

**UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA**

DIPLOMSKO DELO

**PRIMERJAVA TRANSFORMACIJSKEGA IN
TRANSAKCIJSKEGA VODENJA**

Ljubljana, maj 2003

SINIŠA PLJEVALJČIČ

IZJAVA

Študent/ka _____ izjavljam, da sem avtor/ica
tega diplomskega dela, ki sem ga napisal/a pod mentorstvom
_____ in dovolim objavo diplomskega
dela na fakultetnih spletnih straneh.

V Ljubljani, dne _____ .

Podpis:

KAZALO

1	UVOD	1
2	PROCES UPRAVLJANJA IN RAVNANJA	3
2.1	NASTANEK PROCESOV UPRAVLJANJA IN RAVNANJA.....	3
2.1.1	<i>Opredelitev upravljanja</i>	3
2.1.2	<i>Opredelitve ravnanja</i>	4
2.1.3	<i>Proces ravnateljstva</i>	6
2.1.3.1	Planiranje.....	6
2.1.3.2	Organiziranje.....	7
2.1.3.3	Vodenje.....	8
2.1.3.4	Kontrola.....	9
3	VODENJE	11
3.1	OPREDELITEV VODENJA IN RAZVOJ POGLEDOV NA VODENJE.....	11
3.2	MODELI OSEBNIH ZNAČILNOSTI VODIJ.....	13
3.2.1	<i>Osebnostne lastnosti vodje</i>	13
3.2.2	<i>Znanja vodje</i>	14
3.2.3	<i>Sposobnosti vodje</i>	15
3.2.4	<i>Moč in vpliv</i>	16
3.3	MODELI VEDENJA VODIJ.....	17
3.3.1	<i>Model teorije X in teorije Y</i>	17
3.3.2	<i>Model univerze Ohio State</i>	18
3.3.3	<i>Model univerze Michigan</i>	19
3.3.4	<i>Blackov in Moutonov model vodenja</i>	20
3.4	SITUACIJSKI MODELI VODENJA.....	21
3.4.1	<i>Bistvo situacijskega vodenja</i>	21
3.4.2	<i>Fiedlerjev situacijski model</i>	22
3.4.3	<i>Hersejev in Blanchardov situacijski model vodenja</i>	25
3.4.4	<i>Model poti in cilja</i>	27
4	TRANSFORMACIJSKO IN TRANSAKCIJSKO VODENJE	29
4.1	TRANSAKCIJSKO VODENJE.....	29
4.1.1	<i>Opredelitev transakcijskega vodenja</i>	29
4.1.2	<i>Dejavniki transakcijskega vodenja</i>	30
4.2	TRANSFORMACIJSKO VODENJE.....	31
4.2.1	<i>Opredelitev transformacijskega vodenja</i>	31
4.2.2	<i>Dejavniki transformacijskega vodenja</i>	33
4.3	PRIMERJAVA TRANSFORMACIJSKEGA IN TRANSAKCIJSKEGA VODENJA.....	36
4.4	PRIMERJAVA TRANSFORMACIJSKEGA IN KARIZMATIČNEGA VODENJA.....	37
4.5	SMERNICE TRANSFORMACIJSKEGA VODENJA.....	38
5	SKLEP	41
	LITERATURA.....	44
	VIRI.....	45

1 UVOD

Vse pogosteje se v našem gospodarstvu uporablja izraz **management**, za katerega pa se ne ve natančno, kaj pravzaprav opredeljuje in pomeni. Pod tem izrazom ponavadi mislimo na **vodenje, poslovodenje, upravljanje** in na še mnoge druge pojme. Vzrok za to nerazjasnjenost pojmov je med drugim potrebno iskati tudi v sodobnih medijih, ki so izraz voditelj oziroma vodja iz politike enostavno prenesli v gospodarsko sfero in ga enačili z managementom.

Čeprav so si ti pojmi na prvi pogled vsebinsko zelo podobni, pa to v resnici ni čisto tako. Pri nas je vse te pojme poglobljeno definiral in jih razložil profesor Lipovec, ki je izraz management enačil s pojmom **ravnanje** in managerja z **ravnateljem**. Ravnatelj izvaja načrtano politiko podjetja, ki so jo določili njegovi lastniki. Lastnike je Lipovec opredelil kot upravljalce podjetja. Torej gre pri definiciji **upravljanja in ravnanja** predvsem za razliko v **odnosu do lastnine oziroma kapitala**, z njim pa je povezana tudi oblast.

Tako so upravljalci lastniki, ravnalci oziroma ravnatelji pa izvajalci njihovih odločitev, ki pa so bolj dolgoročne in okvirne, zato je naloga ravnalcev, da jih razdelajo. Tako se določene naloge med upravljalci in ravnalci tako prepletajo, da je pogosto težko natančno določiti meje med njimi. Govorimo o upravljalno-ravnalnem procesu, ki se razvije s planiranjem, uveljavljanjem in kontroliranjem. To naj bi bile tudi glavne funkcije ravnalcev.

Ena od bistvenih funkcij ravnateljev je **uveljavljanje organizacije oziroma z njim povezano vodenje**, kjer gre za izvedbo tistega, kar je bilo prej planirano, gre za uresničitev plana organizacije podjetja. To delo pa je zahtevno, saj mora biti pravilno usmerjeno tako, da bodo ljudje delovali v prid ciljev, ki so zastavljeni. Cilji podjetja velikokrat niso tudi v interesu zaposlenih, saj imajo zaposleni svoje potrebe in interese, ki jih želijo v podjetju zadovoljiti. Kako torej doseči to, da bodo ljudje pripravljene izpolniti zahtevane naloge v prid podjetja?

To je v bistvu glavna naloga ravnatelja, ki mora **kadrovati** ustrezne ljudi, jih s pomočjo **komuniciranja** prepričati o pomembnosti ciljev in jih obenem tudi tako **motivirati**, da so pripravljene **slediti** zastavljenim ciljem, v katerih bodo videli tudi uresničitev svojih smotrov, sicer lahko začnejo delovati proti ciljem, kar lahko povzroči tudi propad podjetja.

Avtorji, ki se ukvarjajo s problematiko vodenja, v svojih delih obravnavajo različne **modele, načine vodenja**, saj se le-ti v različnih situacijah različno obnesejo.

Od vodenja je odvisno, ali bo tisto, kar je bilo zamišljeno, tudi uresničeno in ali bodo ljudje delovali skladno z zamisljeni nadrejenih. Namen diplomskega dela je torej proučiti eno od glavnih funkcij ravnatelja, to je **vodenje**. Pojem vodenja je opredeljen kot vplivanje na posameznika ali skupino v podjetju, katerega namen je, da tega posameznika oziroma skupino usmerimo k zastavljenim ciljem podjetja, kar se lahko doseže preko pravilnega

komuniciranja, motiviranja in vodenja, rezultat pa naj bi bil viden predvsem v večji konkurenčnosti in uspešnosti podjetja.

Uspešnost podjetja pa je močno povezana s kvaliteto vodenja v podjetju. Čeprav ustrezno vodenje ni edina pomembna sestavina uspešnega procesa dela, pa so **vodje** eden najpomembnejših dejavnikov v podjetju. Vodje namreč z izpolnjevanjem nalog vplivajo na delo celotnega podjetja. Vodje lahko s svojimi osebnostnimi lastnostmi, vedenjem in stili vodenja ustvarijo med vsemi zaposlenimi v podjetju takšno vzdušje, ki bo vzpodbujalo ustvarjalnost, medsebojno sodelovanje in pripravljenost za delo.

Svoje diplomsko delo začnjam najprej z opredelitvijo dveh pojmov, ki sta bistvenega pomena. Gre za pojma **upravljanja in ravnanja**, katera je bilo potrebno najprej definirati in pojasniti, da sem lahko kasneje lažje opredelil pojem in mesto, ki ga zavzema **funkcija vodenja**.

V tretjem poglavju bom podrobneje opredelil **vodenje** in to povezal s ključno osebo, **vodjem** in njegovimi lastnostmi. Pregledal bom določene **modele in načine vodenja**. Različni avtorji omenjajo več modelov vodenja, ki naj bi dali odgovor na vprašanje, kakšno vodenje je najboljše. Ti modeli vsebujejo različne dejavnike, ki naj bi popisali prednosti določenega načina vodenja.

V četrtem poglavju sem posebno pozornost namenil transformacijskemu vodenju, oziroma **primerjavi med transformacijskim in transakcijskim vodenjem**, katerega namen je moje diplomsko delo. V obdobju osemdesetih let je bilo narejenih veliko raziskav na področju čustvenih in simboličnih vplivov na vodenje zaposlenih. Transformacijsko vodenje se nanaša na postopno gradnjo obveze zaposlenih do ciljev organizacije in hkrati njihovega usposabljanja, da te cilje uresničijo. Ta primerjava poda nekaj uporabnega k znanju o vodenju, vendar le še enkrat potrdi že tako omenjeno pravilo, da prevladujoče okliščine narekujejo, kakšen način vodenja je potreben v trenutni situaciji.

V sklepu bom podal ugotovitve, do katerih sem prišel na področju sodobnega transformacijskega in transakcijskega vodenja.

2 PROCES UPRAVLJANJA IN RAVNANJA

2.1 NASTANEK PROCESOV UPRAVLJANJA IN RAVNANJA

V podjetju kot formalni združbi so zaradi zelo podrobno izdelane organizacije tudi organizacijski procesi bolj zavestni in podrobneje oblikovani. Zaradi tega jih imenujemo formalni ali namerni organizacijski procesi, ki jih sestavljata proces upravljanja in proces ravnanja. Ta dva procesa določata tudi proces izvajanja, ki pomeni neposredno delo. Poglejmo, kako se omenjeni procesi oblikujejo.

V primeru, ko je v podjetju ena sama oseba in je hkrati lastnik podjetja, sprejema vse odločitve, hkrati pa jih tudi izvaja. **Proces upravljanja lastnine in proces neposrednega dela se prepletata**, saj ju opravlja ista oseba. Usklajevanje se v tem primeru opravlja le v tehničnem smislu, saj praktičnega usklajevanja med ljudmi dejansko ni.

Z večanjem obsega poslovanja podjetja lastnik zaposli ljudi in prevzame usklajevanje in odločanje, izvedbo pa prepusti delavcem. Tako odloča o celotnem poslovanju, hkrati pa usklajuje različne poslovne procese, vpliva na izvedbo del in s tem posredno vpliva na svojo lastnino. Lastnik podjetja zdaj opravlja funkcijo upravljanja, neposredni delavci pa izvedbeno funkcijo in s tem sta **upravljavska in izvedbena funkcija ločeni**.

Z nadaljnjim razvojem podjetij, zlasti še z razvojem velikih podjetij, ko se pojavlja več lastnikov hkrati, postaja upravljanje kot usklajevanje celotnega poslovanja vse bolj kompleksno in zahtevno. Lastnik je prisiljen v usklajevanje vključiti tudi druge zaposlene, v organizacijskem pogledu pa usklajuje predvsem tiste zaposlene, ki naprej usklajujejo njim podrejene. Usklajevanje v okviru upravljanja, v nelastniškem pomenu, imenujemo ravnanje. Najeti strokovnjaki, ravnatelji za lastnika in po njegovem pooblastilu opravljajo funkcijo uravnavanja poslovanja podjetja. S tem se **ločita funkcija upravljanja in funkcija ravnanja**.

2.1.1 Opredelitev upravljanja

Upravljanje je odločanje o lastnini, ki poteka z neposrednim delom lastnika, ko o lastnini odloča s svojim delom, ali posredno, ko uravnava delo ljudi, ki jim je dovolil delati s svojo lastnino.

Vsebinsko razliko med upravljanjem in ravnanjem kvalitativno težko določimo. Zato jo povezujemo z lastnino in pravimo, da je upravljanje tisto usklajevanje, ki ga v podjetju opravljajo lastniki.

Upravljanje je po Lipovcu organizacijska funkcija (Lipovec, 1987, str. 52), ki:

- a) je opredeljena družbenoekonomsko in zagotavlja družbeni način gospodarjenja ;
- b) je vir vse oblasti v podjetju;
- c) se dinamično razvija v proces določanja cilja, splošne poslovne politike in drugih važnejših odločitev, s čimer
- d) zastopa, varuje in razvija interese nosilca upravljanja.

Upravljanje je torej funkcija lastnikov ali njihovih pooblaščenecv oziroma zaupnikov, ki poteka v procesu določanja ciljev in drugih odločitev, da bi se zaščitilo interese lastnikov, pa se strukturira organ upravljanja, ki so še vedno lastniki, v delniških družbah zbor ali skupščina. Izvolijo pa usmerjevalni, nadzorni organ, ki v njihovem interesu imenuje, usmerja in nadzira ravnatelja ali ravnateljstvo (Rozman, 1996, str. 8).

2.1.2 Opredelitve ravnanja

Vidimo, da upravljanje določa vsa temeljna razmerja, ki se v nadaljevanju izražajo tudi v ravnanju. Poglejmo si opredelitve ravnanja pri različnih avtorjih.

Koontz in Weihrich (Koontz, Weihrich, 1994, str. 4) pravita, da je **ravnanje** proces preoblikovanja in vzdrževanja okolja, v katerem posamezniki, ki delajo v skupinah, uspešno dosejajo izbrane cilje. To opredelitev pa dopolnita še z naslednjim:

- ravnatelji opravljajo ravnateljske funkcije, ki so: planiranje, organiziranje, kadrovske izpopolnjevanje, vodenje in kontroliranje;
- ravnanje se lahko izvaja v katerikoli vrsti podjetja;
- velja za ravnatelje na vseh organizacijskih nivojih;
- cilj vseh ravnateljev je isti: ustvariti dobiček;
- ravnanje se ukvarja s proizvodanjem; to predpostavlja učinkovitost in uspešnost.

Po Možini (Možina et al., 1994, str. 16) je **ravnanje** planiranje, organiziranje, vodenje in kontroliranje dela v združbi oziroma vseh nalog in aktivnosti, ki jih zaposleni opravljajo. Naloge in aktivnosti pa so odvisne od ciljev združbe, zato je ravnanje v bistvu usklajevanje nalog in dejavnosti za doseg postavljenih ciljev.

Podobno definicijo je podal tudi Rozman in soavtorja (Rozman, Kovač, Koletnik, 1993, str. 73), ki pravijo, da **ravnanje** sestavljajo naslednje funkcije: planiranje, organiziranje, vodenje in kontrola, ki se med seboj prepletajo in so glede na raven ravnanja različno poudarjene. Višji nivoji ravnanja imajo poudarek predvsem na planiranju in organiziranju, nižji pa na vodenju oziroma odnosih s podrejenimi.

