

**UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA**

ZAKLJUČNA STROKOVNA NALOGA VISOKE POSLOVNE
ŠOLE

ZADOVOLJNI IN MOTIVIRANI ZAPOSLENI

KATJA URANIČ

IZJAVA

Študentka Katja Uranič izjavljam, da sem avtor te zaključne strokovne naloge, ki sem jo napisala pod mentorstvom dr. Sandre Penger in dovolim njeno objavo na fakultetnih spletnih straneh.

V Ljubljani, 2008

Podpis:

KAZALO

1. UVOD	1
2. MOTIVACIJA PRI DELU	2
2.1. OPREDELITEV MOTIVACIJE	2
2.2. ZAKONITOSTI MOTIVACIJE	3
2.3. VRSTE MOTIVOV	4
2.4. DEJAVNIKI, KI VPLIVAJO NA MOTIVACIJO	5
2.5. MOTIVACIJSKE TEORIJE	6
2.5.1. <i>Teorija ekonomske motivacije</i>	6
2.5.2. <i>McGregorjeva teorija X</i>	6
2.5.3. <i>McGregorjeva teorija Y</i>	6
2.5.4. <i>Teorija Z</i>	7
2.5.5. <i>Motivacijska teorija Maslowa</i>	7
2.5.6. <i>Herzbergova motivacijska teorija</i>	7
2.5.7. <i>Vroomova motivacijska teorija</i>	8
2.5.8. <i>Leavittova motivacijska teorija</i>	8
2.5.9. <i>Hackman-Oldhamerjev model obogatitve dela</i>	8
2.5.10. <i>Frommova motivacijska teorija</i>	9
2.5.11. <i>Problemskomotivacijska teorija</i>	9
2.6. MOTIVIRANJE POSAMEZNIKA	9
2.7. MOTIVIRANJE TIMA	11
2.8. NAČINI MOTIVIRANJA	12
2.8.1. <i>Materialni motivacijski dejavniki</i>	13
2.8.2. <i>Nematerialni motivacijski dejavniki</i>	15
2.8.2.1. <i>Varnost zaposlitve</i>	16
2.8.2.2. <i>Narava dela</i>	16
2.8.2.3. <i>Delovna klima in dobri odnosi s sodelavci</i>	16
2.8.2.4. <i>Odnos vodstva do posameznika</i>	16
2.8.2.5. <i>Pohvale in graje</i>	17
3. ZADOVOLJSTVO PRI DELU	17
3.1. OPREDELITEV ZADOVOLJSTVA	17
3.2. DEJAVNIKI, KI VPLIVAJO NA ZADOVOLJSTVO ZAPOSLENIH PRI DELU	18
3.3. METODE MERJENJA ZADOVOLJSTVA ZAPOSLENIH PRI DELU	19
3.3.1. <i>Lestvica delovnega zadovoljstva</i>	19
3.3.2. <i>Vprašalnik za merjenje zadovoljstva</i>	19
3.3.3. <i>Kvalitativni načini merjenja zadovoljstva zaposlenih (projekcijske metode)</i>	21
4. SKLEP	21
5. LITERATURA IN VIRI	23

KAZALO SLIK

Slika 1: Lastnosti primarnih bioloških motivov	4
Slika 2: Lastnosti primarnih socialnih motivov	5
Slika 3: Lastnosti sekundarnih motivov	5

KAZALO TABEL

Tabela 1: Primerjava značilnosti ljudi usmerjenih k ciljem in ljudi usmerjenih k opravljanju nalog	10
Tabela 2: Pet načel pri motiviranju članov tima	12
Tabela 3: Materialni in nematerialni motivatorji	13
Tabela 4: Vplivi finančnih nagrad.....	14
Tabela 5: Vprašalnik za izvedbo merjenja splošne stopnje zadovoljstva zaposlenih	20
Tabela 6: Prednosti in slabosti kvantitativnega merjenja zadovoljstva.....	21

1. UVOD

Danes predstavljata motivacija in zadovoljstvo pri delu eno najpomembnejših nalog vodstva. Številne organizacije se srečujejo s problemom učinkovitosti dela. Delo je učinkovito, če so zaposleni motivirani, zadovoljni in so njihovi cilji približani ciljem organizacije. Pri visoki konkurenci med organizacijami so motivirani in zadovoljni zaposleni glavni vir uspešnega poslovanja. Organizacija in njeno vodstvo se mora vse bolj zavedati, da je človeški kapital njihovo največje bogastvo. Vodstvo podjetja mora vedeti, da so le ustrezno motivirani in zadovoljni zaposleni uspešni pri svojem delu in so pripravljeni prispevati veliko sami od sebe, in ne zato, ker morajo.

Dobra in učinkovita motivacija vodi do boljših rezultatov in uspehov, s tem pa tudi do boljšega počutja, boljših medsebojnih odnosov, delovno klimo in zadovoljstva vseh zaposlenih. Zato je pomembno poznati dejavnike, ki vplivajo na motivacijo in zadovoljstvo zaposlenih, ter potrebe, želje in cilje zaposlenih. Motiviranje pomeni, da se vodstvo organizacije ukvarja z vprašanjem, kako ravnati z ljudmi in kako doseči, da so zadovoljni s svojim delom. Potrebe zaposlenih se stalno spreminjajo, zato je treba nenehno prilagajati načine za doseganje motiviranosti in zadovoljstva zaposlenih. Pri tem ima največjo nalogo vodstvo organizacije, ki mora z ustreznim vodenjem čim bolj motivirati svoje zaposlene, ter poskrbeti za pogoje, v katerih lahko zaposleni zadovoljijo njim najpomembnejše potrebe v delovnem okolju.

Predmet in namen zaključne strokovne naloge je opredeliti motiviranje zaposlenih in zadovoljstvo zaposlenih pri delu, ter spoznavanje različnih vidikov in področij motivacije in zadovoljstva zaposlenih. Uspešno motiviranje je tesno povezano z visokim zadovoljstvom zaposlenih.

Temeljni cilj zaključne strokovne naloge je predstaviti motivacijo kot eno pomembnejših sredstev za učinkovito in konkurenčno delovanje organizacije, ki skozi uspešno izvajanje le-te povzroči tudi zadovoljstvo zaposlenih, uresničevanje njihovih potreb in ciljev.

Struktura zaključne strokovne naloge obsega dve glavni vsebinski poglavji. V prvem poglavju sem se osredotočila na opredelitev motivacije, zakonitosti, motive, različne teorije in dejavnike motivacije, motiviranje posameznika in tima, ter načine motiviranja. V drugem delu naloge pa sem opredelila zadovoljstvo zaposlenih pri delu, dejavnike, ki vplivajo na zadovoljstvo, ter metode za merjenje le-tega. Pri pisanju zaključne strokovne naloge sem uporabila metodo deskripcije.

2. MOTIVACIJA PRI DELU

2.1. Opredelitev motivacije

Motivacija je proces spodbujanja človekovih aktivnosti za doseganje želenih ciljev. Osnova za nastale motive pa je v zadovoljevanju človekovih potreb. Motivacija je najbolj pogosto opisana kot nek vzvod, pa naj bo to pohvala, graja, nagrada, denar, ki povzroči željo za doseg nekega cilja in pripomore k vztrajnosti, da se ta cilj doseže.

Psihološki vidik motivacije je mentalno stanje posameznika. Je neka notranja sila, zaradi katere posameznik deluje. Kaže se kot pripravljenost posameznika na dejanja, s katerimi zadovolji svoje potrebe.

Zaradi motivacije se sproži vsaka aktivnost, s katero posameznik zadovolji svoje potrebe. Če ne bi bilo motivacije, ne bi bilo tudi zadovoljenih potreb. Še posebej je to pomembno pri motivaciji zaposlenih, kjer se srečajo osebni in organizacijski cilji; katere je potrebno uskladiti za doseganje želenih rezultatov (Lipičnik, 1998, str. 184). Motivacija ima zelo velik vpliv na količino opravljenega dela, predvsem pa na kakovost. Ustrezno motiviran delavec bo delo opravil z veseljem; posledično to pomeni, da se je pri delu bolj potrudil, ter da je delo opravljeno kakovostno in velikokrat tudi v večjem obsegu.

Zelo tanka je linija med motiviranjem in manipuliranjem. Motiviranje pomeni, da nekoga prepričamo, da se trudi in tudi sam želi doseči nek zadan cilj. Z manipuliranjem pa skušamo doseči, da nekdo opravi nekaj, kar mi želimo. Dolgoročno učinki manipulacije ne prinesejo zadovoljnih zaposlenih in tudi ne zadovoljivih rezultatov. Motivacija je nekaj kar si vsak posameznik želi. Vsak posameznik želi biti notranje motiviran, še bolj pa si vodje želijo visoko motivirane zaposlene in time, torej ljudi, ki znajo motivirati sami sebe (Denny, 1993, str. 9).

Vodje se morajo neprestano truditi, da njihovi podrejeni dajejo učinke, ki so pomembni za njihovo organizacijo. Cilj vodje je motivirati zaposlenega za čim boljše delovno uspešnost. Na razpolago imajo veliko metod za spodbujanje zaposlenih za doseganje želenih ciljev. Vodstvo se mora motiviranja lotiti celostno – s spremembo toge, hierarhične organizacije. Organizacija mora postati visoko sodelujoča in pripravljena na vključevanje vseh zaposlenih pri doseganju želenih ciljev (Ivanuša-Bezjak, 2006, str. 89).

