

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

ZAKLJUČNA STROKOVNA NALOGA VISOKE POSLOVNE ŠOLE
**ANALIZA FUNKCIJE VODENJA NA PRIMERU PODJETJA
KOŽELJ**

Ljubljana, junij 2020

LUCIJA KOŽELJ

IZJAVA O AVTORSTVU

Podpisana Lucija Koželj, študentka Ekonomske fakultete Univerze v Ljubljani, avtorica predloženega dela z naslovom Analiza funkcije vodenja na primeru podjetja Koželj, pripravljenega v sodelovanju s svetovalko izr. prof. dr. Sandro Pengler

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 plagiatorstvo – 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 plagiatorstvo 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 prek 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 18.6.2020

Podpis študentke: _____

KAZALO

UVOD	1
1 OPREDELITEV FUNKCIJE VODENJA	2
1.1 Značilnosti vodje	4
1.2 Vodenje v malem podjetju.....	7
1.3 Načini vodenja	8
1.4 Motivacija v organizaciji	9
1.5 Vodenje učeče se organizacije	10
2 ANALIZA FUNKCIJE VODENJA NA PRIMERU PODJETJA KOŽELJ, D. O. O.....	12
2.1 Predstavitev podjetja	12
2.2 Raziskava	13
2.2.1 Analiza funkcije vodenja v podjetju	13
2.2.2 Analiza zaposlenih.....	15
2.2.2.1 Motiviranje.....	16
2.2.3 Aktivnosti in ukrepi za nadaljnji razvoj zaposlenih	16
2.2.4 Predlogi za razvoj funkcije vodenja	17
SKLEP	19
LITERATURA IN VIRI	21
PRILOGE.....	23

KAZALO TABEL

Tabela 1: Ključne ugotovitve in priporočila.....	19
--	----

KAZALO SLIK

Slika 1: Proces managementa v organizaciji	2
Slika 2: Osebnostne značilnosti vodje	5
Slika 3: Nosilni stebri vodenja	6
Slika 4: Preprost model motivacije.....	9

KAZALO PRILOG

Priloga 1: Vprašalnik za strukturiran intervju z direktorjem Jožetom Koželjem.....	1
Priloga 2: Vprašalnik za strukturiran intervju z zaposlenim Mitjo Železnikom	3
Priloga 3: Vprašalnik za strukturiran intervju z zaposleno Sabino Volaj	5

SEZNAM KRATIC

angl. – angleško

CEO – (angl. a chief executive officer); direktor

UVOD

Management je v virih opredeljen kot doseganje ciljev organizacije na uspešen in učinkovit način skozi proces načrtovanja, organiziranja, vodenja in kontroliranja virov, ki jih ima organizacija na razpolago. Vsaka funkcija ima v vsaki organizaciji zelo velik pomen, zato mora podjetje dobro delovati v vsaki izmed njih, da lahko dosega pozitivne rezultate, kar pomeni usklajevanje nalog in dejavnosti za doseganje postavljenih ciljev, reševanje problemov, ki se pojavijo na področju planiranja, organiziranja, vodenja in pregledovanja razpoložljivih virov pri doseganju zastavljenih ciljev in razvoja organizacije. V svoji zaključni nalogi bom analizirala funkcijo vodenja v podjetju Koželj, d. o. o. Gre za družinsko podjetje, v katerega sem vključena tudi sama in menim, da mi bo podrobnejše raziskovanje te tematike veliko pomagalo tudi pri mojem delu.

Namen naloge je spoznati proces managementa tudi v praksi, kar pomeni, da uporabim teoretično znanje in ga na podlagi konkretnega primera izbranega podjetja ovrednotim. Torej namen je proces managementa s pomočjo analize funkcije vodenja prenesti na konkreten primer izbranega podjetja Koželj, d. o. o. Ob poglobljanju v to tematiko želim odkriti vse dobre in slabe strani dosedanjega vodenja in na podlagi literature in analiziranih dobrih poslovnih praks predlagati možnosti za njihovo odpravo oz. izboljšanje le-teh. Namen naloge je ustvariti celotno podobo procesa vodenja podjetja na podlagi dejanskega stanja in temeljev teorije.

Cilj naloge je analizirati del procesa managementa, v tem primeru funkcijo vodenja, in jo na primeru podjetja Koželj, d. o. o., predstaviti. Ob predstavitvi bom verjetno naletela tako na pozitivne kot negativne učinke vodenja v podjetju. O morebitnih negativnih učinkih, ki jih bom opazila, želim razmisliti, kako bi jih podjetje odpravilo in tako izboljšalo vodenje podjetja.

Metode dela: Pri izdelavi naloge bom uporabila znanje, ki sem ga pridobila pri predmetu Temelji managementa in iz prebrane literature. Pomagala sem si s strokovnimi članki in pridobljenim gradivom. V pogovoru z direktorjem podjetja sem izvedela veliko informacij o njegovem vodenju in njegovem pogledu na motiviranje zaposlenih. Pogovorila sem se tudi z dvema zaposlenima, ki opravljata nalogo vodje prodaje v gostinstvu, in s poslovno asistentko.

Struktura naloge: Zaključna naloga sestoji iz uvoda, kjer sem predstavila namen in cilj naloge ter metode dela. Sledi vsebinski del, ki sestoji iz teorije vodenja ter predstavitve podjetja in področja, na katerem podjetje deluje. Zatem sem teorijo vodenja prenesla na konkreten primer podjetja Koželj, d. o. o., poiskala negativne točke vodenja in podala predloge, kjer bi se lahko v prihodnje stanje vodenja v podjetju še izboljšalo. Nalogo sem zaključila s sklepom, viri in literaturo, ki sem jih uporabila za izdelavo naloge, ter intervjuji v prilogi zaključne naloge.

1 OPREDELITEV FUNKCIJE VODENJA

Termin management ni novodobna stvar, temveč izhaja že iz 16. stoletja in izvira iz latinske besede »monus«, kar pomeni roka in moč, iz italijanščine »maneggier«, ki izhaja iz upravljanja lastnine in poslov, ter podobnega pomena francoske besede »manegerier«.

Pojavlja se več opredelitev managementa. Dimovski, Penger in Žnidaršič (2005) opredeljujejo management kot funkcijo doseganja ciljev organizacije na uspešen in učinkovit način. To se izvaja skozi proces planiranja, organiziranja, vodenja in kontroliranja virov, ki so dani v organizaciji. Definicijo managementa razdelimo na dve ključni ugotovitvi in postavki. Prva ugotovitev navaja, da proces managementa sestoji iz štirih temeljnih funkcij: funkcije planiranja, funkcije organiziranja, funkcije vodenja in funkcije kontroliranja. Druga ugotovitev pa pravi, da je osrednja naloga managementa doseganje ciljev organizacije na učinkovit in uspešen način.

Za doseg ciljev organizacije managerji uporabljajo različne spretnosti in znanja, tudi osebne človeške in tehnične sposobnosti. Proces managementa v organizaciji je prikazan na sliki 1.

Slika 1: Proces managementa v organizaciji

Vir: Dimovski, Penger & Žnidaršič (2005, str. 4).

Pri opredeljevanju managementa ne smemo mimo tega, da se management deli tudi na različne ravni. Ključne so tri ravni: višji management, srednji management in nižji management. Grafično jih prikazujejo s piramido, ki nakazuje, da se število managerjev proti vrhu zmanjšuje, tako je na vrhu piramide hierarhično najvišje pozicioniran izvršilni direktor. Nižji management je odgovoren za izvajanje procesov in pravil v organizaciji ter za doseganje učinkovite proizvodnje. Ukvarja se s kratkoročnimi, dnevnimi nalogami. Srednji management je odgovoren za večje enote organizacije. To so vodje poslovnih enot ali oddelkov, ki so odgovorni za uresničevanje strategij in politik, ki jih določi vrhnji

management. Kot že opisano, je na vrhu hierarhične lestvice ali piramide vrhnji management, ki prevzema odgovornost celotne organizacije. Oblikujejo strategijo organizacije, postavljajo cilje, spremljajo okolje podjetja, prepoznavajo priložnosti in nevarnosti ter sprejemajo strateške odločitve. Predstavniki vrhnjega managementa so ponavadi predsedniki uprav, izvršilni direktorji itd. (Dimovski, Penger & Žnidaršič, 2005).

V svoji nalogi podrobneje predstavljam funkcijo vodenja, zato se bom v nadaljevanju osredotočila nanjo.

Vodenje opredeljujemo kot sposobnost vplivanja na druge v smislu sodelovanja in vplivanja na druge za doseganje skupnih ciljev. Pojem vodenje predstavljajo predvsem trije dejavniki: ljudje, vpliv in cilji. V širšem pomenu besede gre preprosto za vodenje, v ožjem smislu (kot lastnosti in dejanja vodje) pa gre za komuniciranje, motiviranje in kadrovanje (Dimovski & Penger, 2008). Na vodenje lahko gledamo tudi kot na vplivanje na druge, da bi se pridružili prizadevanju za skupne cilje organizacije. Od vodenja je odvisno, ali bodo zadeve, ki so si jih zadali v organizaciji, tudi dejansko izvedene in realizirane. Vodja skrbi in vpliva na druge ljudi s komuniciranjem in motiviranjem, kar vpliva na to, kako uspešni so zaposleni pri opravljanju svojih nalog oziroma doseganju ciljev organizacije. Vodilni vplivajo na vedenje zaposlenih, na nastanek vrednot, ki jih gojijo do podjetja, v katerem so zaposleni, motivacijo, klimo in tudi na delovne učinke, ki jih kolektiv zmore.

Dimovski in drugi (2014) so si enotni, da je vodenje področje, ki proučuje tudi človeške odnose, vedenje in komunikacijo. Nanj vplivajo hitre spremembe v poslovnem okolju, globalizacija, tehnološke spremembe, pa tudi spremembe v družbi. Hitre spremembe v poslovnem okolju močno vplivajo tudi na sloge vodenja. Spremembe v zadnjem času so predvsem posledica razsežnosti interneta, ki je klasično poslovanje popolnoma spremenil in ga spreminja ves čas.

