

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

ZAKLJUČNA STROKOVNA NALOGA VISOKE POSLOVNE ŠOLE

**MOTIVIRANJE ZAPOSLENIH GENERACIJE Y: ŠTUDIJA
PRIMERA IZBRANEGA PODJETJA**

Ljubljana, september 2017

IDA ALBREHT

IZJAVA O AVTORSTVU

Podpisana Ida Albreht, študentka Ekonomske fakultete Univerze v Ljubljani, avtorica predloženega dela z naslovom Motiviranje zaposlenih generacije Y: študija primera izbranega podjetja, pripravljenega v sodelovanju s svetovalcem docentom doktorjem Matejem Černetom

IZJAVLJAM

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

V Ljubljani, dne _____

Podpis študentke: _____

KAZALO

UVOD	1
1 MOTIVACIJA	2
1.1 Opredelitev motivacije.....	2
1.2 Klasične motivacijske teorije.....	3
1.2.1 Motivacijska teorija hierarhije potreb po Maslowu	3
1.2.2 Dvofaktorska motivacijska teorija po Herzbergu.....	4
1.2.3 Motivacijska teorija pridobljenih potreb po McClellandu	5
1.2.4 Motivacijska teorija pričakovanj po Vroomu.....	5
1.2.5 Motivacijska teorija enakosti po Adamsu	6
1.2.6 Motivacijska teorija okrepitve po Skinnerju	7
1.3 Sodobni motivacijski pristopi	8
1.3.1 Pogled Daniela Pinka na motiviranje zaposlenih.....	8
1.3.2 Prosocialna motivacija Adama Granta.....	10
2 GENERACIJA Y	10
2.1 Generacija Y in njene značilnosti	10
2.2 Generacija Y in zaposlitev	11
2.2.1 Milenijci na delovnem mestu	11
2.2.2 Milenijci in njihovo (ne)zaposlovanje.....	12
2.2.3 Mnenje delodajalcev in drugih strokovnjakov o milenijcih.....	14
3 MOTIVIRANJE ZAPOSLENIH V PODJETJU OPTIWEB	15
3.1 Predstavitev podjetja.....	15
3.2 Metode raziskovanja	16
3.3 Delovni kontekst v podjetju	16
3.4 Motiviranje zaposlenih	17
3.5 Pomen motiviranja zaposlenih za delodajalca	18
4 KLJUČNI MOTIVACIJSKI DEJAVNIKI V PODJETJU OPTIWEB.....	19
4.1 Teledelo	19
4.2 Teambuilding	20
4.3 Poslovni prostori	21
4.4 Odnos med zaposlenimi.....	22
5 PREDLOGI ZA DODATNO MOTIVIRANJE.....	23

SKLEP	24
--------------------	-----------

LITERATURA IN VIRI	26
---------------------------------	-----------

PRILOGE

KAZALO SLIK

Slika 1: Maslowova hierarhija potreb	4
Slika 2: Prikaz ravnovesja med inputi in outputi (Adamsova teorija enakosti).....	7
Slika 3: Skinnerjeva motivacijska teorija okrepitve.....	7
Slika 4: Dejavniki, ki jih milenijci najbolj iščejo pri delodajalcih.....	12
Slika 5: Razmerje v brezposelnosti	13
Slika 6: Struktura milenijcev po aktivnosti	13

KAZALO TABEL

Tabela 1: Herzbergova motivacijska teorija – primeri motivatorjev in higienikov	5
---	---

UVOD

V strokovni zaključni nalogi govorim o motiviranju zaposlenih, in sicer natančneje o motiviranju generacije Y. To je generacija, ki je bila rojena med letoma 1980 in 2000. Zanj pravijo, da je ne razumejo in da je preveč drugačna, da bi jo sploh kdaj razumeli. Predvsem pa to govorijo tisti, ki se s to generacijo srečujejo na delovnih mestih. Namen te naloge je torej pokazati in predstaviti generacijo Y v pravi, realni luči. Predstaviti želim predvsem njihove značilnosti in pa pojasniti, zakaj je njihovo vedenje takšno kot je.

Glede na to, da generacija Y predstavlja čedalje večji delež delovne sile in glede na to, da bodo njeni pripadniki nekoč začeli zasedati vodilna mesta, menim, da je njihovo razumevanje še kako potrebno in da to ne bi smela biti več težava. Za cilj zaključne strokovne naloge sem si torej zadala, da v njej najprej s teoretičnega vidika predstavim generacijo Y in pa pojem motivacije ter da predstavim še nekaj načinov motiviranja. Nato pa, da v drugem delu te naloge podkrepim te teoretične zadeve še s primerom iz prakse, in sicer na primeru izbranega podjetja.

Pri pisanju te naloge sem si v celoti pomagala s primarno dobljenimi podatki in sicer s pomočjo opazovanja z udeležbo in pa tudi z izvedenim intervjujem s samim direktorjem podjetja. Daleč največ informacij pa sem pridobila ravno s pomočjo opazovanja z udeležbo in sicer še v času samega opravljanja strokovne prakse pri njih, ki je trajala kar en mesec in pol. Kakšno manjšo informacijo pa sem kasneje pridobila še na neformalen način iz pogovora z nekaterimi zaposlenimi.

Glede na to, da sem tudi sama pripadnica generacije Y in da tako torej iz lastnega vidika zelo dobro poznam to generacijo, pa sem se kljub temu, med pisanjem te naloge, ves čas spraševala, kako oziroma s čim bi se lahko pripadnike generacije Y sploh motiviralo. Namreč, kolikor jaz opažam, se nas zelo težko motivira ali pa dostikrat celo sploh ne. Tako, da sem že vnaprej vedela, da bo na to vprašanje kar zelo težko odgovoriti.

Prvi del naloge je torej teoretičen. V njem sem najprej za samo razumevanje predstavila kaj sploh je motivacija, nato sem predstavila nekaj klasičnih načinov motiviranja, za samo aktualizacijo pa sem nato navedla še nekaj sodobnejših pogledov na motiviranje. Potem sem se lotila generacije Y. Najprej sem povedala, kdo so sploh njeni pripadniki in kaj je zanje značilno, nato pa sem jih predstavila še iz vidika zaposlenih. Z opisi in značilnostmi sem predstavila in tudi pojasnila njihova vedenja, želje in potrebe, ki jih imajo na delovnem mestu. Nato sem za aktualizacijo pogledala še stanje na trgu dela in sicer kakšno je kaj njihovo zaposlovanje. Za zaključek tega poglavja pa sem navedla še nekaj mnenj delodajalcev in drugih strokovnjakov o pripadnikih generacije Y.

Drugi del naloge pa je bolj s praktičnega vidika. Najprej sem za uvod na kratko predstavila izbrano podjetje, nato pa sem se lotila že kar glavne teme te naloge in sicer motiviranja zaposlenih generacije Y v tem izbranem podjetju. Pri tem sem predstavila njihove načine in poglede na motiviranje, nato pa sem še malce podrobneje predstavila še nekaj ključnih motivacijskih dejavnikov v podjetju.

1 MOTIVACIJA

1.1 Opredelitev motivacije

Motivacija je duševni proces, ki vodi posameznika k določenemu vedenju oziroma k določenemu cilju. Pri tem imajo posameznikove potrebe, želje, vrednote, ideali in nagoni največji vpliv. Na motiviranost posameznika pa lahko vplivajo tudi drugi motivi, ki prihajajo od zunaj (Termania, 2017). Na motivacijo posameznika lahko torej vplivamo, kar predstavlja zelo uporabno informacijo, predvsem za vodje v podjetjih.

Kot pravijo Dimovski, Penger in Žnidaršič (2005, str. 5), pa je motivacija vpeta tudi v samo vodenje. Namreč, vodenje je ena izmed glavnih funkcij, ki jih opravlja vodja in pri čemer si s pomočjo motivacije pomaga pri vplivanju na zaposlene, da bi skupaj dosegli zastavljene cilje. V današnjih časih, kjer je polno negotovosti, visoke konkurence in vse bolj raznolikega dela, je sposobnost dobrega vodenja ključ do uspeha. Dobro vodenje pa pomeni, da zna vodja komunicirati z zaposlenimi, jih motivirati in oblikovati prijetno kulturo v podjetju.

Glede na prihodnje razmere na trgu delu, se številni strokovnjaki kot tudi vse več delodajalcev zaveda, da bo v prihodnje začelo primanjkovati delovne sile. To posledično pomeni, da bo na enemu zaposlenemu naloženega toliko dela, kot bi ga sicer opravljala dva ali pa celo trije zaposleni. Glede na ta podatek se bodo morale vodje prej ko slej soočiti s pojmom motiviranja zaposlenih, v kolikor se seveda še niso. Poleg tega pa jim bodo morali nuditi tudi ustrezno plačilo, saj zaposleni ob isti plači kot prej nikakor ne bo pripravljen opravljati toliko več dela (Tomšič, 2010, str. 25).

Pojem motiviranja bo še zlasti moral pridobiti na pomenu, ko bo znotraj organizacije prisotnih več različnih generacij. Namreč, te generacije, ki pravkar vstopajo ali pa so že na trgu dela, so popolnoma drugačne od tistih prej. V mislih imam predvsem generacijo Y in generacijo Z, ki se že počasi pripravlja na vstop na trg dela. Pravijo, da tako velikih razlik med generacijami še ni bilo. Namreč, mlajše generacije so odraščale v čisto drugačnem svetu kot generacije pred njimi. Tako imajo generacije med seboj povsem različne vrednote in poglede na delo. To posledično pomeni, da bodo morale vodje vložiti precejšen napor v motiviranje, saj recimo generacijo Y motivira povsem nekaj drugega kot generacije pred njo. Poleg tega pa bodo morale vodje, zaradi teh medgeneracijskih razlik, skrbeti, da se bodo generacije med seboj razumele, da bodo znale komunicirati in tudi sodelovati ena z drugo (Tomšič, 2010, str. 25).

Z motiviranjem in motivacijskimi vzgibi tako vodja pokaže svojim zaposlenim, da mu je mar zanje, kar tudi opazijo in v večini primerov tudi nekako povrnejo. Načinov motiviranja je ogromno, še več pa je samih motivacijskih dejavnikov, s katerimi lahko posameznika motiviramo k nekemu dejanju. Če torej želimo nekoga motivirati, niti ni težava kako, ampak je večja težava odkriti, kaj so tisti motivi oziroma vzgibi, ki posameznika motivirajo.

1.2 Klasične motivacijske teorije

V starejših časih se ni kaj dosti dalo na motiviranje delavcev, saj je bilo vsem bolj ali manj jasno, da v primeru, da delavec ne bo delal ali pa bo delal slabo, bo prej ko slej tudi odšel. To je veljalo predvsem za tista delovna mesta, kjer nekega posebnega znanja ni bilo potrebnega in takšnih delovnih mest je bilo za tiste čase precej veliko. Tako je delodajalec lahko kaj hitro pridobil nov kader in se tako ni kaj dosti posvečal takratnemu kadru.

Čas pa je s seboj postopoma prinašal tako nove tehnologije kot tudi vse več in vse bolj raznolika delovna mesta. Poleg tega pa so tudi ljudje vse več pomena dajali znanju in so se tako začeli izobraževati na najrazličnejših področjih, prav tako pa so zahvaljujoč vse naprednejši tehnologiji postajali vse bolj mobilnejši. V zadnjih letih se to še posebej opazi, saj ljudje po navadi odidejo že takoj ob prvi priložnosti oziroma ob prvi boljši delovni ponudbi. Če je včasih veljalo, da je delodajalec tisti, ki daje delo in delavec tisti, ki išče delo, bi lahko za sedanje čase rekli, da je ravno obratno. Namreč sedaj je vse pogostejše, da je delodajalec tisti, ki išče delavce in ne obratno. Pri tem prihaja do prave male bitke za dober kader in je za to potrebnega kaj nekaj truda in znanja, kako ljudi torej privabiti in še pomembneje – kako ljudi ohranjati.

Delodajalci oziroma managerji si lahko pri motiviranju pomagajo z najrazličnejšimi članki in deli prenekaterih avtorjev, ki govorijo o tem, kaj delavce motivira in na kakšen način jih motivirati. Znanih je več teorij motiviranja, ki pa se delijo na vsebinske in procesne teorije motiviranja. Vsebinske teorije govorijo o tem, katere so tiste potrebe, ki delavce motivirajo, medtem ko pa procesne teorije govorijo o tem, kako se delavec obnaša, da bi zadovoljil svoje potrebe. V nadaljevanju bom na kratko predstavila te omenjene teorije. Vsebinske teorije motiviranja opredeljujejo avtorji kot so Maslow, Herzberg in McClelland. Procesne teorije motiviranja pa avtorji kot so Adams, Vroom in Skinner.

1.2.1 Motivacijska teorija hierarhije potreb po Maslowu

Abraham Harold Maslow je na željo staršev sprva študiral pravo, vendar pa se je kasneje izkazalo, da ga dosti bolj zanima psihologija, s katero se je nato ukvarjal še vse življenje. Kot zanimivost iz njegovega življenja lahko omenim njegovo delo pri nekem eksperimentu z opicami. Še bolj zanimivo pa je to, da se je njegova slavna teorija hierarhije potreb kasneje razvila ravno na podlagi tega eksperimenta, torej na podlagi opazovanja opic. Namreč že takrat je ugotovil, da imajo nekatere potrebe prednost pred drugimi (Boeree, 2006).

To idejo je kasneje, leta 1954, izpopolnil in dokončno razvil. V njej Maslow razvršča potrebe v pet skupin, ki so urejene hierarhično. To pa pomeni, da so si med seboj različne glede na pomembnost oziroma to, da ima potreba na nižji ravni prednost pred tisto, ki je na višji ravni. Namreč, kot sem že omenila, imajo nekatere potrebe že po sami naravi prednost pred drugimi. Recimo, kadar smo lačni, je prioriteta, da kaj pojemo, šele nato pride na vrsto vse ostalo – recimo nakup novega para čevljev (Boeree, 2006). Glede na to, da imajo potrebe iz nižjih stopenj prioriteto pred potrebami iz višjih, posledično tukaj vmes nastaja motivacija. Namreč včasih se zgodi, da imamo kakšno potrebo iz višje stopnje, pa vendar še nimamo zadovoljenih vseh potreb iz nižje stopnje, da bi se lahko »lotili« zadovoljevanja potreb iz višjih stopenj. Ta želja nam torej predstavlja motivacijo (Dimovski et al., 2005, str. 57).

Na sliki 1 so prikazane skupine potreb, kot jih razvršča Maslow. Poleg teh pa so za lažje razumevanje podani tudi primeri teh potreb, ki se odražajo tako v splošnem življenju kot na delovnem mestu.

