

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Andreja Horvat

**ODNOS MED ORGANIZACIJO IN
ZAPOSLENIMI, PRIMER KRKA, D. D.**

DIPLOMSKO DELO

Ljubljana, 2005

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Andreja Horvat

Mentor: red. prof. dr. Miroslav Stanojević

**ODNOS MED ORGANIZACIJO IN
ZAPOSLENIMI, PRIMER KRKA, D. D.**

DIPLOMSKO DELO

Ljubljana, 2005

Ob tej priložnosti se zahvaljujem dr. Miroslavu Stanojeviću za strokovno pomoč pri izdelavi diplomske naloge. Prav tako se zahvaljujem dr. Borisu Dularju, direktorju Kadrovske službe v podjetju Krka, d. d., ker je sprejel mentorstvo pri mojem diplomskem delu in mi nudil vso potrebno pomoč.

Andreja

Kazalo:

UVOD	1
1. ORGANIZACIJA.....	4
1.1. Opredelitev organizacije	4
1.2. Struktura organizacije	6
2. POJEM ODNOSOV Z JAVNOSTMI IN NJIHOV POMEN ZA PODJETJE	8
2.1. Zakaj organizacije potrebujejo odnose z javnostmi?	9
2.2. Usmeritev v organizacijski strukturi	10
2.3. Peterokotnik učinkovitosti.....	12
2.4. Interesni spekter organizacijskega komuniciranja	14
2.5. Modeli odnosov z javnostmi	17
2.6. Pomembnejša orodja za odnose z javnostmi	20
3. ODNOSI Z INTERNIMI JAVNOSTMI.....	22
3.1. Interna javnost	23
3.2. Interno komuniciranje	24
3.3. Metode komuniciranja z zaposlenimi	28
4. PREDSTAVITEV PODJETJA KRKA, D. D.	30
5. SLUŽBA ZA ODNOSE Z JAVNOSTMI V KRKI	33
5.1. Razvoj področja odnosov z javnostmi v Krki	33
5.2. PR - široko področje s projektnim delom.....	34
6. ODNOSI Z ZAPOSLENIMI.....	36
6.1. Organizacijska kultura v Krki	38
6.2. Organizacijska klima v Krki	39
7. ODNOS KRKA - ZAPOSLENI PO POSAMEZNIH PODROČJIH.....	43
7.1. Zaposlovanje novih delavcev	43
7.2. Nagrajevanje.....	44
7.3. Napredovanje	46
7.4. Izobraževanje	49
7.5. Spodbujanje in nagrajevanje koristnih predlogov in izboljšav	52
7.6. Stanovanjska politika	54
7.7. Prehrana.....	55
7.8. Oddih.....	56
7.9. Tedenska rekreacija, preventivna zdravstvena rekreacija in termalno zdravljenje delavcev Krke.....	57
7.10. Kulturna dejavnost	60
8. SKLEP.....	62
9. LITERATURA.....	65
10. VIRI.....	67

UVOD

V današnjem nemirnem in negotovem poslovnem okolju so edina stalnica spremembe. Spremembe, ki jih narekuje konkurenca, spremembe, ki jih terjajo potrošniki, spremembe, ki jih pričakujejo delničarji. Organizacije, ki želijo v takšnih okoliščinah v najslabšem primeru preživeti in v najboljšem bistveno povečati svoj ugled, morajo tem spremembam ves čas prilagajati svoje vrednote, svoje poslanstvo in strategijo, svoje poslovanje, izdelke in storitve. Tega pa danes ni več mogoče početi nenačrtovano; potrebno je strateško razmišljanje na vseh ravneh podjetja, nenehno spremljanje dogajanj v okolju ter predvsem - komuniciranje. Ravno komuniciranje v vseh svojih pojavnih oblikah in orodjih je tisto, ki za sodobno organizacijo pogojuje tržno in vsako drugo odličnost. Idealni cilj je vzpostavitev dvosmerne simetrične komunikacije z vsemi deležniki.

Začetki odnosov z javnostmi segajo že v čas prvih civilizacij. Za pomemben začetek oziroma rojstvo sodobnih odnosov z javnostmi pa številni avtorji štejejo knjigo Edwarda Bernaysa, »Crystalizing public relations«, ki jo je izdal leta 1923 v New Yorku.

V zadnjih desetletjih odnosi z javnostmi močno pridobivajo na pomembnosti. Vedno večji je poudarek na dvosmernem simetričnem komuniciranju za doseganje čim boljših medsebojno koristnih odnosov med organizacijami in njihovimi javnostmi. Menedžerji se vedno bolj zavedajo soodvisnosti od organizacijskih okolij in strateških javnosti. Ko skušajo vplivati na razmišljanje in vedenje javnosti, se hkrati zavedajo, da imajo danes javnosti, predvsem zaradi razvoja množičnih medijev, velik vpliv na uspešnost organizacije, in morajo zaradi tega prilagajati tudi organizacijo.

Vsaka organizacija ima več različnih javnosti od katerih je odvisen njen uspeh ali neuspeh. Vendarle pa obstaja le ena, ki je prisotna v prav vseh organizacijah, ne glede na velikost ali predmet poslovanja. Notranja javnost, zaposleni, ta je voditeljem organizacij zaradi svojega položaja najbližja, najlažje jo je identificirati, odkriti njene interese in pridobiti povratne informacije.

Sodobne organizacije morajo za učinkovito poslovanje in uspeh na trgu razviti dobre odnose z internimi javnostmi. Ti v organizacijah močno pridobivajo na pomenu. Včasih so se odnosi z

internimi javnostmi smatrali kot enosmerna komunikacija vodilnih s podrejenimi, zadnjih petdeset let pa postaja vedno bolj pomembno dvosmerno komuniciranje. Zaposlenim omogoča občutek pripadnosti organizaciji, jih motivira in hkrati daje vodstvu povratne informacije. Menedžerji se zavedajo, da bodo motivirani, zadovoljni in organizaciji vdani zaposleni delali bolje in bo zaradi tega tudi uspeh organizacije boljši.

Zaposleni morajo imeti o organizaciji dobro mnenje, saj predstavljajo organizacijo okolju in so izhodiščna točka upravljanja odnosov z zunanjimi javnostmi. Stranke, partnerji in drugi deležniki se stalno srečujejo z zaposlenimi v organizaciji in to zaposlene postavlja v vlogo predstavnikov organizacije. Cilj odnosov z internimi javnostmi je, da so zaposleni dobro obveščeni, da imajo dobro mnenje o organizaciji in da so lojalni do nje.

Zagovarjam tezo, da so temeljni člen vsake delovne organizacije delavci, ki so zaposleni v njej. Prav od njih je odvisno doseganje poslovnih rezultatov. Če podjetje dobro skrbi za svoje delavce in če le-ti delajo pod ugodnimi pogoji (ustrezni delovni pogoji, dobri medsebojni odnosi, primerna plača, regres, dobra prehrana...) so motivirani za svoje delo in ga radi opravljajo. Taki delavci so zadovoljni s svojim delom in delovno organizacijo v kateri so zaposleni.

S svojim delom želim prikazati, kako podjetje Krka, d. d. ravna s svojimi zaposlenimi. Torej kakšen je njen odnos do zaposlenih.

Moje trditve, ki jih bom s svojim delom podrobno utemeljila so:

- Ključni dejavnik in konkurenčna prednost Krke so zaposleni.
- Hiter razvoj podjetja je v veliki meri zasluga strokovno usposobljenih in motiviranih ljudi.
- Krka je podjetje, ki nenehno vlaga v zaposlene in skrbi za njih.

Vsebino diplomskega dela sem razdelila na šest poglavij. V prvem poglavju obravnavam (širšo) opredelitev pojma organizacije. Predstavljene so različne definicije in različne strukture organizacij.

V drugem poglavju je predstavljen pojem odnosov z javnostmi in njihov pomen za podjetje. Analiziram, zakaj podjetja pravzaprav potrebujejo odnose z javnostmi, umestitev oddelkov za odnose z javnostmi v organizacijsko strukturo podjetja ter njihovo učinkovitost. Zanimali so

me modeli odnosov z javnostmi, zato sem jih podrobno opisala. Na koncu tega poglavja so našeta in opisana pomembnejša orodja odnosov z javnostmi.

Tretje poglavje namenjam odnosom z notranjimi javnostmi, kjer najprej opredelim pojem interne javnosti. Ljudje in njihove zmožnosti postajajo vse pomembnejši dejavnik uspeha podjetij, zato tudi toliko bolj dragocen in vreden del strateške obravnave. Nadaljujem z opisom internega komuniciranja, ki je za podjetje izredno pomembno. Poglavje zaključim z opisom metod komuniciranja z zaposlenimi.

V četrtem poglavju podrobno predstavim podjetje Krka, d. d.. Opišem zgodovino podjetja in v nadaljevanju namenim nekaj besed Krkinemu poslanstvu, viziji ter njenim vrednotam. Zaključim z kratko predstavitevjo podjetja v današnjem času - njen položaj ter usmeritve.

Peto poglavje je namenjeno službi za odnose z javnostmi v Krki. Predstavljen je njen razvoj do današnjih dni, dejavnosti službe, strategije ter orodja, ki jih uporablja za doseganje komunikacijskih ciljev.

Šesto poglavje opisuje odnose z zaposlenimi v podjetju Krka ter njihov pomen za uspešnost podjetja. Posebej predstavljam organizacijsko kulturo in organizacijsko klimo v Krki.

Sedmo poglavje predstavlja osrednji del diplomske naloge. V njem obravnavam odnos med Krko in zaposlenimi na posameznih področjih: zaposlovanje, napredovanje, izobraževanje, spodbujanje in nagrajevanje koristnih predlogov in izboljšav, stanovanjsko politiko, prehrano, oddih, tedensko rekreacijo, preventivno zdravstveno rekreacijo in termalno zdravljenje delavcev Krke ter kulturno dejavnost.

Za konec še kratek povzetek diplomskega dela, ki daje odgovor na postavljene teze.

1. ORGANIZACIJA

1.1. Opredelitev organizacije

Kavčiču (1991: 13) organizacija predstavlja »relativno celoto, ki je sestavljena iz delov in odnosov med deli ter je jasno razmejena z okoljem; deli pa so nadalje lahko sestavljeni iz poddelov ter odnosov med poddeli.« Organizacija obstaja samo v povezavi z ljudmi in za ljudi, kar potrjuje tudi Gruban (1998: 613), ki pravi, da so organizacija ljudje in ne (le) predeli organizacijskih shem. Posamezniki oziroma ljudje torej s pomočjo organizacij(e) izpolnjujejo naloge in cilje, ki jih kot posamezniki ali neorganizirane skupine ne bi mogli. S tem organizacije povečujejo moč posameznikov (Kavčič, 1991: 15).

Lipovec (v Kavčič 1991: 15-17) je definicije organizacije sistematsko razdelil v štiri skupine. V prvi skupini so definicije, ki organizacijo opredeljujejo kot formalni proces ali tehniko kombiniranja procesov zaradi večje smotrnosti. Drugo skupino predstavljajo definicije organizacije kot procesa, s katerim se zagotavlja nemoteno sodelovanje posameznih organov organizma. Organizacije so torej mišljene kot procesi med ljudmi. Tretja skupina definicij so organizacije razumljene kot združbe ljudi, ki delujejo za uresničevanje skupnih ciljev. Zadnjo, četrto skupino pa predstavljajo definicije, ki organizacijo razumejo kot sestav delov v medsebojnem razmerju.

Na drugi strani pa Ivanko (v Kavčič 1991: 15-17) definicije organizacij na podlagi drugih kriterijev prav tako razdeli v štiri skupine. V prvi skupini so definicije, ki organizacijo razumejo kot zavestno človekovo dejavnost usklajevanja proizvodnih tvorcev ali tehniko kombiniranja procesov zaradi večje smotrnosti. Nadalje loči definicije, ki organizacijo pojmujejo kot sociotehnični sistem (tvorba, ki je rezultat organiziranja). Tretja skupina so definicije organizacije kot sestava medsebojnih razmerij vseh udeležencev, ki združujejo svoje delo zaradi smotrnega uresničevanja skupnih ciljev. Zadnjo skupino pa predstavljajo definicije, ki organizacijo opredeljujejo kot znanstveno disciplino, ki preučuje in oblikuje zakonitosti, metode in sredstva za organiziranje, upravljanje in razvijanje sociotehničnih sistemov.

Tretjo klasifikacijo definicij, ki se ukvarjajo z odnosi v (proizvodnih) organizacijah pa je podal Scott (v Kavčič 1991: 16). V prvi skupini so definicije organizacije kot racionalni sistem. Tu je organizacija mišljena kot združba z relativno močno formalizirano socialno strukturo, njen namen pa je doseganje specifičnih ciljev. Druga skupina so definicije, ki organizacijo razumejo kot naravni sistem, kjer gre za združbo, v kateri je vedenje članov pod relativno majhnim vplivom formalne strukture in uradnih ciljev, imajo pa skupen interes za nadaljnji obstoj sistema in se za njegovo vzdrževanje udeležujejo neformalno strukturiranih dejavnosti. Zadnjo skupino pa predstavljajo opredelitve organizacije kot odprtega sistema, kjer je organizacija koalicija spreminjajočih interesnih skupin, ki svoje cilje razvijajo s pogajanjem. Struktura, aktivnosti in rezultati te koalicije pa so pod močnim vplivom dejavnikov okolja.

Opredelitev organizacije je zahteven proces, v kar je prepričan tudi Rozman (1996: 5-6), ki v pojmu organizacije vidi dva ekstrema. Na eni strani gre za sestav medsebojnih razmerij med ljudmi, ki omogoča obstoj in posebne značilnosti združbe, kot tudi za uresničevanje v njeni strukturi usklajenih ciljev delovanja. Gre torej za opredelitev sorazmerno trajnih odnosov med ljudmi v raznih institucijah. Na drugi strani imamo opravka z vzpostavljanjem organizacije ali organiziranjem. Pri tem mislimo na urejanje dela, dokumentacije, proizvodnega procesa in lastnega dela posameznikov. Tu pa ne govorimo o vzpostavljanju odnosov ljudi do stvari ali razmerij med njimi, ampak gre le za pojem urejanja dela in njegove ureditve.