Petrov (2019) v intervjuju s Kolbetom navaja, da je ključna stvar trenutne industrijske revolucije tehnologija, ki omogoča zbiranje enormnih količin podatkov, iskanje algoritmov umetne inteligence, internet stvari in dostop do podatkovnih baz in procesorskih zmogljivosti v oblaku. V primerjavi z ostalimi državami srednje in vzhodne Evrope Slovenija pri digitalni preobrazbi zaostaja, a Kolbe podaja zanimivo misel: »Se pa podjetja danes zavedajo, da je digitalna preobrazba tekma, ki jo je treba dobiti.« Uspešne organizacije se tako zavedajo, da je vsak minimalen razvoj tehnologije priložnost za preobrazbo poslovanja. Teh sprememb se lotevajo celostno in postopno, pri tem pa veliko pozornost namenjajo ljudem in kulturi organizacije, saj pot digitalne preobrazbe ni samo tehnološka, temveč tudi poslovna in kulturna. Preobrazba tudi ni samo enkratna sprememba, pač pa nov način delovanja, razmišljanja, razvoja, merjenja uspehov in nudenja storitev ali blaga, ki ima zaledje v združevanju podatkov, procesov in ljudi. Podjetja prepoznavajo priložnost z vidika povečanja dodane vrednosti poslovanja in stroškovne plati na vedno bolj konkurenčnem trgu. Tako lahko zaznajo nove vire konkurenčnosti in diferenciacije od konkurenčnih podjetij.

Razlikovati med vodjo in managerjem je pomembno. Ključna razlika med tema dvema profiloma je izvor in domet njune moči (Daft & Marcic, v Dimovski in drugi, 2014). Daft in Marcic (v Dimovski in drugi, 2014) opredeljujeta moč kot potencialno sposobnost vplivanja na obnašanje drugih ljudi. Ta moč pa izhaja iz položaja, na katerem je oseba oziroma vodja, nadrejeni, ali pa iz osebnih značilnosti. Za podjetje sta tako pomembni obe vrsti moči. »Pozicijska moč je managerska moč, ki izhaja iz organizacijske strukture, iz položaja, ki ga manager zaseda in mu daje moč nadgraditi ali pa kaznovati podrejene, da bi vplival na njihovo obnašanje« (Dimovski in drugi, 2014, str. 77). Druge oblike pozicijske moči, s katerimi manager vpliva na obnašanje podrejenih, so še legitimna moč, moč nagrajevanja in prisilna moč. Pozicijska moč izhaja iz zunanjih virov, medtem ko osebnostna moč izhaja iz notranjih virov. Osebnostna moč se deli na ekspertno moč in referenčno moč. Dimovski in drugi (2014, str. 78) ekspertno moč opisujejo: »Ekspertna moč izhaja iz posebnih znanj in spretnosti, ki jih ima vodja in zaradi katerih ga podrejeni cenijo in podpirajo. Referenčna moč pa izhaja iz osebnostnih značilnosti vodje, zaradi katerih se podrejeni lahko z njim poistovetijo, ga spoštujejo in sledijo njegovemu vodstvu. Osebnostna moč poudarja vizijo, kreativnost in spremembe v organizaciji. Podrejeni vodjem z osebnostno močjo sledijo zaradi spoštovanja, ki ga gojijo do njih, in ne zaradi formalnega položaja. Osebnostna moč prihaja vedno bolj v ospredje, saj je v podjetjih vse bolj prisotno timsko delo, ki ne trpi avtoritetnega managementa.«

1.1 Značilnosti vodje

Dober vodja mora imeti več kot le vizijo, energijo, avtoriteto in sposobnost strateškega razmišljanja in usmerjanja. Sodobni vodja mora imeti še druge lastnosti, s katerimi lahko daje zgled in zaupanje zaposlenim. Goffe in Jones (v Dimovski in drugi, 2014) menita, da mora sodobni vodja imeti sposobnost pokazati svoje slabosti, sposobnost vodenja aktivnosti, kjer so mu v pomoč sodobne rešitve informacijske tehnologije, sposobnost razumevanja in inspiriranja, motiviranja zaposlenih ter sposobnost razkritja lastne drugačnosti.

Današnji pristop se močno razlikuje od starejših raziskav. V preteklosti so želeli raziskati, katere so tiste lastnosti, ki jih mora imeti oseba, da je dober vodja. Iskali so merila, na podlagi katerih bi izbrali vodje in ki bi imela določene poteze, ki nakazujejo na to, da so dobri vodje in jim je določene lastnosti možno privzgojiti. Sčasoma se je izkazalo, da to ni smiselno in učinkovito, saj so poteze vodje bolj odvisne od situacije in tudi od vrste organizacije, kot pa od njenih osebnostnih značilnosti (Dimovski & Penger, 2008). Slika 2 prikazuje osebnostne značilnosti vodje.

Slika 2: Osebnostne značilnosti vodje

Fizične značilnosti	Osebnost	Družbene značilnosti
Aktivnost	Urnost	Sposobnost podpreti sodelovanje
Energija	Originalnost	Pripravljenost na sodelovanje
	Osebna integriteta, etično obnašanje	Popularnost
	Samozavest	Družabnost, medčloveške spretnosti
		Diplomacija in taktika
Družbena podlaga	Delovne značilnosti	
Mobilnost	Stremi k dosežkom, želja po odločnosti	
	Odgovornost	
	Usmerjen k ciljem in nalogam	
Inteligenca in sposobnost		
Sodbe, odločnost		
Znanje		
Tekoče govorjenje		

Prirejeno po Dimovski & Penger (2008, str. 118).

Kouzes in Posner (v Dimovski in drugi, 2014) kot nasprotje staremu pojmovanju vodenja navajata naslednje značilnosti novih vodij:

- skrb in ohranjanje stika z delavci,
- dajanje pobud za spremembe,
- spoštovanje potreb ljudi,
- čustvena pripadnost podjetju,
- vzneseno, skrbno in intenzivno ravnanje,
- energija in vera v smisel svojega dela,
- usposabljanje drugih za delo, brez poudarka na kontroli,
- z dejanji daje sodelavcem zgled, da mu sledijo.

Dimovski in Penger (2008) navajata, da je ključen pristop k določanju značilnosti ta, da se ugotovi avtokratičnost oz. demokratičnost vodje. Avtokratski vodja usmerja delovanje organizacije s centralizacijo avtoritete ter se zanaša na legitimno in prisilno moč ter moč nagrajevanja, medtem ko demokratični vodja predaja odgovornosti drugim in spodbuja kolektivno sodelovanje. Vodja je lahko avtokratski ali demokratičen, lahko pa je tudi kombinacija obeh stilov vodenja.

Novejše teorije zadnjih let vse bolj poudarjajo in dajejo večjo veljavo avtentičnemu vodenju. **Avtentično vodenje** naj bi bil odgovor na vprašanje, kako naj sodobni menedžer vodi svojo organizacijo usmerjeno v napredek. Vodja ima v procesu napredka ključno, središčno usmerjeno vlogo, napredni vodja pa motivira, spremlja razvoj in napredek ter išče orodja, s katerimi uspešno doseči rezultate. Dobro opraviti naloge, imeti dobre rezultate je mogoče le, če vodja pozna avtentične potrebe in sposobnosti svojih sodelavcev. Po teoriji avtentičnega vodenja, kakor navajata Dimovski in Penger (2008), aktivno in učinkovito vključevanje sodelavcev zajema dve ravni: vsak zaposleni mora učinkovito uporabiti in izkoristiti svoje sposobnosti, vodja pa mora resurse učinkovito koordinirati

glede na delovno okolje. Dimovski in drugi (2014) avtentičnost opredeljujejo kot nekaj, kar je resnično, kar je zakoreninjeno v človeški etiki, popolnoma naravno in ne prirejeno. Avtentično je tisto, kar je pošteno in cenjeno zaradi svoje preprostosti. Avtentičnost je tudi lastnost, kakovost biti pristen in nepokvarjen.

Teuta in Penger (2019) pojasnujeta sam izraz avtentičnosti. Izraz izvira iz grške filozofije in označuje humanistično psihološko naravnost, ki pomeni, samemu sebi naj bo resnično. Je intenzivna psihološka paradigma in navaja, da je avtentičnost znanje, sprejetje in vedenjski odzivi osebe, ki izvirajo v osebnih, moralnih ter etičnih vrednotah, visokih standardih, prepričanjih, čustvih in motivih.

S sliko 3 so prikazani nosilni stebri vodenja. Za učinkovito vodenje je ključna vizija. Oblikovanje vizije mora temeljiti na izkoriščanju tržnih priložnosti za ustvarjanje dobička in se nadaljuje z oblikovanjem strategije, ki ustvarja konkurenčno prednost podjetja in rezultira v končnem poslovnem uspehu. Z vizijo je treba opredeliti bistvo poslovanja organizacije, izraziti njene vrednote in namen poslovanja. Za oblikovanje programa oziroma načrta za uresničitev vizije in dosego ciljev pa je odgovoren višji management. Dimovski in Penger (2008) navajata, da so zaposleni podjetju veliko bolj pripadni, če sodelujejo pri pripravi strategije in načrta, vrhnji management pa je odgovoren za spodbujanje sodelovanja zaposlenih in sodelovanja med posameznimi hierarhičnimi ravni. Da bo komunikacija učinkovita, mora management razviti sistem komunikacije znotraj podjetja, pa tudi navzven (z dobavitelji, kupci in konkurenco). Ob oblikovanju strategije in načrta za dosego ciljev velikokrat postane nujna tudi prenova organizacijske strukture. Management in drugi člani organizacije delujejo učinkovito, če je v podjetju vzpostavljena učinkovita organizacijska struktura. Dimovski in Penger (2008) navajata, da mora prenova vključevati posamezne timske strukture v celotno organizacijo in določiti odgovornost managementa.

Slika 3: Nosilni stebri vodenja

Prirejeno po Dimovski & Penger (2008, str. 120).

