

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

ZAKLJUČNA STROKOVNA NALOGA VIŠKE POSLOVNE ŠOLE
MOTIVIRANJE ZAPOSLENIH V PODJETJU
B/S/H HIŠNI APARATI D.O.O. NAZARJE

MOJCA NARALOČNIK KOPITAR

IZJAVA O AVTORSTVU

Spodaj podpisana Mojca Naraločnik Kopitar, študentka Ekonomske fakultete Univerze v Ljubljani, izjavljam, da sem avtorica zaključne strokovne naloge z naslovom »Motiviranje zaposlenih v podjetju B/S/H/ Hišni aparati d.o.o. Nazarje«, pripravljene v sodelovanju s svetovalko doc. dr. Katarino Katjo Mihelič.

Izrecno izjavljam, da v skladu z določili Zakona o avtorski in sorodnih pravicah (Ur. l. RS, št. 21/1995 s spremembami) dovolim objavo zaključne strokovne naloge/diplomskega dela/specialističnega dela/magistrskega dela/doktorske disertacije na fakultetnih spletnih straneh.

S svojim podpisom zagotavljam, da

- je predloženo besedilo rezultat izključno mojega lastnega raziskovalnega dela;
- je predloženo besedilo 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 v zaključni strokovni nalogi, citirana oziroma navedena v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, in
 - pridobila vsa dovoljenja za uporabo avtorskih del, ki so v celoti (v pisni ali grafični obliki) uporabljena v tekstu, in sem to v besedilu tudi jasno zapisala;
- se zavedam, da je plagiatorstvo – predstavljanje tujih del (v pisni ali grafični obliki) kot mojih lastnih – kaznivo po Kazenskem zakoniku (Ur. l. RS, št. 55/2008 s spremembami);
- se zavedam posledic, ki bi jih na osnovi predložene zaključne strokovne naloge dokazano plagiatorstvo lahko predstavljalo za moj status na Ekonomski fakulteti Univerze v Ljubljani v skladu z relevantnim pravilnikom.

V Ljubljani, dne 20. 3. 2016

Podpis avtorice:

KAZALO VSEBINE

UVOD	1
1 MOTIVACIJA	2
1.1 VRSTE MOTIVACIJE	3
1.1.1 Notranja in zunanja motivacija	3
1.1.2 Delovna in storilnostna motivacija.....	3
1.1.3 Zavestna in nezavedna motivacija	3
1.2 MOTIVACIJSKE TEORIJE	3
1.2.1 Maslowa motivacijska teorija	4
1.2.2 Herzbergova dvofaktorska motivacijska teorija.....	5
1.2.3 Vroomova teorija pričakovanj	5
1.2.4 Adamsova teorija enakosti	5
2 MOTIVIRANJE ZAPOSLENIH IN MOTIVACIJSKI DEJAVNIKI	6
2.1 Skupina 1: Materialno in nematerialno nagrajevanje	7
2.2 Skupina 2: Skrb podjetja za zaposlene in za kakovost dela	7
2.3 Skupina 3: Komunikacija in odnosi	9
2.4 Skupina 4: Dodatne motivacijske možnosti zaposlenih	11
3 EMPIRIČNI DEL: RAZISKAVA MOTIVIRANJA ZAPOSLENIH V PODJETJU B/S/H HIŠNI APARATI D.O.O. NAZARJE	13
3.1 PREDSTAVITEV PODJETJA B/S/H HIŠNI APARATI D.O.O. NAZARJE	13
3.2 METODA	14
3.3 REZULTATI	14
4 PREGLED NAJPOMEMBNEJŠIH MOTIVACIJSKIH DEJAVNIKOV V PODJETJU B/S/H HIŠNI APARATI D.O.O. NAZARJE	15
4.1 OSTALI MOTIVACIJSKI DEJAVNIKI	20
SKLEP	22
LITERATURA IN VIRI	24

KAZALO SLIK

Slika 1: Maslowa hierarhija potreb	4
--	---

KAZALO TABEL

Tabela 1: Uporaba motivacijskih dejavnikov v podjetju.....	15
--	----

UVOD

Znotraj vsakega posameznika deluje sila, ki ga žene k delu, da nekaj ustvari, ga žene naprej in mu da moč, da premaguje ovire na poti k cilju. Ta sila se imenuje motivacija. Beseda motivacija izvira iz latinske besede *movere*, ki pomeni gibati se in je med najpomembnejšimi psihološkimi procesi. Motiviranje je torej aktivnost, s katero prispevamo k cilju in je proces spodbujanja človekove aktivnosti za doseganje nekega cilja. Motivirati moramo že sami sebe v vsakdanjem življenju; da zjutraj vstanemo, se lotimo vsakodnevnih aktivnosti, se učimo, ipd. Seveda pa se moramo motivirati tudi, da gremo v službo in tam dobro delamo. Pri tem pa nam lahko pomaga naš delodajalec, oz. odgovorna oseba v podjetju na tem področju (t.j. kadrovska služba). Motivacija in motiviranje zaposlenih sta danes aktivnosti, ki pomembno prispevata k uspešnosti podjetij. Potrebno pa je poznati različne motivacijske dejavnike, saj je vsak zaposleni drugačen in ga motivirajo druge stvari.

Namen zaključne naloge je s pomočjo znanstvene literature preučiti teoretični vidik motivacije, nato pa na podlagi intervjuja raziskati in predstaviti motiviranje zaposlenih v primeru podjetja B/S/H Hišni aparati d.o.o. Nazarje. Cilji teoretičnega dela so opredeliti pojem motivacije tudi s pomočjo različnih motivacijskih teorij, opredeliti motivacijo zaposlenih ter določiti motivacijske dejavnike, ki pripomorejo k okrepitvi želenega in odpravi neželenega človekovega vedenja. Cilji empiričnega dela naloge pa so preučiti pomen motiviranja zaposlenih konkretno na primeru izbranega podjetja.

Temeljno raziskovalno vprašanje, ki sem si ga postavila je, kakšen je pomen posameznih motivacijskih dejavnikov v izbranem podjetju. Zanima me tudi, kakšen pomen imajo posamezni motivacijski dejavniki in če moramo za boljše motiviranje ločiti načine motivacije tudi glede na različne narave dela, od vodstva do delavcev v proizvodnji. To vprašanje sem raziskala s poizvedbo o načinih motiviranja v podjetju B/S/H Hišni aparati d.o.o. Nazarje. Do podatkov pa sem prišla neposredno z metodo zbiranja primarnih podatkov, s pomočjo intervjuja direktorice kadrovskih in splošnih zadev omenjenega podjetja.

Struktura zaključnega dela se prične s teoretičnimi poglavji o sami motivaciji in motiviranju zaposlenih. V nadaljevanju so teoretično predstavljeni izbrani motivacijski dejavniki. Na koncu pa je empirični del z analizo motiviranja v podjetju B/S/H Hišni aparati, d.o.o. Nazarje po posameznih predstavljenih motivacijskih dejavnikih.

Na splošno morajo v podjetjih vedeti, kateri vidiki dela motivirajo. Morajo oz. morali bi ugotoviti, kako zaposlene motivirati »od znotraj«, saj notranja motivacija deluje dolgoročneje. Pomembno je, da je posameznik motiviran za delo, saj tako dela kvalitetnejše, produktivnejše, boljše; to pa od zaposlenega danes zahtevajo že vsa podjetja.

1 MOTIVACIJA

V vsakdanjem življenju se ljudje mnogokrat vprašamo, kaj nas v bistvu vodi k doseganju določenih ciljev in zakaj smo nad nečim tako navdušeni, da vztrajamo kljub preprekam. Enoten pojem za to bi bil motivacija. Nekaterim se lahko zdi, da je odgovor enostaven, pa ni. V praksi je že neštetokrat pokazano, da je to v bistvu kompleksna logika, ki zahteva veliko raziskovanja.

Prav zaradi obširnosti pojma motivacije enotne definicije zanjo ni. Tudi različni avtorji jo definirajo različno, kar se vidi v nadaljevanju. Motivacija je set sil, ki povzročajo, da se ljudje obnašajo, kot se (Griffin, 2003, str. 253). To so sile, ki dajejo človeku energijo ter usmerjajo in vzdržujejo njegovo vedenje. Vsako obnašanje (razen nehoteni refleksi) je motivirano (Bateman, 2002, str. 412). Motivacija se nanaša na sile znotraj ali zunaj osebe, ki vzbudi navdušenje in vztrajnost za opravljanje določenih aktivnosti (Daft, 2011, str. 412). Motivacija so vsi procesi spodbujanja, vzdrževanja in usmerjanja telesnih in duševnih dejavnosti zato, da bi uresničili svoj cilj; motivacija povzroča in usmerja naša dejanja (Kaše et al, 2007, str. 164). Motivacija je želja oz. intenziteta želje, da bi posameznik opravil določeno aktivnost (Dimovski, 2008, str. 131). Motivacija ni nekaj, kar se »naredi« z drugimi ljudmi. Je notranje stanje, ki usmerja posameznike proti določenim ciljem (Osland, 2001, str. 90).

Motivacija pa je v tesni interakciji z motivi. Za motiv oz. cilj lahko rečemo, da je to razlog, zakaj hočemo nekaj doseči. Z dosego tega cilja v sebi zapolnimo praznino, primanjkljaj. Motiv je torej specifična potreba, želja ali hotenje, ki spodbudi k cilju usmerjeno obnašanje. Ta spodbudi človeka ali skupino ljudi k določenemu dejanju, ki povzroči pomembne posledice (Uhan, 2000, str. 30). Poznamo na primer primarne in sekundarne motive. Primarni so tisti motivi, ki omogočajo človeku preživetje (biološki in socialni). Sekundarni pa so tisti, ki, če so zadovoljeni, človeku omogočajo zadovoljstvo, če pa niso zadovoljeni, pa tudi ne ogrožajo njegovega življenja (Kaše, 2007, str. 75).

Pomen motivacije v podjetjih je ta, da lahko vodi k obnašanju, katerih posledica je večja uspešnost organizacije. Pri motiviranju zaposlenih pa je potrebno omeniti tudi pojem nagrajevanja, kajti prav z nagradami oz. s kaznimi motiviramo zaposlene, da delujejo v skladu z željami vodstva. Sistem nagrajevanja je v naprej določen, v osnovi pa nagrajevanje lahko ločimo na denarno in nedenarno nagrajevanje ter individualno in skupinsko nagrajevanje. Ključno je, da so pri nagrajevanju v podjetju jasna, objektivna in nedvoumno postavljena merila. Cilj vodij pa je, da z nagradami motivirajo zaposlene, da delajo učinkoviteje. Podjetje, ki želi postati uspešno, mora zaposlenim najprej zagotoviti ustrezne pogoje, da lahko pri delu uporabijo vse svoje kompetence, nato pa jih mora seveda primerno nagraditi, da zaokroži proces in postavi temelje za uspešnost v naslednjem obdobju (Dimovski, Penger & Peterlin, 2009, str. 21).

1.1 VRSTE MOTIVACIJE

1.1.1 Notranja in zunanja motivacija

Notranja motivacija je prirojeno in naravno nagnjenje za razvoj naših notranjih sposobnosti prek učenja, za katerega ni potrebna zunanja spodbuda. Notranje motiviran človek ima notranje motivacijske spodbude, kot so radovednost, osebni interesi, zanos in pozitivna samopodoba. **Notranji motiv** je nekaj znotraj nas in predstavlja notranjo nagrado, ki je lahko samozavest, dobro počutje, ipd. Notranja motivacija je trajnejša in je pri njej zadovoljstvo posameznika večje. Zunanja motivacija pa je tista, ki je odvisna od zunanjih vplivov. Je kratkotrajna in če vira zunanje motivacije ni več, dejavnost preneha. **Zunanji motivi** se nahajajo zunaj nas; to so določena materialna nagrada ali stvar, ki si jo želimo. Zunanje posledice so tiste, ki motivirajo zunanje motiviranega človeka; to so npr.: nagrada, kazen, preverjanje, pohvala, graja, testiranje, itd.

1.1.2 Delovna in storilnostna motivacija

Motivacija za delo so vsi dejavniki, ki spodbujajo in usmerjajo delo ter določajo njegovo trajanje in intenzivnost. Za uresničitev ciljev podjetja morajo biti zaposleni ustrezno delovno motivirani, za kar pa skrbijo njihovi nadrejeni, managerji. Managerji morajo vedeti, kateri vidiki dela ustvarjajo motiviranje (Daft, 2011, str. 427). Le tako bodo izbrali ustrezne motivacijske dejavnike, ki bodo ustrezno delovno motivirali zaposlene. Storilnostna motivacija pa se opisuje kot težnja k dosežkom, ki vsebujejo tudi tveganje. Lahko jo opredelimo kot pričakovanje, da bomo našli zadovoljstvo v obvladovanju težkih, zahtevnih dejavnosti, pri katerih se učinek meri. Ljudje se razlikujemo po stopnji razvitosti storilnostne motivacije, saj so nekateri bolj ambiciozni, drugi manj in nekateri so pripravljeni več tvegati kot drugi.

1.1.3 Zavestna in nezavedna motivacija

Zavestna motivacija je povezana s človekovo zavestno voljo. Tu zavestno spodbujamo svojo dejavnost in jo zavestno usmerjamo k ciljem – zavedamo se ciljev in dejavnost zavedno usmerjamo k cilju. Nezavedna motivacija pa pomeni, da se posameznik ne zaveda motivov, ki ga motivirajo. Nezavedna motivacija se kaže pri skritih in nezavednih hotenjih oz. željah, ki so resnični razlogi za stvari, ki jih nekdo dela. Nezavedni motivi so glavni pri določanju, kako se nekdo obnaša.

1.2 MOTIVACIJSKE TEORIJE

Obstaja veliko motivacijskih teorij različnih avtorjev, na splošno pa se te teorije delijo na vsebinske in procesne teorije. Tiste teorije, ki se ukvarjajo s tem, kaj motivira zaposlene, imenujemo vsebinske teorije, te so usmerjene predvsem na proučevanje človeških potreb

ali motivov, ki povzročajo določeno obliko vedenja. Teorije, ki pa se osredotočajo na to, kako motivirati zaposlene, imenujemo procesne teorije, te dajejo poudarek na tem, kako se pojavi sprememba v vedenju (Dimovski & Penger, 2008, str. 132-135).

V nadaljevanju bom najprej predstavila dve najpomembnejši vsebinski motivacijski teoriji: Maslowa motivacijska teorija in Herzbergova dvofaktorska teorija. Nato pa bom na kratko opisala dve procesni teoriji – Vroomova teorija pričakovanj in Adamsova teorija enakosti.

1.2.1 Maslowa motivacijska teorija

Abraham Maslow je bil Newyorčan, ki so ga razglasili za drugega najboljšega psihologa (takoj za Freudom). Izumil je »hierarhijo potreb« (Kennedy, 2002, str. 154), na kateri tudi stoji celotna njegova motivacijska teorija. Iz hierarhije potreb izhaja dejstvo, da je človekova aktivnost vedno usmerjena navzgor po piramidi k bolj privlačnim ciljem. Maslow trdi, da so ljudje motivirani s strani več potreb in da obstaja hierarhija teh potreb (Dimovski, 2008, str. 132). Tako je treba začeti pri »dnu« samih potreb, da lahko začutimo in zahtevamo višje potrebe.

Slika 1 prikazuje hierarhijo potreb po Maslowu. Človek najprej zadovolji osnovne oz. fiziološke potrebe, nato pa potrebo po varnosti, potrebo po pripadnosti in ljubezni, potrebo po ugledu in samospoštovanju in nazadnje potrebo po samopotrjevanju.

Slika 1: Maslowa hierarhija potreb

Vir: R. L. Daft, *Management: The New Workplace*, 2010, str. 415

Uporabnost te teorije se lahko pokaže v podjetjih, kjer lahko managerji na osnovi preprostih vprašalnikov ugotovijo, kaj motivira ljudi v njihovi organizaciji v določenem trenutku; lahko ugotovijo, na kaj so zaposleni tisti trenutek najbolj občutljivi (Lipičnik, 1996, str. 162).

1.2.2 Herzbergova dvofaktorska motivacijska teorija

Herzberg je izvedel raziskavo, s pomočjo katere je prišel do ugotovitve, da se motivacijski dejavniki delijo na dve skupini: higienike in motivatorje. **Higieniki** ustvarjajo okolje za motivacijo. Če so prisotni, ne prinašajo posebnega zadovoljstva, če pa niso prisotni, pa povzročajo nezadovoljstvo. Med te dejavnike spadajo delovni pogoji, plača, nadzor, odnos do sodelavcev, varnost in politika podjetja. Na drugi strani pa imamo **motivatorje**, ki so povezani z delom samim in spodbujajo zaposlene, da delajo bolje. Če so prisotni, torej prinašajo dodatno zadovoljstvo. Med te dejavnike pa spadajo dosežek, pozornost, samostojnost, odgovornost in napredovanje.

Herzbergova motivacijska teorija je zelo uporabna za managerje pri motiviranju zaposlenih, saj ima na voljo dve skupini motivacijskih dejavnikov, ki jih lahko uporabi v različnih situacijah. Manager mora najprej s pomočjo higienikov odpraviti nezadovoljstvo med zaposlenimi, nato pa s pomočjo motivatorjev lahko doseže zadovoljstvo med zaposlenimi in boljše rezultate. Naloga managerja je, da ugotovi, kaj posameznega delavca motivira za delo in doseganje njegovih ciljev (Dimovski & Penger, 2008, str. 135).