Slika 1: Maslowova hierarhija potreb

Izven delovnega mesta:		Na delovnem mestu:
Izobraževanje, vera, hobiji, osebna rast	Potrebe po samouresničitvi	Možnosti usposabljanja, napredovanj, rasti in kreativnosti
Odobranje družine, prijateljev in skupnosti	Potrebe po samospoštovanju	Priznanje, visok status, povečane odgovornosti
Družina, prijatelji, skupnost	Potrebe po pripadnosti	Delovne skupine, stranke, sodelavci, nadzorniki
Odsotnost vojne, onesnaženja in nasilja	Potrebe po varnosti	Varno delo, dodatni bonusi, zagotovljeno delovno mesto
Hrana, voda, spolnost	Fiziološke potrebe	Gretje, zrak, osnovna plača

Vir: V. Dimovski et al., *Sodobni management*, 2005, str. 234.

1.2.2 Dvofaktorska motivacijska teorija po Herzbergu

Frederick Irving Herzberg je ameriški psiholog, čigar ime se lahko najde tudi v poslovnem svetu. Zaslovel pa je leta 1959, ko je objavil knjigo z naslovom »*The Motivation to Work*«. Že iz samega naslova lahko torej razberemo, da knjiga govori o motiviranju delavcev. V njej je predstavil dobljene rezultate raziskave na podlagi številnih intervjujev z delavci, in sicer o tem, kaj jih pri njihovem delu motivira in kaj ne oziroma kaj je tisto, zaradi česar so zadovoljni oziroma nezadovoljni na delu. Ugotovil je, da se dejavniki, ki povzročajo zadovoljstvo z delom, razlikujejo od tistih, ki povzročajo nezadovoljstvo. Tako je razvil svojo teorijo o motiviranju in z njo razložil pridobljene rezultate omenjene raziskave (Herzberg's Motivation-Hygiene Theory (Two Factor Theory), 2017).

Ker je Herzberg ugotovil, da na motivacijo pri delu vplivata dve vrsti dejavnikov, motivatorji in higieniki, se njegova teorija imenuje tudi dvofaktorska motivacijska teorija. Motivatorji so tisti dejavniki, pri katerih se ob njihovi prisotnosti delavec na delu počuti zadovoljnega in visoko motiviranega, medtem ko pa se ob njihovi odsotnosti delavec počuti neopredeljenega oziroma je še vedno na isti ravni (ne)zadovoljstva kot prej. Higieniki pa so tisti dejavniki, zaradi katerih se delavec na delu počuti nezadovoljnega in mu tudi ob njihovi odstranitvi še vedno ne prinesejo bistvene spremembe v počutju. Primer tega je lahko nevarno delovno okolje, ki delavcu prinaša veliko mero nezadovoljstva, ob odpravi nevarnosti pa se delavec zaradi tega ne počuti nič kaj bolj motiviranega za delo, ampak se mu je s tem samo odpravilo nezadovoljstvo. Motivatorji torej vplivajo na stopnjo zadovoljstva, higieniki pa na stopnjo nezadovoljstva (Dimovski et al., 2005, str. 235).

V tabeli 1 so nanizani najpogostejši dejavniki, ki znatno vplivajo na zadovoljstvo oziroma nezadovoljstvo pri delu.

Tabela 1: Herzbergova motivacijska teorija – primeri motivatorjev in higienikov

MOTIVATORJI	HIGIENIKI
Dosežek	Delovni pogoji
Pozornost	Plačilo in varnost
Odgovornost	Politika podjetja
Samostojnost	Nadzor
Napredovanje	Odnos do sodelavcev

Vir: V. Dimovski et al., Sodobni management, 2005, str. 235.

1.2.3 Motivacijska teorija pridobljenih potreb po McClellandu

Teorija Davida McClellanda govori o potrebah, ki jih človek pridobi skozi življenje. McClelland pravi, da človek določene potrebe pridobi šele z izkušnjami in ne že takoj ob samem rojstvu. Med temi potrebami so naslednje tri najpogostejše: potreba po dosežku, potreba po pripadnosti in potreba po moči (Dimovski et al., 2005, str. 236). Slednje tudi najbolj vplivajo na človekovo motivacijo in učinkovitost na delovnem mestu. Ker pa so te potrebe ravno tri najpogostejše, se teorija imenuje tudi kar kot teorija treh potreb (McClelland's Theory of Needs, 2017).

Potreba po dosežku je želja človeka, da doseže nekaj, kar mu bo v ponos, zadovoljstvo in motivacijo. Za ljudi z visokimi potrebami po dosežkih preprosto dosežen uspeh ni pristen oziroma jim ne prinaša nekega velikega zadovoljstva. Tako posegajo za višjimi cilji, se lotevajo kompleksnejših nalog in iščejo nekaj, kar jim bo v izziv. Ko to uspešno opravijo, jim to predstavlja resničen dosežek. Zatorej takšni ljudje najraje delajo ali sami ali pa z ljudmi, ki imajo prav tako visoko potrebo po dosežkih. Med delom pa nujno potrebujejo redne povratne informacije, da lahko spremljajo, kako jim gre in ali so na pravi poti do uspeha (McClelland's Theory of Needs, 2017).

Potreba po pripadnosti je potreba človeka po tem, da se počuti sprejetega med ljudmi. Tako išče ljudi, s katerimi ima lahko prijetne odnose, ki se lahko prelevijo celo v prijateljske. Izogiba se prepirom in težavam, ki lahko nastanejo v odnosih (Dimovski et al., 2005, str. 236). Zatorej tudi sam dostikrat poskuša vzpostavljati harmonijo v odnosih z drugimi ljudmi. Kadar takšna oseba dela v skupini, se ji popolnoma prilagodi, saj noče morebitnih težav (McClelland's Theory of Needs, 2017).

Potreba po moči je lahko bodisi osebna bodisi institucionalna. Ljudje, ki imajo potrebo po osebni moči, želijo kontrolirati druge in jim na splošno diktirati, kar je dostikrat celo nezaželeno. Ljudje, ki pa imajo potrebo po institucionalni moči, si prizadevajo za druge in želijo biti odgovorni zanje ter delujejo po ciljnih organizacije. Managerji z visoko potrebo po tej moči so po navadi učinkovitejši od tistih z visoko potrebo po osebni moči (McClelland's Theory of Needs, 2017).

1.2.4 Motivacijska teorija pričakovanj po Vroomu

Za razliko od prej predstavljenih avtorjev se je Victor Vroom lotil razlaganja motivacije na malo drugačen način. Pravi, da je motivacija odvisna predvsem od samega posameznika. Ali

bo delavec motiviran ali ne, je torej odvisno od tega, ali si sploh želi, da je delo opravljeno dobro in da za to mogoče dobi celo kakšno nagrado ali pa mu je morda popolnoma vseeno. Poleg tega pa je pri tem zelo pomembno tudi to, ali se delavec sploh počuti sposobnega, da opravi neko delo, ali ne. Oboje torej po mnenju Vrooma vpliva na motivacijo delavca (Dimovski et al., 2005, str. 237).

Vroom ugotavlja, da je uspešnost delavca odvisna predvsem od same delavčeve osebnosti, njegovega znanja in sposobnostih ter njegovih izkušenj. Čeprav se ljudje med seboj razlikujemo in vsakega izmed nas motivira nekaj drugega, pa Vroom pravi, da se lahko človeka motivira šele, ko le-ta verjame, da (Vroom's expectancy theory, 2017):

- obstaja pozitivna korelacija med prizadevanjem in uspešnostjo;
- uspešno delo vodi k želeni nagradi;
- bo nagrada zadovoljila njegovo potrebo;
- je želja, da zadovolji potrebo, vredna truda.

1.2.5 Motivacijska teorija enakosti po Adamsu

Pri teoriji Johna Staceyja Adamsa gre za teorijo o enakosti oziroma pravičnosti. Pravi, da vodstvo s svojim načinom obravnavanja delavcev zelo močno vpliva na njihovo motivacijo. Namreč, delavec lahko hitro opazi, da je za enako opravljeno delo, ki je enako tako po količini kot po kakovosti, nagrajen bistveno drugače kot recimo kateri drugi sodelavec. Še posebej je glede tega občutljiv v primeru, da je on tisti, ki je na slabšem (Adam's Equity Theory, 2017 & Dimovski et al., 2005, str. 236).

Ljudje smo pač bitja, ki se radi primerjamo in enako je tudi kar se tiče dela. Delavec vedno primerja svoj prispevek z »nagrado«, ki jo dobi za to. Če se mu zdi, da je to razmerje pošteno, potem bo zadovoljen in motiviran. Če se mu zdi, da je njegova »nagrada« za njegov trud in napor več kot poplačana, bo za delo še bolj motiviran. V obratnem primeru pa pride seveda do nezadovoljstva, nemotiviranosti in celo občutka, da je premalo cenjen oziroma, da to sploh ni (Adam's Equity Theory, 2017 & Dimovski et al., 2005, str. 236).

Ker se te neenakosti v razmerju *input-ov* in *output-ov* ne da preprečiti, saj vsak posameznik to dvojje dojema po svoje, lahko te neenakosti zgolj odpravimo. Odpravi pa jih lahko tako vodstvo kot tudi delavec sam. Odpravi se jih lahko sicer na več načinov, ampak rečeno na kratko, se to lahko stori tako, da se spremeni *input-e*, lahko se spremeni *output-e*, se popači percepcijo ali pa se preprosto odpove delovno razmerje (Dimovski et al., 2005, str. 236-237).

Ideja teorije je torej takšna, da je nagrada (*output*) neposredno povezana s prispevki (*input*) zaposlenega. Primeri *input-ov* so lahko: število delovnih ur, odgovornost in obveznosti, zaveza in zvestoba k delu ter organizaciji, fleksibilnost in pa podpora sodelavcem ter tudi sami organizaciji. Primeri *output-ov* pa so lahko: plača, bonusi, napredovanje, nagrade, priznanje za kakovostno opravljeno delo, pozitivne ocene opravljenega dela, pokojnina, letni dopust ter tudi sama fleksibilnost delodajalca (Adam's Equity Theory, 2017). Na sliki 2 pa so prikazani primeri *input-ov* in *output-ov*, kako so si med seboj povezani, ter kako zelo so *output-i* pomembni za *input-e*, saj se v primeru njihovega pomanjkanja kaj hitro poruši ravnovesje, kar pa povzroči nezadovoljstvo delavca.

Slika 2: Prikaz ravnovesja med input-i in output-i (Adamsova teorija enakosti)

Vir: Povzeto po V. Dimovski et al., *Sodobni management*, 2005, str. 236.

1.2.6 Motivacijska teorija okrepitve po Skinnerju

Burrhus Frederic Skinner je eden izmed pomembnejših behavioristov, torej tistih, ki preučujejo vedenje. S pomočjo eksperimentov je razvil motivacijsko teorijo, imenovano teorija okrepitve. V poizkusih je ugotovil, da lahko z določenimi vzgibi, kot je nagrada ali pa kazen, vplivamo na vedenje (McLeod, 2015).

V kolikor posameznik naredi nekaj dobrega, je pravilno, da ga za to tudi nagradimo, še posebej, če si želimo, da v prihodnje to zopet ponovi. S tem, ko smo njegovo dejanje podkrepili z nagrado, ga torej motiviramo. V kolikor pa posameznik naredi nekaj slabega, ga za to kaznujemo in mu s tem damo vedeti, da bo enako tudi v prihodnje, če bi se mogoče zopet kdaj to ponovilo. Na tak način, torej tudi s kaznijo, lahko posameznika motiviramo in sicer, da tega ne ponovi več. Na sliki 3 je to lepo prikazano.

Slika 3: Skinnerjeva motivacijska teorija okrepitve

Vir: V. Dimovski et al., *Sodobni management*, 2005, str. 239.

Poznamo tri vrste okrepitve, in sicer pozitivno okrepitev, kazen in pa ugasnitev. Pozitivno okrepitev izvedemo torej takrat, kadar želimo, da posameznik v prihodnje zopet ponovi tisto neko dejanje. To preprosto naredimo tako, da tisto neko dejanje nagradimo. Kaznovanje pa uporabimo takrat, kadar želimo, da posameznik tega nekega dejanja ne bi več ponovil. Kadar pa ne naredimo ne eno in ne drugo, pride do ugašanja. Tako torej ne naredimo ničesar, s čimer bi lahko vplivali na posameznikovo vedenje (Dimovski et al., 2005, str. 239).

V primeru, da posameznika ustrezno ne nagradimo, se lahko zgodi, da mu upade motivacija za delo. V primeru pa, da ga ustrezno ne kaznujemo, bo najverjetneje še naprej prihajalo do teh slabih dejanj, če ne celo do tega, da se začnejo tako obnašati tudi ostali. Iz tega je torej več kot očitno, da je uporaba nagrade in kazni še kako pomembna.

1.3 Sodobni motivacijski pristopi

Glede na to, da so se prve klasične motivacijske teorije razvile že pred več kot pol stoletja in da se je do danes svet že kar precej spremenil, le-te v praksi niso več tako zelo dobro držale. Vse boljša tehnologija, znanje in razvoj so namreč prinesli številne spremembe in novosti na področju dela. Kdor ni želel zaostati ali pa celo propasti, je moral slediti tem spremembam. Tako se je svet postopoma spreminjal in rojevale so se popolnoma nove, drugačne generacije ljudi. Za primer lahko izpostavim generacijo Y, ki je za razliko od prejšnjih generacij odraščala v svetu računalnikov in mobilnih telefonov. Starejše generacije zanje kar malce v šali pravijo, da ta generacija ne more živeti brez teh dveh naprav. Šala ali ne, to je navsezadnje dejstvo, ki je zaznamovalo generacijo Y.

Te razlike med generacijami se še posebej opazijo na delovnem mestu. Če se vrnem na prejšnji primer, se na delovnem mestu, ki zahteva na primer delo z računalnikom, dosti hitreje odreže mlajši delavec kot delavec, ki je dosti starejši. Ne pravim, da se odreže tudi bolje, ampak zagotovo pa dosti hitreje, saj kot sem že omenila, je mlajši delavec odraščal skupaj z računalnikom in mu je ta pomenil kot neko igračo in kasneje tudi kot pripomoček pri učenju in ga tako torej tako rekoč zelo dobro obvlada. Starejšemu delavcu pa računalnik vsekakor ni pomenil nekaj s čimer bi se lahko igral, ampak nekaj, kar mora preprosto znati uporabljati, če ne želi zaostati oziroma celo propasti v smislu biti slab delavec.

Zaradi teh razlik med generacijami, ki so nastale zaradi tehnologije in ki še nastajajo, je bilo treba uvesti nove prijeme motiviranja zaposlenih. Kot sem že dejala, generacije med seboj niso enake in vsaka zahteva drugačen pristop. Že kot sama opazim, so današnji otroci zopet popolnoma drugačni od na primer moje generacije – generacije Y in si upam trditi, da bo v prihodnje potrebno razviti ali pa vsaj »posodobiti« še kakšno teorijo motiviranja zaposlenih.