Katerakoli aktivnost posameznika ni plod le enega stimulatorja, temveč več med sabo prepletenih dejavnikov. Posameznik lahko opravlja eno in isto delo večkrat, pa vendar da različne rezultate. V različnih trenutkih, pogojih, stanjih prevladujejo tudi različni motivacijski dejavniki. Zato je nemogoče določiti univerzalna pravila motivacije (Lipičnik, 1998, str. 155).

2.2. Zakonitosti motivacije

Pri vodenju oziroma vzpostavljanju motivacije je potrebno upoštevati tudi deset načel oziroma zakonitosti, ki vodijo k visoki motivaciji (Denny, 1997, str. 17-29):

1. Za motiviranje mora biti motiviran vodja

Nekdo, ki ni motiviran, ne bo mogel motivirati drugih. Vodja naj prihaja na delo pred drugimi, dela naj z zanosom, ima naj pozitiven odnos, je pošten in zanesljiv. Tak vodja uspe motivirati člane tima.

2. Za motiviranje je potreben cilj

Motivacija pomeni prizadevanje za prihodnost. Prizadevanje brez cilja ni smiselno in zato je nemogoče, da bi posameznik ali tim bil motiviran brez jasnega in natančno določenega cilja.

3. Motivacija, ko jo enkrat vzbudimo, ne traja dolgo

Motiviranje mora biti stalen proces, drugače hitro izgine. Delo zaposlenih se mora stalno ocenjevati s strani vodstva s pravilnim pristopom. Če je nekdo motiviran danes, še ne pomeni, da bo motiviran tudi jutri.

4. Za motiviranje je potrebno priznanje

Ljudje se borijo za priznanje bolj kot za vsako drugo stvar. Upoštevanje te zakonitosti je zato izjemnega pomena za motiviranje ljudi. Priznanja se lahko izrazijo na različne načine: kot zahvalno pismo, pohvala, predstavitev, občudovanje.

5. Soudeležba motivira

Ljudi pogosto bolj motivira občutek, kako koristni so pri delu, kot pa način, kako ravnajo z njim. Kadar ljudje čutijo, da so vključeni v nekaj novega ali v uresničevanje nekega projekta, se njihova motivacija močno zviša. Z vključevanjem ljudi v uresničevanje ciljev motivira posameznika ali tim.

6. Če vidimo, da napredujemo, nas to motivira

Ko ljudje vidijo, da so uspešni pri delu, da napredujejo in dosežajo zadane cilje, so bolj in bolj motivirani. Obratno deluje, ko opazijo da nazadujejo oziroma gre kaj narobe, izgubljajo motivacijo.

7. Izziv motivira le, če obstaja možnost za zmago

Izziv motivira človeka samo, če verjame, da ima možnost za uspeh. Potrebna je spodbuda, da se vredno potruditi.

8. Vsakdo ima motivacijsko »varovalko«

Vsak je lahko motiviran, toda vsak ima določeno mejo, ko se ga ne splača več spodbujati k aktivnostim ali boljšemu delu. Ker bo le-to neučinkovito.

9. Pripadnost skupini motivira

Pomembno je, da imajo ljudje občutek pripadnosti. Manjša kot je skupina, ki ji pripadajo, bolj so motivirani, zvesti in prizadevni. Vodja, ki zna svoje ljudi motivirati, bo uvedel razne redne aktivnosti, ki ljudi združujejo.

2.3. Vrste motivov

»Motiv je razlog in hotenje, da človek deluje. Uspešnost delovanja vsakega človeka je odvisna tudi od njegovega znanja, to je od usposobljenosti, psihofizičnih in spoznavnih sposobnosti in vedenja, kar uporabi pri uresničevanju svojih ciljev.« (Uhan, 1999, str. 1)

Glede na vpliv motivov na življenje posameznika ločimo dve vrsti: (a) Primarni motivi: biološki in socialni, ki pomenijo obstoj posameznika, če so zadovoljeni- omogočajo človeku preživetje. (b) Sekundarni motivi: povzročajo pri človeku zadovoljstvo, niso pa pomembni za njegovo preživetje (Lipičnik, 1998, str. 154).

Glede na nastanek motivov v človeku poznamo: (a) podedovani motivi, ki jih pridobimo že z rojstvom; (b) pridobljeni motivi, ki jih človek pridobi skozi življenje (Lipičnik, 1998, str. 154).

Glede na razširjenost med ljudmi ločimo: (a) univerzalni motivi, ki se pojavljajo pri vseh ljudeh; (b) regionalni motivi, ki se pojavljajo samo na določenih območjih; (c) individualni motivi, ki se pojavljajo samo pri posameznikih (Lipičnik, 1998, str. 154).

Za oblikovanje treh motivacijskih skupin se uporabljajo kot kriteriji pomen motiva, njegov nastanek in razširjenost. **Primarni biološki motivi** enostavno morajo biti zadovoljeni, drugače človek propade; **primarni socialni motivi** morajo biti zadovoljeni zaradi ustreznega življenja posameznika v družbi; **sekundarni motivi** so individualni in se nanašajo na socialni del človekovega življenja (Lipičnik, 1993, str. 38).

Slika 1: Lastnosti primarnih bioloških motivov

PRIMARNI BIOLOŠKI MOTIVI	
1. VLOGA <ul style="list-style-type: none">• primarne• sekundarne	– POTREBE PO SNOVEH
2. NASTANEK <ul style="list-style-type: none">• podedovane• pridobljene	– POTREBE PO IZLOČANJU
3. PODROČJA <ul style="list-style-type: none">• biološke• socialne	– POTREBE PO FIZIČNI CELOVITOSTI
4. RAZŠIRJENOST <ul style="list-style-type: none">• univerzalne• regionalne• individualne	– SPANJE, POČITEK
	– SEKSUALNE POTREBE

Vir: B. Lipičnik, S. Možina, Psihologija v podjetjih, 1993, str. 38, slika 2.

Slika 2: Lastnosti primarnih socialnih motivov

PRIMARNI SOCILANI MOTIVI	
1. VLOGA <ul style="list-style-type: none"> • primarne • sekundarne 2. NASTANEK <ul style="list-style-type: none"> • podedovane • pridobljene 3. PODROČJA <ul style="list-style-type: none"> • biološke • socialne 4. RAZŠIRJENOST <ul style="list-style-type: none"> • univerzalne • regionalne • individualne 	– POTREBE PO UVELJAVLJANJU – POTREBE PO DRUŽBI – POTREBE PO SPREMEMBI – POTREBA PO SOCIALNEM KONFORMIZMU

Vir: B. Lipičnik, S. Možina, *Psihologija v podjetjih*, 1993, str. 38, slika 3.

Slika 3: Lastnosti sekundarnih motivov

SEKUNDARNI MOTIVI	
1. VLOGA <ul style="list-style-type: none"> • primarne • sekundarne 2. NASTANEK <ul style="list-style-type: none"> • podedovane • pridobljene 3. PODROČJA <ul style="list-style-type: none"> • biološke • socialne 4. RAZŠIRJENOST <ul style="list-style-type: none"> • univerzalne • regionalne • individualne 	– INTERESI – STALIŠČA – NAVADE – (POTREBA PO ALKOHOLU) – (NARKOMANIJA)

Vir: B. Lipičnik, S. Možina, *Psihologija v podjetjih*, 1993, str. 39 slika 4.

2.4. Dejavniki, ki vplivajo na motivacijo

Na motivacijo pri delu vpliva nešteto dejavnikov. Pomembno je, poznati te dejavnike, ter kako medsebojno prepletanje le-teh vpliva na zaposlenega: **(a) Razlike med posamezniki**; vsak človek ima različne potrebe, interese, stališča, vrednote, ki vplivajo na to kaj ga bo motiviralo. **(b) Lastnosti dela**; določajo kdo lahko delo opravlja, povratne informacije o uspešnosti, pogojujejo pomembne lastnosti dela ter avtonomijo pri delu. **(c) Organizacijska praksa**; sestavljajo jo pravila, sistem nagrad (Lipičnik, 1998, str. 162).

Zaposlenega že zelo motivira, če mu menedžer da občutek pomembnosti njegovega dela, občutek odgovornosti in občutek lastne pomembnosti v organizaciji. Če želi menedžer uspešno motivirati, mora upoštevati tudi naslednje dejavnike: (a) Pričakovanja: katerih

uresničitev pomeni zadovoljstvo zaposlenega. Velika pričakovanja ustvarjajo veliko motivacijo, zato je treba postavljati razumske cilje. (b) Enakost: zaposleni pričakujejo uravnoteženo razmerje med njihovim dajanjem in dobivanjem. (c) Pravičnost: če dobijo zaposleni za isto delo različne prejemke, to lahko povzroči da delajo več ali pa manj, ali pa celo pride do kraj. (d) Pohvala in graja: oba dejavnika lahko delujeta pozitivno. Pohvala da boljši rezultat, če je opravljena javno, graja pa, če je dana na štiri oči. (e) Obveščenost zaposlenih: seznanjenost z rezultati dela povečuje samozavest zaposlenih. (f) Tekmovanje: ki je učinkovito, če sta si tekmovalca enakovredna. (g) Sodelovanje: z njo dvignemo storilnost celih skupin. (h) Plača: je psihološki stimulator, ki lahko prinese zadovoljstvo ali pa nezadovoljstvo zaposlenega (Bezjak, 2006, str. 18-19).