Pri usmerjanju v uspešno delovanje podjetja pa je pomembna tudi kakovosti poslovnih procesov. Dobrovoljc (2019) predstavlja kazalnike procesov, ki merijo naslednje:

- Učinkovitost procesa: merjenje učinkovitosti procesa glede uporabe virov in porabe vložkov v primerjavi s pričakovanimi standardi,
- Uspešnost procesa: merjenje uspešnosti procesa glede na zahteve kupca,
- Stroškovna učinkovitost procesa: merjenje skupnih stroškov za zagotovitev pričakovanega produkta ali storitve,
- Pretočni čas procesa: merjenje potrebnega časa od vhoda do izhoda procesa,
- Produktivnost virov v procesu: merjenje deleža izkoriščenosti vseh uporabljenih virov v procesu (delovna sredstva, delavci in predmeti dela),
- Število enot v procesu: merjenje sočasnega števila nedokončanih enot v procesu,
- Usklajenost procesa s preskrbovalno verigo: merjenje usklajenosti z dobaviteljem in potrebami kupca,
- Skladnost procesa: merjenje skladnosti procesa s standardi in drugimi regulatornimi zahtevami.

V današnjih časih zelo aktualen je tudi kazalnik merjenja prispevka k trajnosti. Uvajanje sistemov merjenja učinkovitosti je močno povezano z uvajanjem izboljšav v podjetje.

1.2 Vodenje v malem podjetju

Mala in srednje velika podjetja so v raziskavah pogosto združena v isto kategorijo. Za gospodarstvo je ta kategorija zelo pomembna, saj ohranja stabilnost gospodarstva. De Oliviera, Escrivano, Nagano, Ferraudo in Rosim (v Howard, Ulferts & Hannon, 2019) ugotavljajo, da so na najvišjih položajih v malih in srednje velikih podjetjih osebe z različnimi nazivi: lastnik, poslovodja, podjetnik, podjetnik-lastnik, podjetnik-manager in podobno. Raziskave se danes osredotočajo predvsem na prepoznavanje lastnosti voditeljev. Tako Adams, Kolehar in Knuepfer (v Howard, Ulferts & Hannon, 2019) menijo, da organizacije oz. mala podjetja ne potrebujejo vedno glavnega izvršnega direktorja (CEO), ki ni lastnik podjetja, zlasti v začetkih poslovanja. Namesto tega lahko obstajajo različne večopravnosti ali razdeljevanje organizacijskih vlog različnim ljudem znotraj organizacije. To pomeni, da ena oseba izvaja več različnih vlog, ki so pomembne za uspešno poslovanje.

V zadnjih letih so številni napredki v tehnologiji povzročili tudi spremembe v podjetjih. Spremembe so močno povezane z družbenopolitičnimi in kulturnimi razmerami. Howard, Ulferts in Hannon (2019) navajajo kot primer podjetja naših starih staršev. Ta podjetja danes ne bi bila prepoznavna za ljudi, ki ta trenutek začenjajo v poslovnem svetu. Ne samo, da so se tehnološka orodja popolnoma spremenila ali pa jih včasih ni bilo in sedaj so, ampak tudi načini, kako lastniki malih podjetij danes razmišljajo in katere spretnosti uporabljajo pri vodenju podjetij, so drugačni. Ključna novost 21. stoletja je hitro

napredujoča tehnologija, ki organizacije sili v preoblikovanje. Primere, ki nam to potrjujejo, zasledimo na vsakem koraku: od uporabe pametnih telefonov za naročanje hrane do upravljanja hiše prek mobilnega telefona.

Na podlagi navedenih raziskav na temo sprememb v organizacijah je ugotovljeno, da so se spremenile tudi nekatere vodstvene naloge v malih podjetjih. Kruse (2020) piše o organizacijskih preobrazbah v delovnem okolju in konkurenčnem trgu, kar je posledično povzročilo spremembe v vodenju organizacij. Pomen organizacijskega vodenja pa je še vedno enako pomemben za splošni uspeh in rast podjetja kot v preteklosti. Mala podjetja imajo pri uvajanju sprememb in preobrazb rahlo prednost, saj se vsakršna sprememba lahko hitro potrdi, uveljavi in se začne dosledno uporabljati pri vsakodnevnem poslovanju.

1.3 Načini vodenja

Načini vodenja izhajajo iz ideje, kako iz ljudi dobiti čim več. Če ožje pogledamo na proces vodenja, lahko ugotovimo, da je vodenje pravzaprav nek red, kontrolirano vedenje in usmerjanje ljudi v neke skupne ekonomske cilje. Tako usmerjeno mišljenje, malo prostora za človeško kreativnost in zmožnost uveljavitve drugih pogledov in mnenj vodijo k drugim pristopom vodenja, ki večinoma temeljijo na usmerjanju in podpori pri delu. Različni pristopi imajo tudi različno zagotovljene uspehe, ki se vidijo predvsem v tem, ali je organizacija dosegla zastavljeni cilj.

Dimovski in drugi (2014) opisujejo naslednje načine vodenja:

- **vodenje s cilji:** določimo cilj in vse člane usmerjamo k doseganju le-teh;
- **vodenje s pravili odločanja:** vodja določi pravila, delavec pa sam odloči, kaj bo storil;
- **vodenje z izjemami:** ta način vodenja se bolj nagiba k avtokratskemu načinu kot demokratičnemu, vodja se ukvarja predvsem z izjemami, kjer se pojavi kaj posebnega, z nalogami, kjer se pojavijo odkloni. Vse ostale naloge, ki imajo nek splošen oz. standardni motiv, pa premesti na podrejene. Ta način poudarja izjemno sposobnost vodje in manjšo sposobnost podrejenih;
- **vodenje s soudeležbo:** nujno je sodelovanje delavcev;
- **vodenje z motiviranjem:** delavci so uspešnejši, če se lahko razvijajo in izobražujejo;
- **vodenje z delegiranjem:** spoštovati spisek obveznosti med vodjo in sodelavci.

V primerjavi z načinom vodenja, ki izhaja iz osnovne ideje, da je mogoče iz ljudi dobiti čim več, je stil vodenja nek ustaljen vzorec managerjevega dela z ljudmi – to je značilno ravnanje in vodstveno obnašanje. Pri svojem delu vodja uporablja različne načine in tako oblikuje zanj značilen stil vodenja (Dimovski in drugi, 2014).

Vodje naj bi se na splošno razlikovali po dveh skrajnih dimenzijah, v kateri so usmerjeni, in sicer po:

- **dimenziji dela** (dosežki): osredotočeni na delo – zakaj in do kdaj je neko delo treba narediti;
- **dimenziji ljudi**: poudarek na vrednotah in odnosih med ljudmi – zmanjšujejo napetost, pripravljajo pogoje za prijetnejše delo.

1.4 Motivacija v organizaciji

Zelo pomemben vidik vodenja in eden ključnih elementov, ki jih organizacija potrebuje za nemoteno in uspešno delovanje, je motiviranje zaposlenih. Motivacijo Dimovski in drugi (2014) opisujejo kot silo znotraj in zunaj osebe, ki sproži v človeku željo po doseganju višjih ciljev in pomaga vztrajati pri delu na poti do uresničitve zastavljenih ciljev. Motivacija zaposlenih vpliva na produktivnost, zato je vodja zadolžen tudi za to – da uskladi cilje posameznikov s cilji organizacije in pri tem prepozna, kaj zaposlene spodbuja k uspešnemu opravljanju nalog.

Isti avtorji opisujejo koncept motiviranja. Osnovne človeške potrebe, kot so potreba po hrani, dosežkih, denarju, sprožijo v nas določeno obnašanje, s katerim jih želimo zadovoljiti. Kasnejše informacije pa nam sporočajo, ali smo bili pri tem uspešni oz. ali je potreba zadovoljena. Ko smo z vedenjem zadovoljili potrebo, smo nagrajeni in vemo, da bomo enako storili za zadovoljitev potrebe tudi v prihodnje. Nagrajevanje delimo na dva tipa nagrad: notranje nagrade, kjer gre za zadovoljstvo, ki ga je oseba deležna v procesu izvajanja nekega dejanja, in zunanje nagrade, ki pridejo od nekoga drugega, velikokrat managerja. Zunanje nagrade so npr. napredovanje ali višja plača. Slika 4 prikazuje preprost model motivacije.

Slika 4: Preprost model motivacije

Prirjeno po Dimovski in drugi (2014, str. 98); Daft & Marcic (2001, str. 411).

Pri vodenju je pomembno, da managerji poznajo različne vsebinske teorije motiviranja, tako lažje razumejo motive ljudi in pri vsakem posamezniku, kaj je tisto, kar ga motivira. Poznamo tri vsebinske teorije motiviranja. Vsem trem teorijam je skupno, da so usmerjene

na potrebe ljudi in njihovo motiviranost (Dimovski & Penger, 2008). To so teorija hierarhije potreb po Maslowu, Herzbergova dvofaktorska teorija in McClellandova teorija pridobljenih potreb.

Sodobnejši pristop k motivaciji zaposlenega je prenos moči na zaposlene oziroma opolnomočenje. To omogoča in daje avtoriteto posamezniku (Dimovski in drugi, 2014). Moč ni več samo v rokah vodje, pač pa se prenese na podrejene. Če želimo, da zaposleni povečajo njihovo moč in delovanje, jih morajo vodje motivirati in jim omogočiti delovni prostor, svobodo, kjer bodo brezskrbno sprejemali odločitve in posledično izboljšali svojo učinkovitost z izbiranjem načina dela in z uporabo kreativnih rešitev. Pomembno je, da se zaposlenim ponudi priložnost, da sami opravljajo svoje naloge, zaradi česar bodo sami znali nositi posledice in reševati nadaljnje morebitne težave. Prenos moči na zaposlene pomeni, da dobijo štiri elemente, ki jim omogočijo svobodnejše izvajanje zadanih nalog: zaposleni dobijo informacije o rezultatih poslovanja podjetja, imajo znanje in spretnosti za doprinos k ciljem organizacije, moč sprejemanja pomembnih odločitev in so nagrajeni na podlagi uspeha organizacije kot celote. Avtorja Schein (2018) poudarjata, da je vodenje vedno odnos. Res uspešno vodenje uspe v organizaciji z visoko stopnjo odprtosti in zaupanja med vodjo in zaposlenimi ter obratno.