Glede na to, da nastaja vse več novih teorij in pogledov na motiviranje zaposlenih, bom v nadaljevanju predstavila le dve izmed njih, toliko, da se lahko opazi razlika med sodobnim pogledom na motivacijo in med klasičnim. Kljub temu pa osebno menim, da tudi uporaba klasičnih prijemov motiviranja ni tako zelo napačna ali pa, da bi bili ti prijemi mogoče preveč »zastareli« in da ne bi več delovali. Mogoče na mlajših generacijah res ne delujejo več tako zelo dobro, vendar pa še vseeno menim, da je kakršenkoli poskus motiviranja dosti boljši od tistega, ki ga ni.

1.3.1 Pogled Daniela Pinka na motiviranje zaposlenih

Načinov, kako motivirati zaposlene, je ogromno. Vendar pa se večina vodij nekako odloča kar za pristop nagrade in kazni oziroma za pristop, ki se mu pravi tudi pristop korenčka in palice. Po tem pristopu naj bi delavec za dobro opravljeno delo dobil nagrado, za slabo pa kaznen in to naj bi delavca dovolj motiviralo, da delo opravi dobro (Kleindienst, 2012).

Daniel Pink pa se s tem pristopom ne strinja ravno najbolje. Takega pristopa namreč ne moremo uporabiti na delovnih mestih, kjer se zahteva veliko ustvarjalnosti in inovativnosti, saj se zaposleni preveč osredotoča na samo nagrado oziroma kazen in ne toliko na delo. Poleg tega pa takšen pristop lahko privede do nezaželenega obnašanja delavcev, saj bi za denar storili marsikaj, tudi kakšne nečedne zadeve (Pink, 2010).

Pink pravi, da je najučinkovitejša motivacija tista, ki izhaja iz nas samih – tako imenovana notranja motivacija (Simonišek, 2017, str. 14). To je tista motivacija, katere dejavniki nas motivirajo oziroma spodbujajo k nečemu, kar nas resnično zanima oziroma veseli. Najučinkovitejša motivacija pa je zato, ker nam za razliko od zunanje motivacije nudi bistveno večje zadovoljstvo, ki traja tudi dlje časa. Primer tega je lahko recimo to, da shujšamo. Ne le, da smo ob tem izredno zadovoljni, srečni in veseli, ampak vpliva to tudi na našo samozavest. Zunanja motivacija pa je tista, ki jo dobimo od zunaj. Če uporabim isti primer, bi lahko bila zunanja motivacija pri tem pohvala in navdušenje prijateljev. To nam sicer prav tako nudi zadovoljstvo, vendar za krajši čas (Dimovski et al., 2005, str. 232).

Glede na to, da vsakega posameznika motivira nekaj drugega in da je že samo (zunanje) motiviranje po sebi včasih težko, bi si lahko mislili, da je vplivanje na notranjo motivacijo še toliko težje. Vendar pa niti ni – seveda, če vemo kako. Pink pravi, da obstajajo trije elementi, ki so glavni notranji motivatorji, in sicer so to: avtonomnost, mojstrstvo in namen. Že samo z enim od teh treh elementov lahko posameznika zelo visoko motiviramo, hkrati pa ob tem dobi tudi največjo mero osebnega zadovoljstva (Pink, 2010).

Prvi element je avtonomija. To je želja po samousmerjenosti oziroma želja po tem, da delamo stvari po svoje. Pink jo razlaga na primeru nekega podjetja, kjer so se odločili, da naredijo en poizkus, in sicer, namesto da dajo zaposlenim navodila za delo, so jim dali možnost avtonomnega dela. Zaposlenim so tako dali 24 ur časa in v tem času so lahko počeli kar so hoteli, kakor so hoteli in s komer so hoteli. Pomembno jim je bilo le to, da jim po preteku teh 24 ur pokažejo rezultate njihovega dela. Čeprav je v tem času bilo videti, kot da imajo zaposleni pravo malo zabavo, v kateri so pili, jedli in se preprosto zabavali, ampak se je na koncu, po preteku teh 24 ur izkazalo, da so naredili bistveno več stvari in da so celo razvili nekaj novih idej, ki jih drugače ne bi (Pink, 2010).

Drugi element je mojstrstvo. To je potreba po tem, da v neki stvari postanemo še boljši. Pink to lepo uprizarja na primeru Wikipedije. Sprašuje se, kako to, da ljudje, ki so visoko izobraženi in tehnično zelo podkovani, pišejo najrazličnejše, a kakovostne vsebine za to omenjeno spletno enciklopedijo in to popolnoma zastonj. Gledano z ekonomskega vidika je to popolnoma nesmiselno. Sprašuje se, zakaj bi ljudje delili svoje znanje z nekom in to zastonj, medtem ko pa v službi, za mogoče kar isto delo, dobijo za to denar. Odgovor za to je potreba po izzivu oziroma potreba po mojstrstvu in želja po prispevanju (Pink, 2010).

Zadnji element, ki je prav tako del notranje motivacije, je namen. Šele, ko se posameznik zaveda, zakaj nekaj počne oziroma kaj je namen njegovega početja, potem lahko rečemo, da je motiviran (Simonišek, 2017, str. 15). Za primer bi se kar zopet vrnila na prejšnji primer – primer hujšanja. Ko imamo sami pri sebi jasno postavljen namen, da izgubimo nekaj kilogramov, nas bo to tudi motiviralo in da resnično nekaj storimo za to.

Pink nam glede na napisano, predstavlja motivacijo čisto iz novega, drugačnega zornega kota. Pravi, da se je treba zadeve lotiti predvsem premišljeno, saj smo ljudje bitja, ki se jih ne da kar tako preprosto upravljati, kakor bi si želeli, ampak smo kar precej zakomplicirana ter nepredvidljiva bitja (Pink, 2010). Iz tega razloga pa tudi pravi, da ni nobena motivacijska teorija napačna, ampak je bolj pomembno to, kako teorijo izvedemo v praksi (Simonišek, 2017, str. 15).

1.3.2 Prosocialna motivacija Adama Granta

Prosocialnost označuje pozitivno vedenje oziroma dober, prijateljski odnos do drugih ljudi ter pomoč drugim (Termania, 2017). Prosocialna motivacija je torej motivacija usmerjena v druge ljudi. To pa pomeni, da želimo motivirati ljudi na dober in pozitiven način ter jim z motiviranjem tudi nekako pomagati. Da bi bolje razumeli, kako prosocialna motivacija deluje, moramo najprej razumeti samo motivacijo. Vallerand se pri tem spomni na trditev nekih psihologov, ki pravijo, da motivacija deluje na treh ravneh splošnosti, in sicer na globalni, kontekstualni in situacijski ravni. Ker je prosocialna motivacija v bistvu motivacija, se jo lahko prav tako preučuje na teh treh ravneh (Grant & Berg, 2011, str. 4-5):

- Globalna prosocialna motivacija je motivacija zaposlenega, da skrbi za druge, torej da deluje v korist drugih ljudi, jim pomaga, jim nudi zaščito in da skrbi za splošno dobro počutje drugih ljudi.
- Kontekstualna prosocialna motivacija je motivacija zaposlenega, da koristi neki skupini ljudi, bodisi preko svojega poklica, delovnega mesta ali vloge. Dober primer tega je lahko zdravnik, ki s svojim znanjem pomaga pacientom ali pa prizadevanje glasbenika, ki s svojim talentom zabava publiko. Dober primer je lahko tudi bančni uslužbenec, ki pomaga strankam pri financiranju nakupa novega stanovanja ali pa učiteljska strast do izobraževanja otrok in še bi lahko naštevala.
- Situacijska prosocialna motivacija pa je motivacija zaposlenega, da koristi točno določeni skupini ljudi v točno določeni situaciji. Če vzamem kar iste primere kot prej, je v tem primeru sedaj motivacija zdravnika, da ozdravi pacienta iz sobe številka 231 ali pa primer glasbenika, da začne z zabavanjem publike točno ob osmi uri zvečer. Primer bančnega uslužbenca, da pomaga Loisi in Clarku, da si privoščita svoj novi dom in pa primer učitelja, da v tistem dnevu nauči brati 25 vrtčevskih otrok.

2 GENERACIJA Y

2.1 Generacija Y in njene značilnosti

Generacija Y je generacija oziroma skupina ljudi, ki je bila rojena za generacijo X. Sicer ni točneje določenih letnic, ki bi zaznamovali obdobje te generacije, pa vendar se največkrat uporablja podatek, da je bil njen začetek v zgodnjih 80-ih letih prejšnjega stoletja, njen konec pa naj bi bil v zgodnjih 2000-ih. Glede na to, da leto 2000 predstavlja novo tisočletje oziroma nov milenij in v katerega generacija Y vstopa kot nova delovna sila, se tej generaciji pravi tudi kar milenijska generacija (iProm, 2017).

Pripadniki milenijske generacije so odraščali skupaj z vse naprednejšim razvojem informacijske tehnologije, ki so jo dokaj hitro osvojili in jo tudi vzelo za svojo. Če to sedaj povem na primeru, so milenijci v svojem otroštvu dojemali računalnik in pa mobilni telefon predvsem kot pripomoček s katerim so se lahko igrali. Kasneje pa so ugotovili, da zmoreta ponuditi še bistveno več stvari in so ju tako začeli počasi uporabljati za skorajda vse. Vendar pa so ju večinoma uporabljali predvsem kot pripomoček za igranje igrice, učenje in komuniciranje. Informacijska tehnologija torej ni prinesla samo nove tehnologije, ampak tudi kot nek način življenja, ki je več kot očitno zaznamoval generacijo Y.

Velika uporaba računalnika in mobilnega telefona za igranje igrice in drugo zabavo je povzročilo, da milenijci ves čas čutijo potrebo po zabavi in akciji. Naučili pa so se tudi razmišljati digitalno. Zanje je torej značilno, da so željni akcije in zabave, da so pri svojem delu in razmišljanju ustvarjalni, da so finančno spretni, da sledijo zastavljenim ciljem in da svoje probleme rešujejo virtualno. Zaradi virtualnega življenja pa so pridobili večji občutek za iskrenost in tolerantnost. Po drugi strani pa so postali manj občutljivi. Kar se pa tiče zadržkov, pa so brez dlake na jeziku (Tomšič, 2010, str. 27).

Za milenijce je znano tudi to, da se raje poslužujejo posredne komunikacije kot je na primer komuniciranje preko SMS-sporočil, e-pošte, Skypa, blogov, raznih aplikacij za pisanje sporočil in še vrsto drugih sodobnih sredstev za komuniciranje. Poleg tega pa je zanje značilno tudi to, da dostikrat komunicirajo tudi s po več ljudmi naenkrat. Pri komuniciranju pa zelo radi uporabljajo sleng, tujke in celo neke svoje osebne skovanke in jih niti ne skrbi, ali jih sogovornik razume ali ne (Tomšič, 2010, str. 27).

2.2 Generacija Y in zaposlitev

2.2.1 Milenijci na delovnem mestu

Milenijci radi vidijo, da imajo pri delu veliko svobode in fleksibilnosti, pa tudi možnost, da so lahko ustvarjalni. Pri tem pa tudi zelo radi vidijo, če lahko zadevo tudi malce popestrijo in si razvijejo pravo malo zabavo na delovnem mestu. Kljub temu pa so zmožni delati tudi na več projektih hkrati, kar jim predstavlja izziv, ki se ga z veseljem lotijo. Svojih zmožnosti se dodobra zavedajo in zato tudi pričakujejo, da se jih ustrezno in čim preje nagradi. Kljub zavedanju svojih zmožnosti pa se zavedajo tudi pomena dodatnega izobraževanja. Namreč, ti ljudje se želijo ves čas izpopolnjevati in s tem povečevati svojo vrednost tako za svoje ali pa morebitne druge delodajalce kot tudi zase in za potešitev svojih potreb. Drugače pa so kot delavci lahko zelo izjemni in se da z njimi prav z veseljem delati. S strani vodstva pa si milenijci želijo imeti pristen osebni stik ter individualen pristop (Tomšič, 2010, str. 27).

Glede na podatke Deloitte (2016, str. 2), pa milenijci niso ravno najbolj zvesti do svojih delodajalcev, saj so jim njihove osebne želje, potrebe in vrednote pomembnejše od ciljev, ki jih ima podjetje, v katerem so zaposleni. Poleg tega pa na delovnih mestih dostikrat občutijo, da so njihove spretnosti in znanja premalo izkoriščena. Deloitte je leta 2016 izvedel raziskavo o milenijcih, v kateri jih je med drugim spraševal tudi o tem, kateri so tisti dejavniki, ki jih pri delodajalcu najbolj iščejo. Izmed že vnaprej podanih dejavnikov, so morali le-te razvrstiti od najbolj pomembnega k najmanj pomembnemu dejavniku. Ker se mi zdi ta raziskava zelo uporabna, so v nadaljevanju, na sliki 4, ti rezultati tudi grafično prikazani.

Na sliki 4 lahko torej vidimo, kako so milenijci razvrstili določene dejavnike, od najbolj pomembnega do tako rekoč »najmanj« pomembnega. Glede na rezultate, milenijcem glede izbire zaposlitve največ pomeni uravnoteženost med delom in osebnim življenjem. Izmed vseh trinajstih naštetih dejavnikov, pa jim najmanj pomeni sam ugled vodje. To pa ne pomeni, da jim ugled vodje čisto nič ne pomeni, ampak pomeni le to, da jim je bolj kot pomembno še kaj drugega. Kateri so še ti preostali dejavniki, ki bi jim torej pomenili več kot ugled vodje, pa se vidi na sliki 4. Dejavniki so od vrha navzdol razvrščeni od najbolj pomembnega do najmanj oziroma manj pomembnega dejavnika.

Slika 4: Dejavniki, ki jih milenijci najbolj iščejo pri delodajalcih

Vir: Povzeto po Deloittu, *The 2016 Deloitte Millennial Survey*, 2017, str. 20.

Taista raziskava, ki jo je izvedlo podjetje Deloitte, pa je med drugim ugotovila tudi to, kako bi po mnenju milenijcev bil videti njihov najbolj idealen delovni teden. Po ugotovitvah bi milenijci največ časa, torej 4,6 ure namenili razpravljanju o raznih novih idejah in načinih, kako bi lahko še izboljšali samo delo oziroma način delanja. Na drugo mesto je s 4,5 ure uvrščen čas namenjen razvijanju vodstvenih sposobnosti. Na tretje mesto je s 4,1 uro uvrščen čas namenjen pisanju *e-mailov*. Na zadnje, četrto mesto, pa je s 3,6 ure uvrščen čas, katerega so pripravljene nameniti inštruiranju oziroma mentorstvu. Pri tem pa je potrebno omeniti, da so milenijci v resnici za navedene stvari pripravljene nameniti še celo več svojega časa, kot ga že sicer namenjujejo. Edina izjema so *e-maili*. Zanje so pripravljene nameniti malce manj časa in sicer za 0,7 ure manj, kar pa tudi ni neke bistvene razlike (Deloitte, 2016, str. 24).