2.5. Motivacijske teorije

Avtorji različnih teorij so poskušali pojasniti dogajanje v času motivacije. Teorije lahko razdelimo na vsebinske, te se ukvarjajo predvsem z vprašanjem, kaj motivira vedenje, in procesne teorije, ki so osredotočene na to, kako motivirati.

2.5.1. Teorija ekonomske motivacije

Teorija ekonomske motivacije se nanaša na denar in materialne dobrine, kot spodbude, ki motivirajo. Izhodišče te teorije je, da **človek dela, da bi zaslužil**. Raziskave kažejo, da materialno nagrajevanje deluje le toliko časa, dokler ne postane ustaljena, nato njen učinek upade. Ekonomska motivacije deluje bolj močno na delavca, čigar zaslužek pomeni zgolj pokrivanje osnovnih potreb, kot na delavca, ki ima dovolj velik zaslužek, da njegov obstoj ni ogrožen. Bolj kot je delavec preskrbljen, bolj se poleg materialne motivacije pojavljajo tudi drugi motivacijski dejavniki. Ekonomska motivacija najbolj ustreza delavcem z nizkimi prihodki, mladimi delavci, ter ljudmi (materialisti), ki jim materialne dobrine zelo veliko pomenijo. V praksi daje najboljše rezultate kombinacija ekonomske motivacije z ostalimi motivacijskimi dejavniki (Uhan, 1999, str. 1).

2.5.2. McGregorjeva teorija X

McGregor je predpostavljajal, da so vsi ljudje leni in da jih je potrebno prisiliti k delu. Za motiviranje se uporablja različna prisilna sredstva (Lipičnik, 1993, str. 41).

2.5.3. McGregorjeva teorija Y

Teorija Y, nasprotno od teorije X, predpostavlja, da so vsi delavci pridni in radi delajo. Vodje delavce le usmerjajo (Lipičnik, 1993, str. 41).

2.5.4. Teorija Z

Kot nasprotje teorijama X in Y se je razvila teorija Z, ki predpostavlja, da bodo ljudje postali delovni, če jim vodje oblikujejo ustrezne vrednote (Ivanuša-Bezjak, 2006, str. 90).

2.5.5. Motivacijska teorija Maslowa

Maslowa motivacijska teorija temelji na petih temeljnih skupinah potreb, ki nastajajo v naslednjem zaporedju (Jakopec, 2007, str. 42):

1. Fiziološke potrebe: temeljne potrebe, ki omogočajo preživetje.

2. Potrebe po varnosti: nastopijo takoj, ko so zadovoljene fiziološke potrebe. Posameznik se želi zaščititi pred izgubo doma, hrane, zaposlitve, pridobljenega položaja.

3. Potrebe po pripadnosti (socialne potrebe): so povezane z željami po ljubezni, priznanju in cenjenju osebe. Ljudje iščejo sebi podobne, prizadevajo se ugajati drugim, biti priznani kot ugledni člani skupnosti.

4. Potrebe po spoštovanju (statusne potrebe): pri vrhu hierarhije potreb se nahajajo potrebe po spoštovanju samega sebe, spoštovanje in cenjenje od drugih ljudi. Sem spadajo tudi potrebe po moči, po uveljavljanju, statusu. Ko so te potrebe zadovoljene se poveča samozavest in zaupanje v lastne sposobnosti.

5. Potreba po samouresničevanju: je najvišja raven potreb, ki se pojavi, ko so ostale štiri pretežno zadovoljene. Te potrebe odražajo človekovo željo, da dela to, za kar je sposoben.

Ko je zadovoljena potreba na nižji ravni se pojavi potreba na naslednji ravni, ki zopet motivira.

Človek teži k temu, da so najprej zadovoljeni primarni biološki motivi, ki omogočajo preživetje. Nato se pojavijo potrebe po varnosti in tako naprej do pete stopnje človekovih potreb. S proučevanjem stopenj zadovoljevanja potreb zaposlenih, želijo vodje predvideti, kako jih motivirati v naslednjem obdobju. Vodje uporabljajo Maslowo motivacijsko teorijo, da ugotovijo na kaj so zaposleni v določenem času in organizaciji najbolj občutljivi. Vendar morajo biti previdni, saj se stopnja občutljivosti časovno spreminja (Lipičnik, 1998, str. 164).

Po Maslowu je na prvem mestu tisti dejavnik, ki je aktiviran in najmanj zadovoljen. Dejavnik, ki je na zadnjem mestu, pa je lahko že zadovoljen oziroma se še ni aktiviral (Uhan, 1999, str. 2).

2.5.6. Herzbergova motivacijska teorija

Herzbergova motivacijska teorija govori o tem, da lahko vse motivacijske dejavnike razdelimo v dve skupini: **motivatorje in higienike**. Zato to teorijo imenujemo dvofaktorska teorija.

Satisfaktorji ali higieniki ne spodbujajo ljudi k delu, ampak odstranjujejo neprijetnosti (Lipičnik, 1998, str. 168). Odsotnost tistih dejavnikov, ki se nanašajo na denar, položaj,

varnost, politiko, organizacijo, delovni nadzor in delovne razmere, povzročajo nezadovoljstvo. Higieniki dajejo podlago za delovanje motivacijskih dejavnikov; znižujejo nezadovoljstvo, ni pa nujno, da zvišujejo zadovoljstvo (Uhan, 1999, str. 4).

Motivatorji neposredno spodbujajo ljudi k delu (Lipičnik, 1998, str. 168). Dejavniki, ki povzročajo zadovoljstvo, so uspeh pri delu, priznanja, zanimivo delo, odgovornost, strokovno usposabljanje in osebni razvoj. Prisotnost motivatorjev povečuje zadovoljstvo in motiviranost (Uhan, 1999, str. 4).

2.5.7. Vroomova motivacijska teorija

Vroomova motivacijska teorija sloni na treh pojmih: **valenca, instrumentalnost in pričakovanje**. Ko posameznik izbira, se odloča za vedenje na osnovi interakcije med privlačnostjo ciljev (valence) in ocene verjetnosti, da ga bo izbrano vedenje pripeljalo do določenega cilja (pričakovanje) (Lipičnik, 1998, str. 167). Vroomova teorija razlikuje individualne cilje posameznikov in cilje organizacije. Z uresničitvijo ciljev organizacije (znižanje stroškov, visoka produktivnost...) lahko tudi delavci posredno uresničijo svoje cilje (višja plača, napredovanje...), če le nimajo delavci na voljo druge lažje poti za uresničitev letih. V tem primeru bodo delavci obšli cilje organizacije. Vroomova motivacijska teorija deluje v organizacijah z demokratičnim načinom vodenja in delavci z visoko družbeno zavestjo (Uhan, 1999, str. 5-6).

2.5.8. Leavittova motivacijska teorija

Leavittova motivacijska teorija temelji na potrebi, ki zaradi stanja pomanjkanja povzroči napetost. Vsaka potreba je usmerjena v cilj (objekt, proces, pojav), ki zadovolji potrebo in zmanjša napetost. Potreba in napetost povzročata aktivnost. Zadnja stopnja te teorije je olajšanje. To je stopnja, ko oseba občuti, da je dosegla cilj. Iz Leavittove motivacijske sheme vodja lahko sklepa, katerim aktivnostim mora dati pozornost. (Lipičnik, 1998, str. 167).

2.5.9. Hackman-Oldhamerjev model obogatitve dela

Na motivacijo na delovne mestu vplivajo tri kritične psihološke okoliščine: **poznavanje rezultatov, doživljanje odgovornosti in doživljanje pomembnosti**. Če je ena teh okoliščin neustrezna, je tudi motivacija zaposlenih nizka. Ko zaposleni doživljajo pomembnost dela, občutijo, da se splača delati in je delo vredno opravljati. Doživljanje odgovornosti pomeni, da ima zaposleni občutek osebne odgovornosti pri delu. Posledica poznavanja rezultatov pa je poznavanje ravni uspešnosti. Kombinacija vseh treh posledic psiholoških okoliščin prinašajo veliko motiviranost za delo (Lipičnik, 1998, str. 170).

2.5.10. Frommova motivacijska teorija

Frommova motivacijska teorija govori o dveh vrstah zaposlenih. Zaposlene ločuje na tiste, ki bi radi nekaj imeli (materialne dobrine) in tiste, ki bi radi kaj postali (nematerialne dobrine) (Lipičnik, 1993, str. 44).

2.5.11. Problemskomotivacijska teorija

Problem ali problemska situacija silita človeka k določenim aktivnostim. Problemskomotivacijska teorija je za vodje privlačna predvsem zato, ker poskuša ljudi pridobiti za reševanje problemov. Za uspešno motiviranje, bi moral vodja zaposlenim probleme delati in jih ne reševati. Pri tem pa mora biti pazljiv, da ne dela napačnih problemov (Lipičnik, 1998, str. 170).

2.6. Motiviranje posameznika

Ko se osredotočamo na motiviranje posameznika se moramo zavedati, da vsakega posameznika delujejo dejavniki različno. Na vedenje posameznika vplivajo tako notranje kot tudi zunanje potrebe. Vprašanje kako motivirati posameznike v njihovi službi je eno pomembnejših vprašanj vodij.