Iz prejšnjih opredelitev sledi, da avtorji večinoma poudarjajo ravnanje kot proces. Lahko pa ravnanje gledamo tudi kot na usklajevanje tehnično razdeljenega dela ali pa ga razumemo kot družbeno-ekonomski proces. Vse tri vidike je združil Lipovec (Lipovec, 1987, str. 136) v naslednjo opredelitev:

»**ravnanje je organizacijska funkcija in hkrati proces, ki:**

- a) omogoča, da zaradi tehnične delitve dela-ločene operacije posameznih izvajalcev ostane člen enotnega procesa, v katerem se uresničujejo cilji gospodarjenja;
- b) vso svojo nalogo in oblast za izvedbo te naloge prejema od upravljanja, čigar izvršilni zaupniški organ je;
- c) to svojo nalogo izvaja s pomočjo drugih ljudi v procesu planiranja, delegiranja, uresničevanja, koordiniranja in kontroliranja.«

Lipovec v prvem delu svoje knjige Razvita teorija organizacije pravi, da je ravnanje sestavljeno iz funkcij planiranja, delegiranja, koordiniranja in kontrole. Kasneje trditev popravi in opredeli **ravnanje kot prepletanje funkcij planiranja, uveljavljanja in kontrole**, pri čemer funkcija uveljavljanja zajema vodenje v ožjem smislu, kadrovanje, komuniciranje in spodbujanje. Poudariti je potrebno, da ta delitev ni v nasprotju s prejšnjimi definicijami, kjer ravnanje delijo na planiranje, organiziranje, vodenje in kontrolo.

Usklajevanje, sprejemanje odločitev in delegiranje so sestavni deli nalog ravnatelja.

Usklajevanje je vnaprej zamišljen proces, s katerim ravnatelj zavestno usmerja dejavnosti posameznika v skladu z zastavljenimi nalogami. Usklajevanje, ki ga opravlja ravnatelj, se nanaša na usklajevanje tehnično razdeljenega dela v celoto kot tudi na usklajevanje delovanja ljudi, njihovih interesov in ciljev. Drugi strokovnjaki pa usklajujejo le procese, delovna opravila, naprave in podobno.

Ravnanje opredelimo še z drugo značilnostjo, z **odločanjem**. Pri svojem vsakodnevnem delu se ravnatelj srečuje z različnimi možnostmi, med katerimi mora izbrati najbolj optimalno za podjetje. Od ravnatelja je odvisno, kako bo oblikoval proces sprejemanja odločitev. Na voljo ima različne oblike, od čisto samostojnega odločanja do vključevanja najširšega kroga sodelavcev pri sprejemanju odločitev. Odločanje vedno poteka v procesu, ki se začne z ugotovitvijo znakov, da je nekaj narobe; nadaljuje z iskanjem vzrokov ali problemov; išče različne rešitve, jih tehta in izbira med njimi ter jih najprej logično, zatem pa tudi praktično preskusi (Rozman, Kovač, Koletnik, 1993, str. 219).

Delegiranje je tretja značilnost ravnanja. Pomeni prenos nalog, odgovornosti in avtoritete in izhaja iz ciljev združbe. Pri delegiranju nalog mora biti ravnatelj pozoren na skladnost med nalogo, pristojnostmi in odgovornostjo. Za delegiranje mora imeti zaupanje v svoje podrejene,

kar zahteva od njega pripravljenost na tveganje. Za rezultate podrejenih je ravnatelj kljub delegiranju nalog še vedno odgovoren (Rozman, Kovač, Koletnik, 1993, str. 217).

2.1.3 Proces ravnateljstva

2.1.3.1 Planiranje

Na splošno je planiranje zamišljanje določene dejavnosti vnaprej. Ravnatelji, ki usklajujejo delovanje podjetja, si zamišljajo delovanje podjetja v prihodnosti, planirajo torej poslovanje podjetja.

Planiranje je prva organizacijska funkcija ravnanja. Mnogi avtorji menijo, da je planiranje najpomembnejša funkcija, saj brez planiranja ni uspešnega delovanja podjetja. Pri planiranju gre za reševanje problemov, ki se lahko pojavijo v prihodnosti zaradi sprememb v podjetju in njegovem okolju. Ker se okolje v sedanjem času zelo hitro spreminja, postaja funkcija vse pomembnejša in hkrati težavnejša.

Pri opredelitvi planiranja se med različnimi avtorji ne pojavljajo bistvene razlike, saj večina okvirno opredeljuje planiranje kot organizacijsko funkcijo, katere namen je z vnaprejšnjim odločanjem doseči postavljene cilje v prihodnosti (postavijo jih nosilci upravljanja) in določiti poti za doseg te ciljev, hkrati pa ugotoviti, kakšne bodo posledice teh odločitev v prihodnosti.

Razlike se pojavljajo večinoma le v končni opredelitvi, v kateri nekateri avtorji dajejo dodatni poudarek ekonomskim kriterijem za doseg nekega cilja. Donnelly (Donnelly, Gibson, Ivanchevich, 1995, str. 162-173) pravi, da pride pri določanju ciljev za prihodnost velikokrat do konfliktov med različnimi subjekti v podjetju in v njenem okolju, kot so delničarji, zaposleni, stranke, dobavitelji, kreditorji, vladne agencije... Vsi ti subjekti imajo ponavadi različne cilje za prihodnost. Na primer, delničarji (lastniki) želijo imeti čim večji dobiček, kar pa je v nasprotju z zaposlenimi, ki želijo imeti čim večjo plačo.

Da je planiranje res pomembna funkcija, se vidi tudi v tem, da večina avtorjev poudarja, da se z njo ukvarjajo na vseh organizacijskih ravneh. Vendar pa Pučko (Možina et al., 1994, str. 265) pravi, da se funkcije planiranja po posameznih organizacijskih ravneh bistveno razlikujejo. Tako so višji ravnatelji odgovorni predvsem za planiranje strategij podjetja, srednji za kratkoročno planiranje, nižji pa so odgovorni predvsem za operativno planiranje oziroma izvajanje operativnih planov.

Rozman (Rozman, Kovač, Koletnik, 1993, str. 77) je združil opredelitve različnih avtorjev v skupno opredelitev in pravi, da je **planiranje poslovanja podjetja**:

- nenehno sistematično, zavestno in smotrno zamišljanje bodočega poslovanja podjetja; zamišljanje bodočih stanj in poti za njihovo izvedbo, prav tako tudi sredstev,
- ki teče v procesu analize poslovanja, predvidevanja okolja, določanja prihodnjega stanja in poti za njegovo doseg, pri čemer
- usklajuje dele poslovanja (poslovne funkcije in poslovne enote) v celotno poslovanje z namenom, da se preprečijo problemi in uresničijo možnosti, s tem pa doseže čim večja uspešnost poslovanja.

Planiranje poslovanja podjetja delijo avtorji na več vrst in čeprav med njimi ni posebnih razlik, nekateri razdelijo planiranje podrobneje, nekateri pa manj.

O strateškem in taktičnem planiranju govori tudi Pučko (Pučko, 1991, str. 96-98), ki definira strateško planiranje kot opredeljevanje prednostnih in odločilnih smeri razvoja podjetja, taktično planiranje pa kot podrobno vnaprejšnje opredeljevanje zaposlovanja prvin delovnih procesov za zagotovitev uresničitve ciljev, ki jih je postavil strateški plan.

Nekoliko drugačen pristop k planiranju ima Rozman (Rozman, 1993, str. 39-41), saj planiranje deli najprej na tri osnovne zvrsti (skupine), glede na predmet planiranja, ki pa jih nato še dodatno deli po ostalih kriterijih. Ena od zvrsti planiranja je planiranje celotnega poslovanja podjetja, ki združuje posamezne poslovne funkcije in poslovne enote v celoto. Z njim se ukvarja najvišji nivo ravnateljstva, ki želi doseči čim večjo uspešnost celotnega podjetja. To planiranje pa je, podobno kot pri drugih avtorjih, dolgoročno ali strateško in letno ali taktično.

2.1.3.2 Organiziranje

Funkciji planiranja sledi funkcija organiziranja. Njen namen je, da se tisto, kar je bilo planirano, tudi izvede. Vendar se tu pojavljajo težave pri definiciji organiziranja. Nekateri avtorji govorijo o funkciji organiziranja kot o organiziranem oziroma učinkovitem izvajanju delovnih nalog, medtem ko drugi menijo, da je organiziranje povezano predvsem s pojmom organizacije.

Koontz in Weihrich (Koontz, Weihrich, 1994, str. 244) sta opredelila organiziranje kot:

- določitev in klasificiranje potrebnih aktivnosti;
- njihovo združevanje v skupine, potrebne za doseg ciljev;
- dodelitev vsake skupine aktivnosti posameznemu ravnatelju skupaj s pooblastil za njihov nadzor;

- zagotoviti koordinacijo v organizacijski strukturi, tako v vodoravni (na istem ali podobnem organizacijskem nivoju) kot tudi navpični (med različnimi organizacijskimi nivoji).

Možina (Možina, 1994, str. 65) govori o organiziranju dela, ki pomeni stalno in sistematično proučevanje poteka dela, nalog, problemov in odnosov ter iskanje primernih poti, načinov in metod za doseg zastavljenih ciljev.

Rozman (Rozman, Kovač, Koletnik, 1993, str. 129) pa opredeli organiziranje kot vzpostavljanje razmerij in struktur: tehnične, komunikacijske, motivacijske in oblastnoavtoritativne, katerih namen je poslovanje podjetja na najuspešnejši način, pri čemer so vse strukture povezane med seboj. Iz te opredelitve je razvidno, da funkcija organiziranja ni samo uskladitev delovnih nalog in struktur, ampak gre predvsem za vzpostavitev oz. planiranje določenih odnosov in razmerij med ljudmi, ki jih je nato potrebno tudi stalno usklajevati (kontrolirati).

Posamezne delne delovne naloge, v okviru tehnične strukture, postanejo zadolžitve zaposlenih, motivacijska razmerja se razvijejo v odgovornosti za izvedbo dela in za posledice izvedbe; obstoječa razmerja v avtoriteto. Razmerja so usklajena vsako zase in med seboj za vsako delovno mesto (v organizacijskem smislu). Usklajena morajo biti tudi dinamično, v procesu spreminjanja. Od ustreznosti in usklajenosti teh razmerij je v veliki meri odvisna učinkovitost in uspešnost celotnega podjetja. Neposreden cilj teh razmerij, ki so razmerja med ljudmi, je zagotavljanje smotrnosti doseganja ciljev podjetja (Rozman, 1999, str. 188).

Organiziranje je torej določitev zadolžitve, odgovornosti, avtoritete in mesta v komunikacijski strukturi, ki poteka skozi planiranje, uveljavljanje in kontroliranje organizacije.

2.1.3.3 Vodenje

Tesno povezano s funkcijo organiziranja je vodenje, ki je **"sposobnost vplivanja na druge ljudi, da sodelujejo v prizadevanjih za doseganje skupnih ciljev"** (Rozman, Kovač, Koletnik, 1993, str. 197). Gre za spodbujanje in usmerjanje zaposlenih, da delujejo v smeri postavljenih ciljev. Z vodenjem v ožjem pomenu besede razumemo lastnosti in ravnanje vodij. Vodenje v širšem pomenu vključuje kadrovanje, vodenje v ožjem pomenu pa komuniciranje in motiviranje.

V vsakdanji praksi besedo vodenje največkrat uporabljamo kot prevod »managementa«, kjer govorimo o vodilnih in vodstvenih delavcih, delovodjih, oddelkovodjih in podobno. Vendar smo ugotovili, da je **vodenje** prevod angleške besede »leadership« in je tisti **sestavni del ravnanja**, ki se **nanaša na uveljavljanje planirane organizacije**.

Možina (Možina, 1994, str. 6) povzema Herseya in Blancharda, ki vidita glavni razloček med tema dvema pojmom v besedi združba. Vodenje kot »management« obstaja zato, da zagotavlja cilje združbe, vodenje v smislu »leadership« pa se pojavi takoj, ko nekdo želi vplivati na posameznika ali skupino ne glede na cilj podjetja, saj gre lahko za cilj posameznika, ki ni skladen s ciljem organizacije. Nadalje tudi navajata, da je vodenje v smislu »leadershipa« eden vitalnih vidikov procesa vodenja kot »managementa«, ki vključuje tudi funkcije, kot so planiranje, organizacija, razdeljevanje, pogajanje.

Vidimo, da je vloga vodje le ena izmed številnih vlog, ki jih ravnatelj opravlja in sodi na področje odnosov med ljudmi. Nadalje lahko trdimo, da je glavni poudarek pri ravnanju v doseganju ciljev podjetja, glavni poudarek pri procesu vodenja kot »leadershipa« pa je vplivanje na ljudi, da bi dosegli cilje, pri čemer ni nujno, da so to cilji podjetja.

Uspešni vodje so tisti, ki se prilagajajo sposobnostim zaposlenih, lastnim sposobnostim, ciljem podjetja in njegovim okoliščinam. Vodje morajo verjeti v spremembe, morajo odkriti potrebo po pritisku in izzivu in energijo podjetja usmerjati v neprestano inoviranje. Dobro morajo poznati predvsem motivacijske teorije, dejavnike, ki motivirajo in naravo posameznikov v podjetju. Imeti morajo sposobnost vplivanja na ljudi, tako da le-ti pri svojem delu uporabijo vsa svoja znanja in zmožnosti.

Vodja mora imeti občutek za smer in razvoj podjetja v prihodnje, imeti mora **vizijo in cilj**, ki ju mora biti sposoben posredovati drugim, tako da jih pritegne in prepriča, da se mu pridružijo.

Vodenje je torej le **del ravnanja**. Ravnatelj mora načrtovati, organizirati, ravnalec oz. vodja pa poskrbeti, da mu sodelavci sledijo. **Vodenje je sposobnost spodbujati ostale**, da sledijo in dosežejo zastavljeni cilj. Gre za človeški dejavnik, ki skupino povezuje in jo motivira za skupne cilje. Dejavnosti ravnatelja, kot so planiranje, organiziranje, se začno uresničevati šele, ko vodja sproži motivacijo v ljudeh, da začno delovati za izpolnitev zastavljenih ciljev.

Naj ob koncu tega podpoglavja omenim še **kadrovanje**. Mnogi avtorji pripisujejo kadrovanju velik pomen, zato ga obravnavajo kot samostojno organizacijsko funkcijo ravnanja (npr. Koontz, Weihrich, 1994, str. 353-445). Drugi avtorji obravnavajo kadrovanje kot del neke funkcije, pri čemer eni obravnavajo kadrovanje kot **del vodenja v širšem smislu**, drugi kot del organiziranja.

2.1.3.4 Kontrola

Zadnja od organizacijskih funkcij ravnanja je funkcija kontrole. Ravnatelj je s prvimi tremi funkcijami ravnanja postavil temelje za uspešno delovanje podjetja, vendar pa na delovanje podjetja vpliva mnogo notranjih in zunanjih dejavnikov, ki lahko povzročijo odstopanja od

zamišljenih smernic. Funkcija kontrole naj bi zato pokazala, ali vse poteka po planih, ki si jih je ravnatelj zamislil.

Avtorji so si zelo enotni v definiranju kontrole, zato si pogledjmo nekaj opredelitev, ki so si med seboj zelo podobne. Robbins in Coulter (Robbins, Coulter, 1996, str. 654-657) pravita, da je kontrola proces opazovanja aktivnosti z namenom, da se prepričamo, ali se le-te izvajajo tako, kot so bile planirane in da se v primeru odstopanj izvedejo določene korekture.

