

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

ZAKLJUČNA STROKOVNA NALOGA VISOKE POSLOVNE ŠOLE

**ANALIZA UČEČE SE ORGANIZACIJE
NA PRIMERU PODJETJA BISNODE**

Ljubljana, september 2016

INES PEKLAR

IZJAVA O AVTORSTVU

Podpisana Ines Peklar, študentka Ekonomske fakultete Univerze v Ljubljani, avtorica predloženega dela z naslovom Analiza učeče se organizacije na primeru podjetja Bisnode, pripravljenega v sodelovanju s svetovalko doc. dr. Melito Balas Rant

IZJAVLJAM

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

V Ljubljani, dne _____

Podpis študentke: _____

KAZALO

UVOD	1
1 OPREDELITEV UČEČE SE ORGANIZACIJE	2
1.1 Zgodovina in glavne značilnosti učeče se organizacije.....	2
1.2 Sengejev model	4
1.3 Management v učeči se organizaciji.....	5
2 MODEL FUTURE-O®	7
2.1 Prvi element: Temelji procesa reorganizacije v učečo se organizacijo.....	8
2.2 Drugi element: Izgradnja podpornih okolij	9
2.3 Tretji element: Razvoj celovite strategije.....	10
2.4 Četrty element: Proces vodenja.....	11
2.5 Peti element: Oblikovanje učeče se organizacije	12
2.6 Šesti element: Vodenje procesa.....	12
2.7 Sedmi element: Sidranje sprememb	13
3 ANALIZA ČETRTEGA ELEMENTA V PODJETJU BISNODE.....	13
3.1 Predstavitev podjetja Bisnode	13
3.2 Zasnova raziskovanja in metodologija	15
3.3 Izsledki raziskave	16
3.3.1 Načini vodenja v podjetju	16
3.3.2 Prenosi znanja v podjetju	18
3.3.3 Komuniciranje v podjetju.....	19
3.3.4 Ravnanje z zaposlenimi v podjetju	21
3.3.5 Tehnike stalnega izobraževanja	22
SKLEP	24
LITERATURA IN VIRI	27
PRILOGA	

KAZALO TABEL

Tabela 1: Načini vodenja.....	17
Tabela 2: Prenosi znanja.....	19
Tabela 3: Komuniciranje v podjetju	20
Tabela 4: Ravnanje z zaposlenimi	21
Tabela 5: Tehnike stalnega izobraževanja.....	23

KAZALO SLIK

Slika 1: Managerski vidik skozi čas	3
Slika 2: Sengejev model učeče se organizacije	5
Slika 3: Model FUTURE-O®	7
Slika 4: Organizacijska struktura v podjetju Bisnode	14

UVOD

Globalni trgi se danes hitro spreminjajo, zato se morajo podjetja temu primerno prilagajati. Da pa se lahko prilagajajo, morajo imeti ustrezno in zadostno znanje. Klasične organizacijske strukture, ki poudarjajo velikost, jasnost vlog, formalizacijo, specializacijo in kontrolo, niso v veliko pomoč pri ravnanju z izzivi sodobnega okolja. Nova strukturna paradigma poudarja pomen učenja, hitrosti, fleksibilnosti, inovacij in integracij prek funkcionalnih in drugih meja organizacij. Učeča se organizacija zahteva specifične spremembe na področjih vodenja, strukture, dajanja večjih pooblastil zaposlenim, komunikaciji, participativne strategije in prilagodljive kulture (Dimovski & Penger, 2004, str. 822).

Učenje je namensko prizadevanje obdržati ali izboljšati konkurenčnost, produktivnost in inovativnost v tveganih tehnoloških in tržnih razmerah. Večje, kot je tveganje, večja je potreba po učenju (Starbuck & Whalen, 2008, str. 36).

Danes se morajo vodje v učečih organizacijah zavedati, da so gonilna sila, ki spravijo ljudi v pogon ter jih aktivirajo, usmerjajo in odpeljejo na mesta, kjer še nikoli niso bili. Vodenje ni kaprica in izzivi vodenja nikoli ne prenehajo. Podjetja se morajo danes v poslovnem okolju zelo hitro odzivati na spremembe ter se prilagajati novim modelom in načinom komunikacije.

Učenje v organizaciji se lahko najbolj definira kot nadaljujoč proces, ki izboljšuje odzivnost organizacije na notranje in zunanje spremembe. Vendar pa je učeča organizacija veliko več kot samo prenos znanja in informacij med zaposlenimi s pomočjo izboljšane odzivnosti ter zmožnosti sprejemanja sprememb.

Učeča se organizacija zahteva skupinsko sodelovanje in procesno integracijo novih informacij, ki vodi do skupinskih pobud in raziskovanja s prevzemanjem tveganja. Na eni strani taka organizacija ponuja veliko ugodnosti in prednosti, na drugi strani pa se prav tako pojavlja skoraj enako število izzivov.

V zaključni strokovni nalogi se osredotočam na razlago termina učeča se organizacija, podrobneje predstavim model FUTURE-O®, vseh sedem elementov, ki komplementarno tvorijo učečo se organizacijo ter na primeru podjetja Bisnode podrobneje analiziram četrti element modela FUTURE-O®, ki razlaga, kako proces vodenja vpliva na širjenje znanja v organizaciji. Poskušam razčleniti, kaj biti učeča se organizacija sploh pomeni v praksi in na danem primeru in do kolikšne mere obravnavano podjetje spada v koncept učeče se organizacije z vodstvenega vidika. Danes je potreba po homogenosti v delovnem okolju nujna. Učeča se organizacija ponuja možnosti, da podjetja dosežejo to raven in se posledično transformirajo iz dobrega v odlično podjetje. Obravnavano podjetje deluje v

okolju, kjer je treba biti proaktiven na vsakem koraku, slediti spremembam, se izobraževati ter kreirati nove ideje. Koncept učečega se podjetja stremi k spodbujanju prenosa znanja med zaposlenimi, kar je ključnega pomena za uspešno organizacijo. V zaključni strokovni nalogi poskušam razložiti, kakšen je doprinos vodstvenega kadra k razvoju samega podjetja na ravni vodja – zaposleni po vzoru učeče se organizacije. Ključno je vprašanje, kako se vodje lotevajo naloge širitve in prenosa znanja ter prepoznavanja sposobnosti posameznikov za spodbujanje stalnega učenja.

Namen zaključne strokovne naloge je preučiti, s kakšnimi problemi se vodje pri implementaciji koncepta učeče se organizacije soočajo. V teoriji je namreč koncept zelo jasn, vendar se v postopku realizacije le-tega, pojavljajo določene težave, saj morajo za umestitev tako kompleksnega modela sodelovati vsi zaposleni v podjetju.

Cilj zaključne strokovne naloge je skozi primerjavo modela FUTURE-O®, natančneje četrtega elementa, povezati vzporednice z načinom vodenja v podjetju Bisnode in primerjati, kje je še prostor za izboljšave in kateri pristopi vodij v relaciji z zaposlenimi po uspešnosti najbolj izstopajo. Preučiti želim obnašanje vodij v podjetju, na kakšen način oz. ali sploh sledijo trendom učeče se organizacije na področju komuniciranja z zaposlenimi in ostalimi vodji ter do kakšne mere stremijo k samoizobraževanju.

Zaključna strokovna naloga je sestavljena iz dveh delov, in sicer prvi del obsega teoretično razlago pojma učeče se organizacije ter njeno zgodovino in začetke. V nadaljevanju teorijo razširim na razlago vseh sedmih elementov modela FUTURE-O®, ki ga je v sodelovanju s prof. dr. Sandro Penger, prof. dr. Miho Škerlavanjem in prof. dr. Jano Žnidaršič razvil prof. dr. Vlado Dimovski. Osredotočim pa se predvsem na četrtega od sedmih elementov, kar razložim na primeru podjetja Bisnode, na kakšen način so v podjetju preusmerili pozornost od celotne organizacije k posamezniku in kako se vodje lotevajo koncepta širitve znanja med sabo in med zaposlenimi. Uporabila sem kvantitativno metodo raziskovanja in poslala anketne vprašalnike vodstvenemu kadru. Izsledke sem razložila na grafičnih prikazih, kjer je vzeto povprečje vsakega odgovora na dano trditev. Možen je bil samo en odgovor na dano trditev.

1 OPREDELITEV UČEČE SE ORGANIZACIJE

1.1 Zgodovina in glavne značilnosti učeče se organizacije

Termin učeča se organizacije je relativno mlad pojem, ki združuje dva koncepta – učenje in organizacijo, ki omogoča organizaciji raziskovanje v smeri znanja, spretnosti in strokovnosti. Rast in razvoj na tem področju se je začel v devetdesetih letih prejšnjega stoletja, ko je v ospredje stopil pristop nenehnega učenja in odprtost za okolje, gledano z vidika podjetja.

Bistvo učeče se organizacije je pridobivanje znanja in spodbujanje inovacij ter odzivanje na spremembe, da lahko podjetja v današnjem, hitro spreminjajočem se, poslovnem okolju preživijo.

V takih organizacijah se ustvari kultura, ki opogumlja in podpira neprestano učenje svojih zaposlenih. Drugi, prav tako pomembni, dejavniki so še kritično razmišljanje in razmišljanje o tveganjih, ki na ta način spodbuja kreiranje novih idej, dopušča pa tudi delanje napak, na katerih se vsi zaposleni učijo. Ena od glavnih značilnosti učeče se organizacije je ta, da se ceni prispevek, ki ga dajejo zaposleni v podjetju in hkrati se to znanje širi preko dnevnih aktivnosti.