2.2.2 Milenijci in njihovo (ne)zaposlovanje

Glede na statistične podatke lahko rečem, da je zaposlovanje pripadnikov generacije Y slabo. Ne le, da se veliko milenijcev še izobražuje, ampak jih je kar precej tudi brezposelnih. Pri tej ugotovitvi upoštevam, da so milenijci osebe, rojene med letoma 1980 in 2000. Glede na

to, da uporabljam podatke iz leta 2016, so milenijski torej tisti, ki so bili takrat stari med 16 in 36 let. V nadaljevanju prikazujem svoje ugotovitve še grafično.

Kot lahko vidimo iz slike 5, je bilo v letu 2016 brezposelnih 114.222 oseb. Od tega pa jih je bilo kar 46.121 milenijscev in predstavljajo dobrih 40 % vseh brezposelnih, kar ni ravno dober podatek. Poleg tega pa moram poudariti še to, da se precejšen del milenijscev še vedno šola in da le-ti sploh niso bili všteti v to analizo. Prav tako niso bili všteti tisti, ki so kako drugače neaktivni, torej tisti, ki se ne šolajo, niti niso uradno registrirani kot brezposelni. V kolikor bi v to analizo vključila še ti dve skupini, bi bila številka še toliko večja in bi lahko predstavljala že kar resen problem na področju zaposlovanja milenijscev.

Slika 5: Razmerje v brezposelnosti

Vir: Statistični urad Republike Slovenije, Demografsko in socialno področje, 2017.

Za boljše predstavljanje o tem, koliko milenijscev je sploh zaposlenih oziroma nezaposlenih, pa vidimo na sliki 6. Od vseh milenijscev, ki jih je bilo v letu 2016 skupno 516.833, jih je bilo 279.525 oziroma dobrih 54 % zaposlenih, 142.344 oziroma 27,5 % se jih je še vedno izobraževalo, 48.843 oziroma 9,5 % je bilo takšnih, ki se niso ne izobraževali niti se niso registrirali kot brezposelne osebe in pa 46.121 oziroma 8,9 % je bilo nezaposlenih, kot smo lahko videli že na prejšnji sliki številka 5.

Slika 6: Struktura milenijscev po aktivnosti

Vir: Statistični urad Republike Slovenije, Demografsko in socialno področje, 2017.

Če sedaj povzamem in če prištejem k brezposelnim milenijcem še vse neaktivne, torej tiste, ki so se bodisi še izobraževali bodisi so bili kako drugače neaktivni, bi jih bilo torej skupaj kar 237.308. To število pa bi ob predpostavki, da se milenijci ne bi ne izobraževali, niti ne bi bili kako drugače neaktivni, pomenilo precejšno težavo za milenijce in njihovo zaposlovanje v letu 2016. Iz tega podatka torej ni nič čudnega, od kod »želja« milenijcev po daljšem izobraževanju.

2.2.3 Mnenje delodajalcev in drugih strokovnjakov o milenijcih

Kot pravi Simon Sinek v pogovorni oddaji *Inside Quest*, naj bi za milenijce veljalo splošno prepričanje, da so le-ti težko vodljivi, samozaverovani, neosredotočeni in leni. Za to pa ne krivi njih, ampak pravi, da so vzroki za to nastali že v sami vzgoji in v njihovi okolici. Kriva pa je tudi tehnologija, v kateri so odraščali in je povzročila, da so milenijci zelo neučakani. Zato se jih večina delodajalcev poskuša kar lepo izogniti oziroma se sploh ne ozirajo nanje, kar pa je po mnenju Sineka zelo narobe. Pravi, da glede na to, da se napak pri vzgajanju milenijcev za nazaj ne da več popraviti, je zdaj na delodajalcih, da vsaj oni poskusijo narediti nekaj na tem. Pravi, da mora vsak vodja, ki želi biti dober in uspešen, poskrbeti, da se njegovi zaposleni počutijo čim boljše, še posebej pa mora pri tem poskrbeti za milenijce. Zanje pravi, da so na delovnem mestu zelo nesrečni, brez prave motivacije in da samo še razmišljajo o odpovedi, saj je resničnost popolnoma drugačna, kot pa so si jo predstavljali (Sinek, 2016).

Sodeč po podatkih, naj bi do leta 2025, milenijci predstavljali že dobro tretjino delovne sile. To pa pomeni, da si delodajalci ne bodo mogli več dolgo zatiskati oči, ampak se bodo morali prej ali slej soočiti z njimi. Ne le, da se jih izogibajo, ker so za razliko od drugih, starejših generacij precej drugačni, ampak je krivo tudi njihovo pomanjkanje praktičnega znanja. Do tega pa, kot pravi Simon Sinek, naj bi prišlo zaradi takšnega načina vzgoje, v katerem so starši svoje otroke ves čas »zavijali v vato« in jim ugajali. Poleg tega pa tudi ni nič čudnega, da jim primanjkuje praktičnega znanja, saj se jih veliko delodajalcev izogiba na dolgo in široko (Petkovšek Štakul, 2017).

Ksenija Špiler Božič, direktorica podjetja BB svetovanje, ne razume, kako lahko nekateri delodajalci rečejo, da nimajo prostih delovnih mest. Pravi, da to lahko rečejo le tisti, ki zaposlujejo po zastarelem načinu, in sicer tako, da na podlagi sistemizacije in organigrama presodijo, ali so vsa delovna mesta zapolnjena ali ne. Po njenem mnenju morajo biti podjetja dosti bolj prilagodljiva in odprta. Še posebej kar se tiče zaposlovanja novih ljudi. Pravi, da, ko na vrata potrkajo mladi ljudje, jim morajo ta vrata odpreti in jim prisluhniti. Le dober kadrovik bo lahko v mladem človeku videl njegove talente in znanje ter na podlagi tega ustvaril novo delovno mesto. Namreč, takšna delovna mesta kot smo jih poznali do danes, ne odgovarjajo več današnjim mladim ljudem in jih je treba spremeniti oziroma prilagoditi. Le tako bo lahko podjetje funkcioniralo tudi naprej, če ne še celo boljše, saj imajo mladi ljudje čisto drugačno znanje in popolnoma drugačen pogled na določene stvari kot pa starejši ljudje (Petkovšek Štakul, 2016).

Špiler Božičeva pa poleg tega delodajalcem svetuje tudi to, da se morajo generacije znotraj podjetja povezovati. Pravi, da je za mlade izredno pomembno, da se jim zagotovi mentorstvo (Petkovšek Štakul, 2016). Ne le, da jim bo tako omogočen lažji vstop v novo okolje, ampak se lahko tako na lažji način marsikaj novega naučijo. Mentorjem pa to ne sme biti v breme, ampak morajo to dojemati kot nek izziv in hkrati tudi priložnost.

Izziv zato, ker je bilo razumevanje mladih že od nekdaj težava, razumevanje milenijcev pa je še toliko večja. Priložnost pa zato, ker se lahko tudi starejši marsikaj nauči od mlajšega. Špiller Božičeva zase pravi, da danes ne bi bila tako uspešna, če ne bi tudi sama sodelovala z mladimi, saj kot pravi, se je od njih že marsikaj novega naučila (Petkovšek Štakul, 2016).

Ivo Boscarol, eden najuspešnejših slovenskih podjetnikov, za milenijce pravi, da so to: *»mladi, ki ne tečejo, ampak skačejo, gledajo naprej in jih ne zanima, kaj je bilo včeraj. Imajo možgane, ki delajo 300 na uro«*. Poleg tega pa tudi pravi, da so zelo odgovorni in tudi pripadni podjetju. Slednje odražajo predvsem s tem, ko se radi pohvalijo pri kom delajo. Boscarol pa tudi pravi, da se sicer zaveda, da bo lahko jutri ta isti milenijec lahko že odšel k nekemu drugemu, ampak je prepričan, da mu bo znal biti zvest in pripaden vse do konca, kot je bil pri njem (Husejnović, 2017).

Antropolog, Rajko Muršič, prav tako pravi, da ni težava v mladih, ker so drugačni, ampak je težava v delodajalcih, ker jih ne razumejo. Pravi, da je generacija milenijcev do sedaj daleč najbolj izobrazena, a vendar ima najnižjo povprečno plačo in zelo visoko stopnjo brezposelnosti. Iz tega podatka torej ni nič čudnega, da jih velika večina še dolgo živi pri starših. Dodaten razlog za to pa bi bila lahko tudi njihova osredotočenost na kariero. Zelo dolgo časa sploh niti ne razmišljajo, da bi si ustvarili družino in šli na svoje. Kar se pa tiče dela, pa imajo dostikrat občutek, da se ne morejo izpopolniti tako kot bi si želeli. Nekateri imajo celo občutek, da jih naša država preveč *»duši«* oziroma ovira in zato dostikrat odidejo tudi kar čez mejo. To pa bi lahko razložilo tudi to, zakaj tako pogosto menjajo delodajalce. A vendar pa, kar se tiče same zvestobe do delodajalcev, znajo biti zelo lojalni, optimistični in predani. Izkažejo pa se tudi kot zelo dobri timski delavci (Prezelj, 2016).

3 MOTIVIRANJE ZAPOSLENIH V PODJETJU OPTIWEB

3.1 Predstavitev podjetja

Polno ime podjetja je Optiweb, spletne rešitve, d.o.o., kar pomeni, da se v podjetju ukvarjajo s spletom in z njim povezanimi dejavnostmi, ki naj bi prinašale neke rešitve za njihove stranke. Te *»rešitve«* pa so v naslednjih oblikah: izdelava spletnih strani, izdelava spletne trgovine, analiza spletne trgovine, izdelava spletnih aplikacij, oblikovanje spletnih strani in trgovin, optimizacija spletnih strani in trgovin, Google oglaševanje ter Facebook in Instagram oglaševanje. Glede na njihovo dejavnost in dejstvo, da se splet nenehno spreminja in razvija, se posledično spreminja tudi njihov nabor storitev ter s tem tudi število zaposlenih.

Podjetje je glede na velikost trenutno še bolj majhno, vendar pa se čedalje bolj povečuje. Pri tem pa imam v mislih tako število zaposlenih kot višino prihodkov. Prav tako pa se zaradi vse več tujih strank odpira tudi možnost širitve v tujino. Glede na potrebe in želje strank podjetje tako zaposluje (v grobem opisu) programerje, oblikovalce, marketingarje, vodje projektov, vodjo pisarne in pa strokovnjakinjo s področja upravljanja človeških virov. Podjetje pa že 8 let uspešno vodi 28-letni Miha Lavtar, ki s svojimi idejami in podjetniško žilico rad izstopa po drugačnosti, poleg tega pa se tudi ne ustraši nobenega izziva.

3.2 Metode raziskovanja

Za pisanje zaključne naloge na primeru podjetja Optiweb sem se odločila že med opravljanjem strokovne prakse pri njih, saj mi je bil njihov pristop in način dela zelo drugačen od tistega, kar sem po navadi videla oziroma izkusila. Za cilj te naloge sem si torej postavila, da raziščem, od kod oziroma zakaj takšen pristop do dela in tudi do samih zaposlenih. Ugotovila sem, da je odgovor v načinu motiviranja in obravnavanja zaposlenih.

V prvem delu te naloge preučujem motiviranje milenijcev s teoretičnega vidika, sedaj pa bi to podprla še z lastno raziskavo na realnem primeru. Moje raziskovanje na temo motiviranja milenijcev temelji na primarnih podatkih in sicer predvsem iz lastnega opazovanja ter izkustva. Poleg tega pa sem izvedla še intervju z direktorjem podjetja, Miho Lavtarjem. Nekaj, sicer ne tako zelo pomembnih informacij, pa sem pridobila tudi na neformalen način s strani zaposlenih in sicer iz kratkih pogovorov z njimi.

Čeprav sem precej informacij pridobila že iz samega opazovanja, torej še iz časa opravljanja strokovne prakse, ki je trajala en mesec in pol, pa kljub temu nisem poznala pravega ozadja oziroma motiva za takšen pristop do dela. Tukaj se je torej pojavila omejitev mojega raziskovanja. Ne le, da je bila pri opazovanju prisotna velika mera moje subjektivnosti in da sem bila tudi sama vpletena oziroma sem bila tudi sama deležna motiviranja in motivacijskih spodbud s strani podjetja, ampak sem bila pri raziskovanju omejena predvsem zaradi nedostopnosti do celovitega pogleda na to tematiko.

Zato sem kasneje izvedla še intervju z direktorjem, ki se nahaja v prilogi 1. V njem sprašujem predvsem to, kaj mu, kot direktorju podjetja, sploh pomeni motiviranje, kaj o njem meni in kako se on sam tega loteva. Poleg tega pa sem ga vprašala še kakšno mnenje ima o milenijcih, glede na to, da je njegova delovna sila sestavljena zgolj iz le-teh. Čeprav je bilo vprašanj le nekaj, pa se je vseeno razvleklo v kar dobro uro, saj se lahko o teh stvareh razglablja še in še. Poleg intervjuja pa se mi je direktor tudi prijazno ponudil, da mi razkaže njihove delovne prostore, kar sem seveda z veseljem sprejela, poleg tega pa mi je bilo potem tudi lažje pri pisanju te naloge, saj sem tako imela ogromno informacij iz prve roke.

3.3 Delovni kontekst v podjetju

Iz svojih ugotovitev na podlagi opazovanja lahko rečem, da je delovna klima v podjetju za zaposlenega res prijetna, živahna in hkrati sproščena. Menim, da k temu zelo veliko pripomore dejstvo, da so zaposleni in tudi direktor, med seboj zelo podobnih let. Stari pa so med 23 in 35 let. Na podlagi tega podatka lahko rečem, da gre za milenijsko podjetje oziroma za podjetje, v katerem so zaposleni pripadniki generacije Y.

Značilnosti zaposlenih se iz ugotovitev bolj ali manj ujemajo s tistimi teoretičnimi značilnostmi, ki sem jih predstavila že v prvem delu te naloge, tako da se ne bi zopet ponavljala. Lahko pa na podlagi ugotovitev iz opazovanja zatrdim, da je starost zaposlenih zagotovo eden izmed glavnih razlogov, zakaj se zaposleni tako zelo dobro razumejo in ujamejo. Podobna starost namreč prinaša podobne interese, želje in razmišljanja. Na račun tega pa je tudi sama komunikacija med njimi dosti lažja in hitrejša, saj se vrstniki po navadi med seboj napram drugim iz drugih generacij bistveno bolje razumejo in tudi ujamejo.