1.5 Vodenje učeče se organizacije

V 21. stoletju se organizacije srečujejo z izzivi, ki od njih zahtevajo nove konceptualne in organizacijske zahteve. Do sedaj uveljavljena vertikalna organizacijska struktura ne ustreza več zahtevam sodobnega okolja. Organizacije so soočene s preoblikovanjem svoje strukture, tako je moderna zasnova horizontalno oblikovana, kjer je delo omejeno na procesne time, ki so zadolženi za točno določeno nalogo. Dimovski in drugi (2014) učečo se organizacijo definirajo kot organizacijo, predano napredku in razvoju, ki je potencial za uspeh, katerega je mogoče doseči le z vedenjem, usmerjenim v avtentično delovanje. Le z vodenjem se podjetje lahko preoblikuje v učečo se organizacijo. Uvajanje učeče se organizacije se začne pri vodstvu, ki pokaže, da se je tudi samo pripravljeno prilagoditi in učiti.

Dimovski in drugi (2014) predstavijo spremembo in razliko vodenja s primerjavo. Običajni vodje odločajo in usmerjajo zaposlene do zastavljenih ciljev, kar odraža individualističen pristop. Če podjetje uporablja način vodenja, ki temelji na znanju, v ospredje postavlja ljudi in njihova znanja, se mora slog vodenja v takem podjetju spremeniti, kar je v domeni vrhnjega managementa. Če želi organizacija postati učeča se organizacija, morajo managerji preiti na drugačno razmišljanje, in sicer na način »kontrolirati z« drugimi in ne »kontrolirati druge«. »Kontrolirati z« drugimi pomeni, da vodje gradijo odnose na skupni viziji in oblikujejo kulturo, ki pomaga to vizijo doseči.

Vodje v učečih se organizacijah pomagajo ljudem, da vidijo sistem kot celoto, spodbujajo timsko delo in ustvarjajo spremembe. Dimovski in drugi (2014) izpostavljajo tri pomembne vloge vodje:

- ustvarjati skupno vizijo, kjer vizija pomeni videnje organizacije v prihodnosti;
- oblikovati strukturo, kjer vodja oblikuje organizacijsko strukturo, ki vključuje vse strategije in oblike, ki podpirajo učečo se organizacijo, in deluje kot horizontalno oblikovana organizacija s timi;
- uslužno vodenje, ki svoje delo usmerjajo v služenje drugim in cilje organizacije na dveh ravneh – za izpolnitev ciljev in potreb svojih podrejenih ter za uresničenje poslanstva organizacije. Taki vodje cenijo delo drugih, spodbujajo vključevanje, ustvarjalnost in pripadnost delu.

V zadnjih letih se mnenja javnosti pogosta nasprotujejo o tem, ali še potrebujemo menedžerje ali le voditelje ali oboje. Mrak (2019) v svojem članku opisuje raziskavo Johna O'Learyja, ki je leta 2016 opravil poglobljene intervjuje z uspešnimi posamezniki na najvišjih položajih, da bi predstavil razlike med menedžerji in voditelji. Prišel je do ugotovitev, da menedžerji delajo stvari na pravi način, med tem, ko voditelji delajo prave stvari (ang. 'managers do things right; leaders do the right thing'). To lahko povzamemo, da je menedžment administracija in nekaj, kar moramo narediti, voditeljstvo pa inovacija oziroma nekaj, kar želimo narediti. Intervjuvanci so pogosto omenjali vedenje voditelja, ki sledi temu, da ima pozitivne psihološke učinke na sledilce, se osredotoča na njihovo zavzetost, jih motivira in opogumlja. Menedžment na drugi strani povezujejo z vedenjem, ki stremi k doseganju poslovnih ciljev in učinkovitosti.

Križnik (2019) s primeri podjetij opisuje, da je gradnja blagovne znamke nikoli dokončan proces, ki se uresničuje skozi kakovost, odličnost in zaupanje. Gradnja identitete blagovne znamke ali organizacije je mnogo pomembnejša od njene vizualne podobe in navaja: »Upamo si trditi, da bosta uspeh in ugled blagovnih znamk v prihodnjih letih temeljila na potrošnikovi izkušnji veliko bolj kot na klasičnem oglaševanju.«

Špende (2018) se v svojem članku dotika pomena družinskih podjetij in opisuje zgodbe družinskih podjetij, ki predstavljajo 83 odstotkov slovenskega gospodarstva. Veliko slovenskih podjetij se je razbilo iz majhnih podjetij, druga pa so uspela s pomočjo privatizacije, ki je omogočila in spodbudila njihov razvoj. Za najuspešnejša slovenska družinska podjetja so značilni inovativnost, dobri družinski odnosi, močno razviti raziskovalni in razvojni oddelek, rast, skrb za lokalni razvoj in zaposlene ter poslovanje na regionalni in globalni ravni. Prav družinska podjetja pomembno prispevajo k uresničevanju pričakovanj v zvezi s trajnostnim in močnim gospodarskim razvojem, kar potrjuje tudi raziskava, ki jo je podjetje EY Slovenija v sodelovanju s Katedro za podjetništvo Ekonomske fakultete Univerze v Ljubljani leta 2015 opravilo med 360 slovenskimi družinskimi podjetji.

2 ANALIZA FUNKCIJE VODENJA NA PRIMERU PODJETJA KOŽELJ, D. O. O.

2.1 Predstavitev podjetja

Podjetje **Koželj, d. o. o.**, se ukvarja s prodajo in trženjem slovenskih in tujih vin, žganih pijač, ostalih pijač in opreme ter predstavlja pomemben povezovalni člen med vinarji in kupci – gostinci, trgovskimi verigami in posameznimi potrošniki. Zavedajo se, da so glavni generator sprememb na tržišču ozaveščeni in dobro podkovani potrošniki. Teh je vedno več, zato svojo prodajo in kulturo pitja vina in razumevanja le-tega širijo tudi na splet. Z rednim spremljanjem zadovoljstva kupcev in potrošnikov oblikujejo novosti na tržišču, ki kupcem zagotavljajo visoko kakovost storitev in blaga za zmerno ceno.

Podjetje Koželj, d. o. o., je bilo ustanovljeno leta 1993. Jože Koželj je idejo o nastanku podjetja dobil, ko je bil v preteklosti zaposlen v grosističnem podjetju ter spremljal obnašanje in stanje takratnega podjetja. Ko se je zgodba žalostno zaključila, je svoje znanje in sposobnosti uresničil in dokazal v svojem podjetju. Podjetje je svojo pot začelo z zastopanjem nekaj blagovnih znamk iz slovenskega vinskega sveta. Postopoma pa se je podjetje začelo prebijati v velike trgovske verige, potreba po vedno več blagovnih znamkah pa raste tudi danes, ko podjetje zastopa preko sto petdeset slovenskih in tujih priznanih vinskih imen. Svojo ponudbo nenehno širijo in jo oblikujejo po okusu potrošnikov. V svojem asortimanu vključujejo tudi žgane pijače, brezalkoholne pijače, čokolade, vinske pripomočke, kozarce, gostinsko opremo in podobno.

Trdo delo je pripomoglo k spoznavanju specifičnega trga, oblikovanju vizije in ciljev, ki danes vodilnim pripomorejo k uspešnemu vodenju in usmerjanju podjetja do zastavljenih ciljev in doseganju dobrih rezultatov podjetja.

Na začetku je nekaj let podjetje štelo le dva zaposlena, vendar se je počasi, z veliko predanostjo in odločnostjo širilo in preseglo število 18 zaposlenih. Podjetje se je počasi, vendar vztrajno prebijalo v ospredje distributerjev na slovenskem trgu, s tem da ima podjetje glavni poudarek na prodaji vin. Tako je začelo pridobivati tudi na prepoznavnosti, kar se je pokazalo z zanimanjem večjih institucij pri sodelovanju na večjih projektih ali zgolj v dobavi.

Kljub vsemu pa je podjetje ostalo dostopno vsakemu kupcu in se je njegovim željam vedno prilagodilo. Globoko spoštujejo vinarje in njihovo delo. Verjamejo, da so pridelovalci pri svojem delu strokovnjaki, zato zagovarjajo domače, slovensko blago. Podjetje ima danes skladišče in poslovne prostore na sedežu podjetja v Mostah pri Komendi. Tam ima tudi prodajalno, vinoteko. Leta 2005 so v centru Ljubljane odprli Vinoteko Dvor, v svoji viziji pa načrtujejo tudi širjenje in odprtje velike vinoteke, vinskega bara in poslovnih prostorov v prestolnici.

Pri delu podjetje Koželj, d. o. o., veliko skrb posveča kakovosti blaga in zadovoljstvu uporabnikov. Direktor Jože Koželj vedno poudarja, da je zadovoljen kupec največja nagrada za trud in največja motivacija za naprej, hkrati pa tudi večja možnost, da se bo kupec še kdaj odločil kupiti kakšen izdelek tega podjetja.

Kupcem podjetje nudi seminarje in izobraževanja o vinu in vinski kulturi, pomaga gostincem oblikovati vinske karte, nudi strokovno svetovanje in omogoča nakupe vin prek spletne trgovine. Prodajno osebje veliko ve o vinu in spajanju s hrano, prisluhne željam kupca, svetuje in pomaga izbrati primerno vino za vsako priložnost.

Podobno kot kupcem podjetje veliko skrb namenja tudi zaposlenim, saj so le zadovoljni zaposleni največja garancija za uspeh podjetja. Podjetje še danes tvori skupina delavcev, ki so v podjetju prisotni že od samega začetka. Trenutno zaposlujejo 18 ljudi in redno skrbijo za strokovno usposabljanje zaposlenih, razna izobraževanja z vinskega področja in o prodaji, velikokrat pa se poslužujejo tudi neformalnih druženj in udejstvovanja športnih aktivnosti.

2.2 Raziskava

V drugem delu zaključne naloge predstavim dejansko izvajanje procesa vodenja v podjetju Koželj in teorijo podprla z raziskavo. S pomočjo polstrukturiranih intervjujev sem raziskala značilnosti vodje (priloga 1) in ugotovila, kako vodja izvaja svoje delo, kakšen je njegov odnos z zaposlenimi in kako motivira zaposlene. Z drugega zornega kota sem raziskala tudi odnos do vodje in procesov v podjetju skozi oči dveh zaposlenih (prilogi 2 in 3). Dva zaposlena sem izbrala zato, ker prihajata iz različnih oddelkov, prvi je vodja prodaje znotraj horece in drugi iz administracije. Tako sem pridobila odgovore z dveh različnih strani in ravni. Odgovore bom med seboj povezala s pridobljenim teoretičnim znanjem, tako želim s pomočjo raziskave opredeliti stopnjo razvitosti vodenja v podjetju Koželj in podati priporočila za nadaljnji razvoj.