Pogosto izkušnje kažejo, da podjetja zaposlijo nadarjene posameznike, ki pa potem ne dosegajo pričakovanih rezultatov. Razlog za neuspeh je največkrat v tem, da vodje ne znajo motivirati posameznike. Zelo pogosto se zgodi, da taki delavci tudi zapuščajo delovno okolje. Učinkovit sistem motiviranja temelji na štirih temeljnih izhodiščih: (1.) **Menjalni odnos**: posameznik menja nekaj, kar je njemu pomembno za nekaj, kar je pomembno organizaciji. Motivacija je odvisna od pravičnosti te menjave. (2.) **Motivacija je situacijsko pogojena**: motivacije posameznik ne prinese s sabo, je rezultat pravilnega ravnanja z njim pri delu. (3.) **Različne ljudi motivirajo različne stvari**: nekaj kar zelo motivira določenega posameznika je lahko pri nekom drugem čisto neuporabno. (4.) **Ključno vlogo** pri motiviranju posameznika **ima vodja** (Vilman, 2008, str. 1).

Kaj posameznik želi lahko vodja ugotovi s tem, da ga o tem povpraša na štiri oči, včasih pa se to da ugotoviti tudi z opazovanjem in poslušanjem razgovorov med odmori. Velikokrat se zgodi, da marsikateri posameznik niti ne ve kaj v resnici hoče. V takem primeru je še toliko bolj pomemben razgovor vodje s posameznikom, njegovo prigovarjanje in spodbujanje. Vodja mora za dobro motivacijo in spodbujanje posameznika upoštevati naslednje pobude: (a) Bodite dober poslušalec: naj zaposleni ve, da se lahko približa vodji, da se lahko z njim pogovarja o težavah in skrbeh, da ne bo okregan, da mu bo vodja posvetil dovolj časa. (b) Dokažite, da ste vredni zaupanja: vodja mora pridobiti zaupanje zaposlenega, da bo molčal o določenih stvareh, ki mu jih zaupa. (c) Presenetite človeka, ko nekaj dobro dela: vodje pogosto pozabljajo povedati svojemu zaposlenemu, da dela nekaj dobro. (d) Pokažite vero v človeka: vodja mora verjeti, da zaposleni zmore delo za katerega ga motivira in mu to tudi

povedati. (e) Pozitivno sporočilo: vodja mora uporabljati tudi opogumljajoče izreke. (f) Spodbujanje z izzivi: včasih je potrebno, da vodja posameznika izzove. (g) Bodite previdni z negativnim izzivi: motiviranje z negativnimi izzivi je skrajno nevarna oblika, zato se uporablja kadar nobena druga metoda ne zaleže. (h) Izogibajte se sarkazmu: dostikrat se sarkazma ne razume pravilno, kar pripelje do cinizma, ki pa ne pripomore k motivaciji. (i) Pritegnite ljudi, ki dosegajo uspehe (Denny, 1997, str. 81-86).

Ko želijo v organizaciji povečati motivacijo zaposlenih, si morajo najprej odgovoriti na naslednja vprašanja (Vilman, 2008, str. 1):

- Ali v organizaciji vedo kaj motivira posamezne zaposlene? Ali to vedo vodje?
- Kakšne načine uporabljajo za nagrajevanje, pohvalo in priznanje?
- Ali se v organizaciji spodbuja motiviranje?
- Kako na motivacijo zaposlenih vpliva način vodenja?
- Ali so timi, razne delovne skupine, oddelki oblikovani tako, da spodbujajo pripadnost?
- Ali imajo zaposleni dovolj pooblastil ter pristojnosti za doseganje ciljev?
- Ali zaposleni vedo, kaj vodja od njih pričakuje in ali dobijo primerne povratne informacije?

Posameznika motivira k nadpovprečnim rezultatom tudi naslednje značilnosti dela (Možina, 1999, str. 5-7): **(a) Izzivajoče delo:** ker ločimo ljudi, ki so usmerjeni k ciljem ter ljudi, ki so usmerjeni k upravljanju dela. V tabeli 1 so nakazane značilnosti obeh skupin ljudi.

Tabela 1 : Primerjava značilnosti ljudi usmerjenih k ciljem in ljudi usmerjenih k opravljanju nalog

Usmerjeni k ciljem, dosežkom	Usmerjeni k opravljanju nalog
<ul style="list-style-type: none"> - Želijo povratne informacije in ocene o delu. - Denar je merilo dosežkov. - So osebno odgovorni za postavljene cilje. - Radi imajo priložnosti za inovacije. - Postavijo si realno dosegljive cilje. - Zadovoljstvo čutijo ob rešenem problemu. - So pobudniki akcij in so podjetni. 	<ul style="list-style-type: none"> - Ne rabijo povratnih informacij in ocen o delu. - Denar je glavni vir motivacije. - Ne marajo osebne odgovornosti za postavljene cilje. - Najrajši imajo rutinsko delo. - Cilje si postavijo zelo visoko ali zelo nizko. - Zadovoljstvo čutijo ob samem procesu reševanja problema. - Niso samoiniciativni zato čakajo na natančna navodila za delo.

Vir: Možina S. , Zadovoljstvo zaposlenih in motivacija za poslovno odličnost, 1999, str. 5.

(b) Možnost prispevka k organizacijskim ciljem: posameznika, ki ima željo po prispevanju k ciljem organizacije, je potrebno povabiti k načrtovanju le tega. **(c) Možnost razvoja in uporabe svojih sposobnosti:** organizacija mora omogočiti vsakemu posamezniku, ki si želi, načrtno izobraževanje, usposabljanje. Tistim posameznikom, ki pa samo čakajo na delo, pa pomagati odkriti svoje sposobnosti ter jih usmeriti. **(d) Možnost vplivanja na odločitve, ki se nanašajo na delo:** motiviranost posameznika se poveča, če je obveščen, kaj se v organizaciji dogaja, še bolj, če se jih povabi za sodelovanje v odločanju glede njegovega dela.

(e) **Plačilo za dobro opravljeno delo:** merilo plačila je prispevek k delovnim ciljem. Prispevek posameznika mora biti merljiv in jasno opredeljen, da se jasno ve, zakaj je nekdo plačan več in drugi manj. (f) **Možnosti svobodne osebne rasti in delovne kariere:** posameznika izredno motivira za delo možnost samouresničenja, možnost opredelitve za delo, ki ga veseli, ter možnost napredovanja.

2.7. Motiviranje tima

Za uspešnost tima je izrednega pomena pravilno motiviranje članov tima, in ena najpomembnejših nalog vodje je, da daje velik poudarek na motiviranju posameznika kot tudi celotnega tima.

Motivi, ki dajejo članom tima zagon za delo, se razlikujejo od posameznika do posameznika. Vodja mora najprej prepoznati motive za delo v timu, ki so pomembni za posameznika posebej, nato pa jih mora znati uskladiti med seboj. Pri timskem delu člani zadovoljujejo predvsem sekundarne motive, to je samopotrjevanje, odgovornost, ugled, prestiž, samostojnost, osebni razvoj...

Vodja, ki zna svoje ljudi motivirati, bo to storil spontano. Tako bo ustvaril pogoje za pravo okolje za tim, ki bo postal naravno samomotiviran. Pri tem mora upoštevati deset ključnih napotkov za ustvarjanje motivacijskega okolja. **1. Dobre delovne razmere:** primerni in učinkoviti pripomočki in oprema, udobni delovni prostori. **2. Izjava o poslanstvu:** vsak tim mora poznati izjavo o poslanstvu svoje organizacije. **3. Narava prednosti:** v motiviranem timu vsak član ve čemu naj daje prednost pri delu. **4. Skupni cilj:** člani tima se trudijo za skupni cilj, namen ali razlog. Nemogoče je motivirati tim brez kateregakoli od teh dejavnikov. Skupni cilj mora ta tim zanimati in ne sme biti vsiljen. **5. Zagotavljanje visoke ravni energije:** ljudje so bolj motivirani, če so bolj zaposleni. **6. Posameznik je pomemben:** tim so posamezniki med seboj povezani pri skupnem delu. Vsak posameznik mora čutiti, da se z njim ravna pošteno in pravično, mora biti deležen priznanja; pomemben je tudi občutek, da je njegova vloga v timu pomembna pri izpolnitvi cilja. **7. Identiteta tima:** pripadnost skupini motivira. Vodja mora poiskati vse možnosti za ustvarjanje identitete svojega tima. **8. Skupno se veseliti uspeha:** člani tima morajo med seboj deliti priznanje ali nagrado za uspeh. **9. Pozitivni tim:** vodja mora preprečiti širjenje negativne komunikacije. Negativni tim ni motiviran. **10. Motivacija pri vodenju:** način vodenja, ki ga uporablja vodja mora vzbujati motivacijo (Denny, 1997, str. 92-98).

Dober vodja lahko svoj tim motivira, da se popolnoma posvetijo svojemu delu in jim pomaga reševati probleme. Dober vodja tima, bo v posameznikih vzbudil željo, da pri delu dosežejo odlične rezultate. Vodja, če želi dobro motivirati svoj tim, mora **biti dober poslušalec** (pogovarja naj se o dobrih in slabih stvareh, ki so jih člani tima doživeli, in kaj so se iz njih naučili); **pridobiti globlji pomen** (člani tima naj ob koncu projekta odgovorijo na vprašanje, katere tri naloge so opravili zelo uspešno in katere naloge bi lahko izboljšali. Če ugotovijo katere dele je potrebno popraviti, jih mora vodja pohvaliti); **se ne izogibati negativnemu**

(vodja se mora zavedati, da negativna povratna informacija ali pomislek pomeni, da ima zaposleni drugačen pogled na problem, kar za vodjo pomeni dodatne informacije); **prenehati misliti, da je popoln** (vodja mora včasih tudi kritizirati, kar pa ni nujno le negativno in lahko pomeni vzpostavitev boljših medsebojnih odnosov; poudari naj se vedenje ali delo in ne osebnost); **graditi samozavest** (vodja se mora ukvarjati pri zaposlenih tudi z odpravljanjem strahu pred neuspehom in z krepitvijo samozavesti, tako da ne spregleda njihovih dosežkov in jim pokaže, da je njihovo delo pomembno); ter predvsem **verjeti v to, kar dela** (Žezlina, 2008, str. 1).