Poleg tega pa sem iz opazovanja ugotovila tudi to, da je med zaposlenimi prisotna velika mera zaupanja. Menim, da je za to poleg dobrih prijateljskih odnosov krivo to, da se zaposleni med seboj zaradi podobnih starosti (in vse kar sem še prej naštel) verjetno jemljejo za enakovredne in bolj ali manj enako sposobne. To pa lahko zatrdim tudi iz svoje izkušnje, ko sem bila tam na strokovni praksi. Namreč tudi mene so že od samega začetka jemali kot eno izmed njih. Ni jih zanimalo, ali znam določeno delo opraviti ali ne, ampak so mi zaupali in verjeli vame, da sem sposobna opraviti marsikatero delo.

Takšno pozitivno vzdušje in pozitivni odnosi pa se odražajo tudi na rezultatih njihovega dela in pa tudi na odnosih s strankami. Slednje pa lahko potrdim s tem, da stranke ne prihajajo samo, kadar kaj potrebujejo, ampak kdaj pa kdaj pridejo tudi samo na kakšno kavico ali pa celo na kosilo. Če povzamem, lahko rečem, da so njihove najbolj temeljne vrednote torej zaposleni in pa stranke. Čeprav je odnos, tako med zaposlenimi kot s strankami lahko zelo prijateljski, pa jim še vedno kljub temu uspeva ohranjati neko mejo spoštovanja. Znajo torej ločiti med delom in zasebnim, prijateljskim življenjem.

3.4 Motiviranje zaposlenih

Ko sem direktorja vprašala, ali je to, da je poleg njegovih zaposlenih tudi sam milenijec, prednost ali slabost glede motiviranja milenijcev, mi je odgovoril, da je to zagotovo ena velika prednost. Čeprav imajo v mnogih pogledih podobno razmišljanje, pa pravi, da je največ odvisno predvsem od karakterja posameznika. Res, da imajo z zaposlenimi zaradi podobnih let marsikaj skupnega in da jih za razliko od starejših generacij dosti bolj razume, pa vendar pravi, da ne smeš nikoli soditi po sebi, ampak moraš za vsakega posameznika posebej izvedeti, kaj ga motivira, kaj mu je dobro in kaj ne, nikakor pa ne smeš nečesa predpostavljati ali pa celo ugibati.

V podjetju sem kaj hitro opazila, da prevladuje sodoben način motiviranja. Delo je namreč razdeljeno na posamezne naloge in ne na ukaze. Ko zaposleni dobi neko nalogo oziroma več nalog, ima pri delu popolnoma proste roke. Delo si lahko čisto poljubno razporedi. Tako torej najprej opravi tisto delo, ki mu je ljubše oziroma se mu zdi bolj pomembno, nato pa se loti še drugega. Ali pa si delo razporedi celo tako, da nekaj časa dela na enem delu, nekaj časa na drugem in nato spet na prvem. Pomembno je le, da se delo opravi do dogovorjenega roka. Ob vsem tem pa ga nihče ne nadzoruje, niti se ne ozira na to, kako se delo opravlja. Kot sem že rekla, pomembno je le, da je delo opravljeno kar se da kakovostno in pa seveda do dogovorjenega roka.

Tako se zaposleni počuti dosti bolj sproščenega, poleg tega pa ima tudi občutek moči, ki dviguje njegovo samozavest. Zaposleni se namreč ob takšnem načinu dela zaveda, da mu nadrejeni popolnoma zaupa in verjame v njegove sposobnosti. Poleg tega pa tudi vsi vemo, kako je, ko imamo kdaj kakšen slab dan in nimamo volje do dela, po vrhu tega pa nas še nekdo nadzoruje – skrajno neugodno. Iz svojih izkušenj pa lahko glede sodobnega načina dela povem, da sem zaradi ne-nadziranja tisti dan res bolj malo naredila, sem pa potem naslednji dan naredila toliko več in z več volje, saj sem se prejšnji dan tako rečeno malce »spočila«.

Na račun tega pa se posledično povečuje tudi sama ustvarjalnost pri delu. Bolj, ko imamo proste roke, bolj smo lahko ustvarjalni. Poleg tega pa je tudi samo delovno vzdušje bolj sproščeno in ugodno. Tako se pri zaposlenem ne povečata samo ustvarjalnost in motivacija do dela, ampak tudi njegova produktivnost. Da je temu tako, pa mora nadrejeni paziti, da zaposlenemu ne naloži preveč dela. Pri tem obseg (številčnost) dela niti ni toliko pomemben, ampak je bolj pomembno to, ali je zaposleni zmožen narediti vso to delo v določenem roku ali ne.

V primeru, da zaposlenemu naložimo preveč dela in ga s tem preobremenimo, mu lahko s tem kar precej znižamo motivacijo do dela ter tudi njegovo samozavest. Slednje pa ni dobro, saj se samozavest po navadi kar precej težko zopet dvigne, ko enkrat le-ta pade. Zaposleni ima tako lahko ob prevelikem delu občutek nezmožnosti, kar ga nato spremlja še dolgo časa. Bistveno poslabša pa se, ko zaposleni ne izpolni vseh nalog v predvidenem roku in ima tako potem občutek razočaranja – tako samega sebe kot nadrejenega; občutek, da mu nadrejeni ne bo več toliko zaupal; počuti pa se lahko celo osramočenega in prizadetega.

V podjetju Optiweb skrbijo, da bi čim manjkrat prišlo do preobremenitve zaposlenega oziroma, da sploh ne bi – včasih tudi s pomočjo študentskega dela ali zunanjih sodelavcev. Vendar pa po navadi, v takem primeru, kar redno zaposlijo nove ljudi. Namreč zaradi same narave dela povečanje števila strank pri njih zahteva tudi povečanje števila zaposlenih in je tako zanje najboljše, da imajo sodelavce kar vedno pri roki in ne zgolj občasno.

Poleg takšnega načina dela pa so v podjetju še drugi sodobni načini motiviranja zaposlenih. V mislih imam predvsem dejavnike, ki ustvarjajo neko dodatno vrednost podjetju. Zvišujejo pa ne samo motiviranosti za delo, temveč tudi pripadnost podjetju. Če zgolj na kratko opredelim, so ti motivacijski dejavniki naslednji: teledelo oziroma delo od doma, vedno zanimivi *teambuilding-i*, nevsakdanji poslovni prostori in pa sami odnosi med zaposlenimi. O njih bom malce več spregovorila v naslednjem poglavju, za zdaj pa lahko rečem, da je v ozadju vseh teh štirih motivacijskih dejavnikov v glavni meri ravno direktor podjetja, kateremu nikoli ne zmanjka idej.

3.5 Pomen motiviranja zaposlenih za delodajalca

V intervjuju z direktorjem sva se najprej dotaknila teme motiviranja in njegove smiselnosti. Ugotovila sva, da je vprašanje, zakaj sploh motivirati zaposlene, povsem nesmiselno. Raje se moramo vprašati, kako motivirati? In odgovor na to niti ni tako preprost. Glede na to, da na delovnih mestih preživimo kar precejšen del dneva in kar precej veliko let, je dobro, če znamo ta čas preživeti kar se da kakovostno. In zakaj ga ne bi? Kot pravi direktor, obstaja toliko in toliko nekih stvari, s katerimi lahko zelo hitro preženemo dolgčas, slabo voljo, občutek pomanjkanja energije in tako dalje. Že z drobnimi, majhnimi stvarmi lahko namreč spremenimo prej omenjeno v pozitivno.

Glede na to, da je dandanes kar precej huda konkurenčna bitka za dobrim kadrom in da ljudje zlahka in takoj ob prvi boljši ponudbi odidejo drugam, je motiviranje še kako pomembno. Pravi izziv pa tukaj predstavljajo milenijci. Ti imajo namreč čisto drugačne želje, potrebe in razmišljanje. Njih namreč motivira popolnoma nekaj drugega kot generacije pred njimi. Starejše generacije velikokrat celo potarnajo, da mlade generacije sploh ne razumejo. In dostikrat je res tako.

Generacija Y oziroma milenijci so namreč odraščali v čisto drugačnem svetu kot generacije pred njimi. Na njih in njihov razvoj je zelo veliko vplival vse večji razvoj tehnologije. Res, da se tehnologija praktično razvija že dolgo časa, pa vendar se ni še nikoli tako intenzivno, kot se je v zadnjih dveh, treh desetletjih. Primer podjetja Optiweb, kjer je tudi sam vodja pripadnik taiste generacije kot njegovi zaposleni, je najboljša »rešitev«. V kolikor vodja ne razume svojih zaposlenih, jim mora nujno prej ko slej prisluhniti, jih razumeti in jim tudi dati možnost, da povejo svoje misli in želje. V nasprotnem primeru, če zaposleni niso uslišani, se namreč zna zgoditi, da prej ali slej tudi odidejo drugam.

Kot pravi neki rek, na mladih svet stoji. Čeprav včasih niti ni videti tako, ampak je res. Mladi so tisti, ki so naše potencialne stranke in mladi so tisti, ki bodo nekoč zamenjali trenutne zaposlene. Če kot podjetje ne začnemo že zdaj k sebi privabljeni mlade ljudi, bo lahko potem kasneje že prepozno, saj bodo le-ti že zdavnaj pri konkurentu.

Tega se dodobra zaveda tudi Miha Lavtar, direktor podjetja Optiweb. Glede na naravo njihovega posla imajo pri izbiri kandidatov za zaposlitev prednost mlajše generacije. Poleg tega pa se je tudi čez leta izkazalo, da kot takšna ekipa (milenijska) zelo dobro funkcionirajo. Čeprav mu gre vodenje in motiviranje zaposlenih sicer zelo dobro od rok, pa kljub temu še vedno išče stvari in načine, s katerimi bi še dodatno motiviral svoje zaposlene in jih tudi čim dlje zadržal v svojem podjetju.

Kot pravi direktor v intervjuju, je razlogov za motiviranje veliko. Med pomembnejšimi pa je zagotovo ta, da ne izgubi dobrega kadra, saj ga je včasih kar precej težko najti, še posebej, če si v ta kader že nekaj investiral. Ker je podjetje bolj majhno in so zaposleni podobnih let ter interesov, so si le-ti med seboj seveda zelo povezani. So kot malo večja družina. Sprejem novega člana ali pa celo slovo zna zelo močno vplivati na njih. Čeprav so zelo odprti in radi sprejmejo vsakogar medse, pa vendar je vsak začetek malce težak. Še toliko težje pa jim je, če nekdo, na katerega so se res navezali, odide. Direktor ima tako torej le še en razlog več, zakaj se je potrebno truditi, da obdrži zaposlene. Več o tem, kako se direktor podjetja Optiweb spoprijema z motiviranjem zaposlenih milenijcev, pa v intervjuju, pod prilogo 1.

4 KLJUČNI MOTIVACIJSKI DEJAVNIKI V PODJETJU OPTIWEB

4.1 Teledelo

Teledelo je delo, ki se ga ne opravlja na samem delovnem mestu, ampak se ga v celoti ali pa le delno opravlja izven njega in se pri njegovem izvajanju uporablja informacijska tehnologija. Sinonim za teledelo je delo na daljavo, lahko pa tudi kar delo od doma, saj se po navadi takšno delo opravlja res kar od doma (Islovar, 2017).

V podjetju je teledelo ena izmed boljših idej. Kot sem že omenila, si zaposleni sam lahko razporeja delo in kako ga bo opravil – pomembno je le, da ga opravi do predvidenega roka. Ker pa ljudje nismo avtomatizirani roboti, ki bi vseh 8 ur delali z enako produktivnostjo, ampak nam le-ta kdaj pa kdaj tudi upade ali pa se zgodi, da preprosto zaradi kakršnih koli osebnih razlogov potrebujemo prost dan oziroma proste ure, je možnost teledela vsekakor zaželena.

V podjetju so k teledelu sicer zelo naklonjeni, vendar pa se ga glede na opaženo ne poslužujejo kaj preveč pogosto. Menim, da je razlog v tem, da se v takšnem delovnem okolju kot je pri njih, preprosto da z veseljem delati in da se ravno zaradi tega radi vračajo na delovno mesto. Drugače pa načeloma lahko zaposleni brez težav odide ali pa celo ostane doma, če se za to pojavi potreba, vendar pa mora o tem obvestiti vsaj nekoga izmed zaposlenih ali pa najbolje kar direktorja. Poleg tega pa mora tudi v primeru, da ima tisti dan dogovorjen kakšen sestanek, le-tega prestaviti ali ga kako drugače izpeljati.

V podjetju Optiweb je teledelo torej vsekakor zaželeno, vendar pa menim, da bi bila v primeru, če bi bilo delo možno opravljati izključno samo preko doma, zgodba drugačna. Namreč ljudje smo družabna bitja – nekateri bolj, drugi manj. Tako torej obstajajo ljudje, ki jim teledelo, kot edina oblika dela, predstavlja grozo, spet drugim privilegij. Medtem, ko je tistim prvim izredno težko delati v pogojih, kjer nimajo pristnega stika s sodelavci, kjer ne morejo z njimi preživeti odmorov in časa malice ter podobno, je za tiste druge ravno obratno – najbolj produktivni so ravno, kadar so sami, brez tako imenovanih »motečih dejavnikov« in po možnosti tudi v popolni tišini. Zatorej menim, da je z vidika zaposlenih najbolje, če je teledelo, v kolikor je uveden v podjetje, zgolj kot ena izmed izbir in ne kot edina oblika dela.

4.2 Team building

Za zaposlene, ki so pripadniki generacije Y, je odnos med sodelavci med najbolj pomembnimi stvarmi na delovnem mestu. Poleg samega vzdušja in klime v podjetju lahko zaposlene zblížamo tudi s spodbujanjem k skupinskemu delu (angleško *team building*). Glede na razlago *BusinessDictionary*-ja (2017), je *team building* filozofija oblikovanja delovnih mest tako, da se zaposlene obravnava kot člane skupin in ne kot posameznike. Poleg tega pa je za *team building* potrebna tudi velika sposobnost identificiranja in motiviranja zaposlenih, da sploh oblikujejo skupino in da tudi, od samega začetka pa do konca, delujejo kot skupina. Največji pomen je torej ravno na tem, da znajo zaposleni delati v ekipi, da se med seboj povežejo, spoznajo in da nato skupaj kot ekipa zmorejo doseči nek zastavljeni cilj.

Ker so v podjetju Optiweb zaposleni med seboj zelo podobnih let in imajo tudi določene podobne lastnosti, se ni težko domisliti, kakšen *team building* bi bil pravi zanje, še posebej, ker je tudi sam direktor njihovih let in ima tako torej tudi on podobne interese kar se tiče tega. Poleg tega pa je odveč tudi skrb, ali jim bo tovrstni *team building* odgovarjal ali ne. Seveda obstajajo tudi izjeme, vendar pa se tukaj po navadi ne komplicira. Poleg tega pa da direktor tudi možnost svojim zaposlenim, da izrazijo svoje želje, ali pa da podajo kakšen predlog za naprej. V vsakem primeru pa se zaposleni zelo razveselijo *team building-a*, pa četudi bo njegov program zopet enak, kot je mogoče že bil. Pomembno jim je le to, da se je njihov direktor spomnil nanje in tudi potrudil za takšno lepo presenečenje ter, da jim da tako vedeti, da mu ni vseeno zanje – torej, da mu niso samoumevni.