Sam proces vsebuje tri korake:

1. ocena izvedbe,
2. primerjava izvedbe s standardi,
3. sprejem aktivnosti za popravilo različnih odstopanj.

Tudi Rozman (Rozman, Kovač, Koletnik, 1993, str. 254-255) definira **kontrola** kot funkcijo ravnanja, katere temeljna naloga je zagotavljati poslovanje v skladu z zamišljenim. Prične z ugotovitvijo izvedbe, njene primerjave s planom, ugotavljanjem morebitnih odstopanj od plana, vzrokov za to in predlaganjem ukrepov za izboljšanje izvedbe.

Kot je razvidno iz definicij, je funkcija kontrole v tesni povezanosti s funkcijo planiranja, kar je tudi razumljivo, saj s planiranjem ravnatelj postavi določene cilje in začrta poti za doseg le-teh, kontrola pa naj bi zagotavljala izvajanje zamišljenih načrtov. Brez planiranja torej tudi kontrole ne more biti. Prav njuna medsebojna odvisnost zahteva, da se kontrola v procesu poslovanja podjetja nenehno izvaja.

Avtorji delijo kontrola na več načinov, delitve pa so odvisne predvsem od različnih vidikov, ki jih upoštevajo. Zaradi velikega števila načinov delitve kontrole si pogledjmo le osnovno delitev, ki jo obravnava večina avtorjev - to je delitev kontrole glede na čas njenega izvajanja. Tako Tavčar (Možina et al., 1994, str. 679-680) omenja naslednje oblike kontrole:

- **kontrola vnaprej** - kontrola je usmerjena v prihodnost in ima usmerjevalne in omejevalne naloge;
- **sprotna kontrola** - kontrola omogoča sprotno usklajevanje izidov s standardi;
- **naknadna kontrola** - kontrola meri izide šele po zaključeni dejavnosti.

Tudi drugi avtorji podobno kot Tavčar največkrat navajajo tri oblike kontrole, kot npr. Rozman (Rozman, Kovač, Koletnik, 1993, str. 255-256), ki **govori o vnaprejšnji, sprotni in kasnejši kontroli**, pri čemer vnaprejšnjo kontrola označi glede na njeno opredelitev kot preventivno planiranje.

Čeprav je to le eden od mnogih načinov delitve kontrole, saj mnogi avtorji podajajo še veliko podrobnejših delitev, je med njimi možno vseeno opaziti skupne točke, saj večina njih omenja ista določena področja kontrole, pomembna za uspešnost podjetja. Ta področja kontrole se

nanašajo predvsem na ekonomske dejavnike poslovanja in na medsebojna razmerja v podjetju. Brez usklajenosti teh prvin pa je učinkovito poslovanje podjetja skoraj nemogoče.

3 VODENJE

3.1 OPREDELITEV VODENJA IN RAZVOJ POGLEDOV NA VODENJE

Kaj je torej vodenje? Vodenje je torej sestavni del ravnanja in kot vidimo, je **vodenje povezano s pojmom vplivanja na ljudi**, kar izraža večina definicij o vodenju, ki so jih opredelili različni avtorji, čeprav ga nekateri razumejo tudi v širšem smislu, s tem ko vodenju pripisujejo tudi pomen kadrovanja.

Ko ravnatelj kadruje svoje ljudi, jih mora kasneje pravilno voditi. Pri vodenju mislim na vodenje v ožjem smislu, ki ga tuji avtorji opredeljujejo kot **“leadership”** in je sestavni del **vodenja v širšem smislu**.

Rozman in soavtorja (Rozman, Kovač, Koletnik, 1993, str. 201) opredelijo **vodenje** kot vplivanje na obnašanje in delovanje tako posameznika kot tudi skupine v podjetju in usmerjanje njihovega delovanja k zastavljenim ciljem podjetja.

Zelo podobno definicijo poda tudi Možina (Možina, 1994, str. 4), ki pravi, da je **vodenje** usmerjanje, motiviranje, vplivanje na ljudi, da bi zadane naloge čim bolje opravili, s čim manjšimi stroški in čim večjim osebnim zadovoljstvom.

Lipovec (Lipovec, 1987, str. 286) opredeli **vodenje** kot spretnost vplivanja na druge ljudi s komuniciranjem, da bi sodelovali v doseganju ciljev podjetja.

Vecchio (Vecchio, 1995, str. 302) meni, da je **vodenje** proces, preko katerega skuša nekdo prepričati svoje sodelavce, da opravijo tisto nalogo, ki si jo je zaželel.

Tudi Donnelly in soavtorja (Donnelly, Gibson, Ivancevich, 1995, str. 378) opredelijo **vodenje** kot zmožnost prepričati druge, da sledijo določenim ciljem, kar se doseže s povezovanjem ljudi v skupine in z motiviranjem.

Podobno meni Higgins (Higgins, 1991, str. 500), ki ravno tako pravi, da je **vodenje** zmožnost vplivanja na smer in motivacije drugih ljudi.

Brajša (Brajša, 1983, str. 187) pravi, da je vodenje zelo zapleten **medosebni proces**. Gre za delo z ljudmi, ki so zelo zapletena in zahtevna bitja. Dobri vodje se ne rodijo, potrebno jih je oblikovati ali pa se oblikujejo sami s svojimi napori in izobraževanjem.

Pripravljenost zaposlenih slediti nadrejenemu pogojuje nastanek vodje (Koontz, Weihrich, 1994, str. 437). Ljudje lahko sledijo zaradi osebe oziroma osebnih lastnosti vodje; vzrok je lahko tudi nagrada, ki jo zaposleni prejemajo za opravljanje dela, ali pa delovanje vodje. Tudi različne vrste moči so lahko osnova, da ljudje delujejo, tako kot si je zamislil vodja.

Tudi večina drugih avtorjev meni podobno. Iz definicij lahko razberemo, da je pojem vodenja povezan predvsem z izrazi, kot **vplivanje, prepričevanje, usmerjanje**, cilj vodenja pa je, da bi ljudje sledili zastavljenim ciljem.

Pri **vodenju v ožjem smislu** nas zanima razmerje med vodjem in sodelavcem, torej **vodenje kot vplivanje na vedenje in delovanje posameznika ali skupine v podjetju s pomočjo komuniciranja, motiviranja in lastnostmi vodje in s tem usmerjanje njihovega delovanja k ciljem, ki jih podjetje želi doseči**. Vodenje skupaj z drugimi funkcijami ravnatelja pripomore k učinkovitosti in uspešnosti podjetja kot celote in njegovih delov.

V naslednjih odstavkih vam bom prikazal, kako so se skozi čas razvijali pogledi na vodenje.

Klasična organizacijska teorija, ki je nastajala ob koncu devetnajstega in v začetku dvajsetega stoletja, je ustrezala stopnji razvoja in ideologijam takratnega časa. V tem obdobju je stopnja tehnološkega razvoja začela omogočati masovno proizvodnjo in glavni problem je bil, kako povečati produktivnost. Skladno s tem ciljem so od zaposlenih pričakovali popolno prilagajanje in podrejanje potrebam strojev. Vodenje je bilo izključno avtoritarno in je temeljilo na predpostavki, da vodja ve vse, podrejeni pa so zgolj priučeni. S prenosom kreativnega dela in odločanja v pisarne in z ločitvijo znanja od delavca so dosegli redukcijo delavca na mehanizem. To je pomenilo odpoved njegovim intelektualnim sposobnostim, pri delavcih pa povzročalo apatijo, nezainteresiranost in odvisnost (Možina et al., 1994, str. 54).

Skladno s **teorijo o medčloveških odnosih**, ki je ponovno odkrila pomen »človeškega dejavnika«, je v sredini dvajsetega stoletja prevladovalo mnenje, da je edini pravi način vodenja **demokratično vodenje**, ki temelji na participaciji sodelavcev. Vključevanje posameznikov v proces odločanja naj bi povečalo poistovetenje njihovih ciljev s cilji podjetja in tako pripomoglo k uspešnejšemu in učinkovitejšemu poslovanju podjetja. Vloga vodje je bila predvsem spodbujevalna, iniciatorska, usmerjena je bila v usposabljanje zaposlenih, kreiranje pozitivnih čustev itd.

Po letu 1970 se je na področju vodenja dogodila prava revolucija, pri čemer se je pojmovanje vodenja bistveno spremenilo. **Situacijski modeli vodenja**, ki so jih različni avtorji razvili v tem času, namreč trdijo, da je trenutna situacija tisti dejavnik, ki je najbolj kritičen pri določanju najboljšega načina vodenja, in skladno s tem pokažejo, da sta oba načina vodenja,

avtokratičen (usmerjen v delo) in demokratičen (usmerjen v zadovoljstvo zaposlenih), odvisno od konkretne situacije, lahko ustrezna.

V obdobju osemdesetih let je bilo narejenih veliko raziskav na področju čustvenih in simboličnih vplivov na vodenje zaposlenih. Ta postopek nam je pomagal razumeti, kako vodje vplivajo na zaposlene, da se žrtvujejo in postavijo potrebe vizije, oziroma organizacije nad svojimi materialističnimi interesi. **Transformacijsko vodenje** se nanaša na postopno gradnjo obveze zaposlenih do ciljev organizacije in hkrati njihovega usposabljanja, da te cilje uresničijo.

3.2 MODELI OSEBNIH ZNAČILNOSTI VODIJ

Zgodnja raziskovalna dela o vodenju so težila k skupku lastnosti, ki označujejo učinkovite vodje. Ta poudarek je v raziskavah prevladoval v začetku 50. let.

Modeli osebnih značilnosti vodij **poudarjajo osebnostne lastnosti vodij** (stabilnost, samozavestnost, prilagodljivost), ki so nadgrajene še s fizičnimi (starost, videz, vitalnost), socialnimi (izobrazba, mobilnost, olikanost) ter delovnimi (inicijativnost, delavnost, odgovornost) značilnostmi.

Ti modeli pogosto preveč poudarjajo fizične in osebnostne lastnosti. Zlasti fizične lastnosti so tiste, za katere je težko trditi, da so korelirane z uspešnim vodenjem. Drugače je z osebnostnimi lastnostmi vodij, povezanih z uspešnimi vodji, vendar je trdno povezanost pogosto zelo težko značilno dokazati. Kljub tem omejitvam pa velja poudariti, da so nekatere osebnostne in socialne značilnosti, kot npr. komunikativnost, analitičnost, samostojnost, pogajalstvo, povezane z uspešnim delom vodje in vsaka od naštetih lastnosti lahko, v primerni povezavi z drugimi, prispeva delež k učinkovitemu izpolnjevanju nalog vodje (Možina et al., 1994, str. 531).

3.2.1 Osebnostne lastnosti vodje

Kdo so torej učinkoviti vodje in kaj naredi uspešnega vodjo? Prvotni pristopi so uspešnost vodje enačili z njegovo osebnostjo oziroma osebnostnimi lastnostmi. Raziskovalci so opazovali ljudi, zlasti vodje, ki so veljali za dobre, in ugotavljali lastnosti, ki jih ima vsak od , njih. Lastnosti, ki so se pojavljale pri vseh, so šteli za lastnosti voditelja. Vendar pa so kasnejše raziskave pokazale, da je povezanost med lastnostmi vodje in njegovo uspešnostjo zelo ohlapna in da na uspešnost vodenja ne vplivajo samo osebnostne lastnosti. Z **osebnostnimi lastnostmi vodje** se da povezati le kakih deset odstotkov uspešnosti vodenja.

Jasno je, da mora vodja imeti tudi nekaj lastnosti, saj sodelavcem pomeni osebo, ki naj bi ji sledili, jo poslušali in ji verjeli. Za uresničitev slednjega mora **izžarevati osebnostno moč**, sam mora vedeti, kaj želi doseči in na kakšen način bo želeno tudi dosegel. V vodji morajo biti združene osebnostne lastnosti, ki nakazujejo njegovo **karizmatičnost**. Samozavest mu nudi možnost sprejemati lastne napake in ob njih ne obupati, ampak se iz njih naučiti. Samozavesten vodja se mora zavedati svojih dobrih in slabih lastnosti, poudarjati mora dobre in na njih graditi svojo avtoriteto.

Na podlagi anketiranja sta Kouzes in Posner (Kouzes, Posner v Možina, 1994, str. 18) ugotovila, kaj in kakšne lastnosti vodeni, torej sodelavci, pričakujejo od svojih vodij. Najpogostejši odgovori so bili: **integralnost** (zaupa, je vreden zaupanja, ima značaj), **sposobnost** (sposoben voditi ljudi, ve, kaj dela, je učinkovit), **vodja** (inspirativen, odločen, zna usmerjati), **verodostojnost** (zaupanja vreden, naredi, kar obljubi; zaupa v druge), **usmerjenost v prihodnost** (vodja mora imeti vizijo, smer, cilj), **sposobnost za navdušenje** (zna motivirati ljudi, izzvati iniciativnost, vizijo posredovati drugim).

Današnji vodja je torej karizmatična osebnost, samozavesten, skrben, pošten, razumevajoč, prizadeven, jasen, komunikativen, strokovno podkovan, vztrajen, odgovoren in pogumen. Verjeti mora, da s tistim, kar počne, lahko doseže spremembo. Druga pomembna stvar je, da **zna dobro organizirati svojo delovno ekipo**. Ni zadosti, da je karizmatičen, odgovoren in pogumen, potrebuje tudi sodelavce, ki mu bodo sledili.

3.2.2 Znanja vodje

Iz slike 1 na naslednji strani je razvidno, da najvišji nivo ravnanja zahteva predvsem konceptualna in organizacijska znanja, nižji nivo predvsem tehnična znanja, srednji pa tako tehnična znanja kot znanja o družbenih odnosih in konceptualno organizacijska znanja. Pri vodenju so potrebna predvsem znanja o družbenih odnosih in tehnična znanja, manj pa konceptualna znanja.

Slika 1: Vrste znanj po ravneh ravnanja

Vir: Newstrom, Davis, 1993, str. 224.

Tehnična znanja omogočajo vodji razumevanje proizvodnega procesa in poznavanje njegovih tehničnih omejitev. Le tako lahko namreč postavi realno uresničljive cilje in od sodelavcev ne pričakuje nemogočega.

Znanja o medsebojnih odnosih vodji omogočajo uspešno delo z ljudmi. Komuniciranje in spodbujanje igra pri vodenju pomembno vlogo, zato mora biti vodja primerno usposobljen za delo z zaposlenimi. Znati jih mora prepričati, bodriti, razumeti njihove težave, jim biti dostopen za pogovore in vzbujati v njih voljo do dela.

Konceptualna znanja vlivajo vodji prepričanje vase in pogum, da stoji za svojimi odločitvami, se zaveda lastne vrednosti in je pripravljen na različna tveganja.

3.2.3 Sposobnosti vodje

Vodje si pri delu na osnovi izkušenj pridobijo nekaj temeljnih sposobnosti, ki jih nato s pridom uporabljajo. Čeprav so medosebne, komunikacijske in tehnične spretnosti bistvene za vodenje, morajo uspešni vodje imeti še sposobnosti, da delijo moč, intuicijo, sposobnost usklajevanja vrednot, dobro poznajo samega sebe in imajo sposobnost vizije. Hkrati mora biti vodja tudi dober in sposoben planer, organizator in kontrolor. Analitičnost in sposobnost logičnega mišljenja mu omogočata ugotoviti in spoznati probleme. Ustvarjalnost mu koristi pri iskanju rešitev, izkušnje pa mu pomagajo, ko se znajde pred pomembnimi odločitvami.