2.2.1 Analiza funkcije vodenja v podjetju

Direktor in hkrati lastnik Jože Koželj vodi podjetje skupaj z vodji posameznih oddelkov podjetja. Med opravljanjem intervjujev nisem zasledila, da bi kdo opredelil vodenje kot avtentično vodenje, pa vseeno lahko na podlagi intervjujev in teoretičnega znanja opredelimo, da gre v podjetju Koželj za avtentično vodenje. Skozi opravljene intervjuje sem razbrala, da so skrb za zaposlene, samozavedanje, optimizem, samozavest, spoštovanje, odgovornost in spodbujanje pozitivne klime v podjetju značilnosti, ki jih ima vodja podjetja in opredeljujejo avtentično vodenje.

Vodja se zaveda pomena dobrih odnosov med zaposlenimi in njim, saj pravi, da brez dobrih odnosov in zaupanja podjetje ne more dosežati dobrih rezultatov. Meni, da mu

zaposleni zaupajo, saj so nekateri v podjetju že od samega začetka, skupaj s podjetjem rastejo in na podlagi tega meni, da so z vodenjem in delovnimi pogoji zadovoljni. V primeru trenj in nestrinjanj jih vedno poskuša čim prej rešiti in najti skupni jezik. Vodja z zaposlenimi veliko komunicira, upošteva tudi njihova mnenja, daje jim priložnost, da se pri delu izkažejo, podaja konstruktivno kritiko in to na ustrezen način.

Vodja postavlja primerne izzive in omogoča soočanje zaposlenih tudi z drugačnimi nalogami in problemi. To se pojavlja predvsem ob novih projektih, s kakršnimi se podjetje še ni ukvarjalo. Sicer meni, da so zaposleni dobro seznanjeni s svojimi nalogami. Redno se dobivajo na kratkih sproščenih sestankih vsak oddelek posebej in vsakih 14 dni vsi skupaj. Tako pregledajo tekočo problematiko, si zadajo kratkoročne cilje in naloge ter pregledajo rezultate. Vodja nenehno spodbuja komunikacijo znotraj zaposlenih v podjetju, s svojimi strankami in dobavitelji. Meni, da je hitra izmenjava informacij zelo pomembna na področju, na katerem delujejo.

Velikokrat vodja vzpostavi zabavno delovno razpoloženje, opazi napredek ali dobro opravljeno delo. Tudi če gre za malenkosti, zaposlenim natančno pove, kaj je opazil, to pohvali ali poda mnenje za izboljšavo. Pravi tudi, da je njihova velika prednost prav pozitivno delovno okolje in dobri medsebojni odnosi, kar je ključno za dobro delovanje podjetja.

Vodja dobro ohranja medsebojne odnose z zaposlenimi s pomočjo redne plače, dobrih delovnih razmer in dobro razporejenega delovnega časa.

Vodenje v podjetju Koželj, d. o. o., je učinkovito, saj si je direktor in vodja podjetja nabral osnovno znanje v dosedanem delu na tem področju. Glavno in osnovno znanje si je pridobil v mladostnih letih. S svojo željo in radovednostjo do novosti je sledil svetovnemu trgu in uspešno ustvaril podjetje, ki se lahko kosa z veliko konkurenčnostjo. K vsemu so pripomogle tudi dobre osebne značilnosti vodje, občutek za ljudi, dobra ocena za tveganja in sposobnost za realizacijo in izvedbo projektov. Med pogovorom z direktorjem sem razbrala, da vodja zna uravnotežiti tako demokratičen kot tudi avtokratičen način vodenja. Rezultati dobrega poslovanja se kažejo v rezultatih podjetja.

V podjetju se prepleta več načinov vodenja, v večji meri je prisotno vodenje z motiviranjem, sledi pa mu vodenje s soudeležbo. Zaposleni so za delo motivirani. Vsak zaposleni ima na nekem področju največ znanja, bodisi v administraciji, kjer se morajo priloženi papirji, ki spremljajo blago in ostale stvari, popolnoma ujemati, bodisi v komerciali, kjer iz zunanjega sveta pride veliko informacij o dogajanju na tržišču in so jih komercialisti dolžni poročati direktorju – hkrati vodji. Pomembno je, da sodelujejo v skupinskem delu in vsak doprinese s svojim znanjem k celoti. Vodja se trudi pri ohranjanju vrednot, za pošteno poslovanje in držanje dogovorov.

2.2.2 Analiza zaposlenih

V podjetju je še 17 zaposlenih. Naredila sem dva intervjuja z zaposlenima. Odgovori v primerjavi z odgovori vodje so bili dokaj podobni, iz česar je sklepati, da so v podjetju res zelo povezani, med seboj veliko sodelujejo in si pomagajo ter da vlada dobra klima. Zaposleni imajo pogosto občutek, da jim vodja zaupa, jih spoštuje in jim to tudi pokaže.

Stopnja pripadnosti zaposlenih v podjetju je visoka, saj vsak zaposleni veliko prispeva k uspehom podjetja. Vsak se trudi za dobrobit podjetja in je usmerjen k opravljanju svoje naloge ter skupnemu zastavljenemu cilju. Zaposleni se med seboj zelo dobro razumejo. V obeh intervjujih je rečeno, da zaposlena rada hodita v službo in da ju najbolj motivira prav to. Na vprašanje o nagrajevanju odgovarjata enako. Če so projekti dobro opravljeni ali če je mesečni, kvartalni in letni plan v vsakem segmentu prodaje dosežen, se vodja drži dogovorjenih lestvic nagrajevanja.

Učinkovitost in dobri rezultati podjetja so posledica dobre komunikacije. Ker gre za majhno podjetje, lahko komunikacija poteka zelo hitro. Zaposleni lahko kadarkoli komunicirajo med seboj in z vodjo. Vodja jim je dostopen v vsakem trenutku in ob vsaki morebitni težavi, ki se pojavi. To omogoča hiter pretok informacij in izmenjavo podatkov, lastnih mnenj in znanj. Ekipa, ki deluje na sedežu podjetja, se vsako jutro sestane v pisarni in si ob kavi v sproščenem vzdušju izmenja informacije, se pogovori o preteklih dogodkih in o tem, kje natančno so kot celota na poti do cilja. Pogovorijo se tudi o morebitnih težavah oziroma problemih in o spremembah, ki so nastale tekom dneva. Posebej ločeno imajo ostale redne sestanke in kolegije, ker grede ekipe ločeno na delo ali projekt skozi problematike in prihajajoče naloge. V intervjujih je razbrati, da so zaposleni z nalogami dobro seznanjeni in da vodja upošteva njihovo mnenje. Zaposlena navajata, da vodja vseskozi spodbuja hitro komuniciranje in reševanje konfliktov ali problemov.

Med zaposlenimi v podjetju je čutiti pozitivno energijo, ki jo je vzpostavil vodja z organizacijo več dejavnosti, ki potekajo izven delavnika. Tako se zaposleni v podjetju večkrat odpravijo na strokovne ekskurzije za več dni, kjer odkrivajo nova področja, povezana z njihovim delom, večkrat se skupaj udeležijo športnih aktivnosti, dogodkov, poslovnih kosil ali večerij.

Zaposleni vodjo vidijo kot zgled. S svojim delom, z nasveti in usmerjanjem, tudi kot mentor, daje dober vpliv na svoje zaposlene.

Slabost vodje intervjuvana zaposlena, pa tudi vodja sam, vidijo v tem, da se hitro ustraši in verjame vsem govoricam, ki jih pridobi s trga o konkurenčnih podjetjih. Pogosto panično odreagira in hitro išče rešitve, da ne bi ostali zadaj.

2.2.2.1 Motiviranje

Za rezultate, ki jih vsako leto znova prikaže podjetje ob koncu leta, so odgovorni zaposleni, v največji meri pa vodja. Zelo velik vpliv ima pri vsem skupaj motivacija. Vodja zna odlično motivirati zaposlene. Direktor – vodja v intervjuju navaja: »Trudim se, da sem vedno dobre volje in pozitiven. Mislím, da tako svoje zaposlene najbolj motiviraš s tem, da ustvarjaš dobro klimo v podjetju.« Iz intervjujev zaposlenih v nadaljevanju vidimo, da vodji uspeva ustvarjati pozitivno klimo, da zaposleni radi hodijo v službo in se s sodelavci razumejo. Pomemben motivator so tudi redne in dobre osnovne plače. Velik pomen pri motiviranju zaposlenih je tudi dobro razporejen delovni čas, v nekaterih primerih tudi fleksibilen. Zaposlene najbolj motivira, da imajo stalno in zanesljivo zaposlitev ter stabilno in redno plačo, tudi nagrajevanje na podlagi dobrih rezultatov ali dobro opravljenega dela. Po pogovoru z vodjo sem zasledila dva tipa nagrad, in sicer notranji in zunanji tip nagrajevanja. Prvega občuti vsak zaposleni, saj občuti zadovoljstvo ob pogledu na uspešno opravljeno delo in je ponosen nanj. Zunanje nagrade pa vodja pokloni s pozornostmi in pohvalami. Zaposlene pa najbolj motivira kombinacija materialnih in nematerialnih dejavnikov.

Najpomembnejše je, da vodja dela tako, kot pričakuje, da bodo delali drugi. Bolj kot kdaj koli prej se mora potruditi, da pokaže svojo integriteto, vrednote in moralno-etična načela. Vodja zaposlenim pri težjih nalogah daje podporo in jim dopušča samostojno sprejemanje odločitev na področjih, za katera so zaposleni odgovorni. Ne drži se strogo vpeljanih metod, ampak je pripravljen poskusiti tudi kaj novega. Spodbuja jih k samostojnemu delu in zaposleni vedo, da jih bo pri težavah podprl, hkrati pa vedo, da površnosti in neprevidnosti ne bo toleriral, pač pa morajo biti zaposleni odgovorni za svoje delo. Prav tako daje iskrene povratne informacije in zaposlenim vedno da vedeti, kaj si misli o njihovem delu, jih pohvali ali poda konstruktivno kritiko.