Organizacije so združenja, ki omogočajo družbi dosego ciljev, ki jih posameznik ne more doseči, pravijo Gibson, Ivancevich in Donnelly (1994, 1993). Pravijo, da je organizacija koordinirana enota, ki je sestavljena iz najmanj dveh oseb, ki delujeta za doseg skupnega cilja ali ciljev. Tudi Kitchen-ova (1997) definicija organizacije pravi, da je organizacija skupni trud z definiranimi cilji, vendar dodaja, da ima tudi določene naloge in izgrajene strukture. Ne omenja pa najmanjšega števila oseb, ki je potrebno za sestavo organizacije. Poudarja, da bolj realistična definicija zajema tudi dejstvo, da ima vsak posameznik svoje interese in da je množico posameznikov težko motivirati, da organizacijske cilje postavi pred svoje interese. Pravi, da se organizacijska struktura zavzema predvsem za individualne vloge zaposlenih, za odnose, pravila in sisteme v organizaciji.

Katera skupina definicij (oziroma klasifikacija definicij) najbolj pristno in zato natančno opredeli stanje v organizaciji je (retorično) vprašanje. Dejstvo je, da je teh definicij in vprašanj preveč, poleg tega pa se mnogokrat prekrivajo.

1.2. Struktura organizacije

Grunig (1992b) opozarja, da organizacijska struktura močno vpliva na učinkovitost organizacije in tudi na samo moralo zaposlenih. Torej ne preseneča, da želi, da bi se te pomembnosti zavedali tudi managerji. Že dolgo časa se pojavlja vprašanje, katera struktura organizacije je najboljša in zakaj. Če želimo odgovoriti na to vprašanje je potrebno izolirati nekaj ključnih karakteristik. Definirati je treba vertikalno strukturo v organizaciji, torej formalne mehanizme koordiniranja, interakcijske vzorce, definirati kdo poroča komu, kje in s kakšnimi pooblastili je v podjetju lociran oddelek za odnose z javnostmi. Ključne karakteristike, ki opredeljujejo strukturo organizacije, so centralizacija, stratifikacija, formalizacija in kompleksnost. Hall (1991) opredeljuje strukturo organizacije le preko treh karakteristik, in sicer kompleksnosti, formalizacije in centralizacije. Opozarja, da se lahko te tri karakteristike spreminjajo ne le med organizacijami temveč tudi v eni organizaciji, saj so te večdimenzionalni fenomeni.

Centralizacija nam pove, kakšna je koncentracija oblasti v organizacijski hierarhiji, pravi Larissa A. Grunig (1992). Pomembno je, kje v organizaciji se odloča, kdo ima moč. Bolj kot je organizacija centralizirana, bolj je oblast skoncentrirana na vrhu hierarhične lestvice. Bolj kot je decentralizirana, bolj je oblast razpršena med zaposlene. Hage (v L. Grunig, 1992) meni, da je v centralizirani organizaciji zelo malo komunikacije, ta pa poteka predvsem navzdol, od nadrejenih k podrejenim. Na drugi strani pa imamo decentralizirane organizacije, ki pa imajo oblast in širjenje informacij bolj razdrobljene po nivojih organizacije. Decentralizirane organizacije se lažje odzovejo spremembam iz okolja, so bolj in hitreje prilagodljive. Hall (1991) pravi, da je močna centralizacija značilna predvsem za organizacije z nizko stopnjo strokovnosti. Bolj kot je organizacija profesionalizirana, bolj so odločitve prepuščene posameznim strokovnjakom in bolj je organizacija decentralizirana.

Stratifikacija kot druga spremenljivka obravnava razlike v prihodkih, prestižu in deljenju nagrad med različnimi delovnimi mesti po hierarhični lestvici in možnost napredovanja

oziroma nazadovanja. Bolj kot se poznajo razlike med nižjim in višjim delovnim mestom, bolj je organizacija stratificirana, razdeljena. Hage (v L. Grunig, 1998) trdi, da tudi tukaj velja, da manj kot se komunicira, bolj je organizacija razdeljena in tudi komunikacija poteka predvsem navzdol po hierarhični lestvici.

Formalizacija predstavlja pomembnost vlog v organizaciji in stopnjo vsiljenosti pravil. Določena je na podlagi števila pravil, ki določajo naloge nekega zaposlenega in stopnjo preverjanja. Torej, bolj ko je organizacija formalizirana, bolj natančno je opredeljeno neko delovno mesto in bolj natančno se opazuje ali so ta pravila upoštevana. L. Grunig (1998) pravi, da so zaradi tega zaposleni manj motivirani in niso pripravljeni sprejemati novosti. Clegg in Dunkerley (v Hall, 1991) pravita, da formalizacija vključuje organizacijski nadzor nad posamezniki in ima zato etični in politični pomen kot strukturna komponenta. Hall (1991) pravi, da bolj kot je moč koncentrirana le na vrhu hierarhične lestvice, bolj je organizacija formalizirana, več ima pravil in nadzora. Stopnja formalizacije pa je manjša v organizacijah z višjo izobrazbeno strukturo. Hage in Aiken (v Hall, 1991) pravita, da imajo organizacije z rutinskim delom večjo formalizacijo vlog.

L. Grunig (1992) pravi, da kompleksnost organizacije določa, koliko različnih poklicev je v organizaciji in katere vrste izobrazbo morajo imeti zaposleni. Merilo kompleksnosti zajema število oddelkov, število službenih nazivov, stopnjo izobrazbe, razpon profesionalnosti, rutinsko delo in podobno. Pri kompleksnosti je pomembna predvsem komunikacija med zaposlenimi navzgor, torej od podrejenih k nadrejenim (L. Grunig, 1992).

Poznamo dve vrsti organizacijske strukture, mehanično in organsko, nadaljuje L. Grunig (1992). Mehanična je centralizirana, formalizirana, stratificirana, zapletena in zaposlenim ne dopušča sodelovanja pri odločanju, organska pa je njeno pravo nasprotje. Pri organizaciji z mehansko strukturo je zadovoljstvo z delom majhno, zaposlenim se stalno odvzema moč, vodstvo se stalno bojuje za položaj in neodvisnost. Kultura v taki organizaciji je avtoritativna, organizacija običajno ni uspešna.

Organizacija z organsko strukturo ima večje skupno zadovoljstvo z delom, kar napolni zaposlene z močjo in energijo. Politika v taki organizaciji temelji na pogajanjih in kompromisih. Kultura v organizaciji je participativna. V organskih organizacijah so ljudje bolj samostojni in posledično bolj zadovoljni, bolj se počutijo, čutijo pripadnost in so

motivirani, zato so tudi rezultati organizacije praviloma boljši. Seveda pa mora biti v takih organizacijah zelo močno vodstvo, da lahko zagotavlja skupinsko delo in sodelovanje med zaposlenimi.

L. Grunig (1992) poudarja, da so odlični odnosi z internimi javnostmi, glede na prej napisano, povezani z organsko strukturo organizacije.

2. POJEM ODNOSOV Z JAVNOSTMI IN NJIHOV POMEN ZA PODJETJE

Za organizacije bi lahko rekli, da so osebe, podobno kot smo ljudje. Z imenom - tako kot mi - si pridobijo pravni status in zaživijo svoje življenje, ki, čeprav ni nič drugega kot življenje njenih članov, gre pogosto svojo pot.

Organizacija obstaja zaradi porabnikov in zaposlenih. Odvisna je od bank, vladnih organizacij, političnih institucij, delničarjev, ekoloških skupin, dobaviteljev. Vse te ključne javnosti bi naj bile naklonjene organizaciji, jo razumele in podpirale ter imele o njej pozitivno podobo. Pomembne javnosti pa nenehno dvomijo, preverjajo, tehtajo, ocenjujejo in vedno znova jih je potrebno prepričevati o dobrih namenih organizacije ter vzdrževati njihovo naklonjenost.

Organizacije ne morejo preživeti brez organiziranega upravljanja odnosov s skupinami v okolju. Če zaradi drugega ne, pa zato, ker med njimi bolje uspevajo tiste, ki to počnejo in na ta način preHITEVajo tiste, ki ne.

Definicije odnosov z javnostmi - mnoge med njimi so dolge in zapletene - povečini vsebujejo dva elementa: komuniciranje in upravljanje. Odnosi z javnostmi so formalna pot, po kateri organizacije komunicirajo s svojimi javnostmi. Vendar pa so odnosi z javnostmi tudi načrtovano - se pravi, upravljano - komuniciranje. Čeprav organizacija v marsičem komunicira tudi naključno, pa so odnosi z javnostmi tisto komuniciranje, ki ga načrtujejo in usklajujejo profesionalni komunikacijski upravljavci (Grunig in Hunt, 1995).

Formula 5U: Odnosi z javnostmi so sestavina upravljanja, ki odgovarja za uspešnost, učinkovitost, utemeljenost, ustvarjalnost in upravičenost odnosov med organizacijo in njenimi deležniki ter javnostmi. Proces upravljanja odnosov z javnostmi sestavljajo procesi osmišljanja, usmerjanja, načrtovanja, organiziranja, izvajanja, ocenjevanja in pregledovanja projektov (Gruban in drugi, 1997).

Ljudje, ki tvorijo družbeno okolje organizacije, so v teh odnosih z njo bolj ali manj aktivni. Dokler o svojih stališčih do organizacije še ne razmišljajo posebej, tvorijo skupine deležnikov ali interesnikov. Ko pa stališča izostrijo, postanejo javnosti.

Organizacije so zbiri odnosov med ljudmi. Osnovna naloga upravljanja je, da upravlja s temi odnosi. Dokler je organizacija majhna in okolje preprosto, lahko to počne direktor sam. Ko pa organizacija zraste in tudi njeno okolje postane bolj zapleteno, organizacije običajno ustanovijo posebno službo ali oddelek za upravljanje odnosov z javnostmi, to pa postane tudi osnovna zadolžitev enega izmed članov uprave.

Odnosov z javnostmi ne opravljajo samo službe za odnose z javnostmi, ampak vsi, ki nastopajo v imenu organizacije.

2.1. Zakaj organizacije potrebujejo odnose z javnostmi?

Tako kot ljudje morajo tudi organizacije komunicirati med sabo, saj delujejo v družbenem okolju. Tudi organizacije imajo razmerja - v »hiši« med uslužbenci samimi, sicer pa s skupnostmi, vladami, porabniki, finančniki, podporniki, nasprotniki in drugimi javnostmi. Organizacije so uspešne, kadar izpolnjujejo svoje poslanstvo in namere, in večinoma si najraje določajo poslanstvo in namere kar same. Ampak le redkokdaj si lahko to privoščijo. Po drugi strani imajo javnosti tak ali drugačen interes v organizacijah in si zatorej prizadevajo, da bi vplivale na njihovo poslanstvo in namere (Grunig in Hunt, 1995).

Uslužbenci, na primer, hočejo, da bi jim organizacija nudila ugodne službe. Varstveniki okolja bi radi, da organizacija ohranja naravo. Vladne agencije zahtevajo varne proizvode. Skupnosti hočejo imeti čist zrak, manj prometa in pa finančno podporo lokalnim projektom. Organizacije se, če bi bile v svojem okolju povsem same, verjetno ne bi odločale za te namere. Ampak, če si jih ne izberejo, jih bodo k njim prignale javnosti. Tako za ljudi kot za

organizacije je življenje potemtakem nenehno pogajanje in sklepanje kompromisov. In eno izmed najbolj učinkovitih sredstev za pogajanje in sklepanje kompromisov je komuniciranje.

Organizacije, ki dobro komunicirajo z javnostmi, s katerimi so v razmerju, vedo, kaj lahko pričakujejo od teh javnosti, javnosti pa vejo, kaj lahko pričakujejo od njih. Ni nujno, da se bodo vselej strinjale ali da bo razmerje med njimi prijateljsko, vsekakor pa razumejo druga drugo ali boljše, premorejo medsebojno razumevanje. *Doseganje razumevanja pa je eden glavnih ciljev odnosov z javnostmi.* Organizacija, ki ima dobre odnose z javnostmi, bo resda morala v svoje poslanstvo vključiti namere strateških publik, ampak dolgoročno si bo izbrala boljše namere in bo znala te revidirane namere zasledovati bolj učinkovito, kakor bi jih, če se ne bi menila za namere javnosti ali bi jim nasprotovala.

Posledica je, da komuniciranje in kompromis prinašata organizaciji denar, saj ji omogočata, da prodaja produkte in storitve zadovoljnim odjemalcem, da si zagotavlja sredstva donatorjev ali da širi svoje operacije. Komuniciranje in kompromis prihranita organizaciji tudi denar, ki bi ga sicer morala dajati za pravde, odredbe, bojkote ali izučevanje novih delavcev. *Bistvo odnosov z javnostmi sta torej komuniciranje in kompromis.*

2.2. Usmeritev v organizacijski strukturi

Vloge oddelkov za odnose z javnostmi se med organizacijami razlikujejo. Nekatere slovenske organizacije imajo oddelke za odnose z javnostmi z več kot desetimi zaposlenimi, druge - čeprav enako velike organizacije - nimajo nikogar, ki bi bil izrecno zadolžen za odnose z javnostmi; morda imajo le koga, ki skrbi za novinarje in njihova poizvedovanja.

Tako kot se razlikuje organiziranost odnosov z javnostmi, se razlikuje tudi njihovo mesto v organizacijski hierarhiji: v enih organizacijah ima vodja odnosov z javnostmi naziv direktorja ali pa pomočnika direktorja in člana uprave, v drugih je le eden izmed mnogih uslužbencev na srednjem nivoju.

Razlikujejo pa se tudi ljudje, ki se ukvarjajo z odnosi z javnostmi. Medtem, ko imajo eni akademske nazive, izkušnje in poklicna usposabljanja v tujini, drugi komajda vedo, kaj naj bi počeli in za kaj pri odnosih z javnostmi sploh gre.

Tako kot za večino upravljaljskih funkcij tudi za odnose z javnostmi velja, da so sestavina upravljanja, ki se osamosvoji šele z velikostjo organizacije (in njene uprave). Sicer pa: odnosi z javnostmi so vedno v pristojnosti glavnega direktorja.

Oddelek za odnose z javnostmi opravlja za vodstvo organizacije in druge oddelke v njej eno ali več izmed naslednjih nalog (Gruban in drugi, 1997):

- pridobivanje informacij,
- reševanje danih problemov,
- razjasnjevanje in osmišljanje okoliščin,
- pripravljane priporočil,
- pomoč pri razreševanju problemov,
- uglaševanje različnih oddelkov in njihovo prevzemanje obveznosti,
- spodbujanje učenja in
- razvoj organizacijskih izboljšav na področju odnosov z javnostmi.