Ob osebnostnih lastnostih vodje, njegovem znanju, sposobnosti in moči, ki jo ima kot formalna avtoriteta, je pomemben tudi njegov način dela. V svojem delu mora poznati prioritete in težiščne točke, ki jim mora posvečati svojo pozornost. Naloge mora razdeliti

glede na njihovo pomembnost. V podjetju mora aktivno sodelovati, hkrati pa ustvariti delovno okolje, kjer bodo sodelavci motivirani za aktivno sodelovanje. Pomembne odločitve mora tehtno premisliti in o svojih sklepih obvestiti sodelavce, kajti le tako se bodo tudi le-ti počutili kot del podjetja.

3.2.4 Moč in vpliv

Poleg sposobnosti, znanj in motivacije sta za uspešno vodenje vodji potrebna tudi moč in vpliv. Moč je zmožnost vplivati na posameznika ali skupino in ju usmerjati k želenemu cilju. Vsak vodja ima določeno moč in jo mora znati uporabljati. Ko govorimo o vodenju, mislimo predvsem na vodenje na osnovi **referenčne oz. osebnostne moči**.

Moč se izraža z uspešnim vplivom. **Vpliv** pa je aktualizirana moč in ga lahko razložimo kot proces, v katerem vodja povzroči spremembo v stališčih ali ravnanju sodelavcev. Ločimo več vrst moči in vpliva (Možina et al., 1994, str. 529):

- **Legitimna moč** ali oblast izvira iz uradnega položaja in se nanaša na formalne pravice za izvajanje vpliva, ki pripadajo vodji po položaju v določeni organizacijski hierarhiji.
- **Moč nagrajevanja** temelji na možnosti vodje, da svoje delavce nagradi. Sodelavci sprejemajo navodila vodje, ker pričakujejo, da bo njihovo delo in vedenje nagrajeno.
- **Moč pritiska** je moč, ki izhaja iz bojazni, strahu sodelavcev pred kaznijo. Vodja, ki dobiva pristanek sodelavcev na tak način, uporablja razne vrste pritiska in sankcij.
- **Referenčna moč** je moč, ki izhaja iz identifikacije sodelavcev z vodjo. Sodelavci bi bili radi podobni vodji, ker so jim verjetno všeč njegove osebnostne lastnosti, zato mu sledijo in ga posnemajo. Takšni vodje so ponavadi karizmatične osebnosti, ki imajo precejšen ugled.
- **Strokovna moč** je moč, ki je ključna za sedanje in prihodnje delo vodij, izvira pa iz specializiranega, strokovnega znanja vodij.

Rezultati raziskav so pokazali, da je bil vpliv na podlagi strokovnosti in privlačnosti ponavadi povezan z večjim zadovoljstvom podrejenih, z manjšo odsotnostjo ter večjo storilnostjo. Uporaba legitimne moči in moči pritiska pa vodita k slabši storilnosti in manjšemu zadovoljstvu. Uporaba moči nagrajevanja pa ni kazala povezanosti s storilnostjo. Raziskave so tudi pokazale, da so vodje, ki dajejo prednost osebnostni moči pred močjo zaradi položaja, učinkovitejši. Toda to še ne pomeni, da je uporaba moči zaradi položaja nepomembna. Ta je lahko pomemben vir vpliva, toda uspešna bo le, če se bo uporabljala, tako da bo ljudi obvezovala glede na zastavljene naloge in cilje.

3.3 MODELI VEDENJA VODIJ

V petdesetih in šestdesetih letih pa se je raziskovanje vodenja preusmerilo od iskanja posameznih značilnosti vodje k iskanju univerzalnega, učinkovitega vodstvenega sloga. Vedenjski modeli vodij pomenijo tako **naslednjo stopnjo v razvoju modelov vodenja**. Razvili so se, ko je bilo ugotovljeno, da je zelo težko najti enotne osebnostne in druge značilnosti za uspešne vodje. Proučujejo, kaj vodje počenjajo, ko uresničujejo svojo vlogo oziroma nalogo in želijo prikazati predvsem razliko med uspešnimi in neuspešnimi vodji. V nasprotju z modeli, ki se ukvarjajo z osebnostnimi značilnostmi vodij, se da s temi modeli **vedenje vodij proučevati**, zato je mogoče posamezne vodje usposobiti, da postanejo uspešnejši v vodenju.

3.3.1 Model teorije X in teorije Y

Model izhaja iz McGregorjeve motivacijske teorije (Hellriegel, Slocum, 1992, str. 476), po kateri naj bi ravnatelji razmišljali o zaposlenih na dva načina - zato **obstajata teorija X in teorija Y**. Prvi naj bi pripisali zaposlenim lastnosti teorije X, drugi teorije Y, pri čemer so lastnosti zaposlenih po teoriji X oz. teoriji Y v popolnem nasprotju, kar prikazuje tudi tabela številka 1.

Tabela 1: Primerjava domnev teorije X in teorije Y

Domneve teorije X		Domneve teorije Y
Zaposleni nima rad dela, zato se ga izogiba, če je le mogoče.	PROTI	Ljudje imajo radi delo.
Zaposleni želijo, da so stalno vodeni in usmerjeni k ciljem.		Zaposleni, ki so se zavzeli ciljem podjetja, izvajajo samo kontrolo.
Ravnatelji morajo zaposlene (z grožnjo kazni) siliti k delu.		Zaposleni sprejmejo oz. iščejo odgovornost za svoje delo.

Vir: Hellriegel, Slocum, 1992, str. 476.

Vodje, ki o zaposlenih mislijo po **teoriji X**, menijo, da ljudi motivira samo denar, da so ljudje leni in nekooperativni. Ker imajo tudi slabe delovne navade, je potrebno pri njih uporabiti **avtoritativni način vodenja**. Zaposlenim je potrebno povedati, kaj se od njih zahteva, kaj morajo narediti, kakšni rezultati se od njih zahtevajo, hkrati pa morajo stalno vedeti, kdo odloča in kdo je podrejen. Pri tem velikokrat izkoriščajo moč položaja, za dosego cilja mnogokrat uporabljajo represivne metode (prisila, kazeni...), na splošno so do podrejenih grobi in strogi. Gre za model vodenja po teoriji X.

Ravnatelji, ki se ravnajo po **teoriji Y**, bodo uporabili **participativni način vodenja**, saj menijo, da so zaposleni pripravljeni trdo delati in imajo pozitivne delovne navade. Njihov način vodenja predvideva svetovanje zaposlenim, iskanje njihovih mnenj, hkrati pa tudi spodbujanje zaposlenih, da bi sodelovali pri odločanju in načrtovanju ciljev podjetja. Vodja jim da vedeti, da se lahko nanj vedno zanesejo in mu zaupajo, saj bo tudi sam prevzel nase svoj del odgovornosti. Takšen naj bi bil model vodenja po teoriji Y.

3.3.2 Model univerze Ohio State

Na tej univerzi so proučevali različne oblike obnašanja vodij, kadar ti prenašajo navodila podrejenim, s katerimi želijo doseči želeni cilj. Vendar so v tem primeru za mnenje vprašali zaposlene, naj sami opišejo način vodenja nadrejenih. Na podlagi odgovorov so ugotovili, da obstajata dva stila vodenja: **vodenje, usmerjeno v izvajanje nalog in vodenje, usmerjeno v odnose med vodjo in zaposlenimi**.

Za **vodenje, usmerjeno v izvajanje nalog** je značilno, da je vse usmerjeno v uspešno izvedbo zadane naloge, zato zahteva veliko planiranja, organiziranja, kontroliranja in usklajevanja. Vodja, ki uporablja takšen stil vodenja, izvaja naslednje aktivnosti:

- zaposlenim natančno določi njihove naloge;
- od zaposlenih zahteva, da sledijo postavljenim standardom in predpisom;
- zaposlenim da vedeti, kaj se od njih pričakuje.

Pri **vodenju, usmerjenem v odnose med vodjo in zaposlenimi** je vodji zelo pomemben medsebojni odnos med njim in podrejenimi, saj meni, da bo le-ta bistveno pripomogel k izpolnjevanju zahtevanih ciljev podjetja. Takšen stil vodenja vsebuje naslednje prvine:

- vodja si vzame čas, da prisluhne problemom zaposlenih;
- do zaposlenih je prijazen in dostopen;
- ustvarja prijazno vzdušje v delovnem okolju in
- je dovzeten za spremembe.

Slika 2 nam prikazuje različne kombinacije obeh stilov vodenja, in nam hkrati ponazarja intenzivnost usmerjanja bodisi v izvajanje nalog bodisi v medsebojne odnose med vodjo in zaposlenimi.

Slika 2: Različne kombinacije obeh stilov vodenja

Vir: Vecchio, 1995, str. 308.

Kljub temu, da so določili ta dva stila vodenja kot osnovna, so ugotovili, da pri vodenju prihaja do medsebojnega prepletanja obeh stilov, kar je značilno predvsem za uspešne vodje. Na podlagi različnih kombinacij obeh stilov vodenja so dobili štiri različne kvadrante, ki kažejo razmerja med obema stiloma vodenja, kar je prikazano na sliki 2. Iz nje je možno videti štiri skrajne kombinacije, pri čemer je D tista, za katero lahko rečemo, da je idealna, saj vsebuje najboljše lastnosti tako enega kot drugega stila vodenja.

3.3.3 Model univerze Michigan

Tudi raziskave Univerze Michigan so dale podobne rezultate kot raziskave Univerze Ohio State, saj so tudi tukaj opredelili vedenje vodij v dve smeri: **vodje, usmerjeni v proizvodnjo in vodje, usmerjeni v zaposlene**.

Za **vodje, usmerjene v proizvodnjo** je značilno, da namenjajo velik poudarek tehničnim merilom, izvedbi določenih nalog, doseganju rezultatov. Zato tudi postavljajo delovne standarde in merila, organizirajo in nadzirajo delo, da bi bilo čim boljše izvršeno.

Vodje, usmerjene v zaposlene so nasprotje prvim, saj jih veliko bolj zanimajo potrebe zaposlenih, želijo, da bi le-ti dosegli svoje cilje. Pri tem jih spodbujajo, hkrati jih vabijo k sodelovanju pri odločanju, nadvse pa si želijo dobrega vzdušja in zadovoljstva med zaposlenimi.

3.3.4 Blackov in Moutonov model vodenja

Obstaja precejšnja povezanost med usmerjenostjo k ljudem in k nalogam. Najuspešnejši vodje so tisti, ki vzdržujejo dobre odnose s člani skupine in jih hkrati spodbujajo k načrtovanju in doseganju čim večjih delovnih dosežkov.

Black in Mouton sta v svojem delu "Breakthrough in Organization Development" (1964) razvila model vodenja, kjer sta za izhodišče vzeta oba načina vodenja: usmerjenost k ljudem in usmerjenost k delovnim nalogam. Model opisuje **pet različnih vrst vodenja**, ki sestavljajo različne deleže usmerjenosti vodje bodisi k nalogi bodisi k ljudem (Newstrom, Davis, 1993, str. 229).

Vodja lahko z različno intenzivnostjo uporablja en, drugi način ali pa oba. Abcisa (slika 3) predstavlja usmerjenost k delovnim nalogam, ordinata pa k ljudem. Intenzivnost uporabe posamezne spremenljivke opredelimo na devetstopenjski lestvici, kar teoretično daje 81 različnih kombinacij stilov vodenja, kot primerne pa sta Black in Mouton opredelila pet stilov.

Za lažjo predstavitev tega modela vodenja je najbolj razvidno na naslednji sliki 3, ki nam ponazarja vse kombinacije stilov vodenja, primernih pet stilov vodenja, kot sta jih opredelila Black in Mouton pa ponazarjajo krogi v sliki.

Slika 3: Model vodenja po Blacku in Moutonu

Vir: Black in Mouton, 1964, str. 136.

Če si ogledamo model (slika 3), vidimo v spodnjem levem kotu oznako 1.1, ta kaže **nizko usmerjenost k ljudem** in prav tako tudi **nizko usmerjenost k delovnim nalogam**. Vodja, ki

uporablja takšno vrsto vodenja, ni aktiven, boji se ukazovati in se izogiba odgovornosti, v bistvu je **neuspešen in nemočen**.

V levem zgornjem kotu je oznaka **1.9**. Ta označuje vodjo, ki je **visoko usmerjen k ljudem** in ima **majhno skrb za delovne naloge**. Vzdušje v skupini je prijetno, celo družinsko, toda ker to ne vodi k povečanju storilnosti, je output nizek. Newstrom pravi, da bi takemu vodji lahko rekli tudi društveni vodja ("country-club leader") (Newstrom, Davis, 1993, str. 229). Kavčič navaja, da gre pri tem stilu prav za nasprotno kot pri prejšnjem (zelo nizka ocena za usmerjenost k nalogam, najvišja pa za usmerjenost k ljudem). Ta stil je poimenoval društvo (Kavčič, 1991, str. 221).

Na spodnji desni strani je oznaka **9.1**; ta označuje vodjo, ki poudarja **veliko usmerjenost k delovnim nalogam** in **majhno k ljudem**. Vodje, pristaši tega načina, zanemarjajo osebne želje in potrebe članov in silijo zaposlene k doseganju načrtovanih delovnih ciljev. Menijo, da morajo storiti vse, da bodo z zaposlenimi čim bolj izkoristili vse možnosti za delo in dosegli zastavljeni cilj. Ti vodje težijo k **avtoritativnemu vodenju**.

V sredini je oznaka **5.5**. To pomeni, **sredino med usmerjenostjo k delovnim nalogam in k ljudem**. Veliko avtorjev, ki so preučevali stile vodenja, meni, da je ta **način vodenja najboljši**, saj omogoča uravnoteženo stanje med potrebami zaposlenih in zahtevami organizacije. Vodenje, kakršno označuje oznaka **9.9** v zgornjem desnem kotu, lahko imenujemo tudi **timsko delo**, kar pomeni **visoko usmerjenost k ljudem in hkrati tudi visoko usmerjenost k delovnim nalogam**. Vodje v tem primeru oblikujejo tim zaposlenih, povezanih med seboj, ki si zaupajo in pomagajo pri izvajanju nalog. Takšni odnosi vodijo k ustreznim delovnim rezultatom in zadovoljstvu zaposlenih.

Znano je, da so bili **ti modeli zelo pomembni za razvoj teorije o vodenju**. Večinoma raziskave poudarjajo vodenje z vidika usmerjenosti k ljudem, saj dajejo prednost skrbi za zadovoljstvo delavca, kar naj bi tudi samega delavca vodilo v skrbi, da uspešno opravi delo. Vendar pa se je tudi izkazalo, da drži tudi nasprotno, da uspešno delo vodi v zadovoljstvo. Obravnavani model že omenja, da **noben način vodenja ni vedno najustreznejši** in s temi ugotovitvami je že dana **osnova za situacijske modele**.