Pomen znanja in učenja je prvi v kontekstu ekonomske teorije že konec 19. stoletja izpostavil Marshall z mislijo, da je 'znanje najmočnejši motor proizvodnje'. Njegove ideje so ostale desetletja, bolj ali manj, neopažene. Šele endogene teorije rasti v osemdesetih letih prejšnjega stoletja so med ekonomisti spodbudile zanimanje za znanje (Možina & Kovač, 2006, str. 15).

Slika 1: Managerski vidik skozi čas

Vir: V. Dimovski et al., *Učeča se organizacija: ustvarite podjetje znanja*, 2005, str. 76.

Podjetja se danes na trgu ukvarjajo s popolnoma drugačnimi tržnimi razmerami kot v preteklosti, ko so prevladovali drugačni managerski pristopi. Skozi čas so se od klasične in humanistične ter perspektive znanstvenega managementa začele razvijati sistemske teorije, kontingenčni pristop, celovito obvladanje kakovosti in navsezadnje je to privedlo do razvoja učeče se organizacije (Dimovski & Penger & Škerlavaj & Žnidaršič, 2005, str. 76–77).

1.2 Sengejev model

Peter Senge velja za guruja koncepta učeče se organizacije, saj njegova vizija obsega učečo se organizacijo kot skupino ljudi, ki nenehno povečujejo svoje zmožnosti za ustvarjanje, širjenje znanja in neprestano učenje. Njegova teorija podira predhodne vertikalne strukture in prehaja k najvišji stopnji horizontalne strukture, kjer so zabrisane vse sledi organizacijske hierarhije. Prišel je do spoznanja, da so managerji počeli več kot samo pripovedovali zgodbe, ampak so se z njimi tudi poistovetili in se zavedali, da se mora organizacija razvijati (Senge, 1993, str. 346). Predvsem pa poudarja, da so managerji učitelji in mentorji, ki svojim zaposlenim nudijo okolje, kjer se lahko razvijajo.

Predstavitev tega modela se mi zdi zanimiva predvsem zato, ker je osnova koncepta učeče se organizacije v prihodnosti. Bil je prvi, ki je stopil iz povprečja in začel gledati na organizacijo drugače kot njegovi predhodniki. Senge je postavil temelje, na katerih so skozi leta mnogi gradili modele učeče se organizacije in začeli podirati zastarele strukture. S pomočjo takšnega razmišljanja je marsikatero podjetje začelo dosegati boljše rezultate in svoje poslovanje dvignilo na veliko višji nivo.

Sengejev model nenehnega učenja vsebuje 5 delnih tehnologij (Dimovski et al., 2005, str. 91–92):

- **Osebno mojstrstvo** opisuje težnjo po oblikovanju jasne slike, kakšen rezultat ljudje želijo doseči kot posamezniki v primerjavi z realistično oceno trenutnega stanja njihovih življenj. Na točki, ko se ljudje naučijo uravnovežiti pogled med vizijo in realnostjo, se lahko razširi njihova zmožnost za sprejemanje boljših odločitev in doseganje boljših rezultatov od predvidenih.
- **Sistemske mišljenje** pripomore, da ljudje bolje razumejo medsebojno odvisnost in spremembe ter so se posledično bolj sposobni spopasti s posledicami svojih dejanj.
- **Mentalni modeli** so temeljne predpostavke, prepričanja, vrednote, ki vplivajo na posameznikovo dožemanje realnosti in uresničevanje idej. S ponavljajočim se zrcaljenjem pogovorov in razmišljanj posamezniki lažje pridejo do skupnih rešitev.
- **Skupna vizija** povezuje ljudi in jih fokusira na skupne cilje. Ljudje pridobijo smisel za predanost znotraj skupine oz. organizacije, s pomočjo ustvarjanja istih podob za prihodnost. Če se individualna in organizacijska vizija ne ujemata, posameznik

verjetno ne bo deloval v skladu s cilji organizacije. Osebna zavezanost skupni viziji je ključna, zato mora učeča se organizacija dati še poseben poudarek na ta segment.

- **Timsko učenje** je skupinska interakcija, ki skozi tehnike, kot so dialogi in strokovne diskusije, time spodbudi k skupinskemu razmišljanju za doseganje skupnih ciljev.

Po Sengejevi teoriji je za uspešno delovanje učeče se organizacije treba implementirati vseh pet tehnologij.

Slika 2: Sengejev model učeče se organizacije

Povzeto in prirejeno po V. Dimovski et al., Učeča se organizacija: ustvarite podjetje znanja, 2005, str. 92.

1.3 Management v učeči se organizaciji

Manager je tisti, ki mu deležniki, ustanovitelji ali nadrejeni zaupajo obvladovanje organizacije ali dela organizacije, da bi ta učinkovito in uspešno dosegala zastavljene cilje. Zato govorimo o ciljih organizacije in o strategijah za doseganje teh ciljev; oboje skupaj je politika organizacije (Tavčar, 2006, str. 23).

Učeča se organizacija pa v ospredje postavlja management znanja, se pravi ljudi, ki so v organizaciji obravnavani kot glavna vrednost za širjenje in prispevek znanja. Iz tega izhaja, da je vloga managementa v takih podjetjih precej drugačna od tradicionalne vloge iz preteklosti.

Voditelji morajo gojiti svoje ustvarjalne sposobnosti (učenje) to pa je po večini odvisno od njihove osebnosti. Voditelji razvijajo svoj značaj tako, da dajejo svobodo drugim, da ustvarjajo, raziskujejo, in tudi svobodo, da delajo napake. Brez svobode delanja napak je zelo dvomljivo, koliko novega se bo proizvedlo (Scobie, 2009, str. 45).

V učeči se organizaciji mora biti manager predvsem ustvarjalen vodja, tako kot ga predstavlja Collins (2001, str. 20), ki se je še bolj detajlno poglobil v proces ugotavljanja in nadaljnega analiziranja dejavnikov, ki razlikujejo dobra podjetja od odličnih. Najpomembnejša razlika, ki jo navaja, je v kakovosti in naravi vodij v podjetju. Predstavil je 5-stopenjsko lestvico vodij, ki je skupna vsem odličnim podjetjem. Tak tip vodenja zajema 5-stopenjsko hierarhično lestvico, ki razvršča vodje od le kompetentnih do strateških, z največjo močjo odločanja.

Vsem pa je skupna izrazita odločnost in globoka ponižnost, kar se odraža tudi v njihovem razmišljanju, da ego in osebna finančna korist nista tako pomembna, kot je pomembna dolgoročna korist za tim in podjetje.

Ravno tako tezo, da odlični vodje utelešajo mešanico osebne ponižnosti in strokovne volje, zagovarjata tudi Kouzes in Posner (2012). Velikih stvari se ne da ustvariti brez odličnih ljudi okoli sebe, s katerimi se lahko dosežajo odlični rezultati. Vodja se mora zavedati, kaj je gonilo njegove organizacije, kje najti strast za posel v zaposlenih in v čem so lahko najboljši. Izrednega pomena je podjetniška disciplina, združena s poslovno etiko ter tehnologija, prilagojena potrebam podjetja. To so temelji, ki privedejo do odličnosti in konkurenčne prednosti.

Po Možini so ključne sestavine uspešnega in učečega se managementa naslednje (Možina & Kovač, 2006, str. 137–138):

- aktiven vodja,
- ugodno delovno okolje,
- priložnost za visoke dosežke,
- spodbujanje učenja in osebnega razvoja,
- spodbude za visoke dosežke,
- zmožnost razumeti ljudi, s katerimi delamo,
- odgovornost za obveščanje,
- povratne informacije za učenje,
- odpravljanje ovir in slabih navad,
- zaposlene obravnavati kot sodelavce in ne kot podrejene.

Skupek vseh teh elementov pri zaposlenih tvori nove zagone za doseganje ciljev in povečanje uspešnosti podjetja. Ključna naloga managementa pa je motivacija zaposlenih

za deljenje in asimilacijo informacij, grajenje in upravljanje baze znanja ter zagotavljanje pretoka znanja. Hkrati pa graditi kompetenčno jedro in razumevati strateški *know-how* (Jashapara, 2011, str. 231).

Torej, če želijo podjetja doseči poslovno odličnost, ustvariti ugodno klimo in spodbujati svoje zaposlene, je za njih zelo pomembno, da se razvijejo v učečo se organizacijo, zato bom v nadaljevanju predstavila, kako tako organizacijo razviti. Eden najbolj znanih pristopov k razvoju učeče se organizacije je model FUTURE-O®.

2 MODEL FUTURE-O®

Organizacije, ki temeljijo na strogi hierarhiji, centraliziranem odločanju, visoki formalizaciji in nefleksibilnosti, se zaradi togosti ne morejo ustrezno odzivati na spremembe v okolju. Za uspeh na nastajajočih in hitro razvijajočih se trgih so pomembne kreativne zamisli ter inovativno razmišljanje. To lahko dosežemo z uvajanjem organizacijske kulture, ki ceni znanje.

Slika 3: Model FUTURE-O®

Vir: V. Dimovski et al., *Učeča se organizacija: ustvarite podjetje znanja*, 2005, str. 125.

Model FUTURE-O®, je prvi slovenski model, ki vsebuje sedem elementov, ki skupaj tvorijo učečo se organizacijo. Ni nujno, da se ti elementi implementirajo po fazah, je pa obvezno, da se prepletajo in med seboj dopolnjujejo, zato govorimo o molekularnem pristopu udejanjanja učeče se organizacije.

