposlene v podjetju je odvisno od značilnosti podjetja in posameznih zaposlenih. Podjetja se namreč razlikujejo med seboj po kulturi, sistemu vrednot, ki jih zasledujejo zaposleni, v sistemu delitve dohodka v podjetju, v strukturi zaposlenih in tudi po ekonomskem in gospodarskem sistemu v državi, kjer se podjetje nahaja. Zaradi teh raznolikosti je potrebno poiskati sistem motiviranja primeren za podjetje. Tudi, če se osredotočimo na posameznika lahko rečemo, da so motivi za delo posameznika različni, saj se posamezniki razlikujejo po znanju, značaju, sposobnostih, stopnji kulturnega razvoja, okolju kjer živijo, torej morajo biti različni tudi načini motiviranja posameznika. Ker ne obstaja nek standardni način motiviranja, ki bi uspešno deloval na vse zaposlene v najrazličnejših podjetjih, moramo preučiti razloge za delovanje posameznika v podjetju in njegove sposobnosti za delovanje, če želimo vedeti, kako ga motivirati. Pri motiviranju zaposlenih je zelo pomembno, da motiviranje zaposlenih vodi k želenim, skupnim ciljem podjetja.

Lipovec opredeli motivacijska razmerja »kot razmerja med cilji zaposlenih in nagradami za njihovo delovanje, ki so v rokah upravljanja, ali kot razmerja med pričakovanimi in dejansko prejetimi nagradami« (Lipovec, 1987, str. 118). V osnovi je **mehanizem motiviranja** individualen in kot psihičen mehanizem, spada le-ta v predmet preučevanja psihologije. Ko pridejo ljudje s svojimi potrebami in cilji v stik z drugimi ljudmi, nastanejo med njimi **motivacijska razmerja**. V vsakem podjetju so cilji oziroma interesi in potrebe posameznikov medsebojno povezani, to so motivacijska razmerja. Iz teh razmerij nastane matrika potreb in ciljev, ki izraža medsebojna razmerja interesov ljudi v združbi in se imenuje **motivacijska struktura** (Lipovec, 1987, str. 111). Motivacijska struktura določa v katero smer in s kakšno močjo se bo razvijalo delovanje ljudi (Uhan, 2000, str. 27).

² Izraz *notranji motivatorji* je slovenski prevod angleškega izraza *Intrinsic Motivators*.

³ Izraz *zunanji motivatorji* je slovenski prevod angleškega izraza *Extrinsic Motivators*.

Slika 2: Mehanizem motiviranja

Vir: Uhan, 2000, str. 27.

Motivacijski mehanizmi oziroma **motivi** posameznika nam tako povedo razloge za delovanje posameznika, motivacijske strukture pa pojasnijo razloge, zakaj ljudje v združbi delujejo skladno (Lipovec, 1987, str. 111). Motivacijske strukture so tako opredeljene z delovanjem ljudi, njihovim komuniciranjem, druženjem in delom v podjetju. Neustrezna motivacijska struktura lahko povzroči neustrezno opravljanje delovnih nalog na posameznih delovnih mestih in tako pride na njih do prekinjenega procesa dela.

1.3. MOTIVACIJSKE TEORIJE

Prve teorije o motiviranosti zasledimo že v besedilih grških mislecev. Teorije, ki jih obravnavamo sedaj so začele nastajati v začetku tridesetih let 20. stoletja. Skušajo razložiti človekov odnos do dela in odgovor na vprašanje, zakaj človek dela in od katerih dejavnikov je odvisno njegovo delo. Te teorije opisujejo povezanost med človekovimi potrebami in njegovimi aktivnostmi. Ena od njihovih skupnih in osnovnih ugotovitev je, da je človekova navdušenost za delo v veliki meri odvisna od stopnje njegove motivacije, od tega pa njegova produktivnost in delovna uspešnost. Obstaja veliko različnih motivacijskih teorij, ki bi jih lahko opisala, vendar sem izbrala nekaj tistih, ki so najpogosteje uporabljene v pojasnjevanju človeškega vedenja pri delu. Torej jih uporablja v svojih razlagah največ avtorjev s področja ekonomske psihologije (Lipičnik, Uhan, Možina, Bahtijarević-Šiber, Johnson).

1.3.1. Motivacijska teorija Maslowa

Kot eno izmed temeljnih teorij na področju motivacije omenjajo motivacijsko teorijo Maslowa. Nastala je leta 1943. Maslow jo je razvijal in dopolnjeval tudi v kasnejših delih. Ta teorija temelji na hierarhiji in pomembnosti človekovih potreb. Ljudje imamo mnogo potreb, ki pri nas povzročajo neravnotežje, zato jih skušamo zadovoljiti. Maslow je vpeljal **koncept prepotentnosti**, ki razlaga, da motivirajoča vrednost motivacijskega dejavnika ugasne, ko je potreba, ki ga pogojuje, zadovoljena. Maslow je razdelil potrebe hierarhično, na pet stopenj, ki so razdeljene po svoji pomembnosti za človeka (glej slika 3). **1.Fiziološke potrebe:** so temeljne človekove potrebe. Dokler niso zadovoljene te, človek nima drugih potreb. To so potrebe, ki so prisotne v človeku od rojstva, potrebe po hrani, pijači, počitku. **2.Potrebe po varnosti:** Takoj, ko so zadovoljene fiziološke potrebe vsaj v osnovi, se sprožijo in postanejo motivacijski dejavnik potrebe po stabilnosti eksistence, zavarovanju pred psihološko in fizično škodo. Šele, ko so zadovoljene potrebe po varnosti, lahko začne človek zadovoljevati višje potrebe. **3.Socialne potrebe:** V to skupino potreb spadajo potrebe po pripadnosti določeni skupini, druženju, ljubezni, prijateljstvu. **4.Potrebe po ugledu:** Gre za potrebe povezane z dosežki, napredovanjem, nagradami, samospoštovanjem, zaupanjem in statusom. **5.Potrebe po samouresničevanju (samoaktualizaciji):** Gre za težnjo po razvoju svojih sposobnosti, talenta, ustvarjalnosti.

Slika 3: Hierarhija potreb oziroma motivov po Maslowu

Vir: Johnson, 1999, str. 59.

Maslow razlaga, da človek sprejme nevarnost, osamljenost in dolgočasno delo v zameno za zaslužek, ki mu bo omogočil dovolj hrane in pijače. Ko je to zadovoljeno, mu je najpomembnejša varnost, na naslednjem nivoju dobri socialni odnosi. Na koncu si človek poišče delo, ki ga bo v celoti zadovoljevalo, kar se tiče njegovih sposobnosti, znanj in ustvarjalnosti (Johnson, 1999, str. 59, 60). Ambrož povzema Laucovo definicijo samoaktualiziranih oseb, ki pravi: **«To so osebe, ki mislijo tako kot čutijo, komunicirajo tako kot mislijo in naredijo tisto, kar rečejo»** (Ambrož, Mihalič, 1998, str. 47). Ko posameznik zadovolji en nivo potreb, se aktivira višji nivo, dokler niso vse zadoščene. Potreba, ki je zadovoljena, ne motivira več, ob njej se pojavi naslednja potreba, ki deluje kot motivacijski dejavnik (Uhan, 2000, str. 23).

Uporabnost: Za proučevanje motivacije in motiviranosti je pomembna ugotovitev Maslowa, da zadovoljena potreba ne motivira več. Managerji lahko uporabijo to teorijo, ker je zelo preprosta in jim omogoča, da ugotovijo na podlagi preprostih vprašalnikov, kaj motivira zaposlene v podjetju, v določenem času oziroma na kaj so zaposleni tisti trenutek najbolj občutljivi. Na ta način dobijo instrumente za vplivanje na motivacijo zaposlenih, ki se v času zelo spreminja (Lipičnik, 1994, str. 498). Motivacijska teorija Maslowa je koristen pripomoček pri preučevanju motivacijskih dejavnikov in možnosti za bolj učinkovito motiviranje zaposlenih, ni pa teorija, ki bi absolutno veljala v vsakem obdobju in vsakem območju (Uhan, 1989, str. 192).

1.3.2. Herzbergova dvofaktorska teorija motivacije

Ta teorija se imenuje tudi motivacijsko – higienska teorija ali dvojna teorija motivacije. Herzbergovo raziskovanje je pripeljalo do ugotovitve, da obstajata dve različni kategoriji dejavnikov, ki vplivata na človekovo zadovoljstvo z njegovim delom. Ena skupina dejavnikov so higieniki, druga pa motivatorji (Uhan, 1989, str. 192, 193). **Higieniki**⁴ (vzdrževalni dejavniki, ekstrinzični faktorji, satisfaktorji) so dejavniki okolja, ki povzročajo nezadovoljstvo, če niso prisotni, a ne povzročajo zadovoljstva s prisotnostjo. Ljudi ne spodbujajo k aktivnosti, ampak

⁴ Izraz *higienik* je slovenski prevod hrvaškega izraza *ekstrinzični-higijenski faktor*.

odstranjujejo neprijetnosti in s tem ustvarjajo pogoje za motiviranje. To so tisti dejavniki, ki se nanašajo na denar, položaj, varnost, politiko, organizacijo, delovni nadzor, modsebojne odnose in delovne razmere. To so potrebe, ki izhajajo iz delovnega okolja. *Motivatorji*⁵ (pravi motivatorji, intrinzični faktorji) so dejavniki, ki izvirajo neposredno iz dela in povzročajo zadovoljstvo, če so zadovoljeni in ne povzročajo nezadovoljstva, če niso zadovoljeni. To so dejavniki, ki direktno spodbujajo ljudi k delu, torej povečujejo njihovo motivacijo za delo. Med te dejavnike spadajo uspeh pri delu, priznanje za rezultate, zanimivo delo, odgovornost, strokovno usposabljanje, osebni razvoj, napredovanje. Če povzamem na kratko, lahko rečem, da so higieniki nagrade oziroma vzroki zadovoljevanja potreb, ki izhajajo iz konteksta podjetja in nimajo neposrednega vpliva na motivacijo posameznika. Medtem ko so motivatorji izpeljani iz individualnega odnosa do dela oziroma so dejavniki, ki povečujejo motivacijo posameznika za delo. Ta odnos prikazuje slika 4.

Slika 4: Herzbergova dvofaktorska teorija

Vir: Bahtijarevič-Šiber, 1999, str. 575.

Higieniki samo preprečujejo nezadovoljstvo, lahko privabijo človeka v podjetje, ga v njem zadržijo, vendar tega človeka ne motivirajo za delo. Motivatorji vodijo posameznika do zadovoljstva, ga s tem motivirajo in spodbudijo za delo. *Uporabnost:* Za managerje je Herzbergova teorija uporabna, ker se zaveda dveh orodij za motiviranje zaposlenih: higienikov, s katerimi je mogoče povzročati zadovoljstvo, ki bo odstranilo odvečne napetosti ter usmerilo človekovo aktivnost v delo in motivatorjev, s katerimi je mogoče izzvati aktivnosti pri posameznikih (Lipičnik, 1994, str. 502).

⁵ Izraz *motivator* je slovenski prevod hrvaškega izraza *intrinzični faktor-motivator*.

1.3.2.1. Bistvene razlike in podobnosti med Maslowo in Herzbergovo motivacijsko teorijo

Tabela 1: Temeljne razlike med teorijama Maslowa in Herzberga

Razlike	Maslowa teorija	Herzbergova teorija
<i>pomembnost</i>	za vse ljudi in zaposlitve	predvsem za »bele ovratnike«
<i>vpliv potreb na vedenje</i>	vse potrebe motivirajo vedenje	motivirajo samo motivatorji
<i>vloga denarnih nagrad</i>	motivirajo	niso glavni motivator
<i>perspektiva-prihodnost</i>	splošna motivacija za vse ljudi	usmerjena na delo
<i>vrsta teorije</i>	deskriptivna (kaj je kaj)	preskriptivna (kaj bi moralo biti)

Vir: Bahtijarević-Šiber, 1999, str. 577.

Tabela 2: Podobnosti med teorijama Maslowa in Herzberga

Maslowa hierarhija potreb	Herzbergova teorija
<i>samouresničevanje</i>	<i>motivatorji:</i> uspeh pri delu, priznanje, zanimivo delo, odgovornost, razvoj.
<i>ugled</i>	
<i>socialne potrebe</i>	<i>higieniki:</i> odnosi, položaj, politika, podjetje, varnost, delovni nadzor, delovne razmere, denar.
<i>potrebe po varnosti</i>	
<i>fiziološke potrebe</i>	

Vir: Bahtijarević-Šiber, 1999, str. 577.

V tabeli 2 lahko vidimo povezavo med tema dvema teorijama. Higieniki oziroma nižje potrebe po Herzbergovi teoriji, sovpadajo s prvimi tremi najnižjimi skupinami potreb po Maslowi hierarhiji potreb. Le-te sprožajo v ljudeh nezadovoljstvo, če niso zadovoljene in zadovoljstvo, če so. Če hočemo, da ljudje sploh delujejo, morajo biti, po obeh teorijah, njihove najnižje potrebe v hierarhiji potreb, zadovoljene. Po drugi strani pa motivatorji sovpadajo z zgornjima fazama v Maslowi hierarhiji potreb in sprožajo zadovoljstvo, če so zadovoljene in ne povzročajo nezadovoljstva, če niso zadovoljene. Če hočemo ljudi motivirati za boljše delovanje jim moramo omogočiti zadovoljitev višjih potreb v hierarhiji potreb.

1.3.3. Leavittova motivacijska teorija

Avtor je skušal razložiti shemo delovanja motivov na splošno. Ta shema pomaga razumeti celoten proces in faze motivacijskega ciklusa. Če hoče manager doseči določeno reakcijo pri zaposlenem, mu mora omogočiti doseganje cilja na osnovi katerega bo le-ta kasneje doživel olajšanje. Torej, s pomočjo zastavljanja ciljev je mogoče sprožiti želeno delovanje oziroma aktivnost pri zaposlenih (Lipičnik, 1994, str. 499). Faze tega motivacijskega ciklusa so (glej sliko 5): **dražljaj**, ki pomeni v tem modelu spremembo v okolju ali osebi, ki povzroča potrebo. Sprožilec celotnega procesa je **poteba**, ki predstavlja spremenljivo stanje v organizmu in terja aktivnost, gre za pomanjkanje nečesa. **Napetost** je stanje, ki sledi potrebi in jo vseskozi spremlja. Gre za zavestno, emocionalno izražanje potrebe, saj potrebo čutimo kot nemir, neprijetnost, lahko tudi z odtenkom prijetnega občutka. Vsaka potreba je usmerjena k cilju. **Cilj** je pojav, ki zadovolji potrebo, jo odstrani, povzroči olajšanje in odstrani napetost. **Aktivnost** povzročata potreba in napetost skupaj. Končna faza v Leavittovem motivacijskem modelu je **olajšanje**. To je faza, ko človek natančno ve, da je dosegel cilj (Lipičnik, 1994, str. 500).

Slika 5: Leavittova motivacijska shema

Vir: Lipičnik, 1994, str. 499.

1.3.4. Vroomova motivacijska teorija

Imenujejo jo tudi teorija pričakovanja. Po tej teoriji je odvisna intenzivnost posameznikove težnje za določeno vedenje od dveh dejavnikov. Prvi dejavnik je povezan s pričakovanjem, da bo sledila njegovemu vedenju določena posledica, drugi se nanaša na privlačnost posledice za posameznika. Prizadevanja in dosežki zaposlenega pri delu se razumejo kot posledica vedenja, ki je po njegovem prepričanju zanj najbolj koristna. Vroom je poizkušal razložiti zadovoljstvo zaposlenega z delom, motivacijo in učinek nanj z modelom, kjer je uporabil tri izhodiščne pojme (Lipičnik, 1994, str. 500, 501): **(1) Valenca:** privlačnost cilja ali usmerjenost posameznika k cilju; **(2) Instrumentalnost:** povezava med ciljema; **(3) Pričakovanje:** prepričanje posameznika, da ga bo določeno vedenje pripeljalo do želenega cilja. Izhodišče teorije je teza o nasporetujočih si ciljnih podjetja, v katerem se izvaja delovni proces in cilji zaposlenih, ki delajo v tem podjetju. Če se posameznik ne poistoveti s cilji organizacije, njegova učinkovitost ni maksimalna. Vroom razlikuje v svoji teoriji **individualne cilje** posameznika in **cilje podjetja**. Cilji podjetja so institucionirani, predpisani in preko njih lahko dosega zaposleni svoje individualne cilje. Cilji podjetja so npr. visoka produktivnost, nizki stroški poslovanja. Z uresničitvijo teh ciljev lahko dosežejo zaposleni svoje cilje, kot so: višji zaslužek, boljše delovne razmere. Preko ciljev podjetja bodo zaposleni dosegali svoje cilje le v primeru, če nimajo na voljo kakšne enostavnejše možnosti za realizacijo individualnih ciljev. Vroomova teorija je tako uporabna le v razmerah dobre organiziranosti delovnega procesa (Uhan, 2000, str. 26). V praksi nam ta model pomaga pri vplivanju na zvezo med vedenjem in pričakovanji posameznika (Lipičnik, 1994, str. 501).

1.3.5. Hackman-Oldhamerjev model obogatitve dela

Hackman-Oldhamerjev model obogatitve dela izhaja iz Herzbergovih ugotovitev in poizkuša ugotoviti, kako lahko manager spremeni značilnosti dela, da bo s tem motiviral zaposlene in jim omogočil zadovoljstvo. Model ponazarjajo tri kritične psihološke okoliščine, ki vplivajo na motivacijo na delovnem mestu. Vse te tri okoliščine morajo biti na visokem nivoju, če hočemo visoko motivacijo zaposlenih (Lipičnik, 1998, str. 169, 170). S sliko 6 prikazujem te tri kritične psihološke okoliščine in njihov vpliv na zaznavanje dela posameznika.

Če doživi posameznik, ki je zaposlen v podjetju, pomembnost dela, zazna, da se delo izplača. Doživljanje odgovornosti povzroči občutek osebne odgovornosti pri delu, poznavanje rezultatov pa pomaga zaposlenemu spoznati raven svoje uspešnosti. Vsi ti elementi skupaj, vplivajo na veliko motiviranost zaposlenih za delo (Lipičnik, 1998, str. 169, 170).

Slika 6: Hackman-Oldhamerjev model psiholoških okoliščin

Vir: Lipičnik, 1994, str. 502.

1.3.6. Likertova modificirana teorija motivacije

Likert je zasnoval svojo teorijo leta 1978. Temeljne ideje te teorije so, da je produktivnost skupine v veliki meri odvisna od načina vodenja in stališč članov skupine in njihovih vodij. Meni, da je način vodenja v veliki meri odvisen od porazdelitve vpliva in moči v strukturi organizacije. Iz tega sledi, da so stališča, zaznavanja, čustva in interesi članov postavljeni v širši socialni okvir, kjer igra pomembno vlogo njihov sistem komuniciranja, informiranja, kjer razlikujemo med individualnim in skupinskim odločanjem (Možina, 1994, str. 169). Na podlagi raziskav je ugotovil, da so bile skupine z demokratičnim vodenjem bolj produktivne kot tiste, ki so bile deležne avtokratičnega vodenja. Vendar mora biti tudi način vodenja primeren razmeram v organizaciji. Namreč le-tam, kjer je oblast ustrezno razporejena, kjer je dober komunikacijski in informativni sistem, bo demokratičen način vodenja pripeljal do povečanja produktivnosti. Medtem ko v podjetju, kjer je raven kontrole nizka, lahko pripelje demokratičen način vodenja do anarhije (Možina, 1994, str. 169).

1.3.7. Teorija ekonomske motivacije

Temeljno izhodišče teorije ekonomske motivacije je trditev, da je človek ekonomsko bitje in dela zato, da bi zaslužil. Denar oziroma materialne dobrine so vzpodbuda oziroma motivatorji za zaposlene, da opravijo tiste aktivnosti, ki se zahtevajo kot pogoj za njihove zaslužke (Uhan, 2000, str. 22). Vendar so ugotovili, da je denar motivator le toliko časa, dokler ta nagrada ne postane stalna, saj začnejo zaposleni jemati nagrado, ki je vsak mesec ista, kot nekaj samoumevnega in nima več motivacijskega učinka. Ugotovili so tudi, da denarne nagrade delujejo različno na različne strukture zaposlenih. Slabše plačanim zaposlenim katerim osnovna plača zadostuje le za zadovoljevanje osnovnih življenjskih potreb, pomeni materialna nagrada zelo veliko. Tistim z višjo plačo pa pomenijo več nematerialne nagrade. Njim je bolj pomembno zanimivo, izzivov polno in raznoliko delo. Čimbolj je zagotovljen normalen način življenja zaposlenim in njihova socialna varnost v naslednjem obdobju s samim zaslužkom, toliko bolj se pojavljajo tudi nematerialni dejavniki kot motivacijski dejavniki poleg materialnih. Tako teorija ekonomske motivacije ustreza predvsem zaposlenim z nižjimi zaslužki, mlajšim zaposlenim ter t.i. materialistom (Uhan, 2000, str. 22).

1.3.8. McGregorjeva teorija motivacije

Teorijo imenujejo tudi teorija X in Y, saj temelji na dveh skrajnih možnostih človekovega vedenja. Zaposlene je razdelil v dve skupini in sicer: zaposleni tipa X in zaposleni tipa Y.

Tabela 3: McGregorjeva teorija motivacije oziroma X, Y teorija

Teorija X:	Teorija Y:
zaposleni tipa X po svoji naravi ne delajo radi zato jih je potrebno nenehno siliti k delu,	zaposleni tipa Y so pridni delavci, uživajo v delu, ni jih potrebno siliti k delu,
ves čas je potrebno nadzorovati njihovo delo in jih usmerjati k ciljem podjetja,	ni jih potrebno nadzorovati in usmerjati k skupnim ciljem, saj radi sprejemajo odgovornost za delo,
takšni zaposleni zadovoljujejo predvsem nižje potrebe (fiziološke, varnost) in so bolj usmerjeni k denarnim nagradam,	pri njih prevladujejo potrebe višjega reda, zato so usmerjeni tudi k nematerialnim nagradam,
zaposleni tipa X niso ambiciozni.	zaposleni tipa Y so ustvarjalni, sposobni in ambiciozni.