Vsi menedžerji in vodje timov se morajo zavedati, da ko je motivacija enkrat vzbujena, ne traja večno. Vsak tim potrebuje veliko vztrajnosti, da se obdrži na vrhu. Da bodo člani tima motivirani in zadovoljni pri svojem delu, je potrebno upoštevati pet splošnih načel (Denny, 1997, str. 90-92).

Tabela 2 : Pet načel pri motiviranju članov tima

Člani tima morajo biti sposobni	Ljudje morajo biti dorasli položaju oziroma delu, ki ga opravljajo. Nekdo, ki želi biti vodja prodaje, mora biti tudi dober trgovec.
Člani tima morajo biti primerno pripravljeni	Zaposleni mora biti telesno in psihično pripravljen za vlogo, ki naj bi jo opravljal v svojem timu.
Člani tima ne smejo pretiravati z delom	Ljudje se morajo v življenju ukvarjati z različnimi dejavnostmi in ne samo z delom, ki ga opravljajo, drugače postanejo okoreli. Raznoverstnost je nujno potrebna za zavzetost zaposlenih in učinkovitost.
Člani tima morajo okusiti uspeh	Posamezniki v timu morajo biti srečni in zadovoljni za doseganje uspeha. Zadovoljstvo se mora razviti iz zmagoslavja. Občutek napredovanja motivira.
Člani tima morajo imeti pravi odnos	Odnos do dela je izrednega pomena in različni ljudje imajo različen odnos. Nekateri so pripravljeni delati od jutra do večera, spet drugi vedno točno ob končanem delovnem času zapustijo delovno mesto.

Vir: Denny R., O motivaciji za uspeh, 1997, str. 90-92.

2.8. Načini motiviranja

Stalno ter pravilno motiviranje zaposlenih, prinaša izjemne učinke za njihovo zadovoljstvo in tudi uspešnost pri delu. V namen motiviranja je potrebno izvajati ukrepe kot so nagrajevanje, hvaljenje spodbujanje, podpiranje, navdušenje in podobno. Priporočajo se naslednji načini motiviranja: nedenarno in denarno nagrajevanje vseh uspehov, zaposlenim se izraža priznanje za prizadevnost, pohvali se vsak dosežek vsakega zaposlenega, izpostavijo se večji uspehi, z zaposlenimi je potrebno imeti redne motivacijske sestanke, zaposlenim se čestita za dosežke, nagrajuje se znanje, zaposlenim se ponudi pomoč in podporo, nagrajevanje izobraževanja,

izpopolnjevanja in usposabljanja, izražanje podpore pri delu, omogočiti pridobivanje kvalitetnih znanj, izkušenj, izpostaviti najboljše zaposlene konec meseca in leta, nepričakovano nagrajevanje brez vzroka, spodbuditi in navdušiti zaposlene, izpostavljanje vpliva uspehov posameznika na uspeh organizacije, manjše slovesnosti ob večjih dosežkih, seznanjanje s problemi pri delu, najboljše posameznike izpostaviti kot dober zgled, občasni motivacijski govori zaposlenim, pisna priznanja in pohvale zaposlenim, zabavna srečanja ali pogostitev ob posebnih priložnostih, predstaviti zaposlenim pomen njihovega dela, učinke, koristi, individualni pogovori o željah, ambicijah in zadovoljstvu, drobna darilca za rojstni dan, občasne timske igre ali zgozlj druženje (Mihalič, 2008, str. 26).

Obstajajo različni dejavniki motiviranja, to so notranje ali zunanje spodbude k delu. Denar je le eden od dejavnikov, zato je treba dandanes dati velik pomen tudi drugim spodbudam, kot so pohvala, priznanja, promocija, odlikovanja, osebni razvoj, itd. Dejavnike motiviranja torej ločimo na materialne oziroma finančne in nematerialne oziroma nefinančne dejavnike.

Tabela 3: Materialni in nematerialni motivatorji

materialni	nematerialni
-plača	-varnost zaposlitve
-regres	-narava dela
-denarna nadomestila	-delovna klima
-stimulacije	-medsebojni odnosi
-honorarji	-odnos vodstva
	-pohvale in graje

Vir: Topovšek K., Kako motivirati zaposlene – 2. del, 2006, str. 1.

2.8.1. Materialni motivacijski dejavniki

Materialni motivacijski dejavniki so plača, ter ostale finančne nagrade oziroma nadomestila zaposlenim. V svetu so opazne težnje po zmanjševanju fiksnih in osnovnih plač, ter porast gibljivega dela. V zvezi s tem se ugotavlja, da osnovne plače nimajo zadostnega motivacijskega vpliva na zaposlene, ker pogosto prevladuje prepričanje, da jim ta del pripada, ker je zagotovljen že z delovnim mestom. Zaradi tega se vse bolj poudarja tudi pomen gibljivega dela plač (plačilo individualne uspešnosti, bonusi, nagrada za storilnost, provizije, plačilo servisne dejavnosti, plačilo za zmožnosti, plačilo pristojnosti, plačilo za osebni razvoj, dodatki...). Gibljivi del plače ima motivacijsko moč le v primeru, ko je večji od desetih odstotkov. Poudariti je treba, da ima materialna motivacija vrednost le toliko časa, dokler ni stalna in obvezna, kajti v nasprotnem primeru jo zaposleni namreč kmalu dojamejo kot samoumevno. Denar deluje kot močno motivacijsko sredstvo, ker se z njim lahko zadovoljijo različne človekove potrebe, od osnovnih bioloških do potreb po varnosti, če je le-ta dovolj visok. Denar ni notranji spodbujevalec aktivnosti, vendar pa daje moč, ker se z njim doseže ogromno različnih ciljev (Topovšek, 2006, str. 1-2).

Finančne nagrade motivirajo le tiste ljudi, ki pričakujejo za svoje delo ustrezno finančno nagrado. Mnogo ljudi dela brez pričakovanja po nagradi ali zahvali (Lipičnik, 1998, str. 199).

Tabela 4: Vplivi finančnih nagrad

Nagrada deluje kot cilj	kadar si ljudje želijo nakopičiti denar; kot merilo njihove uspešnosti.
Nagrada deluje kot instrument	kadar se z njim doseže pri ljudeh različne aktivnosti, ne da bi oni to želeli. Vedenje, da določeno vedenje vodi do nagrade, spodbudi ljudi željo po njej in sproži vedenje, ki vodi do nje.
Nagrada deluje kot simbol	kadar določenim ljudem denar pomeni prestiž, simbol moči, saj lahko kupijo kar se kupiti da.
Nagrada lahko deluje kot vajeti	kadar pomeni, da lahko z denarjem iz ljudi izvabite vse, kar si želite. To deluje le v primerih, ko imajo ljudje malo denarja in je njihovo življenje odvisno od človeka, ki jih ima na vajetih.

Vir: Lipičnik B., *Ravnanje z ljudmi pri delu*, 1998, str. 199.

Zakaj denar ne motivira?

»Ponujanje (denarnih) nagrad nemotiviranim zaposlenim je manipulacija podobna tisti, ko žejnemu postržete s slano vodo! »Podkupnine« v delovnem okolju preprosto ne delujejo tako, kot se mnogim pogosto zdi! Zaposleni se celo sprašujejo: če me morajo za to delo posebej nagraditi, potem najbrž to delo že od samega začetka ni bilo kaj prida!« (Gruban, 2007, str. 1).

Raziskave organizacijske klime v Sloveniji 2002-2007 so pokazale, da so sistemi nagrajevanja največji vir nezadovoljstva zaposlenih. Denar je močan, toda kratkotrajen spodbujevalec vedenja posameznika. Prav tako tudi sistemi individualnega nagrajevanja ne zagotavljajo boljše delovno uspešnost. Denar daje enkratno navdušenje in za razliko od drugih spodbud, ne kaže tendence nasičenja. Ljudje bi naredili marsikaj, da bi ga dobili še več. Kar pa ne pomeni, da je denar pravi motivator. Dajanje denarnih nagrad je nepotreben strošek, ker ne kupuje motiviranosti in trajne zavzetosti. Isto velja za napredovanja, ki so navadno utemeljena na denarnih vzpodbudah. Vse več je raziskav, ki potrjujejo, da denar ni motivator. Denarne nagrade so neučinkovite pri trajni vedenjskih učinkih na zaposlene, pogosto izničujejo cilje za katere se zavzemajo. Čim vpliv nagrade pojenja, se ljudje vrnejo k starim vzorcem vedenja. Razlogi zakaj denar ne deluje, so naslednji (Gruban, 2006, str. 1-6):

- Denarne nagrade ne motivirajo!
 - z denarjem ljudje kupijo kar potrebujejo, vendar ali je to tisto kar cenijo