Seveda pa je v teoriji koncept učeče se organizacije zelo privlačen, vendar se v praksi stvari odvijajo bistveno počasneje, namreč integracija samega modela je zelo kompleksna sploh pri podjetjih, ki so vajena delovati po vertikalni organizacijski strukturi. Ravno tako je treba za udejstvovanje modela potrebno zavedanje managementa, da je treba spremeniti miselnost v prvi vrsti pri njih samih in posledično pri zaposlenih.

2.1 Prvi element: Temelji procesa reorganizacije v učečo se organizacijo

Raziskave kažejo, da se vloga znanja v slovenskem gospodarstvu počasi povečuje in pogloblja. Toda še vedno je usvajanje koncepta učeče se organizacije tako v teoriji kot v praksi prepočasno in prešibko, na ravni države pa razpršeno in zato brez pomembnejših sinergij (Možina & Kovač, 2006, str. 171).

Zavedanje podjetja, da je čas za spremembe ključnega pomena in na podlagi tega je treba narediti podrobno analizo podjetja. Odgovoriti je treba tudi na nekaj ključnih vprašanj, ki so znana kot lakmusovi testi in na ta način priti do dognanja, v kateri fazi, če sploh, je podjetje na poti proti učeči se organizaciji.

Ključne aktivnosti v fazi postavitve temeljev za učečo se organizacijo v tej fazi so (Dimovski et al., 2005, str. 139–157):

- analiza procesa strateškega managementa organizacije,
- podpora vrhnjega managementa k implementaciji sprememb,
- vzpostavitev pogojev za organizacijsko spremembo,
- oblikovanje strateškega tima za spremembe,
- ocena zelenih poslovnih potreb poslovanja in
- ocena (ne)učinkovitosti.

Analiza strateškega managementa organizacije vključuje fokus na kupce, ki so glavna interesna skupina v učeči se organizaciji in zadovoljevanje njihovih potreb. V analizi strateškega managementa je treba vzeti pod drobnogled celovito zbirko tekočih aktivnosti in procesov, ki jih organizacije uporabljajo za sistematsko usklajevanje in uskladiti vse vire, vizije in strategije organizacije. Dejavnosti strateškega managementa transformirajo statičen načrt v sistem, ki zagotavlja povratne informacije o delovanju in odločanju v

organizaciji. Omogoča, da se zastavljeni načrti razvijajo v pravi smeri, medtem ko se potrebe in ostale okoliščine spreminjajo.

Vrhni management se mora zavedati pomembnosti sprememb na vseh ravneh organizacije tam, kjer so potrebne in pri tem je nujna podpora le-tega. Če organizacije delujejo po klasičnih shemah, kot je npr. vertikalna shema, se morajo postaviti pogoji za organizacijske spremembe, kar pomeni, da pride v poštev kontingenčni pristop. Udejanjanje modela učeče se organizacije nedvomno močno vpliva na celotno organizacijo, zlasti na organizacijsko kulturo in vrednote posameznikov.

Vrhni management mora razumeti strateški pomen uresničevanja ideologije učenja in razvoja posameznikov ter organizacijske poslovne kulture in izbirati ustrezne ukrepe (Dimovski et al., 2005 str. 148). Vzpostaviti se mora strateški tim za spremembe, ki mora vsebovati jasne cilje, načrte in vizijo za prihodnost. Oceniti je treba tudi zelene poslovne potrebe poslovanja, kar pomeni, da morajo v strateškem timu razmisliti o prihodnji poziciji organizacije na trgu iz tega pa najprej sledi analiza prednosti in slabosti organizacije.

Učeča se družba spada pod vitke organizacije, zanje je značilno vitko razmišljanje managementa, ki si prizadeva iz proizvodnega procesa odstraniti vse nepotrebne poslovne aktivnosti (Dimovski et al., 2005, str. 155).

2.2 Drugi element: Izgradnja podpornih okolij

Drugi element je precej zahteven s finančnega vidika, saj se morajo v tej fazi načrtovati tehnološke naložbe ter naložbe v intelektualni kapital. Širiti se mora zakladnica znanja, zato se je treba usmeriti na zaposlene, da se spodbudi interes za učenje in širjenje znanja. Snujejo se timi, na čelu katerih so vodje, ki usmerjajo znanje, člane timov pa motivirajo k razmišljanju, postavljanju vprašanj in diskusiji.

Pomembno je izvesti pilotske projekte, na osnovi katerih se lahko lansira model učeče se organizacije. Sam koncept učeče se organizacije je obsežen, zato se na podlagi pilotskih projektov lažje pridobi potreben kapital in potrebni investitorji. To na splošno velja za večje organizacije, medtem ko je v manjših, odzivnejših organizacijah smiselno inicirati projekt uvedbe učeče se organizacije v celoti (Dimovski et al., 2005, str. 165).

Strateški namen managementa znanja je povečati intelektualni kapital in krepiti organizacijske zmogljivosti (Jashapara, 2011, str. 13). Disciplina managementa znanja je v dobi ekonomije znanja osrednje organizacijsko podporno okolje za uresničevanje učeče se organizacije (Dimovski et al., 2005, str. 174), je pa tudi jedro, na katerem sloni ideja učeče se organizacije. Vzpostaviti se mora tudi socialna mreža, katere člani morajo aktivno sodelovati med seboj in katerih funkcije so jasno določene.

Namen učeče se organizacije je akumulirati vse znanje, ideje, izkušnje in ustvariti zakladnico znanja, ki je ključna za izgradnjo konkurenčne prednosti. Poznamo eksplicitna (zapisana) in tacitna (tiha) znanja, ki jih je težko zapisati, vendar so naložena v človeškem kapitalu. Zato je glavna naloga managementa učeče se organizacije oblikovanje in širjenje zakladnice managerskih znanj in sposobnosti (Dimovski et al., 2005, str. 180).

Vso to zakladnico znanj pa je treba tudi implementirati v ustrezna informacijsko-komunikacijska orodja. Poznamo več vrst podpornih tehnologij in orodij oz. sistemov za podporo managerjev, njihova uporaba pa je odvisna od potreb oz. dejavnosti managerjev.

2.3 Tretji element: Razvoj celovite strategije

Načrtovanje ciljev organizacije – od najbolj dolgoročnih splošnih smotrov do najbolj kratkoročnih izvajalnih ciljev – je podrejeno viziji organizacije, načrtovanje strategije organizacije pa obsega načrtovanje dejavnosti, načrtovanje sredstev in načrtovanje urejenosti (Tavčar, 2006, str. 187–189).

Strateško načrtovanje je najpomembnejša funkcija v procesu managementa učeče se organizacije, saj postavlja temelje preostalim – organiziranju, vodenju in kontroliranju (Dimovski et al., 2005, str. 195). Postaviti se morajo cilji, poslanstvo in vizija podjetja, ki so temelj, na katerem bo učeče se podjetje snovalo svojo zgodbo. Poslanstvo opisuje namen oziroma smisel obstoja podjetja, jasen občutek poslanstva pa motivira zaposlene h kakovostnemu delu, menedžerje h kakovostnemu in učinkovitemu vodenju, uporabnikom in širši skupnosti pa vzbuja zaupanje v podjetje. Jasno poslanstvo je lahko tudi pomembno orodje vodenja in načrtovanja. Vizija je posplošen opis želene prihodnosti podjetja. Predstava njegove privlačne prihodnje podobe. Lahko bi se jo dalo opredeliti tudi kot večdimenzionalni opis podjetja, kakršno naj bi postalo, ko bo učinkovito doseglo predvidene cilje. Strateško načrtovanje v učeči se organizaciji ni več domena zgolj vrhnjega managementa, ampak se v proces načrtovanja vključujejo tudi zaposleni, ki jim s tem organizacija daje občutek pripadnosti in potrjuje njihovo vrednost.

V novejši, internetni, dobi prihaja v ospredje tako imenovano virtualno ali elektronsko poslovanje, ki je osnova za delovanje in oblikovanje konkurenčnih prednosti, hkrati pa organizacijam omogoča vstop na globalne trge.

Glavna značilnost radikalne decentralizacije poslovanja je timska odgovornost za doseganje rezultatov, timi se nato povezujejo, kar vodi do organizacijske decentralizacije. Osrednji dejavniki za vzpostavitev timske odgovornosti za doseganje rezultatov so (Dimovski et al., 2005, str. 213):

- oblikovanje jasnih smeri in okvira poslovanja,
- ustvarjanje klime, ki bo spodbujala vrhunske rezultate,
- svoboda pri odločanju in opolnomočenju zaposlenih,
- odgovornost, ki jo narekuje timska struktura,
- osredinjanje zaposlenih na kupce,
- oblikovanje odprtega informacijskega sistema in kulture etičnosti.

2.4 Četrty element: Proces vodenja

Četrty element modela FUTURE-O®, ki ga opisujem tudi na praktičnem primeru, se iz celotne organizacije preusmerja na posameznike oz. vodje. Obvladovanje sprememb je ena najtežjih za podjetje, a hkrati ključna za njegovo dolgoročno uspešnost. Vendar brez spremembe vedenja zaposlenih sprememb v podjetjih ni mogoče izpeljati in tukaj morajo vodilni odigrati ključno vlogo in znati povezati vedenja zaposlenih s strateškimi prioritetami podjetja. Brez te povezave potenciala ljudi v podjetju ni mogoče v popolnosti izkoristiti in učinkovitost podjetja ostane tako omejena. Zaposlene je treba voditi prek pravih kazalnikov uspešnosti in jih tako usmerjati k izvajanju strategije (Dobovišek, 2007, str. 154–155).