1.2.3 Vroomova teorija pričakovanj

Vroomovo motivacijsko teorijo imenujemo tudi teorija pričakovanj, saj govori o izbiri vedenja, ki je po mnenju posameznika najugodnejše in najkoristnejše. Težnja po tem vedenju je odvisna od dveh dejavnikov: (1) pričakovanje določene posledice pri njegovem vedenju in (2) privlačnost posledice. Vroom je zadovoljstvo zaposlenih razložil prek modelov in si pri tem pomagal s tremi izhodiščnimi elementi, in sicer valenco, instrumentalnostjo in pričakovanjem (Lipičnik, 1998, str. 167).

1.2.4 Adamsova teorija enakosti

Ta teorija pa temelji na pravičnem obravnavanju posameznika v družbi. Posamezniki iščejo enakost v nagrajevanju za svoje dosežke. Enakost pa se ocenjuje kot razmerje med inputi (sposobnost, izobrazba, izkušnje in trud) in outputi (plača, priznanje, napredovanje in bonusi). Zaposleni v podjetju si želijo čim večjo enakost med inputi in outputi. Stalno primerjajo svoj vložek v delo in prejeme s svojimi sodelavci na podobnih delovnih mestih. V primeru, da je primerjava razmerja podobna, je tudi pravična in zaposleni bo zadovoljen in bo čutil enakost.

2 MOTIVIRANJE ZAPOSLENIH IN MOTIVACIJSKI DEJAVNIKI

Motiviranje je proces, ki spodbuja človeško aktivnost. Je pristop, ki zagotavlja trajno pripravljenost zaposlenih, da izpolnjujejo svoje delovne obveznosti. Motivirati pomeni ljudi spodbuditi z določenimi motivacijskimi dejavniki. Motiviranje je nizanje različnih motivov, ki naj spodbujajo določena ravnanja ljudi. Je sposobnost vodilnega osebja, ki skuša ugotoviti, kako motivirati ljudi oziroma svoje zaposlene (Brejc, 2000, str. 48). Motiviranje je proces spodbujanja delavcev z določenimi sredstvi, da bodo učinkovito in z lastnim pristankom opravili dane naloge ali delovali v smeri določenih ciljev (Uhan, 2000, str. 12). Motivacija je eden izmed najpomembnejših dejavnikov v vsakem podjetju, saj vpliva na doseganje boljših rezultatov tako v življenju posameznika kot tudi v podjetju (Poslovni svet, februar 2014). Le-ta vpliva na produktivnost, zato je del managerjevega dela, da usmeri motivacijo k doseganju ciljev organizacije (Dimovski, 2008, str. 131).

Motiviranje zaposlenih je proces, pri katerem želimo zvišati delovno motivacijo zaposlenih. Če želimo, da bi bili zaposleni motivirani, jih moramo zadolžiti v tistih dejavnostih, ki jim prinašajo zadoščenje, istočasno pa jih moramo zavarovati tistih nepotrebnosti, ki bi se lahko pojavile med izpolnjevanjem njihovih nalog (Keenan, 1996, str. 22–24). Za človeka je pomembna motivacija za delo, saj mu pomaga, da uresniči svoje cilje in cilje organizacije, v kateri je zaposlen (Lipičnik, 1996, str. 191). Zaposlene je možno spodbujati z različnimi nagradami, priznanji ali drugimi oblikami spodbude, ki pozitivno motivirajo in zadovoljujejo osebne potrebe. V oblike negativnega spodbujanja pa uvrščamo grožnje in kazni, ki osebo odvrčajo od neželjenih ciljev ali dejanj oziroma nesprejemljivih obnašanj (Uhan, 2000, str. 12). V podjetju je zelo pomembno, da vodilni ljudje ustvarijo prave delovne pogoje, ki bodo spodbudili delavce, da bodo delali po svojih najboljših močeh. Prav tako je zelo pomembno, da vodilni ljudje poznajo svoje zaposlene, njihove želje, zmožnosti in pričakovanja (Poslovni svet, februar 2014).

Kot ugotavljamo že preko vse teorije, univerzalnega odgovora ni. Zaposleni bodo motivirani, če bo delo, ki ga opravljajo zanje ravno pravi izziv, če ga bodo z veseljem opravljali, če se bodo razumeli s sodelavci, z nadrejenimi in podrejenimi, če bodo z delom lahko razvijali svoje znanje, kariero itd. Vse naštetu so motivacijski dejavniki, ki vplivajo na motiviranost zaposlenega. V nadaljevanju bom opisala kar nekaj motivacijskih dejavnikov, ki se mi zdijo pomembni.

Skoraj vse motivacijske dejavnike lahko razvrstimo med nagrade in kazni. Z njimi poskušamo okrepiti zaželeno človekovo vedenje ali nezaželeno odpraviti (Lipičnik, 1996, str. 191). Motivacijske dejavnike sem po podobnosti razporedila v skupine, katere so predstavljene v spodnjih podpoglavjih. Nato pa sem še vsak motivacijski dejavnik teoretično opredelila.

2.1 Skupina 1: Materialno in nematerialno nagrajevanje

Prvo skupino sestavljajo naslednji motivacijski dejavniki: plača in dodatki k plači, delovni uspehi ter priznanje in pohvale.

Plača je znesek denarja, ki ga dobimo za opravljanje dela v podjetju. Je plačilo za opravljeno delo, ki ga delodajalec izplača delavcu glede na pogodbo o zaposlitvi (Lipičnik, 1996, str. 318). Delodajalec je delavcu dolžan zagotavljati pravično plačilo za njegovo delo. Plača je obvezen in glaven del plačila za delo, izplačana mora biti v denarju in v določenem minimalnem znesku (Korpič – Horvat, 2006, str. 44). Žal si danes ne moremo privoščiti, da bi bili brez denarja, zato je treba delati za denar. In tako je plača za opravljeno delo še vedno nujen pogoj, da se posvetimo delu in je tako pomemben motivacijski dejavnik pri veliko zaposlenih. Kljub temu pa sama plača ni dovolj, da bi zaposlene motivirala za delo. Plača deluje kot motivacijski dejavnik na vse plasti delavcev, s to razliko, da na tiste z nižjo ravno življenjskega standarda deluje bolj izrazito kot na tiste z višjo ravno življenjskega standarda – pri slednjih deluje plača kot motivator skupaj z drugimi motivacijskimi dejavniki (Mihelič, 2005, str. 20).

SSKJ navaja, da je uspeh dejstvo, da kdo s svojim delom, prizadevanjem doseže, kar želi, pričakuje; da je uspeh pozitiven rezultat kakega dela, prizadevanja. Tako lahko **delovni uspeh** na delovnem mestu opredelimo kot dobro opravljeno delo v vseh vidikih (da je delo opravljeno v skladu z navodili, da je dalo dober rezultat, da je opravljeno v določenem času ipd.).

Priznanje dokazuje mnenje, da je kdo pomemben, zaslužen za nekaj (npr. v podjetju zaslužen za dobro delo in si zasluži oz. dobi oz. se mu podeli priznanje). **Pohvala** pa je izrazitev hvale oz. priznanja – lahko je besedna pohvala, ko nekomu izrečemo pohvalo ali pisna pohvala (npr. zahvalno pismo).

2.2 Skupina 2: Skrb podjetja za zaposlene in za kakovost dela

V drugo skupino po podobnosti spadajo varnost in zdravje pri delu ter dobri delovni pogoji in delovno okolje, delo samo in volja do dela, spodbujanje, varnost zaposlitve ter nadzor in kaznovanje.

Področje **varnosti in zdravja pri delu** opredeljujejo načela, pravila in aktivnosti, ki morajo posamezniku (delavcu) omogočiti uspešno opravljanje poklicnega dela s polnim delovnim učinkom in brez škode za njegovo zdravje od prvega delovnega dne pa do konca delovne dobe. Eno glavnih področij, ki jih ureja delovno pravo Evropske unije je ravno področje **delovnih pogojev**, čigar namen je zagotavljanje visoke stopnje zaposlenosti in socialne varnosti zaposlenih v EU. Tudi v Sloveniji obstaja zakon, ki ureja področje

delovnih pogojev in to je Zakon o varnosti in zdravju pri delu (Ur.l. RS, št. 56/99). Delodajalec mora delovna mesta urediti tako, da ni ogrožena varnost in zdravje delavcev pri delu in da so delovne razmere čim boljše. Zato je razvitih tudi nekaj kriterijev, po katerih različni izvajalci za preiskave preverjajo, ali so delovni pogoji v nekem podjetju dobri ali ne. Področja preverjanja so npr. toplotne razmere, hrup, vibracije, razsvetljava, škodljivi plini in pare, prah ipd.). Skladno s predpisi mora delodajalec na delovnih mestih (v delovnih in pomožnih prostorih) zagotoviti, da fizikalni, kemični in biološki dejavniki ne presegajo določenih mej. Ravno tako so določena pravila navedena v Pravilniku o zahtevah za zagotavljanje varnosti in zdravja delavcev na delovnih mestih (Ur.l. RS, št. 56/99), ki določa zahteve za zagotavljanje varnosti in zdravja delavcev, ki jih mora delodajalec upoštevati pri načrtovanju, oblikovanju, opremljanju in vzdrževanju delovnih mest.

Delovno okolje je okolje, v katerem posameznik opravlja svoje delovne aktivnosti. V njem preživi povprečno po osem ur na dan, pet dni na teden. Vpliva na zadovoljstvo zaposlenih na delovnem mestu in je povezano z njihovo delovno uspešnostjo. Okolje mora biti oblikovano tako, da so zaposleni spodbujeni k maksimalnemu razvijanju in uporabi njihovih spretnosti (Carrell, 2000, str. 7). Fizično delovno okolje je širok pojem, ki vključuje fizične značilnosti prostora, značilnosti dela samega, širše organizacijske značilnosti in vidike izven organizacije (primeri so npr. hrup, osvetlitev, ureditev prostorov, temperatura, vlažnost, itd.). Psihološko delovno okolje sestavljajo tiste značilnosti delovnega okolja, ki so značilne za vedenje zaposlenega, za njegovo zaznavanje, vedenje in čustva (pozitivni psihološki dejavniki na delovnem mestu so npr. dobri medosebni odnosi s sodelavci, odsotnost prevelikih pritiskov, pravšnja zahtevnost dela, ustvarjalnost dela, dobri odnosi z nadrejenimi, ipd.).

Delo samo je opredeljeno kot zavestno uporabljanje telesne ali duševne energije za pridobivanje dobrin in je tista dejavnost, ki se uresničuje z delanjem (SSKJ). Delo je na splošno vsaka smotrna človekova dejavnost, ki zadovoljuje materialne ali duhovne potrebe posameznika ali skupnosti. Volja je po SSKJ opredeljena kot pripravljenost prizadevati si za kaj. Tako je potem **volja do dela** lahko opisana kot pripravljenost prizadevati si delati.

Spodbujanje je aktivnost, preko katere se zaposlenim omogoča, da ob jasni zahtevi delodajalca ostanejo pozitivno naravnani. Poznamo npr. finančno spodbudo, besedno spodbudo, spodbudo z nagrado, itd.

Pri varnosti zaposlitve gre za dejavnik varnosti kot predpostavko, da ni možnosti (oz. je vsaj zelo majhna) za izgubo službe, ker ima zaposlen s podjetjem podpisano pogodbo o zaposlitvi za nedoločen čas – seveda ob predpostavki, da zaposlen izpolnjuje delovne obveznosti. Nekateri dejansko motivira **varnost** in sprejemajo manj plačano delo, da bi se izognili tveganju, da bodo ostali nezaposleni (Lipičnik, 1996, str. 160). Če človek nima drugih zadostnih sredstev za preživljanje, je pogodba o zaposlitvi za nedoločen čas s

polnim delovnim časom, v kateri je kot obvezna sestavina določena plača in druge vrste plačil, podlaga za polni obseg pravic iz delovnega razmerja in socialnovarstvenih pravic in zato zagotavlja varnost zaposlitve in dohodka in s tem kakovost življenja (Korpič – Horvat, 2006, str. 45). Ravno zaradi tega tudi varnost zaposlitve predstavlja pomemben motivacijski dejavnik.

Utemeljitev, ki jih pogosto navajajo proti nadzoru so, da ljudje ne marajo biti nadzorovani, da to škoduje motiviranosti. Napake pri nadzorovanju res lahko škodujejo motivaciji (Malik, 2009, str. 230). Pa vendar ne moremo pričakovati, da nas pri našem delu v podjetju ne bo nihče nadzoroval. Pri **nadzoru** pa lahko pričakujemo, da nas bodo nadzirali s tem namenom, da ne bomo delali napak, da bomo delali pravilno, v skladu z navodili. Učinkovito nadziranje zahteva upoštevanje načela, da noben zaposleni ne sme nikoli zamolčati ali skriti kakih problemov, da bi po tem, ko ne bi šlo več drugače, z njimi presenetil vodjo. Brez izjeme pa je treba še neopravljene obveznosti nadzirati neprepustno (Malik, 2009, str. 230). Malik (2009, str. 239-240) navaja osebno nadziranje kot nekaj zelo pomembnega, saj lahko le-to vzgaja, kar pa pomeni izobraževanje in uvajanje ter usmerjanje zaposlenih v delo. Potrebno je pretehtati kakšna je pričakovana korist nadzora in kakšni so negativni učinki na klimo med zaposlenimi; predvsem moramo vedeti, kako bo nadzor vplival na motivacijo zaposlenih.

Kazen običajno sledi nezaželenemu obnašanju, pojavi se kot posledica nezaželenega obnašanja (Daft, 2011, str. 426). Kazen se lahko uporablja kot orodje za zmanjševanje neželenih vedenj na delovnem mestu, vendar je potrebno kazen preudarno uporabljati. V primeru, da kazen uporabljamo prevečkrat, lahko negativno vpliva na dojetje pravičnosti zaposlenega na delovnem mestu. Negativna, prepogosta uporaba kazni definitivno zmanjša motivacijo zaposlenih, lahko se pojavi strah, to pa pomeni umik nazaj, kar zmanjša storilnost zaposlenega. Kazen pa je lahko pozitivna v tem primeru, da je brez hujših posledic in ima za cilj zmanjšanje napak in večji trud zaposlenih pri delu. Če je kazen potrebna, je treba osebo točno seznaniti, kaj naj stori, da se bo stanje izboljšalo.

2.3 Skupina 3: Komunikacija in odnosi

V skupino komunikacije in odnosov spadajo naslednji motivacijski dejavniki: interno obveščanje in dajanje povratnih informacij, dobri odnosi in vzdušje v podjetju, zaupanje in spoštovanje ter timsko delo in povezanost.

Interno komuniciranje oz. obveščanje je vrsta komuniciranja, ki se izvaja znotraj podjetja, obenem pa je oblika motivacije za dobro delo zaposlenih. Lahko poteka osebno, lahko s posredovanjem informacij na informativnih tablah, v internih časopisih ipd. Tukaj velja omeniti dve vrsti komunikacije: horizontalno in vertikalno. Horizontalna komunikacija poteka med osebami na isti hierarhični organizacijski ravni, vertikalna pa poteka med različnimi hierarhičnimi ravnmi in lahko poteka navzdol (posredujejo jo

nadrejeni podrejenim, npr. napotki za delo) ali navzgor (posredujejo jo podrejeni nadrejenim, npr. poročilo o opravljenem delu) (Kavčič, 1998, str. 104). Motiviranje se pojavlja predvsem pri komunikaciji navzdol. **Povratna informacija** se nanaša na proces, ki spremlja posameznika pri njegovem delu ter mu tako omogoča izpopolnjevanje dela in doseganje zastavljenih ciljev. Dajanje povratnih informacij med delom omogoča posredovanje pomembnih informacij zaposlenim o njihovi uspešnosti izvedbe dela (Daft, 2011, str. 430). Negativna povratna informacija skuša opozoriti na prvotno postavljene cilje in kvaliteto dela. Pozitivna povratna informacija pa spodbuja k razvoju in išče nove poti za rast. Pozitivna povratna informacija ima učinek nagrade in negativna povratna informacija učinek kazni – kar pa oboje vpliva na motiviranje zaposlenih. Dajanje povratnih informacij ima tako tudi motivacijsko funkcijo (npr. s tem posredujemo informacije o napredovanju proti cilju). Da so učinkovite, morajo biti jasne in nedvoumne, orientirane na točne aktivnosti in cilje in morajo biti posredovane na način, da jih prejemniki razumejo (Martin, 2010, str. 274).

Odnos je tisto, kar se izraža oz. kaže v ravnanju s kom, pri vedenju do koga (SSKJ). **Dobri odnosi** so tako tisti, ki dajejo posamezniku prijeten občutek ob družbi z določeno osebo, v tem primeru s sodelavcem/nadrejenim/podrejenim. Vodje lahko s primernimi odnosi dosežejo, da zaposleni delajo po svojih najboljših močeh v smeri zadanega cilja, saj se ljudi usmerja z odnosi. Organizacijsko **vzdušje** je vrsta značilnosti, ki vplivajo na vedenje ljudi v organizaciji, na zadovoljstvo zaposlenih in na uspešnost poslovanja, organizacije pa se na podlagi teh značilnosti razlikujejo. Pozitivno vzdušje v podjetju ponuja varne in ugodne fizične pogoje ter pozitivno psihosocialno delovno okolje. Vzdušje je izjemno pomembna komponenta vsakega podjetja, saj to izraža, kako zaposleni dojemajo lastno podjetje in kako dojemajo svoje možnosti in pogoje dela. Posamezniki zaznavajo lastnosti združbe v okviru svojih lastnih vrednot. Govorimo o psihološkem vzdušju na ravni posameznika. Organizacijsko vzdušje pa so zaznave, skupne večjemu številu ljudi v podjetju (Mohorič, 2008, str. 3). Kot del organizacijskega vzdušja lahko navedemo tudi motivacijo, ki pa je brez dvoma večja v podjetjih s pozitivnim vzdušjem v podjetju (čeprav tudi ni nujno, da je pa prav negativno vzdušje v nekem podjetju krivo za manjšo delovno motiviranost).