3.4 SITUACIJSKI MODELI VODENJA

3.4.1 Bistvo situacijskega vodenja

Želja po odkritju idealnega modela vodenja je skupna tako raziskovalcem kot vodilnim ljudem v praksi. **Ali sploh obstaja najboljši način vodenja?**

Nekateri raziskovalci, na primer Black, Mouton in McGregor, temu pritrjujejo. Trdijo, da obstaja najboljši način vodenja, torej takšen, ki najbolj učinkovito prispeva k storilnosti in zadovoljstvu ter rasti in razvoju v vseh situacijah.

Raziskave v zadnjih desetletjih pa so si edine v trditvi, da univerzalni način vodenja ne obstaja. Prav vsi avtorji, Fiedler, House, Hersey in Blanchard, če naštejemo samo nekatere, vidijo osnovni razlog, zakaj najboljši in najučinkovitejši način vodenja ne obstaja, v tem ker je vodenje v osnovi situacijsko pogojeno. Učinkovitost in uspešnost posameznega načina vodenja je popolnoma odvisna od situacije, v kateri se vodenje odvija. To je osnovna ideja situacijskega vodenja.

Poudariti je potrebno, da noben način vodenja ni najboljši. En sam način vodenja ne more ustrezati spremembam, ki se dnevno ali celo pogosteje dogajajo pri vodenju. Vodja mora svoje vodenje stalno prilagajati spreminjajočim se pogojem. Spremembe, ki so stalnica v današnjem poslovnem svetu, so lahko posledica spremenljivih razpoložljivih podrejenih sodelavcev, nenadnih sprememb ustaljenih postopkov dela, predpisov, zahtevnosti samega dela, organizacije znotraj podjetja, tehnologije...

Skoraj vsaka situacija, ki jo mora vodja obvladovati, **zahteva drugačen način vodenja**, zato je pomembno, da **vodja pozna različne načine vodenja** in jih **glede na posamezne razmere tudi uporablja**.

Situacijski modeli vodenja so tisti, kjer so situacijski dejavniki kritični pri določanju primerne načina vodenja (Možina et al., 1994, str. 535). Izhodišče situacijskih modelov vodenja je pojmovanje, da je najučinkovitejši stil vodenja tisti, ki se najbolj prilagaja dani situaciji. **Uspešnost vodenja je odvisna od tega, koliko so situacijski dejavniki skladni z načinom vodenja vodje**. Vodja mora vedeti, kakšen način vodenja uporablja. Vsako situacijo, v kateri se znajde, mora analizirati in ji prilagoditi vodenje. Doseči mora usklajenost med obstoječo situacijo in načinom vodenja, to pa lahko doseže le tako, da spremeni situacijo ali pa način.

Poudariti je potrebno, da situacijski modeli vodenja ne odkrivajo novih vodstvenih stilov, njihov prispevek je v tem, da poskušajo pojasniti, kdaj uporabljati določen stil vodenja. Ta smer poudarja predvsem prilagoditve načina vodenja, torej obnašanja vodje v določeni situaciji. Ogleдали si bomo Fiedlerjevo kontingenčno teorijo, Hersejev in Blanchardov model ter model poti in cilja.

3.4.2 Fiedlerjev situacijski model

Fiedlerjev model predpostavlja, da je **uspešno vodenje odvisno od tega, koliko so situacijski dejavniki v skladu z načinom vodenja**. Posamezen način vodenja je najbolj učinkovit, če je uporabljen v pravi situaciji. Vodja mora vedeti, kakšen način vodenja

uporablja, analizirati mora situacijo in nato doseči usklajenost med obstoječo situacijo in načinom vodenja.

Temeljni za ta model je način vodenja, ki ga vodja uporablja. Fiedler način vodenja pojmuje kot osebno značilnost, ki jo je težko spreminjati. Običajno ga ugotavljamo s pomočjo vprašalnika, s katerim kandidat opiše svoj odnos do delavca, s katerim ne bi rad delal (LPC-least preferred co-worker). Možna sta dva načina vodenja: usmerjenost k odnosom in usmerjenost k delu (Možina et al., 1994, str. 536).

Nadalje Fiedler opredeli **tri spremenljivke, ki določajo ugodnost situacije** (Newstrom, Davis, 1993, str. 230):

- **osebni odnosi med vodjem in člani** njegove skupine, torej odnosi vodja-član;
- **strukturiranost naloge**, gre za stopnjo strukturiranosti, sestavljenosti naloge, ki jo mora opraviti skupina;
- **moč položaja**.

Slika 4 prikazuje Fiedlerjev situacijski model vodenja. Osnovne tri spremenljivke so v zgornji vrstici modela, medtem ko osem vrstic v sredini označuje možne kombinacije teh spremenljivk in so razporejene od najbolj ugodne (zgornja vrstica) do najmanj ugodne (spodnja vrstica). Način vodenja, ki je najbolj primeren za posamezno kombinacijo spremenljivk, je naveden na koncu vrstic. Torej je za vodjo najboljša tista situacija, ki v kar največji meri zagotavlja zapletenost dela, vir položajne moči in dober odnos skupine do nadrejenega, kar je v veliki meri zajeto v zgornji vrstici. Najslabša situacija je spodnji vrstici, kjer ima vodja malo položajne moči, delo je enostavno in skupina ne mara sprejeti vodjo za svojega člana.

Slika 4: Fiedlerjev situacijski model

Vir: Možina et al., 1994, str. 537.

Z osebnimi odnosi vodja-član skupine razumemo, kako je skupina sprejela vodjo, kar je za uspešnost vodenja zelo pomembno. **Vodja, ki ga podrejeni sprejmejo in ga spoštujejo nima težav s sodelavci in mu ni potrebno uporabljati pritiska.** Sicer pa se more vodja, ki ga ljudje ne sprejmejo in ne spoštujejo, zanašati samo na formalno avtoriteto.

Stopnja strukturiranosti naloge pomeni, kako je delo sestavljeno in poenostavljeno. Enostavno in rutinsko delo ponavadi natančno predvidimo in opredelimo v vseh podrobnostih. Ko daje vodja navodila za takšno delo, se lahko sklicuje na napisane delovne standarde. Za izvajanje nerutinskega dela pa mora vodja dati vse napotke zanj in razložiti vse možne različice in izvedbe zanj vnaprej določenih postopkov. V takšnih razmerah ima vodja pomembno vlogo pri tolmačenju dela in usmerjanju sodelavcev k čim boljšim dosežkom.

Moč položaja, če povzamemo po Kavčiču, tudi moč in oblast ali položajna moč (Kavčič, 1991, str. 223), pokaže, koliko ima vodja legitimne, nagrajevalne in prisilne moči. Če ima vodja močno pozicijo, bo lahko kar precej vplival na podrejene, če pa je nima, mora uporabiti druge vrste moči, kot so referenčna ali strokovna.

Tako kot vsak model ima tudi ta dobre in slabe lastnosti. Predvsem je zanimiv, ker daje **nov pogled na problematiko vodenja**, saj ne daje nekega končnega in hkrati tudi edinega odgovora, temveč navaja k proučevanju stanja v podjetju. Situacijske variable niso preproste in jih težko ocenimo, njihovo merjenje je bolj ali manj subjektivno, zato ne dobimo neke splošno veljavne, objektivne ocene.

Ugotovili smo, da tako k delovni nalogi kot k ljudem usmerjeni vodje dobro delujejo v določenih situacijah. Težko določimo, da je nek vodja dober ali slab, saj je lahko v eni situaciji odličen v drugi pa neuspešen.

3.4.3 Hersejev in Blanchardov situacijski model vodenja

Ameriška strokovnjaka Paul Hersey in Keneth H. Blanchard (1987) temeljni delitvi načinov vodenja na usmerjenost na ljudi in na usmerjenost na delovne naloge dodajata spremenljivko **razvojna stopnja zaposlenih**, ki je v njunem modelu tista spremenljivka, ki odločilno vpliva na uspešnost posameznega načina vodenja.

Avtorja poudarja, da naj vodja prilagodi svoj način vodenja razvojni stopnji zaposlenega pri določeni zadolžitvi. Z razvojno stopnjo opredeljujeta željo zaposlenih po dosežkih, napredovanju in pripravljenost prevzemanja večje odgovornosti.

Razvojne stopnje vodenih sodelavcev niso enake, ampak se spreminjajo glede na specifične naloge, ki jih opravljajo. Hersey in Blanchard razlikujeta štiri stopnje razvitosti zaposlenih ter štiri načine vodenja (direktivni ali ukazovalni, inštruktivni, sodelovalni oziroma bodrilni, delegiranje).

Vodja lahko ugotovi zrelost oziroma razvojno stopnjo vodenega sodelavca, tako da pregleda njegovo preteklo delo. Pri tem mora biti pozoren na njegove sposobnosti in zavzetost pri določeni pretekli zadolžitvi. Od le-teh je namreč odvisen dosežek pri delu. **Sposobnosti** opredeljujeta kot skupek znanj in spretnosti, ki si jih pridobimo z izkušnjami. Torej si jih lahko razvijemo in se jih naučimo. **Zavzetost** pa predstavljata kot kombinacijo samozavesti in motivacije. Na osnovi preučevanja sposobnosti in zavzetosti ločita **štiri razvojne stopnje**:

- **R1**, v kateri ima zaposleni nizke sposobnosti in visoko zavzetost,
- **R2**, v kateri ima zaposleni nekaj sposobnosti in nizko zavzetost,
- **R3**, v kateri ima zaposleni visoke sposobnosti in spremenljivo zavzetost ter
- **R4**, v kateri ima zaposleni visoke tako sposobnosti kot zavzetost.

Vidimo, da sposobnosti zaposlenega iz stopnje v stopnjo naraščajo. Drugače je z zavzetostjo, ki je pri R1 visoka, pri R2 pa nizka. Vzrok temu sta samozavest in motivacija zaposlenega. V prvi razvojni stopnji je zaposleni visoko motiviran ravno zaradi želje, da se nauči nekaj novega. Zaradi tega je visoka tudi samozavest. Ko pa usvaja nove sposobnosti, spozna, česa vsega se bo moral še naučiti, da bo sposoben uspešno opraviti delo. To je vzrok, da njegovi samozavest in motivacija, torej zavzetost, v drugi razvojni stopnji upadeta.

nujnosti, nikakor pa ne stil kaznovanja. Uporablja se tudi v situacijah, ko mora vodja hitro priti do odločitve, ker je tveganje veliko.

Ko se zaposleni že prične učiti svojih zadolžitvev, ko že pridobi nekaj sposobnosti, vendar je njegova zavzetost še nizka, je direktivni način še vedno potreben. Vodja še vedno natančno nadzoruje izpeljavo zadolžitve. Hkrati pojasnjuje naloge, prisluhne mnenju vodenega in spodbuja njegov napredek. Namen vodje je pomagati zaposlenemu, da sprejme njegovo odločitev. Zaposlenega poskuša pridobiti za naloge, ki jih predlaga. Na tej stopnji se prične **inštruktiven način** vodenja, ki združuje tako direktivnost kot podporo. **Komuniciranje** je tu že **dvosmerno**, odločitve pa sprejema vodja še vedno sam.

Z nadaljnjim razvojem se sposobnosti vodenega, njegova motivacija in želja po dosežkih neprestano stopnjujejo. Zaposleni si želi večje odgovornosti. Na tej stopnji razvoja mora vodja zavzeti **bodrilni način** vodenja. S tem podpira zaposlenega pri izpeljavi zadolžitve in skupaj z njim sprejema za delo pomembne odločitve. Prisluhne njegovim predlogom, ga spodbuja in hvali, kar vpliva na dvig samozavesti ter na motivacijo vodenega. Pusti ga, da poskuša najti ustrezno rešitev s postavljanjem vprašanj, ki mu razširijo pogled in ga spodbujajo k prevzemanju tveganja. Sodelovalni način vodenja torej **omogoča zaposlenim aktivnost pri odločanju** in ustvarja ozračje pripadnosti skupini ter medsebojne pomoči pri delu.

Ko zaposleni doseže najvišjo razvojno stopnjo, prične vodja z **delegiranjem** kot zadnjim načinom vodenja. Pri tem prepusti zaposlenemu, da sam sprejema odločitve in z njimi tudi določeno odgovornost. Vodji ni potrebno tesneje sodelovati z zaposlenim kot toliko, da mu preda določeno zadolžitev ter da se z njim dogovori o načinu poročanja. Tu je **zaposleni samostojen** in v tem tudi uživa.

Opisani situacijski model je zbudil precejšnje zanimanje, posebno še ideja o **fleksibilnosti načina vodenja**, ki se nanaša na sposobnost vodje, da svoje vodenje prilagaja različnim situacijam. **Vodja** mora pravzaprav **stalno pregledovati stopnjo razvitosti vodenih sodelavcev**, da lahko ugotavlja najprimernejše kombinacije bodrilnega ali direktivnega načina vodenja. S primernim načinom vodenja je lahko tudi neizkušeni zaposleni ravno tako uspešen kot tisti, ki že samostojno opravlja svoje naloge. Z ustreznim načinom vodenja lahko vodja tudi pomaga pri rasti usposobljenosti vodenih sodelavcev (Možina, 1994, str. 540).

3.4.4 Model poti in cilja

Med situacijske modele štejemo tudi Housejev model poti in cilja. Model poudarja, da **uspešni vodje opredeljujejo pot in načine dela**, s katerimi zaposleni dosegajo visoko storilnost in zadovoljstvo pri delu (Možina et al., 1994, str. 542).

Delo vodje je uporabiti strukturo, podporo in nagrade in s tem ustvariti delovno okolje, ki zaposlenim omogoča doseganje ciljev podjetja. Obstajata torej dve glavni delovni nalogi: **ustvarjati ciljno orientacijo in izboljšati pot do cilja**, tako da bodo cilji doseženi. Naloga vodje je, da spodbuja člane skupine in jim pomaga doseči zastavljene delovne cilje.

Določanje ciljev ima v tem modelu glavno vlogo. Najprej se določijo cilji, nato poti za njihovo uresničenje. Osnovna predpostavka pri določanju ciljev je, da je človekovo vedenje ciljno usmerjeno. Vendar pa določanje ciljev pomeni le polovico modela, druga polovica je **določanje poti**. Vodje morajo upoštevati naključne dejavnike in različne možnosti vodenja, ki so jim na voljo, preden določijo pot do želenega cilja. Na poti k ciljem se morajo vodje odločiti med dvema načinoma podpore: ali zagotavljati psihološko podporo ali podporo pri nalogah. Pri **psihološki podpori** je pomembno, da vodja spodbudi ljudi, tako da delo želijo opraviti. **Podpora pri nalogah** zagotavlja vodja takrat, ko zagotovi pomoč pri zbiranju virov, finančnih sredstev in drugih dejavnikov, nujnih za doseg cilja. Ravno tako pomembno je, da zagotavljajo prepoznavanje možnosti učinkovitega doseganja ciljev in odstranijo ovire v okolju, ki včasih onemogočajo delovanje zaposlenih.