Team building-ov se v podjetju po navadi udeležijo kar vsi zaposleni, kar je očiten znak, da so le-ti še kako zaželeni. So namreč čudovita priložnost, da se zaposleni med seboj spoznajo tudi na malo drugačen način ter da si na zelo dober način, na primer s *paintball-om*, prevetrio možgančke in dobijo polno nove energije. Primeri že izpeljanih *team building* dogodkov v podjetju pa so naslednji: pohod na bližnje okoliške hribe (na primer na Križno Goro), zimsko drsanje na ledu, *gokart* v Krškem, *paintball*, pikniki, obisk adrenalinskega parka, obisk Štajerske in podobno.

Poleg *team building-ov* pa se zaposleni v manjših ali večjih skupinah zelo radi in predvsem samoiniciativno udeležujejo tudi drugih dogodkov, kot so na primer teki in krvodajalske akcije. To pa nam torej pove, da je zaposlenim zelo veliko do medsebojnega druženja in da jim sodelavec pomeni več kot le nekdo s katerim delajo ampak je v bistvu tudi del njihovega življenja. K takšni povezanosti pa ogromno pripomore tudi to, da je podjetje bolj majhno in se tako med seboj hitro in dobro spoznajo ter tudi navežejo drug na drugega.

4.3 Poslovni prostori

V preteklosti so se poslovni prostori že kar nekajkrat zamenjali oziroma preselili ali pa zgolj povečali. Z vse večjim številom strank posledično narašča tudi število zaposlenih. Tako, da se ves čas pojavlja potreba po še večjih in večjih prostorih. Pred dvema letoma so zaradi takratnih potreb bili primorani kupiti nove poslovne prostore. A kaj kmalu se je izkazalo, da so tudi ti vse bolj utesnjeni. Tako, da so bili pred kratkim zopet primorani razširiti prostore. Vendar pa je to zopet samo začasna rešitev, saj se vse bolj zavedajo, da tudi ta rešitev kaj kmalu ne bo več zadoščala. Tako torej v podjetju že kar nekaj časa razmišljajo o lastni poslovni hiši. Direktor za to že snuje ideje, ki so mogoče na prvi pogled videti nore, vendar pa je ravno to tisto, kar pritegne mlade – njihove prihodnje zaposlene.

Če se zdaj vrnem na trenutne poslovne prostore, so bili le-ti skrbno načrtovani in so zasnovani tako, da so tako na videz kot tudi zares udobni in sproščujoči ter da se v njih počutiš kot doma. Namreč v podjetju zaposleni preživijo res dobršen del dneva, saj je zaradi vse večjega povpraševanja strank včasih treba tudi podaljšati delavnik. Tako, da se je direktor glede tega kar precej potrudil in poskusil narediti poslovni prostor kot njihov drugi dom. Hkrati pa je želel, da bi bili prostori tudi kot nek navdih, ki bi spodbujal njihovo produktivnost in ustvarjalnost.

Sami prostori so zaradi res velikih oken in odprtega stropa izredno svetli, poleg tega pa nudijo tudi prekrasen razgled na Škofjo Loko, na marketinškem oddelku pa imajo razgled celo na sam škofjeloški grad. Da pa prostori ne bi bili monotoni, stene krasijo barvite in šaljive stenske risbe, ki odražajo njihovo razigranost in mladost; pohištvena oprema daje občutek udobja in domačnosti; odprt strop poudarja njihovo drugačnost; lesena gugalnica in umetna trava sredi pisarne pa zopet nakazujeta na njihovo mladost in razigranost.

Poleg osnovnih pisarniških delov in prostorov za sestanke ter druga vsakodnevna opravila, imajo v podjetju še nekaj posebnosti. Tik ob vhodu imajo manjšo garderobo, kjer lahko pustijo svoja oblačila in se celo sezujejo, saj ima vsak zaposleni na voljo svoje copate z izvezenim imenom. Tam pa se nahaja tudi stena, na kateri so fotografije vseh posameznikov, ki so k podjetju veliko prispevali. To pa so njihovi zdajšnji in tudi pretekli zaposleni. Nato imajo na razpolago še manjšo kuhinjico, kjer si lahko skuhamo kaj za pod zob ali pa si skuhamo kavico s polprofesionalnim aparatom. Tam pa je tudi vedno dobra založena omara prigrizkov. Mizica v kuhinji pa ni namenjena zgolj samo prehranjevanju, ampak se v njej skrivajo še ogrodje in vsi potrebni elementi za igro Strelastika, ki odlično razbremeni zaposlene.

Poleg kuhinje pa je še en manjši prostor, imenovan »bubica«, in je namenjen telefoniranju ter sprostitvi. Poleg obeh prostorov pa je še prostor (v angleščini poimenovan *longue*), ki je povezan s še preostalimi nekaterimi prostori, saj je malce bolj odprt in prehodan. Ta prostor

je večnamenski. Ima dolgo in široko oblazinjeno klop, na katero se lahko stisnejo skorajda vsi zaposleni, kadar imajo skupne vsakotedenske sestanke ali pa kadar imajo skupen zajtrk. V tem prostoru pa je še ena malce posebna stena, na katero se lahko piše, riše in tudi prilepi kakšna stvar, ki bi jo radi delili z drugimi.

V podjetju se torej res trudijo, da bi se zaposleni z veseljem vračali na delo in da jim ne bi bilo preveč naporno in dolgočasno med njem. Mogoče se nekaterim zdi, da poslovni prostori ne bi smeli veliko vplivati na samo storilnost, vendar pa, kakor pravi direktor, rezultati kažejo točno to. Poleg rezultatov pa je z vidika zaposlenih najbolj pomembno to, da se tam počutijo čim bolje, če že morajo tam preživeti tako zelo veliko časa. V prilogi 2 pa so za boljše predstavljanje priložene še fotografije nekaterih prej predstavljenih prostorov.

4.4 Odnos med zaposlenimi

Zaposleni so med seboj zelo podobnih let in spadajo v isto generacijo, in sicer v generacijo Y. Za generacije pa velja, da se znotraj njih razmišlja enako oziroma podobno, podobne so tudi njihove želje in potrebe, podobno pa je tudi samo obnašanje in še bi lahko naštevala. Seveda obstajajo tudi izjeme, vendar pa govorim o dejstvih, ki veljajo v splošnem.

Glede na opazovano in glede na zgoraj omenjena dejstva o pripadnikih iste generacije lahko rečem, da v podjetju Optiweb to tudi bolj ali manj drži. Tega se na prvi pogled sicer ne da kar tako opaziti, ampak šele s časom. Ugotovila sem, da so kot malo večja družina. Glavno vlogo v njej imata predvsem direktor in pa vodja pisarne – v zadnjem času pa tudi vse bolj sodelavka, s področja upravljanja človeških virov. Ne le, da skrbijo za podjetje v celoti, ampak tudi za njihove posameznike. Ugotovila sem, da imajo med seboj malce poseben odnos. Direktor zanje, na primer, predstavlja tako direktorja kot sodelavca in kot njihovega prijatelja hkrati. Čeprav je njihov odnos videti zelo prijateljski, pa se kljub temu še vedno zelo spoštujejo in točno vedo, kdaj so si lahko prijatelji in kdaj le kot sodelavci.

Takšen odnos pa se začne že takoj s prvim dnem, ko pride na delovno mesto neki novi zaposleni. Če povem na svojem primeru, ko sem prišla k njim opravljat strokovno prakso, sta me direktor in vodja pisarne zelo lepo sprejela. Direktor mi je hitro dal vedeti, da se morava tikati in da ga lahko kadarkoli in za karkoli prosim za pomoč ali kakšno drugo stvar. Prav tako vodja pisarne. Že od samega prvega dne mi je zelo pomagala pri spoznavanju njihove »družine« in njihovega načina življenja, tako da sem se kmalu počutila kot del njih. Tako pa sem se verjetno počutila tudi zaradi tega, ker sem tudi sama podobnih let kot so oni.

Čeprav ima vsak izmed njih drugačne interese, pa jih kljub temu zaradi podobnih let povezuje veliko stvari. Vsi imajo podobne izkušnje. Večina izmed njih je komaj zaključila s študijem in so si tu našli zaposlitev. Nekateri pa študij še dokončujejo in se tu nameravajo tudi redno zaposliti. Naslednja takšna skupna stvar, ki sem jo opazila, je glede njihovih osebnih življenj. V mislih imam predvsem njihovo »osamosvajanje«. Namreč, zaposleni so konec koncev še zelo mladi in nekateri izmed njih še vedno živijo pri svojih starših, medtem ko so se nekateri že poročili in/ali preselili v svoje lastno stanovanje. Zaradi podobnih let imajo tako torej podobne izkušnje in se tako tudi dosti boljše razumejo ter si znajo tudi svetovati.

Zaradi svoje mladosti pa je prisotna tudi njihova igrivost. Ne le, da znajo biti zelo ustvarjalni in neustrašni pri izzivih, ampak si znajo tudi zelo dobro popestriti čas. Pri tem imam v mislih predvsem moški del ekipe, ki te vedno zna nasmejati do solz ali pa ti pripravijo kakšno presenečenje – pa naj si bo hudomušno ali pa lepo. Ženski del ekipe pa zna malce drugače narediti dan lepši, in sicer tako, da prinesejo kakšno res odlično dobroto, ki jo je, tako kot pravi moški del ekipe, nujno potrebno testirati še isti trenutek.

Njihova prijateljstva pa segajo tudi izven delovnega časa. Ne le, da ostajajo v stiku, ampak gredo velikokrat skupaj tudi na kakšno pijačo po končanem delu ali pa imajo celo kakšen skupni večer ter podobno. Glede na opisano, imajo zaposleni med seboj torej zelo prijateljske odnose, vendar pa se kljub temu še vedno zelo spoštujejo, podpirajo in celo občudujejo. Glede tega pa imam v mislih predvsem, kadar se gre za kakšen uspešno izveden posel ali pa za kakšno uspešno usposabljanje.

Moje osebno mnenje glede iste starostne strukture zaposlenih je glede na opisano več kot pozitivno. Glede na to, da so vsi še zelo mladi in se še razvijajo, menim, da so tako dosti bolj odprti, vztrajni in neustrašni, saj gredo vsi skozi podobne preizkušnje in se pri tem tudi podpirajo ter si svetujejo, medtem ko tega, v kakšni generacijsko mešani skupini zaposlenih po navadi ni, saj tudi takšnega odnosa ni. Pri tem pa ne pravim, da ne morejo imeti odličnega odnosa, ampak pravim le, da zaradi različnih let in različnih okoliščin, v katerih so odraščali, nimajo enakih izkušenj in se tako ne morejo vživeti v situacijo od nekoga drugega.

Medtem ko starejše generacije pripravljajo mlade na realen svet in prihodnje izzive, pa se mladi (brez izkušenj) med seboj ne morejo in so tako glede tega dosti bolj drzni in neustrašni, saj se niti ne zavedajo, kaj jih še čaka. Tako postanejo po mojem mnenju dosti bolj samostojni, saj se izzivov lotijo na lastno pest. Pri tem pa ne pravim, da je najbolje, da je znotraj skupine samo ena generacija, saj imajo mešane skupine tudi svoje prednosti.

5 PREDLOGI ZA DODATNO MOTIVIRANJE

Na podlagi pogovorov tako z direktorjem kot z nekaterimi zaposlenimi in pa tudi iz samega opazovanja, sem ugotovila, da je v podjetju Optiweb dobro poskrbljeno za motivacijo zaposlenih. V intervjuju, ki je pod prilogo 1, mi je direktor podjetja povedal, da se zelo trudi z motiviranjem zaposlenih. Pravi, da spremlja predvsem tujino in njihove primere iz prakse. Poleg interneta pa si pri nabiranju idej zelo veliko pomaga tudi s povezovanjem z drugimi delodajalci in somišljeniki, s katerimi si izmenjujejo ideje in nasvete.

Čeprav v podjetju Optiweb zelo dobro skrbijo za svoje zaposlene milenijce, pa kljub temu v nadaljevanju izpostavljam meni osebno najpomembnejše stvari, ki jih Zavod Ypsilon navaja med predlogi za upravljanje z milenijci:

- Zagotavljanje vodenja in usmerjanja: Milenijci pri svojem delu potrebujejo povratne informacije, da vedo, ali so na dobri poti ali ne. Namreč, v primeru dobrega dela, jim to predstavlja še večji zagon za nadaljevanje z delom, v nasprotnem primeru pa raje vidijo, da lahko še pravi čas popravijo, kot pa da je bil celoten trud zaman. Poleg tega pa se milenijci zelo hitro navežejo na podjetje kot celoto in tako radi vejo o vsem, kar se dogaja v njem. S takšnim informiranjem postanejo potem še bolj pripadni podjetju.

- Spodbujanje njihove samozavesti in pozitivne samopodobe: Kot otroci so milenijci ves čas poslušali samo hvalo in spodbude s strani staršev. Če tega na delovnem mestu ne prejema, se lahko tudi ob sicer zelo dobro opravljenem delu počutijo ničvredne. S tem pa kaj kmalu pride do upada motivacije do dela in kasneje celo do odpovedi delovnega razmerja, in to z njihove strani.
- Milenijci so pripravljani na izzive in spremembe: Obožujejo izzive in delanje sprememb – tako majhnih kot velikih. Obožujejo pa tudi, če lahko opravljajo več nalog hkrati. Sovražijo pa dolgčas in enoličnost dela. Ob ustrezni spodbudi, motivaciji in pohvali pa se pri svojem delu še dodatno izkažejo.
- Možnost timskega dela: Milenijci verjamejo, da več glav več ve in da lahko ekipa doseže dosti več kot en sam posameznik.
- Zagotavljanje uravnoveženosti med delom in zasebnim življenjem: Milenijci radi vidijo, da dan izkoristijo še za kaj drugega kot samo za službo. Iz tega razloga jih tudi velika večina obožuje možnost fleksibilnega dela, da si lahko sami razporejajo čas za delo in čas za druge stvari. Pri tem pa je treba poudariti, da so glede tega zelo odgovorni in da delo kljub temu vedno opravijo, tako kot je bilo dogovorjeno.
- Zagotavljanje dobrega počutja na delovnem mestu: Milenijci želijo uživati pri svojem delu in tako je tudi na njihovem delovnem mestu. Želijo, da se tam počutijo sproščene, sprejete in domače. Tako s sodelavci vzpostavljajo prijateljske odnose in radi poskrbijo, da si vsi skupaj znajo med delom utrgati kakšno minutko ali dve, da se lahko sprostijo in naužijejo nove energije za naprej.