- denar je na četrtem ali petem mestu: pred njim so odnosi, vrsta dela, priložnosti za rast in razvoj
- denar povzroča nezadovoljstvo, ne prispeva pa nujno k delovni uspešnosti
- Denarne nagrade kaznujejo!
 - ne dobiti nagrade je dostikrat enako kot biti kaznovan
 - ljudje se čutijo manipulirani, nadzirani
 - če je potreben denar, da se nekaj naredi, potem je to nekaj, kar sicer ne bi storilo
- Denarne nagrade načenjajo medsebojne odnose
 - če sodelavci tekmujejo za denarne nagrade, se vidijo med seboj kot tekmece
 - je v nasprotju z idejo tima
 - ljudje skrivajo svoje napake, ne sprašujejo
 - nagrade premikajo, ne pa tudi nujno motivirajo
- Denarne nagrade ignorirajo vzroke in bistvo problemov
 - za rešitve je treba poznati prave vzroke
 - nagrade ne pripomorejo k temu, da bi se ugotovilo, kaj ljudje zares potrebujejo: povratne informacije, podporo, zaupanje...
 - so lahko ovira za dobro vodenje in ravnanje
- Denarne nagrade ubijajo kreativnost!
 - ljudi usmerjajo samo v koliko oziroma kaj narediti
 - za vsako ceno, ne glede na posledice?
 - ni širšega pogleda, ni razlikovanja vzrokov problemov od posledic
 - odmik od cilja »odličnost«!?
 - predvidljivost, poenostavljanje pred kreacijo
- Denarne nagrade spodkopavajo interese
 - nobeni zunanji motivacijski dejavniki ne morejo nadomestiti moči notranje motivacije
 - nagrade spodkopavajo notranjo motivacijo, ker se ljudje čutijo nadzorovane in manipulirane, njihovo delo je necenjeno
 - v tem primeru ne bodo maksimalno zavzeti!
 - nagrade motivirajo za nove nagrade
 - večja je nagrada, večji je vtis, da gre za podkupovanje ali poizkus nadziranja!

Denar res deluje kot motivator, če so izpolnjeni naslednji trije pogoji: ko gre za občuten znesek in ne napitnino, če nagrade niso v rednih časovnih intervalih, ko gre za posebne in ne vsakodnevne dosežke. V vse drugih primerih deluje denar kot higienik – naredi lahko ljudi nezadovoljne, ne more jih pa motivirati sam po sebi (Gruban, 2007, str. 5).

2.8.2. Nematerialni motivacijski dejavniki

Na resnično zadovoljstvo in motivacijo pri delu, po mnenju večine avtorjev, pa vplivajo nematerialni motivacijski dejavniki. Podcenjevanje teh notranjih dejavnikov je velika ovira pri oblikovanju sistema nagrajevanja in motiviranja. Višje potrebe se pojavijo, ko so enkrat

zadovoljene potrebe, ki omogočajo preživetje. To so naslednje potrebe: (1) potreba po varnosti, (2) potreba po pripadnosti, (3) potreba po ugledu oziroma samospoštovanju, (4) potreba po spoznavanju, samospoznavanju. Omenjeni motivi so resnične in dolgoročne spodbude, ki prispevajo k posameznikovemu zadovoljstvu in uspehu pri delu. V delovnih organizacijah se posamezniki srečujejo in zadovoljujejo omenjene potrebe z naslednjimi dejavniki: varnost zaposlitve, narava dela, delovna klima in dobri odnosi s sodelavci, odnos vodstva do sodelavcev, pohvale in graje (Topovšek, 2006, str. 2-4).

2.8.2.1. Varnost zaposlitve

Vedno več podjetij v današnjem času ne more več zagotavljati stalne zaposlitve. Vse bolj se zdi, da se bodo morali delavci navaditi na doseganje dobrih delovnih rezultatov, kljub pomanjkanju vsesplošne varnosti zaposlitve. Delavcem se lahko v zameno ponudi posredna varnost s tem, da se jim omogočajo usposabljanja in pridobivanja novih znanj. Tako imajo delavci na trgu delovne sile večje možnosti za novo zaposlitev (Topovšek, 2006, str. 2).

2.8.2.2. Narava dela

Posamezniki lahko doživljajo hude frustracije, ko se odtujijo od rezultatov svojega dela oziroma nanje nimajo vpliva. Številni avtorji potrjujejo dejstvo, da morajo biti ljudje seznanjeni s tem, kaj je cilj dela, dobiti pa morajo tudi ustrezne informacije o tem, ali je delo dobro ali slabo opravljeno. Posameznika ali tim ni mogoče motivirati brez jasno določenega cilja. Ustrezno kvalificiran delavec najbolje opravlja svoje delo. Previsoke kvalifikacije povzročajo nezadovoljstvo in slabe delovne navade. Posameznika žene k dobro opravljenem delu zanimiva narava dela, ki je primerna njegovi izobrazbi in izkušnjam (Topovšek, 2006, str. 2).

2.8.2.3. Delovna klima in dobri odnosi s sodelavci

Posameznik v delovnem okolju dolgoročno lahko dosega dobre rezultate le takrat, ko se počuti sproščeno in je v dobrih odnosih s sodelavci. V prijetni delovni klimi in dobrih odnosih so zadovoljene tudi potrebe po pripadnosti. Ne glede nato, kako je posameznik pozitiven, v družbi negativnih ljudi, ki stalno kritizirajo, tudi sam postaja počasi podoben njim. Če pa so ljudje, s katerimi sodeluje in jih redno srečuje, pozitivni bodo nanj vplivali seveda pozitivno. Motiviranje posameznika in tima je možno le v pravem okolju. Pripadnost skupini motivira in čim manjša je skupina, ki ji pripadajo, bolj so pripravljeni sodelovati, so prizadevnejši, zvesti ter motivirani. V nasprotnem primeru, ko pa se posameznik ne uspe prilagoditi skupini, ga bo le-ta zavrnila. Če je delovna klima prijetna in če so odnosi s sodelavci dobri, potem posamezniki zadovoljujejo potrebe po pripadnosti (Topovšek, 2006, str. 2-3).

2.8.2.4. Odnos vodstva do posameznika

Dobri managerji so vzor ostalim delavcem. Ljudje svoje vodje opazujejo tudi pri vsakdanjih opravkih, zato ima njihov zgled močnejši vpliv, kot pa vsi ustni nasveti in predavanja. Ljudje morajo biti od vodstva dobro in ažurno obveščeni. Vodje motivirajo z dajanjem priložnosti za nadaljnje izobraževanje, saj ljudi motivira občutek, da so koristni pri delu ter način ravnanja z

njimi. Kadar posameznik nima možnosti za izpolnitev ciljev in ambicij, si bo te priložnosti poiskal kje drugje (Topovšek, 2006, str. 3).

2.8.2.5. Pohvale in graje

Pohvale so tudi zelo močan motivator, saj vplivajo na večjo in boljšo delovno aktivnost. Nasprotno pa graja vpliva na delo in ima lahko negativen učinek. Graja ima lahko pozitiven učinek le, če je dana na štiri oči in je konstruktivna. Posameznik prek pohval in nagrad potrjuje lastno vrednost. Pohvala je lahko individualna ali skupinska, v obeh primerih pa deluje pozitivno. Še posebno je taka individualna pohvala pomembna pred skupino ljudi. Zlato pravilo je, da ko dajemo pohvale in priznanja, ne smemo pozabiti na nikogar od tistih, ki jih zaslužijo (Topovšek, 2006, str. 3).

Prednosti dajanja pohval so, da zaposleni natančno ve, kdaj dela dobro, ve da je njegovo delo opaženo in da je njegov uspeh pomemben za podjetje, delavec nadaljuje z dobrim delom, še naprej razvija svoje potencialne, ter poveča se motivacija (Moj uspeh, 2008, str. 1).

Grajo se izvede na štiri oči tako, da zaposleni natančno ve kaj je naredil narobe, graja se le storjena napaka, ne celotno delo zaposlenega, zaposlenemu je potrebno pokazati, da je vodja na njegovi strani in da mu želi dobro, kar se doseže z rokovanjem, zaposlenemu se pove, da je cenjen, vodja naj poudari, da ima o njem dobro mnenje, o njegovi napaki pri delu pa ne (Moj uspeh, 2008, str. 1-2).

3. ZADOVOLJSTVO PRI DELU

3.1. Opredelitev zadovoljstva

Zadovoljstvo z delom se definira kot želeno oziroma pozitivno čustveno stanje, ki je rezultat posameznikovega dela, izkušenj pri svojem delu, doživljanja dela ter vseh elementov dela in delovnega mesta. Gre za tako imenovano posameznikovo učinkovito reakcijo na delo, delovno okolje, pogoje dela in delovno mesto.

Zadovoljstvo na delovnem mestu je torej dejavnik, ki prispeva k večji kakovosti delovnega življenja in tudi h kakovosti življenja nasploh, vpliva tudi na delovne učinke (kar je pomembno tako za delavce, kot tudi za delodajalce).

»...zadovoljstvo zaposlenih pomeni partnerstvo med zaposlenimi in managementom, ki se ob podpori tehnološke infrastrukture dosega skozi ustrezno usposobljenost in motiviranost sodelavcev za uresničevanje skupnih poslovnih ciljev.« (Gorišek, 2000, str. 2)

»Enostavneje pa lahko zadovoljstvo pri delu in na delovnem mestu opredelimo kot tak občutek, ki preveva posameznika, na osnovi katerega se z veseljem odpravi na delo, se veseli novih delovnih izzivov, se rad vrača med sodelavce, se dobro počuti pri opravljanju dela in podobno.« (Mihalič, 2008, str. 4)

Zadovoljstvo zaposlenega je nekaj kar si vsaka organizacija želi, saj so le zadovoljni delavci pri delu učinkoviti in uspešni. Vsaka organizacija je resnično učinkovita le, če je v njej večina zaposlenih zadovoljnih. Zadovoljni zaposleni krepijo intelektualni kapital organizacije, povečujejo produktivnost. Stopnja zadovoljstva zaposlenih je najpomembnejši dejavnik pri delu, saj je nezadovoljstvo najpogostejši vzrok za slabo in neustrezno opravljanje nalog, kot tudi za odhode zaposlenih (Mihalič, 2008, str. 4).