Možina navaja, da tudi ta model ne nudi formule za najboljše vodenje, naglašja pa, da mora uspešni vodja izbrati svoj način vodenja glede na razmere in potrebe članov skupine. Vodja se mora odločiti, kateri stil vodenja bo uporabil, in glede na to model navaja štiri možnosti (Možina et al., 1994, str. 542):

- **Direktni ali izzivalni**, kot ga v svojem delu imenuje Možina. Tak način vodenja uporablja vodja, ki postavlja razmeroma visoke, izzivalne cilje in pričakuje, da jih bodo člani dosegli.
- **Usmerjevalni način**, ko vodja natanko pove, kaj od članov pričakuje, postavi sicer visoke zahteve, hkrati pa jim nudi vso pomoč pri izvajanju naloge, jih usmerja, vliiva samozavest in spodbuja njihovo sposobnost za doseganje ciljev.
- **Svetovalni način** vodenja je način, kjer se vodja posvetuje s člani in jih sprašuje za mnenja, preden sprejme odločitve.
- **Prijateljski**, lahko ga imenujemo participativni način dela, je prijazen in razumevajoč do članov skupine; vodja pokaže skrb za zaposlene, njihove potrebe ter blagostanje, s tem da zagotovi prijetno delovno okolje.

Če analiziramo najpomembnejši sestavini modela, in sicer **lastnosti zaposlenih in splošno delovno okolje**, mora vodja najprej ugotoviti, ali so delovne naloge zaposlenih že strukturirane in ali je sistem formalne avtoritete najbližji direktnemu ali prijateljskemu načinu vodenja. Model predpostavlja, da bodo zaposleni določeni način vodenja sprejeli, če bodo spoznali, da bodo imeli od tega pri delu koristi. Če kažejo zaposleni potrebo po priznanju, po spoštovanju, bodo radi sprejeli svetovalni oziroma prijateljski način vodenja. Če pa pri njih prevladujejo potrebe po samostojnosti, uveljavljanju, bodo rajši sprejeli usmerjevalni oziroma izzivalni način vodenja. Če so naloge preproste in se ponavljajo, bodo zaposleni zavračali usmerjevalni način vodenja, ker se jim bo zdel odveč. Vodja, ki bi kljub temu nadaljeval s

takim načinom, bi sicer najbrž dosegel ustrezno stopnjo storilnosti, toda na račun zadovoljstva pri delu. Svetovalni oziroma prijateljski način vodenja bi povečal zadovoljstvo pri delu, storilnost bi ostala ista ali pa bi se morda celo izboljšala. Pri zapletenih nalogah bo usmerjevalni oziroma izzivalni način vodenja primernejši, ker bodo člani cenili vodjo, ki jim zna opisati pripomočke in poti do delovnih ciljev.

Vidimo, da podobno kot drugi modeli tudi ta ne zagotavlja, da bi bil posamezen način vodenja vedno uspešen in bi zaposleni dosegli hkrati pri delu tudi ustrezno stopnjo zadovoljstva.

Prikazal sem tri osnovne modele vodenja, obstajajo pa še drugi zanimivi pogledi na vodenje. V okvir **novejših pristopov** spadata **transformacijsko in transakcijsko vodenje**, ki ju bom v naslednjem poglavju primerjal med seboj.

4 TRANSFORMACIJSKO IN TRANSAKCIJSKO VODENJE

4.1 TRANSAKCIJSKO VODENJE

Transakcijsko vodenje je dogovarjanje med vodjo in zaposlenimi o materialnih, kadrovskih, socialnih in drugih ugodnostih, ki jih delavec uživa, če dobro dela oziroma če opravlja delo v skladu z dogovori. Transakcijski vodja ne navdušuje zaposlenih, ravna se po pravilih. Je posredovalec dogajanja. Transakcijsko vodenje je precej podobno klasičnemu načinu vodenja, v katerem je vodja nadrejeni, ki ureja stvari tako, kot so predpisane. Nasprotno pa transformacijsko vodenje vsebuje prizadevanje vodij, da bi razširili koristi zaposlenih, razvili njihovo sprejemljivost za namene in poslanstvo skupine, da bi svoje interese podredili koristim organizacije

4.1.1 Opredelitev transakcijskega vodenja

Transakcijsko vodenje lahko označimo kot **trgovanje oziroma dogovarjanje med vodjo in zaposlenimi o različnih ugodnostih** (materialnih, kadrovskih, socialnih in drugih), do katerih je zaposleni upravičen, če opravlja delo v skladu s pravili in dogovori. Podobno je klasičnemu načinu vodenja, saj je za transakcijskega vodjo značilno, da je nadrejeni in da ureja stvari tako, kot so predpisane s pravili. Je posredovalec dogajanja.

Za razliko od transformacijskega vodje **transakcijski vodja** motivira zaposlene tako, da s posebnimi prijemi spodbuja želene učinke pri delu. Kadar zaposleni dosegajo rezultate, ki so skladni s pričakovanji vodje, jih vodja ustrezno nagradi oziroma stimulira. To vodenje poteka v obliki transakcij ali izmenjav med vodjo in podrejenimi.

Transakcijski vodja:

1. prepozna potrebe in želje zaposlenih in zato 'pripravi' primerne oblike reagiranja, npr. stimularanje;
2. vzpostavi sistem nagrajevanja dela: kdor primerno dela, dobi za to primerno nagrado (denar, posebni privilegiji, ugodnosti, napredovanja...);
3. odziva se na pojavljanje izrazitega individualnega interesa pri zaposlenih in jih podpre, kadar to pripomore k boljšemu delu in rezultatom.

Transakcijski vodja pa deluje na podlagi (Kavčič, 1991, str. 229):

- **Nagrajevanja:** pogaja se o nagrajevanju za prizadevno delo, obljublja nagrade za dobre rezultate, daje priznanja za dosežke;
- **Vodenje z izjemami (aktivno):** spremlja dogajanje in išče deviacije od pravil in standardov, se odloča za korektivne akcije;
- **Vodenje z izjemami (pasivno):** intervenira le, če standardi niso doseženi;
- **Vodenje brez vajeti (laissez faire):** odpoveduje se odgovornosti in se izogiba odločanju.

Dejavnike transakcijskega vodenja bom v naslednjem poglavju obravnaval bolj podrobno.

4.1.2 Dejavniki transakcijskega vodenja

Transakcijsko vodenje je uporabljeno takrat, ko vodja bodisi nagrajuje bodisi kaznuje zaposlene, kar pa je odvisno od tega, kako zaposleni opravljajo svojo dolžnost. Glede na dogovore pa se transakcijsko vodenje deli na pozitivno obliko, od okoliščin odvisno nagrajevanje, in na negativno obliko, aktivno in pasivno vodenje z izjemami ter na netransakcijsko vodenje, znano kot »laissez-faire« vodenje.

Vodenje transakcijskega vodje določajo naslednji dejavniki:

- **Od okoliščin odvisno nagrajevanje;**
- **Vodenje 'z izjemami';**
- **Netransakcijsko vodenje ali vodenje brez vajeti (»laissez faire«).**

Vodja sporoča, kaj mora zaposleni narediti, zato da ga bo stimuliral (nagrajuje, daje priznanja, opazi, pohvali, izpostavi, dovoli, da se udeleži seminarja ...). Vodja nagrajuje le, kadar zaposleni dela tako dobro, da doseže pričakovane rezultate. Pri tem načinu nagrajevanja gre za dogovore med vodjo in zaposlenimi, ki so prikazani za dokaj učinkovite in uspešne, vendar ne toliko pri motiviranju podrejenih k večjemu razvoju, kot to pripomorejo dejavniki

transformacijskega vodenja. S tem dogovorom se vodja zaveže le k temu, da v zameno za uspešno opravljeno delo podrejeni prejme obljubljeni nagrado bodisi denarno ali materialno bodisi napredovanje v službi.

Ta način vodenja, to je **vodenje z izjemami**, se poslužuje dogovora, ki je še bolj neučinkovit kot prejšnji. Kljub temu je v določenih situacijah zaželen in zahtevan. Pri vodenju z izjemami so vodje lahko aktivni ali pasivni. Aktivni so tedaj, ko stalno nadzorujejo odstopanja od postavljenih meril in napak pri nalogah zaposlenih in ko jih ugotovijo, takoj ukrepajo s kaznijo. Pasivni pa so tiste vodje, ki čakajo, da se odstopanja in napake same pojavijo ter takrat kaznujejo zaposlene. Vodja daje negativno povratno informacijo, vendar samo, kadar niso doseženi želeni rezultati. Odzove se tako, da negativno ravnanje izpostavi in ostalim zaposlenim sporoči, kaj se ne sme več zgoditi. Vodja se ne odziva, kadar vse teče normalno in kadar ustaljeni način dela daje pričakovane rezultate.

Vodenje brez vajeti ali »Laissez-faire« vodenje ja tak način vodenja, kjer se vodja izogiba kakršnikoli odgovornosti in ne uporablja nobenega načina vodenja. Že po sami definiciji je to najbolj neaktivno in hkrati neučinkovito vodenje, saj med vodjo in zaposlenimi ni nikakršnega dogovora kot pri ostalih načinih vodenja.

4.2 TRANSFORMACIJSKO VODENJE

Transformacijsko vodenje je eden od konceptov, ki se najpogosteje uporablja v povezavi z organizacijo prihodnosti. Transformacijsko vodenje je spodbujanje zaposlenih k idealom in moralnim vrednotam, ki naj bi jih navdušili za premagovanje težav pri delu. Transformacijski vodje vodijo podrejene z motiviranjem.

4.2.1 Opredelitev transformacijskega vodenja

Glavna **značilnost transformacijskega vodenja** je **spodbujanje zaposlenih k idealom in moralnim vrednotam**. Z motiviranjem transformacijski vodja navdušuje vodene sodelavce, jih spodbuja k premagovanju težav pri delu, deluje v smeri sprejemanja poslanstva podjetja in se trudi, da bi zaposleni svoje interese podredili koristim podjetja. Obenem pa si tudi prizadeva, da bi razširili koristi zaposlenih (Robbins, 1998, str. 369).

Transformacijsko vodenje je vedenjski proces, katerega se da tako naučiti kot tudi upravljati. Je proces vodenja, ki je sistematičen in katerega namen so spremembe ter sposobnost premikanja virov na področjih s slabo na tista z boljšo produktivnostjo (Tichy, Devanna v Yukl, 1981, str. 335).

Zgodnja zamisel transformacijskega vodenja je bila opredeljena s strani Burnsa (1978) po opisnih raziskavah političnih vodij. Burns je opisal transformacijsko vodenje kot postopek, v katerem vodje in zaposleni dvignejo drug drugega na višje nivoje motiviranosti in moralnosti pri izvajanju njihovega dela. Transformacijski vodje so usmerjeni v dvigovanje zavesti zaposlenih, in sicer z ugajanjem njihovim idealom in moralnim vrednotam, kot so svoboda, pravica, enakovrednost in humanost. Hkrati pa morajo zatreti čustva, kot so strah, pohlep, zavist in sovraštvo. Po Burnsu, lahko transformacijsko vodenje izvaja kdorkoli v organizaciji, lahko je to vplivanje na podrejene, sovrstnike kot na nadrejene.

Kasneje je Bass (1985) predlagal teorijo transformacijskem vodenju, ki je grajena na prvotnih zamislih avtorja Burnsa. Transformacijsko vodenje pa definira na odnosih vplivanja vodje nad zaposlenimi, ki občutijo zaupanje, občudovanje, zvestobo in spoštovanje s strani vodje ter so tako veliko bolj motivirani, da naredijo več, kot je od njih pričakovano.

Po mnenju Bassa vodja motivira zaposlene tako, da:

- se bolj zavedajo pomembnosti rezultatov dela;
- spreobrnejo svoje osebne interese v korist organizacije;
- uresničijo svoje neizpolnjene potrebe.

Transformacijski vodja ima naslednje veščine:

- Vodja ima vizijo, katero mora jasno posredovati zaposlenim. Vizija je lahko določen cilj ali načrt.
- Vodja je sposoben predstaviti prednosti vizije, ki se bodo kazale, če bo le ta dosežena.
- Vodja mora pri zaposlenih vzbuditi zaupanje z odločnostjo, poštenostjo, doslednostjo in vztrajnostjo, s katero se prebija skozi ovire in krize.
- Vodja vse skozi razvija svoje veščine, da bi dosegel željen končni uspeh.

Transformacijsko vodenje temelji na visokih pričakovanjih do zaposlenih in na visoki stopnji medsebojnega zaupanja med vodjem in zaposlenimi. Vodja veliko pričakuje od zaposlenih, ti mu zaupajo in to medsebojno zaupanje preraste v vzdušje, ki omogoča še boljše delo. Bass in Avoglio (1990) sta prepričana, da se transformacijsko vodenje lahko izkazuje na tri načine, ki vplivajo:

1. na to, da zaposleni poznajo različne možnosti, ki jih imajo pri delu, in na to, da poznajo pomembnost doseganja učinkov;
2. na posameznike, tako da svoj osebni interes prilagodijo interesu tima, skupine, organizacij ali kakšnemu višjemu poslanstvu;
3. na raven potreb zaposlenih in razvijanje obsoječih potreb in želja.

Transformacijski vodja deluje na podlagi (Kavčič, 1991, str. 229):

- **karizme:** predstavi vizijo in smisel poslanstva, izzove ponos, doseže spoštovanje in zaupanje;
- **inspiracije:** navdihuje visoka pričakovanja, uporablja simbole za osredotočenje prizadevanj, izraža pomembne namene na enostaven način;
- **intelektualne stimulacije:** razvija inteligentnost, racionalnost in sistematično reševanje problemov;
- **upoštevanje posameznika:** kaže osebno zanimanje za posameznika, obravnava vsakega zaposlenega kot individuum, trenira, svetuje.

V naslednjem poglavju bom na kratko povzel dejavnike transformacijskega vodenja.

4.2.2 Dejavniki transformacijskega vodenja

V prvi originalni izvedbi teorije transformacijskega vodenja je Bass vključil tri dejavnike: karizmo, intelektualno stimulacijo in individualizirano pozornost. Karizma ali tudi imenovana vpliv idealov je tako vedenje vodij, ki v zaposlenih vzbudi močna čustva in željo po istovetenju z vodjo. Intelektualna stimulacija pri zaposlenih poveča zavedanje problemov, s katerimi se srečujejo in s tem vpliva na zaposlene, da se lotijo problemov na nov način. Individualizirana pozornost pa nudi zaposlenim dodatno podporo, opogumljanje in poučevnje. Nadaljnji pregled teorije transformacijskega vodenja je nato dodal še en dejavnik, in sicer inspiracijsko motivacijo, ki pa zaposlenim predstavlja privlačno vizijo organizacije z uporabo raznih simbolov za osredotočanje na trud zaposlenih. Ti štiri dejavniki so med seboj močno povezani, saj izvršujejo skupni vpliv sprememb na zaposlenega (Bass, Avolio, 1990).