Podjetje želi prek odnosov z javnostmi uresničiti naslednje cilje (Gruban in drugi, 1997):

- da bi javnost spremenila negativno mnenje, ki si ga je morda ustvarila zaradi napak podjetja v preteklosti,
- da bi se pri porabnikih ustvarilo pozitivno mnenje o izdelkih, ki jih do sedaj še niso poznali in
- da bi se utrdilo že doseženo ugodno javno mnenje o svojem delovanju.

Praksa je pokazala, da je najboljša organiziranost oddelka za odnose z javnostmi takšna, da je oddelek za odnose z javnostmi samostojen oddelek, ki združuje vse dejavnosti s področja upravljanja odnosov z javnostmi in je neposredno podrejen le najvišjemu vodstvu organizacije, ki mu tudi neposredno odgovarja. Ker pa se večina podjetij še ne zaveda pomena odnosov z javnostmi in jim ne posveča kake posebne pozornosti, so odnosi z javnostmi umeščeni v kak drug oddelek ali pa sami opravljajo naloge za druge oddelke (Gruban in drugi, 1997).

2.3. Peterokotnik učinkovitosti

Na učinkovitost, ki je v dodatku razlike med vložki v organizacijo in izložki iz nje, neposredno vplivajo skupine dobaviteljev, vlagateljev, vlade, tekmecev in kupcev, razporejene okoli skupine zaposlenih. Ob teh pa so še druge skupine ljudi, ki čutijo posledice delovanja organizacije in ki s svojim delovanjem povzročajo posledice za organizacijo.

Shema 2.1.: Peterokotnik učinkovitosti (Vir: Gruban in drugi, 1997).

Peterokotnik učinkovitosti kaže na pet osnovnih deležniških skupin, ki se razvrščajo okoli središčne skupine zaposlenih. To so vlagatelji, dobavitelji, država, kupci in tekmecci. Učinkovitost katerekoli organizacije je odvisna od odnosov s temi skupinami. Peterokotnik učinkovitosti predstavlja prvi približek operacionalizacije okolja, ki se nam že tukaj pokaže v svoji množini, torej kot okolja. Okolja določajo priložnosti in grožnje življenju organizacije; organizacije so življenjsko odvisne od svojih okolij (Gruban in drugi, 1997).

Na nek način lahko tekmece, dobavitelje, vlagatelje in vlado združimo na vložke v organizacijo, kupce na izločke iz organizacije, to pa si predstavljamo kot črno skrinjico, v kateri potekajo procesi, ki s svojim delovanjem prinašajo k razliki med vrednostjo vložkov in izločkov. Če naj bo organizacija sposobna za dolgoročno preživetje, morajo biti slednji višji od prvih.

Tekmeci nastopajo na strani vložkov kot dejanski sodelavci pogojev poslovanja organizacije. Organizacija, ki sama nastopa na trgu z izdelki in/ali storitvami, je v položaju, ko je lahko ob kakršnikoli produktivnosti vedno učinkovita (donosna). Če pa se na trgu pojavlja več ponudnikov enakih izdelkov ali storitev, odnosi med ponudbo in povpraševanjem določajo cene. V tem primeru tekmeci določajo okvire za učinkovitost delovanja organizacije.

Znotraj teh okvirov so dobavitelji pomemben dejavnik, saj s svojimi cenami in plačilnimi pogoji vplivajo na začetne stroške delovanja organizacije. Hkrati pa dobavitelji s kakovostjo vložkov določajo meje kakovosti izločkov organizacije.

Vlagatelji so enako pomemben dejavnik, ki vpliva na učinkovitost organizacije. Cena denarja vpliva na končno ceno proizvodov in storitev.

Vlade bolj kot katerakoli skupina v okolju vplivajo na učinkovitost organizacij. Z davčno politiko določajo, koliko nad neposrednimi stroški morajo poslovati organizacije za to, da samo preživijo. Temu je treba dodati še, da vlade vplivajo na višine prispevkov in drugih dajatev, s celotno zakonodajo določajo splošne pogoje poslovanja...

Kupci so sicer najbolj opazna izmed skupin v okolju, ki vplivajo na uspešnost in učinkovitost organizacij, čeprav pa zato še ne tudi najbolj razumljena. Na strani kupcev, kjer na koncu prihaja do kupoprodajnih odnosov, je na prvi pogled vse enostavno, saj so ti odnosi klasični oziroma pogodbeni in zato na prvi pogled vsem razumljivi. Toda ob teh klasičnih, pogodbenih odnosih kupci vzpostavljajo z organizacijami tudi neformalne, psihološke odnose. Kršitev slednjih za kupce ni nič manj groba od kršitve prvih in pozabljanje tega je za organizacije usodno.

V peterokotniku učinkovitosti organizacije pa je še šesta javnost, ki je nismo dali ob rob, temveč v središče: zaposleni. Formalno gledano so zaposleni v organizacijah tudi v okoljskem odnosu do organizacij: lastniki najemajo upravljavce in ti ostale zaposlene, formalno gledano, na enak način kot najemajo finančna in delovna sredstva ali nepremičnine. Ob tem formalnem pa je še neformalni vidik, ki ga tvori psihološka pogodba med vsakim izmed zaposlenih ter organizacijo in med zaposlenimi samimi ter upravljavci. Kršitev teh psiholoških pogodb je enaka, če ne še bolj usodna kot kršitev psiholoških pogodb s kupci.

Toda te osnovne skupine peterokotnika, ki neposredno vplivajo na učinkovitost organizacij, ne zadoščajo za razumevanje celote odnosov organizacije z okoljem. Nezadovoljni sosede lahko preprečijo širitev tovarne ali pa celo dosežejo njeno zaprtje; novinarji lahko s svojim pisanjem povzročijo vladni poseg; okoljevarstveniki lahko spodbudijo bolj omejevalne zakone... Za polno razumevanje sovplivanja organizacije in okolja moramo pregledati družbeno okolje v celoti in odkriti ter spoznati vse deležnike in javnosti, ki čutijo posledice delovanja neke organizacije ali pa s svojim delovanjem povzročajo posledice za organizacijo. Vse organizacije ob svojih nameravanih izločkih ustvarjajo tudi nenameravane stranske učinke in so tudi same prizadete z nenameravanimi učinki delovanja drugih organizacij in skupin. Sovplivanja so torej dvojne narave - nameravane in nenameravane.

2.4. Interesni spekter organizacijskega komuniciranja

Odnosi z javnostmi so sistematično načrtovan in usmerjen proces vplivanja na oblikovanje naklonjenosti javnosti prek obojestransko zadovoljivega, interaktivnega komuniciranja, ki temelji na odprtem, demokratičnem in značajskem delovanju »obeh« strani - organizacije in javnosti. So sistematičen proces urejenega dolgoročnega internega in eksternega komuniciranja organizacije in njenih ciljnih javnosti ne le z namenom, da se ohrani ali izboljša ugled organizacije, ampak, da se s komunikacijskimi aktivnostmi podpre doseganje organizacijskih poslovnih ciljev (Gruban in drugi, 1997).

Pravimo, da so organizacije vedno v določenem odnosu z okoljem. Kompleksno okolje, ki obdaja organizacijo in prevladujoča tekmovalna etika terjata nenehno premagovanje nasprotujočih si interesov, prilagajanje, iskanje kompromisov in humanizacijo medčloveških odnosov. Organizacije, ki imajo podporo javnosti in dosežajo medsebojno razumevanje z različnimi javnostmi veliko lažje dosežejo uspeh pri ugotavljanju in uresničevanju svojih ciljev, kot pa če kljubujejo javnemu nasprotovanju ali če so brezbrizni, ravnodušni do javnosti.

Bistvo odnosov z javnostmi lahko povzamemo v nekaj besedah: ugled, dojemljivost, kredibilnost, zaupanje, harmonija in doseganje medsebojnega razumevanja, ki temelji na resnični in popolni informaciji. To ni definicija, temveč filozofija, ki indicira cilje odnosov z javnostmi.

Seznam vsebin dela odnosov z javnostmi jasno pokaže dejstvo, da pomenijo ne samo obrtno-tehnično dejavnost ali le svetovanje managementu, temveč sestavni del managementa in je naslednji (Gruban in drugi, 1997):

- svetovanje, ki temelji na razumevanju človekovega obnašanja,
- analiziranje prihodnjih trendov in predvidevanje njihovih posledic,
- raziskovanje javnega mnenja, stališč in pričakovanj,
- vzpostavljanje, oblikovanje in ohranjanje dvosmerne komunikacije, ki temelji na resnični in popolni informaciji,
- preprečevanje konfliktov in nesporazumov med organizacijo in njenim okoljem,
- pospeševanje medsebojnega spoštovanja in družbene odgovornosti,
- usklajevanje zasebnega in javnega interesa,
- pospeševanje naklonjenosti med zaposlenimi, dobavitelji in strankami,
- izboljševanje notranje-organizacijskih odnosov,
- pridobivanje dobrega osebja in zmanjševanje fluktuacije kadrov,
- promocija proizvodov, izdelkov ali storitev,
- projekcija organizacijske identitete.

Navedeno pravzaprav pomeni, da so odnosi z javnostmi strateška dejavnost managementa, saj lahko le tako delujejo proaktivno in vplivajo na uresničevanje organizacijskega poslanstva, na sprejemanje pomembnih odločitev, ki imajo določene posledice za pomembne javnosti organizacije. Odnosi z javnostmi ne prinašajo neposrednega dobička, a to niti ni njihova funkcija. Temeljna funkcija odnosov z javnostmi namreč je, da varujejo stroške - tako organizacijske kot družbene - jih vnaprej predvidijo in s tem omogočijo organizaciji, da se pravočasno prilagodi na poti k uresničevanju svojega poslanstva.

Tako kot tuje tudi slovenske izkušnje kažejo, da se podjetja v okviru odnosov z javnostmi ukvarjajo predvsem s petimi bistvenimi dejavnostmi (Gruban in drugi, 1997):

- z odnosi z zaposlenimi (interno in motivacijsko komuniciranje),
- z vladnimi in javnimi odnosi (tudi lobiranje in odnosi z lokalno skupnostjo),
- z oglaševanjem, celostno podobo in sponzorstvi,
- z odnosi z vlagatelji/delničarji ter
- z odnosi z mediji.

Po Grubanu (Gruban in drugi, 1997) je osnovna funkcija odnosov z javnostmi nenehno iskanje skladnosti, skupnih točk med organizacijo in njenim okoljem. To je najprej notranje okolje (zaposleni, lastniki, management, sindikati...) in zunanje, z vsemi svojimi interesnimi javnostmi (dobavitelji, kupci, finančniki, politiki, različna interesna združenja, lokalna skupnost, upravna javnost, mediji množičnega obveščanja...). Svetovalci za odnose z javnostmi iščejo skladnost med organizacijo in njenimi javnostmi, da bi vplivali na njih in na javno mnenje. In seveda tudi obratno: da bi tudi javnosti lahko vplivale na organizacijo, v obojestransko korist torej. To pa pomeni nenehno raziskovanje, iskanje informacij ter njihovo analiziranje.

Kaj komu posredovati?

ODJEMALCEM	položaj v organizaciji razvojne poglede nove tehnologije
VLADI	naložbeno politiko zaposlovanje poslovno okolje
NAJŠIRŠI JAVNOSTI	varnost, ekologijo kakovost znanje
FINANČNI JAVNOSTI	finančne rezultate investicijsko politiko poslovne perspektive
ZAPOSLENIM	poslanstvo in temeljne cilje poslovno ozračje in okolje etična načela in moralne norme filozofijo organizacije splošen položaj organizacije prihodnost politiko nagrajevanja slog organizacije organizacijsko kulturo

Tabela 2.1.: Primeri posredovanja informacij posameznim javnostim (Vir: Gruban in drugi, 1990).

Učinki odnosov z javnostmi:

Sodeč po poročilu mednarodne raziskave »Odličnost v odnosih z javnostmi in komunikacijskem managementu«, ki jo izvajajo pod pokroviteljstvom IABC Raziskovalne fundacije (v ZDA, Veliki Britaniji, Kanadi in tudi Sloveniji), lahko med najpomembnejše učinke odličnih odnosov z javnostmi tudi v Sloveniji štejemo naslednje (Gruban in drugi, 1998):

- doseganje komunikacijskih ciljev (izobraževanje, medsebojno razumevanje, vpliv na stališča ali vedenje);
- povečana splošna organizacijska učinkovitost v okolju (zaradi upravljanja konfliktov in s tem nižjih stroškov);
- večje zadovoljstvo zaposlenih pri delu, ki ga opravljajo in v organizaciji, v kateri delajo.

Toda, za take učinke mora organizacija zagotoviti pogoje, da se korporacijski odnosi z javnostmi sploh lahko razvijejo. Med drugimi navaja poročilo naslednje pogoje (Gruban in drugi, 1998):

- organizacijsko komuniciranje je strateško (kot del celotnega vodenja podjetja);
- odnosi z javnostmi imajo različno in dopolnjujočo funkcijo, zato so organizirani posebej (ne znotraj kadrovskega področja, marketinga, tržnega komuniciranja, kontrolinga...);
- oddelek za odnose z javnostmi vodi manager;
- vodje komuniciranja odgovarjajo neposredno najvišjemu vodstvu podjetja;
- v oddelku za odnose z javnostmi delajo profesionalci;
- komuniciranje z zunanjimi javnostmi je simetrično.

2.5. Modeli odnosov z javnostmi

Komuniciranje je mogoče upravljati na več načinov, odvisno pač od kulture organizacije in od njenega gledanja na svet. Grunig in Hunt (1995) sta identificirala štiri modele odnosov z javnostmi, ki so v rabi, odkar so se odnosi z javnostmi začeli. Kot »modele« razumeta četvero značilnih poti, po katerih organizacije prakticirajo odnose z javnostmi. Modeli se razlikujejo po učinkovitosti in etičnosti.

1. K modelu *agenture* (press agency) ali tiskovnega predstavništva sodijo programi odnosov z javnostmi, katerih edini namen je, da organizaciji pridobijo ugodno publiciteto v množičnih občilih. Gre za doseganje pozitivne publicitete za vsako ceno, »resnica ni pomembna«, prisotno je zavajanje in manipulacija. To je neetični in neprofesionalni model, ki je danes nesprejemljiv.
2. *Javnoinformacijski* model (model obveščanja javnosti) je podoben agenturnemu, saj je prav tako enosmeren in v odnosih z javnostmi ne vidi drugega kot razširjanje informacij. Pri javnoinformacijskem modelu organizacija uporablja »hišne novinarje«-izvajalce odnosov z javnostmi, ki delujejo, kot da so novinarji za to, da širijo bolj ali manj objektivne informacije v množičnih medijih in v nadzorovanih medijih, kakršni so bilteni, brošurice in naslovljena pošta.