Odnosi med podjetjem in zaposlenimi morajo temeljiti na vzajemnem **spoštovanju in zaupanju**. Podjetje mora spoštovati svoje ljudi, oni pa morajo zaupati podjetju. Osrednja dolžnost podjetja je, da zaposlenim zagotavlja pošten odnos in pogoje za učinkovito delo. Zagotavljanje primernih pogojev za razvoj zaupanja je pomemben dejavnik za ohranjanje visokega zadovoljstva zaposlenih (Musek Lešnik, 2006). Dobro medosebno poznavanje in spoštovanje sta dva bistvena razloga, zaradi katerih so ljudje pripadni podjetju, kjer delajo. (Štrafela, 2013, str. 2). Če so odnosi med sodelavci slabi, se le-ti prej ali slej odločijo za odhod drugam, še prej pa pade motivacija za delo in s tem tudi deloven doprinos podjetju – kvaliteta dela se zmanjšuje vse do minimuma in zaposleni delajo le še tisto, kar je res nujno. Velja že kot uveljavljeno, da v kolikor zaposlene v podjetju obravnavajo s

spoštovanjem, z dostojanstvom, bodo lažje dosegli tako zadovoljstvo zaposlenih, kot tudi dosegli višjo produktivnost (Carrel, 2000, str. 6). Če se vsi v podjetju medsebojno spoštujejo in si zaupajo, bi moralo biti njihovo motiviranje bistveno lažje, saj je za motivacijo pomembno spodbujanje medsebojnega zaupanja in spoštovanja med voditelji in zaposlenimi.

Timsko delo je delo skupine ljudi, v kateri vsak posameznik prispeva svoje strokovno znanje in je odgovoren za svoje odločitve, ki so podrejene skupnemu cilju. Tim je manjša skupina ljudi, kjer člani prevzamejo individualno in skupinsko odgovornost za razdeljene naloge in s točno določenimi vlogami in specifičnimi nalogami interaktivno usklajujejo delo neodvisno od drugih članov (Martin, 2010, str. 227). Glavna prednost timskega dela je v tem, da različna znanja, sposobnosti, različni načini razmišljanja in več informacij praviloma vodi do boljših rešitev. Pri tinskem delu naj bi zaradi sodelovanja, izmenjave znanja in izkušenj ter medsebojno spodbujene ustvarjalnosti rezultat tima presegel seštevek tistega, kar bi dosegli posamezni člani (Kaše, 2007, str. 115-116). Pomembno pa je, da so timi oz. osebe v timu **povezani**, da med sabo sodelujejo in tako maksimalno doprinesejo k uspehu celotnega tima.

2.4 Skupina 4: Dodatne motivacijske možnosti zaposlenih

V zadnjo skupino pa spadajo uporaba lastnega znanja, dodatno izobraževanje, možnost napredovanja, samostojnost pri delu, soudeležba pri odločanju, delitev odgovornosti, opolnomočenje, motiviranje na podlagi ciljev ter obogatitev dela.

Uporaba lastnega znanja na ravni posameznika merimo z opazovanjem obnašanja posameznika pri delu in prek njegovih delovnih rezultatov. Uporaba lastnega znanja je kot motivacijski dejavnik prisotna skoraj v vseh podjetjih, pri vseh zaposlenih, seveda pa so zaradi različnih osebnostnih lastnosti prisotne razlike v motivaciji za uporabo znanja (Čelebič, 2005, str. 31, 44). Dober zaposlen je tisti, ki svoja znanja uporabi na način, ki je potreben v dani situaciji in s pomočjo znanj doseže določen cilj.

Ne glede na to, kdaj smo pričeli delati in koliko imamo delovnih izkušenj, je nujno, da se vseskozi **dodatno izobražujemo** in tako poskrbimo, da naše znanje ne zastara. Pri kateremkoli izobraževanju (interno, eksterno) je pomembno, da se jasno opredelijo cilji (tudi vizija in poslanstvo) podjetja in izobraževanja, saj se lahko nato izdelata načrt izobraževanj. Z dodatnim izobraževanjem se omogoči tudi razvoj kariere posameznikom, kar pa je za podjetje koristna investicija, za posameznika pa močan motivacijski dejavnik (Vodenje z NLP-jem, 2014).

V gospodarsko razvitem svetu je **možnost napredovanja** med pomembnejšimi motivacijskimi dejavniki pri zaposlenih. Na organizacijskem nivoju je potrebno oblikovati strokovni sistem napredovanja, ki mora imeti dovolj ravni, da lahko posameznik razvija

svoje potencialne in jih nadgrajuje z uspešnostjo svojega dela. Poznamo horizontalno napredovanje, ki je povezano z večjo zahtevnostjo dela in s takim napredovanjem zaposlen pridobi večji obseg odgovornosti, samostojnosti in zahtevnosti dela, in vertikalno napredovanje, ki temelji na strokovni usposobljenosti za zahtevnejše vodstveno delovno mesto in zahteva menedžerska znanja skladno z organizacijsko strukturo oz. vodstveno hierarhijo; pri tem se posamezniku spremenita plača in status.; stopenjski vertikalnega napredovanja je toliko, kolikor je nivojev vodenja v podjetju.

Po SSKJ je samostojen vsak tisti, ki dela in se ravna po lastni presoji – brez vpliva, spodbude ali nadzora nekoga drugega. Samostojni zaposleni so bolj odgovorni in dobijo občutek priznanja in samospoštovanja in so tako tudi bolj motivirani za dobro delo. Zato je pomembno, da se zaposlenim omogoči **samostojnost pri delu**; seveda pa morajo biti za to dovolj sposobni.

Soudeležba pomeni udeležiti se nečesa skupaj s še kom. Tako bi pomenila **soudeležba pri odločanju** v podjetju možnost podajanja svojega mnenja (poleg drugih), ki se potem upošteva pri neki odločitvi, ki ima več udeležencev. Če ima zaposlen možnost povedati svoje mnenje oz. želje glede neke spremembe v podjetju in da se le-ta upošteva pri končni odločitvi je to močan motivacijski dejavnik za prihodnost.

Deliti po SSKJ pomeni ne imeti česa sam, ampak to imeti skupaj s kom. In tako lahko z dovolj sposobnimi zaposlenimi oz. sodelavci delimo tudi odgovornost pri delu. **Delitev odgovornosti** z zaposlenimi je pomembno za dobro vzdušje v podjetju ter boljšo delovno storilnost. Pomembno je, da se vsake toliko časa pregledajo odgovornosti zaposlenih in se sprejmejo spremembe, v kolikor so zaželeno in dogovorjene.

Opolnomočenje je zelo težko definirati, saj si tudi stroka ni edina. Tudi slavisti navajajo nepravilnosti, ki se pojavljajo pri prevodih angleškega izraza »*empowerment*« v slovenski jezik. Pa vseeno pogledajmo, kako ta izraz opredeljujejo nekateri strokovnjaki in pisci literature na to temo. Opolnomočenje je delitev moči, to je delegiranje moči in avtoritete na zaposlene (Daft, 2011, str. 431). Enostavna definicija opolnomočenja po Ginnodu (1997, str. 33) je, da se zaposlenim da možnost in priložnost za ukrepanje in odločanje. Opolnomočenje ni samo omogočanje odločanja, ampak mora vsebovati tudi procese, ki vodijo ljudi, da dojamejo sami sebe kot nekoga, ki ima pravico in sposobnost odločanja (Oxaal, 1997, str. 1). Opolnomočenje je večstopenjski proces, ki omogoča zaposlenim svobodnejše ukrepanje pri izpolnjevanju njihovih delovnih nalog (Dimovski, 2005, str. 282). Opolnomočenje se definira kot proces delitve moči na zaposlenine, kjer se poveča njihovo zaupanje v lastne sposobnosti za opravljanje dela in kjer se v zaposlenih spodbudi prepričanje, da so vplivni člani v organizaciji (Bateman, 2002, str. 60). Opolnomočenje se tudi v praksi ne uporablja povsod enako; tako v nekaterih podjetjih opolnomočenje pomeni spodbujanje zaposlenih za dajanje novih idej, avtoriteta in odločanje pa vseeno ostane v rokah managerjev; v drugih podjetjih to pomeni, da se zaposlenim daje skoraj popolna

svoboda in moč odločanja (Daft, 2011, str. 432). V kolikor je opolnomočenje v podjetju pravilno izvedeno, je to lahko močen motivacijski dejavnik (Bateman, 2002, str. 425).

Vsak posel potrebuje cilje, saj je cilj stvar, za katero podjetnik upa, da jo bo dosegel in za katero planira aktivnosti (Griffin, 2003, str. 161). **Motiviranje na podlagi ciljev** je motivacijska teorija, pri kateri točni cilji, polni izzivov dvignejo motivacijo in storilnost zaposlenih, v kolikor zaposleni sprejmejo cilje in napredujejo proti uresnitvi zadanih ciljev (Daft, 2011, str. 421). Ko so cilji točno določeni, težko dosegljivi (ampak sprejeti s strani zaposlenih) in ko se določenim posreduje napredovanje pri doseganju ciljev, je zaznana večja storilnost in s tem tudi večja motivacija (Osland, 2001, str. 90). Postavljanje ciljev deluje motivacijsko zato, ker zaposlenim omogoča usmeriti delo in energijo v pravo smer - k uresnitvi danega cilja. Ko zaposleni prejema informacije, da so uspešni na poti k doseganju ciljev in ko so cilji doseženi, se povečajo storilnost, ponos in zadovoljstvo, posledično pa se zaradi tega dvigne tudi motivacija.

Obogatitev dela je metoda dviganja zadovoljstva pri delu z dodajanjem delovnih aktivnosti (Griffin, 2003, str. 261). Pri obogatitvi dela gre za spreminjanje delovnih nalog z namenom, da je delo že samo po sebi nagrada, da je delo motivacijsko in nudi zadovoljstvo (Bateman, 2002, str. 422). Obogatitev dela vključuje v samo delo pomembne motivacijske dejavnike, kot so odgovornost, priznanje, možnost osebne rasti, učenja, novih dosežkov (Daft, 2011, str. 429). Hkrati povečuje kreativnost in možnost razvoja zaposlenih, saj se jim zadajo nove naloge, izzivi. Obogateno delo zmanjšuje monotonost, zaposleni se počutijo bolj kompetentne, saj lahko uporabljajo in razvijajo več svojih spretnosti, ker so odgovorni za različna dela oz. več dela, se v njihovih očeh poveča sama smiselnost dela (Osland, 2001, str. 88, 89).

3 EMPIRIČNI DEL: RAZISKAVA MOTIVIRANJA ZAPOSLENIH V PODJETJU B/S/H HIŠNI APARATI D.O.O. NAZARJE

3.1 PREDSTAVITEV PODJETJA B/S/H HIŠNI APARATI D.O.O. NAZARJE

Podjetje B/S/H Hišni aparati d.o.o. se nahaja v Nazarjah v Zgornji Savinjski dolini in je bilo ustanovljeno leta 1992. Ustanovilo ga je nemško podjetje BSH Bosch and Siemens Home Appliances Group, ki je danes eno najuspešnejših podjetij pri proizvodnji malih gospodinjskih aparatov. To nemško podjetje je leta 1992 odkupilo proizvodnjo od podjetja Gorenje in od takrat naprej je v Nazarjah nastajal B/S/H-jev center proizvodnje in razvoja malih gospodinjskih aparatov na motorni pogon. Njihova proizvodnja se je do danes redno povečevala in tako je podjetje največji zaposlovalec v Zgornji Savinjski dolini. Zaposluje več kot 1000 delavcev, kar ga uvršča med velika podjetja. Poleg malih gospodinjskih aparatov na motorni pogon pa proizvajajo še termične aparate (kavni avtomati, kuhalniki

vode, opekač kruha), akumulatorske palične mešalnike, sekljalnike, ročne mešalnike, aparate za pripravo toplih napitkov, itd. (BSH Hišni aparati d.o.o. Nazarje, 2014). B/S/H Hišni aparati, d.o.o. Nazarje je zelo uspešno podjetje, ki je tudi v pretekli gospodarski in ekonomski krizi delovalo uspešno, stalno povečevalo prihodke, zaposlovalo nove delavce in si tako utrdilo pozicijo na trgu kot močna proizvodna lokacija skupine B/S/H. Več informacij o podjetju (tudi glede poslanstva, ciljev in vizije) se nahaja v Prilogi 2.

3.2 METODA

V praktičnem delu naloge bom ugotavljala motiviranje zaposlenih v podjetju preko motivacijskih dejavnikov, ki so v teoriji že opisani. Informacije sem dobila z metodo zbiranja primarnih podatkov, in sicer z intervjujem v podjetju. Moja sogovornica je bila ga. Sonja Špoljarić, direktorica kadrovskih in splošnih zadev. Vprašanja, ki se nahajajo v Prilogi 1, so se navezovala predvsem na uveljavljenost določenih motivacijskih dejavnikov v praksi podjetja. Zanimalo me je, s katerimi motivacijskimi dejavniki najbolj uspešno motivirajo zaposlene in če obstaja kakšna razlika pri motiviranju proizvodnih delavcev in delavcev na višjih mestih (managerji, vodje). V nadaljevanju, kjer bo besedilo pisano v »poševnem«, je to zapisan navedek iz intervjuja.

3.3 REZULTATI

V naslednjem delu zaključne naloge se bom osredotočila na povzetek intervjuja o uveljavljenosti posameznih motivacijskih dejavnikov v izbranem podjetju. Podrobnejši odgovori moje sogovornice so v Prilogi 1.

»Vseskozi je potrebno preverjati, kaj ljudi motivira,« najprej odgovori sogovornica na zastavljeno vprašanje kako in kdaj motivirajo zaposlene. V naslednjem poglavju bom natančneje opredelila (po besedah moje sogovornice) najbolj uspešno uporabljene motivacijske dejavnike v podjetju, ter kako jih udeležujejo v praksi. Najprej pa sem se osredotočila na vrste korakov, ki jih uporabljajo za ugotavljanje zadovoljstva zaposlenih. Ko rezultate preučijo, lahko tudi vidijo, ali je potrebna dodatna motivacija ali ne. V podjetju ugotavljajo tudi, da: *»Se generalno na motivaciji ne da več delati, saj je čedalje več individualizacije (sploh pri mlajših generacijah) in čedalje več je potrebno soočanja z individualizacijo, prilagajanja ter preučevanja posameznikov, da ima podjetje potem motivirane in optimalno delovne zaposlene,«* in tako je po besedah sogovornice v podjetju več orodij, preko katerih se izvaja preverjanje zadovoljstva. Orodja so predstavljena v naslednjih odstavkih.

Anketa o zadovoljstvu zaposlenih (v nadaljevanju anketa) - v podjetju vsako drugo leto izvajajo anketo, za katero BSH zaradi zagotavljanja anonimnosti anketirancev najame zunanjega izvajalca. Ta anketa je nabor 69 vprašanj, ki se tičejo vodenja, orodij, procesov, skratka vsega, kar se tiče vseh zaposlenih. Poseben del ankete je tudi tema vodenja – tu se

ugotavljajo določene teme, ki se tičejo vodenja, medsebojne komunikacije, povezovanje vodja-zaposleni in obratno. Na podlagi rezultatov kadrovska služba izdela poročilo, ki se najprej predstavi vodji in se o rezultatih z njim pogovorijo. To je najbolj uporabljena metoda ugotavljanja zadovoljstva zaposlenih, poleg te ankete pa se poslužujejo še letnih razgovorov, letnega ocenjevanja delovne uspešnosti in pregleda realizacije ciljev. **Letni razgovori** - vsak vodja ima z vsemi svojimi zaposlenimi vsakoleten individualni razgovor. **Letno ocenjevanje delovne uspešnosti** poteka preko informacijskega sistema podjetja; ocenjevalec (vodja) je voden skozi vprašanja, po katerih ocenjuje delovno uspešnost svojih podrejenih – skupni rezultat (odstotek) je osnova za nagrado, ki jo nato zaposlen prejema celo leto. Motiviranje se lahko ugotavlja tudi preko ugotavljanja **realizacije ciljev** – če so rezultati visoki, je motivacija visoka in se vzdržuje na način, kot se je do tedaj; če pa so rezultati slabi, je potrebno dodatno (delovno) motivirati zaposlene.

4 PREGLED NAJPOMEMBNEJŠIH MOTIVACIJSKIH DEJAVNIKOV V PODJETJU B/S/H HIŠNI APARATI D.O.O. NAZARJE

V spodnji tabeli so povzeti motivacijski dejavniki, ki so v podjetju BSH najbolj prisotni, torej katerih se najbolj poslužujejo pri motivaciji zaposlenih. Podrobneje so tudi razloženi elementi teh motivacijskih dejavnikov, ki jih uporabljajo.