Najprej morajo vodje izhajati iz sebe in postati odprti za učenje, šele takrat bodo lahko dobro opravljali svojo funkcijo. Znati morajo prepoznati posameznikove potencialne, biti odprti za spremembe in nove ideje ter imeti sposobnost širjenja tega znanja za blaginjo celotne organizacije. To pomeni, da morajo sprejeti participativni slog vodenja in opolnomočiti svoje zaposlene, povečati njihovo odgovornost, da dobijo občutek vrednosti in zavzetosti.

Komunikacija mora v učečem se podjetju potekati v vseh smereh (zgoraj, spodaj in horizontalno). Neformalni in formalni kanali se morajo vzpostavljati tako med oddelčno kot v smeri srednjega in vrhnjega managementa. Ciljni model ravnanja z ljudmi pri delu pri učeči se organizaciji predvideva, da management zazna potrebo po novih zaposlenih, prepozna v njih potencial, ki sovпада z vizijo podjetja in jih posledično zaposli. Nadaljnji koraki vsebujejo usposabljanje kadra in mu nuditi delovno okolje, v katerem se bo počutil domače, hkrati pa spodbuditi mišljenje za samostojno razmišljanje in kreiranje novih idej. Za doseg tega cilja pa je treba zaposlene tudi ustrezno nagrajevati, da so venomer motivirani za prispevek novega znanja v organizacijo. Treba je zasnovati ustrezen sistem nagrajevanja in investirati v človeški kapital.

Celoten sistem pa je treba podkrepiti s stalnim izobraževanjem in učenjem, ki je lahko v obliki mentorstva, med oddelčnega povezovanja, vodenja razprav ali samopoučevanja. Vodje morajo zaposlenim dati občutek pripadnosti, znati morajo poslušati in jim hkrati dati dovolj svobode in prostora.

2.5 Peti element: Oblikovanje učeče se organizacije

Oblikovanje in implementacija sta pomembna elementa pri udejanjanju učeče se organizacije in za to se uporabljajo različna orodja, najpogosteje opolnomočenje zaposlenih in participativno vodenje, odprte komunikacije za pretok informacij in znanj, organizacijsko kulturo odprtosti, zaupanja in sodelovanja, skupno vizijo, prakse osebnega mojstrstva, timsko učenje, oblikovanje mentalnih modelov idr. (Dimovski et al., 2005, str. 274).

Kot že omenjeno je zelo pomembno, da se vodje zavedajo potenciala svojih zaposlenih in jih znajo motivirati k samostojnemu razmišljanju, učenju in posledično deljenju teh znanj med druge zaposlene. Iz tega se rodita povezanost med zaposlenimi in opolnomočenje, ki mu sledi. Glavna značilnost opolnomočenja je ta, da se zaposleni učijo, ker si to želijo, sočasno pa se tvori kader, ki je za podjetje ključen in dragocen, kar prepriča management, da tak kader tudi obdrži.

Ključni za implementacijo učeče se organizacije so tudi ustrezni komunikacijski kanali in odprt pretok informacij ter znanj. Eden izmed načinov je ta, da managerji izberejo in usposobijo tehnični kader, ki ga potem uporabijo pri prenosu znanja na druge. Uporabljajo se še informacijsko-komunikacijski kanali, spodbujanje zaposlenih, da se povezujejo med sabo, redni sestanki ipd. Seveda pa je treba poudariti, da brez prilagodljive organizacijske kulture učeča se organizacije ne more funkcionirati. Vzpostavljena mora biti kultura odprtosti, sprejemanja in odzivanja na spremembe.

2.6 Šesti element: Vodenje procesa

Kontrola procesov je nujno potrebna, če želimo imeti realno sliko, kako implementacija učeče se organizacija poteka. Kontrolni vidik v taki organizaciji ni isti kot v strogi hierarhiji, ampak temelji na zaupanju v zaposlene, kot predpostavka, da imajo integriteto, so etični in delajo v skladu s politiko podjetja. Tovrstna kontrola se opira na rezultate in kakovost.

Širjenje znanja je povezano s cikli učenja, ki se delijo na znanja, ki obstajajo zgolj v glavah posameznika, ki so skupna pripadnikom nekega tima, in znanja, ki so priznana in v uporabi po celotni organizaciji (Dimovski et al., 2005, str. 322). Management ima nalogo, da vzpostavi ustrezen informacijski sistem, ki obsega vse, kar je potrebno za normalno delovanje vsakodnevnih delovnih procesov v podjetju in do katerega imajo dostop vsi zaposleni. Ravno tako pa se zaposleni spodbujajo k temu, da te baze podatkov in znanj dopolnjujejo z lastnimi. Zavzetost zaposlenih, aktivno sodelovanje in lastni prispevek podjetju pa je treba tudi ustrezno nagraditi in ovrednotiti.

Omenja se tudi termin *benchmarking*, proces, v katerem se ovrednotijo prakse, tehnologijo, vrednost za kupca v primerjavi z drugimi podjetji, ki delujejo na istem področju. Benchmarking se začne z definicijo, kaj je pomembno ciljni bazi strank, hkrati pa se določijo ključni dejavniki uspeha učinkovitosti zaposlenih v učeči se organizaciji.

2.7 Sedmi element: Sidranje sprememb

Za popolno implementacijo koncepta učeče se organizacije je treba zgraditi zaupanje znotraj podjetja med vsemi ravni. S tem lahko omejimo pojav konfliktov, ki so sicer lahko tudi konstruktivni in se iz njih vsi lahko tudi kaj naučijo.

S širitvijo koncepta se nadaljuje celoten proces izgradnje in ohranjanja učeče se organizacije. Koncept se širi na vse dele podjetja, management in zaposleni pa morajo še naprej razvijati strategije sodelovanja in se nenehno učiti. Managerji se morajo zavedati svoje vloge v učečem se podjetju in neprestano motivirati ter stremeti k spodbujanju širitve znanja. Vse predhodne elemente je treba trajno vzdrževati in jih nadgrajevati, kar je tako kompleksen proces, kot je vzpostavitev modela učeče se organizacije.

Moč učeče se organizacije je v njeni sposobnosti, da prepozna in uporablja znanje, ki je na voljo, ter ga razvija. Učeča se organizacija stremi k nenehnemu izboljševanju procesov, proizvodov in storitev ter sistematično spodbuja formalno in neformalno pridobivanje znanja, spretnosti in sposobnosti zaposlenih, saj ji to pomaga pri doseganju strateških ciljev in pri ohranjanju konkurenčnosti.

3 ANALIZA ČETRTEGA ELEMENTA V PODJETJU BISNODE

3.1 Predstavitev podjetja Bisnode

Bisnode je vodilno evropsko podjetje na področju poslovnih informacij in analitike. Posluje v 18 državah in ima 2.400 zaposlenih. Bisnode podjetjem pomaga najti in upravljati stranke skozi celoten življenjski cikel stranke. So pionirji na področju pametnih podatkov, povezujejo in analizirajo podatke strank z njihovimi podatki in podatki, ki jih današnji povezani svet ustvarja, t. i. Big Data.

Uporabnikom pomagajo upravljati njihove podatke, tveganja v njihovih portfeljih in okrepiti zmožnost odločanja. Njihova podatkovna baza je edinstvena in vključuje velik delež podjetij, posameznikov, nepremičnin in vozil v Evropi. Bisnode je največji strateški partner podjetja Dun & Bradstreet, globalnega ponudnika poslovnih informacij za več kot 250 milijonov podjetij v 220 državah že od leta 2002.

Bisnode, družba za medije ter poslovne in bonitetne informacije, d.o.o., je vodilni ponudnik poslovnih informacij v slovenskem gospodarskem prostoru. Bisnode je del mednarodne skupine Bisnode AB, največjega evropskega ponudnika poslovnih in bonitetnih informacij, s sedežem v Stockholmu na Švedskem.

V družbi Bisnode Slovenija se zavedajo potreb trga. Razvijajo poslovno-informacijska orodja, ki dajejo celovito oceno tveganja trga in posameznih subjektov. Zadovoljujejo potrebe uporabnikov po preprostih, ažurnih in uporabniku prijaznih orodjih.

Že 14 let jim zaupajo mala, srednja in velika podjetja, banke, zavarovalnice in leasing hiše. Vsebinsko sodelujejo pri pomembnih poslovnih dogodkih (izbor za priznanje Mladi manager leta, Gazela – izbor najboljših hitro rastočih podjetij ipd.). So tudi vsebinski vir analiz in lestvic v poslovnem tisku.

Bisnode nudi konstruktivne informacije o kreditnih (Bonitete.si, Credit Check, Solvis, AAA), poslovnih (Gvin.com, iBON, Javni razpisi in Podatkovne storitve) in marketinških rešitvah (Kompass in iPiS Marketing Manager), ki pomagajo strankam povečati prodajo, zmanjšati tveganje in nudijo boljše poslovne rešitve. Bisnode je vir zelo kakovostnih poslovnih podatkov, ki ponujajo najboljše rešitve in izpolnjujejo potrebe in zahteve današnjega časa.

Slika 4: Organizacijska struktura v podjetju Bisnode

Vir: Bisnode d.o.o., Pravilnik o sistemizaciji delovnih mest, 2015, str. 11.

Glavno vodilo podjetja je pravilo poštenega poslovanja, ki je osnovano na njihovih vrednotah kot družbi za medije ter poslovne in bonitetne informacije. Podjetja znotraj Bisnode delujejo kot založniki, časopisne agencije ali prečiščevalci poslovnih informacij znotraj vzpostavljenega okvira svobode tiska in svobode govora. Družba je odvisna od

proste oskrbe z informacijami in znanjem, pri tem pa imajo podjetja znotraj Bisnode ključno vlogo.