Vir: Rozman, Kovač, Koletnik, 1993, str. 240.

Rezultati raziskav sicer niso potrdili nobene skupine predpostavk, vendar je bil McGregor prepričan, da so predpostavke teorije Y pravilnejše. Na podlagi tega je sklepal, da so zanimivo, odgovorno delo, z možnostjo soodločanja pri pomembnih odločitvah tisti nematerialni motivacijski dejavniki, s katerimi lahko managerji povečajo motivacijo zaposlenih (Rozman, Kovač, Koletnik, 1993, str. 240, 241).

1.3.9. Skinnerjeva teorija okrepitve

Teorijo imenujejo tudi teorija spodbujanja oziroma teorija učenja s pomočjo posledic. Razvil jo je B. F. Skinner v začetku 70-let (George, Jones, 1999, str. 148). Po tej teoriji se zaposleni uči s pomočjo posledic. To pomeni, da zaposleni, ki je v tem primeru učenec, zazna povezavo med svojim vedenjem ter posledicami, ki jih tako vedenje povzroča. Posameznik po teh predpostavkah ve, da bo nagrajen oziroma pohvaljen, če bo do strank prijazen in ustrežljiv. Določena situacija predstavlja vrsto dražljajev, ki vplivajo na vedenje. Le-temu sledi posledica, nagrada ali kazen, ki vpliva na vedenje v prihodnje (Lipičnik, 1998, str. 175). Na sliki 7 je prikazano učenje s pomočjo posledic.

Slika 7: Osnovni vedenjski krog

Vir: Lipičnik, 1998, str. 176.

1.3.10. Novejše teorije motiviranja zaposlenih

Številne raziskave, ki so bile opravljene, z namenom, da bi odkrili, kaj osrečuje ljudi pri delu, so skoraj vedno pripeljale do podobnih zaključkov, da je zadovoljstvo zaposlenih v podjetjih odvisno od treh spremenljivk: zmožnosti, vrednot in življenjskih interesov posameznikov (Butler in Waldroop, 1999, str. 147). **Zmožnosti**⁶ posameznika, kot so njegove veščine, znanje in izkušnje vzbudijo v človeku občutek zmogljivosti. Ta občutek spodbuja njegovo ustvarjalnost in produktivnost, vendar le kratkotrajno. Namreč, ljudje, ki opravljajo svoje delo dobro, se ne čutijo nujno povezane z njim. **Vrednote**⁷ se nanašajo na nagrade, ki jih iščejo ljudje. Nekaterim je pomemben denar, drugim intelektualni izziv, ugled, udoben življenjski slog, kljub temu, da imajo vsi ti posamezniki podobne zmožnosti in življenjske interese. **Življenjski interesi**⁸ so po mnenju avtorjev najpomembnejši od treh naštetih spremenljivk, ki vplivajo na zadovoljstvo zaposlenih. Nekdo ima lahko zmožnosti za določeno delo, lahko je zadovoljen z nagradami, ki mu jih prinaša delo, vendar bo postal sčasoma razočaran, ker to delo ni v skladu z njegovimi interesi, izgubil bo zanimanje zanj in s tem bo padla njegova storilnost. Tako je pomembno, da opravlja posameznik delo, ki je v skladu z njegovimi interesi, saj ga bo osrečevalo le to. Takšen zaposleni bo delal bolje in ga ne bo treba zamenjati.

Timothy Butler in James Waldroop, psihologa in direktorja programov za razvoj karier na Harvard Business School v Bostonu sta ena izmed mnogih raziskovalcev, ki sta delala študije, da bi odkrila, kaj osrečuje posameznike pri delu. Njune raziskave so ju pripeljale do ugotovitev, kako se izražajo globoki **življenjski interesi** na poslovnem področju. Celotno delo v podjetju sta razdelila na osem temeljnih dejavnosti (Butler in Waldroop, 1999, str. 148-152): **(1) uporaba**

⁶ Izraz *zmožnost* je slovenski prevod angleškega izraza *Ability*.

⁷ Izraz *vrednote* je slovenski prevod angleškega izraza *Values*.

⁸ Izraz *življenjski interes* je slovenski prevod angleškega izraza *Life Interest*.

*tehnologije*⁹ (nekateri so navdušeni nad uporabnostjo nove tehnologije); (2) *kvantitativne analize*¹⁰ (nekateri radi delajo številčne, finančne analize, ker je to njihova strast); (3) *razvoj teorije in konceptualno razmišljanje*¹¹ (nekateri se zabavajo, če lahko razmišljajo abstraktno in o tem govorijo); (4) *ustvarjalno delo-proizvodnja*¹² (iskanje neobičajnih rešitev); (5) *svetovanje in mentorstvo*¹³ (nekateri radi poučujejo druge); (6) *upravljanje z ljudmi in odnosi*¹⁴ (nekateri so radi ves čas v stiku z ljudmi); (7) *vodenje podjetja*¹⁵ (nekdo rad nadzira, sprejema odločitve); (8) *vplivanje z besedami in idejami*¹⁶ (nekateri navdušujejo pogajanja, odnosi z javnostmi, oglaševanje). Za podjetje je intelektualni kapital najpomembnejši kapital na katerega morajo paziti managerji. Pozorni morajo biti na to, da nadarjeni zaposleni ne opravljajo del, ki jih ne zanimajo, saj bodo le-ti kmalu našli zanimivejše delo pri konkurentu, kamor bodo odpeljali vse znanje, tako njihovo lastno, kot tudi znanje podjetja.

1.4. MOTIVACIJSKI DEJAVNIKI

Motivirati pomeni vzpodbuditi ljudi z določenimi sredstvi, motivacijskimi dejavniki, da bodo opravili dane naloge učinkovito in na podlagi lastne odločitve. Sredstva so lahko različne nagrade, priznanja in druge oblike stimulacije, ki delujejo v smeri pozitivnega motiviranja in zadovoljujejo osebne potrebe. Grožnje ali kazni so oblike negativnega vzpodbujanja, ki osebo odvrta od ciljev in akcij (Plut, 1995, str. 67). Za klasično organizacijsko teorijo je bilo značilno poenostavljeno pojmovanje, da je denar tisto zaradi česar delavci delajo v organizaciji. Kasnejše teorije so predvsem poudarjale zadovoljstvo zaposlenih tudi zaradi nematerialnih motivatorjev (Kavčič, 1991, str. 114). Motivacijski dejavniki so tista vzpodbuda in izvor energije, ki motivira človeka, da opravi določeno aktivnost. Vzroke vsake aktivnosti je treba iskati v človekovih potrebah in željah. Le-te so odvisne od mnogih tako družbeno-ekonomskih, kot osebnih dejavnikov. Lipičnik meni, da vplivajo na motivacijo trije dejavniki, to so individualne razlike, značilnosti dela in organizacijska praksa (Lipičnik, 1998, str. 162, 163). *Individualne razlike* lahko opredelimo kot osebne potrebe, vrednote, stališča in interese. Nekateri motivira denar, druge varnost, tretje izzivov polno delo. *Značilnosti dela* so dimenzije dela, ki ga določajo, omejujejo in izzivajo. Vključujejo zahteve po različnih zmožnostih, določajo kateri delavec lahko opravi naloge od začetka do konca, pogojuje pomembne lastnosti dela, samostojnost pri delu ter določajo vrsto in širino povratnih informacij, ki jih dobi zaposleni o svoji uspešnosti. *Organizacijsko prakso* sestavljajo pravila, splošna politika, managerska praksa in sistem nagrajevanja v podjetju.

Čeprav je visok dohodek pomemben motivacijski dejavnik, ki pelje k večji produktivnosti, ni edini in zadosten dejavnik. Ugotovitve raziskav kažejo, da vzpodbujajo motiviranost zaposlenih v uspešnih podjetjih s širjenjem njihovega obzorja, to pomeni, da seznanjajo zaposlene s problemi dela oziroma poslovanja, z ustvarjanjem ugodne klime v kolektivu, s spodbujanjem strokovnih delavcev k izobraževanju, z neformalnimi oblikami informiranja, z neposrednimi

⁹ Izraz *uporaba tehnologije* je slovenski prevod angleškega izraza *Application of Technology*.

¹⁰ Izraz *kvantitativne analize* je slovenski prevod angleškega izraza *Quantitative Analysis*.

¹¹ Izraz *razvoj teorije in konceptualno razmišljanje* je slovenski prevod angleškega izraza *Theory Development and Conceptual Thinking*.

¹² Izraz *ustvarjalno delo-proizvodnja* je slovenski prevod angleškega izraza *Creative Production*.

¹³ Izraz *svetovanje in mentorstvo* je slovenski prevod angleškega izraza *Counseling and Mentoring*.

¹⁴ Izraz *upravljanje z ljudmi in odnosi* je slovenski prevod angleškega izraza *Managing People and Relationships*.

¹⁵ Izraz *vodenje podjetja* je slovenski prevod angleškega izraza *Enterprise Control*.

¹⁶ Izraz *vplivanje z besedami in idejami* je slovenski prevod angleškega izraza *Influence Through Language and Ideas*.

stiki, z dobro organiziranostjo dela, z večjo skrbjo za osebni in družbeni standard, s krepitvijo medsebojnega zaupanja, z enakostjo pri delitvi stimulacij za delo, ki izhajajo iz skupnih naporov ter dajanja oziroma dobivanja predlogov za boljše poslovanje (Možina, 1999, str. 3).

Tako **materialni** kot **nematerialni motivacijski dejavniki** so zelo povezani med seboj, gledano s stališča motiviranja posameznika. Visoka plača je npr. materialni dejavnik, vendar pomeni poleg tega še določen ugled, višji družbeni položaj, kar jo posredno uvršča med nematerialne dejavnike. Po drugi strani se odraža velika odgovornost v višji plači, kar pomeni, da se zadovoljijo tako nematerialne kot materialne potrebe. Posamezni motivatorji so različno pomembni v različnih okoljih in različnih obdobjih za različne posameznike ali skupine in se med seboj različno dopolnjujejo, prekrivajo in nadomeščajo. Splošno mnenje je, da se motivacijska vrednost osebnega dohodka zmanjšuje tem bolj, čim višji je osebni dohodek in v čim večji meri imajo zagotovljeno zadovoljevanje osnovnih življenjskih potreb posamezni sloji zaposlenih (Uhan, 2000, str. 31, 32). Kljub njihovi povezanosti večina avtorjev deli dejavnike po skupinah, na materialne in nematerialne motivacijske dejavnike, ki so prikazani v nadaljevanju.

1.4.1. Materialni motivacijski dejavniki

Med materialnimi motivacijskimi dejavniki prevladuje **denar - plača**. Dolgo je veljalo mnenje, da je to edini motivacijski dejavnik, vendar je praksa pokazala, da temu ni tako. Osebni dohodek kot količina denarja za osebno porabo motivira s količino, ki zagotavlja premik v ravni življenjskega standarda oziroma zagotavlja večjo kupno moč. Osnove oziroma merila, ki jih uporabljajo v podjetjih kot kriterij za delitev osebnih dohodkov, delujejo kot motivacijski dejavniki, saj motivirajo delovanje posameznikov (Uhan, 2000, str.32). Kot sem omenila v prejšnjem poglavju je znano, da določena oblika denarnega nagrajevanja deluje kot motivator le toliko časa, dokler ne postane stalna in samoumevna. To pomeni, če hočemo, da osebni dohodek ohranja svojo motivacijsko vrednost, mora biti oblikovan po delu in se primerno večati s povečevanjem odgovornosti, zahtevnosti. Povečanje osebnega dohodka deluje pozitivno na motivacijo posameznika, zaradi tega je le-ta pripravljen v delo vložiti več truda. Vendar to ni vedno gotovo. Če so v podjetju slabi medsebojni odnosi, tedaj povečanje osebnega dohodka ne vpliva na povečanje produktivnosti dela. Tudi kadar osebni dohodek zaposlenega ne ustreza njegovemu vloženemu delu in trudu, tedaj izgubi motivacijsko vrednost in deluje celo negativno (Jurman, 1981, str. 52).

Med materialne motivacijske dejavnike uvrščamo poleg plače oziroma osebnih dohodkov, še najrazličnejše nagrade, premije, bonuse ter dodatke. Razdelimo jih v dve veliki skupini oziroma kategoriji finančnih nadomestil za delo, in sicer (glej tabela 4): **neposredni materialni oziroma denarni prihodki**¹⁷, katere dobijo zaposleni v denarju in **posredni materialni prihodki**¹⁸, kateri prispevajo k višjemu individualnemu materialnemu standardu zaposlenih, čeprav jih le-ti ne dobivajo v obliki denarja (Bahtijarevič-Šiber, 1999, str. 613, 614).

¹⁷ Izraz *neposredni materialni oziroma denarni prihodki* je slovenski prevod hrvaškega izraza *izravne materijalne kompenzacije*.

¹⁸ Izraz *posredni materialni prihodki* je slovenski prevod hrvaškega izraza *neizravne materijalne kompenzacije*.

Tabela 4: Materialni motivacijski dejavniki

<i>NEPOSREDNI DENARNI PRIHODKI</i> kamor sodi sistem plač in druge materialne nagrade, ki so odvisne od dela posameznika oziroma skupine in se iz individualnega in organizacijskega vidika obravnavajo kot neposredne nagrade za opravljeno delo.	<i>POSREDNI DENARNI PRIHODKI</i> kamor sodi cela vrsta materialnih ugodnosti, ki z vidika posameznika ne pomenijo denarne nagrade, niti niso odvisne od delovnega učinka in uspešnosti.
<ul style="list-style-type: none"> • osnovna plača (fiksni in variabilni del), • bonusi in nagrade, • dodatki za inovacije in ustvarjalnost, • dodatki za osebni razvoj in fleksibilnost posameznika, • dodatki vezani na rezultate in dobičke, • delež od dobička podjetja, • delež v lastništvu podjetja, 	<ul style="list-style-type: none"> • zdravstveno in pokojninsko zavarovanje, • plačilo za prehrano, • štipendije in šolnine, • plačane odsotnosti z dela in dela prosti dnevi, • različne oblike življenjskega zavarovanja, • plačani dopusti, • plačilo rekreacije, • plačilo prevoza na delo, • službeno vozilo, • prispevki za primer nezaposlenosti, • regres in božičnica.

Vir: Bahtijarevič-Šiber, 1999, str. 614.

O sistemu plač in nagrajevanja bom povedala več v 2. poglavju, »Sistem nagrajevanja«.

1.4.2. Nematerialni motivacijski dejavniki

Temeljno izhodišče prakse motiviranja v sodobnih organizacijah je, da je motivacija posameznikov za delo tem večja, čimveč različnih potreb lahko z njim zadovolji posameznik. Nujno je treba upoštevati, da želijo zadovoljiti ljudje veliko različnih potreb z delom, ne samo eksistenčnih in materialnih. Vse bolj pomembne postajajo tako imenovane potrebe višjega reda, predvsem individualni razvoj in potrditev lastnih sposobnosti, samostojnost pri delu (Bahtijarevič-Šiber, 1999, str. 613, 614). Mnoge raziskave, ki so bile opravljene, kažejo podobnost, kar se tiče **nematerialnih dejavnikov**, ki motivirajo za delo zaposlene. Najpomembnejši med njimi so: dobri medsebojni odnosi s sodelavci, zanimivo in izzivov polno delo, uspeh pri delu, samostojnost pri delu, dajanje odgovornosti in priložnosti zaposlenim, pohvale in priznanja za dobro opravljeno delo, primerno delovno in življenjsko okolje, ugodna razporeditev delovnega časa, ugodni delovni pogoji, možnosti strokovnega usposabljanja in izobraževanja ob delu, možnost napredovanja, možnost vpeljevanja svojih sposobnosti v delo, možnost soodločanja pri pomembnih odločitvah, možnost sodelovanja pri postavljanju ciljev podjetja, poznavanje rezultatov dela, poznavanje ciljev in poslanstva podjetja, stalnost in zanesljivost zaposlitve. Vsi ti nematerialni motivacijski dejavniki bodo učinkovali na zaposlene šele takrat, ko bodo le-ti zadovoljni s plačo.

Naj pogledamo nekaj primerov v tabeli 5, kako učinkujejo določeni dejavniki, ki so najpomembnejši za zaposlene.

Tabela 5: Nematerialni motivacijski dejavniki

DEJAVNIK	OPIS DELOVANJA POSAMEZNEGA NEMATERIALNEGA DEJAVNIKA
<i>zanimivo delo</i>	Če se posameznik dolgočasi pri delu, to pomeni, da to delo ni dovolj zahtevno zanj. Delo se mu zdi enostavno, z lahkoto ga opravi in vanj ne vlaga veliko truda in energije. Takšnemu človeku je potrebno ponuditi izzivov polno delo in rezultati bodo zelo dobri.
<i>pohvala</i>	Ljudje si želijo priznanje za svoje delo. Če ga ne dobijo, v prihodnosti ne bodo motivirani za delo. Le-to bo slabo opravljeno, ljudje bodo nesrečni, podjetje bo imelo slabše rezultate.
<i>odnosi</i>	Sodelovanje med zaposlenimi povečuje njihovo motivacijo in s tem delovni učinek. Skupni napor in sodelovanje dajeta skupini občutek skupne pripadnosti, kar zopet povečuje delovni učinek, hkrati pa izboljšuje odnose med zaposlenimi.
<i>vsebina dela</i>	Delo pri katerem posameznik lahko uporabi svoje znanje, kjer se lahko uči in strokovno raste, katero se mu zdi zanimiva.
<i>samostojnost pri delu</i>	Pomeni, da imajo zaposleni možnost odločanja o tem kaj in kako bodo izpeljali delovno nalogo, samostojno si razporejajo delovni čas, vključeni so v odločanje o splošnih zadevah podjetja.
<i>vodenje in organizacija dela</i>	Vodje, ki so usmerjeni k zaposlenim izvajajo ohlapen nadzor, jim dajajo priznanja in pohvale, izrekajo pripombe in graje ter skrbijo za nemoten potek dela.
<i>delovni pogoji</i>	Zaposleni si kot dobre delovne pogoje predstavljajo majhen telesni napor, varnost pred poškodbami in obolenji, odpravljanje motečih dejavnikov fizičnega delovnega okolja, kot so vlaga, neugodna temperatura, prah in hrup.
<i>stalnost in varnost zaposlitve</i>	Ta motivacijski dejavnik je pomemben v negotovih razmerah, v obdobju gospodarskih kriz ter strukturnih sprememb v gospodarstvu.
<i>napredovanje</i>	Če zaposleni vedo, da imajo vsi enake možnosti za napredovanje ter da je le-to odvisno od uspešnosti njihovega dela, bodo bolj motivirani in pripravljeni vložiti več truda v delo.
<i>cilji in poznavanje rezultatov lastnega dela</i>	Zaposleni bodo motivirani za delo, če bodo imeli jasno opredeljene cilje in bodo jasno vedeli, kdaj so uspešno prišli do njih.
<i>delovna klima</i>	Če bodo delali zaposleni posamezniki v okolju, kjer se bo za do počutili sproščeno, zadovoljno, potem bodo kreativni in se bolj potrudili pri svojih delovnih nalogah. Klima, ki to omogoča mora biti odprta, kooperativna, posvetovalna in osredotočena na posameznika.

Vir: Hemingway, 1991, str. 20, 21; Jurman, 1981, str. 51; Možina et al., 1998, str. 155, 156.

Z raziskavami so ugotovili, da je za zaposlene še vedno najpomembnejši njihov zaslužek, nato zanimivo delo, osebni uspeh pri delu in popolno upoštevanje njihovega opravljenega dela. Posamezni motivatorji so v različnih okoljih in obdobjih različno pomembni za različne skupine ljudi. Zato je potrebno ugotoviti v vsakem podjetju posebej, v določenih obdobjih, kateri izmed motivacijskih dejavnikov v tistem trenutku najbolj vplivajo na zaposlene. Na podlagi takšnih ugotovitev je mogoče aktivirati ukrepe in osebe, ki lahko zagotovijo čimbolj optimalno delovanje motivacijskih dejavnikov, kar bo pripeljalo do največje možne delovne učinkovitosti v danih razmerah delovnega procesa (Uhan, 1989, str. 195). Maslow razlaga, da človekova motivacija nastaja redko samo z vedenjem ljudi. Pri proučevanju motivacije je potrebno

upoštevati vpliv okolja in drugih ljudi, s tem tudi kulturno okolje (Maslow, 1982, str. 87). Vodje morajo torej vedeti, da različne ljudi motivirajo različni dejavniki, zato ne smejo ravnati z vsemi enako. Za učinkovito motiviranje za delo morajo vedeti, kaj je zaposlenim najbolj pomembno in na podlagi tega prilagoditi njihove delovne naloge tako, da bodo lahko uresničili svoje cilje.

Motivacijsko pot, ki vodi k večji produktivnosti zaposlenih se doseže z razvojem zadovoljstva z delom v podjetju. Posameznik, ki najde delo, ki ga veseli, dosega učinkovitost in kvaliteto brez težav. Pri delu občuti možnost izpopolnjevanja svojih sposobnosti, sprejemanja odločitev in na podlagi tega izvršitve dela. Takšen posameznik prispeva veliko k doseganju ciljev podjetja, hkrati pa zadovolji še vse svoje potrebe. Delo v prijaznem okolju, z dobrimi medsebojnimi odnosi s sodelavci in nadrejenimi, pripomore k večjemu uspehu. Takšno delo je istočasno tudi nagrada za zaposlenega, saj mu nudi zadovoljitev socialnih potreb, potreb po varnosti, spoštovanju in samouresničevanju. Če povzamem, lahko trdim, da vsi nematerialni motivacijski dejavniki spodbujajo posameznika k doseganju boljših delovnih rezultatov. Pohvale, uspeh, zanimivo in izzivov polno delo pomenijo nekaterim dosti več kot samo denarne nagrade.