2.2.3 Aktivnosti in ukrepi za nadaljnji razvoj zaposlenih

V majhnem podjetju, kot je podjetje Koželj, d. o. o., vodenje poteka tako, kot bi si ga verjetno že sami lahko predstavljali. O glavnih odločitvah v podjetju odloča vodja, o njih tehtno in dobro premisli ter jih vedno želi prediskutirati še z ostalimi zaposlenimi in se pogovoriti, če imajo oni morda kakšno boljše rešitev ali idejo za doseganje cilja ali reševanje problema. Večina zaposlenih je v podjetju že od samega začetka, tako da jim vodja zaupa in spoštuje njihovo mnenje. Delo poteka v prijetnem delovnem okolju. Pisarniški prostori so veliki in prostorni. Podjetje ima tudi sejno sobo in degustacijsko sobo, kjer izvajajo degustacije in izobraževanja za svoje kupce. Podjetje ima tudi veliko skladišče, ki je hkrati galerija/vinoteka, ki nudi kupcem celovit pregled etiket in vin, ki jih podjetje zastopa. Vodja zahteva urejenost delovnega okolja. Zaposleni imajo fiksen delovni čas, ki pa ga je mogoče tudi malce prilagajati, saj je veliko odvisno od obsega

naročil v danem trenutku. Komunikacija med zaposlenimi v podjetju poteka dobro, saj zaradi dokaj majhnega števila zaposlenih informacije lahko hitro krožijo.

Za izboljšanje delovne uspešnosti bi predlagala več strokovnih usposabljanj na področju prodaje in komunikacije s strankami, več udeleževanj različnih seminarjev, konferenc in simpozijev s področja marketinga, logistike in skladiščenja. Ker je podjetje dokaj majhno in ker je vsak zaposleni odgovoren za svoje delo, je praktično to težko izvesti. Težko je več dni na mesec nameniti izobraževanju, medtem ko redno delo, ki ga je treba opraviti, čaka in odsotnost enega ali več zaposlenih težko nadomesti kdo drug. V preteklosti je podjetje veliko pozornost namenilo izobraževanju zaposlenih v smislu strokovnega vinskega izobraževanja, kar je pohvalno. Zaposleni so danes dobro podkovani na svojem področju in suvereni pri znanju iz vinske stroke. Zaradi vse bolj zahtevnega trga, novosti iz vseh ostalih področij znotraj podjetja, kot so digitalizacija procesov, skladiščenja in večšine prodaje, pa predlagam vodji, da organizira strokovna usposabljanja tudi na tem področju.

V podjetju vidim veliko rezerve pri notranjih procesih. Pogosto vodja ne ve, kakšna tehnološka orodja na trgu obstajajo ter kje bi lahko pohitril in poenostavil procese. Vodja lahko večjo pozornost nameni temu oziroma se s strokovnjaki posvetuje o digitalizaciji procesov in nadgradnji sistemov, s katerimi operirajo.

2.2.4 Predlogi za razvoj funkcije vodenja

Na podlagi teoretičnega znanja lahko povzamem, da je v podjetju Koželj prisotno avtentično vodenje. Vodja se je skozi vodenje svojega podjetja oblikoval in izpopolnjeval, zasledoval svetovne trende in imel vedno zgled v večjih urejenih podjetjih. Konkurenca na področju, na katerem delujejo, je velika. Sploh kadar se na trgu pojavi kriza, so tudi dobavitelji lahko konkurenca podjetju, kot je Koželj. Prodaja vina in pijač je specifičen posel, saj imamo na eni strani fizične kupce, velike verige podjetij ali gostilne, na drugi strani pa velike zadrage, vinogradnike ali pa velike korporacije. Sodelovanje s tako različnimi oblikami družb je zelo težko, vsaka od teh je specifična in podjetje Koželj je s svojimi izkušnjami in znanjem uspešno pri prebijanju skozi trg.

Zaradi omenjenih ovir tako vodji kot podjetju predlagam, da poskusi prodreti na tuji trg v večjem obsegu, kot izvaja poslovanje s tujino do sedaj. Veliko priložnost v tem času omogoča spletna prodaja. Podjetje ima tukaj še veliko rezerv in to je priložnost, ki jo lahko izkoristi kot prvi kompleksnejši prodor na tuji trg.

Za vodjo predlagam tudi izobraževanje s področja managementa. Vodja v principu nima managerskega znanja, saj je izučen le za panogo, v kateri posluje, kljub temu pa nastopa v vlogi projektnega managerja in skrbi za organizacijo in vodenje v podjetju. Čeprav svoje delo opravlja dobro, bi mu svetovala, naj dodatno obiše kakšno konferenco, seminar ali izobraževanje iz managerskega področja ter je tako v koraku z novimi trendi na tem področju.

Kot vodja in direktor je v preteklosti mnogokrat sam opravljal vse štiri funkcije managementa. V zadnjih petih letih mu je uspelo umestiti vodjo prodaje za trgovski in horeca segment ter vodjo marketinga in administracije. Novi vodje so mu vsekakor pripomogli k manjši obremenjenosti, stresu in rutinskemu delu, saj lahko sedaj več pozornosti namenja pridobivanju večjih naročil, usklajevanju z dobavitelji in iskanju posla, kar je tudi njegova prvotna funkcija.

Vodja bi lahko še večkrat vzpostavil zabavno delovno razpoloženje, kljub temu da zaposleni družabnost v podjetju pohvalijo. Večkrat bi lahko opazil napredek ali dobro opravljeno delo zaposlenih ter jih pohvalil z opazko, da so opravili dobro delo. Kljub temu da so zaposleni in vodja medsebojno dobro povezani, bi se s tega vidika stanje lahko še dodatno izboljšalo.

Zaposleni v podjetju Koželj vodji zaupajo, njegove nasvete jemljejo resno in njegove zahteve s previdnostjo izpolnjujejo. Dobro za vodjo bi bilo, da čim več komunicira in deli mnenje z zaposlenimi, saj bodo tako še bolj čutili pripadnost in pomembnost v podjetju. Tako bodo vodji tudi še bolj zaupali. Odkriti pogovori o realnem stanju podjetja, o strategiji in kratkoročnih ciljih ter seznanjanje zaposlenih z njihovo vlogo pri uspešnem delu podjetja na zaposlene delujejo motivacijsko, tako da bi moral vodja večkrat uporabljati tak način komuniciranja. Motivacija zaposlenih postaja velik dejavnik uspešnosti podjetja, zato je zelo pomembno, da vodja svoje zaposlene ustrezno motivira za delo in jih spodbuja. Vodja mora svoje napore in energijo usmeriti v nematerialne načine motiviranja, kot so npr. fleksibilen delovni čas, omogočanje dela od doma, več pohval, več simboličnih nagrad, razvijanje skupnih ciljev in izzivov za vse zaposlene, spodbude za dobro opravljeno delo in več timskega dela. Vodja pa na koncu ne sme pozabiti na pravično nagrajevanje, saj je denar še vedno eden ključnih dejavnikov motivacije. Znati motivirati ljudi je veččina, ki se je vsak vodja lahko priučil, pri tem pa je zares lahko uspešen šele, če ima zadosti empatije, posluha za ljudi in intuicije, tako da je to treba izboljšati.

Zaradi trenutne nestabilne situacije na trgu in močnega udarca segmenta, s katerim podjetje dela največji del svojega prometa, so se v ljudeh pojavili strah in negotovost ter na drugi strani zelo grde poteze konkurenčnih podjetij. Vodja pri tem ne sme izgubiti svojih veščin in osebnosti, ne smeta ga premagati strah in nemoč, pač pa predlagam, da svoj način dela in vodenja ohranja, saj je pravično in odgovorno delo na dolgi rok še vedno najbolj cenjeno v poslovnem svetu.

Vodja mora tudi bolj spodbujati k storilnosti zaposlenih. Če opazi, da zaposleni ne dosega več norm ali ne zaupa svojim sposobnostim, mu mora pomagati z dodatnim usposabljanjem ali motiviranjem. Tudi na tem področju bi v podjetju lahko še kaj naredili.

Glavne predloge za razvoj vodenja v podjetju Koželj lahko strnemo s ključnimi petimi priporočili, ki so prikazana v tabeli 1.

Tabela 1: Ključne ugotovitve in priporočila

Ugotovitev	Priporočilo
1. Stroga usmerjenost na domači trg.	Več pozornosti nameniti tujim trgov, vzpostaviti več aktivnosti v povezavi s tem. Pri prvem koraku za prodor v tujino je lahko v veliko pomoč dobra in funkcionalna spletna trgovina, ki je že vzpostavljena.
2. Pomanjkanje strokovnega znanja vodje.	Vodji priporočam, da se udeleži strokovnih izobraževanj in seminarjev na področju vodenja.
3. Za dobro opravljeno delo zaposleni niso dovolj nagrajeni. Pomanjkanje nematerialne motivacije.	Vodja mora svoje napore in energijo usmeriti v nematerialne načine motiviranja, kot so npr. fleksibilen delovni čas, omogočanje dela od doma, več pohval, več simboličnih nagrad, razvijanje skupnih ciljev in izzivov za vse zaposlene, spodbude za dobro opravljeno delo in več timskega dela.
4. Upad motivacije, manjša storilnost zaposlenih.	Če vodja opazi, da zaposleni ne dosega norm ali ne zaupa svojim sposobnostim, mu mora pomagati z dodatnim usposabljanjem ali motiviranjem.

Vir: lastno delo.

SKLEP

Funkcija vodenja spada med najpomembnejše funkcije v managementu. Ko govorimo o organizacijskem vodenju, ugotovimo, da gre za področje, ki se ukvarja s proučevanjem človeških odnosov, vodenjem in uspešnostjo v organizaciji oziroma v podjetju. Vodenje je spodobnost vplivanja, spodbujanja in usmerjanja na sodelavce ali zaposlene oziroma podrejene v podjetju za doseganje skupnih ciljev. Danes govorimo o pristnem ali avtentičnem vodenju. V prvem poglavju sem povzela teorijo iz literature in strokovnih člankov. Predstavila sem opredelitev vodenja in njegove značilnosti. Opisala sem tudi pojem avtentičnosti oz. pristnosti, iz katerega izvira tudi avtentično vodenje.