Podjetje Bisnode skozi leta čedalje bolj stremi k horizontalni organizacijski strukturi, njihovi glavni cilji in strategije so dolgoročne. Horizontalna povezava je vzpostavljena tako preko informacijskega sistema CRM kot preko neposrednega komuniciranja na ravni timov in managementa.

Kot je razvidno iz zgornjega prikaza organizacijske strukture, višji management predstavljajo generalna direktorica in direktorji petih področij dela, tj. produkcija, prodaja, finančni sektor, marketing in kadrovska služba. Srednji management pa sestavljajo vodje različnih oddelkov:

- vodja poslovnega razvoja,
- vodja podatkovnega servisa,
- vodja razvoja aplikacij,
- vodja informatike,
- vodja neposredne prodaje,
- vodja telefonske prodaje,
- vodja KAM,
- vodja podpore uporabnikom.

Vodenje se je z leti spreminjalo, zato so sedaj znotraj oddelkov ponekod tudi podporniki vodij, katerih glavna funkcija je razbremenitev vodij in delegiranje nalog. Za podjetje je značilno, da se znotraj njega tvorijo timi, ki so dostikrat projektne narave. Drugi timi so stalni in opaziti je stile participativnega vodenja.

3.2 Zasnova raziskovanja in metodologija

V zaključni strokovni nalogi sem obravnavala primer podjetja Bisnode, kjer sem ugotavljala, v kakšnem obsegu in ali sploh spada obravnavno podjetje v koncept učeče se organizacije. Glavno raziskovalno vprašanje pa se nanaša na to, kako in ali sploh vodstvo izvršuje oz. prenaša svoje znanje in izkušnje na zaposlene ter kakšna je komunikacija in skrb za zaposlene v podjetju. Praktični del zaključne strokovne naloge obsega kvantitativna metoda raziskovanja, ki sem jo izvedla na izbranem primeru. Uporabila sem raziskovanje s pomočjo ankete, ki sem jo razdelila med višji in srednji management (direktorje, vodje ter interne vodje/mentorje). Izdelala sem anketni vprašalnik, ki je razdeljen na pet sklopov in sloni na značilnostih četrtega elementa modela FUTURE-O®. Poslanih je bilo 27 anket, od katerih nista bili vrnjeni samo 2.

3.3 Izsledki raziskave

Anketa je obsegala zaprti tip vprašanj, na katera so respondenti odgovarjali z možnostjo izbire le enega odgovora na trditev, in sicer z razponom od 1 – nikakor ne drži do 5 – absolutno drži. Za merjenje rezultatov, pridobljenih z raziskavo, so bile uporabljene nominalne in ordinalne spremenljivke. Na podlagi dobljenih rezultatov sem izračunala povprečne vrednosti vseh odgovorov. Podatke sem obdelala s pomočjo orodij v 1KA, odprtokodni aplikaciji za spletno anketiranje. V petindvajsetih popolnoma rešenih anketah je sodelovalo 28 % moške populacije in 72 % žensk, po večini starih od 31 do 45 let. Od tega jih ima 12 % končano srednjo šolo, 48 % višjo oz. visokošolsko izobrazbo ter 40 % univerzitetno izobrazbo.

Anketni vprašalnik je bil osnova, iz katere izhajam pri razlagi rezultatov in analize procesa vodenja v podjetju, sem pa kot dodatne vire za obravnavan primer uporabila tudi objave v medijih, njihovo interno gradivo in svoja opažanja kot zaposlena v dotičnem podjetju.

3.3.1 Načini vodenja v podjetju

Izsledki ankete kažejo, da so mnenja v podjetju z vodstvenega vidika zelo različna in ponekod pride do precejšnjih odstopanj. Rezultati so vezani na različne oddelke in time, tako da je težko poenotiti mnenja na ravni celotnega podjetja. Management se s prvo trditvijo, da vodijo dober tim, povečini strinja, saj so v povprečju anketiranci odgovorili, da to večinoma drži, 24 % anketirancev pa, da absolutno drži. Torej lahko trdim, da znotraj timov v podjetju vlada dobra klima, prisotno je medsebojno sodelovanje in razumevanje.

Druga trditev se nanaša na željo vodstva po aktivnem sodelovanju zaposlenih in drugih članov vodstva pri sprejemanju odločitev, kjer so se vprašani v povprečju opredelili z odgovorom, da to večinoma drži. V tem primeru je iz odgovorov razvidno, da se vodstveni kader trudi in usmerja v opolnomočenje zaposlenih in večjo odgovornost pri sprejemanju odločitev na ravneh timov in podjetja, kar je eno izmed vodil koncepta učeče se organizacije in modela FUTURE-O®. Rezultat kaže tudi na začetke participativnega vodenja v podjetju.

Pri trditvi, da vodstvo spodbuja k samostojnemu razmišljanju in večji odgovornosti zaposlenih, so anketiranci v povprečju odgovarjali, da to večinoma drži. To ponovno kaže na pripravljenost vodstva, da prevzemajo participativni slog vodenja, da sami stremijo k temu, da se upoštevajo posamezniki v podjetju in se z njimi vzpostavi bolj partnerski odnos.

Pri trditvi, da se zaposleni usmerjajo tako, da vidijo sistem kot celoto in se jim daje možnost, da sooblikujejo prihodnost, se vprašani v povprečju odločajo med odgovoroma,

da to drži le deloma in večinoma drži. Vodilo podjetja Bisnode je *'Passion for business'* in v tem konceptu se razvija kultura sooblikovanja prihodnosti. Seveda se taka zgodba ne odvije iz enega na drug dan, ampak je treba postopoma graditi temelje za sooblikovanje prihodnosti podjetja, česar se vodstvo v podjetju zaveda in kar je razvidno tudi iz rezultatov.

Peta trditev 'Vodstvo nima bistvene vloge pri izobraževanju zaposlenih, ampak so zaposleni tisti, ki se morajo sami izobraževati na svojem področju dela' je prineslo različne rezultate. Od petindvajset anketiranih jih je v povprečju odgovorilo, da to drži le deloma, so se pa največ (36 %) opredelili z odgovorom, da to večinoma ne drži. Iz tega lahko sklepam, da je pri vodstvenem kadru očitno prisotno mišljenje, ki podpira teorijo učečega se podjetja. V večini vodje v prvi vrsti izhajajo iz sebe in to prenašajo tudi na svoje podrejene, v obliki mentorstva ali pa primerov iz prakse.

Tabela 1: Načini vodenja

Iz zadnje trditve, da vodstvo nikoli ne prizna svojih napak, saj bi s tem podkopavalo svojo avtoriteto, je razvidno, da se večina vodij s tem ne strinja oz. so v 40 % primerov odgovorili, da večinoma ne drži. V povprečju pa so to trditev označili z odgovorom, da to drži le deloma. Tukaj so mnenja deljena in verjetno vezana na funkcijo v podjetju. Sklepam, da je višji management v določenih primerih primoran ne poudarjati storjenih napak zaradi same sinergije v podjetju, medtem ko srednji in nižji management lažje komunicira določene napake, ki so bile storjene in s tem posledično širi izkušnje med svoje zaposlene, da se lahko iz tega kaj naučijo.

3.3.2 Prenosi znanja v podjetju

Na prenos znanja med zaposlenimi vplivajo kultura podjetja, stil vodenja, organiziranost podjetja in učinkovito notranje komuniciranje.

Ločimo dve obliki znanja, ki se dopolnjujeta:

- eksplicitno, zunanje znanje je formalno znanje, ki ga je možno zapisati ali kako drugače prikazati, s čimer dobi obliko razumevanja. Mogoče ga je sprejemati, prenašati in skladiščiti z uporabo informacijske tehnologije;
- implicitno, tiho ali tacitno znanje je znanje zaposlenih, ki je vidno v vrednotah, navadah, postopkih. Takšno znanje je težko posredovati drugim, ker ga je težko pretvoriti v prenosljivo obliko. Tiho znanje so izkušnje in rešitve, ki jih na podlagi svojega dela spoznavajo zaposleni.

V naslednji analizi sem na primeru podjetja Bisnode ugotovila, da informacijska tehnologija (angl. *Information Technology*, v nadaljevanju IT) omogoča dostop do podatkov, ki so potrebni za učinkovito opravljanje dela, saj so se v povprečju anketiranci opredelili z odgovorom, da to večinoma drži. Glede na to, da je srž obravnavanega podjetja razvoj kompleksnih produktov in posredovanje informacij preko interneta, je tudi v samem podjetju taka interakcija nujna. Za ta namen ima podjetje izdelano tudi CRM orodje, preko katerega potekajo vse pravočasne informacije v zvezi z njihovimi strankami, vključno z zgodovino le-teh.

V nadaljevanju sem ugotovila, da se je 60 % anketiranih vodij opredelilo z odgovorom, da večinoma drži, da se zaposleni usposabljaajo na oddelku in se prakse med njimi prenašajo neposredno, kar je tudi povprečni odgovor. V podjetju sledijo načelu, da kjer ni deljenja znanja, tudi njegovega kreiranja ni. Smisel tega pa je predvsem v njegovi uporabi, s katero podjetje ustvarja vrednost.

Ena izmed postavljenih tez je tudi, da se zaposleni povezujejo med oddelki ter prenašajo zglede dobrih praks. V danem primeru so anketiranci razpeti med odgovoroma, da to drži le deloma oz. da večinoma drži. V tem primeru je sicer večji odstotek tistih, ki menijo, da med oddelčna interakcija poteka, v primerih, ko pa to drži le deloma, pa bi se v podjetju morali usmeriti v spodbujanje zaposlenih k takšnemu načinu. Glede na kompleksnost produktov, ki jih razvijajo v podjetju, bi bilo smiselno dati še večji poudarek sodelovanju med oddelki.