1.5. NAČELA VODENJA Z MOTIVACIJO, UPRAVLJANJE PODJETJA ORIENTIRANO NA ZAPOSLENE

Motiviranje in nagrajevanje zaposlenih je ena od temeljnih nalog managementa. To ima odločujočo vlogo pri uporabi in razvoju človeškega potenciala, usmerjanju zaposlenih k doseganju skupnih ciljev podjetja, zadrževanju kvalitetnih zaposlenih v podjetju, povečevanju zadovoljstva in kakovosti življenja v podjetju ter odpravljanju vedenja, ki zmanjšuje učinkovitost in uspešnost podjetja. Tako je najvažnejša naloga vodstva in kadrovskih managerjev v podjetju v zvezi z motivacijo zaposlenih kreiranje, izgradnja in potrditev primerne, uporabne in kvalitetnega motivacijskega sistema v podjetju. Motivacijski sistem v podjetju sestavlja skupek motivacijskih dejavnikov, spodbud in strategij motiviranja, ki se zavestno in smiselno vgrajujejo v delovno situacijo in v podjetje kot celoto, z namenom motivirati zaposlene (Bahtijarević-Šiber, 1999, str. 601). Kvaliteten motivacijski sistem ¹⁹ v podjetju, mora zagotoviti štiri vrste vedenja zaposlenih, kar prikazujem s sliko 8.

Slika 8: Cilji in funkcije kvalitetnega motivacijskega sistema

Vir: Bahtijarević-Šiber, 1999, str. 602.

¹⁹ Izraz *kvaliteten motivacijski sistem* je slovenski prevod hrvaškega izraza *kvalitetan motivacijski sustav*.

Pri tem je potrebno upoštevati splošno pravilo, da se mora obnašati podjetje in management do zaposlenih enako kot to zahteva od njih. (Bahtijarević-Šiber, 1999, str. 602). Spodbujanje se začne pri načrtovanju in pridobivanju - izbiri zaposlenih za podjetje, s seznanjanjem kaj se od njih pričakuje in, če pristanejo, na kaj lahko računajo v podjetju. Nadalje je vsak posameznik zainteresiran za svoj osebni razvoj, izobraževanje in delovno kariero. Na podlagi tega opravi podjetje analizo dela in oceno uspešnosti, ki pomenita vir podatkov za povratno informiranje o dobro opravljenih nalogah, kar vodi v nagrajevanje in napredovanje (Možina, 1999, str. 5).

Pri motiviranju moramo upoštevati tudi vodenje, saj se le-to nanaša na ljudi in njihove zmogljivosti. V okviru tega procesa poskuša vodstvo vplivati na ljudi, jih usmerjati, motivirati ali kako drugače pripraviti do tega, da bi opravili svoje naloge kar najbolje. To poizkušajo vodje z uporabo različnih stilov vodenja. Različni stili so tudi različno uspešni. Njihova uspešnost se meri po tem, ali je podjetje doseglo cilj, ali ne (Lipičnik, Možina, 1993, str. 90). V svojem diplomskem delu ne bom opisovala vseh stilov vodenja, temveč le vodenje z motiviranjem, kateri se mi zdi eden od uspešnejših, hkrati pa ustreza temi mojega diplomskega dela. **Vodenje z motiviranjem** je torej koncept vodenja, ki izkorišča človekovo željo po uresničevanju samega sebe za vpliv na njegovo vedenje. Pričakovati je, da bodo zaposleni bolj dejavni, če se lahko izobražujejo in razvijajo pri svojem delu, če imajo zanimivo delo in veliko samostojnosti ter lahko kontrolirajo svoje rezultate kar sami. Pri tem načinu vodenja se pojavi poseben odnos med vodji in zaposlenimi, ki ga imenujemo partnerstvo (Lipičnik, Možina, 1993, str. 91).

Stereotipni direktorji, ki se vedejo naduto in neusmiljeno do zaposlenih, vlivajo strah. Takšen direktor meni, da zaposleni nimajo časti, čustev in osebnosti, da so samo delovna sila, ki ustvarja dohodke. Vendar tako vodenje, ki temelji na ustrahovanju, zastraševanju in omejevanju, prinese le kratkotrajen uspeh. Ljudi se lahko motivira z grožnjami o odpuščanju, vendar se jih ne more nikoli prisiliti, da jim bo kaj do podjetja, kar bo vsekakor vplivalo na njihovo ustvarjalnost in produktivnost v negativni smeri. Po zaslugi usposabljanja, izobraževanja in znanja je takšnih direktorjev vse manj. **Sodobni vodja** mora imeti popolnoma drugačne lastnosti, znati mora oceniti sposobnosti zaposlenih, jih hvaliti, spodbuditi k večji storilnosti, jih pripraviti, da bodo opravili določeno delo. Poznati mora svoje podrejene, biti mora dojemljiv za predloge in malenkosti, znati jim mora prisluhniti in se jim odzvati. Na tak način dosežejo, da njihove delovne skupine dosegajo večji osebni uspeh in se nenehno izpopolnjujejo. Uspešen vodja obvešča svoje podrejene o njihovem delu, o trenutni dejavnosti, o načrtih za prihodnost, o usmeritvi podjetja. Zaposlene je najbolje obveščati o vsem kar bi jih lahko zanimalo, saj prikrivanje podrobnosti poraja sumničavost in nezaupanje. Če vodja nikoli ne izreče priznanja zaposlenim, kmalu spoznajo, da je dobro opravljeno delo enako cenjeno kot slabo opravljeno. Slaba produktivnost zaposlenih in s tem celotnega podjetja bo privedla le do boljšega položaja konkurentov. Če bi vodilni v podjetjih spremenili svojo miselnost in začeli voditi podjetje tako, da bi naredili nekaj za svoje podrejene, bi se njihova storilnost strmo dvignila. Pohvala je najmočnejša spodbuda, ki člane delovne skupine navdaja z večjim zadovoljstvom, omogoča večjo usklajenost med njimi in jih spodbuja k večji ustvarjalnosti. Kadar postavimo ljudi na prvo mesto bodo le-ti opravljali svoje delo kar se da kakovostno in sledil bo dobiček (Twentier, 1999, str. 43-95). V podjetju je torej potreben sodobnejši pristop pri katerem je poudarek na ustvarjanju razmer za kreativno in inovativno delo zaposlenih. Podjetja, ki uporabljajo takšen pristop, temeljijo na visoki stopnji vključevanja in sodelovanja zaposlenih pri doseganju ciljev podjetja (Treven, 1998, str. 131).

Deset načel vodenja z motivacijo (Denny, 1997, str. 102-107), kjer mora vodja: **(1) jasno določiti cilje, ki jih je potrebno doseči; (2) sam sebe postaviti kot zgled; (3) se izpopolnjevati nenehno; (4) si vzeti čas za razmišljanje; (5) voditi brez prisile; (6) soditi po dosežkih; (7) pridobivati in utrjevati svojo samozavest; (8) pričakovati in sprejeti kritiko; (9) misliti na prihodnost; (10) razmišljati kot zmagovalec.** Dober vodja mora biti dober poslušalec, vreden zaupanja, nagraditi mora svoje podrejene za dobro opravljeno delo, zaupati jim mora, prinašati mora dobre novice, spodbujati jih mora z izzivi (Denny, 1997, str. 86). Postaviti jim mora delovne naloge, jih motivirati, da naredijo še kaj več kot le-tisto za kar so nagrajeni in kaj več od tistega, česar so navajeni (Grubiša, 2001, str. 148). Dober vodja uspe združiti cilje in navdušiti ljudi, da jih uresničujejo. Zaposleni morajo najti v svojem delu tisto, kar jih navdušuje in zanima, vodje jih morajo usmerjati in vzpodbujati k vztrajanju pri delovnih nalogah (Grubiša, 2001, str. 152, 153). Vodenje postaja vse manj tehnični in vse bolj sistemski, biološki in socialni proces. V organizaciji prihodnosti bodo vsi zaposleni neposredno sodelovali v procesu stalnih izboljšav in prevzeli osebno odgovornost za to (Ambrož, Mihalič, 1998, str. 117).

1.6. MOČ IN CILJ MOTIVACIJE

Če vodje vedo kaj motivira zaposlene, imajo na razpolago najmočnejše orodje za ravnanje z njimi. Motivacija in moč sta tesno povezani med seboj, lahko rečemo, da je motiviran človek tudi močan. Manipulacija je to, da nekoga pripravite, da nekaj naredi, ker vi tako hočete, medtem ko motivacija pomeni, da nekoga pripravite, da bo nekaj storil, ker bo sam hotel (Denny, 1997, str. 9, 10). Tri največje spodbude so zadovoljstvo, priznanje in denar (Denny, 1997, str. 128).

Za podjetje je zelo pomembno, da se njegovo vodstvo vpraša, *kaj bo kot podjetje pridobilo z motiviranjem oziroma kakšna je moč motivacije?* Kot smo ugotovili že zgoraj, pomeni motivirati ljudi, razumeti, kaj jih žene in spodbuja k dobremu delu. To lahko dosežemo z razumevanjem potreb posameznikov in ustvarjanjem vzdušja v podjetju, kjer si zaposleni želijo dobro delati. Motivirani zaposleni bodo prinesli v podjetje: **(1) bolj kakovostno opravljeno delo in v načrtovanih časovnih rokih; (2) radi bodo opravljali svoje delo in počutili se bodo koristne; (3) delali bodo bolj trdo, ker bodo hoteli opraviti svoje delo sami; (4) sama izvedba dela ne bo zahtevala veliko nadzоровanja; (5) zavest oziroma morala zaposlenih bo visoka, kar bo ustvarilo odlično delovno klimo in vzdušje.** Iz tega lahko sklepamo, da so visoko motivirani zaposleni tisti, ki dobro delajo in dosegajo zavidljive rezultate (Keenan, 1996, str. 62, 63).

Moč motivacije se kaže tudi kot (Uhan, 1998, str. 523): **(1) zadovoljni zaposleni:** le-ti dosegajo najboljše delovne rezultate, kar je osnovni pogoj za poslovni uspeh v konkurenčnem svetu; **(2) dober vodilni delavec:** kateri pove svojim podrejenim vedno jasno in vnaprej, kakšni so cilji podjetja, kakšne so njihove obveznosti, naloge in odgovornosti in kakšno plačilo. Poleg tega zaposlene nadzoruje, hvali in graja; **(3) vzorni odnosi:** med vodilnimi in vodstvenimi delavci ter ostalimi zaposlenimi, kadar se naloge opravljajo po dogovorih in ne po ukazih.

Seveda se v podjetju pojavlja tudi **nemotiviranost** zaposlenih, ki je ni mogoče prepoznati zlahka, saj zaposleni ne povedo vedno, kako se počutijo ali, da niso zadovoljni. Nemotiviranost se kaže predvsem v delovanju zaposlenih, ko le-ti ne sodelujejo kadar je treba vložiti dodaten trud, ko oklevajo, da bi prostovoljno opravili dodatno delo, prihajajo pozno na delo in odhajajo zgodaj, podaljšajo si odmor za malico, dela ne opravijo pravočasno, ne dosegajo zastavljenih norm, pritožujejo se zaradi nepomembnih stvari, obtožujejo druge za napake, ne ravnajo po

navodilih (Keenan, 1996, str. 6). Vse to in še drugi dejavniki, kot so: nezadostna usposobljenost, nesposobnost, nedisciplina, nizka norma, slabo vodenje, osebne težave, pripelje do nizke storilnosti (Keenan, 1996, str. 9, 10), kar vsekakor ni cilj podjetja.

Med dejavniki, ki povzročajo nezadovoljstvo je slabo cenjeno delo na zelo visokem mestu, kar pomeni, da zaposleni za svoje delovne dosežke ne dobijo priznanj. Podatki kažejo, da so vodje v Sloveniji usmerjeni predvsem v delovne naloge in ne k ljudem. Ne spremljajo dovolj niti poteka niti rezultatov dela zaposlenih in raje uporabljajo neosebni tehnični nadzor. S takim načinom vodenja zaposleni ne dobijo povratne informacije o svojem delu. Nezadovoljstvo na delovnem mestu se kaže kot izguba volje za delo, zmanjšanje delovnih naporov, širjenje nezadovoljstva med sodelavci, izostajanje z dela, odhodi iz podjetja, stavke. Prav skozi ugotovitve kaj povzroča nemotiviranost zaposlenih lahko vidimo kakšen vpliv ima motivacija na zadovoljstvo zaposlenih in uspeh podjetja.

1.7. VPLIVI MOTIVACIJE NA ODNOSE MED ZAPOSLENIMI IN NADREJENIMI

Problema ustvarjanja optimalnih delovnih pogojev ni mogoče rešiti samo z optimalnim oblikovanjem zunanjih pogojev dela, z oblikovanjem delovnega procesa in delovnega mesta, reguliranjem delovnega časa in odmorov v procesu dela. Pripravljenost zaposlenih, da vlagajo vse svoje sposobnosti v ustvarjanje učinkov v podjetju, dober odnos med zaposlenimi in nadrejenimi, postajata vsaj tako pomembna kot zunanji delovni pogoji (Jarc, 1997, str. 395).

Delovne situacije so najbolj kompleksne in zahtevne izmed vseh življenjskih situacij. V teh situacijah se pojavijo najrazličnejši ljudje, z različnimi interesi in nagnjenji in težko najdejo skupni imenovalec. Podjetja urejajo odnose med njimi s pravilniki, poslovniki, statuti in drugimi splošnimi akti, kjer so zelo natančno opisane pravice in dolžnosti vseh zaposlenih v podjetju. Kljub vsem pravilom gre delovanje v podjetju velikokrat samo približno po njih. Ljudje morajo prilagoditi in uskladiti svoje interese, potrebe in značilnosti s cilji podjetja, v nasprotnem primeru pridejo v protislovja z drugimi zaposlenimi in predpisi podjetja. Vendar se zgodi, da so človekovi osebni cilji za posameznika življenjskega pomena in jih ne more spreminjati, kar pripelje do ovir in konfliktov in do situacije, ko posameznik ne zadovolji svojih motivov (Jurman, 1981, str. 163). Dobri medsebojni odnosi v podjetju so zelo pomemben dejavnik dobrega delovanja podjetja. Čeprav mora biti vodja do podrejenih sočuten, potrpežljiv in diplomatski, mora vztrajati na najvišjih normativih dela in ukrepati, če se jih zaposleni ne držijo. Zelo pomembno je, da imajo vodje osebne kontakte s podrejenimi, kar pomeni da gredo med zaposlene, jim dajejo navodila, pomagajo pri reševanju problemov. Prav tako je pomembno, da zaposleni presodijo, kdaj njihov vodja nima prav in ga na to opozorijo. Če je kritika izrečena v želji po izboljšanju koristi vodji samemu in podjetju kot celoti. Vodje morajo presoditi o ustreznosti kandidata za določeno delovno mesto in ga ne smejo izbrati na podlagi osebnih interesov, ko se odločajo glede napredovanja svojih podrejenih. Vodja ne sme izkoriščati svojih delavcev, poskrbeti mora za dodatke za nevarno delo, za njihovo zdravstveno in socialno stanje. Ljudem, ki se zelo trudijo, so kreativni in požrtvovalni, je treba omogočiti napredovanje, čeprav nimajo ustrezne izobrazbe za višje delovno mesto (Zbašnik, 1994, str. 51-59). Sodelavci si morajo izkazovati med seboj zdravo spoštovanje in se upoštevati. Vodje morajo pojmovati svoje podrejene kot sodelavce, sposobna in občutljiva človeška bitja in ne kot proizvodne stroje. Vodja, ki se zaveda resnične vrednosti svojih delavcev, lahko ustvari ozračje v katerem je možna

izjemna delovna uspešnost. Zaposleni bodo veliko pridobili, ker bodo sprejemali lastno vrednost, podjetje pa bo zaslužiło s povečano produktivnostjo in dobičkom (Twentier, 1999, str. 43-95).

Dober vodja deluje po naslednjih načelih (Maxwell, 2000, str. 66-79): **(1) okrepi zaupanje podrejenih do vodje; (2) je odkrit in samokritičen do svojih napak; (3) podrejenim posveti dovolj časa; (4) verjame v sposobnosti svojih podrejenih; (5) vzpodbuja njihovo delovanje; (6) zaposlenim da vedeti, da je njihovo delo pomembno za dosego ciljev; (7) skrbi za varno okolje, za rast in razvoj zaposlenih; (8) nagraduje učinkovitost; (9) vzpostavi ustrezen podporni sistem, oskrbi jih z viri, da lahko nemoteno delujejo.**

Medsebojni odnosi med zaposlenimi, kot eden osnovnih pogojev za normalen razvoj vsakega podjetja, izvirajo iz dela zaposlenih, medsebojnega komuniciranja, navad, vrednot in značilnosti posameznika. Odnosi med zaposlenimi v podjetju se kažejo kot odnosi sodelovanja in konfliktni odnosi (Možina, Florjančič, Gabrijelčič, 1984, 36-38).

Tabela 6: Odnosi med zaposlenimi

Odnosi sodelovanja pripeljejo k:	Konfliktni odnosi se kažejo kot:
<ul style="list-style-type: none"> • uspešnemu izpolnjevanju delovnih nalog, 	<ul style="list-style-type: none"> • nizka stopnja delovne morale,
<ul style="list-style-type: none"> • samospoštovanju zaposlenih, 	<ul style="list-style-type: none"> • oteženo izpolnjevanje delovnih nalog,
<ul style="list-style-type: none"> • medsebojni pomoči zaposlenih, 	<ul style="list-style-type: none"> • zmanjšanje produktivnosti dela,
<ul style="list-style-type: none"> • visoki stopnji delovne morale, 	<ul style="list-style-type: none"> • povečanje števila izostankov iz dela,
<ul style="list-style-type: none"> • večji pripadnosti posameznika podjetju, 	<ul style="list-style-type: none"> • zmanjšanje kakovosti dela,
<ul style="list-style-type: none"> • večji zainteresiranosti zaposlenih za delo in za uspeh podjetja. 	<ul style="list-style-type: none"> • motnje v procesu komuniciranja zaposlenih,
	<ul style="list-style-type: none"> • nesreče in poškodbe pri delu,
	<ul style="list-style-type: none"> • nemir in negotovost zaposlenih.

Vir: Možina, Florjančič, Gabrijelčič, 1984, 36-38.

Zaposleni se sprejo s sodelavci in nadrejenimi zaradi različnih razlogov. To so konfliktna situacija. Če razrešimo takšno situacijo zadovoljivo za obe strani, je posledica tega povečanje učinka sprtih zaposlenih, medtem ko vsako nadaljne zaostrovanje znižuje delovno učinkovitost (Jurman, 1981, str. 51).

Ko poizkušajo zaposleni v podjetju uresničiti svoje naloge, oblikujejo določene **odnose** z drugimi zaposlenimi. Teh odnosov je več vrst, najpogostejši med njimi so (Lipičnik, Možina, 1993, str. 72): **(1) sodelovanje ali kooperacija**, nastaja takrat, ko poizkuša skupina zaposlenih doseči cilj s skupnimi napori in medsebojno pomočjo ali z delitvijo dela, za katerega imajo vsi enake interese; **(2) tekmovanje ali kompeticija** nastane, ko si dva ali več članov skupine prizadeva doseči isti nedeljiv cilj. Tekmovanje lahko prinese pozitivne koristi, vendar samo v primeru, da se le-to ne spremeni v nezdravo konkurenco; **(3) nadvladje ali dominacija** je stanje posameznika ali skupine, ki ga narekuje položaj v podjetju. Posamezni člani skupine so bolj odgovorni za delovanje skupine kot drugi in imajo tudi več pristojnosti; **(4) podrejenost ali submisija** je stanje posameznikov ali skupine, katerim narekuje položaj v podjetju, da morajo delati po navodilih nadrejenih. Te vrste odnosov vplivajo pozitivno ali negativno na posameznikovo zavzetost za delo. Pri sodelovanju in tekmovanju se pojavi problem organiziranja in oblikovanja skupin, pri nadvladju in podrejenosti pa problem vodenja. Dobri

odnosi med zaposlenimi oziroma odnosi sodelovanja med zaposlenimi nastajajo kot rezultat dobre organizacije podjetja, natančno postavljenih pravil in norm v podjetju, vodij, ki so usmerjeni k zaposlenim, ki jim ni vseeno za občutke in potrebe podrejenih.

1.8. POVEZAVA MED ZADOVOLJSTVOM, USPEŠNOSTJO IN MOTIVACIJO PRI DELU

Zadovoljstvo z delom opredeljujemo kot stališča in občutke, ki jih odražajo zaposleni pri svojem delu. Pozitiven, odobravajoč odnos do dela se kaže kot zadovoljstvo z delom, medtem ko negativna stališča in občutki odražajo nezadovoljstvo z delom. O uspešnosti in motivaciji govorim v drugih poglavjih mojega diplomskega dela. Med temi tremi dejavniki se oblikujejo različne povezave, in sicer: povezava med zadovoljstvom in uspešnostjo, zadovoljstvom in motivacijo ter uspešnostjo in motivacijo. **(1) zadovoljstvo in uspešnost pri delu:** Stopnja povezanosti je odvisna od zaposlenih in delovnega okolja. Zadovoljen zaposleni je veliko bolj dovzeten za motivatorje s katerim ga podjetje spodbuja k delu, zato tudi bolje dela, kar se odrazi kot boljši rezultati in uspešnost pri delu; **(2) uspešnost in motivacija pri delu:** Povezava med uspešnostjo in motivacijo je pozitivna. Bolj ko so zaposleni motivirani, bolj se trudijo pri delu in uspešnost je večja, če upoštevamo, da delajo delo za katerega so sposobni in za katerega imajo znanje. Brez tega je posameznik lahko še tako motiviran, pa pri svojem delu ne bo uspešen, ker je zanj prezahtevno; **(3) zadovoljstvo in motivacija pri delu:** Povečana motivacija za delo izboljšuje rezultate pri delu in s tem tudi zadovoljstvo zaposlenih. Zadovoljen posameznik je bolj dovzeten za motivacijske dejavnike s katerimi ga spodbujamo k delu, kot nezadovoljen.