Tabela 1: Uporaba motivacijskih dejavnikov v podjetju

MOTIVACIJSKI DEJAVNIK	ELEMENTI DEJAVNIKA V PODJETJU
Plača in plačni sistem	<p>Plača sestavljena iz fiksnega dela (določen glede na zahtevnost nalog in ga določa plačni razred) in variabilnega dela. Variabilni del je lahko 0-35% fiksnega dela (vodja letno ocenjuje delo, na podlagi ocene dobi zaposleni dodatek k plači), ali pa je dogovorjen v obliki določenega zneska letnega bonusa. Plačni sistem je bil že zelo zastarel, zato so novembra 2015 uvedli novega. Glavna slabost prejšnjega plačnega sistema je bila nezmožnost primerjave različnega kadra med seboj. Poleg tega pa je bila večkrat težava tudi pozicioniranje zaposlenih v prave razrede, kar je oteževalo primerjavo zaposlenih znotraj določene plačne skupine. Nov plačni sistem odpravlja anomalije, sedaj je veliko lažja primerljivost zaposlenih tako znotraj plačnega razreda, kot tudi različnega kadra med seboj. Prej so imeli kar 110 različnih delovnih mest, v novem plačnem sistemu pa imajo le 30 skupin delovnih mest, kar jim omogoča lažjo preglednost. Neposredno (za razvrščanje zaposlenih v skupine) se v nov plačni sistem sistematično vnese multitasking oz. večopravnost in specialistično znanje posameznika, po novem pa se v plačnem sistemu zaposlene razvršča tudi glede na razvoj posamezne kompetence.</p>

<p>Ostalo materialno nagrajevanje</p>	<p>V podjetju se nagrajuje podajanje koristnih predlogov (t.i. top predlogov), kjer se vsak sprejet koristen predlog nagradi s 15 €. Če je določen predlog pripomogel k določenemu prihranku ali zmanjšanju stroška, se izplača še določena udeležba pri prihranku. Zaposleni so udeleženi tudi pri dobičku in so tako upravičeni do božičnice in velikonočnice, kjer se upošteva tudi doprinos zaposlenega podjetju. Določena struktura zaposlenih ima tudi možnost višjega izplačila in sicer: strokovnjaki 1.000 €, srednji management 1.800 € in najvišji management okoli 2.800 € na leto.</p>
<p>Nematerialno nagrajevanje</p>	<p>Podjetje ponuja svojim zaposlenim tudi velik nabor nematerialnega nagrajevanja, do katerega je upravičen vsak zaposlen in te nagrade niso odvisne od delovne uspešnosti. Tu so dodatno pokojninsko zavarovanje, dodatno zdravstveno in nezgodno zavarovanje, avtobusni prevoz na delo in iz dela, določen popust pri nakupu kateregakoli B/S/H/ aparata, ipd. V ta okvir sodi tudi BSH športno društvo, kamor se lahko včlani vsak zaposlen (mesečna članarina je 3€). Pri društvu lahko zaposleni koristijo razne ugodnosti, ki jih podjetje ponuja, npr. cenejše vstopnice za kulturno-družabne dogodke v bližini, cenejše vstopnice v bližnji bazenski kompleks, cenejše vstopnice za organizirane športne aktivnosti, enkrat letno društvo omogoča tudi brezplačen bowling v Celju za prijavljene skupine članov. Potem so tu še nematerialne nagrade, ki pa so odvisne od uspešnosti zaposlenega, npr. večerje, kosila (kot nagrada za uspešno delo, usluge), podelitev pohval, priznanj, dan dodatnega dopusta, dodaten popust pri nakupu B/S/H/ aparata, brezplačen dopust v termah, itd.</p>
<p>Delovni uspehi in napredovanje</p>	<p>Delovni uspehi se kažejo pri variabilni plači. To so na primer dodatno nagrajevanje z določenim zneskom zaposlenih v proizvodnji, ki dosežejo oz. presežejo normo; za delovni uspeh se šteje tudi, če zaposlen nadomešča sodelavca ob njegovi odsotnosti dlje kot 3 tedne – to nadomeščanje se nagradi z dodatnim izplačilom; dosežki za dokončane projekte pa so večinoma zajeti že v dogovorjenih bonusih posameznikov, a če se pojavi pri izvedbi projekta nekdo na novo, se mu izplača posebna nagrada; prav tako se lahko posebno izjemni dosežek še dodatno nagradi. V prostorih recepcije so izobešena priznanja udeležencem na večjih projektih, ki so jih uspešno izvedli – to pa je nematerialno nagrajevanje delovnih uspehov. Možnosti za napredovanje so v podjetju odprte, morajo pa seveda zaposleni pokazati interes in se dokazati, da si zaslužijo napredovanje. Pri tem je pomemben dejavnik prepoznavanje potencialov, kjer imajo glavno vlogo vodje. Z novim plačnim sistemom je napredovanje bolj definirano, določeni so predpogoji za napredovanje, bolj jasne karierni poti. Končno napredovanje zaposlenega je stvar dogovora vodje (ki preuči zaposlenega), kadrovske službe in vodstva. Podjetje ima v okviru možnosti napredovanja tudi orodje, imenovano Pool</p>

	<p>talenti. Če je posameznik imenovan, je pred njim 3-leten program, kjer gre skozi faze individualnega načrta usposabljanja (dela na projektih, specifičnih usposabljanjih). Po preteku treh let pa naj bi bil kandidat pripravljen prevzeti bolj odgovorno pozicijo v podjetju. V podjetju je bilo kar nekaj primerov napredovanja med oddelki, kjer se je pokazal potencial posameznikov na drugem področju, za drug oddelek (npr. delavec na liniji je napredoval v mojstra linije, nato v skupinovodjo, naprej v pomočnika vodje oddelka in končni napredek v vodjo celotnega oddelka).</p>
<p>Varnost in zdravje pri delu, dobri delovni pogoji, delovno okolje</p>	<p>Za varnost in zdravje pri delu in dobre delovne pogoje v podjetju skrbita služba za varstvo pri delu in kadrovska služba. Služba za varstvo pri delu skrbi za redno usposabljanje zaposlenih za varno delo. Podjetje je intenzivno na področju pri skrbi za dobre delovne pogoje. Redno skrbijo za merjenje emisij, merjenje hrupa, veliko pozornost posvečajo tudi temperaturi na delovnem mestu, ob visokih poletnih temperaturah skrbijo za vpihavanje hladnega zraka v proizvodnjo, dodatni odmori za počitek, dodatna oskrba s hladno pitno vodo, kot službeno opremo imajo delavci bombažne majice in ne več debelih delovnih plaščev, itd. Poudarek dajejo tudi ergonomiji delovnih mest, kjer preverjajo, ali se naj spremeni način opravljanja dela, da ne pride do kasnejših poškodb, deformacij (npr. izmenjava sedeče/stoječega dela, da niso cel dan na nogah). Pri zahtevnejših delovnih mestih omogočajo razne delavnice za premagovanje stresa in večjih psihičnih obremenitev, za optimiranje dela, kako sprejeti novosti pri delu, ipd. Varnost pa zagotavljajo tudi z vsakodnevno prisotnostjo medicinske sestre, 3-krat na teden tudi zdravnika. V podjetju deluje program »čili za delo«, kjer se vsako leto določi širša tema, po kateri se nato naredi program aktivnosti skozi vse leto, preko katerih se ozavešča zaposlene o tej določeni temi (v letu 2011 je bila tema zdrava prehrana, leto kasneje ergonomija, lani je bila tema opusti kajenje in zmagaj).</p>
<p>Spodbujanje, nadzor in kaznovanje</p>	<p>Podjetje spodbuja zaposlene za boljše in kakovostnejše delo z različnimi nagradami (božičnica, marčevska nagrada), tudi top predlogi so določena vrsta spodbujanja. V podjetju raje uporabljajo izraze spremljanje in ukrepanje kot pa nadzorovanje in kaznovanje. <i>»Kvaliteta dela posameznika se spremlja skozi standardizirane procese kakovosti dela.«</i> Tako se vsakega zaposlenega spremlja od trenutka, ko se zaposli (pri uvajanju jih spremlja mentor, nadalje pa jih spremljajo neposredni vodje). Določene vrste nadzor je tudi trening center, kjer skozi določena izobraževanja oz. module podjetje spremlja (napredek) zaposlenega in nato preuči rezultate. V kolikor so rezultati slabi oz. pod pričakovanji, se določijo tudi ukrepi za spremembo; v skrajnem primeru se izvedejo tudi določene sankcije. Podjetje v delovnem času pri zaposlenih preverja tudi prisotnost alkohola in ostalih prepovedanih substanc v krvi. V kolikor se pokaže</p>

	<p>prisotnost teh substanc, sledijo disciplinski ukrepi (najprej se zaposlenemu izreče opomin, če se kršitev ponavlja, sledi najstrožja kazen v obliki odpovedi delovne pogodbe). V podjetju mora vladati disciplina, zaposleni se morajo zavedati, da je potrebno brezpogojno spoštovati pravila, saj: »Je že bilo preveč t.i. demokracije, in so ljudje preveč zlahka jemali delo v podjetju,« to pa lahko pripelje do neupoštevanja delovnih nalog.</p>
<p>Interno obveščanje in dajanje povratnih informacij</p>	<p>V podjetju izhaja mesečni interni časopis BShižnik, kjer se objavljajo generalne informacije, kaj se dogaja na korporativni ravni, na ravni podjetja, novosti glede kakšnega procesa ipd. V podjetju so organizirani sestanki skupin (delavskega predstavništva, sveta delavcev). Tu lahko delavci odprejo razna vprašanja, se pozanimajo o raznih stvareh in lahko vsi zaposleni dobijo prave informacije ob pravem času. Kadrovska služba vse rezultate in aktivnosti, ki so izvedene v podjetju, javno predstavi – redno na svetu delavcev, dvakrat letno na zboru vseh delavcev, objavljajo se v BShižniku, v posebnih priložnostnih. Podjetje je uvedlo tudi novo obliko komuniciranja znotraj proizvodnih oddelkov – to so t.i. »mail cornerji« oz. informacijske table. Te table so nameščene na posameznih linijah in se uporabljajo za deljenje informacij med vodstvom in delavci; tu se izmenjajo vse pomembne informacije med vodstvom in proizvodnjo oz. dotično linijo (tu so npr. predstavljeni rezultati dela linije, primerjava rezultatov s preteklimi podatki, plan za naprej ipd.). Po podjetju je razporejenih tudi več elektronskih medijev, kjer se neprenehoma vrtijo pomembne informacije. Na računalnikih je zaposlenim dostopen tudi intranet, kjer je nabor informacij ogromen.</p>
<p>Dobri odnosi in vzdušje v podjetju, ki temeljijo na zaupanju in spoštovanju</p>	<p>Za dobre odnose skrbijo vodje skupaj s pomočjo kadrovskega oddelka in s pomočjo ustreznega usposabljanja. V primeru težav se naredijo v kadrovske službi intervjuji z vodjo in zaposlenimi, nato se pri izoblikovanju rešitve problema poskušajo vključiti informacije z vseh strani. Za zagotavljanje dobrih odnosov podjetje organizira neformalna srečanja: tim-buildinge, športne dogodke, izlete, kosila, večerje, kjer se zaposleni srečajo tudi izven delovnega časa. V ta namen podjetje enkrat letno organizira piknik na športno-rekreacijskem centru v bližini lokacije podjetja, kjer so organizirane razne športne igre – zmagovalci so nagrajeni, tu podjetje poskrbi tudi za brezplačno hrano in pijačo; vsako leto decembra podjetje pripravi zaključek za vse zaposlene, kjer brezplačno ponujajo določene pijače, poskrbijo tudi za živo glasbo z ansamblom; enkrat letno preko športnega društva organizirajo članom brezplačen bowling, oddelkom letno zagotovijo finančna sredstva za team-buildinge, ki jih lahko v oddelku oblikujejo po svoje, ipd. Glede na rezultate anket o zadovoljstvu zaposlenih je vzdušje v podjetju zelo dobro. Tudi pripadnost zaposlenih podjetju je velika, kar so pokazali tudi v</p>

	<p>primeru naravnih nesreč (poplave, žled) in so: »Samoiniciativno prišli pogledat v podjetje, če je potrebno kaj postoriti, pomagati, odpraviti posledice naravnih nesreč.« Da podjetje zaupa svojim delavcem, jim pokaže tudi preko akcije »zanesljivi delavec« - akcija je povezana z zdravim načinom življenja oz. preventivo, kjer so zaposleni imenovani za zanesljivega delavca, če v enem letu niso več kot teden dni na bolniški (5 oz. 6 delovnih dni). Tisti, ki so tri leta zapored zanesljivi delavci, imajo kot dodatno boniteto plačan 1-tedenski dopust v termah oz. zdravilišču (zase in za svojo družino). Zanesljivi delavci imajo tudi pravico do dodatnega dneva dopusta in pravico do dodatnega popusta pri nakupu aparata BSH znamke.</p>
Timsko delo in povezanost	<p>Timsko delo je v podjetju nepogrešljivo, tudi norma pri proizvodnji je timska. Podjetje spodbuja timsko povezanost, pripadnost in soodgovornost članov preko timskih bonusov in se zaveda doprinosa vsakega posameznika in potem skupnega rezultata. Timsko delo in povezanost se spodbuja tudi z raznimi aktivnostmi izven delovnih obveznosti in izven podjetja (npr. z novoletnimi, športnimi dogodki, skupnim pohodom, piknikom, ...).</p>
Možnost dodatnega izobraževanja	<p>Podjetje sistematično skrbi za razvoj zaposlenih. Izoblikovan je trening center, to je deljenje internega znanja (kar se tiče procesov ipd.). Vsak novo zaposlen gre skozi določene module, ki jih mora glede na delovno mesto poznati. S tem podjetje poskrbi, da je uvajanje hitrejše in koristnejše. BSH Akademija je posebna vrsta izobraževanja za top management, top strokovnjake in za tiste vrste usposabljanj, ki so res specifika BSH. To je izobraževanje, ki se ga na lokalnem območju ne da dobiti. Predavanja se izvajajo v Nemčiji in so predavatelji vrhunski strokovnjaki, zato so te vrste izobraževanj deležni le tisti, ki kažejo zelo visok potencial, ki pokažejo veliko prizadevnost in kjer se vidijo določene potrebe oz. možnosti, da si zaposlen nadgradi svojo osebno kariero. »BSH Akademija je zelo dobra tudi zaradi mreženja – za prepoznavanje in povezovanje strokovnjakov iz drugih lokacij,« saj je po celem svetu v BSH koncernu zaposlenih okoli 48.000 ljudi. V podjetju omogočijo, da zaposleni, ki morajo oz. bi bilo to zanje koristno, nadgradijo znanje z dodatnim študijem.</p>
Motiviranje na podlagi ciljev	<p>»<i>Ciljno vodenje (motiviranje) je zadeva, ki je nepogrešljiva pri funkcioniranju sodobnih podjetij,</i>« in tako ima tudi BSH izoblikovano ciljno piramido na ravni podjetja in oddelčne ciljne piramide, po katerih se vsi zaposleni ravnajo. Na individualni ravni pa so vsi, ki so vezani na bonuse, motivirani na podlagi cilja, kajti bonus bo izplačan, če/in v koliki meri bo cilj izveden; proizvodni delavci so motivirani s ciljno normo, saj bo plača odvisna tudi od doseganja norme; nazadnje pa je lahko cilj vsakega zaposlenega dobro opravljanje delovnih nalog, saj to prinese same ugodnosti.</p>

Vir: Intervju

4.1 OSTALI MOTIVACIJSKI DEJAVNIKI

Kljub temu, da spodaj naštetih in opisanih motivacijskih dejavnikov niso ključni za motivacijo delavcev v izbranem podjetju, še ne pomeni, da se jih ne poslužujejo. Tudi ti dejavniki so pomembni za uspešno delovanje in dobro klimo, vendar pa so kot motivacijski dejavniki nekoliko v ozadju v primerjavi z naštetimi v zgornji tabeli.