Tako agenturni kot javnoinformacijski sta enosmerna modela odnosov z javnostmi; obsegata komunikacijske programe, ki ne temeljijo na raziskavi in strateškem načrtovanju. Agentura in javno informiranje sta tudi asimetrična oziroma »neuravnotežena« modela - namreč, namenjena sta temu, da bi spremenili vedenje javnosti, ne pa tudi vedenja organizacije. Prizadevata si, da bi bodisi s propagando (agentura) bodisi s širjenjem zgolj ugodnih informacij (javno informiranje) prikazala organizacijo v lepi luči.

Strokovnjaki za odnose z javnostmi, ki ravnajo profesionalno, utemeljujejo svoje komunikacijske programe na dveh bolj dovršenih in izdelanih modelih.

3. *Dvosmerni asimetrični* model na podlagi raziskav razvija sporočila, ki utegnejo prepričati strateško pomembne javnosti, naj se vedejo, kakor bi rada organizacija. Ker je v ta model zajeto raziskovanje stališč javnosti, je bolj učinkovito od agenture ali javnega informiranja. A tudi dvosmerni asimetrični odnosi z javnostmi so sebični modeli, kajti organizacija, ki jih uporablja, je prepričana, da ima prav in da bi vsaka sprememba, potrebna za razrešitev konflikta, morala priti od javnosti in ne od organizacije. Ta model se razmeroma dobro obnese, kadar organizacija ni v večjem konfliktu z javnostjo in kadar je za javnosti ugodno, če spremeni svoje vedenje. Raziskave teh modelov pa nakazujejo, da so dvosmerni asimetrični odnosi z javnostmi manj učinkoviti od simetričnega modela odnosov z javnostmi (J.E. Grunig in L.A. Grunig, 1989). Še izrecno manj učinkoviti so, kadar je organizacija v večjem konfliktu z javnostjo.

4. Četrty model, *dvosmerni simetrični* model, obsega tiste odnose z javnostmi, ki temeljijo na raziskavah in ki uporabljajo komuniciranje zato, da bi obvladali konflikt in se bolje razumeli s strateškimi javnostmi. Ker dvosmerni simetrični model utemeljuje odnose z javnostmi na pogajanju in doseganju kompromisa, je na splošno bolj etičen od drugih modelov.

Značilnost	Agenturni model	Javnoinformacijski model	Dvosmerni asimetrični model	Dvosmerni simetrični model
Namen	Propagirati	Širiti informacije	Znanstveno prepričati	Doseči vzajemno razumevanje
Tip komuniciranja	Enosmerno; resnicoljubnost ni pomembna	Enosmerno; resnica je pomembna	Dvosmerno; učinki neuravnoteženi	Dvosmerno; učinki uravnoteženi
Raziskave	Jih skoraj ni	So redke (berljivosti, bralstva)	Formativne; ovrednotene s stališčem	Formativne; ovrednotene s sporazumevnostjo
Prevladujoča raba	Šport, gledališče, promocija prodajnega blaga	Vlada, neprofitne ustanove, podjetništvo	Kompetitivno podjetništvo; agencije	Regulirano podjetništvo; agencije

Tabela 2.2.: Značilnosti štirih modelov odnosov z javnostmi (Vir: Grunig in Hunt, 1995).

2.6. Pomembnejša orodja za odnose z javnostmi

Seznam orodij za odnose z javnostmi gre lahko v neskončnost in je omejen le s sredstvi in domišljijo.

Večina tehnik je namenjenih medijem, saj organizacija preko njih obvešča javnosti. Grunig in Hunt (1995) seznam orodij za odnose z javnostmi začenjata z medijskimi odnosi in tako poudarjata povezavo z mediji. Tako navajata: komplete za novinarje (sporočila za objavo, živopisne zgodbe, fotografije, življenjepise glavnih govornih oseb...), predstavitvene objave (ponavadi dopolnjujejo ali podpirajo oglaševalski program), objave vodstvenih izjav, objave-nasveti, ogledi tovarn, konference za novinarje, intervjuji, zajtrki z novinarji, individualni brifingi, seminarji za novinarje. Nadalje naštevata orodja, ki niso namenjena le novinarjem, temveč vsem deležnikom: bilteni, videoposnetki, proizvodni sejmi, knjige, posebni dogodki, prireditve, razstave, brezplačni proizvodi, maratoni, vozila, sodelovanje pri krajevnih prireditvah, sponzorstvo.

Jefkins (1998) našteje trinajst orodij ali bolje področij za odnose z javnostmi: tisk, avdio-vizualna orodja, radio, televizija, razstave, tiskani material, sponzorirane knjige, direktna pošta, govorjenje, sponzorstvo, hišni časopisi, korporativna identiteta in druge oblike odnosov z javnostmi.

Gruban, Verčič in Zavrl so našteli sto najpomembnejših orodij. Povzela bom le nekatere: bilten, brošura, časopisi za zaposlene, dan odprtih vrat, darila, dogodki, donatorstvo, javni nastopi, elektronska pošta, knjige, klubi, letno poročilo, letni zbor, novinarska konferenca, medijski dogodek, oglasna deska, oglas, pismo, poročilo, predstavitvena stran, razstava, revija, sejmi, seminarji, sponzorstvo, sporočilo za medije, sporočilo za objavo, telefon, vabilo...

Publikacije, kot so letna poročila, brošure, video filmi, bilteni, revije in časopisi, ki jih izdaja podjetje, so komunikacijsko gradivo. Brošure so namenjene informiranju o izdelku, njegovem delovanju in uporabi, bilteni in revije pa posredujejo pomembnejše vesti o delovanju podjetja in tudi o novostih v panogi, v kateri podjetje deluje.

Podjetja organizirajo *posebne dogodke* zato, da pritegnejo pozornost javnosti in s tem opozorijo na svoje ime in izdelke ali storitve. Posebni dogodki so tiskovne konference, seminarji, izleti, revije, koncerti, razstave, natečaji, tekmovanja, obletnice, sponzorstva kulturnih in športnih dogodkov.

Sponzorstvo je podpora določenim aktivnostim (na področju športa, izobraževanja, kulture...) ali dogodku, od katerega pričakuje sponzor otipljivo korist. Cilji sponzorja so utrjevati poznavanje imena podjetja ali blagovne znamke in oblikovanje pozitivne podobe, kar bi naj vplivalo tudi na povpraševanje. Podpora sponzorja mora znatno prispevati k financiranju dogodka oziroma aktivnosti. Sponzoriranje potrebuje oglaševanje, da ciljno skupino obvesti o sponzorski aktivnosti. Sponzoriranje lahko posreduje le omejena sporočila, kot so ime in simbol podjetja ali blagovne znamke. Ciljne skupine sponzorja so udeleženci dogodka in medijsko občinstvo, če dogodek prenaša medij. Sponzor lahko svojo sponzorsko aktivnost sporoča v svojih oglasih. Sponzorstvo se pojavlja v različnih oblikah, ki so odvisne od dogovora o obveznostih med sponzorjem in sponzorirancem.

Donatorstvo - dejavnosti za javno dobro. Podjetja vlagajo v dogodek ali podpirajo posameznika, ne da bi za to pričakovala neposredne koristi ali komercialno korist. Prispevki so v večini namenjeni medicini, umetnosti, politiki, zaščiti ogroženih živali, naravnega okolja, narodne dediščine.

Največja podjetja velikokrat podprejo dobrodelne akcije s poklonom večje vsote denarja od prodaje svojih izdelkov.

Vesti, publiciteta. V oddelku za odnose z javnostmi poskušajo oblikovati ugodne novice o podjetju, izdelkih in zaposlenih. Nato želijo pridobiti medije, da sprejmejo in objavijo takšna obvestila za javnost. V nasprotju z oglaševanjem je to za organizacijo neplačan prostor v tisku. Zaposleni v odnosih z javnostmi ponavadi zgradijo osebni odnos z uredniki, saj je od njih odvisno, ali bodo vesti objavljene ali ne.

Govori. Vodilni v podjetju morajo vse pogosteje javno nastopati. Odgovarjati morajo na vprašanja medijev, govoriti na poslovnih srečanjih. Vsak nastop lahko koristi ali pa škoduje podobi podjetja.

3. ODNOSI Z INTERNIMI JAVNOSTMI

Za današnji poslovni svet so značilne huda konkurenca, negotovost in stalne spremembe. Prav zaradi tega postajajo ljudje in njihove zmožnosti vse pomembnejši dejavnik poslovanja podjetij in zato tudi toliko bolj dragocen in vreden del strateške obravnave.

Pravzaprav smo priče svojevrstnemu paradoksu. Na eni strani se od zaposlenih zahteva čedalje več (znanja, idej, energije, pripadnosti), na drugi strani pa pritiski na zniževanje stroškov dela silijo k zmanjševanju varnosti zaposlitve, zniževanju fiksnih deležev plač in ukinjanju nekaterih ugodnosti. Ustrezne rešitve je moč iskati le v skladu s poslovno strategijo podjetja, ki opredeljuje ne le ključne kadre, pač pa ključna znanja in lastnosti zaposlenih, kot so ustvarjalnost, inovativnost, prilagodljivost... (Zupan, 1995).

Zupanova (1995) meni, da so pri zagotavljanju konkurenčnosti sodobnega podjetja ključni ljudje s svojo domišljijo, ustvarjalnostjo, inovativnostjo, pripravljenostjo na revolucionarne spremembe in znanjem. Tako so na eni strani vse bolj pomembni člani teama in njihovo sodelovanje, na drugi strani pa managerji kot vodje, ki morajo oblikovati vizijo, strategijo in cilje podjetja. Glavna naloga managerjev pa postaja prav sproščanje človeških potencialov.

Način ravnanja z ljudmi je težko posnemati oziroma presaditi v drugo okolje. Poleg tega so učinki dolgoročni in zabrisani, zato konkurenca teže ugotovi, kaj in kako prispeva h konkurenčnosti določenega podjetja.

Cutlib, Center in Broom (2000) pravijo, da slabi odnosi z internimi javnostmi vodijo do nelojalnosti zaposlenih, pomanjkanja predanosti organizacijskim ciljem, do velike odsotnosti z dela, slabe kvalitete dela in s tem velikih stroškov popravil in reklamacij, izgube kredibilnosti, premalo truda, motenj v proizvodnji in tako dalje. Če želi imeti organizacija dobre odnose z zaposlenimi, mora biti izpolnjenih vsaj sedem pogojev: zaupanje med delodajalcem in zaposlenimi, odkrit pretok informacij navzgor in navzdol po hierarhični lestvici, zadovoljiv status in udeležba vsakega, stalnost dela brez preprirov, zdravo okolje, uspeh organizacije in optimizem za prihodnost.

Pri odnosih z internimi javnostmi je treba izvajati različne programe za različne interne javnosti, da bi dosegli zastavljene cilje. Odnosi z zaposlenimi so za vsako organizacijo prvotnega pomena, če želi biti uspešna. Veliko organizacij se tega še vedno ne zaveda. Tiste, ki skrbijo za svoje zaposlene, morajo to početi zelo previdno, zbrano in redno.

3.1. Interna javnost

Notranja javnost je edina javnost, ki je navzoča v vsaki organizaciji (Gruban in drugi, 1997). Grunig in Hunt (1984) pravita, da je interna javnost za organizacijo najbolj pomembna zaradi oskrbovanja organizacije z delovno silo in znanjem ter odvisnosti organizacije od produktivnosti zaposlenih. Poudarjata, da je tudi interna javnost razdeljena v več skupin.

Tudi Cutlib, Center in Broom (Cutlib in drugi, 2000, 1978: 260) pravijo, da so »v organizaciji najbolj pomembni odnosi z zaposlenimi na vseh nivojih. Termina interne javnosti in zaposleni se nanašata tako na vodilne - nadzorne delavce kot na tiste, ki so nadzorovani. Te javnosti predstavljajo največji organizacijski vir, ljudi.

Vsako podjetje najbolj teži k zadovoljstvu zaposlenih, pravi Gruban (Gruban in drugi, 1997), saj je to vredno toliko ali še več kot zadovoljstvo uporabnika in potrošnika. Poudarja, da interna javnost predstavlja ključni vir uspeha organizacije, ključne dejavnike procesa proizvodnje, prodaje in trženja, vir za pridobivanje informacij, mnenj in ocen, aktivne in proaktivne dejavnike ter natančne in poznane tarče. Zaposleni v organizaciji imajo po Grubanu (Gruban in drugi, 1997) dve vrsti vrednot:

- materialne (plačo, kariero, strokovno izpopolnjevanje, dostop do informacij...) in
- nematerialne (občutek pripadnosti, priznanje statusa, vloga in udeležba v razvoju organizacije in njenem poslovanju...).

Odlične organizacije pustijo svojim zaposlenim avtonomijo in jim dovolijo izvajati strateške odločitve (Grunig, 1992a). Skrbijo za njihovo osebno rast in kvaliteto delovnega življenja. Poudarjajo medsebojno odvisnost in integracijo. Ločijo med skupinskim delom in individualnim trudom. Vse to je potrebno, če želijo zadovoljne zaposlene in dobro organizacijo. Le tako bodo zaposleni zadovoljni s svojim delom. Chung (v Grunig, 1992a) je

med naštevanjem glavnih faktorjev za uspeh organizacije interno javnost uvrstil celo na drugo mesto.

Menedžerji morajo spoznati, da so plačani zato, da omogočijo ljudem opravljati delo, za katero so plačani. Človeška orientacija, katere glavni sestavni del sta zaupanje in spoštovanje ljudi, zapolni strukturo, kulturo in procese dobre organizacije. Zaposleni se počutijo dobro, če jih vključimo v proces odločanja, uvedemo minimalno hierarhijo, jim omogočimo skupinsko delo in gradimo na zaupanju (Drucker po Grunig, 1992a).

V organizaciji je potrebno imeti »življenjsko« strukturo. Zaposleni bodo zadovoljni, če bo odločanje v organizaciji decentralizirano, če se bodo izogibali stratifikaciji zaposlenih... Vseeno pa je treba voditi, sodelovati in uporabiti kulturo za integracijo organizacije (Grunig, 1992a).