2. SISTEM NAGRAJEVANJA

Lipičnik opredeljuje sistem nagrajevanja kot (Lipičnik, 1998, str. 191): »**Sistem nagrajevanja** najpogosteje pomeni usklajeno politiko, procese in prakso neke organizacije, da bi nagradila svoje zaposlene glede na njihov prispevek, zmožnosti in pristojnosti in tudi glede na njihovo tržno ceno.« Podjetja oblikujejo svoje sisteme nagrajevanja in plač na podlagi svoje poslovne strategije, politike in ciljev, ki jih morajo doseči, z njimi stimulirajo zaposlene za doseganje teh ciljev (Lipičnik, 2000, str. 131). S sistemi nagrajevanja opredeli podjetje, kako bo zaposlene spodbujalo k določenemu, želenemu načinu vedenja in dela. Hkrati so tudi del zaposlitvene pogodbe in določajo naravo odnosov med zaposlenimi in delodajalci. Če so učinkoviti niso le orodje za razdeljevanje denarja med zaposlene, temveč odražajo prispevke posameznikov in gradijo privrženost podjetju. Ti sistemi so zanimivi tako za zaposlene kot za podjetje. Zaposleni želijo večinoma takšen sistem plač in nagrajevanja, ki jim bo omogočal dober zaslužek za dobro opravljeno delo ter prispeval k zviševanju njihove življenske ravni in povečevanju kakovosti življenja. Na drugi strani želi podjetje vplivati na uspešnost poslovanja z ustreznim načinom plačevanja in nagrajevanja zaposlenih (Zupan, 2001, str. 118).

Osnovni cilj sistema plač in nagrajevanja je podpreti izvajanje poslovne strategije podjetja ter tako prispevati k uspešnosti in povečanju konkurenčnosti (Zupan, 2001, str. 122). Če želi podjetje doseči vse to, mora zadostiti njegov način nagrajevanja naslednjim zahtevam (Zupan, 2001, str. 122): prispevati mora k večji učinkovitosti in uspešnosti zaposlenih, biti mora pravičen, stroške dela mora zadržati v načrtovanih mejah, ustrezati mora veljavnim zakonskim normam. Sistemi nagrajevanja imajo dve pomembni **vlogi**. Kot prvo: neposredno motivirajo zaposlene, da v svoje delo vložijo več truda, kar omogoča podjetju, da prepozna sposobnost

zaposlenih. Kot drugo: posredno pripomorejo k večji motiviranosti, predanosti in samoiniciativnosti zaposlenih, ki čutijo, da so za svoj trud pravično nagrajeni.

2.1. OPREDELITEV PLAČ IN NAGRAJEVANJA

Opredelitev plač in nagrajevanja po Lipičniku (Lipičnik, 1994, str. 510). »Plača ali nagrajevanje zaposlenih sodi med psihološke stimulatorje za delo. Zato se v organizacijah srečujejo z vprašanji, kako določiti višino plače, da bo omogočila zaposlenim normalno življenje in hkrati vplivala na njihovo zavzetost za delo.« Naprej razlaga, da se je izkazalo, kako na posameznikovo zavzetost za delo vpliva predvsem razlog za plačo in ne samo njena višina. Tako lahko dvigujejo podjetja plače v nedogled, vendar se produktivnost zaposlenih ne bo povečala. Sistem nagrajevanja (Lipičnik, 1998, str. 191, 192) vključuje finančne nagrade (fiksna in variabilna plača) in ugodnosti pri delu, ki predstavljajo skupaj celovit sistem nagrajevanja. Poleg tega vključuje tudi nefinančne nagrade (priznanja, pohvale, osebni razvoj). Sestavine sistema nagrajevanja so lahko **(1) procesi merjenja** (vrednotenje dela posameznika in vrstni red ugodnosti pri delu); **(2) motiviranje** (kakšen učinek bo imel sistem nagrajevanja, s finančnimi ali nefinančnimi nagradami, na motivacijo zaposlenih); **(3) dodatki** (nagrade glede na pristojnosti, zmožnosti, izkušnje, pozicijo v podjetju); **(4) sistemi nagrajevanja** (sistem finančnih, nefinančnih nagrad, sistem ugodnosti pri delu morajo delovati usklajeno pri spodbujanju posameznikov, skupin in podjetja kot celote); **(5) postopki vzdrževanja sistema nagrajevanja** (namenjeni so ohranjanju učinkovitosti in prožnosti delovanja sistema).

Zaposleni in managerji si predstavljajo različne stvari pod pojmom plače in nagrajevanje. Zaposleni menijo, da je plača tisto kar dobijo v žep, izplačano konec meseca, v mislih imajo čisto plačo, medtem ko management razmišlja o kosmati plači, o drugih izplačilih in stroških, o stroških prevoza na delo, stroških prehrane, stroških regresa za dopustov, proračunov iz dobička. Obravnavajo torej dejanski strošek zaposlenega za podjetje. Zato tudi prihaja do razhajanj, ker so zaposlenim plače prenizke, managerjem pa vsi stroški plač previsoki. To ogroža konkurenčnost podjetja (Zupan, 2001, str. 117). Plače so najpomembnejši vir kupne moči prebivalstva in s tem materialna podlaga povpraševanja po materialnih dobrinah na trgu. Za državo so pomemben vir njenih prihodkov plače s sistemom obdavčenja, zaradi plač državnih in javnih uslužbencev pa tudi pomemben del izdatkov. Ker so plače pomembno zastopane v vseh finančnih tokovih, imajo velik družbeni in ekonomski pomen. Vloga plač v družbenih in gospodarskih procesih je trojna: socialna, stroškovna in motivacijska (Jurančič, 1995, str. 8). **Socialna vloga plače:** plača omogoča in zagotavlja tistim, ki jo prejemajo in vsem, ki so od nje odvisni, boljše ali slabše življenske razmere. Težnja, ki temelji na socialni vlogi plače je zmanjševanje socialnih razlik. Skrajna realizacija vloge plač bi pomenila, visoke in, za vse zaposlene, enake plače. To vlogo plač zastopajo predvsem sindikati. **Stroškovna vloga plač:** temelji na dejstvu, da je vsaka plača strošek, ki ga pokriva proizvod ali storitev. S tem plača vpliva na oblikovanje cen proizvodov in storitev oziroma na konkurenčnost proizvajalcev. V vsakem poslovnem procesu je zniževanje stroškov nekaj povsem normalnega, tako so tudi delodajalci zainteresirani za zniževanje plač. Skrajna realizacija stroškovne plače bi bila, da bi prejemali zaposleni samo simbolične plače, proizvode in storitve pa bi bremenili samo drugi stroški in davki. To vlogo plač zastopajo predvsem delodajalci. **Motivacijska vloga plač:** realizira medsebojno odvisnost med zahtevnostjo dela in rezultati opravljenega dela ter med višino plače zaposlenega. Dobro motiviran posameznik prevzame zahtevnejše delo v podjetju in ga opravi kot se od njega

pričakuje ali še bolje. Skrajna realizacija motivacijske vloge plače pomeni, da je ta odvisna samo od tega, kaj in kako je zaposleni delal. To vlogo plač zastopajo predvsem poslovodstva.

2.2. OBLIKOVANJE STRATEGIJE PLAČ IN NAGRAJEVANJA

Pri oblikovanju strategije plač in nagrajevanja mora podjetje upoštevati analizo okolja ter svojo poslovno in kadrovske strategijo. Na tej osnovi oblikuje **cilje** sistema plač, kot so večja prilagodljivost zaposlenih, uveljavitev timskega dela, pridobivanje novih znanj. V nadaljevanju sprejme osnovne strateške odločitve oziroma oblikuje osnovna izhodišča za oblikovanje sistema plač in nagrajevanja. Poišče razlike med dejanskim in želenim stanjem ter načrtuje potrebne dejavnosti za odpravljanje teh razlik. Na tej osnovi oblikuje podjetje sistem plač in nagrajevanja zaposlenih (Zupan, 2001, str. 123).

Podjetje mora odgovoriti na pet vprašanj pri sprejemanju strateških odločitev o oblikovanju sistema plač in nagrajevanja (Zupan, 2001, str. 124-126), ki so zajeta v tabeli 7.

Tabela 7: Vprašanja pri sprejemanju strateških odločitev o oblikovanju sistema plač in nagrajevanja

VPRAŠANJE	POMEN VPRAŠANJA
<i>Kakšna je vloga sistema plač in nagrajevanja v povezavi z ravnanjem s človeškimi viri?</i>	Povezano z zaposlovanjem in varnostjo zaposlitve, z usposabljanjem in razvojem zaposlenih, z odnosi med managementom in zaposlenimi.
<i>Kako zagotoviti konkurenčnost plač?</i>	Višina osnovnih plač, izplačil na osnovi uspešnosti ter drugih izplačil in ugodnosti v primerjavi s tekmeči.
<i>Kakšna naj bo notranja struktura plač?</i>	Določanje osnovne plače za različna delovna mesta oziroma področja dela. Določitev razpona med najvišjo in najnižjo osnovno plačo, število plačilnih razredov, razpon znotraj razreda. Določitev meril za določanje višine osnovne plače.
<i>Kako ovrednotiti prispevek zaposlenih k uspešnosti podjetja?</i>	Zakaj, kako in kdaj povišati osnovno plačo posamezniku.
<i>Kako urediti odločanje, komuniciranje in administrativna opravila, povezana s sistemom plač in nagrajevanja?</i>	To so vprašanja povezana s komuniciranjem, formalizacijo in centralizacijo, ki vplivajo na občutek poštenosti, pravičnosti, vplivnosti pri določanju plač in nagrad managerjev.

Vir: Zupan, 2001, str. 124-126.

Temeljno vodilo pri oblikovanju sistema plač in nagrajevanja je torej podpora izvajanju poslovne strategije. Obstajajo tudi različni teoretični modeli kot pomoč pri oblikovanju.

2.2.1. Osnovni model plač in nagrajevanja po Milkovichu in Newmanu

Pri oblikovanju sistema plač in nagrajevanja mora podjetje povezati v celoto vse strateške odločitve. Pri tem si lahko pomaga z osnovnim modelom oblikovanja sistema plač in nagrajevanja po Milkovichu in Newmanu. Model povezuje strateške odločitve z opredeljenimi cilji sistema plač (Zupan, 2001, str. 128).

Slika 9: Osnovni model plač in nagrajevanja po Milkovichu in Newmanu

OSNOVNE ODLOČITVE GLEDE PLAČ IN NAGRAJEVANJA	USTREZNE METODE DOLOČANJA PLAČ IN NAGRAJEVANJA				CILJI PLAČ IN NAGRAJEVANJA
Notranja urejenost	analiza dela/delavca	opis dela/delavca	vrednotenje delovnih mest	notranja sestava plač	UČINKOVITOST <ul style="list-style-type: none"> • Težnja k uspešnosti • Celovita kakovost • Usmerjenost k strankam • Nadzor stroškov ENAK POLOŽAJ ZAPOSLENIH
Zunanja konkurenčnost	določitev trga	raziskava trga	politika konkurenčnosti	prilagoditev notranje sestave plač	
Prispevki zaposlenih	načelo senioritete	načelo uspešnosti	smernice za oblikovanje programov plačila po uspešnosti	programi plačila po uspešnosti	
Način izvajanja	načrtovanje	proračun	komuniciranje	presojanje	SKLADNOST Z ZAKONSKIMI DOLOČILI

Vir: Zupan, 2001, str. 128.

Model temelji na treh sestavinah, na **politiki** plač in nagrajevanja, **tehniki** plač in nagrajevanja ter **ciljih**, ki jih zasleduje podjetje pri plačah in nagrajevanju zaposlenih. Politika podjetja s pomočjo metod oziroma tehnik določanja plač in nagrajevanja doseže zastavljene cilje. Sistem plač in nagrajevanja mora biti torej v skladu z osnovno strategijo podjetja ter kadrovske strategije. Upoštevati mora okolje, zakonska določila ter interese zaposlenih. Temu ustrezno se oblikuje primeren sistem plač in nagrajevanja z različnimi tehnikami in na podlagi tega politika plač in nagrajevanja. Le-ta mora biti notranje urejena, zunanje konkurenčna, spodbujati mora k čimvečjemu prispevku posameznika, opredeljene mora imeti načine izvajanja te politike.

Pri oblikovanju sistema plač in nagrajevanja mora odgovoriti podjetje na naslednja vprašanja (Zupan, 1995, str. 126): (1) **kako povezati sistem plač in nagrajevanja s strategijo podjetja** (kakšno vedenje zaposlenih želimo doseči); (2) **katere cilje želi doseči s sistemom plač in nagrajevanja**; (3) **katere elemente (materialne, nematerialne) vključiti v sistem ter razmerje med fiksnimi in variabilnimi elementi**; (4) **kakšna naj bo višina osnovne plače** (kot merilo kolektivna pogodba ali konkurenca); (5) **kakšna naj bo struktura plač v podjetju** (elementi zahtevnosti delovnega mesta, razlike med najnižjo in najvišjo osnovno plačo); (6) **kako povezati plače z uspešnostjo** (merila za določanje uspešnosti in plač); (7) **kakšne nagrade vključiti poleg plače**; (8) **kakšen informacijski in komunikacijski sistem potrebuje za izvajanje sistema plač in nagrajevanja**; (9) **kako presojati ali je sistem plač in nagrajevanja učinkovit**; (10) **kako zagotoviti čimvečjo fleksibilnost sistema**.

2.2.2. Sodobne smernice pri oblikovanju sistemov plač in nagrajevanja

V sistemih plač in nagrajevanja prihaja v zadnjem času do velikih sprememb, vzrok zanje je vse večja konkurenca na trgu, globalizacija poslovanja ter uvajanje informacijske tehnologije. Podjetja morajo zato iskati rešitve v usmerjenosti k strankam, nenehnemu spreminjanju in prilagajanju, povečevanju znanja in inovativnosti. To lahko dosežejo, če imajo strateško usmerjen sistem plač in nagrajevanja. Poleg povezovanja sistemov plač in nagrajevanja s poslovno in kadrovsko strategijo so se pri oblikovanju sistemov plač in nagrajevanja pojavile **spremembe** in **novosti**, kot so (Zupan, 2001, str. 129-131) povezanost plače s skupinsko uspešnostjo ali uspešnostjo podjetja, povečanje gibljivega deleža plače in porazdelitev tveganja za uspeh podjetja na vse zaposlene (*Risk-Sharing*²⁰), prehod od vrednotenja dela k vrednotenju zmožnosti, znanja in spretnosti, raznovrstnost pri oblikovanju sistema plač in nagrad za različne poklicne skupine, prenos odgovornosti s sistema plač in nagrajevanja na managerje, konkurenčno pozicioniranje (primerjava sistema s konkurenco, da ostaja podjetje privlačno za najboljše kadre), težnja k preprostosti in preglednosti sistema nagrajevanja, usmerjenost sistemov plač in nagrajevanja v prihodnost, partnerski odnos in vključevanje zaposlenih.

2.3. STRUKTURA PLAČ IN NAGRAJEVANJA

Plače in nagrajevanje so eno od zelo zahtevnih področij v vsakem podjetju in uspešno obvladovanje tega področja je ključnega pomena za stabilnost, uspeh in perspektivo podjetja. Pristopi in pogledi na to vsebino se v praksi, zaradi različnih interesov, na eni strani zaposlenih in na drugi strani delodajalcev, močno razlikujejo (Zupan, 1995, str. 121). Zato so se, na podlagi kolektivnih pogajanj sindikatov, uveljavile kolektivne pogodbe v katerih so nekako usklajeni ti različni interesi. **Kolektivna pogodba dejavnosti** vsebuje temeljne usmeritve o plačah, vzpostavlja razporeditev delovnih mest na tarifne razrede in določa izhodiščne plače posameznik tarifnih razredov, upošteva tudi posebnosti delovnih procesov dejavnosti in določa metode, merila in tarife za določanje plač v posamezni dejavnosti (Jurančič, 1995, str. 7). Namen kolektivnih pogodb je zaščita zaposlenih, ker so v njih predpisane minimalne plače, ki jih mora njihov delodajalec zagotoviti. Minimalne plače so določene na nivoju, ki zagotavlja vsaj možnost preživetja.

Pri določanju višine osnovne plače se najpogosteje uporabljajo rezultati vrednotenja dela, vendar je potrebno upoštevati še izhodiščne plače, ki so predpisane z ustrežno kolektivno pogodbo. Osrednja dimenzija vrednotenja dela v slovenskih podjetjih je zahtevnost dela, upoštevati pa je potrebno še uspešnost posameznikov, skupin in celotnih enot, ustvarjalnost in inovativnost. Za vrednotenja dela se uporabljajo različne metode (rangiranje, primerjava faktorjev in točkovne metode), ki vključujejo različna merila za določanje vrednosti dela. Pri metodah se upoštevajo različni elementi, kot je uspešnost zaposlenih, njihova ustvarjalnost in inovativnost ter vsi ostali dejavniki, ki pripeljejo k uspešnosti celotnega podjetja (Zupan, 1995, str. 126). Kakšen bo sistem plač je odvisno od podjetja in njegovih ciljev, ki naj bi jih zaposleni dosegli. S temi sistemi želijo podjetja stimulirati zaposlene za doseganje teh ciljev. Torej lahko rečemo, da je plača svojevrstno orodje v rokah managerjev za krmiljenje aktivnosti posameznika (Lipičnik, 2000, str. 131). Za podjetja je priporočljivo, da si na podlagi veljavnih predpisov in svojih ciljev

²⁰ Izraz *porazdelitev tveganja* je slovenski prevod angleškega izraza *Risk-Sharing*.

oblikuje svojo strukturo plač, kot to prikazujem na primeru plačilne piramide (kompleten program plač) na sliki 10.

Slika 10: Struktura plače v podjetju

Vir: Lipičnik, 2000, str. 132.

Slika 10 prikazuje deleže posameznih vrst nagrad v celotni plači posameznika v podjetju, v primeru, ko podjetje uporablja kompletan program plač. Vsak del v plačilni piramidi deluje kot svojevrstno orodje (Lipičnik, 1998, str. 209, 210):

- **Osnovna plača:** pomeni dogovorjeno ceno delovne sile in ima še dva namena. Prvi se nanaša na konkurenčnost podjetja in njegovih plač na trgu delovne sile, drugi na razmerja plač v podjetju, ki se določajo z vrednotenjem dela po zahtevnosti in pomembnosti delovnih nalog.
- **Plača za posebne zmožnosti:** Med posebne zmožnosti se šteje znanje tujih jezikov, posebne ročne spretnosti. Podjetja rada plačujejo ta del celotne plače, tudi, če posameznik teh posebnih zmožnosti ne uporablja vsak dan. Podjetja se namreč zavedajo večje uporabne vrednosti zaposlenih, ki imajo ta znanja.
- **Plača odvisna od življenjskih stroškov:** Ker življenjski stroški ves čas naraščajo, skušajo podjetja omiliti ta nihanja s povečevanjem plač za ta del. Zaposleni dobijo občutek varnosti, saj vedo, da bodo dobili vedno toliko več, kolikor bodo narasli življenjski stroški.
- **Nagrade za zvestobo:** Ta del plače dobijo tisti zaposleni, ki delajo v podjetju že dolgo časa. Podjetja se jim želijo zahvaliti za njihovo zvestobo in jih ločiti od zaposlenih, ki še niso dolgo v podjetju.
- **Nagrade za požrtvovalnost:** Z njimi podjetje pridobi zaposlene, da opravljajo delo, ki ga po svojih osnovnih pogodbah niso dolžni opravljati. Tako delo je dežuranje, delo preko dogovorjenega delovnega časa, delo v izmenah.
- **Plačilo za nedelo:** Podjetje plačuje zaposlenim čas, ko so na dopustu, na bolniški ter drugače upravičeno odsotni z dela. Ljudje potrebujejo tudi počitek za učinkovitost pri delu.

-
- **Nagrada za uspešnost:** Zaposleni jo dobi v primeru, če je opravil več in bolje, kot se je od njega pričakovalo. Največkrat gre za individualno uspešnost, kjer dobi posameznik nagrado, ki je odvisna od njegove uspešnosti in učinka. Obstaja tudi skupinska uspešnost, ki je odvisna od vseh članov ali od posameznikov, kjer dobi nagrado za uspešnost cela skupina.
 - **Nagrada za profit:** Skupinska uspešnost se kaže tudi kot dobiček podjetja. V zahvalo in spodbudo zaposlenim se v takšnih podjetjih velikokrat odločijo, da bodo del dobička razdelili zaposlenim kot nagrado za dobiček po posebnemu sistemu.

Pri nagrajevanju zaposlenih je pomembno, da podjetja motivirajo ljudi s plačo in ne zanjo. Če jih motivirajo zanjo, bodo hoteli vedno večjo plačo. Če pa se navadijo vedno kaj dobiti za storjeno, bo to sistem v katerem bosta zadovoljna delavec in delodajalec (Lipičnik, 2000, str. 134).

2.4. SESTAVNI DELI SISTEMA NAGRAD

2.4.1. Osnovna plača

Osnovna plača je najpomembnejši sestavni del sistema plač in nagrajevanja, saj zavzema še vedno največji delež v celotnih izplačilih, v večini podjetij. Na višino osnovne plače se veže še veliko drugih dodatkov in nagrad, zato je zelo pomembna notranja urejenost sistema osnovnih plač. Višino osnovnih plač podjetja določijo z različnimi metodami vrednotenja dela in upoštevanjem tržnih dejavnikov ter določil tarifnega dela kolektivne pogodbe (Zupan, 2001, str. 147). Osnovna plača je raven plače (fiksna plača), ki izvira iz dela. Je osnova za dodatke, ki so odvisni od vrste dela, pristojnosti in zmožnosti posameznika. Prav tako je osnovna plača osnova za odmero pokojnine in življenjskega zavarovanja. Osnovna raven plače za delo bi morala upoštevati in se prilagajati notranjim in zunanjim razmerjem plač. Notranja razmerja lahko merimo s pomočjo katerekoli metode vrednotenja dela in odsevajo notranjo hierarhijo del. Zunanja razmerja dobimo z analizo razmerij plač na trgu. Raven plač lahko dosežemo tudi s pogajanjem, npr. kolektivna pogajanja s sindikati, individualne pogodbe. Osnovna plača posameznika predstavlja to osebo, njegove sposobnosti, izkušnje, odgovornosti in znanja. Različna razmerja delajo osnovno plačo fleksibilno v smislu, da se lahko spreminja raven plač glede na zmožnosti in pristojnosti in je prilagojena konkretnemu delavcu in njegovim zmožnostim (Lipičnik, 1998, str. 192, 193).