Delo samo in volja do dela ter varnost zaposlitve: »anketa zadovoljstva zaposlenih kaže, da zaposleni v podjetju radi delajo, da so podjetju pripadni in so ponosni, da delajo v tem podjetju,« v posameznih primerih pa se še vedno pojavijo odstopanja in zaradi različnih razlogov lahko nekateri še vedno jemljejo delo kot neke vrste prisilo in gre tukaj za večplastno zadevo. Je pa odvisna volja do dela tudi od tega, kako si vsak zaposlen delo »naredi« - v podjetju skušajo zaposlene razsvetliti z idejo, da se iz vsakega dela da dobiti nekaj dobrega; kar je slabo pa naj se potisne nazaj. »Delo je potrebno opraviti, kakršno že je; potrebno je poiskati način, kako se bo delo izvedlo, nato pa najti prave ljudi za to delo,« za to pa je potrebno timsko delo. Delavci v proizvodnji morajo delo opraviti po normi. Le-to tehnologija izračunajo, jo predstavijo mojstrom na liniji, nato morajo mojstri poskrbeti za prenos informacije naprej na zaposlene. »Delo v BSH-ju je standardizirano, so visoka pričakovanja, je pa delo tudi nadpovprečno plačano.«

V podjetju se lahko pohvalijo, da: »Kar se tiče varnosti zaposlitve, je BSH vedno deloval v okviru zakonodaje.« V podjetju ima večina zaposlenih pogodbo za nedoločen čas. Za posameznike je to dobro, za podjetje pa je to postalo skoraj minus, saj: »Se vse preveč dogaja, da ko zaposleni dobi pogodbo za nedoločen čas, to preveč izkorišča in to lahko pomeni za zaposlenega že preveliko varnost. Tako bo potrebno v podjetju v prihodnje dobro preučiti, komu dati pogodbo za nedoločen čas in te osebe potem nadzirati, da bodo delali dobro in v skladu s pogodbenimi obveznostmi.«

Priznanje, pohvala za dobro delo: podjetje pri podeljevanju priznanj in pohval še premalo sistematično dela, vendar se trudijo, da bi bilo dnevnih pohval čim več, pri formalnih pohvalah pa bi tudi lahko sistem izboljšali. »Definitivno so vodje tisti, ki morajo prepoznati dobro delo in morajo prepoznati situacijo, kdaj je primerno in smiselno zaposlene pohvaliti,« pravi sogovornica in v ta namen vodje tudi usposabljujejo. Vsak vodja bi moral takoj pohvaliti spremembo vedenja pri nekom, kjer se pokaže, da dobro napreduje pri uresničitvi neke naloge – tu je pomembno predvsem usposabljanje vodij v proizvodnji. Zaposlene se pohvali tudi v primeru, ko s svojo posebno prizadevnostjo dosežejo cilj kakšnega večjega projekta, a: »/.../ je tega mogoče še vedno malo premalo, tu bi se dalo še marsikaj izboljšati.«

Uporaba svojega lastnega znanja pri delu in samostojnost pri delu: »od zaposlenih se pričakuje, da bodo z odprtimi očmi in ušesi opravljali svoje delo in da bodo razumeli, kaj delajo in da bojo ti tisti, ki bodo prvi podali predlog o izboljšavi, spremembi, prvi opozorili

na (ne)smiselnosti nekega dela.» Svoje lastno znanje na nek način pri delu uporablja prav vsak zaposlen, kar sploh drži za tehnični kader, razvojnike, računalničarje. Zaposleni pa lahko podajajo podjetju svoje lastno znanje s top idejami za izboljšanje dela (tako v proizvodnji kot v režiji). Vodje neposredno spremljajo zaposlene pri njihovem delu. Ko vidijo, da so sposobni opravljati delo z manj nadzora, se jim to prepusti in tu gre za običajen proces: *»Ko od začetka zaposlenega še ne poznamo, ne vemo, kako se bo pri delu obnesel, zato ga pri opravljanju nadzorujemo oz. opazujemo. Ko se ugotovi, da posameznik začne kontinuirano dobro opravljati svoje delo, se jim lažje prepusti samostojnost.*«.

Soudeležba pri odločanju: zaposleni so pri večjih odločitvah v podjetju lahko udeleženi posredno. Vse velike odločitve, ki se tičejo zaposlenih, so predstavljene na sestanku vodstva s svetom delavcev – svet delavcev potem posreduje informacije vsem zaposlenim in če ima kdo kakšen predlog ali pripombo, jo svet delavcev posreduje vodstvu, ki informacijo obdela in če je smiselna, upošteva pri odločitvi. Tudi preko ankete o zadovoljstvu zaposlenih lahko zaposleni podajajo svoje predloge, komentarje, pripombe, ideje, saj je v anketi namenjen prostor tudi za to. V zadnji anketi je bilo okoli 400 komentarjev; kadrovska služba je vse obdelala, grupirala in smiselne upoštevala pri odločitvah. Stvar končnega odločanja pa je še vedno pri vodstvu.

Delitev odgovornosti: vsak zaposlen je sam pri sebi odgovoren, da bo delo, ki ga opravlja, opravil optimalno in v skladu s pogodbenimi obveznostmi. Pri projektih v podjetju pa je praksa, da polno odgovoren za določen projekt ostane nosilec projekta, ne glede na to, da je delil delo na druge člane tima – odgovornost se z delitvijo dela ne prenese.

Opolnomočenje: *»v podjetju je opolnomočenje prisotno,*« saj ima podjetje razvite procese, kako posameznika uvesti v delo. Od trenutka, ko je zaposlen uveden, se ga na nek način opolnomoči, da bo kvalitetno, časovno ustrezno ter (pravočasno) odzivno opravljal svoje delo. *»Zaposleni se morajo biti glede na zahtevnost in kompleksnost dela pripravljene tudi odločati,*« in na ta način doprinesiti del v celotno verigo poslovanja. *»Nemogoče je vse prepuščati samo eni osebi.*« Je pa opolnomočenje prisotno v več primerih, npr. tudi pri uvajanju sprememb, kjer mora vsak, ki uvede določene spremembe v proces/način dela, sam uvesti spremembe na način, da so vključeni vsi potrebni in da lahko poslovanje v skladu z novimi zahtevami funkcionira.

Obogatitev dela: *»obogatitev dela je prisotna na vseh področjih in delovnih mestih. Potrebno je prepoznati, kaj določenega človeka dodatno motivira in mu poskusiti obogatiti delo po njegovih željah,*« zato v podjetju podeljujejo dodatne akcije oz. specialne zadolžitve. Primeri so, da posameznik na primer postane ključni uporabnik poslovnega sistema v oddelku, kjer je zaposlen; dobi delo na novem projektu; dobi nalogo optimirati že znani proces; dobi nalogo vodenja evidence prisotnosti ur v svojem oddelku; dobi status mentorja, ipd. *»Obogatitev dela je še posebej pomembna na tistih položajih, kjer ni kakšnih*

potencialnih možnosti za nadaljnji osebni razvoj zaposlenega.« V takšnih primerih je potrebno prisluhni tudi željam posameznikov in jim smiselno obogatiti delo. Obogatitev dela se lahko izvede tudi s kakšnim novim oz. posebnim usposabljanjem, vendar v podjetju trenutno tega ni.

Kot je razvidno iz povzetka vseh motivacijskih dejavnikov, se v podjetju s tem področjem zelo ukvarjajo. Trudijo se biti dober delodajalec. Vendar pa, ker vedno in povsod ne moreš biti najboljši, bi podala nekaj priporočil glede motiviranja, kjer sem zasledila pomanjkljivost v sedanjem delovanju. Skozi intervju sem opazila, da dobro nagrajujejo in motivirajo zaposlene, ki že tako izstopajo od povprečja. Mogoče pa bi lahko več pozornosti namenili še tistim, ki ne dosegajo ciljev in nimajo interesa za dodaten trud. Zaradi pogodb o delu so nanje vezani in tako je tudi za klimo podjetja pomembno, da se zanje še dodatno potrudijo. Ugotovijo lahko, kaj je vzrok za morebitno nezadovoljstvo in ga odpravijo. Drugo priporočilo bi se navezovalo na to, da se v podjetju mogoče v preveliki meri poslužujejo materialnega nagrajevanja. V današnjih dneh pa v ospredje prihaja nematerialno nagrajevanje, ki ga pa v tem podjetju morajo še nadgraditi. Ljudem ogromno pomeni, če so redno pohvaljeni za dobro delo, jim je izkazano zaupanje in začutijo še večjo pripadnost podjetju, kjer so zaposleni. Kot zadnje pa, managerji se naj bolj osredotočajo tudi na proizvodne delavce, saj imajo ti nižjo raven motivacije in prav z rednimi nematerialnimi nagradami se lahko zelo izboljša motivacija le-teh.

SKLEP

Motivacija je res tista sila, ki omogoča človeku, da deluje, da dejansko živi in da naredi kaj iz sebe. Od vsakega posebej je odvisno, kateri motivacijski dejavnik bo na njega vplival – bodisi pozitivno, bodisi negativno. Na splošno v podjetjih ni potrebno veliko, da se motivira zaposlene – potrebno je le najti »pravi gumb« za aktivacijo.

V nalogi sem dosegla svoje zastavljene cilje - najprej s teorijo opredelila motivacijo, predstavila motivacijske teorije ter motivacijske dejavnike. Nato pa še z intervjujem, s katerim je bil izveden raziskovalni del, pridobila podatke glede motiviranja zaposlenih v podjetju B/S/H Hišni aparati, d.o.o. Nazarje. Raziskava je potrdila moje raziskovalno vprašanje glede motiviranja zaposlenih in nanj lahko odgovorim pritrdilno: motiviranost zaposlenih ima velik pomen pri uspešnosti in razvoju podjetja. Pomembno je tudi, da se zavedajo različnih vrst motivacijskih dejavnikov in kako posamezni vplivajo na motivacijo. Potrdila sem tudi, da so razlike pri motiviranju proizvodnih in režijskih delavcih. Management in vodstvo sta po navadi bolj motivirana od proizvodnih delavcev, saj dobivajo višje plače in denarne nagrade ter imajo tudi bolj razgibano in zanimivo delo. Vendar pa v podjetju veliko delajo tudi na motivaciji proizvodnih delavcev. Zaključim lahko, da so vsi zaposleni v podjetju dovolj motivirani za dobro opravljanje svojega dela.

Podjetje BSH se zaveda pomembnosti motiviranja (in posledično motivacije in zadovoljstva) svojih zaposlenih, saj sem s preučitvijo motivacijskih dejavnikov skozi to zaključno nalogo ugotovila, da podjetje več kot odlično skrbi za svoje zaposlene, da so motivirani. Razlog za to ugotovitev je preprosto spoznanje, da se podjetje dejansko (sistematično, neposredno ali posredno) ukvarja s prav vsakim navedenim dejavnikom. To pa je, predvsem v teh časih, pohvalno. Lahko bi rekla, da ima v BSH-ju največji vpliv na motiviranje neposredni vodja zaposlenih, kajti on je tisti, ki mora prepoznati potenciale, potrebe, videti želje posameznikov neposredno v svoji skupini. Pomembni pa sta tudi kadrovska služba in služba za varnost pri delu. Tukaj so razviti pomembni programi in sistemi, ki omogočajo, da so zaposleni motivirani. Ugotovila sem, da podjetje skozi različna orodja konstantno spremlja in pregleduje različne dejavnike, ki vplivajo na motivacijo zaposlenih. Na nekaterih področjih tudi uvaja spremembe oz. izboljšave, ki bodo delovale v prid vodstvu in zaposlenim. Veseli me, da še obstaja podjetje, ki resnično da nekaj še na vrednote, kot so spoštovanje, poštenost, skrb za zaposlene. Na splošno BSH dobro skrbi za zaposlene in jih motivira ne samo z denarjem, ampak se ustrezne službe trudijo, da se zaposleni na svojem delovnem mestu dobro počutijo, da je njihovo delo varno, so spodbujeni k raznim aktivnostim za zdravo življenje, se jim dajo možnosti graditve osebne kariere, med vsemi zaposlenimi je odprta komunikacija (ali direktna ali preko ustreznih svetov oz. združenj) in še bi lahko naštevali.

Pri delu za raziskovalni del nisem imela problemov. Sogovornica je zelo na široko odgovarjala na moja vprašanja in tako sem res zelo podrobno izvedela, kar me je zanimalo. Osebno sem presenečena nad trudom podjetja za čim večjo motiviranost vseh zaposlenih. Vendar pa so ti rezultati mogoče preveč enostranski in omejeni le na odgovore ene osebe. Lahko bi izprašala še več ljudi v podjetju, vesela bi bila, če bi dobila intervju tudi z direktorjem obrata v Nazarjah. Vendar pa je bil v tistem času na poslovnem potovanju v tujini. Izprašala bi lahko tudi zaposlene, a se mi je zdelo, da so že dobljeni odgovori dovolj.

Odlične in nadpovprečne rezultate je danes lahko doseči samo z visoko motiviranim kadrom, kjer bodo posamezniki v doseganju skupnih ciljev podjetja dosegali tudi svoj osebni cilj. Motivacija in s tem motiviranje je velikokrat ključ do uspeha v današnjih organizacijah. Motivacijski dejavniki so uganke pri vsakem posamezniku; individualizem je postal že zelo razširjen in zato se morajo podjetja čedalje bolj truditi, da uspešno rešujejo uganke motivacijskih dejavnikov pri posameznikih. Pomembno je, da podjetja znajo tudi konstantno delati na motivacijskih dejavnikih, jih razvijati skladno z željami oz. zahtevami zaposlenih in vseskozi preučevati vpliv le-teh na samo motivacijo. V podjetju BSH pa so pri tem zelo uspešni.

LITERATURA IN VIRI

1. Adair, J. (2009). *Leadership for Innovation*. London: Kogan Page Limited.
2. Apak, S., Gümüş, S. (2015). A research about the effect of the leadership qualities of public administrators on the motivation of the employees. *Procedia – Social and Behavioral Sciences*, 210, 368-377.
3. Banerjee, A. (2015). Integrating human motivation in service productivity. *Procedia Manufacturing*, 3, 3591-3598.
4. Bateman, T. S., Snell, S. A. (2002). *Management: Competing in the New Era*. New York: The McGraw-Hill Companies.
5. Brejc, M. (2002). *Ljudje in organizacija v javni upravi*. Ljubljana: Visoka upravna šola.
6. BSH Hišni aparati d.o.o. Nazarje. (2014). Letno poročilo podjetja BSH Hišni aparati d.o.o. Nazarje za leto 2014. Nazarje: BSH d.o.o.
7. Carrell, M. R., Elbert, N. F., Hatfield, R. D. (2000). *Human Resource Management*. Orlando, Florida: Dryden Press.
8. Chatzopoulou, A., Vlachvei, A., & Monovasilis, T. (2015). Employee's motivation and satisfaction in light of economic recession: Evidence of Grevena Prefecture – Greece. *Procedia Economics and Finance*, 24, 136-145.
9. Čelebič, T. (2005). *Dejavniki in merjenje uporabe znanja*. Magistrsko delo. Ljubljana: Ekonomska fakulteta.
10. Daft, R. L., Marcic, D. (2011). *Management: The New Workplace*. Australia: South-Western.
11. Dimovski, V., Penger, S., Škerlavaj, V., Žnidaršič, J. (2005). *Učeča se organizacija: ustvarite podjetje znanja*. Ljubljana: GV založba.
12. Dimovski, V., Penger, S. (2008). *Temelji managementa*. Harlow (Essex): Pearson Education.
13. Dimovski, V., Penger, S., Peterlin, J. (2009). *Avtentično vodenje v učeči se organizaciji*. Ljubljana: Planet.
14. Ginnodo, B. (1997). *The Power of Empowerment: What the Experts Say and 16 Actionable Case Studies*. Arlington Heights: Pride Publications.
15. Griffin, R. W., Ebert, R. J. (2003). *Business*. New Jersey: Pearson Education.

16. Hitka, M., Balážová, Ž. (2015). Comparison of motivation level of service sector employees in the region of Slovakia and Austria. *Procedia Economics and Finance*, 23, 348-355.
17. Kaše, R., Lipičnik, B., Mihelič, K. K., Zupan, N. (2007). *Organizacijsko vedenje*. Ljubljana: Ekonomska fakulteta.
18. Kavčič, B. (1998). *Poslovno komuniciranje*. Ljubljana: Ekonomska fakulteta.
19. Keenan, K. (1996). *Kako motiviramo*. Ljubljana: Mladinska knjiga.
20. Kennedy, C. (2002). *Guide to the management gurus*. London: Business Books.
21. Korpič – Horvat, E. (2006). *Varstvo zaposlitve in dohodka*. Ljubljana: ZVD Zavod za varstvo pri delu. Najdeno 5. 3. 2014 na spletni strani <file:///C:/Users/Maja/Downloads/URN-NBN-SI-doc-GGWK9QPO.pdf>.
22. Lipičnik, B. (1996). *Človeški viri in ravnanje z njimi*. Ljubljana: Ekonomska fakulteta.
23. Lipičnik, B. (1998). *Ravnanje z ljudmi pri delu*. Ljubljana: Gospodarski vestnik.
24. Malik, F. (2009). *Voditi, uspeti, živeti*. Ljubljana: Mladinska knjiga.
25. Martin, J., Fellenz, M. (2010). *Organizational Behaviour & Management*. Hampshire: Cengage Learning EMEA.
26. Mihelič, M. (2005). *Vpliv plače na motivacijo zaposlenih*. Diplomsko naloga. Maribor: Fakulteta za organizacijske vede.
27. Mohorič, D. (2008). *Organizacijsko vzdušje v VDC Kranj*. Diplomsko naloga. Maribor: Fakulteta za organizacijske vede.
28. Musek Lešnik K., (2006). *Spodbujanje zadovoljstva in zvestobe zaposlenih*. Najdeno 5.3.2014 na spletni strani <http://www.ipsos.si/web-data/Templates/podjetje-zaposleni-spodbujanj>.
29. Osland, J. S., Kolb, D. A., Rubin I. M. (2001). *Organizational behavior*. New Jersey: Prentice-Hall.
30. Slovar Slovenskega knjižnega jezika. Najdeno 12.3.2014 na spletnem naslovu <http://bos.zrc-sazu.si/sskj.html>.
31. Štrafela, A. (2013). *Razvijanje harmoničnih odnosov med sodelavci na delovnem mestu*. Magistrsko delo. Maribor: Ekonomsko-poslovna fakulteta.
32. Uhan, S. (2000). *Vrednotenje dela II. Motivacija-Uspešnost-Plača (osebni dohodek)*. Kranj: Moderna organizacija v okviru FOV.
33. Vodenje z NLP-jem. Najdeno 12.3.2014 na spletnem naslovu <http://www.vodja.net/>.