3.2. Interno komuniciranje

Organizacijsko komuniciranje je posebna disciplina, ki spada med komunikologijo in teorijo organizacije. To je vsako komuniciranje znotraj organizacije: med zaposlenimi ter med zaposlenimi in strankami/poslovnimi partnerji. Lahko je v zvezi z delom znotraj organizacije. Lahko gre tudi za neformalno komuniciranje med zaposlenimi, ki ni direktno povezano z delom organizacije (o otrocih, dopustu, filmih...). Pomembno je, ker predstavlja koordinacijo med zaposlenimi na kognitivni, efektivni in akcijski ravni (ljudje se usklajujejo na ravni informacij, svojih čustev in delovanja). (Škerlep, 2003)

Organizacija je akter, ki deluje na kolektivni ravni, zato je komuniciranje ključno!

Interno komuniciranje je le del organizacijskega komuniciranja. Gre za sistematično komuniciranje z zaposlenimi (strateško komuniciranje z zaposlenimi). To so posebni komunikacijski programi, ki jih izvaja Oddelek za odnose z javnostmi in so v funkciji upravljanja in vodenja organizacije. Interno komuniciranje je vedno povezano z managementom. Direktor ne sme biti anonimni administrator. Biti mora vodja, imeti mora vizijo upravljanja z razvojem organizacije, kot osebnost mora vsebovati zaupanje in motivirati zaposlene. Usklajevati mora notranja razmerja med zaposlenimi (Škerlep, 2003).

Škerlep (2003) navaja naslednje funkcije internega komuniciranja:

1. organizacija *informira* članstvo o pomembnih dogodkih in jih interpretira (pojasnjuje poslovno politiko, informira v času sprememb, odpuščanj delavcev, pred stavko...);
2. *prepričuje* zaposlene (poskuša doseči, da zaposleni sprejmejo določena stališča);
3. *koordinira* aktivnosti pri reševanju konfliktov;
4. *motivira*: spodbuja k delovni zavzetosti;
5. *izobražuje*: spodbuja k nenehnemu učenju v organizaciji;
6. *skrbi za zadovoljstvo* zaposlenih v delovnem okolju;
7. *prispeva k socializaciji* zaposlenih.

Prek teh aktivnosti organizacija socializira zaposlene v organizacijsko kulturo. Cilji internega komuniciranja po Škerlepu (2003) so naslednji:

1. zaposleni se identificirajo s poslanstvom, nameni in cilji organizacije;
2. razvijejo lojalnost, pripadnost, zvestobo do organizacije;
3. samodejno sodelujejo v tistih dejavnostih, ki zvišujejo organizacijsko učinkovitost;
4. razvijajo pozitivne medsebojne odnose in se družijo med seboj, kar je zelo pomembno za organizacijsko klimo;
5. nagrajujejo posebne organizacijske dosežke.

Kanali interne komunikacije:

- neposredna medsebojna komunikacija
 - medosebni dialog
 - skupinski sestanki
 - govori
 - seminarji
- organiziranje posebnih dogodkov
 - proslave
 - protokolarne prireditve
 - zabave
 - sindikalni izleti
- interne publikacije
 - a) periodične
 - bilten
 - revija

- b) neperiodične
 - brošure, prospekti
 - okrožnice
- oglasne table, plakati
- intranet

Vsebina internih komunikacij po Škerlepu (2003) je naslednja:

- splošne informacije o organizaciji in njenem vsakodnevnem delovanju, o poslanstvu in namenu poslovne politike podjetja, o imidžu, ugledu podjetja;
- informacije o oddelkih in njihovem delovanju;
- informacije o drugih podjetjih (če gre za širši poslovni sistem);
- informacije o panogi, v kateri organizacija deluje;
- informacije o trženju, oglaševanju in prodaji;
- informacije o kadrovske politiki, o zaposlenih in njihovih poklicnih dosežkih;
- informacije o dodatnem izobraževanju;
- informacije o rekreativnih aktivnostih, izletih, proslavah, zabavah...

Zaposleni ločijo med zadovoljstvom pri delu, ki ga opravljajo, in z organizacijo, v kateri delajo. Enako se razlikujejo informacije, ki jih ljudje potrebujejo za opravljanje svojega dela, in tiste, ki jih ljudje potrebujejo za razumevanje svojega dela v celoti delovanja organizacije.

Oddelek za odnose z javnostmi skupaj s kadrovskim in drugimi oddelki deluje pri komuniciranju z zaposlenimi na naslednjih področjih: socializacija in grajenje delovnih skupin, odločanje in komuniciranje o odločitvah, upravljanje konfliktov v organizaciji in nagrajevanje zaposlenih.

Proces socializacije je proces včlanjevanja posameznika v organizacijo, osmišljanje njegovega mesta v njej in razumevanja načinov njenega delovanja. Socializacija je ključnega pomena na prelomnih točkah posameznikovega prehajanja v organizaciji: na vstopu in drugih prehodnih mestih za kariero (napredovanje na višje ali drugo delovno mesto, upokožitev), v odnosih med nadrejenimi in podrejenimi ter v organiziranih oblikah izobraževanja.

Po Grubanu (1997) zaposleni najpogosteje pogrešajo komuniciranje o:

- splošni usodi organizacije (njeno sedanje stanje in razvoj),
- politiki plač,
- kadrovske politiki,
- možnostih za izobraževanje,
- ugodnostih (nadomestilnih za prevoze na delo, prehrano...),
- organizacijski ureditvi (strukturi) organizacije,
- načinih povezovanja dela različnih organizacijskih enot,
- uspešnosti dela različnih enot,
- zadovoljstvu končnih uporabnikov izdelkov ali storitev,
- sprotnih zadevah, ki so povezane z njihovim delom.

Komuniciranje v organizacijah poteka organizirano (formalno komuniciranje) in neorganizirano (neformalno komuniciranje) in vedno sta navzoči obe sestavini. Za vodstvo je pomembna razlika v tem, da neformalnega komuniciranja ni mogoče nadzorovati. Ta pogosto poteka po govoricah, ki opravljajo dvojno nalogo: po eni strani razlagajo tisto, kar je bilo izpuščeno iz formalnega komuniciranja, po drugi strani pa sproščajo čustveno napetost ljudi. Govorice lahko opredelimo kot zgodbe brez pravih dokazov in meril resničnosti. Govorice vsebinsko poenostavljajo (krajšajo, gostijo, tako da jo je mogoče lažje doumeti in povedati naprej), ostrijo (izpostavljajo le najbolj zanimive dele) in prilagajajo pričakovanjem, jezikovnim zmožnostim, interesom in predsodkom govorcev (Gruban, 1997).

Govorice lahko potekajo o osebnih pikanterijah, ki so nepomembne za opravljanje dela, lahko pa zapolnjujejo vrzeli v mreži formalnega komuniciranja. Spodnja tabela kaže, od kod zaposleni v eni izmed slovenskih organizacij po lastnih besedah dobivajo informacije, ki so pomembne za njihovo razumevanje poslovanja organizacije kot celote, in od kod bi jih sami radi prejeli. Vidimo lahko, da si zaposleni v tej organizaciji sami želijo dobivati pomembne informacije o organizaciji kot celoti iz formalnih virov komuniciranja, medtem ko jih v resničnosti zaenkrat v veliki meri dobivajo iz neformalnih virov (kolegov v organizaciji, iz javnih medijev in govoric).

<i>obstoječi</i>	<i>viri informacij</i>	<i>želeni</i>
1	od kolegov znotraj podjetja	11
2	iz glasila	3
3	v javnih medijih	10
4	iz okrožnic	6
5	iz govoric	13
6	iz internega biltena stroke	9
7	iz dopisov vodstva	2
8	osebno od neposredno predpostavljenega	1
9	iz oglasne deske	7
10	na organiziranih izobraževanjih	4
11	od znancev in prijateljev zunaj podjetja	12
12	na osebnih srečanjih z vodstvom podjetja	8
13	na sestankih organizacijskih enot	5

Tabela 3.3.: Način pridobivanja informacij: obstoječi/želeni (Vir: Grunig in drugi, 1997).

3.3. Metode komuniciranja z zaposlenimi

S pomočjo internega komuniciranja naj bi se zaposleni bolj identificirali z organizacijo, se socializirali v skladu z določeno organizacijsko kulturo, bili bolj informirani in izobraženi. Vodstvo podjetja interne komunikacije uporablja tudi za prepričevanje in spodbujanje zaposlenih, za doseganje večje lojalnosti in motivacije, pa seveda tudi za razvijanje pozitivnih osebnih medsebojnih odnosov. Tega se zavedajo tudi v slovenskih podjetjih in zato programom načrtovanih, dejavnih in dvosmernih odnosov z zaposlenimi pripisujejo vse večji pomen. Veliko orodij internega komuniciranja je še vedno uporabljenih preveč enosmerno, zgolj za uresničevanje ciljev vodstva in s premalo upoštevanja povratnih informacij.

Cutlib, Center in Broom (2000) pravijo, da so najbolj pogosto uporabljene metode komuniciranja menedžmenta z zaposlenimi naslednje: publikacije za zaposlene, oglasne deske, skupinski sestanki, priročniki za zaposlene in zapiski iz sestankov.

Osebna, neposredna komunikacija s politiko odprtih vrat je glavni način vzpodbujanja komunikacije zaposlenih z nadrejenimi in gradnje dobrih medsebojnih odnosov. Tiskane publikacije so še vedno najbolj pogosta metoda internega komuniciranja.

Interni časopis je orodje, s katerim zaposlene hitro, razmeroma poceni in celovito obveščamo o dogajanju v podjetju, na trgu in v panogi, jim skušamo razložiti poslanstvo in cilje podjetja ter utemeljiti poslovne odločitve. Časopis mora zaposlene informirati in izobraževati, če jih pa še spodbuja, je toliko bolj učinkovit. Časopisi za zaposlene so se ohranili še iz časov samoupravnega sistema, mnoge so v obdobju konkurence in tržne borbe močno prenovili.

Publikacija za zaposlene mora smiselno združevati komunikacijske potrebe zaposlenih (predvsem potrebo po obveščenosti in strokovni izobraženosti) in komunikacijske cilje vodstva organizacije (komuniciranje poslanstva in vizije organizacije, utemeljevanje tistih poslovnih odločitev, za katere je potreben tudi konsenz zaposlenih).

Tako kot pri vseh drugih medijih, mora imeti tudi časopis za zaposlene skladno uredniško politiko, dobre avtorje besedil, profesionalne fotografije in dovolj kritične in uravnotežene prispevke, da je verodostojen.

Sestanki in srečanja so priložnost, da zaposleni v različnih skupinah ustno izmenjajo mnenja, navodila, priporočila. Neposredna ustna komunikacija je pri zaposlenih najbolj zaželena in tudi najbolj učinkovita. Za zaposlene so sestanki priložnost, da pridejo do informacij iz prve roke, za vodstvo podjetja pa, da zaposlene posluša in upošteva povratne informacije, ki jih od njih pridobi. Zelo pomembna so tudi neformalna srečanja zaposlenih, saj se v sproščenem vzdušju pozabi marsikatera zamera in velikokrat naravnost pove tisto, kar je bilo dolgo časa ujeto znotraj določenega delovnega mesta, je pa zelo pomembno za odnos s sodelavci. Seveda je logistika organizacije in potek takšnih sestankov odvisen predvsem od tipa organizacije: večja kot je ta, bolj razvite in specializirane so skupine, ki se med seboj srečujejo.

Priročniki in vodniki so orodje, s katerim organizacija zaposlene ne le informira o sebi, jih pravilno usmerja po hierarhični lestvici in paleti izdelkov, seznanja s pravno-formalnimi

določili, ki vplivajo na njihovo delo, pač pa tudi vlaga v njihovo izobraževanje in osebni razvoj. Zaposlenim lahko priročnik pomaga pri sprejemanju vsakodnevnih poslovnih odločitev. Če vsebuje tudi splošnejše nasvete o komuniciranju z mediji, reševanju konfliktnih in kriznih situacij s potrošniki, poteh za boljše odnose s podrejenimi in nadrejenimi, pa postane hkrati fond znanja, ki ga bodo ohranili tudi po odhodu iz organizacije. Najboljši priročniki so zasnovani modularno in zaposlenim dopuščajo možnost, da si jih oblikujejo in dopolnjujejo po lastni meri.

Odnose z zaposlenimi je težko tipizirati. Zgoraj opisana orodja so le nekatera, ki se uporabljajo v praksi. Kolikor je podjetij, toliko je tudi različnih načinov komuniciranja z zaposlenimi. Komuniciranje znotraj podjetja je namreč zelo odvisno od njegove organizacijske kulture, hkrati pa ima na to organizacijsko kulturo tudi povraten učinek.

4. PREDSTAVITEV PODJETJA KRKA, D. D.

Začetek poslovanja tovarne zdravil Krka, d. d. iz Novega mesta sega v leto 1954. Vse skupaj se je začelo z obratovanjem malega farmacevtskega laboratorija z devetimi zaposlenimi, ki so imeli jasno vizijo in trdno voljo za nadaljnji pospešen razvoj. Laboratorij so poimenovali po reki, ki zaznamuje celotno dolensko pokrajino - po Krki.

Prvo desetletje je minilo v znamenju dosežkov na vseh področjih delovanja: izgrajevanje celovitega sistema delovanja farmacevtskega podjetja, ustanovitev razvojnega inštituta, novi patenti, novi obrati farmacevtske proizvodnje, začetek proizvodnje in prodaje kozmetičnih izdelkov, prvi izvozni koraki.

V naslednjem desetletju so se usmerili še v turistično in zdraviliško dejavnost, začeli uspešno sodelovati z vodilnimi svetovnimi farmacevtskimi podjetji in mladim raziskovalcem prvič podelili Krkine nagrade.

V sedemdesetih in osemdesetih letih je širila obstoječe proizvodne zmogljivosti, vlagala v nove tovarne in ohranjanje okolja. Pomemben korak za nadaljnji razvoj je bila pridobitev prve registracije za proizvodnjo farmacevtskih učinkovin pri ameriški Upravi za hrano in zdravila

(FDA). Ob koncu osemdesetih so pospešeno razvijali lastne izdelke in se v devetdesetih letih uspešno prilagodili spremembam v novi Evropi. Ustanavljali so podjetja in predstavništva v tujini, na inovativen način razvijali lastna kakovostna zdravila, se uvrstili v vrh uspešnih slovenskih podjetij ter pridobili pomemben tržni delež na tržiščih srednje in vzhodne Evrope. Ob vsem tem pa niso pozabili na temeljne dejavnike uspeha: razvoj in raziskave, kakovost, ljudi in varovanje okolja (Predstavitev podjetja, 1998).