»Delovno zadovoljstvo se nanaša samo na motivacijske vidike kulture podjetja. Tu gre za pomembna vprašanja kot so: Kaj je zaposlenim v podjetju najbolj pomembno in koliko so s temi dejavniki zadovoljni. Organizacijska klima je širši pojem, ki se nanaša še na druge dejavnike, kot so, na primer: prevzemanje odgovornosti, lojalnost, iniciativnost, tesnost nadzora, stil komuniciranja, organizacijske značilnosti itd.« (Pogačnik, 1999, str. 2).

Ni nujno, da so zaposleni zaradi dejavnikov organizacijske klime bolj ali manj zadovoljni z delovno situacijo. Kultura podjetja vključuje še tradicijo, rituale, vrednote itd. To so stvari, ki se najpočasneje spreminjajo (Pogačnik, 1999, str. 2).

Individualni pristop k zadovoljstvu zaposlenih: pomeni, da za vsakega posameznika ugotovimo, kaj ga pri delu najbolj izpopolnjuje, osrečuje. Na ta način organizacija lahko poveča zadovoljstvo s prilagajanjem potrebam posameznika, daje še večji poudarek ukrepom, ki se nanašajo na posameznika. Za individualno analizo zadovoljstva posameznika se uporablja metoda anketiranja posameznika (Mihalič, 2008, str. 121).

Projektni pristop k zadovoljstvu zaposlenih: s tem načinom se zagotovi večja sistematičnost in načrtnost. Projektni pristop omogoča bolj transparenten pogled na dinamiko zadovoljstva (Mihalič, 2008, str. 100).

3.2. Dejavniki, ki vplivajo na zadovoljstvo zaposlenih pri delu

Na zadovoljstvo posameznika pri delu vpliva več dejavnikov. V prvi vrsti so to zlasti: sodelavci, fizični pogoji dela, možnosti strokovnega in osebnega razvoja, delovno okolje, nadrejeni, plača, načini dela, ipd. (Mihalič, 2008, str. 5).

Podatki, pridobljeni na reprezentativnem vzorcu slovenske populacije, so pokazali, da k zadovoljstvu z delom prispevajo največ: (a) možnost pridobivanja in uporabe znanja pri delu; (b) samostojno razporejanje delovnega časa; (c) nizek neposredni nadzor vodij; (d) dobre fizične delovne razmere. Našteti dejavniki prispevajo dve tretjini k zadovoljstvu z delom. Sodelovanje pri odločanju v organizaciji, možnost odločanja o naravi dela, osebni dohodki in dodatki k plači, telesni napor pri delu, verjetnost poškodb in obolenj pri delu, spori na delovnem mestu, tudi sodijo med pomembnejše dejavnike zadovoljstva na delovnem mestu (Možina, 1999, str. 3).

3.3. Metode merjenja zadovoljstva zaposlenih pri delu

Merjenje zadovoljstva zaposlenih je poglavitno za pridobivanje povratnih informacij o trenutnem stanju. Vodstvu daje pomembne informacije, na katerih področjih so potrebne spremembe in večje prizadevanje, kaj slabo vpliva na zaposlene, kdo so dobri vodje in kateri niso, ipd. Priporočljivo je, da se merjenje stopnje zadovoljstva zaposlenih izvaja vsaj enkrat letno. Prav tako je smiselno izvajati merjenje ob radikalnih spremembah v organizacijah (reorganizacija, prestrukturiranje, večja odpuščanja zaposlenih,...). Če je le mogoče se v merjenje stopnje zadovoljstva vključijo vsi zaposleni.

3.3.1. Lestvica delovnega zadovoljstva

Lestvica delovnega zadovoljstva vsebuje 15 temeljnih delovnih motivov: delovne razmere, lahko delo, možnosti napredovanja, obveščenost, plača in druge materialne ugodnosti, odnosi s sodelavci, soodločanje, stalnost zaposlitve, možnost strokovnega razvoja, svoboda in samostojnost pri delu, ugled dela, ustvarjalno delo, varno delo, neposredni vodja, zanimivo delo (Pogačnik, 1999, str. 3).

V lestvici delovnega zadovoljstva zaposleni z ocenami 1-5 izraža svojo stopnjo zadovoljstva. Ocena 5 pomeni - zelo zadovoljen, ocena 1 – zelo nezadovoljen. Lestvica delovnega zadovoljstva pokaže v kolikšni meri so zaposleni zadovoljni s posameznimi motivatorji. Vsota ali povprečje ocen kaže na globalno delovno zadovoljstvo v organizaciji. Ponavadi se takšna raziskava izvede anonimno (Pogačnik, 1997, str. 12).

3.3.2. Vprašalnik za merjenje zadovoljstva

Vprašalnik za merjenje zadovoljstva, tako kot lestvica delovnega zadovoljstva, posreduje podatke o zadovoljstvu zaposlenih glede na kriterije, ki so vneseni v anketni vprašalnik. Pri vsakem elementu anketnega vprašalnika se označijo enega od treh možnih odgovorov, glede na to, ali so z navedenim zadovoljni (*zadovoljen sem*), ali so niti zadovoljni niti nezadovoljni (*niti sem zadovoljen niti nezadovoljen*) ali nezadovoljni (*nisem zadovoljen*). Pri vsakem elementu je možen le en odgovor (Mihalič, 2008, str. 93).

Odgovor »zadovoljen sem« da 3 točke, odgovor »niti sem zadovoljen niti nezadovoljen« da 2 točki, odgovor »nisem zadovoljen » pa da 1 točko. Točke se seštejejo in delijo s številom elementov v anketnem vprašalniku; rezultat je povprečna stopnja zadovoljstva posameznega zaposlenega. Vsota povprečnih vrednosti vseh vprašalnikov se deli z s številom izpolnjenih vprašalnikov. Dobljene vrednosti dajo naslednje rezultate (Mihalič, 2008, str. 94):

- visoka stopnja zadovoljstva zaposlenih (če je rezultat med 2,4 in 3,0),
- srednja stopnja zadovoljstva zaposlenih (če je rezultat med 2,3 in 1,7),
- nizka stopnja zadovoljstva zaposlenih (če je rezultat med 1,6 in 1,0).

Tabela 5: Vprašalnik za izvedbo merjenja splošne stopnje zadovoljstva zaposlenih

ANKETNI VPRAŠALNIK ZA MERJENJE ZADOVOLJSTVA ZAPOSLENIH			
Elementi dela in delovnega mesta zaposlenega:			
	zadovoljen sem	niti sem zadovoljen niti nezadovoljen	nisem zadovoljen
Vrsta del in nalog, ki jih prejeman.			
Moji ožji sodelavci, s katerimi delam.			
Možnosti izobraževanja, ki jih imam.			
Način vodenja, ki ga izvaja moj nadrejeni.			
Delovni čas, ki mi je določen.			
Količina in obseg del in nalog, ki jih prejeman.			
Plačilo za delo, ki ga prejeman.			
Stopnja varnosti in zanesljivosti moje zaposlitve.			
Možnosti napredovanja, ki jih imam.			
Izkazana prizadevanja za moj strokovni razvoj.			
Učinkovitost varovanja zdravja pri delu.			
Količina del in nalog, ki jo prejeman.			
Intenzivnost nagrajevanja, ki sem ga deležen.			
Delovni prostor, v katerem delam.			
Možnosti ustvarjalnega dela, ki jim imam.			
Povratno informiranje, ki sem ga deležen.			
Etičnost in profesionalnost v organizaciji.			
Fizični pogoji in razmere dela, ki jih imam.			
Izvajanje discipline, reda in pravil v organizaciji.			
Možnosti razvoja kompetenc, ki jih imam.			
Skrb za moje počutje, ki sem je deležen.			
Izzivi, ki jih imam pri delu.			
Oblike motiviranja, ki sem jih deležen.			
Možnosti sodelovanja pri odločanju, ki jih imam.			
Medsebojni odnosi, ki vladajo v organizaciji.			
Status, ki ga imam v organizaciji.			

Vir: Mihalič R., Vprašalnik za merjenje zadovoljstva zaposlenih.

Tabela 6: Prednosti in slabosti kvantitativnega merjenja zadovoljstva (vprašalniki, lestvice)

Prednosti in slabosti kvantitativnega merjenja zadovoljstva	
<p>Prednosti:</p> <ul style="list-style-type: none"> • Poenoten inštrument z vnaprej določenimi elementi zadovoljstva • Primerljivost med elementi • Primerljivost med enotami (oddelek, podjetje...) • Lahko/eksaktno sledenje sprememb • Zagotovljena anonimnost 	<p>Slabosti:</p> <ul style="list-style-type: none"> • Vnaprej določeni elementi zadovoljstva ne omogočajo novosti • Omejena možnost izraziti lastna mnenja • Ne odkrije motivov in procesov • Ne raziskuje vzrokov • Neprilagodljivost specifičnim zahtevam (oddelki, situacije...) • Ne vedno izražena pomembnost elementov zadovoljstva

Vir: Tavčar R., *Merjenje zadovoljstva zaposlenih*, 2004, str. 1.