PRILOGE

KAZALO PRILOG

Priloga 1	: Intervju – BSH Hišni aparati, d.o.o.....	1
Priloga 2	: Podrobnejši opis podjetja B/S/H/ Hišni aparati, d.o.o.....	15
Priloga 3	: Organizacijska shema podjetja B/S/H Hišni aparati d. o. o. Nazarje	17

Priloga 1 : Intervju – BSH Hišni aparati, d.o.o.
Sogovornica: ga. Sonja Špoljarić, direktorica kadrovskih in splošnih zadev

Kako merite motivacijo zaposlenih?

Anketa o zadovoljstvu zaposlenih (Employee Survey) – vodenje, orodja, procesi, vse, kar se tiče vseh zaposlenih... Na podlagi rezultatov ankete podjetje naredi nabor ukrepov za izboljšanje. Do sedaj se je ta anketa izvedla 3x – od 69 vprašanj – napredek na 65 vprašanjih (le na 4ih napredka ni bilo).

Kot dodatek anketi je tema Leadership – vodenje → kjer je rezultat slab (kjer je zadovoljstvo manj kot 50 %), je tu obvezna uporaba dodatnega orodja, t.i. klimabarometer, Feedback for Managers. Tu se ugotavljajo določene teme, ki se tičejo vodenja, medsebojne komunikacije, povezovanje vodja-zaposleni in obratno → to orodje eno leto po Employee Survey zopet uporabijo – merijo zadovoljstvo. Vprašalnik o istih temah izpolnijo vodja in zaposleni pri njemu – na podlagi rezultatov se izdela poročilo, ki se najprej predstavi vodji in se rezultati predebatirajo z vodjo, potem se to predstavi zaposlenim – zaposleni se nato skupaj s kadrovnikom pogovorijo, kakšni bi naj bili ukrepi za izboljšave – ti ukrepi se nato posredujejo vodji, potem je le-ta zadolžen za ukrepe – ukrepi se potem pošljejo tudi nadrejenemu – kadrovska služba pa celoten proces potem tudi spremlja.

Komentiranje motivacijskih dejavnikov

1. Materialno in nematerialno nagrajevanje

Plača je motivacijski dejavnik. Plačni sistem upošteva vrednotenje posameznih opravil, ki so strukturirane glede na zahtevnost. Vendar je ta obstoječi sistem že zastarel (po eni strani jasno vrednoti vrednost posamezne delovne aktivnosti, po drugi strani onemogoča primerljivost različnega kadra med seboj. V nekaterih oddelkih je večji razvoj posameznikov, kot v drugih, ponekod ni (sprotnega, pravočasnega) poročanja vodje o napredku oz. razvoju zaposlenega). Plačni sistem nagrajuje zahtevnost nalog, vendar se pojavljajo pomanjkljivosti. Star plačni sistem ne podpira ciljne in strateške usmerjenosti podjetja. Pozicioniranje zaposlenih, sploh novo zaposlenih, je povzročalo večkrat težave, saj je bilo potrebno npr. pri zaposlovanju strokovnjakov včasih katerega tudi »nadplačati«, kar povzroča potem težave pri primerljivosti znotraj plačne skupine.

Nov plačni sistem bo odpravil anomalije v starem, izoblikovale se bodo skupine delovnih mest – iz obstoječih 110 se bo oblikovalo 30 mest, v nov plačni sistem pa se bodo v delovna mesta vključile kompetence – zaposlene se bo v plačni sistem po novem razvrščalo tudi glede na razvoj posamezne kompetence. Neposredno se bosta v nov plačni sistem sistematično vnesla tudi multitasking in specialistično znanje posameznika. Fiksna plača – določena glede na zahtevnost nalog, ki jih posameznik izvršuje; variabilni del pa je

predstavljal 0 – 35 %. Teh 35% je bilo sestavljenih iz 5 pogojev, ki jih je vodja letno ocenjeval, na podlagi ocene pa je zaposlen dobil nagrado pri plači. Variabilni del je lahko dogovorjen tudi v obliki oz. določenem znesku letnega bonusa (kriterij sestavljanja: 40 % ciljev na korporativni ravni, 60 % ciljev na individualni ravni). Kolikor je bil letni bonus dosežen, realiziran (ali presežen največ do 135%), za toliko je bil zaposlen potem nagrajen v obliki bonusa.

Zaposleni so udeleženi tudi pri dobičku in so tako upravičeni do božičnice in velikonočnice (kjer se upošteva tudi doprinos zaposlenega podjetju). Znesek je odvisen od poslovnega rezultata posameznika, ki je izračunan glede na več dejavnikov. V podjetju se nagrajuje tudi podajanje koristnih predlogov, t.i. top predlogov, kjer se nagrajuje inovativnost zaposlenih – vsak sprejet koristen predlog se nagradi s 15 €, če je predlog pripomogel k določenemu prihranku ali zmanjšanju stroška, se izplača še določena udeležba pri prihranku (% je odvisen od tega, koliko je v ta predlog vloženega posameznikovega dela oz. inovativnosti). Če je posameznik dosegel inovacijo in je bila zaščitena kot patent, je le-ta še posebej nagrajen. Določena struktura zaposlenih ima tudi možnost višjega izplačila (strokovnjaki, srednji management, (naj)višji management - strokovnjaki 1.000 €, srednji management 1.800 € in najvišji management okoli 2.800 € na leto). Podjetje nudi vsem zaposlenim tudi dodatno pokojninsko zavarovanje, dodatno zdravstveno in nezgodno zavarovanje. Podjetje zaposlenim nudi tudi avtobusni prevoz na delo in iz dela.

2. Delovni uspehi – so zaslužni za določen delovni uspeh omenjeni (se ve, katera oseba je (največ) prispevala k temu uspehu)), ali so nagrajeni (na kakršen koli način)?

Delovni uspehi se kažejo pri variabilni plači – če so cilji doseženi, je to zaznano kot delovni uspeh in se nagradi z določenim zneskom. V proizvodnji so delavci dodatno nagrajeni glede na doseganje oz. preseganje norme. V primeru, če zaposlen nadomešča izostanek drugega zaposlenega dlje kot 3 tedne, ima pravico do dodatnega izplačila.

Če zaposlen doseže izjemni dosežek, da njegov neposredni vodja predlog za izplačilo, vodstvo in vodja kadrovske službe pa potem odločajo, komu in v kakšnem znesku se ta dodatek izplača. Materialnih izplačil glede na uspešnost zaposlenih je v podjetju kar veliko. Dosežki za dokončane projekte so večinoma zajeti že v dogovorjenih bonusih posameznikov, če pa se pojavi pri izvedbi projekta nekdo na novo, se mu lahko izplača posebna nagrada, prav tako se lahko posebno izjemni dosežek (ki bi že lahko bil zajet v bonusu) še dodatno nagradi. Učinkovitost posameznika se upošteva tudi pri plači. V prostorih recepcije so izobešena priznanja udeležencem na večjih projektih, ki so jih uspešno izvedli, kjer je omenjen projekt in vsi tisti, ki so aktivno sodelovali pri uresnitvi tega projekta.

3. Priznanje, pohvala za dobro delo – ali se v podjetju organizirajo dogodki oz. srečanja, kjer se nagrajuje zaposlene, kjer dobijo pohvale, kjer dobijo zaposleni občutek, da so del podjetja in da podjetje ceni njihovo delo?

Podjetje na tem področju še premalo sistematično dela, se pa trudi, da vsak izjemen dosežek pohvali, vsak vodja bi moral takoj pohvaliti spremembo vedenja pri nekom, kjer se pokaže, da dobro napreduje pri uresničitvi neke naloge (če se na nekoga gleda kot na low-performerja, se je potrebno z njim pogovoriti in mu pojasniti, kaj je potrebno spremeniti, mu povedati, da bo nekaj časa nadzorovan – potem, ko se vidi, da je le-ta zaposlen napredoval, da je odpravil obnašanje, zaradi katerega je bil low-performer, ga je potrebno pohvaliti) – spodbujajo t.i. dnevne pohvale. Potem so tu še formalne pohvale, kjer bi pa lahko sistem v podjetju še dodelali.

Ker so sedež podjetja že prizadele naravne nesreče (poplave, žled, veliko snega), so zaposleni samoiniciativno prišli pomagati pri saniranju posledic in podjetje jim je pokazalo zahvalo z zahvalnim pismom, z večerjo oz. kosilom. Ko zaposleni dosežejo cilj kakšnega večjega projekta, kjer zaposleni pokažejo posebno prizadevnost, se jih pohvali, vendar je tega mogoče še vedno malo premalo, tu bi se dalo še marsikaj izboljšati. Definitivno so vodje tisti, ki morajo prepoznati dobro delo, morajo prepoznati situacijo, kdaj je primerno in smiselno zaposlene pohvaliti – v ta namen se tudi usposablja vodje na različnih položajih, predvsem pa je potrebno usposabljanje vodje v proizvodnji, da prepoznajo delo in delavce, ki si zaslužijo pohvalo, saj vsak rad sliši pohvalo.

4. Uporaba svojega lastnega znanja pri delu – spodbujate zaposlene, da prispevajo k delu svoje ideje, znanje, se jih upošteva (top predlogi,...)?

S t.i. »top predlogi« se zaposlene spodbuja, da podajajo svoje predloge o izboljšanju dela (tako v proizvodnji kot v režiji) – če so smiselni, se jih upošteva in nagradi. Od zaposlenih se pričakuje, da bodo z odprtimi očmi in ušesi opravljali svoje delo in da bodo razumeli, kaj delajo in da bojo ti tisti, ki bodo prvi podali predlog o izboljšavi, spremembi, prvi opozorili na (ne)smiselnosti nekega dela.

5. Možnost dodatnega izobraževanja – internega, eksternega

Trening center je deljenje internega znanja, kar se tiče procesov v BSH Hišni aparati, d.o.o. Nazarje. Vsi na novo zaposleni gredo skozi določene module, ki jih morajo glede na delovno mesto poznati in da je uvajanje hitrejše in koristnejše. Treningi se izkoristijo tudi v primeru, če je potrebna izboljšava določene kompetence Glede na potrebe, pridobljene iz letnih razgovorov, oz. analiz, vsakoletno pripravijo optimalen seznam eksternih izobraževalnih institucij, ki bodo na lokaciji podjetja izvedli določeno izobraževanje (jezikovni tečaji, tečaj o spoznavanju dokumentov, ki jih je potrebno pridobiti pri poslovanju, tečaj o incoterms klavzulah, predavanja o zdravi prehrani ipd.). Veliko je

internega izobraževanja. V podjetju omogočijo, da zaposleni, ki morajo oz. bi bilo to zanje koristno, nadgradijo znanje z dodatnim študijem.

BSH Akademija je posebna vrsta izobraževanja za top management, top strokovnjake in za tiste vrste usposabljanj, ki so res specifika BSH (izobraževanja, ki se jih na lokalnem območju ne da dobiti – tudi zaradi tega, ker je takšno izobraževanje drago – izvaja se v Nemčiji in so predavatelji vrhunski strokovnjaki, potem so tu še stroški bivanja). BSH Akademija je zelo dobra tudi zaradi mreženja – za prepoznavanje, povezovanje strokovnjakov iz drugih lokacij, saj je po celem svetu v BSH koncernu zaposlenih okoli 48.000. Sistematična skrb za razvoj zaposlenih – glede na potrebe dela imajo zaposleni možnost do dodatnega izobraževanja oz. usposabljanja – trening center; v podjetju je tudi možnost usposabljanja znotraj BSH Akademije (glede na to, kako prizadeven je posameznik in kjer se vidijo določene potrebe oz. možnosti, da si zaposlen nadgradi svojo osebno kariero). Že s tem, ko podjetje s sistematičnim pristopom in ponudbo omogoča zaposlenemu možnost dodatnega izobraževanja, je tako tudi omogočen razvoj osebne kariere – kar je v teh časih močen motivacijski faktor.

6. Dobri odnosi s sodelavci – ali omogočite družabne dejavnosti, da se sodelavci družijo tudi izven delovnega časa?

Tukaj je na prvem mestu vodja, ki mora imeti občutek za to, da je klima v skupini, oddelku dobra – za kar je tudi odgovoren. V podjetju je športno društvo, v katerega se lahko včlani vsak zaposlen, mesečna članarina znaša 3€ – člani lahko tako koristijo veliko ugodnosti, ki jim jih društvo omogoča – cenejše vstopnice za kulturno-družabne dogodke v bližini, cenejše vstopnice v bližnji bazenski kompleks, cenejše vstopnice za organizirane športne aktivnosti (pilates, zumba), enkrat letno društvo omogoča brezplačen bowling v Celju za prijavljene skupine članov, itd. Enkrat letno podjetje organizira piknik na športno-rekreacijskem centru v bližini lokacije podjetja, kjer so organizirane razne športne igre – zmagovalci so nagrajeni, podjetje poskrbi tudi za brezplačno hrano in pijačo na pikniku. Vsako leto decembra podjetje pripravi zaključek za vse zaposlene, kjer brezplačno ponujajo določene pijače, poskrbijo tudi za živo glasbo z ansamblom.

7. Povezanost s sodelavci, nadrejenimi, podrejenimi

Podjetje ima ustanovljeno solidarnostno fundacijo za zaposlene (ki bi se morebiti znašli v kočljivi finančni situaciji, če bi katerega od zaposlenih doletela kakšna elementarna nesreča) – ker je fundacija omejena na vrednost povprečne slovenske plače – škoda pa je velikokrat dosti večja/finančno zahtevnejša, je podjetje v izogib problemu nenadnega takojšnjega zbiranja sredstev, uvedlo sistemsko rešitev in se sredstva zbirajo že vnaprej, da lahko potem v primeru potrebe odreagirajo iz teh sredstev. Povezanost se je pokazala tudi v primeru naravnih nesreč, kjer so bili prizadeti tudi zaposleni v podjetju.

8. Možnost napredovanja – je omogočeno napredovanje, v kolikor je želja zaposlenega, v kolikor se vidi potencial zaposlenega?

Možnosti za napredovanje so v podjetju odprte, morajo pa seveda zaposleni pokazati interes in se dokazati, da si zaslužijo napredovanje. Z novim plačnim sistemom v BSH-ju bo tudi napredovanje bolj definirano, bodo določeni predpogoji za napredovanje, bolj jasne karijerne poti, ker končno napredovanje je stvar vodje zaposlenega, dogovora s kadrovsko in nato z vodstvom – tukaj ni avtomatizma. Tukaj morajo zopet vodje prepoznati potencial, napredek zaposlenega (npr. v proizvodnji), da se prepozna multitasking – večopravnost (vsa znanja, ki jih je skozi delo posameznik pridobil, se je zanje usposobil) določenega zaposlenega.

Prepoznavanje potencialov – v okviru letnih razgovorov vodje najprej ocenjujejo uspešnost posameznika, pri katerih kompetencah je dober, zahtevano znanje, katere so prednosti zaposlenega in tudi katere so njegove pomanjkljivosti, kjer mora še nadgraditi znanje/odnose. Hkrati vodja tudi oceni zanimanje zaposlenega (kaj bi zaposlen želel v prihodnosti delati, če so želje za kakšno spremembo) → glede na rezultate se naredi program razvoja, potem se vodja pogovori s kadrovsko službo in ostalimi vodji, ki so dotični za spremembe → če se ugotovi, da obstajajo možnosti za spremembo/napredovanje, se v naslednjem obdobju zaposlenemu omogoči prehod/napredovanje.

Vodja detektira tudi eventualne mlade potenciale za imenovanje v »Pool talentov« → gre za potenciale, ki bi bili z določenim obdobjem in določenimi dodatnimi znanji in usposabljanjem, v nadaljevanju sposobni prevzeti bolj odgovorne pozicije. Ti se imenujejo v »Pool« kot kandidate in kadrovska služba jih skozi dogovorjen proces kontrolirajo in če grejo (pozitivno) skozi vse faze, jih predlagajo vodstvu, tam se jih še enkrat predstavi → nato vodstvo skupaj z vodjo kadrovske službe potrdi ali zavrže imenovanje posameznika → ko je imenovan, je pred njim 3-leten program, kjer dela na projektih, usposabljanjih – kjer gre skozi faze individualnega načrta usposabljanja skozi ta tri leta. Po treh letih pa naj bi le-ta prevzel bolj odgovorno pozicijo.

Napredovanje je možno v različnih smereh, lahko tudi med oddelki – tu je bilo v podjetju kar nekaj primerov, kjer se je pokazal potencial določenega zaposlenega na drugem področju – za drug oddelek; primer je tudi napredka iz kontrolorja kvalitete v »supply chain« planerja, nato napredek v vodjo »supply chain« oddelka, nato napredek v vodjo celotnega oddelka v proizvodnji plastike. Napredek iz mojstra na liniji → skupinovodja → pomočnik vodje oddelka → vodja celotnega oddelka. Napredek iz vodje oddelka → šef proizvodnje v tujini → direktor celotne lokacije v tujini. Napreduješ lahko kot ekspert, strokovnjak za posamezno področje, kot začetnik – kot izkušen – kot senior – ali napreduješ na bolj zahtevno del. mesto (npr. iz konstrukterja v vodjo skupine ali projektnega vodjo; ali iz vodja v timskega vodjo oz. vodjo oddelka.)