Poslanstvo in vizija

Poslanstvo

Krkina osnovna naloga je omogočati ljudem zdravo in kakovostno življenje. Uresničujejo jo z bogato ponudbo izdelkov in storitev - z zdravili za humano uporabo, za samozdravljenje, s kozmetičnimi in veterinarskimi izdelki ter zdraviliškimi storitvami, z vlaganjem v ljudi in okolje, s sponzorstvom in donatorstvom.

S svojo dejavnostjo po najboljših močeh zagotavljajo ljudem ne le ohranjanje in izboljšanje zdravja, ampak tudi bolj kakovostno življenje.

Poslanstvo ustvarja skupno mišljenje, skupni jezik, ki jim omogoča jasno razumevanje razvojnih načrtov. Je njihovo vodilo, vse tisto, v kar verjamejo in kar si želijo postati. V njem so združeni njihovi cilji, vrednote, usmeritve in področja, na katera se v podjetju osredotočajo.

Vizija

Z lastnim razvojem, mednarodnimi povezavami, fleksibilnostjo in učinkovitostjo bodo v Krki še naprej uresničevali vizijo uglednega in prodorno visoko inovativnega generičnega mednarodnega farmacevtskega podjetja. Prodirali bodo z najhitrejšim razvojem in ponudbo kakovostnih in dostopnih farmacevtskih izdelkov, s čimer bodo omogočali ozdravitev in ohranjanje zdravja širokemu krogu ljudi na vseh koncih sveta.

S hitrim odzivanjem bodo obvladovali nenehne spremembe in prvi odgovarjali na nove potrebe kupcev.

Utrjevali bodo položaj Krke kot enega vodilnih farmacevtskih podjetij na tržiščih srednje in vzhodne Evrope, ob tem pa se še naprej širili, predvsem na tržišča Evropske unije.

Vizija, njihova najbolj dolgoročna predstava o zeleni prihodnosti podjetja, jim kaže pravo smer razvoja - od razvoja izdelkov, njihovega trženja do odnosa do kupcev.

Začetna točka in končni cilj vseh njihovih dejavnosti so kupci. V svoji viziji se jim želijo popolnoma približati. Zato je pomembno, da vedo, kaj jim lahko ponudijo in kako. Zadovoljstvo kupcev mora biti v njihovih mislih od razvoja izdelka pa do dne, ko slednji pride v kupčeve roke.

Krka danes

Krka je danes znano in cenjeno inovativno generično podjetje v več kot 70-ih državah sveta. Njena tradicionalna tržišča so države vzhodne, srednje in jugovzhodne Evrope, prodirajo pa tudi na zahodnoevropska tržišča. Uvrščajo se med največje slovenske izvoznike, saj le petino svoje proizvodnje prodajo na domačem trgu. V 40-ih podjetjih in predstavništvih dela 1400 strokovnjakov z različnih področij, predvsem s področja medicine in farmacije.

Vse njihove aktivnosti so usmerjene v proizvodnjo in prodajo kakovostnih, varnih, učinkovitih in cenovno sprejemljivih generičnih izdelkov. Poleg zdravil na recept in izdelkov za samozdravljenje proizvajajo in tržijo še veterinarske in kozmetične izdelke. Svoje poslanstvo pa uresničujejo tudi z zdraviliško-turističnimi storitvami hčerinskega podjetja Krka Zdravilišča.

Usmerjeni so v razvoj visokokakovostnih generičnih farmacevtskih izdelkov, ki izpolnjujejo osnovne generične zahteve: kakovost, varnost in učinkovitost. Tako svojim izdelkom pod lastnimi blagovnimi znamkami zagotavljajo tržno prednost in prepoznavnost na vedno bolj konkurenčnem generičnem trgu.

Poleg lastne razvojne poti Krka sodeluje z izbranimi poslovnimi partnerji, tako da bogato ponudbo lastnih kakovostnih in tržno uveljavljenih zdravil dopolnjuje s posameznimi licenčnimi izdelki vodilnih svetovnih farmacevtskih podjetij, kot so Janssen, Bristol-Myers Squibb, Novartis, Sanofi...

Krkine najdragocenejše naložbe so usmerjene v ljudi. Dosedanja hitra rast in zanesljiv razvoj Krke sta rezultat ljudi z izkušnjami, kreativnostjo, inovacijskimi sposobnostmi ter posluhom in odgovornostjo do vseh ljudi, živih bitij in okolja.

S svojimi izdelki in storitvami prispevajo k višji kakovosti življenja in odgovorno soustvarjajo svet.

Temelji njihove dolgoročne strategije so: razvoj in prodaja generičnih izdelkov pod lastnimi blagovnimi znamkami, zagotavljanje dostopnosti izdelkov in približevanje kupcem, nadgrajevanje sistema celovitega upravljanja kakovosti, vlaganja v razvoj in trženje, skrajševanje razvojnega procesa, tesen stik s kupci, dobro izobraženi in motivirani zaposleni ter učinkovita komunikacija (Predstavitev podjetja, 2004).

5. SLUŽBA ZA ODNOSE Z JAVNOSTMI V KRKI

5.1. Razvoj področja odnosov z javnostmi v Krki

Služba za odnose z javnostmi v Krki je bila ustanovljena aprila 1993 kot štabna služba, neposredno povezana z upravo podjetja z namenom, da v skladu s poslovno politiko podjetja postavlja strategijo komuniciranja z vsemi pomembnejšimi ciljnimi skupinami in skupaj z ostalimi nosilci komuniciranja v podjetju vzpostavlja in vzdržuje naklonjenost in razumevanje za organizacijo v širšem okolju, predvsem v poslovnih, finančnih in ostalih krogih ter sredstvih javnega obveščanja. Komunicirajo z različnimi javnostmi glede na značaj dejavnosti Krke in okolja, v katerem delujejo, tako v Sloveniji kot na ostalih tržiščih. V Krki se zavedajo, da ne smejo zanemariti nobene javnosti, nekaterim skupinam pa posvečajo še posebno pozornost. Poleg tega je naloga te službe tudi izgrajevanje jasne organizacijske identitete, utrjevanje občutka pripadnosti zaposlenih ter prenašanje vizije vodstva. Zavedajo se pomembnosti medsebojnega sodelovanja med posameznimi deli organizacije, spodbujanja timskega dela in sodelovanja, ki prispeva k izboljšanju rezultatov dela posameznikov in podjetja kot celote, dvigovanju kakovosti in produktivnosti. Pretok informacij prispeva k prepoznavanju pomembnosti prispevka kakovostnega dela vsakega posameznika za uresničevanje skupnih ciljev (Požar, 1998).

Pri vzpostavljanju celovite strategije komuniciranja Krke z okoljem zastavljenim ciljem za posamezne skupine prilagajajo tudi vsebine sporočil. Pri tem so pomembna prava

komunikacijska orodja, pri čemer ocenjujejo primernost, uporabnost in učinkovitost orodij za posamezno ciljno skupino, pa tudi stroške. Komunikacijske cilje dosegajo z posameznimi orodji, ki jih, glede na zastavljene cilje izberejo za najprimernejše. Požarjeva (1998) izpostavlja naslednja orodja:

- izdelovanje predstavitvenega gradiva (letno poročilo, korporacijska brošura, audiovizualne predstavitve, predstavitev na internetu...),
- utrjevanje Krkine pozitivne podobe kot delniške družbe s korporativnim oglaševanjem;
- izvajanje komunikacijske strategije do delničarske javnosti (obvestilo delničarjem o poslovanju, objave v medijih);
- vzdrževanje rednih odnosov z mediji (organizacija novinarskih konferenc, informacije za medije, intervjuji, analiza medijske podobe);
- komuniciranje posebnih tem (ekologija, posebni dogodki...);
- uvajanje celostne grafične podobe (označevanje, tiskovine, svetlobni napisi, informacijske table, koordinacija, spremljanje upoštevanja pravil CGP, kreativne rešitve...);
- proaktivno vzpostavljanje internega komuniciranja (Utrip, Bilten, informacijske tabele, elektronska pošta, osebno komuniciranje...);
- izvajanje poslovnega protokola ali protokolarnih dogodkov večjega pomena za Krko (pomembnejši poslovni partnerji, predstavniki vlade, znanstvene institucije, visoke obletnice);
- različni predstavitveni teksti, uvodniki, govori;
- kreativne rešitve za novoletni program;
- sodelovanje z vodstvom podjetja pri sponzorskih projektih in izvajanje le-teh (postavitev strategije, izvajanje, pojavljanje pri večjih in manjših projektih).

5.2. PR - široko področje s projektnim delom

Leto 1993 je bilo leto ustanovitve službe, kar pa ne pomeni, da posamezni načini za različne ciljne skupine niso delovali že prej. Namen ustanovitve službe za odnose z javnostjo je bila ugotovljena potreba po celovitem komunikacijskem pristopu podjetja, saj je farmacevtska industrija specifično področje, ki zahteva poseben način komuniciranja.

Požarjeva (1998) pravi, da je ključ službe za odnose z javnostjo v razumevanju strategije podjetja in poznavanja stroke. Poleg tega razvijajo koncepte dela in njegove vsebine, vpeti pa so tudi v samo tehnično izvedbo, ob kateri sodelujejo z različnimi zunanjimi agencijami in izvajalci, ki jim lahko zagotovijo kreativno in specializirano rešitev ter izvedbo. S tem jih hkrati razbremenijo priprav pri velikih projektih, ki jih sami zaradi obsežnosti dela, ne bi zmogli uresničiti. Pokazalo se je, da je takšen način organizacije najuspešnejši, pa tudi najbolj učinkovit in ekonomičen.

Pri vzpostavljanju strategije komuniciranja izhajajo iz dejstva, da v poplavi ponudb doma in na tujem poslovna strategija in moderna tehnologija ne zadoščata več, vedno bolj pomembno je ozaveščanje lastne identitete podjetja, ki jo je potrebno opredeliti, vnesti v vse pore organizacije ter na primeren način prenašati okolju in različnim javnostim. Pred tekmeci se na ta način pridobiva ugled, dolgoročna naklonjenost javnosti pa pospeši prodajo izdelkov, kajti vedno znova je javnost potrebno prepričevati, da je ravno Krka najboljša, kar ji omogočajo njeni kakovostni proizvodi in storitve ter njen odnos do temeljnih vprašanj življenja, bivanja in razvoja.

Služba torej, v skladu z dogovorjeno strategijo, planom in komunikacijsko politiko podjetja, opravlja naloge s področja odnosov z javnostmi za potrebe celotnega podjetja. Za pravilnost in kakovost opravljenega dela je služba odgovorna neposredno predsedniku uprave, sodeluje pa tudi z ostalimi člani uprave ter direktorji organizacijskih enot doma in v tujini. Pravzaprav gre pri večini aktivnosti za projektno delo. Sodelovanje s številnimi sodelavci posameznih služb, pridobivanje, preverjanje in usklajevanje informacij, je sestavni del delovnega vsakdana. Ključ za uspeh je namreč v dobrem, usklajenem sodelovanju posameznih služb.

Poleg zaposlenih v službi in zunanjih izvajalcev strokovno usmerjajo oziroma koordinirajo tudi ostala področja, ki so povezana s programom dela službe za odnose z javnostjo.

Vodenje tega področja in sposobnost strateškega razmišljanja zahtevata, da sledijo in spremljajo razvoj področja odnosov z javnostmi. Pomembno je razumeti poslovno politiko podjetja ter biti sposoben razmišljati in govoriti v jeziku menedžmenta. Zelo pomembna je sposobnost organizacije in timskega vodenja, prenašanje vizije neposrednemu timu in ostalim sodelavcem, ki nato sodelujejo pri projektih in na ta način bistveno pripomorejo, da so komunikacijska orodja resnično odraz poslovne politike podjetja in kot taka dosegajo svoj komunikacijski namen.

Potrebno je razumevanje področja in stroke v podjetju. Področje komuniciranja je namreč zelo široko, saj pravzaprav komuniciramo vsi med seboj. Učinke komunikacijske politike in učinke posameznih izbranih orodij komuniciranja pa je težko izmeriti, zato postaja zelo pomembno, da si zagotovijo razumevanje glede nujnosti tega področja v podjetju. Prizadevati si morajo, da si zagotovijo tiste podatke in analize, ki utemeljujejo potrebnost in učinke PR službe. V tem smislu mora vodja službe izmenjevati mnenja in stališča z vsemi organizacijskimi funkcijami v podjetju, hkrati pa mora tudi predajati utemeljitev vodstvu podjetja in predsedniku uprave, kateremu so neposredno podrejeni. Obširno področje dela in obstoječ tim, ki pokriva področje odnosov z javnostmi, zahtevata mrežni način organiziranosti (Požar, 1998).

Kot je že bilo omenjeno, pri svojem delu sodelujejo z različnimi agencijami. Tako jim je bilo v začetnem uvajanju področja odnosov z javnostmi dobrodošlo teoretično in praktično znanje ter izkušnje, ki so v Slovenijo prihajale preko različnih virov, predvsem agencije Pristop. Pri izvedbi konkretnih projektov pa sodelujejo z različnimi domačimi in tujimi agencijami.

6. ODNOSI Z ZAPOSLENIMI

V sodobnem merjenju moči med podjetji nimajo več glavne besede tehnološke zmožnosti. O tem, kdo je močnejši, danes odloča - človek. V Krki si razvoja in napredka ne morejo predstavljati brez dobrih sodelavcev. Zato je med njihovimi ključnimi cilji biti podjetje ustvarjalno mislečih sodelavcev, ki svoje uspehe gradijo na timskem delu in jim delo v Krki pomeni spodbudo in navdih.

Odločni, samozavestni, samoiniciativni in ustvarjalni, taki so Krkini ljudje, ki s sodelovanjem in timskim delom uresničujejo poslovno strategijo podjetja. Vsi zaposleni, ne le vodje in strokovnjaki, s svojim znanjem, odgovornim odnosom do dela in visoko motiviranostjo predstavljajo eno najpomembnejših konkurenčnih prednosti Krke. Zaposleni delujejo tako, da so njihova osebna kultura, vrednote, prepričanja in pričakovanja skladna s kulturo Krke. To pa jim zagotavlja njihov osebni in skupni uspeh.