Trditev, da v podjetju poteka stalno izobraževanje vseh zaposlenih o novitetah v zvezi s produkti in njihovem povezovanju z obstoječimi, je dala zelo podobne rezultate kot njena predhodnica, kar pomeni, da so v povprečju anketiranci odgovarjali z drži le deloma in

večinoma drži. Ponovno vidimo trend deljenja znanja in prenosa ključnih podatkov znotraj podjetja, kar seveda omogoča zaposlenim, da lahko samozavestno predstavljajo produkte in so informirani z novostmi. Vendar pa iz analize vidimo, da je tukaj prostor za izboljšave oz. bi morale take vrste izobraževanj potekati večkrat in na več ravneh podjetja.

Tabela 2: Prenosi znanja

Pri trditvi, da se izvajajo tedenski sestanki z zaposlenimi, kjer se širi klima znanja, so mnenja zopet deljena, v povprečju pa je bil odgovor, da to drži le deloma. Taki odgovori so zopet lahko povezani s samim načinom delovanja oddelkov, saj je ponekod potreba po sestankih tudi večkrat na teden, medtem ko je v drugih oddelkih zadovoljivo imeti sestanke manj kot enkrat tedensko. Vendar pa je za širjenje klime znanja priporočljivo čim večkrat uporabljati verbalno komunikacijo v podjetju.

Pri trditvi, da vrhnji management redno obiskuje zaposlene na vseh organizacijskih ravneh, se je izkazalo, da večina anketirancev (44 %) meni, da to drži le deloma. Iz tega lahko sklepam, da se pojavlja potreba po medsebojni interakciji med vrhnjim managementom in zaposlenimi, saj le tako lahko prepoznajo potencial in znanje posameznikov, ki je lahko ključnega pomena za podjetje. Naj ob tem omenim, da generalna direktorica da večkrat na leto možnost vsem zaposlenim za osebno interakcijo z njo, predmet pogovora je lahko popolnoma poljuben ali pa poslovno naravnana.

3.3.3 Komuniciranje v podjetju

Iz analize spodnjega grafa je razvidno, da je v podjetju prisotna tako formalna kot neformalna oblika komuniciranja na dnevni bazi. S tem se strinja večina vprašanih oz. v povprečju je vseh petindvajset anketirancev potrdilo, da to večinoma drži.

V podjetju Bisnode je po mnenju več kot polovice anketiranih vodstvo odgovorno za vzpostavitev in vzdrževanje vseh treh kanalov komuniciranja (navzgor, navzdol in horizontalno), tako da v povprečju to večinoma drži.

Horizontalna oblika komunikacije je v podjetju najbolj razširjena, saj je na dnevni bazi možno opaziti povezovanje vodij med oddelki in sodelavcev, največkrat v neformalni obliki. Ravno tako pa za komunikacijo v neformalni obliki to velja za vodstveni kader na splošno, kar je razvidno tudi iz analize spodnjega grafa, saj se v obeh trditvah, da vodstvo prisostvuje in lažje rešuje konflikte z neformalnim načinom komunikacije, v povprečju anketiranci strinjajo, da to večinoma drži. Medtem ko na drugi strani drži le deloma, da vodstvo lažje rešuje konflikte s formalnim načinom komunikacije, kar verjetno velja v primerih blažjih oblik konfliktov.

Vrhni management ima sicer utečen sistem poročanja navzdol preko e-pošte oz. na tedenskih kolegijih, kjer se obravnavajo razne tematike, od problematik do ciljev v bližnji in daljni prihodnosti. Anketiranci se v povprečju strinjajo, da to deloma drži. Komunikacija navzgor pa po navadi poteka preko srednjega in nižjega managementa v obliki tekočih poročil, finančnih podatkih, pripombah, idejah za izboljšave itd.

Tabela 3: Komuniciranje v podjetju

Med letoma 2008 in 2009 pa je bil v podjetju uveden tudi letni razgovor, s pomočjo katerega lahko zaposleni, kot tudi management, poleg ocenjevanja dela, obravnavajo tudi probleme, ovire, dajejo ideje za izboljšave in si na koncu zastavijo cilje, ki jih bodo poskušali izpolniti.

V letu 2014 so se v podjetju odločili, da predstavijo tako imenovano Bisnode zavezo, katere del so bili vsi zaposleni z namenom, da se izboljša komunikacija v podjetju. Posledica tega je bilo kroženje zaposlenih med oddelki, vključno z vodji, ter boljše razumevanje različnih delovnih procesov.

Velja omeniti tudi, da v podjetju mesečno izhaja Bisnodov bilten, namenjen tako zaposlenim kot širši javnosti, kjer se lahko vsak izobražuje na področju mikro in makro ekonomije in analiz slovenskega in tujih trgov.

3.3.4 Ravnanje z zaposlenimi v podjetju

Človeški viri so v učeči se organizaciji glavno orožje, saj le s pomočjo teh lahko učeče se podjetje pridobi konkurenčno prednost.

Tabela 4: Ravnanje z zaposlenimi

Vodstvu je zelo pomembno obdržati uspešen in kakovosten kader, saj kar 84 % anketirancev pravi, da to absolutno oz. večinoma drži. Management zna v posameznikih znotraj podjetja poiskati potencial in ga negovati. Zaposlenim v podjetju daje management vedno možnost rasti in razvoja, to je razvidno tudi iz trditve o samostojni izbiri svojih delovnih aktivnosti, kjer anketiranci menijo, da večinoma drži, da jim management znotraj okvirjev dopušča določeno svobodo in niso vedno vodje tisti, ki dajejo napotke zaposlenim glede njihovih delovnih nalog.

Vodstvenemu kadru je v podjetju Bisnode pri zaposlovanju zelo pomembna kandidatova ustvarjalnost in želja po učenju, saj jih je 70 % odgovorilo, da to absolutno oz. večinoma drži, kar kaže na odprtost po zbiranju kadra, ki se je pripravljen razvijati in širiti znanje. Po

drugi strani pa anketiranci menijo, da v povprečju večinoma drži, da je pomembna tudi pestra preteklost in izkušnje kandidata.

Za uspešno opravljeno delo so poleg osebnega zadovoljstva in pohvale vedno dobrodošle tudi nagrade, ki so lahko v denarni ali nedenarni obliki. To je nekakšna potrditev za uspešno doseganje ciljev ter stimulacija za prihodnje projekte. Tega se zavedajo tudi v podjetju Bisnode, saj je več kot polovica anketiranih na trditev, da vodstvo vedno nagradi uspešno delo zaposlenih, odgovorila z absolutno in večinoma drži. Preostanek anketiranih pa je odgovorilo, da to drži le deloma.

Zaposleni v podjetju so na letni ravni nagrajeni za uspešno delo v obliki neformalnih druženj, ki jih organizira vodstvo podjetja, to so:

- pikniki,
- novoletne zabave,
- BiKul (organizacija ogledov kulturnih dogodkov),
- BiSport (organizacija in vključevanje v športne dogodke).

3.3.5 Tehnike stalnega izobraževanja

Eno izmed vodil učeče se organizacije je tudi, da je vodstvo naravnano k spodbujanju inovacij in sprememb pri zaposlenih in v podjetju. V primeru podjetja Bisnode se anketirani strinjajo, da to večinoma drži. To predvsem velja za oddelek razvoja, kjer se vsako leto razvije več novih produktov oz. nadgradnje le-teh. Pri tem sodeluje celotna produkcija s svojimi prispevki.

Managerji in vodje morajo biti tisti, pri katerih se začeta učenje in širjenje obzorja, biti morajo vzgled za ostale zaposlene, saj le tako lahko od njih pričakujejo, da jim bodo sledili. To tezo potrjujejo tudi izsledki ankete, saj je v tem primeru v povprečju odgovor, da to večinoma drži.

S trditvijo, da je vodja v podjetju zadolžen, da sproži razprave, na podlagi katerih načrtuje in usmerja, se anketiranci strinjajo, da to večinoma drži. V podjetju so vodje zelo usmerjeni v takojšnje reševanje problemov in konfliktov, prav tako pa spodbujajo nove ideje zaposlenih, ki jih predstavijo višjemu managementu in na podlagi katerih se naredijo načrti za prihodnje poslovanje.

Na podlagi rezultatov, da naslednja trditev v povprečju večinoma drži, lahko sklepam, da je v podjetju vodstvo naravnano k motiviranju in navdihovanju zaposlenih. Vsak vodja mora najprej izhajati iz sebe in najti svoje vodilo in pogon, da je lahko navdih svojim

zaposlenim. Tega se v podjetju zavedajo, zato vodje dostikrat uporabljajo omenjene tehnike za večjo uspešnost in samopodobo zaposlenih.

Poučevanje v ospredje postavlja vodjo kot učitelja oz. mentorja zaposlenim, kar na obravnavanem primeru anketiranci potrjujejo, da to večinoma do delno drži. Mentorstvo ni enkratni dogodek, ampak je načrtovan in voden proces, ki traja dlje časa. Menim, da se v podjetju oblika mentorstva kaže tako pri vodstvenem kadru kot pri zaposlenih, predvsem v primerih, ko je potrebno uvajanje novozaposlenih ali pa pri določenih posameznikih, ko so izbrani za prevzemanje novih funkcij.

Tabela 5: Tehnike stalnega izobraževanja

Za stalno izobraževanje morajo vodje v podjetju ustvarjati tudi priložnosti za učenje (dogodki, aktivnosti, deljenje izkušenj, eksperimentiranje ...), kjer se anketiranci strinjajo, da to večinoma do delno drži.