Osnovne plače v podjetjih se oblikujejo na podlagi **zahtevnosti dela**, ki pogojuje zahtevano, ne dejanske usposobljenosti zaposlenega za delo (Uhan, 2000, str. 221) in z **vrednotenjem dela**, ki pomeni sistematično ocenjevanje elementov dela, katere se določi z analizo dela. Za vrednotenje dela se uporabljajo različne metode, in sicer: rangiranje, primerjava faktorjev in točkovne metode, katere vključujejo različna merila za določanje vrednosti dela, v katero sodijo potrebna znanja, spretnosti, odgovornosti, samostojnost (Zupan, 1995, str. 127).

2.4.2. Gibljivi del plače

Osnovna plača zaposlenega za polni delovni čas velja za dosežene načrtovane rezultate, polni delovni čas in normalne vplive okolja. Preseganje daje pravico do dela plače na podlagi delovne uspešnosti, t.i. **gibljivi del**. V gibljivi del plače štejemo višino osnovne plače nad ustrezno kolektivno pogodbo in nad zneskom, dogovorjenim v pogodbi o zaposlitvi, nagrade za uspešnost ter višino dodatkov, nagrad in ugodnosti nad tistim, kar je določeno s predpisi. Osnovi plači se

lahko dodajajo različne vrednosti, ki so odvisne od uspešnosti, zmožnosti, pristojnosti in izkušenj. Če ta plačila niso vključena v osnovno plačo, jih podjetja lahko dodajajo v obliki spremenljive oziroma gibljive plače. Glavni dodatki k osnovni plači so (Lipičnik, 1998, str. 193) **(1) plačilo individualne uspešnosti:** povečuje osnovno plačo ali je bonus in je odvisno od dosežene uspešnosti posameznika; **(2) bonusi:** nagrade za uspešno delo, ki se izplačujejo v enkratnih zneskih glede na rezultate, ki so jih dosegli posamezniki, teami ali podjetje; **(3) nagrada za storilnost:** nagrade, povezane z doseganjem predhodno postavljenih ciljev, ki jih je podjetje postavilo zato, da bi spodbudilo ljudi za čimvečjo raven prizadevanj (cilji so npr. število kosov, obseg prodaje); **(4) provizije:** posebna oblika nagrade za storilnost, s katero se navadno nagrajeni prodajalci (kot delež od prodaje); **(5) plačilo za zmožnosti:** imenuje se tudi plačilo za izobrazbo in se spreminja odvisno od zmožnosti in individualnih dosežkov; **(6) plačilo pristojnosti:** odvisno je od ravni pristojnosti, ki jo je dosegel posameznik glede na svoje zmožnosti; **(7) plačilo za osebni razvoj:** posamezniki ga dobijo za povečanje odgovornosti, ki so jo dobili z napredovanjem; **(8) dodatki:** ljudje jih dobijo za nadurno delo, delo v izmenah, za posamezne obremenitve pri delu, za neugodne vplive okolja.

Skupni dohodek zaposlenega je tako seštevek osnovne plače in vseh dodatno prejetih plačil. Celotni prihodek delavca je vrednost vseh denarnih izplačil, ki jih je delavec prejel in bo zanje moral plačati dohodnino (Lipičnik, 1998, str. 193).

2.4.2.1. Ocenjevanje, ugotavljanje in plačevanje delovne uspešnosti

Delo zaposlenih je potrebno *ocenjevati* z vidika učinkovitosti in uspešnosti. Ocenjevanje je izhodišče za nagradjevanje zaposlenih, služi tudi za informiranje zaposlenih o uspešnosti njihovega dela, uporabno je pri usposabljanju zaposlenih, je osnova za planiranje. Metode, ki se uporabljajo pri ocenjevanju uspešnosti so predvsem pisne ocene, to so kratka poročila o delu ocenjevanega, primeri dobrega in slabega dela ocenjevanca, točkovanje določenih značilnost, razponi v skalah + /-, primerjanje, razvrščanje (Kralj, 2003, str. 441). Osnove za določanje delovne uspešnosti so količina, kakovost, gospodarnost in ustvarjalnost pri delu. Delovna uspešnost se lahko *ugotavlja* za posameznika, za delovno povezano skupino ali za vse zaposlene v podjetju. Rezultati merjenja delovne uspešnosti so izraženi v fizičnih ali v vrednostnih enotah (Jurančič, 1995, str. 62). V Sloveniji podjetja največkrat uporabljajo metode ugotavljanja individualne uspešnosti.

Ugotavljanje delovne uspešnosti za **posameznika** je najbolj neposredno in najbolj učinkovito kot motivacijski dejavnik. Posameznik ima v naprej točno določene pogoje za uspešnost in učinkovitost, na podlagi tega se ugotavlja, v kolikšni meri je dosežen pričakovani delovni rezultat. V veliko primerih je ugotavljanje delovne uspešnosti za posameznika nesmiselno in nemogoče, zato se pričakovani delovni rezultat določa in nato ugotavlja za **delovno povezano skupino**. Nagrada temelji na oceni celotnega projekta, ki ga je bolj ali manj uspešno izvedla skupina. Ugotavlja se torej uspešnost posameznika, če je možno, drugače pa za delovno povezano skupino, nikoli pa oboje skupaj. **Kolektivna uspešnost** vseh zaposlenih v celotnem delovnem procesu se izraža z doseženo delovno in poslovno uspešnostjo celotnega delovnega procesa, s poslovnim izidom podjetja (Jurančič, 1995, str. 63). Doseganje delovne uspešnosti je odvisno od znanja, usposobljenosti, aktivnosti posameznika ter še od aktivnosti drugih zaposlenih in oddelkov, oskrbljenosti delovnega procesa in zunanjih vplivov.

V Sloveniji podjetja za plačevanje zaposlenih po delovni uspešnosti uporabljajo predvsem (Pučko, Rozman, 1992, str. 125) sistem plačevanja zaposlenih po **času** in **učinku**. **Sistem plačevanja po času:** Je sistem plačevanja posameznikov glede na čas, ko so bili na delovnem mestu. Za časovno enoto prisotnosti na delu je določena cenovna postavka ali tarifa. Le-ta je določena vnaprej za časovno enoto določene vrste dela in je odvisna od stopnje odgovornosti, napora in delovnih pogojev na posameznem delovnem mestu. Ta sistem plačevanja ni stimulativen zato, ker plačilo ni odvisno od delavčeve uspešnosti in učinkovitosti, ampak od časa, ko je posameznik prisoten na delovnem mestu, ne glede na to ali dela ali ne. Zato je potrebno pri tem sistemu vršiti natančen nadzor nad opravljanjem dela posameznika in tako zagotoviti večjo učinkovitost. Po času je najprimerneje plačevati tiste zaposlene, ki izdelujejo proizvode ali storitve pri katerih je zelo pomembna kakovost in tiste, pri katerih je težko kvantificirati rezultate dela (Pučko, Rozman, 1992, str. 126-128). **Sistem plačevanja po učinku:** Ta sistem se uporablja za plačevanje zaposlenih za delo, ko je vnaprej določena cena vsakemu izdelku, ki ga naredi posameznik. Sistem se deli na dve glavni vrsti (Pučko, Rozman, 1992, str. 129-136): (1) Sistem plačevanja po količinskem učinku, kjer je višina posameznikovega zaslužka odvisna od doseženega količinskega (fizično izmerjenega) učinka dela. Gre za oblike plačevanja po doseženi izpolnjeni normi, akordu in enoti proizvoda. Ti sistemi so stimulatívni, saj spodbujajo zaposlene, da se trudijo proizvajati čimvečje količine proizvodov ali storitev. Imajo pa tudi dosti slabosti, saj se zaposleni ne trudijo dosegati visoke kakovosti proizvodov, ne skrbijo za ekonomičnost delovnega procesa. (2) Sistem plačevanja po ekonomskem učinku, kjer je višina zaslužka posameznika odvisna od ekonomskih (vrednostno izraženih) učinkov njegovega dela. Gre za oblike plačevanja po skupnem ekonomskem učinku, kjer je zaslužek zaposlenega odvisen od dobička podjetja ter delnega ekonomskega učinka, ki je dopolnitev drugim osnovnim načinom plačevanja zaposlenih.

Ocenjevanje uspešnosti, ki vpliva na spreminjanje plače zaposlenih, mora biti nujno povezano z uspešnostjo podjetja. Za realno in smiselno vrednotenje uspešnosti se uporabljajo različni programi skupinskih spodbud (Lipičnik, 1998, str. 239, 240), (Bahtijarevič-Šiber, 1999, str. 637-651): (1) **program razdelitve prihrankov (Gain-Sharing²¹)**: Pri tem sistemu gre za razdelitev prihranka, kot dodatek k plači posameznika, ki nastane zaradi znižanja stroškov, povečane produktivnosti in tako večjega dobička skupine zaposlenih, ne celotnega podjetja; (2) **udeležba zaposlenih v dobičku (Profit-Sharing²²)**: Nagrade se izplačujejo glede na ustvarjeni dobiček podjetja. Večji dobiček bo podjetje ustvarilo, več ga bo razdelilo med zaposlene. Izplačuje se ponavadi enkrat letno, izven zneska osnovne plače; (3) **udeležba zaposlenih v lastništvu (Stock-Sharing²³)**: Na podlagi dobička razdeli podjetje zaposlenim delnice podjetja. Skupno lastništvo spodbuja zaposlene, da se osredotočijo na poslovanje podjetja kot celote, vendar ni nujno, da so zaposleni kaj bolj motivirani za delo, ki ga opravljajo, saj imajo denarno korist od tega šele, ko prodajo svoje delnice. Zato je lahko motivacija za delo v tem primeru dokaj nizka.

V podjetjih se čedalje bolj uveljavljajo programi (**Goal-Sharing²⁴**, **Success-Sharing²⁵**), ki vključujejo več ciljev izhajajočih iz poslovne strategije. Tako skušajo uskladiti želeno in vedenje zaposlenih na daljši rok. Vsi programi temeljijo na merjenju prispevka in ne na oceni, kar povečuje njihovo objektivnost, hkrati pa spodbujajo medsebojno sodelovanje zaposlenih. Poleg

²¹ *Gain-Sharing* je angleški izraz za *program razdelitve prihrankov*.

²² *Profit-Sharing* je angleški izraz za *udeležbo zaposlenih v dobičku*

²³ *Stock-Sharing* je angleški izraz za *udeležbo zaposlenih v lastništvu*.

²⁴ *Goal-Sharing* je angleški izraz za *skupne cilje*.

²⁵ *Success-Sharing* je angleški izraz za *delitev uspeha*.

gotovinskih se čedalje bolj uveljavljajo plačila v obliki delnic ali delniških opcij za vse skupine zaposlenih, saj želijo podjetja z njimi povečati pripadnost zaposlenih in njihovo dolgoročno usmerjenost. Kakšen program bo podjetje izbralo je najbolj odvisno od poslovne strategije in ciljev, ki jih želi doseči (Zupan, 2001, str. 158, 159).

Slika 11: Temeljne predpostavke učinkovitega sistema nagrajevanja delovne uspešnosti

Vir: Bahtijarević-Šiber, 1999, str. 632.

2.4.3. Ugodnosti pri delu

Večina podjetij uporablja ugodnosti kot dodatek k osnovnim plačam zaposlenih (Lipičnik, 1998, str. 240). Med ugodnosti se štejejo vse ugodnosti, ki jih ima posameznik zaradi zaposlitve v določenem podjetju, na določenem mestu. Ugodnosti imajo redko neposreden vpliv na izvedbo dela zaposlenega, vendar lahko pripomorejo k večjemu zanimanju zaposlenega za poslovanje podjetja. To vpliva na njegovo večjo pripravljenost za sodelovanje pri doseganju ciljev podjetja in učinkovitejše delovanje podjetja v daljšem časovnem obdobju (Treven, 1998, str. 232). Ugodnosti pri delu je mogoče razdeliti na dodatke, prejemke in nadomestila (Lipičnik, 1998, str. 243-247). **(1) dodatki:** delimo jih na dodatke za pogoje dela (nočne izmene, dežurstva, umazanija, hrup, prah itd) in dodatke za delovno dobo; **(2) prejemki:** razdelimo na dve skupini, in sicer na tiste, ki pomenijo podjetniško skupno porabo (regres za letni dopust, jubilejne nagrade, odpravnina ob upokojitvi, solidarnostna pomoč) in povračila stroškov v zvezi z delom (povračilo stroškov za prehrano, za prevoz na delo, za službena potovanja); **(3) nadomestila:** gre za tisti del plače posameznika, ki ga prejme za čas, ko iz različnih razlogov ne opravlja dela, gre za plačila za nedelo (redni letni dopust, prazniki, izobraževanja v interesu podjetja, bolniški dopust do 30 dni, obvezni zdravniški pregledi, prekinitve dela zaradi nezgod in ostalih težav, čakanja na delo doma). Zaposleni v podjetjih so deležni še veliko drugih ugodnosti, kot so npr.: izobraževanje in strokovno usposabljanje, socialna pomoč, najrazličnejša zavarovanja, zdravniški pregledi, korištenje službenih počitniških objektov, službenih vozil, izleti, članske izkaznice v športnih klubih, posojila.

2.5. VREDNOTENJE DELA

Vrednotenje dela je proces, ki se uporablja za oblikovanje relativne vrednosti del. Proces omogoča racionalno podlago za oblikovanje in vzdrževanje pravične plačilne strukture, pomaga pri urejanju razmerij med različnimi vrstami dela v podjetju, zagotavlja oblikovanje in sprejem pravičnih odločitev o razvrščanju del in plačilnih razmerjih, določa stopnjo, do katere je primerljiva vrednost med posameznimi vrstami dela tako, da se enaka plačila zagotovijo za dela z enako vrednostjo (Treven, 1998, str. 220). Kot podlaga za vrednotenje dela se uporabljajo **dejavniki**, ki jih primerjamo in jim določamo moč, za različna dela. Razvrščeni so v tri skupine (Treven 1998, str. 221): **(1) vhodi**: znanje, spretnosti in druge osebne značilnosti, ki jih zahteva določeno delo (tehnično, strokovno znanje, ročne ali umske spretnosti, spretnosti vodenja, komuniciranja); **(2) proces**: značilnosti dela, ki določajo zahteve do njegovega nosilca (kreativnost, izvirnost, reševanje problemov, prizadevanje, presoja in iniciativnost, kompleksnost, timsko delo, fizični napor, delovne razmere); **(3) izhodi**: vpliv nosilca dela na končne rezultate (odgovornost za opravljeno delo, kakovost, prodaja in dobiček, odgovornost za materialne in človeške vire). Podjetja za vrednotenje dela največkrat uporabljajo dejavnike, kot so znanje in spretnosti, odgovornost, odločitve, kompleksnost, spretnost ravnanja z ljudmi. Vrednotenje dela obravnava in razvija metodološke možnosti za ugotavljanje posameznih sestavin (količina enostavnega dela, delovna uspešnost, minulo delo) in ravni (individualno, skupinsko in kolektivno) delovne uspešnosti in upošteva ugotovljeno delovno uspešnost pri delitvi osebnih dohodkov (Uhan, 1989, str. 2).

2.5.1. Metode vrednotenja dela

Večina avtorjev deli metode vrednotenja dela na dve skupini: neanalitične in analitične. **Neanalitične** metode proučujejo posamezno delo kot celoto, z vidika njegove zahtevnosti ali pomena za podjetje. Posamezno delo poizkušajo razvrstiti višje ali nižje v primerjavi z drugimi vrstami dela. **Analitične** metode ocenjujejo posamezne dejavnike, ki so značilni za določeno delo in jih primerjajo pri različnih vrstah dela. Za vrednotenje delovnih mest, določanje osnovnih plač ter za napredovanje ločimo naslednje metode vrednotenja dela: (Treven, 1998, str. 222-225), (Halloran, 1986, str. 343-346), (Lipičnik, 2000, str. 146-154), (Fisher, Schoenfeldt, Shaw, 1999, str. 556-567), (Uhan, 1996, str. 87-140). **NEANALITIČNE METODE: (1) Razvrščanje dela (Job Ranking** ²⁶): Je najpreprostejša, najhitrejša in najcenejša metoda vrednotenja dela. Ocenjevalci razvrstijo vrste dela po njihovi pomembnosti za podjetje, kjer je dokaj preprosto določiti katero delo ima največjo vrednost za podjetje in katero najmanjšo. Problemi in nesoglasja se pojavijo pri določanju vrednosti del, ki so nekje vmes. Zato je potrebno imeti določene nedvoumne standarde za pravično vrednotenje dela. **(2) Razporejanje dela (Classification** ²⁷): Pri tej metodi se določijo kategorije ali razredi v katere se razporedijo posamezne vrste dela. Za vsak razred je opredeljena zahtevana stopnja izobrazbe, odgovornost do podrejenih, znanje in spretnosti za določeno delo, povezanost z drugimi oddelki v podjetju. Teh razredov ne sme biti premalo niti preveč, tam nekje okoli osem. Tudi pri tej metodi prihaja do nesoglasij glede razporejanja del v posamezne razrede.

²⁶ *Job Ranking* je angleški izraz za *razvrščanje dela*.

²⁷ *Classification* je angleški izraz za *razporejanje dela*.

ANALITIČNE METODE: (1) **Primerjava faktorjev** (*Factor Comparison*²⁸): Pri tej metodi poizkušajo ocenjevalci rangirati vsako delovno mesto glede na določen dejavnik (npr. mentalne zahteve, fizične obremenitve, sposobnosti, odgovornost, delovni pogoji), zato določijo vnaprej značilnosti, po katerih bodo primerjali in razvrščali delovna mesta. (2) **Točkovno ocenjevanje** (*Point System*²⁹): Gre za najpogosteje uporabljeno metodo, kjer se izražajo rezultati s pomočjo točk. Koraki za vrednotenje dela pri tej metodi so naslednji: (a) **izbor dejavnikov**, ki se jih uporabi za rangiranje posameznih vrst dela in za primerjavo med deli (izobrazba, izkušnje, fizične zahteve, odgovornost za opremo, material in zaposlene, delovne razmere, delo z ljudmi); (b) **oblikovanje in določitev ravni vsakega dejavnika** (npr. ravni izobrazbe: 1.raven: osnovna šola, 2.raven: srednja šola, 3.raven: višja šola, 4.raven: visoka šola); (c) **določitev skupnega števila točk za sistem**, ki bodo dodeljene posameznim dejavnikom; (d) **razdelitev skupnega števila točk med dejavnike za primerjavo** (čimbolj je določen dejavnik pomemben za podjetje več točk bo dobil); (e) **razporeditev točk na posamezne ravni vsakega dejavnika**; (f) **vrednotenje dela**, kjer se zbere informacije o vrstah dela, da se jih lahko ovrednoti glede na vse določene dejavnike za primerjavo. Komisija sporazumno določi točke za vsak dejavnik in sešteje točke vseh dejavnikov za določeno delo.

Z neanalitičnimi metodami dobimo **range**, ki povedo katero delo je zahtevnejše od drugega, ne povedo pa, koliko zahtevnejše je. Z analitičnimi metodami dobimo rezultat vrednotenja dela izražen s **točkami**, ki ga primerjamo z določenimi standardi. V Sloveniji je določena enota zahtevnosti dela, rezultati vrednotenja dela se izražajo s koeficientom zahtevnosti, ki je relativno in neimenovano število in pove, koliko enot zahtevnosti dela vsebuje določeno delo. Ena enoto zahtevnosti dela vsebuje najmanj zahtevno delo (Lipičnik, 1998, str. 232).

Če managerji odločajo o plačah in nagrajevanju zaposlenih skladno s poslovno strategijo, hkrati pa upoštevajo še zunanje in notranje pogoje v skladu s celovito strategijo ravnanja s človeškimi viri, potem je večja verjetnost, da bodo plače in nagrajevanje prispevali k večji konkurenčnosti podjetja. Sistem plač in nagrajevanja mora temeljiti na poslovni strategiji in hkrati podpirati njeno izvajanje, odražati mora vrednote, kulturo podjetja in upoštevati potrebe zaposlenih. Podjetja v Sloveniji imajo kar nekaj priložnosti, da bi izkoristila svoj sistem plač in nagrajevanja za povečevanje konkurenčnosti. To lahko naredijo z izboljšavami v stilih vodenja, uvajanjem stroškovno nezahtevnih nagrad in priznanj, ki utrjujejo predvsem vrednote in gradijo organizacijsko kulturo podjetja (Zupan, 1995a, str. 70, 73).

2.6. VPLIV NAGRAD NA POVEČANO MOTIVIRANOST ZAPOSLENIH

Sistem plač vpliva različno na različne ljudi. Zaradi tega naj bi bil za večje individualiste bolj primeren sistem, ki nagraduje posameznikove dosežke, za ljudi, ki jim skupinsko delo bolj ustreza pa je boljši sistem, ki nagraduje skupine. Lahko rečem, da različni sistemi plač privlačijo ljudi z različnimi osebnimi značilnostmi in vrednotami. Zato mora biti sistem plač in nagrajevanja v podjetju v skladu s cilji podjetja in s politiko podjetja ravnanja z zaposlenimi.

²⁸ *Factor Comparison* je angleški izraz za primerjavo faktorjev.

²⁹ *Point System* je angleški izraz za točkovno ocenjevanje.

3. MOTIVACIJA ZAPOSLENIH IN SISTEM NAGRAJEVANJA V ŠPEDICIJSKEM PODJETJU Q

3.1. PREDSTAVITEV ŠPEDICIJSKEGA PODJETJA Q

Podjetje Q je bilo ustanovljeno z mešanim tujim kapitalom v letu 1990. Večinski lastnik je tuja delniška družba, ki ima svoja podjetja še v Italiji, Madžarski, Ukrajini, Hrvaški, Srbiji in Maroku. To omogoča podjetju uspešnejši nastop na domačem in tujih trgih. Prvotni namen ustanovitve podjetja je bil postavitve povezav transportnih poti prevozov živih živali iz vzhodne in južne Evrope proti Italiji. Ker so se pokazale možnosti za opravljanje kompletne dejavnosti za katere je bila družba registrirana, so se le - te tudi zelo uspešno razvijale. Danes opravlja podjetje svoje dejavnosti na trinajstih lokacijah po celi Sloveniji ter se po prometu uvršča med vodilne špediterske hiše v Sloveniji. Skupno število zaposlenih je 112. Organizacijska struktura podjetja je sestavljena iz uprave in 13 profitnih centrov po Sloveniji.