V Krki povezujejo uspešnost gospodarjenja podjetja z njihovimi zaposlenimi, ki s svojo strokovnostjo in usposobljenostjo predstavljajo pomembne elemente konkurenčne prednosti podjetja. Zato skrbno načrtujejo zaposlovanje novih sodelavcev, potek pripravništva in uvajanja v delo ter spodbujajo osebni in strokovni razvoj zaposlenih.

Percepcija zaposlenih v Krki se je pod vplivom tehnološkega napredka in množičnih medijev zelo spremenila. Kadrovska politika podjetja je usmerjena k stalnemu izboljševanju izobrazbene strukture zaposlenih. Glede na izobrazbeno strukturo (in glede na spol) je danes zaposlene nemogoče opredeliti kot eno samo javnost z enakimi interesi, informacijskimi željami ter potrebami.

Pri zaposlenih je potrebno upoštevati več dimenzij, kajti nekdo, ki je zaposlen v Krki, je lahko tudi njen delničar, prebivalec okolja, v katerem Krka deluje ter potrošnik njenih proizvodov. Zaposleni so najboljši nosilci dobrega imena podjetja in če želijo, da bo temu res tako, morajo biti motivirani, ustvarjalni, pripadni, produktivni, inovativni, informativni in ponosni na podjetje.

Uresničitev zastavljenih ciljev je pogojena z motivacijo zaposlenih. To pa se lahko doseže le s pravilnim komuniciranjem z zaposlenimi, od katerega je močno odvisna organizacijska kultura, kateri bodo v Krki tudi v prihodnosti namenili še več pozornosti. Z dobrim notranjim komuniciranjem lahko v primeru kriznih situacij, ki iz različnih razlogov nastopijo v podjetju, poštena in hitra informacija bistveno pripomore k oblikovanju odnosa zaposlenih do podjetja, krizo omili ali jih v nekaterih primerih tudi prepreči. Interna komunikacija je zato pomembna in, po mnenju mnogih strokovnjakov s tega področja, primarna naloga vodstva podjetja.

Današnji zaposleni niso več le izvajalci nalog, saj hitre, večkrat pa tudi nepredvidljive spremembe v okolju in na trgu, zahtevajo veliko fleksibilnost tako podjetij kot tudi posameznikov. Slednji postajajo kreativni nosilci uresničevanja poslovne politike in doseganja strateških ciljev (Požar, 1998).

6.1. Organizacijska kultura v Krki

Krka je podjetje s številnimi prednostmi, h katerim odločilno prispevajo strokovno usposobljeni zaposleni. Brez njihovih vsakodnevnih prispevkov k uresničevanju strategije in poslanstva, razvoja, prodaje in kontinuiranih prispevkov k ustvarjanju novih vrednosti, nemoteni proizvodnji in drugim procesom, obdanim z izjemno skrbjo za kakovost na vseh ravneh, napredek Krke dejansko ne bi bil mogoč. Na tem neprecenljivem kapitalu so zasnovani strateški cilji podjetja in njihovo uresničevanje.

Organizacijska kultura ni samo komunikacijski pristop, temveč pokriva vse tiste pore v podjetju, ki zaposlene motivirajo, jih spodbujajo h kreativnosti pri delu in krepijo pripadnost podjetju. Pri kreiranju organizacijske kulture in uveljavljanju vseh njenih elementov, ki med drugim vključujejo poslanstvo, podobo in sloves organizacije, pa tudi vrednote, norme, zadovoljstvo in pričakovanja zaposlenih, pristopajo timsko.

Kultura bistveno vpliva na vedenje zaposlenih in odločitve v podjetju, to pa ima posledičen vpliv na učinkovitost poslovanja. Elementi, ki jih ugotavljajo z merjenjem in uravnavanjem organizacijske kulture, so del poslovne odličnosti in veliko prispevajo k uspešnosti sistema celovite kakovosti. Z zastavljenim projektom želijo njegovi izvajalci bolje spoznati, kaj zaposleni v Krki mislijo, čutijo in pričakujejo, na drugi strani pa naj bi raziskava pokazala tudi pričakovanja vodstva podjetja. Zavedajo se pomembnosti tega, da so vizija in cilji podjetja jasni vsem zaposlenim. Najpomembnejše pa je, da vsakdo izmed zaposlenih vidi svoj prispevek pri uresničevanju teh ciljev.

Pri internem komuniciranju je torej prvotnega pomena dvosmernost informacij med vodstvom in zaposlenimi. Kot je bilo že omenjeno, na ta način zaposlene posredno vzgajajo, jih motivirajo, ustvarjajo organizacijsko kulturo, gradijo »dobro ime« podjetja, vizijo, strategijo, zaupanje, hkrati pa uresničujejo cilje, povečujejo produktivnost, kakovost in poslovnost.

Pri odnosu do zaposlenih in med zaposlenimi je potrebno upoštevati, da je lojalni zaposleni največji vir moči podjetja. Medsebojno upoštevanje in timsko delo med zaposlenimi sta pogoj za uspešnost podjetja, pri čemer je pomembno, da posameznik v timu svoje znanje in sposobnosti posreduje drugim ter hkrati sprejema in absorbira znanja ostalih sodelavcev. Tudi

lojalnost zaposlenih do vodstva in obratno prispeva k boljši kakovosti dela. Vsak trenutek je potrebno povečevati učinkovitost, redno preverjanje rezultatov pa sodi med pomembnejše funkcije. Pri vsem opisanem naj bi bila želja po razvoju vedno prioriteta.

6.2. Organizacijska klima v Krki

V Krki že od leta 2001 sodelujejo v projektu raziskovanja in spremljanja organizacijske klime v slovenskih organizacijah, poimenovanem SiOK (slovenska organizacijska klima), pod okriljem Gospodarske zbornice Slovenije. Organizacijsko klimo v Krki merijo vsako leto.

V letu 2004 so vprašalnike prvič poslali elektronsko, zaposlenim, ki nimajo računalnikov, pa po pošti. Sklepajo, da je odziv zaposlenih na anketo nekoliko nižji zaradi elektronskega vprašalnika, ki ga še niso vajeni. Vprašalnik o organizacijski klimi za leto 2004 je izpolnila približno tretjina zaposlenih v Krki v Sloveniji in slaba polovica zaposlenih v podjetjih in predstavništvih v tujini.

Ocene večine kategorij v podjetjih in predstavništvih v tujini pozitivno odstopajo od ocen v Sloveniji, razen kategorije pripadnosti, ki je v tujini ocenjena nekoliko nižje kot v Sloveniji.

Višje ocene v tujini same po sebi še ne pomenijo, da je organizacijska klima v tamkajšnjih podjetjih in predstavništvih ugodnejša kot v Sloveniji. Na različne ocene lahko vplivajo kulturne in politične razlike, struktura zaposlenih, narava dela... Zgolj primerjava absolutnih števil lahko pripelje do napačnih sklepov. Zato je potrebno organizacijsko klimo v tujini, pa tudi znotraj organizacijskih enot v Sloveniji opazovati predvsem glede na to, katere kategorije so bile ocenjene višje in katere nižje, in glede na to, kakšen je bil odziv na vprašalnik. Tako dobimo pregled, kaj v neki enoti ocenjujejo bolje in kaj slabše, ne glede na to, kakšen kriterij so imeli zaposleni pri ocenjevanju.

Največji izzivi v Krki v Sloveniji ostajajo enaki kot prejšnja leta. Le-ti se še vedno kažejo na področju jasnosti kriterijev za napredovanje, sistema napredovanja, deloma tudi na področju notranjega komuniciranja in informiranja ter vodenja. Rezultati kažejo, da v podjetju, vsaj v Krki v Sloveniji, marsikje manjka sistem določanja jasnih zahtev za delo oziroma točna

opredelitev, kaj je dobro delo, in seveda na osnovi tega povratna informacija posamezniku, kako dobro dosega posamezne zahteve.

V Krki v tujini se kažejo izzivi predvsem na področju nagrajevanja, kar ocenjujejo tako vodje kot zaposleni. Izziv je tudi v pripravi stimulatивnejšega sistema napredovanja, načrtovanju razvoja sodelavcev in zagotavljanju, da bi se zaposleni v tujini čutili bolj cenjene, zato bo potrebno dati večji poudarek motivacijskim dejavnikom. Na ta način bodo pri zaposlenih razvili občutek, da so za podjetje pomembni, pri vodjih pa zavedanje, da ljudje, ki imajo občutek, da so cenjeni in za podjetje pomembni ter da so deloma vključeni tudi v postavljanje ciljev v svoji organizacijski enoti, lahko dajo več in dosežajo boljše rezultate.

Ocene organizacijske klime po kategorijah

Najvišje ocenjene kategorije v raziskavi organizacijske klime v Krki 2004

Najvišje ocenjene kategorije se precej razlikujejo med Krko Slovenijo in tujino.

V Sloveniji so najvišje ocenjene kategorije: pripadnost organizaciji, odnos do kakovosti, inovativnost in iniciativnost ter splošno zadovoljstvo zaposlenih. V tujini pa: odnos do kakovosti, motivacija in zavzetost, organiziranost dela ter iniciativnost in inovativnost.

Najnižje ocenjene kategorije v raziskavi organizacijske klime v Krki 2004

Najnižje ocenjene kategorije v Krki v Sloveniji so: notranje komuniciranje in informiranje, nagrajevanje ter razvoj kariere - napredovanje. Najnižje ocenjeni kategoriji v tujini pa so: razvoj kariere - napredovanje in nagrajevanje.

Pri najnižje ocenjenih kategorijah ni toliko razlik kot pri najvišje ocenjenih, saj so najnižje ocenjene kategorije, razen notranjega komuniciranja in informiranja, približno enako nizko ocenjene tako v Krki v Sloveniji kot v tujini.

Pet najvišje ocenjenih vprašanj v Krki v Sloveniji

1. Naša organizacija ima velik ugled v okolju.
2. Naša organizacija spada v primerjavi z drugimi slovenskimi organizacijami med bolj uspešne.
3. Zadovoljstvo s stalnostjo zaposlitve.
4. Ponosni smo, da smo zaposleni v naši organizaciji.
5. Rad delam v tem podjetju.

Pet najnižje ocenjenih vprašanj v Krki v Sloveniji

1. Pri postavljanju ciljev poleg vodij sodelujemo tudi ostali zaposleni.
2. Kriteriji za napredovanje so jasni vsem zaposlenim.
3. Dobivam povratno informacijo o tem, kako uspešen sem pri delu.
4. Dober delovni rezultat se v naši organizaciji hitro opazi in je pohvaljen.
5. Zaposleni na vseh nivojih imamo realne možnosti za napredovanje.

Zadovoljstvo zaposlenih je bilo po večini trditev višje ocenjeno kot leta 2003 in pozitivno odstopa od slovenskega povprečja. Najvišje zadovoljstvo zaposlenih v Krki v Sloveniji je s stalnostjo zaposlitve, z delovnim časom, z delom in s sodelavci, kjer so ocene še višje kot leta 2003. Najmanj pa so zaposleni zadovoljni s statusom v organizaciji, s plačo in z možnostjo za napredovanje, a so ocene precej višje od slovenskega povprečja.

V tujini je slika zadovoljstva drugačna. Najvišje je bilo zadovoljstvo z neposredno nadrejenimi, zadovoljstvo s sodelavci in z delom; najnižje pa zadovoljstvo s plačo - nižje od povprečja v Krki v Sloveniji - in zadovoljstvo z možnostmi napredovanja. Glede na nivo v organizaciji so večinoma dali višje ocene splošnega zadovoljstva višji in srednji vodje, nižje pa izvajalci.

Glede na izobrazbene strukture ugotavljajo, da zaposleni z nižjo stopnjo izobrazbe višje ocenjujejo pripadnost organizaciji, odnos do kakovosti, motivacijo in zavzetost, organiziranost, pa tudi možnosti za napredovanje. Zaposleni z visoko izobrazbo višje ocenjujejo strokovno usposobljenost in učenje ter izražajo višje splošno zadovoljstvo. Zadovoljstvo z možnostmi izobraževanja nižje ocenjujejo zaposleni z višjo, poklicno in nižjo izobrazbo. S sistemom napredovanja so manj zadovoljne višje izobrazbene strukture, kar je zelo verjetno povezano z višjimi pričakovanji. Pri vprašanju zadovoljstva z možnostmi napredovanja pa prihaja do odstopanja navzdol pri višji, srednji in poklicni izobrazbeni strukturi anketiranih.

Predlogi za izboljšanje obstoječega stanja na nivoju celotne organizacije so naslednji:

- Za boljšo povratno informacijo o uspešnosti pri delu in pri izvajanju Krkinih pogovorov bodo v letu 2005/06 izvedli Krkine pogovore v vseh enotah do nivoja srednje izobrazbe.

- Glede na izzive na področju vodenja se kot zahteva na mestu vodenja postavi opravljena Krkina šola vodenja ali podoben program s področja vodenja zaposlenih.
- Vodje je potrebno usposobiti za vodenje Krkinih pogovorov, postavljanje ciljev in dajanje povratne informacije o uspešnosti.
- Ker je v Krki Sloveniji komuniciranje in informiranje še vedno nizko ocenjena kategorija, morajo Služba za odnose z javnostmi, ITT in Kadrovski sektor nadaljevati z nadgradnjo in prenovo intraneta, da bo možno še boljše informiranje zaposlenih, pa tudi interaktivne oblike komuniciranja.
- Služba za organizacijo in sisteme nagrajevanja mora pripraviti predlog celovitega sistema nematerialnega nagrajevanja v celotni Krki, d.d., vključno s tujino.

Predlogi za izboljšanje obstoječega stanja v Krki v tujini pa so:

- Služba za organizacijo in sisteme nagrajevanja naj v sodelovanju s podjetji in predstavništvi v tujini, Marketingom in Prodajo pripravi analizo stanja plač v podjetjih in predstavništvih v tujini. Pripravi naj se tudi predlog dopolnitve obstoječega sistema, tudi z vidika stimulativnega nagrajevanja zaposlenih.
- Operativni vodje v podjetjih in predstavništvih naj pripravijo predloge za izboljšanje sistema nagrajevanja in napredovanja, kot sestavni del predlogov za izboljšanje organizacijske klime v organizaciji.
- Vodje v tujini je potrebno vključiti v sistematično izobraževanje za delo z ljudmi, s poudarkom na motivaciji zaposlenih. Izobraževalni center naj pripravi predloge za izobraževanje vodij v tujini.