Bass in Avolio (1990) izpostavljata štiri dejavnike transformacijskega vodenja. Ti so:

- **karizma;**
- **intelektualna stimulacija;**
- **individualizirana pozornost;**
- **inspiracijska motivacija.**

Ena izmed **vlog transformacijskega vodja ja ta, da se kažejo zaposlenim v luči vzornika.** S tem bi pritegnili zaposlene, da jim sledijo in se čez določen čas tudi kosajo z njimi. S strani zaposlenih so transformacijski vodje cenjeni, spoštovani in jim zaupajo, saj se z njimi istovetijo in hkrati nikoli ne podvomijo vanje o tem, ali naj jim sledijo ali ne. Poleg vsega tega pa naredi vodje za vzornike tudi to dejstvo, da upoštevajo potrebe zaposlenih pred svojimi osebnimi, saj se pogosto odrečejo svojemu osebnemu dobičku zavoljo zaposlenih. Transformacijski vodje delijo tveganje z zaposlenimi in so med seboj skladni pri določenih odločitvah, saj ne delujejo samovoljno. Zaposleni jim zaupajo, da bodo napravili pri poslovanju pravilno potezo, saj prikazujejo visoka merila etičnega in moralnega vedenja.

Vodja sproži entuziazem zaposlenih. Ve, kaj je pomembno in posebej poslanstvo organizacije. Vpliva na razvijanje ponosa in zaupanja ter vzbuja spoštovanje. Zaposleni zaupajo njegovi viziji in vrednotam, imajo ga za vzornika in se z njim istovetijo.

Transformacijske vodje stimulirajo zaposlene, da bi le ti bili bolj inovativni in ustvarjalni ter naj pristopijo z novimi prijemi in metodami za reševanje problemov. Nove ideje so zaželjene in podprte s strani transformacijskih vodij ter jih ne kritizirajo, če se razlikujejo od njihovih. Vodja intelektualno in problemsko usmerjeno vodi zaposlene v organizaciji. Izziva jih, da iščejo nove in samosvoje poti v reševanju problemov.

Transformacijski vodja v vlogi učitelja, mentorja in svetovalca namenja veliko pozornost vsakemu posamezniku in njegovim potrebam po doseganju in razvoju. S takim neprekinjenim procesom izpopolnjevanja se zaposleni razvijajo in dosegajo višje nivoje svojih sposobnosti in s tem tudi uspešnosti. Transformacijski vodje jim delegirajo naloge z namenom, da jih zavestno opravijo, hkrati pa so pozorni na njihovo delo, da bi ugotovili, ali podrejeni rabijo dodatna navodila in nasvete ter da ocenijo njihov napredek. Zaposleni pod takim načinom vodenja ne čutijo nobene prisile ali pritiska, da so preverjeni s strani vodij, saj zaupajo njihovim namenom. Vodja skrbi za potrebe in želje vsakega zaposlenega. Odziva se na različne potrebe in želje posameznikov po njihovi osebni rasti in profesionalnem razvoju. Spodbuja njihove individualne učne izkušnje.

Transformacijski vodje motivirajo in vzpodbujajo zaposlene s pomenom in izzivom njihovega dela. Timski duh se poveča in poudari. Vodje prikazujejo navdušenje in optimizem, saj zaposlene pritegnejo k razmišljanju o različnih situacijah in problemih podjetja.

Rad bi navedel še praktičen primer transformacijskega vodenja pri podjetju Federal Express (FedEx), prikazan v tabeli 2, kjer so njihove vodje prikazali več dejavnikov transformacijskega vodenja in so bili s strani nadrejenih ocenjeni za bolj napredujoče in predvsem za boljše izvajalce vodenja.

Tabela 2: Primer dejavnikov transformacijskega vodenja v praksi, in sicer pri podjetju Federal Express (FedEx)

Dejavniki transformacijskega vodenja	Podjetje FedEx (lasnosti vodij)
Karizma	1. Karizma - Vodja vliva zaupanje, spoštovanje in odgovornost.
	2. Poštenost – Vodja dela, kar je moralno in etično prav. Je vzornik zaposlenim.
	3. Zanesljivost – Vodja prevzame vso odgovornost za naloge, sledi dolžnostim in obvezam.
Inspiracijska motivacija	4. Pogum – Vodja zagovarja ideje zaposlenih, tudi če so nepriljubljene. Naredil bo, kar je prav za podjetje.
Intelektualna stimulacija	5. Intelektualna stimulacija – Vodja opogumlja zaposlene, da razmišljajo o reševanju problemov in o novih idejah poslovanja.
	6. Razsodnost – Vodja uporablja zdravo presojo in objektivno vrednotenje novih idej za nadaljnje oblikovanje podjetja.
	7. Fleksibilnost – Vodja obvlada več kot en problem naenkrat in zna spremeniti potek, ko na to opozarja situacija.
Individualna pozornost	8. Individualna pozornost – Vodja poučuje, svetuje in usmerja zaposlene, ki to potrebujejo. Novim zaposlenim ponudi oporo in pomoč pri vpeljavanju v delo.
	9. Spoštovanje – Vodja spoštuje in ne podcenjuje zamisli ostalih zaposlenih neglede na njihovo vlogo in položaj, ki ga imajo v podjetju.

Vir : Avolio, 1999, str. 57.

4.3 PRIMERJAVA TRANSFORMACIJSKEGA IN TRANSAKCIJSKEGA VODENJA

Razlikovanje med transakcijskim in transformacijskim vodenjem je bilo originalno predstavljeno s strani Burnsa (1987), ki je primerjal uspešno vodenje v stabilni situaciji s tistim v spreminjajočih se okoliščinah. Kasneje so bile te zamisli bolj razjasnjene pri avtorju Bassu (1985), ki izpostavi, da pri transakcijskem vodenju izmenjava med vodjo in zaposlenimi odločno zavisi od stabilne situacije. Predvsem je to zaradi tega, ker je vodja samo v stabilnih okoliščinah sposoben prepoznati potrebe, želje in pričakovanja zaposlenih, saj mu stabilnost situacije omogoči, da izpolni vsa ta pričakovanja. Medtem ko v okoliščinah, kjer so potrebne hitre organizacijske spremembe, Bass trdi, da je potreben drugačen vzorec vodenja, in sicer transformacijsko vodenje. V spreminjajočih se okoliščinah se zahteva od vodij, da imajo vizijo, kaj je potrebno postoriti za obvladanje situacij. Potrebna je spretnost komuniciranja vizije zaposlenim in sposobnost motiviranja in vzpodbujanja zaposlenih, da spremenijo dosednji način dela. Vidimo, da je transformacijsko vodenje potrebno v času sprememb, ko pomaga organizaciji iz enega položaja v drugega. Ko je spremembe konec in organizacija začne pridobivati na stabilnosti, je spet zaželeno in ustrezno transakcijsko vodenje.

Bass (1985) je opredelil transformacijsko in transakcijsko vodenje kot dvoje različnih postopkov, vendar ne vzajemno izključujočih, saj lahko en sam vodja uporablja obe vodenji ob različnem času in v različnih situacijah.

Oba avtorja, tako Burns (1978) kot Bass (1985) sta se strinjala, da transakcijsko vodenje deluje na osnovi izmenjave, ki je dogovorjena med vodjo in zaposlenim. Transakcijski vodja se osredotoči na osnovne potrebe zaposlenih in nagrade kot vir motivacije in osnove za nadaljnje vodenje. Vodja pristopi k zaposlenim z določeno izmenjavo z namenom, da pridobi privolitev zaposlenega oziroma njegov trud, poslušnost in lojalnost. Vodja pa mu v zameno za dogovorjeno nagrado ponudi bodisi denarno povišico ali materialno dobroto bodisi napredovanje v službi. Transakcijski vodja prepozna želje zaposlenih, hkrati pa mora razjasniti vlogo zaposlenega in njegove naloge, ki jih mora doseči, če želi pridobiti omenjene nagrade. Ta način vodenja-transakcijsko vodenje je učinkovit le v primeru, če se oba strinjata z dogovorom oziroma izmenjavo, vendar je omejen v primerjavi s transformacijskim vodenjem, ki posega po drugačnih prijemih motiviranja zaposlenih. Kajti transformacijski vodja ne samo, da prepozna zahteve in potrebe zaposlenih, ampak jih tudi poskuša dvigniti na višji nivo motiviranosti opravljanja njihove naloge, da se zaposleni razvijejo nad svojimi pričakovanji (Bass, 1985, Burns, 1978, Tichy in Devanna, 1986). Transformacijsko vodenje povezuje vodjo in zaposlene v sodelovanje, ki vpliva na nastop celotne organizacije. S tem pa organizacija oziroma tisti, ki so zaposleni v njej, kažejo inovativno in motivirano vzdušje, kar pa s transakcijskim vodenjem ne moremo doseči.

Raziskave kažejo, da so **transformacijski vodje uspešnejši kot transakcijski** in da so **zaposleni bolj zadovoljni** s transformacijskimi vodji ter ob njih dosegajo tudi **boljše delovne rezultate**. Ta način vodenja je zlasti primeren za podjetja, ki delujejo v razgibanem in dinamičnem poslovnem okolju. **Transakcijski način vodenja** pa je lahko uspešen v stabilnem delovnem okolju, kjer tehnologija in življenjski cikli proizvodov ali storitev ne zahtevajo nenehnega prilagajanja.

Na osnovi raziskav je mogoče sklepati, da so transformacijski vodje uspešnejši kot transakcijski. Ljudje, ki delajo s transformacijskimi vodji, so bolj zadovoljni in dosegajo višje delovne rezultate. Vendar tudi transformacijsko vodenje ni zdravilo za vse. Organizacije, ki delajo s stabilno tehnologijo, v stabilnem okolju, s stabilno delovno silo in proizvajajo izdelke z dolgim življenjskim ciklusom, so lahko uspešne tudi s transakcijskim vodenjem. Nasprotno pa organizacije, ki delajo v turbulentnem okolju s tehnologijo, ki hitro zastari, izdelujejo proizvode s kratkim življenjskim ciklusom, potrebujejo za svojo uspešnost transformacijsko vodenje. Le-to zaposlene pripravi, da so bolj motivirani, delajo z veseljem, so bolj prizadevni in dosegajo boljše rezultate.

Takšno vodenje terja od vodje, da je usmerjen k spremembam v organizaciji, kar pomeni:

- Priznavanje potreb po spremembah, in sicer v delovnih, tehnoloških postopkih, kvaliteti izdelkov in storitev, v trženju, to se pravi v organizaciji ali zunaj nje;
- Oblike nove vizije razvoja organizacije ali posamezne enote, kar velikokrat ni stvar samo posameznika, ampak tima sodelavcev;
- Izvajanje sprememb zaradi novih ciljev; transformacijski vodja mora včasih poleg drugih uvesti tudi kadrovske spremembe, da bi lahko skupaj s sodelavci uspešno izpeljali načrtovane naloge.

Na koncu pridemo do zaključka, da nam primerjava transakcijskega in transformacijskega vodenja le poda nekaj uporabnega k znanju o vodenju, vendar le še enkrat potrdi že tako omenjeno pravilo, da prevladujoče okoliščine narekujejo, kateri način vodenja je potreben v trenutni situaciji.

4.4 PRIMERJAVA TRANSFORMACIJSKEGA IN KARIZMATIČNEGA VODENJA

Bass (1985) tudi opredeli razliko med transformacijskim in karizmatičnim vodenjem, ki ga dostikrat istovetijo s transformacijskim, vendar se ta razlikuje v mnogih pogledih. Po mnenju Bassa je karizma ključna in nujno potrebna sestavina transformacijskega vodenja, toda sama po sebi ni zadostna za celoten postopek le tega vodenja. Zaposleni bi se še kako radi istovetili s karizmatično osebnostjo in oponašali njihovo vedenje in videz, vendar bi bili redkokdaj tako motivirani, da bi spreobrnilli svoje osebne interese v njihovo prid zaradi abstraktnega razloga

kot je karizma. Tako kot karizmatični tudi transformacijski vodje vplivajo na zaposlene, tako da v njih vzbudijo zavest in željo po istovetenju z njimi, vendar ne samo to, transformacijski vodje vplivajo na zaposlene tudi kot učitelji, spodbujevalci in mentorji.

Transformacijski vodja se trudi, da bi vzpodbujal in povzdigoval zaposlene k večjemu trudu, medtem ko karizmatični želi, da ostanejo zaposleni šibki in odvisni od njih, saj želi vanje vcepiti osebno zvestobo. Bass tudi trdi, da transformacijske vodje lahko najdemo kjerkoli v organizaciji, na kateremkoli nivoju, v nasprotju s tem pa so karizmatični vodje zelo redki, sploh pa se zelo redko pojavijo takrat, ko je organizacija v krizi. Odziv zaposlenih na karizmatično vodjo je zelo različen, saj je za nekatere priljubljen, drugi pa ga sovražijo. Odzivi na transformacijsko vodjo niso tako skrajni.

Transformacijski vodje spodbujajo zaposlene na tak način, da jim določajo večjo odgovornost, priskrbujejo dostop do informacij, odstranjujejo nepotrebne kontrole dela in gradijo kulturo, ki podpira njihovo nadaljnje usposabljanje. Karizmatične vodje pa ne spodbujajo zaposlenih, saj uporabljajo neobičajno vodenje, omejujejo jim informacije, sprejemajo avtorske odločitve in uporabljajo priganjaški pritisk na zaposlenega. Bistvo karizme pri vodji je v tem, da je zaznana kot nekaj nenavadnega s strani zaposlenih, ki pa so odvisni od vodje, saj jih vodi in vzpodbuja. Bistvo transformacijskega vodenja pa je vzpodbujanje in usposabljanje zaposlenih, da bodo sami uspešno in učinkovito izvajali svoje delo.

4.5 SMERNICE TRANSFORMACIJSKEGA VODENJA

Čeprav obstaja še veliko neraziskanih stvari okoli transformacijskega vodenja, lahko trdimo, da je bilo najdenih mnogo skupnih točk pri različnih raziskavah, ki nam predlagajo določene smernice za vodje, ki bi radi vzpodbudili in motivirali svoje zaposlene.

Smernice transformacijskega vodenja so (Yukl, 1998):

1) Izoblikovanje jasne in privlačne vizije

Transformacijski vodje morajo bodisi okrepiti obstoječo vizijo bodisi ustvariti novo vizijo. Vizija mora biti jasna, saj nam nakazuje, kaj bi organizacija želela doseči in s tem tudi spodbuja zaposlene, da razumejo skupni namen organizacije in njene cilje. Hkrati pa vizija pomaga pri usmerjanju določenih aktivnosti in pri sprejemanju odločitev, še posebej takrat, ko imajo zaposleni proste roke za odločanje. Poudariti je tudi treba to, da je uspeh vizije odvisen od tega, kako dobro je ta posredovana zaposlenim. Vizija se mora poudarjati ob vsaki priložnosti in na različne načine. Take priložnosti so govori na sestankih in proslavah, video predstavitve na konferencah, članki v časopisih in televizijski oglasi. Najbolj učinkovito posredovanje vizije pa je direktno srečanje s zaposlenimi, ko se jim pojasnjuje in odgovarja na njihova vprašanja v zvezi z vizijo.