Glavne dejavnosti podjetja Q so carinsko posredovanje pri uvozu, izvozu in tranzitu blaga, organizacija cestnega, železniškega in letalskega prevoza pošiljk, hitra dostava manjših pošiljk z lastnimi prevoznimi sredstvi, organizacija zbirnega prometa kosovnih pošiljk, organizacija prevzema in odpreme blaga preko pristanišča Koper (SLO) in pristanišča Trst (I), organizacija prevzema, pretovora in odpreme blaga preko lastnega terminala, na madžarsko-ukrajinski meji, pomoč in svetovanje pri uvozu, izvozu in reexportu blaga, vse druge običajne storitve pri špediterskem poslovanju, zlasti transportu, zavarovanju, pretovoru, skladiščenju in carinskem zastopanju, menjalništvo, gostinstvo.

Tržne zahteve, želje po boljšem obvladovanju delovanja podjetja, kakor tudi stalno prisotno zavedanje o pomembnosti stalnega izboljševanja kakovosti poslovanja in storitev za uspešno doseganje postavljenih ciljev in zadovoljstvo strank, je pripeljala vodstvo podjetja do odločitve, da uredi svoje poslovanje v skladu z zahtevami SIST ISO 9001, tako je leta 2001 pridobilo certifikat po verziji iz leta 1994, leta 2002 pa po verziji 2000.

3.2. OBSTOJEČI MOTIVACIJSKI SISTEM IN SISTEM NAGRAJEVANJA V PODJETJU Q

V podjetju Q se trenutno ukvarjajo s problemi, ki jih bo špedicijskim podjetjem prinesel vstop v EU, med katere lahko uvrstim zapiranje profitnih centrov na mejah z Italijo in Madžarsko in s tem odpuščanje zaposlenih. To je razlog, da v zadnjem času ne posvečajo kaj dosti časa in energije spreminjanju in oblikovanju novejšega sistema plač in nagrajevanja, ki zato ostaja že kar nekaj let nespremenjen in ni pretirano inovativen. O tem nekaj več kasneje. V podjetju Q so ovrednotena in sistematizirana različna delovna mesta. Podjetje Q določa število delovnih mest s sistemizacijo. Osnova zanjo so zahtevnost in kompleksnost opravil določenega delovnega mesta, odgovornosti, izkušnje in zahtevane stopnje izobrazbe za določeno delovno mesto, iz vseh teh kriterijev nato oblikuje plačilne razrede. Le-teh je v podjetju Q približno 20.

Sistem nagrajevanja in plač v podjetju Q obsega: (1) *osnovno plačo*, ki je določena po panožni kolektivni pogodbi; (2) *giblivi del plače*, ki je odvisen od uspešnosti in ga uporabljajo v

dveh različicah: **(a)** Po profitnih centrih se določi meja čistih prihodkov nad katero se razdeli del doseženega dobička med zaposlene v določenem profitnem centru. Vodja profitnega centra odloča o razdelitvi glede na uspešnost in prizadevnost zaposlenih. S strani vodstva je omejeno, da lahko največ 50% te dodatne nagrade dobi vodja uspešnega profitnega centra; **(b)** V primeru, da profitni center ne presega določene meje, lahko predlaga vodja profitnega centra, za posebno prizadevnost, uspehe ali dosežke posameznega zaposlenega, vodstvu podjetja posebno nagrado zanj, ki je izplačana po dogovoru pri eni ali pri več plačah zaporedoma; **(3) stalno povišico** lahko dobi zaposleni z napredovanjem na višje, bolj zahtevno delovno mesto; **(4) dodatne materialne in nematerialne nagrade**, ki so jih deležni predvsem zaposleni na višjih delovnih mestih, kot so službeni avto, telefon, poslovna reprezentanca, izobraževanja in usposabljanja.

Sistem plač in nagrajevanja v podjetju Q je premalo povezan s strategijo in cilji podjetja, z vidika spodbujanja uspešnosti zaposlenih. Le-ti ne vedo natančno kaj se od njih pričakuje, za svoje dosežke so sicer nagrajeni, vendar, če si to sami izborijo. Sistem ne vsebuje elementov, ki bi povečevali ustvarjalnost pri delu ljudi, saj vsebuje predvsem fiksni delež osnovne plače, ne razvija želje po kolektivni uspešnosti, hkrati pa zaposleni nimajo velike koristi od dobička na koncu leta. Kljub temu kaže analiza, ki sem jo opravila, da so zaposleni kar zadovoljni tako s svojo plačo, kot tudi s podjetjem kot delodajalcem ter menijo, da so njihove plače konkurenčne v primerjavi s sorodnimi podjetji.

Za podjetje Q lahko, z vidika medsebojnih odnosov med zaposlenimi in nadrejenimi, rečem, da je zelo **motivacijsko** usmerjeno, prav tako daje zaposlenim občutek priznanja, če kaj zelo dobro naredijo. Vendar po drugi strani, če naredijo nekaj narobe ali nečesa sploh ne naredijo, zato niso kaznovani ali vsaj opozorjeni. Zaposleni delajo v dobrih delovnih pogojih, delo je zelo zanimivo, polno izzivov, raznoliko, hkrati imajo zaposleni možnost, da uporabljajo svoje znanje in sposobnosti. Menim, da bi nekoliko spremenjen način nematerialne motivacije v podjetju, s pravo kombinacijo pohval in graj, boljše možnostjo razvoja kariere in dodatnega izobraževanja, prispeval k večji motiviranosti zaposlenih za njihovo delovanje.

3.3. PREDMET RAZISKAVE: »kaj menijo zaposleni o motivacijskem sistemu in sistemu nagrajevanja v podjetju Q«

Po teoretičnem delu opisa motivacije ter sistema plač in nagrajevanja predstavljam sedaj še empirično raziskavo in njeno analizo te teme v podjetju Q. Ena mojih glavnih **nalog** v tem delu je potrditi teoretična izhodišča o motivaciji z empiričnimi dokazi na primeru podjetja, s pomočjo vprašalnika. Predvsem poizkušam ugotoviti, kaj menijo zaposleni o motivacijskem sistemu v podjetju, kaj menijo o podjetju na splošno, z vidika odnosa do zaposlenih, kakšno je zadovoljstvo s plačo in nagradami, kaj si želijo, da bi jim podjetje nudilo, česar jim sedaj ne nudi in še mnogo drugih stvari. Na koncu poizkušam podati vodstvu predloge za izboljšanje načinov motiviranja in nagrajevanja zaposlenih.

3.4. METODOLOGIJA ZBIRANJA PODATKOV

Pri izpeljavi empirične raziskave o motivaciji zaposlenih sem se odločila, da kot metodo za zbiranje podatkov uporabim metodo pisnega anketiranja. Ta metoda ima poleg slabosti kot so: nikoli vrnjene vse ankete, nerazumevanje vprašanj pri manj izobraženih, težka kontrola izpolnjevanja vprašalnikov, tudi prednosti, kot so: lažje vrednotenje odgovorov, realni odgovori

zaradi anonimnosti, preudarnjši odgovori zaradi časa za odgovarjanje. Učinkovitost ankete je odvisna predvsem od proučevane populacije in njihove izobraženosti. V anketi sem uporabila v večini vprašalnik zaprtega tipa, nekaj vprašanj je tudi odprtih. Vprašalnik sem poslala v profitne centre in sedež podjetja Q, vsem 112 zaposlenim, vrnjenih sem dobila 30 vprašalnikov.

3.5. REZULTATI ANKETE IN NJIHOVA RAZLAGA

3.5.1. Značilnost zajete populacije

3.5.1.1. Struktura zaposlenih po spolu

Kot sem že omenila je vprašalnike vrnilo 30 zaposlenih, od tega je bilo 19 oseb ženskega spola in 11 oseb moškega spola. Menim, da je to dokaj realen odziv, saj je v podjetju zaposlenih več žensk kot moških. 63% oseb, ki so vrnile vprašalnik je ženskega spola, moškega spola pa 37%. Ta delež prikazujem s sliko 12.

Slika 12: *Struktura v anketo zajetih zaposlenih po spolu (v %)*

Vir: Vprašanje 1 v anketnem vprašalniku (glej prilogo).

3.5.1.2. Starostna struktura zaposlenih

V anketi sem razdelila zaposlene po starosti v pet starostnih skupin. V prvi starostni skupini (starost do 25 let) sta bila zajeta 2 zaposlena, kar predstavlja 7% vseh v anketo vključenih ljudi, v drugi starostni skupini (od 26 do 35 let) 18 oseb, kar predstavlja 59% vseh, v tretji starostni skupini (od 36 do 45 let) in četrti starostni skupini (od 46 do 55 let) pa je bilo zajeto 5 zaposlenih v vsaki skupini, kar predstavlja 17% vseh anketirancev po vsaki starostni skupini. V starosti nad 56 let ni bilo nikogar, ki bi odgovoril na vprašalnik. V tej zadnji starostni skupini je v podjetju Q samo nekaj zaposlenih, a še ti so predvsem predstavniki vodstva. Največji delež anketiranih je bilo v drugi starostni skupini od 26 do 35 let, kar prikazuje realno povprečno starost vseh zaposlenih v podjetju Q.

Slika 13: Struktura v anketi zajetih zaposlenih po starosti (v %)

Vir: Vprašanje 2 v anketnem vprašalniku (glej prilogo).

3.5.1.3. Izobrazbena struktura zaposlenih

Med anketiranci je največ tistih s srednjo izobrazbo, kar 56% vseh, sledijo tisti z višjo izobrazbo, ki predstavljajo 20% od vseh v anketi zajetih zaposlenih, nato sledijo visoko izobraženi, ki predstavljajo 10%, tistih anketirancev z osnovno in poklicno šolo pa je bilo v vsaki stopnji izobrazbe po 7%. Vse zaposlene v podjetju bi lahko razporedili v takšne skupine tudi po stopnjah izobrazbe. Te odstotke zaposlenih z različnimi stopnjami izobrazbe prikazujem s sliko 14.

Slika 14: Struktura v anketi zajetih zaposlenih po izobrazbi (v %)

Vir: Vprašanje 3 v anketnem vprašalniku (glej prilogo).

3.5.1.4. Struktura zaposlenih glede na delovno mesto

Izmed 30 anketirancev jih 13 (43%) opravlja delo carinskega referenta, 5 zaposlenih (17%) opravlja delo transportnega referenta, 4 (13%) so knjigovodje, 2 (7%) med njimi sta vodja področja, 3 (10%) pa vodje profitnih centrov (PC). Od vseh anketirancev 3 (10%) niso želeli opredeliti svojega delovnega mesta, verjetno zato, ker so podvomili v anonimnost ankete. Te deleže zaposlenih po delovnih mestih prikazujem v sliki 15.

Slika 15: Struktura v anketi zajetih zaposlenih glede na delovno mesto (v %)

Vir: Vprašanje 4 v anketnem vprašalniku (glej prilogo).

3.5.2. Predstavitev rezultatov raziskave

V nadaljevanju predstavljam rezultate ankete po različnih sklopih in sicer: (1) *Primerjava podjetja s sorodnimi podjetji z vidika zaposlenih*, kar bom ugotovila s vprašanji 5, 6, 7, 8 in 9; (2) *Mnenje zaposlenih o strukturi plače in sistemu nagrajevanja* (vprašanja 10, 11, 16); (3) *Poznavanje odgovornosti in rezultatov dela s stališča zaposlenih* (vprašanja 12, 13, 14); (4) *Pomembnost posameznih motivov za posameznike* bom ugotovila s vprašanjem 15; (5) *Mnenje zaposlenih o podjetju in njihove zahteve do podjetja* (vprašanja 17, 18, 19).

3.5.2.1. Primerjava podjetja s sorodnimi podjetji z vidika zaposlenih

Z različnimi vprašanji z različnih stališč sem želela ugotoviti, kako ocenjujejo zaposleni podjetje v primerjavi z drugimi na splošno ter z vidika plačevanja, katera podjetja jim z vidika odnosa do zaposlenih predstavljajo zgled, kako varna se jim zdi zaposlitev in, ali so naklonjeni tveganju v zameno za višjo plačo. Vse ugotovitve so prikazane v naslednjih slikah in njihovih razlagah.

Slika 16: Struktura odgovorov pri primerjavi podjetja kot delodajalca z drugimi podjetji (v%)

Vir: Vprašanje 5 v anketnem vprašalniku (glej prilogo).

Več kot 63% anketirancev meni, da je podjetje Q dober delodajalec, nekaj več kot 33% jih uvršča podjetje med povprečne delodajalce, čez 3% uvršča podjetje med najboljše delodajalce. Iz tega sklepam, da podjetje Q s svojimi zaposlenimi ravna dobro, kar nam pove tudi podatek, da nihče od anketirancev ne uvršča podjetja kot delodajalca med slabe ali celo najslabše.

Na vprašanje *Katero podjetje v Sloveniji vam predstavlja zgled z vidika odnosa do zaposlenih?* je odgovorilo samo 8 anketirancev (36,4%), saj se je večina sklicevala na to, da ne pozna najbolje kakšen odnos imajo druga podjetja do svojih zaposlenih, ne poznajo podjetij, ki bi jih lahko vzeli za zgled. Tisti, ki so odgovorili na to vprašanje so dali kar predvidljive odgovore, in sicer: 1 anketiranec jemlje za zgled podjetje Iskratel, 2 Krko Novo Mesto in 2 Intereuro, po 1 Drogo Portorož, Medijska podjetja in 1 celo podjetje Q. Omenjena znana podjetja so zelo konkurenčno usmerjena, zato morajo veliko energije vložiti v motivacijo zaposlenih, v sistem nagrajevanja, ves čas morajo slediti spremembam na tem področju, ki postaja s konkurenčnega vidika podjetja vse bolj pomembno (Vprašanje 6 v anketnem vprašalniku (glej prilogo)).

Slika 17: Struktura odgovorov pri primerjavi plač podjetja Q s sorodnimi podjetji (v%)

Vir: Vprašanje 7 v anketnem vprašalniku (glej prilogo).

Iz analize ankete sem ugotovila, da podjetje Q plačuje svoje zaposlene, v primerjavi s sorodnimi podjetji, povprečno. 75,9% anketirancev se je pri pet stopenjski lestvici opredelilo za srednjo možnost, menijo, da jih podjetje Q ne plačuje niti slabo niti dobro, 20,7% vprašanih meni, da so dobro plačani v primerjavi s sorodnimi podjetji, 3,4% pa, da so slabo plačani. Nihče se ni opredelil za skrajni možnosti, zelo dobro ali zelo slabo.

Slika 18: Struktura odgovorov zaposlenih glede varnosti zaposlitve v podjetju Q (v%)

Vir: Vprašanje 8 v anketnem vprašalniku (glej prilogo).

Slika 18 prikazuje strukturo odgovorov glede varnosti zaposlitve v podjetju Q. Kar 30% vprašanih je opredelilo zaposlitev v podjetju kot delno negotovo, 6,7% zaposlenim se zdi zaposlitev popolnoma negotova, kar je verjetno posledica problemov, ki jih prinaša špedicijskim podjetjem vstop v EU in s tem posledično odpuščanje zaposlenih.. Po drugi strani se zdi kar 23,3% zaposlenim zaposlitev popolnoma varna, 26,7% zaposlenim delno varna in 13,3% zaposlenim niti varna niti negotova, nekje v sredini. Te zadnji, ki so na pozitivni strani so iz profitnih centrov, kjer jim bo vstop Slovenije v EU prinesel še več dela kot so ga imeli do sedaj in tam ni predvidenega odpuščanja, zato se tudi ne bojijo glede prihodnosti zaposlitve v podjetju Q. Podjetje je namreč svojim zaposlenim v preteklosti nudilo vedno stalno in varno zaposlitev, tako ni bilo nikoli velike fluktuacije.

Slika 19: Struktura odgovorov glede pomembnosti varnosti zaposlitve pred višjo plačo (v%)

Vir: Vprašanje 9 v anketnem vprašalniku (glej prilogo).

Na podlagi analize zgornjega vprašanja sem dobila dokaj presenetljive rezultate. Lahko rečem, da so zaposleni, ki so izpolnili anketo, kar naklonjeni tveganju. Skoraj 60% bi jih sprejelo bolj tvegano zaposlitev, če bi dobili v povprečju od 45-50% višjo plačo. 27% zaposlenih ni čisto prepričanih, ali bi zamenjali trenutno zaposlitev v zameno za bolj tvegano, z višjo plačo, če pa se že bi odločili, bi sprejeli bolj tvegano zaposlitev, če bi se jim plača povečala v povprečju za 40%. Ostalih 13% zaposlenih svoje trenutne zaposlitev ne bi zamenjalo za bolj tvegano zaposlitev, ne glede na povečanje plače.

Vse tiste zaposlene, ki so naklonjeni k tveganju, lahko razdelim na tiste, ki bi sprejeli bolj tvegano zaposlitev, če bi se jim plača povišala že za 30%; takšnih je skoraj 44%, 6% je takšnih, ki bi sprejeli bolj tvegano zaposlitev, če bi bila njihova plača višja za 40%, 31% jih meni, da bi morala biti plača višja za 50%, 19% pa bi jih sprejelo bolj tvegano zaposlitev le v primeru, da bi se jim plača povišala za več kot 100%.

3.5.2.2. Mnenje zaposlenih o strukturi plače in sistemu nagrajevanja

S vprašanji na to temo sem poizkušala ugotoviti, kako bi strukturirali zaposleni svojo plačo, kamor sodi osnovna plača in ostale nagrade. Želela sem ugotoviti njihovo mnenje o plači v primerjavi z različnimi osnovami, kot so življenjski stroški, plače drugih zaposlenih, plače v gospodarstvu, uspešnost podjetja. Zanimalo me je kako so zaposleni zadovoljni z dejavniki, ki vplivajo na njihovo plačo in s plačo samo. Vse te ugotovitve prikazujem z naslednjimi 3 slikami.

Slika 20: Struktura plače po mnenju zaposlenih

Vir: Vprašanje 10 v anketnem vprašalniku (glej prilogo).

Zaposleni so imeli pri tem vprašanju veliko možnih elementov, ki bi lahko sestavljali njihove plače in bi jih, kot takšne, spodbujale k uspešnejšemu delu, vendar so izmed 13 elementov izbrali 6 za njih najpomembnejših. Plača naj bi bila sestavljena 55% iz osnovne plače, 11% naj bi odtehtalo plačilo za izobrazbo, 10% plačilo individualne uspešnosti, po 8% enkratni bonusi, plačila za posebne zmožnosti in nagrade za uspešnost oddelka. Če te želje primerjam s sistemom nagrajevanja in plač, ki ga podjetje Q dejansko nudi, bi moralo le-to korenito spremeniti ta sistem, če bi hotelo povečati motivacijo zaposlenih za njihovo delovanje, ki bi bilo s to spremembo tudi dosti bolj učinkovito.

Slika 21: Plača zaposlenih v podjetju Q v primerjavi z različnimi osnovami (1 do 5)

(1-zelo slaba do 5-zelo dobra)

Vir: Vprašanje 11 v anketnem vprašalniku (glej prilogo).

Anketirani zaposleni na splošno menijo, da je plača v primerjavi s primerljivimi osnovami srednje dobra, to se vidi iz slike, kjer se večina odgovorov nahaja na pozitivni strani ocenjevalne lestvice. Slaba se jim zdi predvsem plača v primerjavi z doseženo uspešnostjo poslovanja podjetja, živlenskimi stroški, slovenskim povprečjem, vloženim trudom in gospodarskim okoljem. Nekoliko bolje ocenjujejo svojo plačo v primerjavi s sorodnimi podjetji, slabšimi in boljšimi sodelavci. Menijo torej, da bi bili lahko bolje plačani za svoj trud in uspešnost, ki ga dosega podjetje z njihovo pomočjo. Po drugi strani se zavedajo, da obstajajo razlike med slabšimi in boljšimi delavci, kar lahko deluje spodbudno, če bodo boljši, se bodo tudi njihove plače temu ustrezno spreminjale.

Slika 22: Zadovoljstvo s plačo in sistemom nagrajevanja (1 do 5)

(1-zelo nezadovoljen, 2-nezadovoljen, 3-delno zadovoljen, delno nezadovoljen, 4-zadovoljen, 5-zelo zadovoljen)

Vir: Vprašanje 16 v anketnem vprašalniku (glej prilogo).

Zadovoljstvo zaposlenih z različnimi vidiki sistema nagrajevanja in plačami sem ugotavljala z vprašalnikom s pomočjo petstopenjske lestvice od 1, ki pomeni zelo nezadovoljen do 5, ki pomeni zelo zadovoljen. Iz grafa je razvidno, da v povprečju prevladuje delno zadovoljstvo s plačo in sistemom nagrajevanja, saj je povprečna ocena teh različnih vidikov 3. Iz slike se vidi, da so vse povprečne vrednosti elementov od katerih je odvisna plača in postavke, ki označujejo plače, blizu pozitivne strani ocenjevalne lestvice. Zaposleni so najbolj zadovoljni s svojo plačo, če jo primerjajo z zaposlenimi na istem delovnem mestu, povprečna ocena 3,53 in višino sedanje plače (3,45). Najmanj so zadovoljni z razmerji med plačami v podjetju (2,54) in drugimi oblikami nagrad, ki jih je v podjetju res težko pridobiti, povprečna ocena 2,56. Ocene zaposlenih se gibljejo nekje med 2 in 4, zelo malo se jih je pri odgovorih odločilo za oceni 1-zelo nezadovoljen in 5-zelo zadovoljen. Njihove ocene so najbolj nihale pri ugodnostih poleg plače in pri drugih oblikah nagrad, iz česar se lepo vidi koliko truda kdo vloži v povečevanje uspešnosti podjetja in ima nekaj od tega.

3.5.2.3. Poznavanje lastne odgovornosti in rezultatov dela s stališča zaposlenih

V tem sklopu vprašanj sem želela ugotoviti, če se zaposleni počutijo kot pomemben člen pri doseganju ciljev podjetja in, ali poznajo svojo lastno odgovornost pri tem. Nadalje me je zanimalo ali zaposleni dobivajo povratne informacije o uspešnosti svojega dela od nadrejenih oziroma, če vedo kaj lahko pričakujejo, če bodo ali ne bodo dosegli zastavljenega cilja. Informacija o uspešnosti in nagrada ali kazen za to je za zaposlene pomemben motivacijski dejavnik v smislu truda, ki ga vložijo za doseganje ciljev. Vse te ugotovitve prikazujem z naslednjimi slikami in njihovimi razlagami.