V podjetju se je v letu 2013 začel tako imenovani '*Engagement*', kjer se vsaj enkrat letno zbere celotno podjetje in kjer potekajo diskusije o zavzetosti zaposlenih v podjetju. Začetek je temeljil na izvedbi raziskave o zavzetosti med zaposlenimi, ki ji je sledila analiza dobrih in slabih točk v podjetju. Ugotovljeno je bilo, da so dobre točke v podjetju naslednje:

- zaposlene dober odnos s strankami nagrajuje,
- ravnovesje med delom in osebnim življenjem je dobro,
- zadostna fleksibilnost za prilagajanje delovnega urnika osebnim potrebam.

Medtem ko so bile na drugi strani ugotovljene slabosti naslednjih trditev:

- splošna komunikacija v podjetju je učinkovita in odprta,
- napotki v preteklem letu v zvezi s treningi oz. kako izkoristiti možnosti izobraževanj so bili ustrezni,
- nagrajevalna shema je ustrezna in transparentna.

Naslednje leto, ko je bila raziskava ponovno sprožena, se je pokazal napredek pri splošni komunikaciji v podjetju, prav tako pa tudi na področju izobraževanj, saj se je podjetje usmerilo na prijavljanje razpisov s tega področja in začelo črpati resurse za učenje in podporo zaposlenim, prav tako vodstvenemu kadru. Na letni ravni so začela izvajati različna izobraževanja, ki so pripomogla k boljši klimi znanja v podjetju.

Za bolj transparentno poslovanje in razumevanje produktov je podjetje Bisnode uvedlo tudi:

- dnevna poročila produkcije,
- mesečne sestanke marketinga in prodaje,
- '*proof of concept*' sestanke,
- sestanke ob lansiranju novih produktov,
- aktivnosti, ki izhajajo iz proaktivnih načrtov vsakega izmed zaposlenih.

SKLEP

V današnjem poslovnem okolju je zelo pomembno, da se znajo organizacije pravilno in hitro odzivati na spremembe, ki jih trg prinaša. Zastarele organizacijske strukture in hierarhičen način komunikacije ne pride več v poštev. V prvi vrsti pa je treba ceniti človeka kot glavni potencial podjetja in prepoznati konkurenčne prednosti v posameznikih.

Podjetje Bisnode stremi h konceptu učeče se organizacije, kar je razvidno iz mnenj vodstvenega kadra, predvsem na področju prenosa znanja in spodbujanju k samostojnemu razmišljanju zaposlenih. Glavno vodilo podjetja je imeti jasne strateške cilje, uporaben poslovni model za testiranje in nenehne izboljšave ter splošno razgledno razumevanje, da so storitve, ki jih ponujajo, potrebne in konkurenčne. Vse to postavlja v ospredje posameznike v podjetju, ki želijo s svojo pripravljenostjo za učenje prispevati k razvoju podjetja. V podjetju se spodbuja in podpira nove ideje in inovacije ter daje priložnosti talentom, saj prevladuje mnenje, da podjetje lahko raste le s pravimi ljudmi na pravih položajih, kjer ti najbolje izkoriščajo svoje potenciale. Management je čedalje bolj naravnani k participativnemu stilu vodenja, kar poudarja vlogo posameznikov v organizaciji. Povezanost v timih je zelo močna in v večini primerov vlada dobra klima znanja.

Kot je razvidno iz raziskovalnega dela je vodstvo načeloma zelo zadovoljno s svojimi podrejenimi in verjamejo, da imajo pod sabo dobre time. Ravno tako rezultati pokažejo, da

se vodstvo nagiba k večjemu opolnomočenju svojih zaposlenih in jim daje možnost, da skupaj z njimi sooblikujejo prihodnost podjetja. Je pa razvidno, da bi se na tem področju lahko naredilo še več v tej smeri. Morda se ne bi osredotočali samo na določene aspekte, kjer bi zaposlene vključevali v odločanje, temveč bi to lahko aplicirali na vse procese v podjetju.

Podjetje bi lahko dalo več poudarka sodelovanju med vrhnjim managementom in zaposlenimi, saj je moč razbrati, da je tukaj še prostor za izboljšave in boljšo povezanost. Posledično se lahko iz tega razvijejo nove ideje in potencial, sploh gledano z vidika tacitnega znanja zaposlenih. Medtem ko med srednjim managementom in zaposlenimi vlada precejšnja povezanost v smislu dostopnosti samih vodij in pa prenos znanja iz njih na zaposlene, je pri vrhnjem managementu čutiti malo večje razhajanje. Te razlike nastajajo zaradi obremenjenosti in delovnih nalog vrhnjega managementa in zato posledično manj časa za svoje zaposlene. Ravno zato bi morali v podjetju začeti razmišljati o še večji vpetosti zaposlenih v podjetje. Ob sprejemanju novih odločitev, kot so izdelava novih produktov in storitev, bi morali imeti zaposleni večjo vlogo. Skupaj bi lahko prišli do bolj konkretnih in uporabnih rešitev, sploh, če gledamo z vidika tržnikov na terenu, kjer zbirajo ogromno predlogov in idej neposredno s strani uporabnikov storitev podjetja Bisnode.

IT igra v podjetju zelo, če ne celo najpomembnejšo vlogo, saj predstavlja jedro samega podjetja. Oddelki IT-ja, analitike in programerjev so načeloma precej zaprti oddelki, kar dostikrat predstavlja težavo drugim zaposlenim pri razumevanju novih produktov in storitev. Večina se strinja, da je IT v podjetju na zelo visoki ravni in da je dostopnost do podatkov omogočena za normalno opravljanje dela, vendar bi bilo dostikrat priporočljivo, da bi se o vseh teh podatkih in novitetah več razpravljalo na raznih predstavitvah le-teh, namenjenih celemu podjetju, ne le določenim skupinam.

Čutiti je tudi potrebo po še malo bolj razširjenem izobraževanju, najprej znotraj podjetja, hkrati pa tudi po eksternih izvajalcih izobraževanj. Vsekakor pa bi predlagala, da bi management še bolj spodbujal tudi samoizobraževanje, namreč na tem področju se zdi, da je vsak prepuščen sebi in ni neke strukturirane oblike samoizobraževanja. Na tem mestu bi predlagala npr. tedenske sestanke na to temo, kjer bi se lahko natančno določila stopnja določenega znanja in na podlagi dognanj potem naredilo načrt dela za prihajajoči teden oz. kaj vse mora zaposleni predelati do naslednjega sestanka. Tak način velja predvsem za storitve, kjer je treba tekoče spremljati zakone, raznorazne pravilnike, sklepe ipd. Vse to znanje je namreč treba v podjetju prenesti tudi na svoje uporabnike, da bodo znali pravilno uporabljati produkte, ki jih snuje podjetje Bisnode.

Dobra stran managementa in zaposlenih v podjetju je zagotovo prilagodljivost in odprtost za nove izzive. Neformalna srečanja pripomorejo k boljšemu poznavanju sodelavcev in hkrati dajejo možnost za neposredno komunikacijo ter še bolj povezujejo zaposlene.

Podjetje Bisnode lahko umestim v model učečega se podjetja, vendar pa so določeni aspekti še vedno odprti za izboljšave in razvoj. V prvi vrsti predlagam večjo dostopnost in odprtost vrhnjega managementa do zaposlenih.

LITERATURA IN VIRI

1. Argyris, C., & Schoen, D. A. (1978). *Organizational learning: a theory of action perspective*. Reading: Addison-Wesley.
2. Baets, W. R. (1998). *Organizational learning and knowledge technologies in a dynamic environment*. Boston; Dordrecht; London: Kluwer Academic Publ.
3. Bisnode d.o.o. (2013). *Vodenje prodajne ekipe* (interno gradivo). Ljubljana: Bisnode d.o.o.
4. Bisnode d.o.o. (2015). *Dnevnikov intervju z direktorico Mario Anselmi* (interno gradivo). Ljubljana: Bisnode d.o.o.
5. Bisnode d.o.o. (2015). *Janin intervju z direktorico Mario Anselmi* (interno gradivo). Ljubljana: Bisnode d.o.o.
6. Bisnode d.o.o. (2015). *Dnevnikov intervju s kadrovsko direktorico Vesno Mrazič* (interno gradivo). Ljubljana: Bisnode d.o.o.
7. Bisnode d.o.o. (2015). *Pravilnik o sistemizaciji delovnih mest* (interno gradivo). Ljubljana: Bisnode d.o.o.
8. Bisnode d.o.o. (2015). *Anketa o zavzetosti* (interno gradivo). Ljubljana: Bisnode d.o.o.
9. Bisnode d.o.o. (2016). *Predstavitev za Zlato prakso* (interno gradivo). Ljubljana: Bisnode d.o.o.
10. Collins, J. (2001). *Good to great: Why some companies make the leap ... and others don't*. United States: William Collins.
11. Daft, R. L. (2005). *The leadership experience* (4th ed.). Mason: Thomson/South-Western.
12. Daft, R. L., Murphy, J., & Willmott, H. (2010). *Organization theory and design*. Andover: South-Western, Cengage Learning.
13. Dimovski, V., & Penger, S. (2004). Učeča se organizacija: transformacija k horizontalni organizacijski strukturi v dobi ekonomije znanja. *Teorija in praksa*, 5(6), 822.
14. Dimovski, V., Penger, S., Škerlavaj, M., & Žnidaršič, J. (2005). *Učeča se organizacija: ustvarite podjetje znanja*. Ljubljana: GV Založba.
15. Dimovski, V., & Penger, S. (2006). Trendi učeče se organizacije. *Teorija in praksa*. 43(3/4), 427–445.
16. Dobovišek, A. (2007). *Strateško vodenje prodaje. Ključ za učinkovito uresničevanje tržnih strategij*. Ljubljana: GV Založba.
17. Drucker, P. F. (2001). *Managerski izzivi v 21. stoletju*. Ljubljana: GV Založba.
18. Drucker, P. F. (2004). *O managementu*. Ljubljana: GV Založba.
19. Drucker, P. F. (2010). *The frontiers of management: where tomorrow's decisions are being shaped today*. Boston: Harvard Business Review Press.
20. Evans, C. (2003). *Managing for knowledge: HR's strategic role*. Oxford: Butterworth-Heinemann.