9. Varnost pri delu – ali so varni aparati, računalniki, v proizvodnji dovolj svežega zraka, primerne temperature za delo, tečaj o varnosti pri delu, ipd.?

V podjetju deluje program »čili za delo« - služba za varstvo pri delu in kadrovska služba vsako leto opredeli program aktivnosti na tem področju – v letu 2014 je 21 aktivnosti → ene aktivnosti se tičejo zdravja in varstva pri delu, druge so bolj kadrovske oz. se prepletajo z zdravjem in varstvu pri delu, glede na to, kam bi naj aktivnost spadala → redno usposabljanje zaposlenih za varno delo, veliko se dela na osveščanju; vsako leto se določi tema (leta 2011 je bila tema »zdrava prehrana«, leta 2012 »ergonomija«, leta 2013 »opusti kajenje in zmagaj« - vsako leto se določi širša tema, po kateri se nato naredi cel program aktivnosti, da se obravnava ozaveščanje o tej določeni temi.

V podjetju je stalno prisotna medicinska sestra, 3x na teden pride tudi zdravnik (za tiste, ki jim je ta zdravnik tudi izbrani zdravnik, jim je omogočen lahek dostop do zdravnika – za pregled, za izdajo recepta in jim v ta namen ni potrebno vzeti dopusta ali naknadno hoditi k zdravniku – lažje usklajevanje dela in prostega časa kot boniteta za določene zaposlene. Podjetje redno skrbi za merjenje emisij, meri se vseskozi tudi hrup, temperatura (v poletnem času je za proizvodnjo težje, ker se ne da zagotavljati prijetnih temperatur glede na vročino zunaj – ker so odprta vrata za prehod viličarjev, še stroji delujejo in tako segrevajo zrak – vendar tudi tu skrbijo za dodatne ukrepe, kot so vpihavanje hladnega zraka, oskrba s hladno pitno vodo, dodatni odmori za počitek, kot službeno opremo imajo zaposleni sedaj bombažne majice (prej so bile težke halje), tako da se sproti skuša omiliti tudi visoka temperatura na del. mestu.

10. Dobri delovni pogoji – ni prevelikih fizičnih/psihičnih naporov, ni preobremenitve, ustrezna zaščitna oprema v kolikor je potrebna, upoštevanje časa dela in odmorov; delovno okolje

Zagotovljena je zaščitna oprema, kjer je potrebna, zagotovljeni so odmori (nakaže se z zvočno sireno). Velik poudarek je na ergonomiji delovnih mest – služba za varstvo pri delu preverja, na kakšen način se posamezno delo opravlja – če je potrebno, spremeni način opravljanja dela – zaradi tega, da ne bi prišlo do kakšnih kasnejših deformacij, obrab, oz. da se skrbi, da se delo na pravilen način izvaja, skrbi se za to, da se lahko na delovnem mestu opravi izmenjava sedeče-stoječe delovno mesto (da se lahko npr. starejši delavci po želji usedejo, da niso cel dan na nogah), posamezne faze se ne dajo izvajati sede in se morajo stoje in tu je poskrbljeno za menjavanje delavcev na tem mestu – tako, da je podjetje intenzivno tudi na tem področju pri skrbi za dobre delovne pogoje.

Pri delih, kjer so večje psihične obremenitve, podjetje organizira delavnice za obvladovanje stresa, optimiranja dela, kako (po dolgem času v eni ekipi, na enem delovnem mestu) sprejemati novosti na del. mestu – kar lahko povzroči dodaten pritisk in

ostale posledične probleme (občutek nepripadnosti timu, občutek manjvrednosti, več bolniškega staleža, itd.). Vodje so tisti, ki morajo skrbeti za dobro delovno okolje, tako fizično kot psihično.

11. Samostojnost pri delu – ali se dovoli, da zaposleni s svojimi idejami izpeljejo kakšno nalogo, jim prepustite vse vaje pri neki nalogi, ali je (direktno) nadziranje ves čas prisotno?

Del omogočanja samostojnosti so že prej omenjeni top predlogi. Ko vodje spremljajo zaposlene pri delu, ko vidijo, da so sposobni opravljati bolj sposobno delo, je potrebno vedno manj nadzora – tu gre za običajen proces – od začetka, ko človeka/zaposlenega še ne poznamo, ne vemo, kako se bo obnesel, ko pa mu damo naloge in vidimo, kako jih opravi, to se ponovi večkrat in po nekem določenem času se opazi, da zaposlen ne rabi več nadzora pri neki določeni nalogi, se jim lažje prepusti delo, da ga opravljajo samostojno – to je seveda odvisno tudi od vrste dela, povezano pa je to tudi z izkušnjami – večje izkušnje, kot ima zaposlen, manj nadzora je potrebnega, lahko se razvije večja samostojnost, samostojno delo; če pa je predpisan nek potek dela, pa se ne da mimo pravil in se ne da po svoje izpeljati zadeve – npr. če so 4 kontrolne točke, je potrebno opraviti vse štiri in ne samo prve in zadnje in je potrebno iti skozi vse določene faze.

12. Volja do dela – ali zaposlen rad pride v službo, rad dela v podjetju?

Anketa zadovoljstva zaposlenih kaže, da zaposleni v podjetju radi delajo, da so podjetju pripadni in so ponosni, da delajo v tem podjetju. V posameznih primerih pa ljudje še vedno premalo razumejo, kaj je njihova vloga oz. še vedno včasih jemljejo določene zadeve kot neko prisilo (mogoče, ker si je želel/si želi drugačne službe, pa je ne more dobiti), tako da je to večplastna zadeva. Merilo za ta faktor je anketa zadovoljstva pri delu in ta kaže 80 % rezultat, kar je skupno zelo dober rezultat. Je pa odvisna volja od dela tudi od tega, kako si vsak zaposlen službo »naredi« - poskusimo iz vsakega dela potegniti dobre stvari in poskusimo tisto, kar nam ni všeč, potisniti nazaj.

13. Varnost zaposlitve (zaposlitev za določen/nedoločen čas, spoštovanje pogodbenih obveznosti)

V BSH-ju je zelo malo pogodb za določen čas. Sicer je za podjetje to postalo skoraj minus, saj je vse preveč dogaja, da ko po dveh letih pogodbe za določen čas zaposlen dobi pogodbo za nedoločen čas, to preveč izkorišča (npr. gre takoj na bolniško). Pogodbe za nedoločen čas pomenijo že preveliko varnost za zaposlenega, kar hitro lahko privede do prevelikega izkoriščanja. Tako bo potrebno v podjetju v prihodnje dobro preučiti, komu dati pogodbo za nedoločen čas in še potem te zaposlene nadzirati, da bodo dobro delali, v skladu s pogodbenimi obveznostmi. Kar se tiče varnosti zaposlitve, je BSH vedno deloval v okviru zakonodaje.

14. Nadzor in kaznovanje – se zaposlene redno nadzoruje ali/kako delajo, ali se jih v primeru napak takoj kaznuje (na kakšen način) – je kazen namenjena izboljšanju dela, večji pazljivosti;

Od zaposlenih se zahteva (glede na to, da je BSH visoka tehnološka in zelo uspešna slovenska in mednarodna firma), da spoštujejo določena pravila, da dobijo od njih kvalitetno in zanesljivo delo, da dejansko delajo dobro, za kar so jih tudi najeli. Zaposlene se na delu *spremlja* (in ne nadzoruje) od trenutka, ko pridejo v službo – spremlja se uvajanje (podjetje stremi k temu, da je na novo zaposlen čim prej uveden za opravljanje dela samostojno), kjer ima novo zaposlen mentorja (nekoga, ki ga uvaja, ki mu pomaga, mu predstavi/prenese vse stvari, ki so pomembne pri njegovem delu); nadzor je tudi Training center, kjer mora novo zaposlen iti skozi vse določene module, vodje spremljajo svoje zaposlene – glede na rezultate. Vsakega zaposlenega se najmanj 1x na leto oceni (letni razgovor – skozi merila, ki so določena), tiste z visoko in višjo izobrazbo s kompetenčnim modelom – glede na rezultate se po potrebi določijo tudi ukrepi za spremembo – v kolikor zaposleni ne dosegajo zahtevanih rezultatov, se izvedejo določene sankcije. Kvaliteta dela posameznika se spremlja skozi standardizirane procese kakovosti dela.

Če gre za napake (napake pri delu, če se ne dosegajo pričakovani rezultati), se mora vodja z določeno osebo pogovoriti, še enkrat jasno podati/predstaviti pričakovanja in potem, če je potrebno, uvesti tudi določene ukrepe – v podjetju je izdelan celoten proces, kako naj vodje to počnejo in jih v ta namen tudi usposablja; lahko se zaposlen tretira kot low-performer (če zaposlen skozi določen čas še vedno ne dosega zastavljenih ciljev, je to lahko razlog tudi za odpoved pogodbe – tudi takšne primere je podjetje že imelo). Drugače pa so se pri večini (po pogovoru z vodjem) stvari spremenile na boljše. V določenih primerih gre tudi za disciplinske zadeve, se pravi če se npr. pri preverjanju prisotnosti alkohola (ali drugih prepovedanih substanc) v krvi pokaže prisotnost le-teh v krvi, se prvič zaposlenemu izreče opomin, če pa se zadeve ponavljajo, pa lahko sledi odpoved pogodbe, saj se ljudje/zaposleni morajo zavedati, da delajo v podjetju, kjer so določena pravila, ki jih je potrebno brezpogojno spoštovati, brez izmikavanja in izmišljevanja, saj je že bilo preveč t.i. demokracije, in so ljudje preveč zlahka jemali delo v podjetju – ker delo v BSH-ju pa je standardizirano, so visoka pričakovanja, je pa delo tudi nadpovprečno plačano. Nadzor in kaznovanje se pa uveljavlja predvsem zaradi discipline in neupoštevanja pravil – kar si pa podjetje kot tako ne more privoščiti. In tako gre tukaj ne tako za kaznovanje ampak bolj za ukrepanje.

15. Testiranje motivacije zaposlenih – s kakšnimi orodji, kako pogosto, ukrepanja glede na rezultat, razlike v motiviranju – glede na čas motiviranja, vrsto dela?

V podjetju vsako drugo leto (1x na dve leti) izvajajo anketo o zadovoljstvu zaposlenih (Employee Survey), za katero BSH zaradi zagotavljanja anonimnosti anketirancev najame zunanje izvajalca anketiranja. Potem so tu še letni razgovori (vodja-zaposlen), ocenjevanje delovne uspešnosti, realizacija ciljev. Vseskozi je potrebno preverjati, kaj ljudi/zaposlene motivira. Tako se tu izkaže, da letno ocenjevanje niti ni dovolj (saj se podeli nagrada za celo leto vnaprej, ne glede na to, kako zaposlen naprej dela) in se uvaja t.i. Gain Sharing (udeležba pri prihrankih) – kjer bo viden odsev dejanskega ravnanja zaposlenih in bo dejavnost bolj sprotna. Čedalje več je individualizacije (sploh pri mlajših generacijah) in čedalje več je potrebno prilagajanja, preučevanja posameznikov, da ima podjetje potem motivirane in optimalno delovne zaposlene.

16. Delo samo – ga je fizično/psihično možno opraviti, se zaposlenim ne daje nemogoče izvedljivih nalog?

Norma je pravilo, ki določa, v kolikšnem času je povprečen človek zmožen izvesti akcijo na določenem delovnem mestu. V BSH so norme standardizirane – za iste produkte v celotnem BSH-ju (problem se mogoče pojavi, kako in kdaj zaposleni izvedo podatek o spremembi norme → treba je paziti, kako se zaposlenim sprememba norme poda – tehnologiji so tisti, ki te stvari izračunajo, se pogovorijo z vodjo oddelka/mojstri – nato so oni odgovorni za prenos te informacije naprej na zaposlene (tukaj zadeve še niso povsod takšne, kot bi morale biti). Delo je potrebno opraviti, kakršno že je, potrebno je poiskati način, kako se bo delo izvedlo, nato prave ljudi za to delo – potrebno je timsko delo vseh udeleženi.

17. Vzdušje v podjetju – se spodbuja t.i. pozitivna, negativno poskušate odstraniti, preusmeriti?

Glede na rezultate Employee Survey-a je vzdušje (pripadnost) podjetju zelo dobro; vodje morajo tu odigrati ključno vlogo. Vodja je tisti, ki je odgovoren za pozitivno klimo v skupini, oddelku; mora sam prepoznati tiste posameznike, ki kvarijo pozitivno klimo, se z njimi pogovoriti, poskusiti rešiti težave, v skrajnem primeru jih tudi izločiti iz skupine. Poskrbeti je potrebno, da se v timu med sabo čim bolj razumejo, probleme učinkovito sproti detektirati in reševati. Za to poskrbijo vodje, skupaj s pomočjo kadrovskega oddelka. V primeru težav se naredijo v kadrovske službi intervjuji z vodjo in zaposlenimi, kjer se poskušajo vse informacije z vseh strani vključiti in to pripomore k rešitvi problema, k izboljšanju.

Prav tako pa mora tudi podjetje organizirati srečanja, team-buildinge, športna srečanja, izlete, kosila, večerje, kjer se zaposleni srečajo tudi izven del. časa. Predvsem pa je

potrebno ohranjati dober odnos do ljudi, tima, potrebno se je zavedati, da je vsak človek pomemben – zaposlene je potrebno narediti odgovorne in samostojne, ter eksperte za tista področja, kjer delajo in jih spodbujati, da dajo od sebe maksimum. Zaposleni so do sedaj v primeru naravnih nesreč (poplave, žled) samoiniciativno prišli pogledat v podjetje, če je potrebno kaj postoriti, pomagati, odpraviti posledice naravnih nesreč.

18. Zaupanje (med sodelavci, nadrejenimi-podrejenimi, v podjetje samo) in spoštovanje (ali spodbujate spoštovanje med vsemi zaposlenimi, kako ukrepite, če ugotovite, da se kdo nespoštljivo obnaša – mogoče ustrezna izobraževanja glede odnosa do ljudi, vodenja?)

Rezultati ankete kažejo visoko stopnjo zaupanja (tako vertikalno, kot horizontalno). Med sodelavci – odvisno od oddelka do oddelka, od linije do linije. Vertikalno – rezultate dajo klimabaronometer in feedback – nadrejeni-podrejeni. Kadrovska služba vse rezultate in aktivnosti, ki so izvedene, javno predstavi – redno (na svetu delavcev, 2x letno na zboru vseh delavcev, objavljajo se v BSHišniku, v posebnem letaku za to) – tako, da če zaposlene zanimajo ti podatki, jih lahko dobijo in so obveščeni o rezultatih.

V podjetju poteka tudi akcija »zanesljivi delavec« - akcija je povezana z zdravim načinom življenja oz. preventivo, kjer so zaposleni imenovani za zanesljivega delavca, če v enem letu niso več kot teden dni skupaj na bolniški (5 oz. 6 delovnih dni) in tisti, ki so tri leta zapored zanesljivi delavci, imajo kot dodatno boniteto plačan 1-tedenski dopust v termah oz. zdravilišču (zase in za svojo družino). Zanesljivi delavci imajo tudi pravico do dodatnega dneva dopusta in pravico do popusta pri nakupu kateregakoli aparata BSH znamke.

Kultura podjetja gre v tej smeri, da vsak zaposleni šteje – je vsak zaposlen spoštovan. Nespoštljivo obnašanje najprej poskušajo s pogovorom rešiti vodje, ki ga morajo najprej prepoznati, nato se z dotično osebo pogovoriti. Tudi vodje se morajo spoštljivo obnašati do svojih zaposlenih in jim ne na nekulturen način samo ukazovati, kaj šele kričati na njih. V današnjem času je potrebno spoštovati prispevek vsakega zaposlenega, seveda pa je potrebno vsakemu posamezniku tudi predstaviti, kaj se od njega pričakuje. Medsebojno spoštovanje je sigurno osnova timskega dela, na tem podjetje dela ves čas, če pa se opazi/pojavi odstopanje, neželjeno ravnanje, so za to določena pravila, določen proces – vodje za to usposablajo; v primeru neprimerne obnašanja, ko kadrovska služba dobi informacijo, kaj se je zgodilo, se ti povežejo z vodjo in se z njim dogovorijo, pokličejo vsakega udeleženca posebej na pogovor, in se dogovorijo, kako naprej → če ima ravnanje posledice disciplinske kršitve, ukrepajo v zvezi s tem, če je v zvezi z mobingom, ukrepajo v zvezi s tem. Tudi tu je pomembno usposabljanje ljudi, ker se včasih ljudje niti ne zavedajo, da se ne obnašajo spoštljivo, ne vedo, da s svojim obnašanjem nekoga prizadenejo – veliko je na pogovoru – dejstvo pa je, da je to stvar posameznika – kako določena oseba čuti kakšno stvar → bistvo pa je, da se vsi primeri obravnavajo

individualno, se o problemih pogovori in potrebno je poudariti, da vsak lahko drugače sprejme določene komentarje (verske, rasistične, seksistične) in da je treba biti pri dajanju raznih kočljivih izjav previden/pazljiv in da ni vsak komentar za vsepovsod. Ukrepi, pogovor (ki je zelo pomemben, saj se velikokrat že s pogovorom da rešiti marsikateri problem nespoštovanja), če je potrebno opozorila, in pa usposabljanje.