Slika 23: Struktura odgovorov glede mnenja o vplivanju na doseganje skupnih ciljev (v%)

Vir: Vprašanje 12 v anketnem vprašalniku (glej prilogo).

Iz analize zgornjega vprašanja lahko sklepam, da se zaposleni v večini, kar 90%, zavedajo svojega prispevka pri doseganju skupnih ciljev podjetja, da se počutijo pomemben člen, ki prispeva k dosežkom podjetja.

Slika 24: Struktura odgovorov zaposlenih glede pričakovanj ob doseganju ciljev (v%)

Vir: Vprašanje 13 v anketnem vprašalniku (glej prilogo).

Slika 24 prikazuje pričakovanja zaposlenih, če bodo dosegli zastavljene cilje. Izmed različnih možnosti sem prišla do naslednjih ugotovitev. Zelo velik odstotek, skoraj 38% zaposlenih v podjetju Q, ne ve kaj jim bo prinesel doseženi cilj, 7% zaposlenih je prepričanih, da za dosežene

rezultate ne bodo dobili nič, 55% zaposlenih pričakuje, da bodo za dosežene cilje dobili različne nagrade, da bodo napredovali, dobili višjo plačo in bodo pohvaljeni. Odstotek zaposlenih, ki ne ve kaj lahko pričakuje in tistih, ki mislijo, da ne bodo dobili nič je kar velik, zato menim, da bi moralo podjetje poskrbeti, da bi bili zaposleni bolj obveščeni o ciljnih podjetja in o različnih nagradah, ki jih bodo dobili za dosežene cilje. Vse to bi zelo povečalo motivacijo za delo.

Slika 25: Struktura odgovorov zaposlenih glede pričakovanj ob nedoseganju ciljev (v%)

Vir: Vprašanje 14 v anketnem vprašalniku (glej prilogo).

Z zgornjim vprašanjem sem želela izvedeti, kaj pričakujejo zaposleni, če ne bodo dosegli ciljev. Rezultati so prikazani s sliko 25. Iz njih sem ugotovila, da je odstotek zaposlenih, ki ne vedo, kaj jih čaka, če ciljev ne bodo dosegli še večji, in sicer 45%, ostalih 55% pa pričakuje, da bodo dobili nižjo plačo, da bo podjetje postavilo nižje cilje v prihodnosti, da bodo celo izgubili zaposlitev in majhen odstotek jih meni, da bodo izgubili ugodnosti ter, da se bo podjetje usmerilo k drugim ciljem in dejavnostim. Tudi ti rezultati kažejo, da so zaposleni izredno slabo obveščeni o ciljnih podjetja, hkrati jih ne zanima kaj dosti kaj se bo zgodilo. To kaže na to, da bi moralo podjetje vsekakor nekaj spremeniti na tem področju. Predvsem bi moralo obveščati zaposlene o njihovih rezultatih in v njih zbuditi občutek odgovornosti za doseg skupnih ciljev podjetja in hkrati oblikovati ustrezen sistem nagrajevanja.

3.5.2.4. Pomembnost posameznih motivov

V tem delu sem želela ugotoviti kaj najbolj motivira zaposlene pri njihovem delovanju. Vse te ugotovitve prikazujem v nadaljevanju v sliki 26 in njeni razlagi.

Pri vprašanju kateri motivatorji, med naštetimi, se zdijo najpomembnejši zaposlenim in kateri manj sem dobila različne odgovore, v povprečju pa so se anketirani zaposleni odločili za enake. Motivatorjev, ki niso najpomembnejši zaposlenim ne smemo zanemariti, ker vprašanje ne daje odgovora, kateri so jim pomembni in kateri ne, temveč stopnjo pomembnosti na lestvici od 1-najpomembnejši, do 5-peti najpomembnejši. Iz slike 26 je razvidno, da je zaposlenim najpomembnejši dejavnik pri delu stalnost zaposlitve, možnost uporabe lastnega znanja in sposobnosti pri delu, zanimivo delo, dobro delovno okolje in pogoji, plača ter odnosi s sodelavci. Nekoliko manj se jim zdi pomembna razporeditev delovnega časa, zadovoljne stranke, nagrade za uspešnost, razvoj kariere ter možnost napredovanja. Najmanj pomembni med postavljenimi dejavniki se jim zdijo odnosi z nadrejenimi, priznanja in pohvale za dobro opravljeno delo in možnost izobraževanja.

Slika 26: Najpomembnejši dejavniki pri opravljanju dela (1 do 5)

(1- najpomembnejši do 5-peti najpomembnejši)

Vir: Vprašanje 15 v anketnem vprašalniku (glej prilogo).

3.5.2.5. Mnenje zaposlenih o podjetju in njihove zahteve do podjetja

V tem sklopu vprašanj sem želela izvedeti, kakšne so motivacijske značilnosti sedanjega dela zaposlenih in kaj bi si želeli, da bi bili bolj motivirani. Zanimalo me je še mnenje zaposlenih o podjetju Q. Vse te ugotovitve prikazujem v naslednjih treh slikah in razlagah.

Slika 27: Kaj podjetje dejansko nudi in kaj naj bi nudilo s stališča motivacije (1 do 5)

Vir: Vprašanje 17 v anketnem vprašalniku (glej prilogo).

Zaposleni so ocenjevali 16 motivacijskih dejavnikov, in sicer: (1) visoka plača; (2) plača odvisna od uspešnosti; (3) stabilna in redna plača; (4) bonusi in druge ugodnosti; (5) dodatno zavarovanje; (6) varnost zaposlitve; (7) razvoj kariere; (8) napredovanje; (9) zanimivo delo; (10) možnost za izobraževanje in usposabljanje; (11) možnost sodelovanja pri pomembnih odločitvah; (12) pohvale za dobro opravljeno delo; (13) dobri delovni pogoji; (14) samostojnost pri delu; (15) dobri odnosi z nadrejenimi; (16) dobri odnosi z zaposlenimi (Vprašanje 17 v anketnem vprašalniku (glej prilogo)).

Pri opredeljevanju kaj nudi podjetje s stališča motivacije na delovnem mestu s pet stopenjsko lestvico, kjer pomeni 1 popolno nestrinjanje, 5 pa popolno strinjanje, se odgovori v večini gibajo okoli sredine. Najnižja povprečna vrednost strinjanja je 2,20 pri dodatnem zavarovanju, ki ga podjetje sicer ne nudi, nudi pa ugodnejše plačevanje skupinskega dodatnega zavarovanja za katerega se ne odločajo vsi zaposleni. Najvišja povprečna vrednost strinjanja 4,45 je pri redni in stabilni plači, ki jo zaenkrat nudi podjetje zaposlenim. Višje povprečne vrednosti so še pri dejavnikih dobri odnosi z zaposlenimi, samostojnost pri delu, dobri odnosi z nadrejenimi, zanimivo delo ter dobri delovni pogoji. Pri teh se strinjajo, da jih podjetje nudi. Nekoliko manj se strinjajo, da jim podjetje nudi dejavnike kot so plača odvisna od uspešnosti, možnost sodelovanja pri pomembnih odločitvah, varnost zaposlitve, visoko plačo, pohvale za dobro opravljeno delo, možnosti napredovanja, izobraževanja in razvoja kariere.

Po primerjavi kaj podjetje dejansko nudi in kaj si zaposleni želijo, da bi nudilo, je po pričakovanju prišlo do razlik in odstopanj. Povprečne vrednosti odgovorov so bile v tem primeru, kaj naj bi nudilo, dosti višje in so se gibale med 4 in 5, kar pove da so zahteve zaposlenih do delodajalca zelo visoke. Zaposleni menijo, da bi jim moralo podjetje nuditi v največji meri stabilno in redno plačo, dobre medsebojne odnose, dodatno zavarovanje, plačo odvisno od uspešnosti, višjo plačo, pohvale za dobro opravljeno delo, varnost zaposlitev, možnost razvoja kariere, bonuse ter ugodnosti, samostojnost pri delu in možnost napredovanja. Nekoliko manj pomembno se jim zdi, da jim nudi podjetje zanimivo delo ter možnost sodelovanja pri pomembnih odločitvah. **Največje razlike** so se pojavile pri dodatnem zavarovanju, možnosti razvoja kariere, izobraževanja in bonusih ter drugih ugodnostih. To bi želeli zaposleni, da bi jim nudilo podjetje, ker jim trenutno ne. **Najmanjša odstopanja** med dejanskim in želenim so bila pri stabilni in redni plači, pri dobrih medsebojnih odnosih, samostojnosti pri delu in zanimivem delu. Teh zadnjih dejavnikov so deležni zaposleni skoraj v takšni meri kot si želijo.

Slika 28: Mnenje o podjetju (1 do 5)

(1- popolno nestrinjanje do 5-popolno strinjanje)

Vir: Vprašanje 18 v anketnem vprašalniku (glej prilogo).

Zaposleni menijo, da jim podjetje nudi izzivov polno delo, za doseganje skupnih ciljev so pripravljeni vložiti veliko truda, hkrati so tudi ponosni, da so zaposleni v podjetju Q. V povprečju se delno strinjajo, da jih nagrade spodbujajo k večji učinkovitosti ter, da nadrejeni spremljajo in ocenjujejo njihovo delo korektno in jih temu primerno nagrajujejo. Menijo, da dobijo zaposleni, glede na uspešnost posameznika, različne ugodnosti, kar je seveda pravilno.

Pri vprašanju, kaj menijo je najboljša in kaj najslabša lastnost delodajalca so jih razvrstili tako: **(1) Najboljša:** največ jih meni, da je to redna plača, kar 37,5% anketiranih zaposlenih, 16,7% zaposlenih meni, da so to dobri odnosi s sodelavci, 12,5% zaposlenim se zdi pomembna razvejanost podjetja po drugih državah, 8,3% zaposlenim je pomembno, da delajo zanimivo delo. Ostalim je vseh samostojnost pri delu, stalna zaposlitev, delo z ljudmi, delo za nedoločen čas, dovolj dela; **(2) Najslabša:** največ zaposlenih skrbi negotova prihodnost (30%), moti jih slaba organiziranost (20%) in slabi delovni pogoji (10%). Ostale moti predvsem slaba možnost napredovanja, razvoja delovne kariere in izobraževanja, zaposlovanje preko poznanstev, nepovezanost podjetij med državami, vsesplošna improvizacija, premalo zaposlenih, nejasno postavljeni razvojni cilji (Vprašanje 19 v anketnem vprašalniku (glej prilogo)).

3.6. UGOTOVITVE NA PODLAGI ANKETE IN PREDLOGI ZA IZBOLJŠAVO MOTIVACIJSKEGA SISTEMA IN SISTEMA NAGRAJEVANJA V PODJETJU Q

- **Zadovoljstvo zaposlenih s podjetjem v primerjavi s sorodnimi podjetji**

Zaposleni so uvrstili podjetje Q, kot delodajalca, med dobre, ker so menija, da ravna z njimi dobro. Kljub temu so postavili nekateri zaposleni za zgled nekaj velikih in uspešnih slovenskih podjetij, ki ravnajo z zaposlenimi še bolje. Ta podjetja namreč zaposlenim nudijo možnosti izobraževanja, napredovanj, razvoja kariere, možnost koriščenja počitniških kapacitet, možnost odločanja in ocenjevanja dela drugih zaposlenih in nadrejenih. Na podlagi primerjave plač podjetja s plačami v sorodnih podjetjih, uvrščajo zaposleni delodajalca v povprečje v panogi. V

nadaljevanju razkriva vprašalnik, da bi se zaradi želje po višjih plačah, kar velik odstotek vprašanih zaposlenih odločil za bolj tvegano zaposlitev v zameno za višjo plačo. Hkrati so zaposleni nekoliko negotovi glede varnosti zaposlitev, predvsem zaradi odpuščanja zaposlenih v nekaterih profitnih centrih na mejah z Italijo in Madžarsko zaradi vstopa v EU.

Podjetje Q bi moralo biti nekoliko bolj tržno usmerjeno, zgledeovati bi se moralo po uspešnih in znanih slovenskih podjetjih, ki uporabljajo pravilni način ravnanja z zaposlenimi, pri procesu izbire novih sodelavcev, kjer ugotavljajo skladnost vrednot posameznika z vrednotami podjetja, kjer skrbijo za stalno izobraževanje, usposabljanje zaposlenih, kjer jim nudijo možnost napredovanja in razvoja kariere, kjer vodje s svojim delom spodbujajo zaposlene k večji učinkovitosti, kjer je odprta dvosmerna komunikacija med nadrejenimi in podrejenimi, kjer zaposlenim priskrbijo vse potrebne informacije za delo ter kjer oblikujejo primeren sistem nagrajevanja in plač, ki spodbuja zaposlene k večji uspešnosti. V takšnih podjetjih se zaposlenim ni potrebno bati za prihodnost, če le dobro delajo, so učinkoviti in zainteresirani za delo.

- **Zadovoljstvo s strukturo plače in sistemom nagrajevanja**

V splošnem lahko rečem, da so zaposleni srednje zadovoljni z višino trenutne plače in sistemom nagrajevanja. Menijo namreč, da bi morala plača, poleg osnovne plače, vsebovati več gibljivih elementov, in sicer plačil za izobrazbo, uspešnost, posebne zmožnosti, nagrade in bonuse. V sedanji plači je fiksni delež prevelik, zato zaposleni niso ravno motivirani, da bi naredili še kaj več kot se od njih zahteva. Zaposleni nadalje ocenjujejo, da bi morala biti njihova plača višja, če gledajo uspešnost poslovanja podjetja, življenjske stroške, vložen trud, gospodarsko okolje. Zadovoljni so, če plačo primerjajo z boljšimi in slabšimi sodelavci ter slovenskim povprečjem plač. Zanimivo je, da so bili zelo različni odgovori v zvezi z ugodnostmi poleg plače in drugimi nagradami. Nekateri so namreč zelo zadovoljni s sistemom nagrajevanja po uspešnosti, to so verjetno tisti, ki vlagajo več truda v delo in so pri svojem delu bolj uspešni in temu primerno nagrajeni. Tisti, ki niso dovolj uspešni, niso bili in ne bodo nagrajeni. Največ nezadovoljstva v zvezi s plačami povzročajo neustrezna razmerja med plačami, načini določanja plač ter nezadostne nagrade in ugodnosti poleg plač. Menijo, da bi moralo podjetje več pozornosti posvetiti ocenjevanju uspešnosti posameznikov ter, da bi morala biti plača v večji meri odvisna od individualne uspešnosti. Pomanjkanje tega načina je zelo destimulativno za tiste, ki v delo vlagajo veliko truda, mlade, visoko izobražene kadre, ki se želijo dokazati, pa jih nihče ne opazi.

V podjetju Q je potrebno vsekakor spremeniti sistem plač in nagrajevanja v bolj fleksibilno obliko. Poleg fiksnega dela osnovne plače bi moralo dati večji poudarek na sistem plačevanja individualne uspešnosti in kolektivne uspešnosti, z različnimi spodbudami kot so program razdelitve prihrankov, udeležba zaposlenih v dobičku in lastništvu. Vpeljati bi moralo plačila za posebne zmožnosti, požrtvovalnost oziroma prizadevnost pri delu, razne bonuse in dodatke. Vodstvo podjetja Q bi si moralo za cilj postaviti oblikovanje takšnega sistema plač in nagrajevanja, ki bi motiviral zaposlene k čimboljšemu opravljanju delovnih nalog, k vlaganju čimveč truda v delo, k želji po novih znanjih in dosežkih, k inovativnosti in ustvarjalnosti. Podjetje Q torej nima razvitega novejšega in zelo spodbujevalnega sistema nagrajevanja po uspešnosti. Vodstvo namerava narediti v prihodnosti nekaj več, vendar šele po vstopu Slovenije v EU, ko bodo končane reorganizacije in prerazporeditve zaposlenih. Napovedujejo zmanjšanje števila carinskih referentov in njihovo prestrukturiranje v komercialiste, ki bi skrbeli za celovito logistično ponudbo in bi bili plačani na podlagi uspešnosti pri svoji prodaji storitev podjetja. Tak način bo vsekakor spremenil sedanje mišljenje in odnos zaposlenih do svojega dela in prodajanja

storitev celotnega podjetja, ki ni ravno pohvalno. Vsak skrbi za svoje delo, z drugimi profitnimi centri se ne povezuje, saj ve, da bo v vsakem primeru dobil svojo plačo, za kaj več pa se je potrebno preveč truditi. To je splošno mišljenje zaposlenih.

- **Poznavanje lastne odgovornosti in rezultatov dela s stališča zaposlenih**

Zaposleni se imajo za pomemben člen pri doseganju skupnih ciljev podjetja, vendar jih veliko ne ve, kaj jim bo doseženi ali nedoseženi cilj prinesel. Za dosežene cilje pričakujejo različne nagrade, napredovanje, višjo plačo in pohvalo. Za nedosežene pa nižjo plačo, izgubo zaposlitve in ugodnosti ter, da si bo podjetje v prihodnosti postavilo nižje cilje in se usmerilo drugam. To zadnje vsekakor ne kaže, da zaposleni menijo, da je podjetje konkurenčno usmerjeno. Ugotovila sem, da so zaposleni zelo slabo obveščeni v zvezi s cilji podjetja in dokaj nezainteresirani v zvezi s posledicami nedoseganja ciljev. Če izhajam iz tega, prav gotovo ne moremo pričakovati visoke motivacije zaposlenih za doseganje ciljev. Podjetje bi zato moralo veliko več pozornost posvetiti dajanju povratnih informacij o uspešnosti izvedbe delovnih nalog posameznika in jih temu primerno tudi nagraditi.

- **Pomembnost posameznih motivov**

Zaposleni so najbolj motivirani za delo, če vedo, da bo njihova prihodnost v podjetju stalna, da lahko pri delu uporabljajo svoje lastne sposobnosti in znanja, če je delo, ki ga opravljajo zanimivo, če so delovni pogoji in okolje dobri, če imajo dobre plače in odnose s sodelavci. Nekoliko manj jih motivira možnost izobraževanja, pohvale in priznanja, dobri odnosi z nadrejenimi, možnost napredovanja in razvoja kariere, vendar to ne pomeni, da si tega ne želijo in da jim to ni pomembno. Iz podobnih analiz, kaj zaposlene motivira pri delu, bi moralo podjetje Q razbrati, kakšno motivacijsko orodje izbrati, da bi bili zaposleni kar se da motivirani za delo. Tako lahko uporablja za motiviranje samo motivacijske dejavnike, ki so v skladu z željami zaposlenih in se ni potrebno osredotočati na prav vse, ki jih ponuja teorija.

- **Mnenje zaposlenih o podjetju in njihove zahteve do podjetja**

Zaposleni si želijo, da bi jim podjetje nudilo več ugodnosti poleg plače in sicer, da bi jim plačevalo dodatno zavarovanje, da bi dobivali več plačil za uspešnost, več ugodnosti, da bi lahko sodelovali pri odločanju, da bi jim omogočalo varno zaposlitev, visoko plačo, napredovanje. Po drugi strani se strinjajo, da jim podjetje nudi redno in stabilno plačo, dobre odnose med zaposlenimi, samostojnost pri delu, zanimivo delo. Zaposleni so ponosni, da so zaposleni v podjetju Q, le-to jim nudi izzivov polno delo, ta povezanost pa jih vodi, da so v delo pripravljeni vložiti veliko truda. Menijo, da bi morali biti za svoje delo bolje nagrajani.

Zaključila bi lahko, da bi moralo vključiti podjetje Q, poleg osnovnih plač, še dodatne ugodnosti, ki bi vsekakor pozitivno vplivale na uspešnost posameznikov. Več pozornosti bi morali posvetiti izobraževanju in usposabljanju zaposlenih. Ocenjevati bi morali njihovo zadovoljstvo z različnih vidikov dela, tako zadovoljstvo z nadrejenimi, s sodelavci, z delovnimi pogoji, možnostjo izobraževanja, napredovanja, razvijanja kariere. Podjetje bi moralo spremeniti svoj sistem plačevanja po uspešnosti, da bi imeli zaposleni več od njega, da bi bili bolj motivirani za delo. Dobro bi bilo tudi, da bi sodelovali pri dobičku vsi zaposleni, vsaj preko regresa, božičnic in mogoče še kakšnih dodatkov v katerem drugem obdobju leta. Pričakovanja zaposlenih so seveda nerealna in previsoka. Menim, da bi delodajalci in zaposleni lahko nekoliko popustili in s tem dosegli večje zadovoljstvo obeh strani, kar za seboj povleče veliko pozitivnih posledic, med njimi tudi dobiček na koncu leta za delodajalce in s tem potencialno višje plače za zaposlene.

SKLEP

Motivirati pomeni vzpodbuditi ljudi z določenimi sredstvi, motivacijskimi dejavniki, da bodo opravili dane naloge učinkovito in na podlagi lastne odločitve. Za klasično organizacijsko teorijo je bilo značilno poenostavljeno pojmovanje, da je denar tisto zaradi česar delavci delajo v organizaciji. Kasnejše teorije so predvsem poudarjale zadovoljstvo zaposlenih tudi zaradi nematerialnih motivatorjev. Motivacijski dejavniki so tista vzpodbuda in izvor energije, ki motivira človeka, da opravi določeno aktivnost. Vzroke vsake aktivnosti je treba iskati v človekovih potrebah in željah. Le-te so odvisne od mnogih tako družbeno-ekonomskih, kot osebnih dejavnikov. Čeprav je pomemben motivacijski dejavnik, visok dohodek, ki pelje k večji produktivnosti, ni edini in zadosten dejavnik. Ugotovitve raziskav kažejo (Možina, 1999, str. 3), da vzpodbujajo motiviranost zaposlenih v uspešnih podjetjih s širjenjem njihovega obzorja. To pomeni, da jih seznanjajo s problemi dela, poslovanja, z ustvarjanjem ugodne klime v kolektivu, s spodbujanjem strokovnih delavcev k izobraževanju, z neformalnimi oblikami informiranja, z neposrednimi stiki, z dobro organiziranostjo dela, z večjo skrbjo za osebni in družbeni standard, s krepitvijo medsebojnega zaupanja, z enakostjo pri delitvi stimulacij za delo.