2) Razlaga načina uresničevanja vizije

Posredovati privlačno vizijo zaposlenim ni dovolj, temveč mora vodja prepričati zaposlene, da je vizija izvedljiva in možna. Pomembno je vzpostaviti zvezo med vizijo in strategijo, ki bo zmožna uresničiti to vizijo. Strategija mora imeti razločne napotke, ki ustrezajo skupnim vrednotam vseh zaposlenih v organizaciji, hkrati pa jim pomagajo pri pojasnjevanju iztočnic vizije in reševanju problemov, s katerimi se srečujejo. Pomembno je tudi to, da se vodja ne sme pretvarjati, da pozna vse odgovore in rešitve, kako uresničiti vizijo. Zaposlenim mora dati vedeti, da so tudi oni ključni dejavniki pri odkrivanju potrebnih aktivnosti in rešitev za skupno uresničevanje vizije.

3) Samozavestno in optimistično vedenje

Zaposleni ne bodo imeli zaupanja v vizijo, če ne bodo vodje prikazali samozavesti, optimizma in prepričanja v vizijo. Pri uresničevanju le-te je pomembno ostati optimističen s strani zaposlenih, še posebej takrat, ko se srečujemo z določenimi ovirami in problemi. Bolje je, da se zaposlenim poudarja, kar je že bilo doseženo, kot pa kaj je še potrebno postoriti. Poudariti je treba pozitivne vidike vizije, ne pa ovir in nevarnosti, ki jih čakajo pri uresničevanju le te.

4) Zaupanje v zaposlene

Motivacijski učinek vizije zavisi tudi od tega, koliko zaposleni zaupajo v svoje sposobnosti za doseganje le-te. Zato je velika potreba, da vodje izražajo zaupanje in optimizem v zaposlene, še posebno takrat, ko so naloge težke in nevarne.

5) Zagotavljanje zgodnjega uspeha

Zaupanje v posameznika ali skupino zaposlenih pri sprejemanju težkega izziva je lahko povečano le, če zagotovimo, da zaposleni izkusijo uspešnost že pri zgodnjih fazah postopka. Zgodnji uspeh pa zaposlenim da elana in optimizma za nadaljnje sprejemanje novih izzivov.

6) Proslavljanje uspeha

Zgodnji uspeh je bistven, vendar ne zadosten, da bi vzdržal maksimalen napor zaposlenih skozi celotno aktivnost. Pomembno je tudi to, da vodja stalno vzdržuje zavedanje pomembnosti njihovega dela, da ne bi postali pesimistični pri doseganju končnega cilja aktivnosti. Zaželeno so tako formalne kot neformalne proslave uspeha in dosežkov skozi celotno izvajanje aktivnosti in ko je le ta zaključena.

7) Uporaba simboličnih dejanj za poudarjanje ključnih vrednot

Vizija bo okrepljena, če bodo aktivnosti vsebovale simbolična dejanja, kajti s protislovnimi dejanji bo spodkopana. Tako protislovno dejanje je recimo, ko vizija narekuje, naj bo izdelek plod kvalitete, medtem ko vodjo skrbijo samo stroški, tržni delež in dobiček od prodaje izdelka. Simbolična dejanja pokažejo, da ima tudi vodja obvezo do vizije, še posebej, ko tvega izgubo delovnega mesta.

8) Vodenje z zgledom

Vodenje z zgledom je imenovano tudi kot vzornišтво. Vodja, ki narekuje, naj se zaposleni držijo določenih standardov, bi se moral tudi sam držati le-teh. Vodja, ki zahteva od zaposlenih določeno žrtvovanje, bi moral sam pokazati način, kako se to stori. Vrednote, ki jih izraža vodja, bi jih moral le-ta v svojem vsakodnevnem vodenju prikazati. Vodenje z zgledom je še posebej pomembno pri aktivnostih, ki so neprijetne, nevarne, sporne in neobičajne.

9) Usposabljanje zaposlenih za doseganje vizije

Bistven del transformacijskega vodenja je usposabljanje zaposlenih za doseganje vizije. Usposabljanje pomeni dodeljevanje zaposlenim določeno avtoriteto, da lahko sami sprejemajo odločitve na delovnem področju. To pomeni, da zaposleni raje sami ugotovijo, kakšen je najboljši način uresničitve ciljev, kot pa, da bi jim vodje v podrobnostih stalno narekovale, kaj morajo narediti. Vodje morajo zaposlenim pustiti proste roke in jih čim manj omejevati z birokracijo ter jim priskrbeti zadostne vire informacij, da bodo čim boljše izpeljali naloge, ki so jim bile dodeljene.

5 SKLEP

Uveljavljanje oziroma vodenje v širšem smislu je ena od najpomembnejših funkcij **ravnanja**, kamor spadajo še **planiranje, organiziranje in kontroliranje**. Funkcija je pomembna predvsem zaradi tega, ker je potrebno tisto, kar si je ravnatelj zamislil oziroma planiral, tudi izvesti v praksi. Pri tem se srečuje s svojimi podrejnimi, katere mora prepričati, da bodo izvajali zastavljene cilje. **Uveljavljanje** je torej **organizacijska funkcija**, katere namen je **uresničevanje planiranja organizacije**. Plane organizacije pa lahko ravnatelj uveljavlja le tako, da zaposli ustrezne ljudi, jih **motivira** za delo, jim preko **komuniciranja** objasni, kako morajo svoje delo opravljati ter jih tudi pravilno **vodi** do izpolnitve zastavljenih ciljev.

Vodenje v ožjem smislu je sestavni del **uveljavljanja** in je opredeljeno kot **vplivanje, prepričevanje, usmerjanje in motiviranje** zaposlenih z namenom, da bi le ti sledili planiranim ciljem. Vodenje je velikokrat zelo težavno, saj so lahko cilji zaposlenih v nasprotju s cilji podjetja, zato je naloga ravnatelja, da uskladi cilje podjetja tudi s cilji oziroma potrebami zaposlenih. Pri tem si pomaga z različnimi **modeli vodenja**, ki so bili narejeni na podlagi raziskav avtorjev. Ti modeli pogojujejo uspešnost oziroma učinkovitost vodenja z različnimi dejavniki, ki naj bi vplivali na vodenje. Glede na to, kateri dejavniki so upoštevani, so modeli vodenja razdeljeni v tri skupine in sicer:

- **Modeli osebnih značilnosti vodij**
- **Modeli vedenja vodij**
- **Situacijski modeli (transformacijsko in transakcijsko vodenje)**

Modeli osebnih značilnosti vodij temeljijo na tem, da morajo imeti vodje posebne **osebne in fizične lastnosti**, če hočejo učinkovito voditi svoje zaposlene. Vendar so se te trditve v večini izkazale za zmotne. Res pa je, da je za dobre vodje značilno, da imajo določene sposobnosti in obvladajo določene veščine, s katerimi lažje vodijo zaposlene.

Modeli vedenja vodij se ukvarjajo s problemom uspešnih in neuspešnih vodij in temeljijo na **vedenjskih značilnostih vodij**. Modeli proučujejo različne stile vodenja in želijo prikazati, kateri stili so uspešni in kateri ne. Prednost pred modeli, ki se ukvarjajo z značilnostmi vodij, je v tem, da se da vedenje vodij proučevati.

Najbolj izpopolnjeni so **situacijski modeli**, ki trdijo, da so načini vodenja pogojeni z **določenimi situacijami v okolju** in da za vsako nastalo situacijo obstaja nek način vodenja, ki je v danem trenutku najboljši. Uporabna vrednost teh modelov je v primerjavi s prejšnimi modeli neprimerljiva, vendar se tudi situacijski modeli med seboj zelo razlikujejo. Modeli, ki upoštevajo **več situacijskih spremenljivk**, so bolj natančni, saj nudijo več različnih izbir načinov vodenja, med katerimi lahko ravnatelj izbira. Med situacijske modele vodenja pa

sodita tudi sodobna načina vodenja in sicer **transformacijsko in transakcijsko vodenje**, katera dva sem v diplomskem delu primerjal in prišel do naslednjih ugotovitev.

Do sedaj modeli niso jasno opredelili, kako in koliko naj vodja vpliva na podrejene. Potreba po spodbujanju in usmerjanju zaposlenih se je čedalje bolj večala in tako sta se razvila transformacijsko in transakcijsko vodenje.

Transakcijsko vodenje lahko označimo kot trgovanje oziroma dogovarjanje med vodjo in zaposlenimi o različnih ugodnostih (materialnih, kadrovskih, socialnih in drugih), do katerih je zaposleni upravičen, če opravlja delo v skladu s pravili in dogovori. Podobno je klasičnemu načinu vodenja, saj je za transakcijskega vodjo značilno, da je nadrejeni in da ureja stvari tako, kot so predpisane s pravili.

Transakcijski vodja deluje na podlagi:

- **nagrajevanja,**
- **vodenje z izjemami (aktivno),**
- **vodenje z izjemami (pasivno),**
- **vodenje brez vaje (laissez faire).**

Transformacijsko vodenje pa je eden od konceptov, ki se najpogosteje uporablja v povezavi z organizacijo prihodnosti. Glavna značilnost transformacijskega vodenja je spodbujanje zaposlenih k idealom in moralnim vrednotam. Z motiviranjem transformacijski vodja navdušuje vodene sodelavce, jih spodbuja k premagovanju težav pri delu, deluje v smeri sprejemanja poslanstva podjetja in se trudi, da bi zaposleni svoje interese podredili koristim podjetja.

Transformacijski vodja pa deluje na podlagi:

- **karizme,**
- **inspiracije,**
- **intelektualne stimulacije,**
- **upoštevanje posameznika.**

Raziskave kažejo, da so **transformacijski vodje uspešnejši kot transakcijski** in da so **zaposleni bolj zadovoljni** s transformacijskimi vodji ter ob njih dosegajo tudi **boljše delovne rezultate**. Ta način vodenja je zlasti primeren za podjetja, ki delujejo v razgibanem in dinamičnem poslovnem okolju. **Transakcijski način vodenja** pa je lahko uspešen v stabilnem delovnem okolju, kjer tehnologija in življenjski cikli proizvodov ali storitev ne zahtevajo nenehnega prilagajanja.

Večina situacijskih modelov poudarja, da je najboljši način vodenja tisti, ki prinaša v dani situaciji največjo **učinkovitost**. Učinkovitost vodenja predstavlja **kvalitetno izvajanje delovnih nalog** in obenem **zadovoljstvo zaposlenih** pri izvajanju njihovega dela, saj zaposleni čutijo, da ob uresničevanju ciljev podjetja uresničujejo tudi svoje potrebe.

Čeprav modeli za neko določeno situacijo svetujejo najboljši način vodenja, to še ne pomeni, da bo ravnatelj tak način vodenja tudi sprejel. Vzrok je v njegovem **stilu vedenja in njegovih sposobnostih**, da svetovani način vodenja prilagodi svojemu okolju. Zato je sam izbor načina vodenja še vedno odvisen predvsem od samega ravnatelja in od njegove dovzetnosti za kvalitetne spremembe, tako pri sebi kot tudi v svojem delovnem okolju.

LITERATURA

1. **Avolio** B.J.: Full Leadership Development. Sage Publication, 1990. 103 str.
2. **Bass** M. Bernard: Bass&Stogdill's Handbook of Leadership: theory, research, and managerial applications (Third edition). New York: The Free Press, 1990. 1182 str.
3. **Black** R. Robert, **Mouton** S. Jane: Breakthrough in Organization Development. Harvard Business Review, Boston: 1964, november-december, 136 str.
4. **Blanchard** Kenneth, **Zigarmi** Patricia, **Zigarmi** Drea: Leadership and the one minute manager. London: Fontana, 1987. 112 str.
5. **Brajša** Pavao: Vodenje kot medosebni proces (Odnosna psihodinamika vodenja). Ljubljana: Center za samoupravno normativno dejavnost pri DDU Univerzum, 1983. 242 str.
6. **Donnelly** James H., **Gibson** L. James, **Ivanchevich** John M.: Fundamentals of Management (Ninth edition). Chicago: Von Hoffman Press, 1995. 719 str.
7. **Hellriegel** Don, **Slocum** W. John: Management (Sixth edition). New York: Addison-Wesley Publishing Company, 1992. 775 str.
8. **Hersey** Paul, **Blanchard** Kenneth: Management of Organisational Behavior: utilizing human resources (Fifth edition). Englewood Cliffs (N.J.): 1988. 474 str.
9. **Higgins** M. James: The Management Challenge: An Introduction to Management. New York: Macmillan Publishing Company, 1991. 781 str.
10. **Kavčič** Bogdan: Sodobna teorija organizacije. Ljubljana: DZS, 1991. 329 str.
11. **Koontz** Harold, **Wehrich** Heinz: Menedžment (Deseto izdanje). Zagreb: Mate, 1994. 750 str.
12. **Lipičnik** Bogdan: Ravnanje z ljudmi pri delu. Ljubljana: Gospodarski vestnik, 1998. 421 str.
13. **Lipovec** Filip: Razvita teorija organizacije. Maribor: Založba Obzorja, 1987. 365 str.
14. **Možina** Stane: Vodenje podjetja. Ljubljana: Gospodarski vestnik, 1990. 232 str.
15. **Možina** Stane: Osnove vodenja. Ljubljana: Ekonomska fakulteta, 1994. 287 str.
16. **Možina** Stane et al.: Management. Radovljica: Didakta, 1994. 1072 str.
17. **Newstrom** John W., **Davis** Keith: Organizational Behavior, Human Behavior at Work, New York: McGraw Hill Inc., 1993. 582 str.
18. **Pučko Daniel**: Strateško poslovanje in planiranje v podjetju. Radovljica: Didakta, 1991. 366 str.
19. **Robbins** P. Stephen, **Coulter** Mary: Management (Fifth Edition). London: Prentice-Hall International, 1996. 770 str.
20. **Robbins** P. Stephen: Organizational Behavior: concepts, controversies, applications (Eighth edition). Upper Saddle River (N.J.): Prentice-Hall International, 1998. 675 str.
21. **Rozman** Rudi : Planiranje poslovanja podjetja. Ljubljana: Gospodarski vestnik, 1993. 316 str.
22. **Rozman** Rudi : Kako prevesti »management« v slovenščino: management, menedžment, upravljanje, poslovodenje, vodenje, ravnanje? Organizacija, Kranj: Moderna Organizacija, letnik 29, 1996, št. 1, str.5-18.

23. **Rozman** Rudi, **Kovač** Jure, **Koletnik** Franc: Management. Ljubljana: Gospodarski vestnik, 1993. 312 str.
24. **Rozman** Rudi : Razmerja med poslovanjem, organizacijo in ekonomijo ter med pripadajočimi znanostmi. Organizacija, Kranj: Moderna Organizacija, letnik 32, 1999, št. 4, str. 185-192.
25. **Vecchio** Robert P.: Organizational Behavior. New York: The Dryden Press, 1995. 726 str.
26. **Yukl** Gary A.: Leadership in Organizations. New York: Prentice-Hall International, 1981. 340 str.

VIRI

1. **Password – English Dictionary for Speakers of Slovenian**. Ljubljana: DZS, 1993. 868 str.
2. **Slovar slovenskega knjižnega jezika**. Ljubljana: DZS, 1994. 1714 str.