Uspešen vodja mora sodelovati s celotnim kolektivom in se truditi za ustvarjanje primerne vzdušja v kolektivu. Le tako ustvari primerno okolje za doseganje zastavljenih ciljev in uspešno poslovanje podjetja. V podjetju Koželj, d. o. o., vodenje poteka učinkovito. Glavni vzroki za to so dober slog vodenja vodje, dobra komunikacija, motiviranje in ustrezno kadrovanje.

Kljub dobrim praksam vodje sem skozi raziskavo prišla do predlogov, ki bi jih vodja lahko upošteval in tako svoje vodenje še izboljšal. Vodja bi lahko večkrat pohvalil zaposlene za dobro odpravljeno delo, to bi jih motiviralo za nadaljnje delo. Lahko bi organiziral več izobraževanj in svoje zaposlene seznanil s pristopi k prodaji in z obnašanjem z različnimi tipi kupcev. Veliko možnosti za razvoj vidim tudi v digitalizaciji notranjih procesov in

sistemskih nadgradnjah. S posodobitvijo tega bi se delovno okolje zaposlenih izboljšalo, zaposlene razbremenilo in dodatno motiviralo.

Zaključim lahko, da je namen naloge, tj. spoznati teoretični proces managementa (vodenja) tudi v praksi; se pravi uporabiti svoje teoretično znanje in ga s pomočjo primera izbranega podjetja uporabiti, dosežen. S tem sem dosegla tudi cilj in obširno spoznala funkcijo vodenja.

Dandanes smo priča nenehnemu in hitremu spreminjanju na vseh področjih. Poslovno okolje je pod pritiskom sprememb vodstva, konkurence, ekonomskih in političnih dejavnikov ter kupcev. Vodenje znotraj organizacije igra zelo pomembno vlogo pri uspešnosti podjetja na dolgoročni ravni. Tradicionalni pristopi k vodenju so že zdavnaj preteklost, saj prehaja v ospredje človek kot pomemben člen znotraj celote organizacije. Danes govorimo o pristnem ali avtentičnem vodenju. Čeprav sem skozi študij literature spoznala, da je avtentično vodenje še vedno precej zavito v teorijo, verjamem, da bo čedalje več praktičnih primerov avtentičnega vodenja v podjetjih. V prvih dveh poglavjih sem povzemala teorijo iz sekundarnih virov, ki zajemajo domačo in tujo literaturo. V prvem poglavju sem predstavila definicije vodenja, avtentičnega vodenja in njegove značilnosti. Opisala sem tudi pojem avtentičnosti oz. pristnosti, iz katerega izvira tudi avtentično vodenje.

V drugem poglavju sem se posvetila raziskovanju značilnosti in lastnosti avtentičnega vodje. Vsebinsko sem predstavila tudi, na kakšen način se avtentični vodja razvija in raste, saj je to izrednega pomena za razvoj in rast vseh podrejenih in s tem tudi same organizacije. Tretje poglavje predstavlja praktičen primer avtentičnega vodenja podjetja Koželj, d. o. o. Opravila sem dva polstrukturirana intervjuja, in sicer z vodjo in posebej z zaposlenimi. S pomočjo teoretične podlage teme avtentičnega vodenja sem analizirala odgovore in podala oceno. Podjetje vsekakor deluje po načelih avtentičnega vodenja, čeprav se tega niso zavedali, saj ne poznajo teorij.

Osnovni cilj zaključne strokovne naloge je bil dosežen. Skozi teorijo sem proučila podjetje Koželj in podala nekaj nasvetov za prihodnost. Vodji sem svetovala, da se nauči obvladovati čas in stres ter naj uskladi pričakovanja od zaposlenih. Če tega ne bo nadzoroval, se lahko tok avtentičnosti zaustavi in ima lahko negativne posledice za vodjo osebno kot za organizacijo. Svetla prihodnost bi nas čakala, če bi se vsa podjetja izobraževala na temo sodobnih pristopov vodenja, se približevala človeku in ne le interesom posameznikov. Avtentično vodenje je recept za uspeh na dolgi rok. Njegovi pristopi omogočajo razvoj in rast podjetja, ki se začne pri posamezniku in je temelj za celotno organizacijo.

LITERATURA IN VIRI

1. Dimovski, V. & Penger, S. (2008). *Temelji managementa*. Harlow: Pearson Education.
2. Dimovski, V., Penger, S. & Žnidaršič, J. (2005). *Sodobni management (učbenik)*. Ljubljana: Ekonomska fakulteta.
3. Dimovski, V., Penger, S., Peterlin, J., Grah, B., Turk, D., Grošelj, M. & Šalamon, K. (2014). *Temelji managementa in organizacije*. Ljubljana: Ekonomska fakulteta.
4. Dobrovoljc, A. (2019, december). Učinkovitost obvladovanja procesov v organizaciji. *RUO: Revija za univerzalno odličnost*. Pridobljeno 7. marca iz 2020 https://www.fos-unm.si/media/pdf/RUO/2019-8-4/RUO_169_DOBROVOLJC.pdf
5. Daft, R. L. & Marcic, D. (2001). *Understanding Management* (3. izd.). Australia: South-Western, Thomson Learning.
6. Howard, T. L., Ulferts, G. W. & Hannon, J. (2019). Leadership styles of small business owners: linking theory to application. *Journal of leadership, accountability and ethics*, 16(2), 47–55.
7. Križnik, B. (2019, 5. julij). Krepitev blagovne znamke je proces, ki se nikoli ne konča. *Delo*. Pridobljeno 1. marca 2020 iz <https://www.delo.si/izvozniki/krepitev-blagovne-znamke-je-proces-ki-se-nikoli-ne-konca-202965.html>
8. Kruse, K. (2020, 15. januar). Top 5 Leadership Development Trends For 2020. *Forbes*. Pridobljeno 29. februarja 2020 iz <https://www.forbes.com/sites/kevinkruse/2020/01/15/top-5-leadership-development-trends-for-2020/#5c925c81f3a5>
9. Mrak, S. (2019, 12. november). Kako se spreminja vloga voditelja. *Revija HRM*. Pridobljeno 12. marca 2020 iz <https://www.hrm-revija.si/kako-se-spreminja-vloga-voditelja>
10. Petrov, S. (2019, 8. november). Intervju: Digitalna preobrazba je tekma, ki jo je treba dobiti. *Tovarna leta*. Pridobljeno 28. februarja 2020 iz <https://tovarna.finance.si/8954701/%28intervju%29-Digitalna-preobrazba-je-tekma-ki-jo-je-treba-dobiti>
11. Petrov, S. (2020, 17. januar). Tako pospešujejo digitalno preobrazbo podjetij. *Tovarna leta*. Pridobljeno 28. februarja 2020 iz <https://tovarna.finance.si/8956977/Tako-pospesujejo-digitalno-preobrazbo-podjetij>
12. Schein, E. H. & Schein, P. A. (2018). *Humble Leadership: The Power of Relationships, Openness, and Trust*. Oakland: Berrett-Koehler Publishers.
13. Špende, R. (2018, 17. december). Družinska podjetja kot ključna oblika podjetništva. *Dnevnik*. Pridobljeno 29. februarja 2020 iz <https://www.dnevnik.si/1042853521>
14. Teuta, A. & Penger, S. (2019). Vloga avtentičnega vodenja v procesu kreativnosti na individualni in timski ravni. *HR&M: strokovna revija za področje razvoja organizacij in vodenja ljudi pri delu*, 5(25), 9-12.
15. Wong, C. A. & Laschinger, H. K. S. (2013). Authentic leadership, performance and job satisfaction: the mediating role of empowerment. *Journal of Advanced Nursing*, 69(4), 957–959.

PRILOGE

Priloga 1: Vprašalnik za strukturiran intervju z direktorjem Jožetom Koželjem

1. Kako poteka vodenje v vašem podjetju?

»Smo malo podjetje z osemnajstimi zaposlenimi in zdi se mi, da je v malem timu potrebno jasno definirati naloge in navodila, vsak pa mora biti tudi odgovoren za svoje delo. Poslužujem se demokratičnega načina vodenja. Zaupam svojim sodelavcem in jim prepustim delo v dogovorjenih okvirih. Seveda sem jim pa na voljo ob vsaki dilemi. Zavedam se, da so dobri odnosi tisti, ki pripomorejo k dobrim rezultatom podjetja.«

2. Kako motivirate zaposlene?

»Trudim se, da sem vedno dobre volje in pozitiven. Mislim, da tako svoje zaposlene najbolj motiviraš s tem, da ustvarjaš dobro klimo v podjetju. Po vseh letih vidim, da je najboljši motivator še vedno denar oziroma dodatek rednemu plačilu, to je nagrajevanje po učinku oziroma doseganje planov.«

3. Ali so zaposleni seznanjeni s svojimi nalogami, položajem, imajo dobolj informacij za opravljanje svojega dela?

Menim, da so zaposleni dobro seznanjeni z nalogami. V glavnem smo v podjetju razdeljeni tako, da ima vsak, ki je glavni za en proces še enega pomočnika. Tako je vodja odgovoren za to dvojico ali trojico. Na primer v prodaji je vodja prodaje odgovoren za komercialiste na terenu, ima pa tudi pomoč za pripravo ponudb, gradiv in ostalega v marketingu, podobno je tudi v skladišču, logistiki in administraciji. Redno se dobivamo na kolegijih, kjer se pogovarjamo o tekočih zadevah, si dodelimo naloge, pregledujemo rezultate in podobno.«

4. So zaposleni združeni v time in sodeljujejo med seboj?

Zdi se mi, da je pri današnjem poslovanju ključna hitra in učinkovita komunikacija. V teh časih, ko imamo vedno pri roki telefon in lahko vsako informacijo posredujemo sodelavcem, je to pravi privilegij. Svoje zaposlene vedno nagovarjam k hitri izmenjavi informacij. V tej branži, je to zelo pomembno. Po drugi strani bi pa še enkrat povdaril privilegij majhnosti, ker smo dokaj majhna ekipa, se o vsakem izzivu pogovorimo in skupaj najdemo pravo rešitev. Zelo pomembno je sodelovanje med različnimi "oddelki". Marketing mora dobro sodelovati s prodajo, prav tako tudi nabavo in vedno znova odkrivamo, kako pomembne so tudi informacije iz logistike.