Ti naštetih dejavniki, po mojem mnenju, zelo dobro predstavljajo milenijce in njihove želje ter potrebe v zvezi z delom in delovnim mestom. Čeprav se v podjetju Optiweb s temi dejavniki srečujejo vsakodnevno in jih tudi zelo dobro izpolnjujejo, pa sem jih kljub temu izpostavila, saj so res ključni za milenijce in za njihovo razumevanje. Te dejavnike mora imeti vsak dober vodja, ki ima opravka z milenijci, ves čas v glavi in za to tudi kaj storiti. Namreč, vsak dober vodja bo za svoje zaposlene poskrbel, da se bodo na delovnem mestu počutili čim bolje. Ker pa so milenijci za mnoge, po mnenju nekaterih, precej drugačni in nerazumljivi, jih zaradi te drugačnosti ne smemo nikakor zapostavljati ali celo ignorirati, saj si s tem delamo škodo tako sebi kot njim. Če pa jim znamo prisluhniti, razumeti in ugoditi, pa dobimo zelo vrhunsko delovno silo.

SKLEP

Glede na to, da je bilo v letu 2016 v Sloveniji kar 516.833 pripadnikov generacije Y, to v naslednjih letih predstavlja kar precej velik delež delovne sile. In glede na to, da marsikdo potarna nad to mlado generacijo, kako zelo je drugačna od preostalih, starejših generacij, in da je čisto nič ne razumejo, bo to treba prej ko slej spremeniti. Med prvimi in hkrati tudi edinimi, ki nujno potrebujejo in tudi lahko naredijo to spremembo, so podjetja. Namreč, podjetja so tista, ki pripadnike generacije Y sedaj prevzemajo izpod okrilja njihovih staršev. Glede na očitke nekaterih, ki pravijo, da je ta generacija zelo slabo vzgojena, nam ne preostane drugega, kot da se ji preprosto prilagodimo, saj spremeniti je pač ne moremo.

To, da so pripadniki generacije Y zelo slabi delavci, se sama ne bi strinjala. Pa ne zato, ker sem tudi sama pripadnica te generacije, ampak zato, ker obstaja kar nekaj primerov, kjer se je izkazalo, da so pripadniki te generacije celo daleč najboljši delavci. Namreč, ob pravilnem pristopu in razumevanju, lahko ta isti delavci postanejo daleč najboljši delavci, ki naredijo

dosti več dela, bolj kakovostno, bolj zavzeto in z dosti večjim veseljem kot pa marsikdo drug, le omogočiti jim je to treba oziroma jih nekako znati motivirati za to.

Čeprav sem se sprva, že v uvodu, spraševala, kako oziroma s čim bi se lahko pripadnike generacije Y sploh motiviralo, pa sem kasneje med pisanjem te naloge ugotovila, da v resnici motiviranje te generacije ni nič težje, kot pa motiviranje kakšne druge generacije. Namreč, ljudje smo si med seboj različni in vsakega izmed nas motivira nekaj drugega. Res, da smo si znotraj generacij med seboj v določenih stvareh podobni oziroma nam je lahko marsikaj skupnega, pa vendar so še vedno razlike med nami.

Menim pa, da je generacijo Y v resnici celo še najlažje motivirati. Namreč, že samo s tem, da jim damo proste roke in rečemo, da naj delo opravijo, kakor hočejo, in da jim damo vedeti, da jih pri tem ves čas podpiramo, se bodo že sami s svojim načinom dela več kot dovolj motivirali. Lahko jih pa tudi kar naravnost vprašamo in nam bodo tudi naravnost odgovorili, brez kakršnih zadržkov, kar je v tem primeru, dobra lastnost te generacije.

Poleg tega pa tudi, kot pravi direktor podjetja Optiweb, v katerem trenutno zaposlujejo le generacijo Y, si lahko pri motiviranju dosti pomagamo tudi s spletom, v katerega samo vtipkamo besedo motiviranje in že lahko dobimo cel kup nasvetov. Pravi pa tudi, da sam daleč največ informacij dobi iz tujih virov in pa z mreženjem ter z izmenjevanjem idej z drugimi delodajalci in podobnimi somišljeniki. V podjetju Optiweb pa so njihovi najbolj ključni motivacijski dejavniki naslednji: teledelo, *team building-i*, poslovni prostori in pa sami odnosi med zaposlenimi.

Čeprav so ti dejavniki najbolj motivacijski predvsem za generacijo Y, pa si upam trditi, da so ravno tako, bolj ali manj, motivacijski tudi za druge generacije. Že samo s pomočjo teh štirih dejavnikov lahko namreč bistveno izboljšamo motivacijo v podjetju in tudi samo kulturo, kar posledično prinese tudi večjo pripadnost zaposlenih do podjetja. Zaposleni tako pridobijo najboljše delovno mesto, podjetje pa v zameno najboljši kader, saj se zaradi dobre in učinkovite motivacije tudi bistveno izboljšata uspešnost ter učinkovitost dela.

LITERATURA IN VIRI

1. Adam's Equity Theory. (b.l.). *Whatishumanresource.com*. Najdeno 5. julija 2017 na spletnem naslovu: <http://www.whatishumanresource.com/adams-equity-theory>
2. Boeree, C. G. (2006). Abraham Maslow. *Personality Theories*. Najdeno 1. julija 2017 na spletnem naslovu: <http://webspace.ship.edu/cgboer/maslow.html>
3. Deloitte. (2016). *The 2016 Deloitte Millennial Survey*. Najdeno 21. julija 2017 na spletnem naslovu: <https://www2.deloitte.com/content/dam/Deloitte/global/Documents/About-Deloitte/gx-millennial-survey-2016-exec-summary.pdf>
4. Dimovski V., Penger S., & Žnidaršič J. (2005). *Sodobni management*. Ljubljana: Ekonomska fakulteta.
5. Generacija Y; Milenijci; Milenijska generacija. (b.l.). V *iPromu*. Najdeno 20. julija 2017 na spletnem naslovu: <https://iprom.si/slovar/generacija-y-milenijci-ali-milenijska-generacija/>
6. Grant, A. M., & Berg, J. M. (2011). Prosocial motivation at work: When, why, and how making a difference makes a difference. *Oxford handbook of positive organizational scholarship* (pp. 28-44). Najdeno 18. julija 2017 na spletnem naslovu: http://impact2030.s3.amazonaws.com/pdfs/Grant_Berg_poshandbook.pdf
7. Herzberg's Motivation-Hygiene Theory (Two Factor Theory). (b.l.). *NetMBA*. Najdeno 3. julija 2017 na spletnem naslovu: <http://www.netmba.com/mgmt/ob/motivation/herzberg/>
8. Husejnović, K. (2017, 17. maj). Boscarol o milenijcih: To so mladi, ki ne tečejo, ampak skačejo in imajo možgane, ki delajo 300 na uro. *24ur.com*. Najdeno 31. julija 2017 na spletnem naslovu: <http://www.24ur.com/novice/slovenija/boscarol-in-milenijci.html>
9. Kleindienst, J. (2012, 6. maj). *Daniel H. Pink, ZAGON, presenetljiva resnica o tistem, kar nas dejansko motivira*. Najdeno 17. julija 2017 na spletnem naslovu: <https://akcept.wordpress.com/2012/05/06/daniel-h-pink-zagon-presenetljiva-resnica-o-tistem-kar-nas-dejansko-motivira/>
10. McClelland's Theory of Needs. (b.l.). *NetMBA*. Najdeno 4. julija 2017 na spletnem naslovu: <http://www.netmba.com/mgmt/ob/motivation/mcclelland/>
11. McLeod, S. (2015). Skinner - Operant Conditioning. *SimplyPsychology*. Najdeno 6. julija 2017 na spletnem naslovu: <https://www.simplypsychology.org/operant-conditioning.html>
12. Motivacija. (b.l.). V *Termanii*. Najdeno 19. julija 2017 na spletnem naslovu: <http://www.termania.net/slovarji/termis-terminoloska-podatkovna-zbirka-odnosov-z-javnostmi/7967283/motivacija?query=motivacija&SearchIn=All>
13. Optiweb. (2015, 17. december). Fajn prostori + fajn ekipa = pozitivna energija. *Facebook*. Najdeno 23. junija 2017 na spletnem naslovu: https://www.facebook.com/pg/optiweb/photos/?tab=album&album_id=10153655796940873
14. Petkovšek Štakul, J. (2016, 29. december). Ksenija Špiler Božič: Mladih kot da v Sloveniji ni. *Dnevnik*. Najdeno 31. julija 2017 na spletnem naslovu: <https://www.dnevnik.si/1042758027>
15. Petkovšek Štakul, J. (2017, 15. januar). Simon Sinek: Milenijci so neučakani, nefokusirani in leni. *Dnevnik*. Najdeno 31. julija 2017 na spletnem naslovu: <https://www.dnevnik.si/1042759540>
16. Pink, D. (2010, 1. april). RSA ANIMATE: Drive: The surprising truth about what motivates us. *YouTube*. Najdeno 7. julija 2017 na spletnem naslovu: <https://www.youtube.com/watch?v=u6XAPnuFjJc>

17. Prezelj, M. (2016, 18. julij). Je generacija milenijcev muhasta ali le poskuša preživeti v začaranem krogu nespodbudnega okolja? *Siol.net*. Najdeno 31. julija 2017 na spletnem naslovu: <http://siol.net/novice/slovenija/je-generacija-milenijcev-muhasta-ali-le-poskusa-prezivet-v-zacaranem-krogu-nespodbudnega-okolja-421903?image=1>
18. Prosocialno vedenje. (b.l.). V *Termanii*. Najdeno 18. julija 2017 na spletnem naslovu: <http://www.termania.net/slovarji/terminoloski-slovar-vzgoje-in-izobrazevanja/3474411/prosocialno-vedenje>
19. Sinek, S. (2016, 29. oktober). Simon Sinek on Millennials in the Workplace. *YouTube*. Najdeno 31. julija 2017 na spletnem naslovu: <https://www.youtube.com/watch?v=hER0Qp6QJNU>
20. Simonišek, U. (b.l.). *Osebna vizija in poslanstvo*. Najdeno 17. julija 2017 na spletnem naslovu: http://www.ursm.gov.si/fileadmin/ursm.gov.si/pageuploads/JRAD_2016-2018/Gradivo_AD/Socialna_akademija/Simonisek_Poslanstvo.pdf
21. Statistični urad Republike Slovenije. (2017). *Demografsko in socialno področje*. Najdeno 31. julija 2017 na spletnem naslovu: http://pxweb.stat.si/pxweb/Database/Dem_soc/Dem_soc.asp
22. Team building. (b.l.). V *BusinessDictionary-ju*. Najdeno 1. avgusta 2017 na spletnem naslovu: <http://www.businessdictionary.com/definition/team-building.html>
23. Teledelo. (b.l.). V *Islovarju*. Najdeno 1. avgusta 2017 na spletnem naslovu: <http://www.islovar.org/islovar>
24. Tomšič, M. (2010). Medgeneracijske razlike, delo in učenje. *Izobraževanje – most med generacijami: Priročnik za medgeneracijsko učenje*. Najdeno 20. julija 2017 na spletnem naslovu: www.lu-ajdovscina.si/mma/prirocnik_za_medgeneracijsko.../2010120911014242/
25. Vroom's expectancy theory. (b.l.). *IfM*. Najdeno 5. julija 2017 na spletnem naslovu: <http://www.ifm.eng.cam.ac.uk/research/dstools/vrooms-expectancy-theory/>
26. Zavod Ypsilon. (b.l.). *Soustvarjanje prostora za razumevanje in sodelovanje med generacijami*. Najdeno 2. avgusta 2017 na spletnem naslovu: http://www.ursm.gov.si/fileadmin/ursm.gov.si/pageuploads/JRAD_2016-2018/Gradivo_AD/Zavod_Y/2__SOUSTVARJANJE_PROSTORA_ZA_RAZUMEVANJE.pdf

PRILOGE

KAZALO PRILOG

Priloga 1: Intervju: Pomen motiviranja zaposlenih za delodajalca	1
Priloga 2: Fotografije prostorov podjetja Optiweb	6

PRILOGA 1: Intervju: Pomen motiviranja zaposlenih za delodajalca

1. Kaj zate pomeni motiviranje?

Jaz bi rekel, da to, da ljudem ponudiš nekaj več, neko novo doživetje oziroma nekaj takega kar mogoče kje drugje ne bi doživeli ali pa dobili in se zato pri tebi počutijo bolje in ti to tudi želijo nekako povrniti. K motiviranju bi pa dodal še to, da je zelo pomembno, da skušaš biti zgled tako firmi kot tudi širši javnosti in da ti ljudje pri tem skušajo slediti.

2. Zaposluješ milenijce, torej ljudi, stare med 23 in 35 let. Kako to? – Imaš glede zaposlovanja kakšno »pravilo« ali je mogoče kaj drugega kar vpliva na odločitev o zaposlitvi?

Pri zaposlovanju nimam nobenih pravil kar se tiče same starosti. Bolj je pomembno to, kakšen karakter ima ta oseba in da se zna vključiti med nas - leta tukaj res ne štejejo. Je pa res, da so ljudje s takšnimi karakterji in ljudje, ki bi se znali in se znajo vključiti med nas, stari približno enako kot mi.

3. Ali se je že kdaj zgodilo, da se je na razpis za neko delovno mesto prijavil nekdo, ki je dosti starejši od vas?

Ja, se je, vendar se to zgodi poredkoma. Po navadi se prijavljajo kar takšni, ki so podobnih let kot mi. Mislim pa da zato, ker ljudje vidijo, da so v podjetju zaposleni sami mladi in mogoče dobijo občutek, da ne bi šli skupaj oziroma da ne bi bili na isti valovni dolžini kar se tiče komunikacije in podobnega.

4. Pravijo, da je motiviranje milenijcev pravi izziv. Zakaj meniš, da je temu tako in ali se s tem strinjaš?

Jaz mislim, da je ta »izziv« čisto enak kot pri vseh ostalih in da ni nič težji. Če pogledamo kakšna starejša podjetja, ta v veliki večini niso nikoli delala na motivaciji zaposlenih. Pomembno je bilo le, da je zaposleni delal, lastnikom pa je bilo popolnoma vseeno, ali je zaposleni motiviran za delo ali ne, saj je bilo dejstvo, da če zaposleni ne bo delal bo slej ko prej tudi odšel, dovolj močna »motivacija«. Je pa motiviranje zaposlenih izziv zato, ker moraš vedno iskati nekaj novega, s čim bi lahko motiviral zaposlenega in da se ti »motivatorji« ne ponavljajo preveč. Danes ga lahko z nečim motiviraš, naslednjič ga pa mogoče ne boš mogel več oziroma rezultat ne bo več enak prejšnjemu in tako moraš spet poskusiti z neko drugo, novo stvarjo. Tako, da je potrebno kar dobro razmisliti, kako boš nekoga motiviral. Izziv pa je tudi v tem, ker smo si posamezniki med seboj različni in vsakega od nas motivira nekaj drugega. Nekateri motivira denar, druge kakšno darilo, tretje prost dan in tako naprej. Super pa je, če ti uspe ugotoviti, kaj tvoje zaposlene motivira in da jih potem tako res znaš motivirati na pravi način. Se jim pa moraš zato nekako približati, jih začutiti in razumeti.