19. Dajanje povratnih informacij (pozitivnih in negativnih), občutek nepomembnosti pri pomanjkanju povratnih informacij – na kakšen način se dajejo povratne informacije zaposlenim, kako pogosto, kakšen je odziv, ali to zaposleni z zanimanjem spremljajo; ali je komunikacija dvosmerna – direktna med nadrejenim in zaposlenimi – jim nadrejeni sam poda informacije, se upošteva povratna mnenja podrejenih + Interno obveščanje – ali se v podjetju obvešča o uspehih/neuspehih pri določenih projektih, ali obstajajo informativne table, interni časopisi, bilteni, zloženke, mogoče drugi načini internega komuniciranja?

Podjetje je zelo razvito pri dajanju povratnih informacij in se zelo trudi in na več načinov daje povratne informacije zaposlenim: Klimabarometer, feedback, Employee survey (Anketa o zadovoljstvu zaposlenih), priložnostni letaki, ki so razporejeni po več točkah, interni časopis BSHižnik (tu se objavljajo generalne informacije – kaj se dogaja na korporativni ravni, ravni podjetja, kakšnega posameznega procesa). Zbor delavcev, oddelčni sestanki, informacijske kampanije, razne letake (v katerih je lahko tudi večji nabor informacij – npr. rezultati Ankete o zadovoljstvu zaposlenih, lahko je predstavljen v njih kakšen nov proces). Na tem področju je aktivno usposabljanje vodij, kjer so vodje usposobljeni za uspešno komuniciranje/informiranje/dvosmerno komunikacijo. Sestanki skupin (delavsko predstavništvo-svet delavcev) → vse pomembne stvari, ki jih želi podjetje sporočiti zaposlenim – komunicira preko teh skupin, ravno tako tudi delavci preko teh skupin svoja vprašanja posredujejo vodstvu in jih dobijo po isti poti nazaj – redno, tekoče komuniciranje – 1x mesečno je v podjetju sestanek (kadrovska služba z svetom delavcev) – vsakič tekoče teme, vprašanja ki jih delavci odprejo, nanje odgovarjajo, predebatirajo → kadrovska služba segmentirane sestanke (za vsak oddelek/nivo imajo opredeljeno, kakšen sestanek, kakšne informacije, kdo je odgovoren za sestanek, pravila vodenja sestanka so določena; sestanki, kjer so predstavljene informacije, za katere morajo vedeti vsi zaposleni, so tudi naknadno zapisani (zapisniki sestankov).

Sedaj se je uvedla tudi nova oblika komuniciranja znotraj proizvodnih oddelkov – t.i. mail-corners (informacijske table, ki so nameščene na posameznih linijah) – tu se izmenjajo vse pomembne informacije med delavci in vodstvom – se uporabljajo za deljenje informacij (cel ta proces pove, kako podjetje opravlja z informacijami, ki so pomembne v proizvodnji). V podjetju je tudi več displayev, kjer se pomembne informacije vrtijo neprenehoma. Vodstvo dela na standardizaciji oglasnih desk – informacijske table (mail-cornerjev), kjer bodo objavljene generalne informacije, tako da bodo enake informacije na

vseh tablah (iz področja managementa, kadrovske službe, varstva pri delu, delavskega predstavništva) – ker to so te splošne teme, kar ljudi zanima – to so tako redne informacije, kot tudi najnovejše informacije. V podjetju je tudi dostopen na računalnikih t.i. intranet, kjer je tudi objavljenih veliko informacij. Glede na vse te elemente bi morale zadeve funkcionirati → vsekakor, če hoče nekdo od zaposlenih dobiti neko informacijo, jo bo dobil – pomembno pa je tudi, da se morajo/hočejo tudi delavci informirati, da vprašajo kakšno stvar in tako dobijo povratno informacijo, ker tudi vodstvo/kadrovska služba ne more vedno vsega sama posredovati, kar bi zanimalo zaposlene. Podjetje mora več delati na tem, da ljudje/zaposleni vedo, da imajo tudi oni obveznosti, ne samo pravice.

20. Spodbujanje – se na kakšen način spodbuja zaposlene, da sami prispevajo k boljšemu poslovanju, delu samem, kako/s katerimi orodji sami spodbujate zaposlene k (boljšemu) delu?

Top predlogi, ki se nagradijo – v podjetju se nagrajuje tudi podajanje koristnih predlogov, t.i. top predlogov, kjer se nagrajuje inovativnost zaposlenih – vsak sprejet koristen predlog se nagradi s 15 €, če je predlog pripomogel k določenemu prihranku ali zmanjšanju stroška, se izplača še določena udeležba pri prihranku (% je odvisen od tega, koliko je v ta predlog vložena posameznikovega dela oz. inovativnosti). Razne nagrade (božičnica, marčevska nagrada) so opredeljene glede na to, kako posameznik doseže kakšen cilj podjetja (določi se božičnica in je odvisno glede na uspeh posameznika, v katerega je všteto več dejavnikov, ali bo izplačilo 100% ali bodo kakšni odbitki – za izračun obstaja določena formula) – na ta način se spodbuja boljše, kakovostnejše delo. V primeru, da je nekdo od zaposlenih detektiran, da ne opravlja svoje poslovne dolžnosti, kot bi jo moral, se z njim vodja najprej pogovori in ga spodbudi, da sam da predlog, kako to obnašanje odpraviti, kako izboljšati delo/odnose, se z njim dogovori o potrebnih izboljšavah (in potem vodja in ta zaposleni spremljata, če je dogovor upoštevan).

21. Soudeležba pri odločitvah – se vpraša zaposlene o njihovem mnenju, se lahko (so)odločajo pri odločitvah glede poslovanja?

Preko predstavnikov zaposlenih in preko Employee Surweya (anketa je zasnovana tako, da lahko poleg podajanja odgovorov na zastavljena vprašanja anketiranci tudi podajajo svoje komentarje, pripombe, ideje – v zadnji anketi je bilo okoli 400 takšnih komentarjev, ki so jih obdelali, jih nato grupirali in prišli do možnih smiselnih ukrepov) se pridobivajo predlogi, ki potem, če so smiselni, vplivajo tudi na odločitve pri poslovanju – so zaposleni udeleženi posredno. Določene velike odločitve, ki se tičejo zaposlenih (npr. investicije, plan poslovanja, realizacije, poslovni načrt in njegove spremembe, količine v proizvodnji,...) se vse predebatirajo na Svetu delavcev, tako da imajo informacije → kako lahko vplivajo na poslovanje – če imajo kakšno smiselno pripombo, se ta obdela in če je na mestu se upošteva.

22. Delitev odgovornosti na zaposlene (podrejene) – se odgovornost (npr. večjega projekta) razdeli na več članov in je vsak odgovoren za svoj del ali je popolnoma odgovorna le ena oseba?

Vsak zaposlen je odgovoren za delo, ki ga opravlja. Pri projektih je odgovoren vodja projekta – če je v skupini nekdo, ki ne opravlja dela, kot bi bilo potrebno, je vodja zadolžen, da zahteva spremembo, ker je kot vodja odgovoren za to, da bo projekt uspešen. Vodja mora pravočasno zahtevati, kar je potrebno (glede na vire) – ali so to ljudje, denarna sredstva, tehnologija, itd. Delitev dela vodje na podrejenega odgovornosti ne prenese, polno odgovoren je še vedno vodja.

23. Opolnomočenje (prenos odgovornosti) – Empowerment – deljenje moči in avtoritete zaposlenim; namesto da se zaposlenim ukazuje, se jim da naloga, ki jo morajo sami s svojim znanjem in veščinami rešiti (nadzor o napredku vseeno mora biti), najbolje je, da se jim pusti svoboda, vodje pa morajo biti na voljo za vprašanja, nasvete, v kolikor sami pridejo po pomoč

V podjetju je opolnomočenje prisotno – tako ima podjetje procese, kako posameznika uvesti v delo, potem je od trenutka, ko je uveden v delo, odgovoren za opravljanje dela (glede na segment) kvalitetno, časovno ustrezno, (pravočasno) odzivno. »Empowerment« je prisoten v več primerih – ne samo pri konkretnem delu, ampak tudi pri vseh spremembah, ki se uvajajo (vsak, ki uvede določene spremembe v proces, v način dela, mora potem zadeve uvesti na ta način (spremeniti delo), da so vključeni vsi potrebni in da lahko potem v skladu z novimi zahtevami vse skupaj funkcionira. Ljudje se morajo biti glede na zahtevnost in kompleksnost dela pripravljeni tudi odločati. Vsak mora doprinesiti svoj del v celotni verigi poslovanja – nemogoče je vse prepuščati samo eni osebi.

24. Timsko delo / team building – se spodbuja timsko delo, povezujete osebe med sabo v time, jih motivirate, kako to deluje pri vas?

Timsko delo je ena od generičnih kompetenc podjetja BSH – brez timskega dela v podjetju ne morejo izvajati posameznih operacij (v podjetju ni »one-man-banda«). Posamezniki v podjetju težko funkcionirajo brez svojega tima. Tudi npr. v proizvodnji je norma timska. Podjetje spodbuja timsko pripadnost, soodgovornost v timu preko timskih bonusov – podjetje se zaveda doprinosa vsakega posameznika in potem skupnega rezultata. Timska pripadnost je na zadovoljivem nivoju, mogoče pa je malo premalo medsebojne povezanosti in vpliva – kako npr. moje aktivnost oz. sprememba, ki jo hočem, vpliva na vse ostale – potrebno je še krepiti posameznikovo zavedanje, kako vpliva na druge.

Ekipa kot taka (kjerkoli – v oddelku, na liniji ali kot celotno podjetje) mora biti zasnovana tako, da skupaj doseže več (seveda je pogoj, da je »oglašena« - vsak mora vrhunsko/optimalno opraviti svoje delo v skupini in bo potem rezultat dela takšen, kot si ga

želimo). Timsko delo je v podjetju nepogrešljivo. Timsko delo se spodbuja tudi z različnimi aktivnostmi tudi izven del.obveznosti in podjetja (npr. z novoletnimi, športnimi dogodki, skupnim pohodom, piknikom, itd.). Tudi pri projektih – interdisciplinarnost pri projektih – poveže se več ljudi iz različnih oddelkov v en tim, kar vedno prinese zanimive rezultate.

25. Motiviranje na podlagi ciljev – je pri vas v praksi, da se zaposlenemu/zaposlenim predstavi cilje in kaj je potrebno za uresničitev cilja, pa so motivirani že s tem?

Podjetje ima izoblikovano ciljno piramido. Izoblikovane so tudi oddelčne piramide s svojimi cilji. Na individualni ravni – vsi tisti, ki so vezani na bonuse, so motivirani na podlagi cilja, ker bonus bo izplačan, če bo cilj izveden oz. kolikor bo izveden. Ciljno vodenje (motiviranje) je zadeva, ki je nepogrešljiva pri funkcioniranju sodobnih podjetij (če ne veš, kam greš, niti ne veš, kdaj in če sploh si/boš tja kdaj prišel).

26. Obogatitev dela – cilj tega je izpopolnjevanje delovnega zadovoljstva in učinka, ki povečuje osebni razvoj in rast zaposlenih (učenje, neposredne povratne informacije, samo-načrtovanje dela/urnika, itd.

Obogatitev dela je prisotna na vseh področjih in del. mestih. Potrebno je prepoznati, kaj določenega človeka dodatno motivira in mu poskusiti obogatiti delo po njegovih željah, jih vključiti v razne dodatne akcije (postanejo npr. ključni uporabnik poslovnega sistema). Podjetje prisluhne tudi željam posameznikov in jim obogati delo, če je smiselno, izvedljivo. Podeljujejo se specialne zadolžitve (delo na novem projektu (5S, vodenje evidence prisotnosti ur v oddelku), optimiranje že znanega procesa). Obogatitev dela je še posebej pomembna na tistih položajih, kjer ni kakšnih potencialnih možnosti za nadaljnji osebni razvoj zaposlenega. Obogatitev dela se lahko izvede tudi s kakšnim novim/posebnim usposabljanjem (zopet je potrebno ugotoviti, kaj človeka zanima). Obogatitev dela z dodelitvijo statusa mentorja (mentor novo zaposlenim, študentom) sploh starejšim, ki imajo veliko znanja, ki ga lahko prenesejo. Podjetje razmišlja že tudi v smeri, kako se soočiti z individualizmom (da se zadovolji potrebe, želje posameznikov) da bo lahko imelo motivirane in optimalno delovne zaposlene – opaža se, da se generalno na motivaciji ne da več delati, ker je vse preveč individualnih potreb, želja in podjetja se morajo soočiti tudi s tem, kako zadovoljiti posameznike – da bo podjetje imelo zadovoljnega, motiviranega vsakega zaposlenega in bo dobilo od njega optimum.

Priloga 2 : Podrobnejši opis podjetja B/S/H/ Hišni aparati, d.o.o.

CILJI, VIZIJA IN POSLANSTVO PODJETJA

Vizija podjetja BSH je predstavljati merilo uspešnosti vsem podjetjem v isti industriji. Poslanstvo podjetja je biti eden od vodilnih svetovnih proizvajalcev gospodinjskih aparatov in ustvarjati vrednost za svoje stranke ter delničarje. Poleg tega tudi z inovativnim pristopom in ekološko osveščenostjo razvijati visoko kakovostne izdelke priznanih blagovnih znamk ter z vpetostjo podjetja v lokalno in širše družbeno okolje graditi na zaupanju kupcev in na zadovoljstvu zaposlenih. Za podjetje velja tudi socialna in družbena odgovornost, inovativnost, zadovoljstvo kupcev in varstvo okolja. Glavni cilj podjetja je enak viziji, torej postati tako uspešni, da bi predstavljali samo merilo uspešnosti v tovrstni industriji.

POSLOVANJE PODJETJA

BSH je eden od svetovno najbolj pomembnih proizvajalcev gospodinjskih aparatov. Po raziskavah tržnega vodstva v Nemčiji in Zahodni Evropi so tretji v globalnem konkurenčnem prostoru. Eden njihovih ciljev je, da predstavljajo merilo uspešnosti v njihovem sektorju. S kvaliteto, dizajnom, inovativnostjo, koristijo za potrošnika in uporabno vrednostjo želijo predstavljati vzor. BSH-jevi izdelki predstavljajo del vsakdanjega življenja.

Da bi zaposlenim v podjetju in strankam zagotovili jasno usmerjenost, je BSH postavil vrednote in cilje podjetja kot sklop podjetniških načel, torej kakšna je vizija podjetja in kakšno kulturo podjetje sprejema.

BSH Bosch und Siemens Hausgeräte GmbH je največji proizvajalec gospodinjskih aparatov v Evropi in eno od vodilnih podjetij v tem sektorju po vsem svetu. Skupina je bila ustanovljena leta 1967 kot skupno podjetje med Robertom Boschom GmbH (Stuttgart) in Siemensom AG (München).

Leta 2013 so objavili letne prihodke v višini približno 10 milijard evrov. Danes kot BSH deluje štirideset tovarn v trinajstih državah v Evropi, ZDA, Latinski Ameriki in Aziji. Skupaj z globalno mrežo prodaje in prodajnih storitev za stranke je družina BSH danes sestavljena iz približno 70 podjetij v 50 državah s skupno zaposlenimi približno 50.000 ljudmi, od katerih jih več kot 70 odstotkov zaposlenih samo v Evropi.

V okviru blagovne znamke portfelja sta glavni blagovni znamki Bosch in Siemens. S svojimi osmimi posebnimi blagovnimi znamkami (Gaggenau, Neff, THERMADOR, Constructa, Viva, UFESA, Junker in ZELMER), BSH skrbi za individualne želje potrošnikov. Štiri regionalne blagovne znamke (BALAY, PITSOS, Profilo in Coldex) pa

zagotavljajo široko prisotnost na njihovih domačih trgih. Portfelj izdelkov celotne skupine BSH zajema spekter sodobnih gospodinjskih aparatov v celoti. Razteza se od pečic, pomivalnih strojev, pralno-sušilnih strojev, do malih gospodinjskih aparatov. Jasna strateška usmeritev v kakovost in inovativnost določa ukrepe in razvoj družbe. BSH se zanaša na svoje izjemne izdelke in dodane vrednosti, ki jih zagotavljajo, v smislu učinkovitosti, udobja in prijaznosti do uporabnika. Tako Skupina BSH ustvarja predpogoj za dolgoročno zadovoljstvo strank in osnovo za zaupanje ljudi v BSH blagovno znamko. Varovanje okolja in podnebja je sestavni del strategije skupine podjetij že desetletja. Energetsko varčevanje in varčevanje z vodo gospodinjskih aparatov BSH doprinese velik prispevek k ohranitvi naravnih virov. Skupina BSH se je zavezala načelu trajnosti in odgovornemu ravnanju z viri »the Guidelines on Environmental Protection«.

V letu 2013 je inštitut neodvisnih zaposlovalcev (The independent Top Employers institute) certificiral BSH kot enega najboljših zaposlovalcev v Evropi. Na nacionalni ravni je BSH-ju uspelo, da je eden izmed glavnih delodajalcev v Nemčiji, Belgiji, na Nizozemskem, Poljskem in v Španiji. V Nemčiji je BSH potrjen kot najboljši delodajalec za inženirje.

Priloga 3 : Organizacijska shema podjetja B/S/H Hišni aparati d. o. o. Nazarje

Podjetje BSH Hišni aparati d. o. o. Nazarje upravlja vodstvo, znotraj podjetja pa posluje tudi invalidska družba, ki pokriva področje servisnih delov. Na sliki spodaj je vidna organizacijska shema podjetja.