21. Jashapara, A. (2011). *Knowledge management: An integrated approach* (2nd ed.). Harlow: Pearson.
22. Kouzes, J., & Posner, B. (2012). *The leadership challenge. How to make extraordinary things happen in organizations.* (5th ed.). San Francisco: Jossey-Bass.
23. Lipičnik, B. (2004). *Ravnanje z ljudmi pri delu. Skripta in vodnik po predmetu Človeški viri in ravnanje z njimi.* Ljubljana: Ekonomska fakulteta.
24. Možina, S., & Kovač, J. (2006). *Menedžement znanja: na poti k učečemu se podjetju.* Maribor: Založba Pivec.
25. *Postanimo učeča se organizacija.* Najdeno 19. maja 2016 na spletnem naslovu <http://www.iri-lj.si/index.php/zanimivo/novice/184-postanimo-uceca-se-organizacija>
26. Sanchez, R., Heene, A., & Thomas, H. (1996). *A competence perspective on strategic learning and knowledge management.* Chichester: Wiley.
27. Sanchez, R., & Heene, A. (1997). *Strategic learning and knowledge management.* Chichester: Wiley.
28. Sanchez, R. (2003). *Knowledge management and organizational competence.* New York: Oxford University Press.
29. Scobie, Chris J. (2009). *Dolgoročno vodenje.* Ljubljana: Krščansko društvo Horeb.
30. Senge, P. M. (1993). *The fifth discipline: The art and practice of the learning organization.* London: Century Business.
31. Starbuck, W. H., & Whalen, P. S. (2008). *Learning by Organizations. Organizational Learning and Knowledge Management: Volume II.* Cheltenham, Northampton: E. Elgar.
32. Tavčar, M. I. (2006). *Management in organizacija. Sinteza konceptov organizacije kot instrumenta in kot skupnosti interesov.* Koper: Fakulteta za management.
33. Von Krogh, G., Ichijo, K., & Nonaka, I. (2000). *Enabling knowledge creation: how to unlock the mystery of tacit knowledge and release the power of innovation.* Oxford; New York: Oxford University Press.
34. Yukl, G. (2002). *Leadership in organizations.* Upper Saddle River: Prentice-Hall.

PRILOGA

PRILOGA 1: Anketni vprašalnik

Učeča se organizacija, primer podjetja Bisnode d.o.o.

Kratko ime ankete: Diploma _učeca se organizacija

Dolgo ime ankete: Učeča se organizacija, primer podjetja Bisnode d.o.o.

Število vprašanj: 8

Anketa je zaključena.

Aktivna od: 23.06.2016

Avtor: ines peklar

Dne: 22.06.2016

Aktivna do: 27.06.2016

Spreminjal: ines peklar

Dne: 27.06.2016

Pozdravljeni, letos ob delu končujem študij na Ekonomski fakulteti in pripravljam diplomsko nalogo z naslovom Učea se organizacija, primer podjetja Bisnode d.o.o. Namen raziskave je ugotoviti, kakšen je v podjetju proces vodenja pri oblikovanju klime za širjenje organizacijskega znanja. Vaše sodelovanje je za raziskavo ključno, saj le z vašimi odgovori lahko dobim vpogled v dotični proces. Anketa je anonimna, za izpolnjevanje pa boste potrebovali približno 5 minut časa. Zbrani podatki bodo obravnavani strogo zaupno in analizirani na splošno (in nikakor ne na ravni odgovorov posameznika). Uporabljeni bodo izključno za pripravo te diplomske naloge. Za vaše sodelovanje se vam prijazno zahvaljujem. S klikom na Naslednja stran pričnete z izpolnjevanjem ankete.

Q1 - Prvi sklop se nanaša na stile vodenja v podjetju. Ocenite prosim, v kolikšni meri spodnje trditve držijo v vašem primeru.

	1 - Nikakor ne drži	2 - Večinoma ne drži	3 - Drži le deloma	4 - Večinoma drži	5 - Absolutno drži
Vodite dobro delujoč tim:	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Kot vodja vedno želite od svojih podrejenih in vseh članov vodstva aktivno sodelovanje pri sprejemanju odločitev:	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Vodstvo nima bistvene vloge pri izobraževanju zaposlenih, ampak so zaposleni tisti, ki se morajo sami izobraževati na svojem področju dela:	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Vodstvo nikoli ne prizna svojih napak, saj bi s tem spodkopavalo svojo avtoriteto:	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Vodstvo spodbuja k samostojnemu razmišljanju in večji odgovornosti zaposlenih:	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Zaposlene se usmerja tako, da vidijo sistem kot celoto in se jim daje možnost, da sooblikujejo prihodnost:	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Q2 - Naslednji sklop se nanaša na načine prenosa znanja v podjetju. Ocenite prosim, v kolikšni meri spodnje trditve držijo v vašem primeru.

	1 - Nikakor ne drži	2 - Večinoma ne drži	3 - Drži le deloma	4 - Večinoma drži	5 - Absolutno drži
Zaposleni se usposablajo na oddelku, da se prakse med njimi prenašajo neposredno:	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Poteka stalno izobraževanje vseh zaposlenih o novitetah v zvezi s produkti in njihovem povezovanju z obstoječimi:	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Zaposleni se povezujejo med oddelčno ter prenašajo zglede dobrih praks:	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Izvajajo se tedenski sestanki z zaposlenimi, kjer se širi klima znanja:	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Vrhnji management redno obiskuje zaposlene na vseh organizacijskih ravneh:	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Informacijska tehnologija omogoča dostop do podatkov, ki so potrebni za učinkovito opravljanje dela:	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Q3 - Tretji sklop obravnava tematiko komuniciranja v podjetju. Ocenite prosim, v kolikšni meri spodnje trditve držijo v vašem primeru.

	1 - Nikakor ne drži	2 - Večinoma ne drži	3 - Drži le deloma	4 - Večinoma drži	5 - Absolutno drži
Komuniciranje v podjetju poteka tako formalno kot neformalno:	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Vodstvo je odgovorno za vzpostavitev in vzdrževanje vseh treh kanalov komuniciranja (navzgor, navzdol in horizontalno):	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Vodstvo aktivno prisostuje pri neformalnem načinu komunikacije:	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Vodstvo lažje rešuje konflikte z neformalnim načinom komunikacije:	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Vodstvo lažje rešuje konflikte s formalnim načinom komunikacije:	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Vodstvo največkrat komunicira s svojimi podrejenimi preko e-pošte:	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Vodstvo največkrat komunicira s svojimi podrejenimi z govori:	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Q4 - Četrty sklop se nanaša na ravnanje z zaposlenimi v podjetju. Ocenite prosim, v kolikšni meri spodnje trditve držijo v vašem primeru.

	1 - Nikakor ne drži	2 - Večinoma ne drži	3 - Drži le deloma	4 - Večinoma drži	5 - Absolutno drži
Pri zaposlovanju je vodstvu zelo pomembna kandidatova kreativnost in želja po učenju:	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Pri zaposlovanju je vodstvu zelo pomembna kandidatova pestra preteklost in izkušnje:	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Vodstvu je zelo pomembno obdržati uspešen in kvaliteten kader:	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Vodstvo dopušča zaposlenim, da samostojno izbirajo del svojih delovnih aktivnosti (do 15%):	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Vodstvo daje napotke zaposlenim glede njihovih delovnih nalog in ne dopušča delne (do 15%) samostojne izbire:	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Vodstvo vedno nagradi uspešno delo zaposlenih:	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Q5 - Zadnji sklop preučuje tehnike stalnega izobraževanja v podjetju. Ocenite prosim, v kolikšni meri spodnje trditve držijo v vašem primeru.

	1 - Nikakor ne drži	2 - Večinoma ne drži	3 - Drži le deloma	4 - Večinoma drži	5 - Absolutno drži
Vodstvo je naravnano k motiviranju in navdihovanju zaposlenih:	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Vodstvo je naravnano k spodbujanju inovacij in sprememb pri zaposlenih in v podjetju:	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Vodja v podjetju deluje kot mentor zaposlenim:	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Vodja v podjetju ustvarja priložnosti za učenje (dogodki, aktivnosti, deljenje izkušenj, eksperimentiranje...):	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Vodja v podjetju je zadolžen, da sproži razprave, na podlagi katerih načrtuje in usmerja:

-

Vodja je v podjetju zgled zaposlenim z lastno odprtostjo do učenja:

-

XSPOL - Spol:

- Moški
 Ženski

XSTAR2a4 - V katero starostno skupino spadate?

- do 20 let
 21 - 30 let
 31 - 45 let
 45 - 60 let
 61 let ali več

XIZ1a210 - Kakšna je vaša najvišja dosežena formalna izobrazba?

- Manj kot srednja šola
 Srednja šola
 Višja, visokošolska izobrazba
 Univerzitetna izobrazba
 Magisterij in več