5. Glede na to, da so si tvoji zaposleni med seboj zelo podobnih let, ali mogoče velja, da imajo potem tudi podobne želje kar se tiče motiviranja?

Ne. Jaz bi rekel, da obstajajo 3-4 različni karakterji, potem pa je odvisno kam koga umestiš.

Sicer se o tem bolje spozna sodelavka iz HRM, ampak se tudi sam trudim in kdaj kakšno stvar o tem tudi preberem, kakšno stvar pa vem tudi že iz prakse.

6. Je po tvojem mnenju to, da si tudi sam milenijec, prednost ali slabost kar se tiče motiviranja milenijcev?

Tukaj sem prepričan, da je to prednost. Sicer je to v največji meri odvisno od karakterja do karakterja, ampak se moraš zavedati, da niso vsi taki kot ti. Moraš nekako izvedeti, kaj zaposlenega motivira, kaj mu je dobro in kaj ne, nikakor pa ne smeš samo ugibati ali pa soditi po sebi. Res pa je, da se najdejo kakšne skupne točke in stvari, ki jih jaz kot njihov sovrstnik bolje razumem, kot pa, če bi bil recimo dosti starejši od njih. Tako da ja, to je definitivno prednost.

7. Praviš, da je dobro vedeti kaj posameznika motivira – kako se ti lotiš tega?

Najbolje je, da jih kar direktno vprašaš. Pri nas se v zadnjem času poslužujemo »kave z direktorjem«, kjer se poskuša od zaposlenega izvedeti čim več. Gre za nekakšen sestanek med direktorjem in zaposlenim v času malice. Zaposleni predhodno dobi nekakšen vprašalnik, ga izpolni in potem greva skupaj na malico in kavo. Tam greva potem skozi ta vprašalnik in se o njem tudi podrobneje pogovoriva. Za to si vzameva toliko časa, kolikor je potrebnega, da res pridobim čim več uporabnih informacij. Je pa vprašalnik sestavljen iz vseh mogočih vprašanj. Od nekkih osebnih ciljev, kaj mu je v podjetju dobro in kaj slabo, kaj je pri meni kot direktorju dobro in slabo, kaj ga motivira, katere naloge mu predstavljajo najtežji izziv ali pa napor in tako naprej. Za tovrstne sestanke je torej v prvi vrsti potrebno pridobiti res veliko mero zaupanja, da ti povejo vse direktno in po resnici, tako kot je. Pri tem mi zelo veliko pomaga tudi sodelavka iz HRM, ki od zaposlenih pridobi informacije še na malce drugačen način. Poleg tega pa menim, da se zaposleni še vseeno nekako lažje zaupajo njej, kot pa meni, saj je direktor še vseeno direktor, prav tako pa se tudi ženski del ekipe lažje zaupa njej, kot pa meni, moškemu.

8. Zakaj je po tvojem mnenju potrebno motiviranje oziroma kaj je namen motiviranja? Kaj imaš ti kot delodajalec sploh od tega?

Biti dober delodajalec zahteva veliko kreative. Ni dovolj, da sedi v službi 8 ur in da prekladaš ene in iste stvari in greš nato domov, ampak moraš biti pri svojem delu tudi kreativen. V prostem času lahko recimo po spletu brskaš in razmišljaš o tem, kako bi lahko še motiviral svoje zaposlene, hodiš na razna izobraževanja, opazuješ svet in ostale delodajalce, kako pa oni ravnajo in tako naprej. Za to moraš biti seveda tudi sam motiviran, v kolikor ti je sploh kaj do podjetja. Če že sam pri sebi pogledam, kadar nisem ravno motiviran za kakšno takšno stvar, jo naredim dosti slabše in potem ni tistega rezultata, ki bi si ga vsi želeli. Zato moraš biti temu res predan in mora ti biti to v veselje.

9. Kje dobivaš navdih oziroma ideje, s katerimi poskušaš motivirati zaposlene?

Ogromno si lahko pomagaš tako, da spremljaš tujino, kaj tam delajo, kakšne ideje imajo in podobno. Zelo veliko pa so mi v pomoč tudi sami zaposleni, kadar se kaj pogovarjamo na to temo. Veliko se pogovarjam tudi s somišljeniki iz raznih podjetniških klubov in podobnih zadevah. Ko se pogovarjamo, kako stoji zadeva pri nas in pri njih, izvem veliko zanimivih

stvari. Povejo mi pa tako dobre kot slabe stvari in se tako lahko naučim še kaj novega ali pa si rečem, aha to pa imamo pri nas urejeno. Včasih pa jih vprašam tudi, kaj je tisto, zaradi česar ostajajo v podjetju. Na takšen način dobim res daleč največ nasvetov. Konec koncev pa tudi sam pri sebi gledam in se vprašam, zakaj oziroma zaradi česa rad delam v tem podjetju in zaradi česa bi delal še rajši. Vprašam se torej, kaj bi me še dodatno motiviralo. Največkrat pa se navezujem na same poslovne prostore – kaj bi lahko še naredil, da bi se počutil še bolje in podobno. Skratka, treba je spraševati – malo sebe, malo druge in pa poslušati.

10. Kateri so tisti motivacijski dejavniki, na katere si najbolj ponosen oziroma za katere si najbolj vesel, da si jih vpeljal?

Težko bi zdaj izpostavil neko konkretno stvar. Recimo petkovi wazzup sestanki. Mislim, da so le-ti dosti motivacijski. Tam se vsi skupaj zberemo in sledimo agendi. Obvezno se mora omeniti in tudi predstaviti novega sodelavca. Potem vodje ekip na kratko povejo, kaj se je čez teden dogajalo. Imamo pa tudi »failure of the week«, kjer se pove, če je kdo storil kakšno (neumno) napako, bodisi za malce smeha bodisi za lekcijo drugim. Na koncu pa imamo tudi še pohvale, kjer se pove, kdo je kaj dobrega naredil in podobno. Skratka, večji del sestanka se smeji in ploska, tako da se na lep način zaključi teden in se lažje začne naslednjega. Mislim, da je to res ena izmed boljših stvari, ki jih imamo. Enako je tudi s prej omenjenimi kavicami z direktorjem, kjer si res vzamemo čas in se pogovarjamo, kolikor je potrebno, tudi po dve uri.

11. Kateri pa so tisti motivacijski dejavniki, ki so se jih po tvojem mnenju najbolj razveselili zaposleni?

Glede na odzive bi rekel, da so to kar petkovi wazzup sestanki. Prav tako tudi kakšni malo drugačni team buildingi, za katere menim, da so res dobra popestritev. Dober primer je bil recimo vožnja z gokarti, ki so je bili vsi zelo veseli. Omenim pa lahko še kakšna manjša presenečenja, za katera ni treba, da se da veliko. Recimo primer nagrada sodelavca z nazivom naj mentor je ena takšnih zadev. Menim, da je takšna skrb za zaposlene zelo pomembna. Mora se pokazati, da vodstvu ni vseeno za kader.

12. Imaš glede motiviranja oziroma motivacijskih dejavnikov kakšno pravilo?

Ne, to pa res ne. Glede tega pa res nimam nobenega sistema ali pravila, ampak je to čisto spontano, kakor pride kdaj kakšna ideja.

13. Med pomembne motivacijske dejavnike prištevamo tudi izobraževanje, ki milenijcem precej pomenijo. Kako je s tem pri vas?

Mi se trenutno res zelo trudimo, da pošiljamo ljudi predvsem v tujino. Veliko poudarka damo tudi na to, da gre tja cela ekipa, če se le da. To pa zaradi tega, ker se na takem dogodku tako zelo povežejo med seboj, da gredo potem zvečer tudi še skupaj na pivo ali deset (smeh). Tako pridejo nazaj res zmeraj zelo povezani. Menim, da je to res ena izmed bolj pomembnih stvari v podjetju in s katero se da zaposlene med seboj zblížati, spoznati in se tako tudi bolje razumejo za naprej. Glede budžeta je pa tako, da smo ga malce omejili in da imajo vsi zaposleni približno enako, čeprav je to kar malce težko urediti, saj so si dogodki recimo za marketing in programerje zelo različni. Glede dogodkov si jih zaposleni izbirajo sami, nato

pa se odobrijo ali pa zavrnejo, vendar pa se je po navadi še vedno odobrilo. Hodijo pa zaposleni na dosti podobne dogodke, kar se tiče lokacije, tako da ni nekih večjih razlik. Grejo pa po večini v tujino vsi enkrat na leto, potem pa še kdaj na kakšen manjši dogodek v Sloveniji – odvisno od samih dogodkov. Razen seveda v primeru, da se v tujini pojavi še kakšen res zelo dober dogodek in pa, če bi si zaposleni res zaslužil, ga potem pošljemo v tujino še enkrat.

14. Kakšen pogled imaš do team buildingov?

Kot sem že omenil, gre se predvsem za izkušnjo in pa da se ljudje med seboj še bolje spoznajo ter povežejo. Je pa dobro, če je team building malce drugačen, da ni neka klasika kot v večini drugih podjetjih. Čeprav je to sicer čedalje težje, tako zaradi iskanja vedno novih idej kot tudi zaradi vse večjega števila zaposlenih, ampak menim, da je team building res ena boljših stvari.

15. Kako se odločaš o team buldingu? – Recimo, kdaj bi ga izvedli, kje bi ga izvedli, kolikokrat bi ga izvedli, koliko denarja bi za to porabili in tako naprej.

Pri nas je tako, da se to odloča malo po občutku. Včasih se kar čuti, da bi bilo dobro, da bi se spet kaj novega naredilo. Drugače pa je tako, da je recimo za novo leto vedno zabava, potem imamo spomladi nek piknik, vmes pa kakor kdaj – če je, je, če ni, ni. Se pravi, da ravnamo res čisto po občutku, ali se nam zdi potrebno ali pa, če je ravno kakšna dobra priložnost. Nimamo pa nekega napisanega pravila, razen za tista dva prej omenjena, ki sta kar stalna. Glede denarja je pa čisto odvisno od tega, kako nam gre. Če nam gre zelo dobro, potem namenimo za team buildinge malce več denarja, če ne, pa potem ne gremo in je treba kar lepo delat (smeh).

16. Imaš kakšen »vrstni red« pri porabljanju proračuna? Imaš kaj takega, za kar bi se lahko najprej dal denar, za kaj malo manj in podobno?

Ne, za zdaj ne, ker s tem niti ni nobenih težav, saj ni nikoli preveč denarja (smeh). Trenutno je namreč kar nekaj investicij že za nami in še pred nami ter iz meseca v mesec vse več na novo zaposlenih, tako da smo glede tega kar malce previdni, da se ne zapravlja preveč.

17. Kako to, da ste zaposlili HRM ekspertinjo? Kakšne naj bi bile njene naloge?

Glaven razlog, da sem o tem sploh začel konkretnije razmišljati, se je pojavil, ko sem imel obisk iz enega podobnega hrvaškega podjetja, v katerem pravijo, da jim je sodelavec s HRM področja zelo olajšal delo. Nato sem si naredil nekakšen spisek, kaj naj bi ta oseba pri nas sploh delala in sem kaj hitro ugotovil, da je spisek že kar precej dolg in da se še kar daljša in daljša. Ugotovil sem, da je res ogromno nekih stvari, ki bi jih lahko preložil na to osebo in s tem olajšal delo sebi. Poleg tega pa že od nekdaj dajemo poudarek na to, da se ukvarjamo z ljudmi, tako s strankami kot s svojimi zaposlenimi, tako da je bila ta funkcija res nujna. Sploh pa sedaj, ko nas je čedalje več, in ker se ves čas iščejo novi ljudje, sem ugotovil, da je to res čisto preveč dela zame in da potrebujem pomoč. Kasneje, ko smo to osebo zaposlili, pa se je izkazalo, da ne deluje samo na HRM področju, ampak je kar del vodstvenega tima, ker mi res zelo veliko pomaga. Ne le, da se ukvarja z zaposlovanjem ljudi, ampak tudi zelo veliko komunicira z njimi, jih nadzoruje, se z njimi ukvarja, pomaga, sprejema in uvaja, skrbi za team buildinge in tako naprej. Res si sploh ne predstavljam več, kako bi bilo, če je

ne bi imel. Zato že zdaj razmišljam vnaprej in v primeru, da gre ta oseba na porodniški dopust ali kakorkoli, bom iskal res eno tako osebo, ki bi mi znala olajšati delo.

18. Za konec bi pa rada vprašala še to, če imaš mogoče že kakšne načrte za naprej, kaj bi lahko še storil, da bi zaposlene še dodatno motiviral?

Trenutno se intenzivno dela na tem, da bi naredili novo stavbo. Pri tem mi pomaga še nekdo, s katerim hodiva na razne sestanke in dogodke, na katerih nabirava ideje, kako bi se tega lotila. Idejni načrt imava zdaj že v pripravi in se ga bo kmalu dalo naprej arhitektom. Drugače pa imava v glavnem že kar veliko stvari zastavljenih, tako da se bo do konca leta že malo bolj točno vedelo kako naj bi zadeva izgledala. V mislih pa imava tudi, da bi bilo v tej stavbi več podjetij in že razmišljava kdo bi lahko to bil. Prav tako imava že nekaj potencialnih investorjev. Namen pa imava, da bi v začetku naslednjega leta imeli že vse sklenjene pogodbe in da bi se počasi že začelo delati na tem. Kot sem že omenil, je v osnovi mišljeno, da smo v tej stavbi mi, potem pa bi za seboj s svojo zanimivostjo pritegnili še druga podjetja, predvsem manjša. Bi pa v tej stavbi imeli vse to kar imamo že zdaj, samo s to razliko, da bi to dvignili na več »levelov« višje. S tem bi tako postavili standard še višje, tako v Sloveniji kot tudi širše, tako, da bi iz tujine hodili k nam gledat primer dobre prakse in dobrih prostorov. Posledično pa bi si s tem ustvarili še en ogromen branding. Glede same ideje niti ni toliko problem dobiti ideje ali pa je udejanjiti, ampak je večji problem v pridobitvi ljudi, ki bi verjeli v to zgodbo in vanjo tudi investirali.

PRILOGA 2: Fotografije prostorov podjetja Optiweb

- Garderoba:

Vir: Facebook stran podjetja Optiweb

- Kuhinja:

Vir: Facebook stran podjetja Optiweb

- Sejna soba:

Vir: Facebook stran podjetja Optiweb

- Bubica:

Vir: Facebook stran podjetja Optiweb

- Longue:

Vir: Facebook stran podjetja Optiweb

- Stenske risbe:

Vir: Facebook stran podjetja Optiweb