5. Menite, da zaposleni in vodje dovolj komunicirajo med seboj?

Mislim, da izmenjave informacij ni nikoli dovolj. Tukaj se pokaže, kako ključno je zaupanje med zaposlenim in vodjo. Pri nas opažam, da imamo v enem oddelku trenutno težave s komunikacijo.

6. Ali poznate koncept avtentičnega vodenja? Menite, da sami delujete po tem konceptu?

Koncept poznam in trudim se, da delujem po tem pristopu. Nikakor ne želim usmerjati zaposlenih s karšno koli prisilo.

7. Ali pri svojem delu zaposleni izražajo svoja mnenja ali delajo izključno po navodilih vodje?

To je popolnoma odvisno od vsakega posameznika, lahko pa rečem, da se v glavnem strinjajo z navodili vodje in delajo po njih, večkrat povejo tudi svoje nestrinjanje, o njem se pogovorimo in po pogovoru pridemo da skupnega mnenja in zaključka. Sicer menim, da mi zaposleni zaupajo, saj so nekateri v podjetju že od samega začetka in bi lahko rekel, da skupaj s podjetjem razstejo.

8. Glede na to, da je vinska kultura v Sloveniji in svetu v vzponu, s tem prihajajo tudi vse večje konkurence in pritiskov strank. Ali to vpliva na vaše vodenje?

Lahko priznam, da sem z leti vse bolj eksploziven in me vsakršn pritisk hitro vrže s tira. Informacije včasih prehitro povem sodelavcem, ustvarim napetost in paniko, potem, ko pa pogledamo kaj je na stvari, pa vidimo, da so to morda le govorice in da v resnici ni res kar sem slišal.

9. Menite, da je klima v vašem kolektivu pozitivna, vzdušje dobro in da so zaposleni v dobrih medsebojnih odnosih? Pride kdaj tudi do trenj in nestrinjanj? Kako ravnate v teh primerih?

»Menim, da je naša velika prednost prav pozitivno vzdušje in dobri medsebojni odnosi, tako med mano in vsemi zaposlenimi, kot tudi med zaposlenimi medseboj. Verjamem, da je to ključno za dobro delovanje podjetja. Vsake toliko se pojavi tudi kakšno trenje oz. nestrinjanje, to poskušam s pogovorom hitro in učinkovito odpraviti.«

10. Katere so po vašem mnenju tri najpomembnejše lastnosti, ki odlikujejo uspešnega vodjo?

»Pozitivnost, avtoriteta in samozavest.«

Priloga 2: Vprašalnik za strukturiran intervju z zaposlenim Mitjo Železnikom

1. Kakšen način vodenja uporablja vaš vodja po vašem mnenju?

»Menim, da moj vodja uspešno vodi podjetje, kjer sem zaposlen. K delu nas spodbuja in dobro motivira, nam daje tudi dober zgled, hkrati pa zahteva red in natančnost.

2. Menite, da ste s svojimi nalogami dobro seznanjeni s strani vodje? Ali se z vodjo kdaj niste strinjali in izrazili svoje drugačno mnenje? Kakšen je bil tedaj odziv vodje?

»Z nalogami sem dobro seznanjen. Sam pretežno opravljam delo na terenu, kjer moraš biti samostojen. Z leti sem se naučil, kako velik pomen ima priprava na teren in dobri odnosi s kupci, tudi prijaznost. Velikokrat me vodja sam povpraša po mojem mnenju, pogosto je to, ko na trg želi dodati nov izdelek. Povem mu svoje mnenje in podam kak konkreten primer, kjer ta projekt verjetno ne bi šel skozi, ali pa če bi šel. Skupaj se pogovoriva o plusih in minusih in prideva do zaključka, če bi se splačalo toliko truda vložiti v nov izdelek ali bi enostano preveč časa porabili za to, v primerjavi z ostalimi izdelki, ki so že dobro uveljavljeni.

3. Kako poteka komunikacija znotraj organizacije in med sodelavci?

»V podjetju se večkrat mesečno, na dva tedna dobimo s skoraj vsemi sodelavci, ki smo vključeni v prodajo, pogledamo aktualne dogodke, si dodelimo naloge in pregledamo preteklo delo. Po potrebi se v vmesnem času sestanem tudi z vodjo in ostalimi komercialisti, kjer pregledamo plane ter konkretne primere kje imamo težave ter kako jih rešiti. Menim, da je pri nas ključna komunikacija. To vedno znova poudarja tudi direktor. Z ažurnimi informacijami s trga smo lahko vedno korak pred ostalimi, si pravi čas na pravem mestu z dobro ponudbo in rešitvijo in tako lahko tudi uspeš. S sodelavci smo zelo povezani, komuniciramo preko notranjih orodij, najpogosteje pa s telefonskimi klici. Malokrat pa pride tudi do kakšnih konfliktov.«

4. Menite, da je vaš vodja odločen in usmerjen v zastavljen cilj ter, da zaradi zunanjih pritiskov ni spremenil svojega naročna in stila vodenja?

»Menim, da naš vodja dobro pozna svoje cilje. Svojih vrednot ne spreminja in v vodenju deluje zelo etično, čeprav kdaj pa kdaj ravno zaradi pritiskov konkurence naredi paniko in napeto vzdušje. Večkrat se je to pokazalo ravno kot dobro, saj smo se takrat pogovorili in našli novosti, ki jih sicer ne bi.«

5. Kaj je tisto, kar vas pri delu najbolj motivira? Ali ste zadovoljni s sistemom motivacije in nagrajevanja v vašem podjetju?

»Najbolj me motivira dobro vzdušje v podjetju, dobra energija, to da grem z veseljem v službo. Sicer imamo podan jasen sistem nagrajevanja, kar te vsekakor tudi prisili k odgovornemu delu.«

6. Kakšna ocenjujete da je klima v vašem kolektivu? Imate občutek, da si vodja prizadeva k nenehni vzpostavitvi prisotnega in pozitivnega vzdušja?

Menim, da v podjetju vlada dobra, sproščena klima. Z zaposlenimi se razumemo, z nekaterimi malo bolj kot z drugimi, z nekaterimi se srečujem tudi izven delovnega časa. Vodja si močno prizadeva k dobrim odnosom med zaposlenimi, zato večkrat organizira popoldanska druženja, izlete ali kosila, kjer se v sproščenem okolju podružimo.

7. Menite, da dobri odnosi z vodjo in sodelavci pripomorejo tudi do boljših rezultatov?

Ja, menim, da je to ena ključnih stvari pri doseganju dobrih rezultatov.

8. Ali se pri svojem delu zgledujete po svojem vodji?

Lahko bi rekel da ja. V to podjetje sem prišel iz druge branže, zato je bil moj vodja kot zgled ali mentor pri uvajanju v novo okolje, kjer mi je svetoval in mi pomagal, da sem pridobil veščine in danes prišel tudi sam do položaja vodje.

Priloga 3: Vprašalnik za strukturiran intervju z zaposleno Sabino Volaj

1. Kakšen način vodenja uporablja vaš vodja po vašem mnenju?

»Naš vodja se poslužuje vodenja s spoštovanjem, optimizmom, samozavestjo. Je etični vodja.

2. Menite, da ste s svojimi nalogami dobro seznanjeni s strani vodje? Ali se z vodjo kdaj niste strinjali in izrazili svoje drugačno mnenje? Kakšen je bil tedaj odziv vodje?

»Menim, da sem z nalogami dobro seznanjena. Delam v pisarni, z vodjo sem veliko v kontaktu in delam po njegovih navodilih. Če se z njegovim mnenjem ne strinjam, mu svoje mnenje povem in se odkrito pogovoriva. Pogovor z vodjo je vedno obojestranski, vodji lahko zaupam tudi kje imam težave in kaj se mi ne zdi prav, s skupnim pogovorom poskuša zadevo obojestransko rešiti.

3. Kako poteka komunikacija znotraj organizacije in med sodelavci?

»Znotraj podjetja komuniciramo veliko preko orodij, ki jih imamo na voljo znotraj intraneta ali po telefonu. Vsake 14 dni se zagotovo sestanemo na sproščenem kolegiju, kjer se pogovorimo o izzivih in nalogah. Večkrat se tudi ločeno dobimo na kratkem sestanku ob kavici z ostalimi sodelavci, s katerimi delamo na kakšnem projektu. S sodelavci se zelo dobro razumemo in si zaupamo. Menim, da smo trenutno super ekipa.

4. Menite, da je vaš vodja odločen in usmerjen v zastavljen cilj ter, da zaradi zunanjih pritiskov ni spremenil svojega naračuna in stila vodenja?

»Vodja po mojem mnenju sledi svojim zastavljenim ciljem in jih ne spreminja zaradi zunanjih pritiskov in konkurence. Se zgodi, da se konkurenca ne drži dogovorov ali pa nas kopira v naših idejah, kar direktorja zelo prizadane in se čuti neka napetost.«

5. Kaj je tisto, kar vas pri delu najbolj motivira? Ali ste zadovoljni s sistemom motivacije in nagrajevanja v vašem podjetju?

»V podjetju sem že 5 let in zelo rada hodim v služno. Dobro vzdušje me najbolj motivira, imamo pa tudi redno in dobro plačilo, kar je velik privilegij dan danes. Vodja se drži dogovorjenega, če dosegamo plane in dobro opravimo delo določenih projektov katerih si zadolžen, dobiš dodatno plačilo.«

6. Kakšno ocenjujete da je klima v vašem kolektivu? Imate občutek, da si vodja prizadeva k nenehni vzpostavitvi prisotnega in pozitivnega vzdušja?

Kot sem že omenila, se odlično razumemo in malokdaj pride do trenj ali konfliktov, pa tudi te vodja hitro reši. Dobra klima vodji veliko pomeni.

7. Menite, da dobri odnosi z vodjo in sodelavci pripomorejo tudi do boljših rezultatov?

Dobra klima in odnosi mislim, da so pri doseganju dobrih rezultatov zelo pomembni. Vse to se kaže v celotnem delovanju podjetja, stranke in poslovni partnerji hitro to opazijo.

8. Ali se pri svojem delu zgledujete po svojem vodji?

Lahko rečem, da upoštevam nasvete vodje in mi daje zgled, saj deluje korektno in pravično tako na trgu kot do svojih zaposlenih.