Med materialnimi motivacijskimi dejavniki prevladuje denar - plača. Dolgo je veljalo mnenje, da je to edini motivacijski dejavnik, vendar je praksa pokazala, da temu ni tako. Osebni dohodek kot količina denarja za osebno porabo motivira s količino, ki zagotavlja premik v ravni življenjskega standarda oziroma zagotavlja večjo kupno moč. Motivacijska vrednost osebnega dohodka se zmanjšuje tem bolj, čim višji je osebni dohodek in v čim večji meri imajo zaposleni zagotovljeno zadovoljevanje osnovnih življenjskih potreb. Če hočemo, da ohranja osebni dohodek svojo motivacijsko vrednost, mora biti oblikovan po delu in se mora primerno večati s povečevanjem odgovornosti, zahtevnosti. Med materialne motivacijske dejavnike uvrščamo poleg plače oziroma osebnih dohodkov, še najrazličnejše nagrade, premije, bonuse ter dodatke.

V zadnjem času prihaja do velikih sprememb v **sistemih plač in nagrajevanja**, vzrok zanje je vse večja konkurenca na trgu, globalizacija poslovanja ter uvajanje informacijske tehnologije. Zato morajo iskati podjetja rešitve v usmerjenosti k strankam, nenehnemu spreminjanju in prilagajanju, povečevanju znanja in inovativnosti. To lahko dosežejo, če imajo strateško usmerjen sistem plač in nagrajevanja. Poleg povezovanja sistemov plač in nagrajevanja s poslovno in kadrovske strategijo so se pri oblikovanju sistemov plač in nagrajevanja pojavile spremembe in novosti kot so (Zupan, 2001, str. 129-131): povezanost plače s skupinsko uspešnostjo ali uspešnostjo podjetja, povečanje gibljivega deleža plače in porazdelitev tveganja za uspeh podjetja na vse zaposlene, prehod od vrednotenja dela k vrednotenju zmožnosti, znanja in spretnosti, raznovrstnost pri oblikovanju sistema plač in nagrad za različne poklicne skupine, prenos odgovornosti s sistema plač in nagrajevanja na managerje, konkurenčno pozicioniranje (primerjava sistema s konkurenco, da ostaja podjetje privlačno za najboljše kadre), težnja k preprostosti in preglednosti sistema nagrajevanja, usmerjenost sistemov plač in nagrajevanja v prihodnost, partnerski odnos in vključevanje zaposlenih. Če managerji odločajo o plačah in nagrajevanju zaposlenih skladno s poslovno strategijo, hkrati pa upoštevajo še zunanje in notranje pogoje v skladu s celovito strategijo ravnanja s človeškimi viri, potem je večja verjetnost, da bodo plače in nagrajevanje prispevali k večji konkurenčnosti podjetja. Sistem plač in nagrajevanja mora temeljiti na poslovni strategiji in hkrati podpirati njeno izvajanje, odražati mora vrednote, kulturo podjetja in upoštevati potrebe zaposlenih.

Motiviranje in nagrajevanje zaposlenih je ena od temeljnih nalog managementa. To ima odločujočo vlogo pri uporabi in razvoju človeškega potenciala, usmerjanju zaposlenih k doseganju skupnih ciljev podjetja, zadrževanju kvalitetnih zaposlenih v podjetju, povečevanju zadovoljstva in kakovosti življenja v podjetju ter odpravljanju vedenja, ki zmanjšuje učinkovitost in uspešnost podjetja. Najvažnejša naloga vodstva in kadrovskih managerjev v podjetju v zvezi z motivacijo zaposlenih je kreiranje, izgradnja primerne, uporabne in kvalitetne motivacijskega sistema. Le-ta v podjetju sestavlja skupek motivacijskih dejavnikov, spodbud in strategij motiviranja, ki se zavestno in smiselno vgrajujejo v delovno situacijo in v podjetje kot celoto, z namenom motivirati zaposlene (Bahtijarevič-Šiber, 1999, str. 601).

Sistem plač in nagrajevanja v **podjetju Q** je premalo povezan s strategijo in cilji podjetja, z vidika spodbujanja uspešnosti zaposlenih. Le-ti ne vedo natančno kaj se od njih pričakuje, za svoje dosežke so sicer nagrajeni, vendar, če si to sami izborijo. Sistem ne vsebuje elementov, ki bi povečevali ustvarjalnost pri delu ljudi, saj vsebuje predvsem fiksni delež osnovne plače, ne razvija želje po kolektivni uspešnosti, hkrati pa zaposleni nimajo velike koristi od dobička na koncu leta. Kljub temu kaže analiza, ki sem jo opravila, da so zaposleni kar zadovoljni tako s svojo plačo, kot tudi s podjetjem kot delodajalcem ter menijo, da so njihove plače konkurenčne v primerjavi s sorodnimi podjetji.

Za podjetje Q lahko, z vidika medsebojnih odnosov med zaposlenimi in nadrejenimi, rečem, da je zelo motivacijsko usmerjeno, prav tako daje zaposlenim občutek priznanja, če kaj zelo dobro naredijo. V primeru, ko naredijo nekaj narobe ali nečesa sploh ne naredijo, zato niso ne kaznovani, ne opozorjeni. Zaposleni delajo v dobrih delovnih pogojih, delo je zelo zanimivo, polno izzivov, raznoliko, hkrati imajo možnost, da uporabljajo svoje znanje in sposobnosti. Menim, da bi nekoliko spremenjen način nematerialne motivacije v podjetju, s pravo kombinacijo pohval in graj, boljše možnostjo razvoja kariere in dodatnega izobraževanja, prispeval k večji motiviranosti zaposlenih za ustvarjalno in produktivno delo.

Iz analize lahko povzamem, da so zaposleni srednje zadovoljni s svojo plačo, da si želijo več ugodnosti in nagrad za svojo uspešnost, saj bi jih le-te spodbudile k učinkovitejšemu delu. Zahteve, pričakovanja in cilji naj bi bili natančno opredeljeni. Pri zaposlenih bi bilo treba dvigniti občutek skupne pripadnosti in poskrbeti za dobre medsebojne odnose. Skratka, v podjetju je potrebno uporabljati ravno pravšnjo kombinacijo različnih motivacijskih dejavnikov in to bo pripeljalo do zadovoljstva vseh udeležencev v podjetju.

LITERATURA

1. Ambrož Milan, Mihalič Traudi: Pot k odličnosti. Škofja Loka: Institut za samorazvoj, 1998. 169 str.
2. Bahtijarević – Šiber Fikreta: Management ljudskih potenciala. Zagreb: Golden marketing, 1999. 1033 str.
3. Butler T., Waldroop J. : Job sculpting – the art of retaining your best people. Harvard Business Review, Boston, september – october 1999, str. 144-152.
4. Denny Richard: Kaj moram vedeti: O motivaciji za uspeh. Ljubljana: Gospodarski vestnik, 1997. 184 str.
5. Dornan James M.: Strategije uspeha. Ljubljana: Atelje Pance, 1998. 158 str.
6. Fisher Cynthia D., Schoenfeldt Lyle F., Shaw James B. : Human Resource Management, Fourth edition. Boston: Houghton Mifflin Company, 1999. 891 str.
7. George M. Jennifer, Jones R.Gareth: Organizational Behavior. Reading: Addison – Wesley, 1999. 724 str.
8. Grubiša Nikola: Motivacija. Ljubljana: Marbona, 2001. 350 str.
9. Halloran Jack: Personnel and Human Resource Management. New Jersey: Prentice – Hall, Inc., Englewood Cliffs, 1986. 461 str.
10. Hemingway John: Kjer je volja.... London: Video Arts, 1991. 40 str.
11. Jarc Alojz: Inoviranje potencialov podjetja. Organizacija, 30 (1997) 7, str. 393-408.
12. Johnson Bob: Introducing Management. Oxford: Butterworth – Heinemann, 1999. 356 str.
13. Jurančič Ilja: Plače v gospodarstvu. Ljubljana: Uradni list Republike Slovenije, 1995. 103 str.
14. Jurman Benjamin: Človek in delo. Ljubljana: Mladinska knjiga, 1981. 307 str.
15. Kavčič Bogdan: Sodobna teorija organizacije. Ljubljana: Državna založba Slovenije, 1991. 329 str.
16. Keenan Kate: Kako motiviramo. Ljubljana: Mladinska knjiga, 1996. 67 str.
17. Kralj Janko: Management. Koper: Visoka šola za management v Kopru, 2003. 478 str.
18. Lipičnik Bogdan, Možina Stane: Psihologija v podjetjih. Ljubljana: Državna založba Slovenije, 1993. 166 str.

-
19. Lipičnik Bogdan: Motivacija in motiviranje. Možina Stane ur.: Management. Radovljica: Didakta, 1994, str. 488-523.
 20. Lipičnik Bogdan: Ravnanje z ljudmi pri delu. Ljubljana: Gospodarski vestnik, 1998. 422 str.
 21. Lipičnik Bogdan: Organizacija podjetja. Ljubljana: Ekonomska fakulteta, 2000. 243 str.
 22. Lipovec Filip: Razvita teorija organizacije. Maribor: Založba Obzorja, 1987. 365 str.
 23. Maslow Abraham H.: Motivacija i ličnost. Beograd: Nolit, 1982. 376 str.
 24. Maxwell John C.: Postanite trener sanjskega moštva voditeljev. Ljubljana: Amalietti & Amalietti, 2000. 207 str.
 25. Možina Stane, Florjančič Jože, Gabrijelčič Janez: Osebni, skupinski in organizacijski razvoj. Kranj: Moderna organizacija, 1984. 264 str.
 26. Možina Stane: Osnove vodenja. Ljubljana: Ekonomska fakulteta, 1994. 390 str.
 27. Možina Stane et al.: Management kadrovskih virov. Ljubljana: Fakulteta za družbene vede, 1998. 525 str.
 28. Možina Stane: Plača ni edini in zadosten dejavnik motivacije zaposlenih. Industrijska demokracija, Ljubljana, marec 1999, 3, str. 3-5.
 29. Plut Helena in Tadeja: Podjetnik in podjetništvo. Ljubljana: Znanstveno in publicistično središče, 1995. 173 str.
 30. Pučko Danijel, Rozman Rudi: Ekonomika in organizacija podjetja. Knj.1, Ekonomika podjetja. Ljubljana: Ekonomska fakulteta, 1992. 344 str.
 31. Rozman Rudi, Kovač Jure, Koletnik Franc: Management. Ljubljana: Gospodarski vestnik, 1993. 312 str.
 32. Treven Sonja: Management človeških virov. Ljubljana: Gospodarski vestnik, 1998. 263 str.
 33. Twentier Jerry D.: Pozitivna moč pohvale. Ljubljana: Mladinska knjiga, 1999, 165 str.
 34. Uhan Stane: Vrednotenje dela. Kranj: Založba Moderna organizacija, 1989. 445 str.
 35. Uhan Stane: Vrednotenje dela I. Kranj: Založba Moderna organizacija, 1996. 294 str.
 36. Uhan Stane: Motivacija za delo. Organizacija, 31 (1998) 9, str. 519-527.
 37. Uhan Stane: Vrednotenje dela II. Kranj: Založba Moderna organizacija, 2000. 472 str.
 38. Zbašnik Aleksander: Podjetništvo za vsakogar. Ljubljana: Matit, 1994. 75 str.
-

-
39. Zupan Nada: Določanje plač in nagrajevanje. Vodovnik Zvone ur., Ekonomski vidiki kadrovske dejavnosti. Ljubljana: Zveza društev za kadrovske dejavnost, 1995. str. 121-147.
40. Zupan Nada: Plače in konkurenčnost. Gospodarski vestnik, Ljubljana, 1995a, 44, str. 69-73.
41. Zupan Nada: Nagradite uspešne. Ljubljana: Gospodarski vestnik, 2001. 304 str.

VIRI

1. VERBINC France: Slovar tujk. Ljubljana: Cankarjeva založba, 1989. 770 str.

PRILOGE

KAZALO PRILOG

Priloga 1: Slovar uporabljenih tujih izrazov.....	1
Priloga 2: Anketni vprašalnik.....	2

Priloga 1: Slovar uporabljenih tujih izrazov

Angleško	Slovensko
Ability	Zmožnost
Application of Technology	Uporaba tehnologije
Classification	Razporejanje dela
Counseling and Mentoring	Svetovanje in mentorstvo
Creative Production	Ustvarjalno delo - proizvodnja
Enterprise Control	Vodenje podjetja
Extrinsic Motivators	Zunanji motivatorji
Factor comparison	Primerjava faktorjev
Gain-Sharing	Program razdelitve prihrankov
Goal-Sharing	Skupni cilji
Influence Through Language and Ideas	Vplivanje z besedami in idejami
Intrinsic Motivators	Notranji motivatorji
Job Ranking	Razvrščanje dela
Life Interest	Življenski interes
Managing People and Relationships	Upravljanje z ljudmi in odnosi
Point System	Točkovno ocenjevanje
Profit-Sharing	Udeležba zaposlenih v dobičku
Quantitative Analysis	Kvantitativne analize
Risk-Sharing	Porazdelitev tveganja
Stock-Sharing	Udeležba zaposlenih v lastništvu
Success-Sharing	Delitev uspeha
Theory Development and Conceptual Thinking	Razvoj teorije in konceptualno razmišljanje
Values	Vrednote
Hrvaško	Slovensko
Ekstrinzični-higijenski faktor	Higienik
Intrinzični faktor - motivator	Motivator
Izravne materialne kompenzacije	Neposredni materialni oz. denarni prihodki
Kvalitetan motivacijski sustav	Kvaliteten motivacijski sistem
Neizravne materialne kompenzacije	Posredni materialni prihodki

Priloga 2: Anketni vprašalnik

VPRAŠALNIK O MOTIVIRANOSTI ZAPOSLENIH ŠPEDICIJSKEGA PODJETJA Q

Vprašalnik je anonimen in se vam ni treba podpisovati.

1. **Spol:** (obkrožite) a.) M b.) Ž

2. **Koliko ste stari?** (obkrožite)

a.) do 25 let; b.) od 26 do 35 let; c.) od 36 do 45 let; d.) od 46 do 55 let; e.) nad 56 let.

3. **Kakšno izobrazbo imate?** (obkrožite)

a.) osnovna šola; b.) poklicna šola; c.) srednja šola; d.) višja šola; e.) visoka šola.

4. **Na katerem delovnem mestu v podjetju delate?** (obkrožite)

a.) carinski referent d.) vodja področja
b.) transportni referent e.) vodja PC-ja
c.) knjigovodja f.) drugo

5. **V primerjavi z drugimi podjetji v Sloveniji, bi podjetje Q kot delodajalca uvrstili med:**
(obkrožite)

a.) najboljše; b.) dobre; c.) povprečne; d.) slabe; e.) najslabše.

6. **Katero podjetje v Sloveniji vam predstavlja zgled z vidika odnosa do zaposlenih?**

7. **V primerjavi s sorodnimi podjetji, podjetje Q svoje zaposlene plačuje:** (obkrožite)

a.) zelo dobro; b.) dobro; c.) niti slabo niti dobro; d.) slabo; e.) zelo slabo.

8. **Kako varna se vam zdi zaposlitev v podjetju Q?** (obkrožite)

a.) popolnoma varna; b.) delno varna; c.) niti varna niti negotova; d.) delno negotova;
e.) popolnoma negotova.

9. **Ali bi bili pripravljeni sprejeti bolj tvegano zaposlitev v zameno za višjo plačo?** (obkrožite)

a.) da; b.) delno da; c.) ne vem; d.) delno ne; e.) ne.

Koliko bi morala biti ta plača višja od sedanje (v %)? _____

10. Iz katerih elementov bi morala biti po vašem mnenju sestavljena vaša plača (vpišite tudi %, ki naj bi ga določen element predstavljal v strukturi vaše plače):

- | | | |
|--|-------|---|
| a.) osnovna plača | _____ | % |
| b.) plačilo individualne uspešnosti | _____ | % |
| c.) enkratni bonusi | _____ | % |
| d.) plačilo za izobrazbo | _____ | % |
| e.) plačilo za večjo odgovornost | _____ | % |
| f.) plačilo za dosežen osebni razvoj | _____ | % |
| g.) nagrade za zvestobo | _____ | % |
| h.) plača, odvisna od življenskih stroškov | _____ | % |
| i.) plača za posebne zmožnosti | _____ | % |
| j.) nagrada za uspešnost oddelka | _____ | % |
| k.) nagrada za uspešnost podjetja | _____ | % |
| l.) ugodnosti | _____ | % |
| m.) drugo _____ | _____ | % |

100%

11. Kakšna je vaša plača v primerjavi z : (vpišite vaše ocene od 1- zelo slaba do 5- zelo dobra)

- | | |
|-------------------------------------|-------|
| a.) življenskimi stroški | _____ |
| b.) sorodnimi podjetji | _____ |
| c.) gospodarskim okoljem | _____ |
| d.) slovenskim povprečjem | _____ |
| e.) uspešnostjo poslovanja podjetja | _____ |
| f.) vloženim trdom | _____ |
| g.) slabšimi sodelavci | _____ |
| h.) boljšimi sodelavci | _____ |

12. Ali menite, da je doseganje skupnih ciljev odvisno od vašega dela? (obkrožite)

- a.) DA b.) NE

13. Kaj pričakujete, če boste dosegli cilje? (obkrožite en odgovor)

- a.) višjo plačo
b.) nagrado
c.) nepredovanje
d.) ne bom nagrajen
e.) ne vem
f.) drugo _____

14. Kaj pričakujete, če ciljev ne boste dosegli? (obkrožite en odgovor)

- a.) izgubil bom zaposlitev
b.) nižjo plačo
c.) drugo leto bodo postavili nižje cilje
d.) ne vem
e.) drugo _____
-

15. Kateri dejavniki so za vas pri opravljanju vašega dela najpomembnejši? (označite 5 za vas najpomembnejših dejavnikov s št. od 1-5, tako da z 1 označite za vas najpomembnejši dejavnik, z 2 drugi najpomembnejši, itd)

- _____ stalnost zaposlitve
- _____ plača
- _____ nagrade za uspešnost
- _____ razvoj kariere
- _____ odnosi z nadrejenimi
- _____ razporeditev delovnega časa
- _____ možnost napredovanja
- _____ možnost sodelovanja pri pomembnih odločitvah
- _____ zadovoljne stranke
- _____ priznanje in pohvale za dobro opravljeno delo
- _____ odnosi s sodelavci
- _____ zanimivo delo
- _____ možnost izobraževanja
- _____ dobro delovno okolje in pogoji
- _____ možnost uporabe lastnega znanja in sposobnosti

16. Vaše zadovoljstvo s plačo in sistemom nagrajevanja ocenite s 7 stopenjsko lestvico:

- | | |
|-----------------------------|---------------------------|
| 1-zelo nezadovoljen | 5-delno zadovoljen |
| 2-nezadovoljen | 6-zadovoljen |
| 3-delno nezadovoljen | 7-zelo zadovoljen |
| 4-neodločen | |

- a.) _____ višina sedanje plače
- b.) _____ zadnje povišanje plače
- c.) _____ ugodnosti poleg plače
- d.) _____ druge oblike nagrad
- e.) _____ način določanja moje plače
- f.) _____ razmerja med plačami v podjetju
- g.) _____ moja plača v primerjavi z zaposlenimi, ki opravljajo isto delo
- h.) _____ moja plača v primerjavi z zaposlenimi v drugih podjetjih, ki opravljajo podobno delo
- i.) _____ pohvale za dobro opravljeno delo
- j.) _____ povratne informacije o mojem delu
- k.) _____ plača odvisna od individualne uspešnosti
- l.) _____ ocenjevanje individualne uspešnosti
- m.) _____ drugo: _____

17. Kaj s stališča motiviranja zaposlenih podjetje Q dejansko nudi in kaj si želite, da bi nudilo? (pri vpisovanju v oba stolpca uporabite naslednje ocene):

1-sploh se ne strinjam

4-delno se strinjam

2-delno se ne strinjam

5-popolnoma se strinjam

3-niti se ne strinjam niti se strinjam

	<u>dejansko nudi</u>	<u>naj bi nudilo</u>
a.) visoko plačo	_____	_____
b.) plačo odvisno od uspešnosti	_____	_____
c.) stabilno in redno plačo	_____	_____
d.) bonuse in druge ugodnosti	_____	_____
e.) dodatno zavarovanje	_____	_____
f.) varnost zaposlitve	_____	_____
g.) razvoj kariere	_____	_____
h.) napredovanje	_____	_____
i.) zanimivo delo	_____	_____
j.) možnost za izobraževanje in usposabljanje	_____	_____
k.) možnost sodelovanja pri pomembnih odločitvah	_____	_____
l.) pohvale za dobro opravljeno delo	_____	_____
m.) dobri delovni pogoji	_____	_____
n.) samostojnost pri delu	_____	_____
o.) dobre odnose z nadrejenimi	_____	_____
p.) dobre odnose z zaposlenimi	_____	_____
q.) drugo _____	_____	_____

18. Naslednje trditve opisujejo mnenje o podjetju. (pred vsako trditvijo opišite svoje mnenje, z uporabo naslednje lestvice):

1-sploh se ne strinjam

4-delno se strinjam

2-delno se ne strinjam

5-popolnoma se strinjam

3-niti se ne strinjam niti se strinjam

- a.) _____ ponosen(na) sem, ko lahko ostalim povem, da delam v podjetju Q
- b.) _____ za doseganje skupnih ciljev sem pripravljen(a) dati vse od sebe
- c.) _____ tisti, ki je uspešen dobi največja povišanja plače
- d.) _____ povišanja, nagrade in druge ugodnosti me spodbujajo k večji učinkovitosti
- e.) _____ vsi zaposleni, ne glede na uspešnost, dobijo iste ugodnosti
- f.) _____ nadrejeni korektno spremljajo in ocenjujejo delo podrejenih in jih temu primerno nagradijo
- g.) _____ delo mi predstavlja izziv
- h.) _____ drugo _____

19. Vpišite, kaj menite je najboljša in kaj najslabša lastnost delodajalca:

NAJBOLJŠA: _____

NAJSLABŠA: _____

HVALA ZA SODELOVANJE!