3.3.3. Kvalitativni načini merjenja zadovoljstva zaposlenih (projekcijske metode)

Projekcijske metode za merjenje zadovoljstva zaposlenih so uporabne, kadar se želijo ugotoviti stališča in globlji motivi, kakšni so pravi razlogi vedenj, kaj zaposleni čutijo do predpostavljenih, njihovega in svojega dela, organizacije, situacij v podjetju (Tavčar, 2004, str. 3).

Poznamo naslednje kvalitativne metode merjenja zadovoljstva zaposlenih: asociacije, metode dopolnjevanja (nedokončani stavki, nedokončana zgodba), kreativne - izrazne - metode (kolaž, risanje, igra vlog), drugo (slikovna asociativna metoda, opisovanje v tretji osebi, igra planeta,...) (Tavčar, 2004, str. 2).

Kvalitativno merjenje zadovoljstva lahko poteka kot osebni globinski intervjuji, diade (globinski intervju z dvema udeležencema hkrati), skupinske diskusije (voden intervju z uporabo skupinskih projekcijskih tehnik). Prednosti kvalitativnih načinov merjenja pred vprašalniki so celovito, bogato razumevanje vedenja zaposlenih. Pokaže se njihova notranja dinamika, dinamika skupin. Vsebina merjenja se da prilagoditi vsaki situaciji posebej. Tako merjenje je ponavadi cenejše in hitrejše od kvantitativnih načinov merjenja. Slabost kvalitativnih načinov merjenja je, da je potrebno specifično znanje in izkušnje (psiholog) (Tavčar, 2004, str. 3-4).

4. SKLEP

Motivirani in zadovoljni zaposleni so tisti, od katerih je odvisno ali bo določena organizacija uspešna in ki ločijo odličnost od povprečja. Še boljša strategija in tehnologija nimata nobenega pravega učinka, če organizacija ne poskrbi, da ima zaposlene ljudi, ki jih zna in so visoko motivirati, ter zadovoljni s svojim delom.

Vodstvo organizacije mora nenehno prilagajati način motiviranja, saj se potrebe, želje in cilji zaposlenih nenehno spreminjajo. Za čim bolj uspešno motiviranje je potrebno znanje, ter predvsem poznavanje dejavnikov, ki vplivajo na vedenje zaposlenih. Organizacija mora najprej poskrbeti za motiviranje posameznika. Posameznega zaposlenega motivira predvsem izzivajoče delo, prispevanje k organizacijskim ciljem, možnosti razvoja, uporabe svojih sposobnosti, vplivanje na odločitve, osebna rast, kariera in plača. Pri motiviranju tima mora vodja vedeti, da člani tima zadovoljujejo predvsem motive, to je samopotrjevanje, odgovornost, ugled, prestiž, samostojnost, osebni razvoj.

Večjo pozornost v zaključni strokovni nalogi sem dala tudi dejstvu, da denar ni motivator. Zmotno veliko organizacij poskuša svoje zaposlene motivirati s plačo. Na razpolago imajo veliko drugih nefinančnih oblik motiviranja, kot so varnost zaposlitve, narava dela delovna klima, medsebojni odnosi, odnos vodstva, pohvale in graje. Ti motivatorji deluje dolgoročno, vplivajo na uspešnost podjetja in zadovoljstvo zaposlenih.

Organizacija mora vsaj na letni ravni spremljati tudi zadovoljstvo zaposlenih pri delu, saj le zadovoljen posameznik pomeni večjo učinkovitost in uspešnost. Če je posameznik zadovoljen s svojim delom pomeni, da je prejel vsaj toliko od organizacije, kot je pričakoval. Izpolnjenih je večina njegovih prioritarnih potreb, želja in ciljev. Vodstvo podjetja ima na razpolago več metod merjenja zadovoljstva, s katerimi pridobijo povratne informacije, ki jim služijo za izboljšanje delovnega zadovoljstva.

Na podlagi proučevanja motivacije in zadovoljstva pri delu sem prišla do zaključka, da je le motiviran in zadovoljen zaposleni ključ do uspeha organizacije. Cilj vsake organizacije morajo biti srečni, motivirani in zadovoljni posamezniki, kot tudi timi. Le taki delavci so produktivnejši, uspešnejši ter zvesti organizaciji.

5. LITERATURA IN VIRI

1. Bezjak, P. (2006, oktober). Motivacija pri delu. *Energija*. Najdeno 22. novembra 2008 na spletnem naslovu http://www.hse.si/energija/filelib/arhiv_stevilk/energija_oktober_2006.pdf
2. Denny, R. (2002). *O motivaciji za uspeh*. Ljubljana: Gospodarski vestnik.
3. Gorišek, K. (2000, 12). Zadovoljstvo zaposlenih – ali vsebina pojma prerašča ime fenomena? Najdeno 26. novembra 2008 na spletnem naslovu <http://www.delavska-participacija.com/clanki/ID001204.doc>
4. Gruban, B. (2006, 5. oktober). Nova paradigma nagrajevanja zaposlenih – ne nagrajevati!? *Dialogos*. Najdeno 21. novembra 2008 na spletnem naslovu <http://www.dialogos.si/slo/objave/clanki/ne-nagrajevati/>
5. Gruban, B. (2007, 13. december). Sistemi nagrajevanja zaposlenih: Zakaj denar (ne) deluje? *Dialogos*. Najdeno 20. novembra 2008 na spletnem naslovu <http://www.dialogos.si/slo/objave/clanki/sistemi-nagrajevanja-zaposlenih/>
6. Ivanuša-Bezjak, M. (2006). *Zaposleni – največji kapital 21. stoletja*. (1. izd.) Maribor: Pro-Andy.
7. Jakopec, F. (2007). *Vplivi na vodenje in delovno zadovoljstvo zaposlenih v šoli*. Radovljica: Didakta.
8. Lipičnik, B. (1996). *Človeški viri in ravnanje z njimi*. Ljubljana: Ekonomska fakulteta.
9. Lipičnik, B. (1998). *Ravnanje z ljudmi pri delu*. Ljubljana: Gospodarski vestnik.
10. Lipičnik, B. & Možina, S. (1993). *Psihologija v podjetjih*. (1. izd.) Ljubljana: Državna založba Slovenije.
11. Mihalič, R. (2008). *Povečajmo zadovoljstvo in pripadnost zaposlenih*. (1. izd.) Škofja Loka: Mihalič in Partner.
12. Mihalič, R. Vprašalnik za merjenje zadovoljstva zaposlenih. Najdeno 26. novembra 2008 na spletnem naslovu <http://www.cloveski-kapital.com/gradiva/>
13. Moj uspeh (2008, 5. junij). Pohvala ali graja. Najdeno 23. novembra 2008 na spletnem naslovu http://mojuspeh.com/geeklog/article.php/Pohvala_Ali_Graja
14. Možina, S. (1999, 2). Zadovoljstvo zaposlenih in motivacija za poslovno odličnost. Najdeno 26. novembra 2008 na spletnem naslovu <http://www.delavska-participacija.com/clanki/ID990205.doc>
15. Pogačnik, V. (1997). *Lestvice delovne motivacije*. Ljubljana: Produktivnost, Center za psihodiagnostična sredstva.
16. Pogačnik, V. (1999, 12). Medsebojni odnosi, organizacijska kultura in delovno zadovoljstvo. *Industrijska demokracija*. Najdeno 23. novembra 2008 na spletnem naslovu <http://www.delavska-participacija.com/clanki/ID991203.doc>
17. Potočnik, A. (2000, 24. november). Sodobni pristopi k nagrajevanju in motiviranju zaposlenih. *Finance*. Najdeno 20. novembra 2008 na spletnem naslovu <http://www.dialogos.si/slo/objave/intervjuji/nagrajevanje-motiviranje/>
18. Tavčar, R. (2004, 23. december, 37). Merjenje zadovoljstva zaposlenih. *GfK Slovenija*. Najdeno 26. novembra 2008 na spletnem naslovu <http://www.gfk.si/Inovice.php?NID=1193>

19. Topovšek, K. (2006, 30. september). Kako motivirati zaposlene – 2.del. *Bilten Unikum*. Najdeno 21. novembra 2008 na spletnem naslovu <http://www.iracunovodstvo.eu/baza-znanja/delo-in-kadri/delovna-razmerja/kako-motivirati-zaposlene-2-del>
20. Uhan, S. (1999, 5). Misli o motivaciji. *Industrijska demokracija*. Najdeno 23. novembra 2008 na spletnem naslovu <http://www.delavska-participacija.com/clanki/ID990503.doc>
21. Uhan, S. (1999, 6-7). Motivacijske teorije. *Industrijska demokracija*. Najdeno 23. novembra 2008 na spletnem naslovu <http://www.delavska-participacija.com/clanki/ID990603.doc>
22. Vilman, L. (2008). Kaj motivira talentirane posameznike? *Socius*. Najdeno 20. novembra 2008 na spletnem naslovu http://socius.si/media/uploads/file/article_4705.pdf
23. Žezlina, J. (2008). Trenirajte zaposlene in postali boste boljši vodja. *Socius*. Najdeno 20. novembra 2008 na spletnem naslovu http://socius.si/media/uploads/file/article_447.pdf