7. ODNOS KRKA - ZAPOSLENI PO POSAMEZNIH PODROČJIH

7.1. Zaposlovanje novih delavcev

Glede na dejstvo, da se Krka nahaja izven slovenske prestolnice, o novih sodelavcih razmišlja bistveno prej, kot jih potrebuje. Spodbujanje prihodnjih novih sodelavcev opravljajo skupaj s fakultetami tako, da jih seznanjajo z možnostmi študija in kasnejšega zaposlovanja. Prav na ta način srednješolci spoznavajo ne samo vsebine študija farmacije in kemije, temveč številne možnosti za strokovno delo v podjetju, ki ni omejeno samo na laboratorij, temveč tudi na kontrolo kakovosti, razvoj in raziskave, logistiko in nabavo in še posebej na marketing in prodajo. Te oblike srečanj vplivajo na bistveno večji vpis na za Krko zanimive študijske smeri (Dular, 2002).

Celovita skrb za nove sodelavce se prične že v fazi izbora in selekcije kandidatov za zaposlitev. Poglobljeni osebni intervju in ugotavljanje osebnih potencialov omogočajo kadrovske službi, da linijskim vodjem, ki izbirajo nove sodelavce, predlagajo kandidate, ki so najprimernejši glede na zahteve delovnega mesta pa tudi sredine, v kateri bo novi sodelavec delal. Interes podjetja je, da se novega sodelavca čimprej in čim bolje vpelje v delo, da prevzame strokovne naloge, ki jih ima na svojem novem delovnem mestu. To zagotavljajo na dva načina.

Poskusno delo

Sodelavci, ki prihajajo v podjetje z izkušnjami, opravijo uvajalni seminar, na katerem se seznanijo z dejavnostjo podjetja ter določen čas preživijo med ljudmi, s katerimi bodo sodelovali. To omogoča hitrejšo uvajanje v delo in uspešnejše sodelovanje med različnimi delovnimi okolji.

Na predlog vodje organizacijske enote se opravi izbor po predhodnem preizkusu.

Delavec, ki se prvič zaposli in se glede na njegovo že izkazano znanje in dosedanje delovne izkušnje ter glede na značilnost dela, na katerega se razporeja, oceni potreba po poskusnem delu, se zaposli s pogojem poskusnega dela v trajanju do šest mesecev. Poskusno delo delavca

spremlja in ocenjuje tričlanska komisija. Komisija za spremljanje poskusnega dela mora delavca seznaniti z deli in nalogami, ki jih mora opravljati v času poskusnega dela, z rokom, v katerem morajo biti opravljene in ga opozarjati na morebitne pomanjkljivosti med delom. Pred potekom poskusne dobe mora komisija dati obrazloženo pismeno mnenje o uspešnosti ali neuspešnosti delavčevega dela med poskusno dobo (Pravilnik o delovnih razmerjih, 2003).

Pripravnštvo

Kot pripravnik se zaposli oseba, ki začne prvič po končani šoli oziroma študiju opravljati dela v podjetju, ustreznosti in stopnji njegove strokovne izobrazbe, pa v okviru programa izobraževanja za poklic ni imel programa praktičnega pouka, proizvodnega dela ali proizvodne prakse v takem obsegu, da bi lahko samostojno opravljal delo v svoji stroki. Pripravnik se zaposli z namenom, da po končani pripravniški dobi in po opravljenem strokovnem izpitu praviloma opravlja delo ali vrsto del, za katera se je usposabljal kot pripravnik. Pripravniška doba traja za delavce s srednješolsko izobrazbo šest mesecev, z višjo strokovno izobrazbo devet mesecev, za delavce z visokošolsko izobrazbo pa dvanajst mesecev. V tem času poleg posebnih seminarjev, kjer se seznanijo s predstavitvijo in ogledom celotne Krkine dejavnosti, v času pripravništva določen čas preživijo v vseh sredinah, s katerimi bodo kasneje delovno povezani. To jim omogoča hitro navezovanje stikov ter razumevanje dela drugih. Njihovo delo ves čas spremlja mentor, ki jim svetuje pri pripravi pripravniške naloge; to pa zagovarjajo na zaključku pripravniške dobe. Po pripravniškem izpitu so razporejeni na svoja delovna mesta (Pravilnik o delovnih razmerjih, 2003).

7.2. Nagrajevanje

Sistem plač v Krki je v osnovi določen v splošni kolektivni pogodbi in v kolektivni pogodbi dejavnosti. Natančno pa je opredeljen v podjetniški kolektivni pogodbi. V kolektivni pogodbi dejavnosti je opredeljena izhodiščna plača. V Krki so najnižje osnovne plače po tarifnih razredih višje kot izhodiščne plače po kolektivni pogodbi dejavnosti, višji so tudi nekateri dodatki, nadomestila in ostali prejemki. Dejansko izplačana plača delavca je sestavljena iz osnovne plače, ki je določena v pogodbi o zaposlitvi, iz delovne uspešnosti - stimulacije, dodatkov in nadomestil, to je plačil za čas odsotnosti z dela, kot so: dopusti, bolniške...

Osnovna plača delavca je v Krki določena z razporeditvijo delovnega mesta v vrednostni razred. Delovna mesta se razporejajo v vrednostni razred na osnovi rangiranja in primerjave z ostalimi delovnimi mesti v vrednostnem razvidu oziroma v sistematizaciji del. Kot pomoč pa služi tudi metodologija za analitično vrednotenje. Kljub temu pa so Krkine osnovne plače višje od izhodiščnih plač po posameznih tarifnih razredih, kot jih določa kolektivna pogodba dejavnosti, pa je bilo podjetje za določene profile kadrov nekonkurenčno na kadrovskem trgu. Tako so v letu 2001 uvedli novo možnost nagrajevanja delavcev, katerih plača se določa na osnovi povprečne plače v družbi. Ta možnost je namenjena nagrajevanju vodilnih strokovnjakov in delavcev, za katere velja na kadrovskem trgu večje povpraševanje. Za vodstvene in vodilne delavce je plača opredeljena v individualni pogodbi o zaposlitvi. Tudi v tem primeru se plača določa na osnovi povprečne plače v družbi.

Celotni sistem nagrajevanja delovne uspešnosti temelji na dejstvu, da so v Krki dobri delavci. Tako je že osnovna plača sorazmerno visoka. Delavcem, ki v določenem obdobju dosežejo boljše delovne rezultate, je namenjeno nagrajevanje dodatne uspešnosti. Za delavce, ki se v določenem obdobju niso izkazali, pa sistem predvideva možnost destimulacije.

Sistem nagrajevanja delovne uspešnosti je opredeljen v Pravilniku o osnovah in merilih za ugotavljanje delovne uspešnosti delavcev družbe. Pravilnik predvideva ugotavljanje delovne uspešnosti na več nivojih, in sicer uspešnost na nivoju družbe, uspešnost organizacijske enote in uspešnost posameznika ali skupine delavcev. Tako v odvisnosti od ciljev družbe vsako leto v gospodarskem načrtu postavijo merila, na osnovi katerih se ugotavlja uspešnost družbe. Uspešnost se ugotavlja vsakih šest mesecev, in sicer na osnovi doseganja rezultatov ob polletju in ob koncu leta. Izračun, narejen na osnovi teh rezultatov, služi za izplačilo uspešnosti v naslednjem polletju. Ta uspešnost se lahko deli vsem delavcem v enakem odstotku od osnovne plače ali pa na osnovi kriterijev različno po delavcih znotraj posameznih organizacijskih enot, pri čemer mora biti povprečna uspešnost enaka temu odstotku. Odločitev, ali se uspešnost deli različno po sodelavcih, je prepuščena vodstvu organizacijskih enot. Poleg tega imajo direktorji sektorjev ali vodje služb na voljo določena sredstva, namenjena za nagrajevanje uspešnosti sodelavcev.

Poleg nagrajevanja dodatne uspešnosti uporabljajo v Krki še nekaj meril. Za delavce, ki opravljajo naloge promocije in prodaje na terenu, delovno uspešnost nagrajujejo tudi s tako imenovanim premijskim načinom nagrajevanja. Premije izračunavajo kvartalno na osnovi

progresivne lestvice glede na individualno preseganje načrta prodaje posameznega delavca. Vozniki osebnih in tovornih vozil so nagrajeni na osnovi števila prevoženih kilometrov in števila strank, s tem, da je postavljen normativ, koliko kilometrov na dan morajo prevoziti za osnovno plačo.

Za nadomeščanje daljše odsotnosti delavca, kot so daljša bolniška, porodniška, odhodi, so namenili stimulacijo, ki jo prejemajo sodelavci, ki so prevzeli njegove delovne obveznosti. Stimulacija je vezana na plačo sodelavca, ki opravlja nadomeščanje. Če nadomeščanje opravlja en sam sodelavec, lahko prejme do 50 odstotkov stimulacije, če odsotnega delavca nadomešča več sodelavcev, se ta stimulacija deli na več sodelavcev.

Tudi delavci v neposredni proizvodnji prejemajo nagradi za delovno uspešnost, ugotovljeno po merilih za ugotavljanje uspešnosti družbe, ravno tako pa zanje veljajo tudi vsa ostala določila.

Vsak delavec lahko vpliva na svojo stimulacijo tako, da je uspešnejši od ostalih, da presega načrtovane cilje. Seveda pa mora to opaziti tudi njegov vodja in mu s stimulacijo ali pa tudi kako drugače dati priznanje. Velikokrat bo motivacijsko delovala že pohvala.

7.3. Napredovanje

S Pravilnikom o napredovanju delavcev se določa sistem napredovanja in nazadovanja delavcev zaposlenih v podjetju ter načela, cilji, pogoji, vrste in načini izvajanja napredovanja oziroma nazadovanja.

S sistemom napredovanja želijo v Krki doseči naslednje cilje (Pravilnik o napredovanju, 2003):

- večjo fleksibilnost in motiviranost delavcev,
- spodbuditi zaposlene za izobraževanje, izpopolnjevanje in pridobivanje znanj in izkušenj, ki so potrebna za doseganje optimalnih delovnih rezultatov ter
- diferencirati osnovno plačo različno sposobnih in uspešnih delavcev na enakih delovnih mestih.

Osnovna pogoja za napredovanje sta izpolnitev zahtevane izobrazbe in določenih delovnih izkušenj ter ocena vodje o (Pravilnik o napredovanju, 2003):

- dosedanji uspešnosti pri delu,
- potencialu glede na nove zahteve dela,
- dodatnih znanjih in usposobljenosti na področju dela.

Osnova za napredovanje delavcev je razporeditev delovnih mest v vrednostne razrede. Delovna mesta so namreč znotraj istega delokroga razporejena v več vrednostnih razredov, po katerih je mogoče napredovati glede na delovne izkušnje, pridobivanje dodatnih znanj...

Zahtevane delovne izkušnje so seveda eden od kriterijev za napredovanje, vendar ne edini. Delovne izkušnje so namreč v ozki povezavi z dodatno usposobljenostjo zaposlenega. Za napredovanje je zelo pomembna usposobljenost delavca za prevzemanje zahtevnejših, težjih nalog. Usposobljenost je rezultat dodatnih izobraževanj, osvajanja dodatnih znanj. Osnova za napredovanje je kombinacija vseh naštetih meril. Napredovanje zaposleni velikokrat povezujejo samo z delovnimi izkušnjami, redko pa se vprašajo, ali so dodatno usposobljeni, da lahko prevzamejo in tudi opravljajo zahtevnejše naloge.

Napredovanje je lahko:

- redno,
- dodatno,
- napredovanje na drugo delovno mesto.

Redno napredovanje

Delavcu se ob sklenitvi pogodbe o zaposlitvi ali ob napredovanju v okviru delovnega mesta v sistematizaciji določi vrednostni razred. Delavec lahko ob izpolnitvi temeljnih pogojev napreduje največ enkrat vsaka tri leta in sicer za en vrednostni razred. Vrednostni razred se vsakokrat določi v okviru razpona za delovno mesto in se delavcu o tem izda obvestilo o spremembi plače. Napredovanje v višji delovni razred je možno le v skladu s pogoji, ki so zahtevani v opisu delovnega mesta oziroma sistematizaciji.

Po Pravilniku o napredovanju mora vodja pri oblikovanju predloga za napredovanje delavca poleg zahtevanih pogojev upoštevati še naslednje dodatne pogoje:

- da delavec v daljšem obdobju (najmanj 6 mesecev) pred napredovanjem trajnejše dosega povprečne delovne rezultate,

- da je delavec pozitivno ocenjen iz samostojnosti, zanesljivosti, odgovornosti in fleksibilnosti pri delu.

Dodatno napredovanje

Delavci lahko pri delu ob izpolnjevanju določenih pogojev dodatno napredujejo. Tisti delavci, ki opravljajo najzahtevnejša visokostrokovna in vodstvena dela lahko dodatno napredujejo v okviru istega delovnega mesta pri čemer mu je plača določena s faktorjem mnogokratnika plače družbe.

Delavec lahko dodatno napreduje v višji vrednostni razred zaradi večje:

- uspešnosti, usposobljenosti, ustvarjalnosti, samostojnosti, odgovornosti, zanesljivosti ali fleksibilnosti.

Dodatno lahko napreduje le, če dosega nadpovprečne delovne rezultate. Za oceno delovne uspešnosti se uporabi osebno oceno neposrednega vodje.

Pravilnik o napredovanju določa naslednja merila za dodatno napredovanje na osnovi delavčeve usposobljenosti, uspešnosti, ustvarjalnosti, samostojnosti, odgovornosti, zanesljivosti ali fleksibilnosti:

- a) Višja stopnja strokovne izobrazbe ustrezne smeri

Delavec ima višjo stopnjo strokovne izobrazbe od tiste, ki je predvidena v sistemizaciji.

- b) Dodatna znanja

Poleg znanj, ki so pogoj za opravljanje delovnih nalog, je delavec pridobil več dodatnih znanj, ki prispevajo k bolj kakovostnemu delu in uspešnejšemu poslovanju. Primeri dodatnih znanj: certifikat o aktivnem znanju tujega jezika, strokovni izpit, specializacija...

- c) Specializacija ali interdisciplinarna usposobljenost za opravljanje različnih del

Zaradi specializacije znanja delavec lahko opravlja zelo zahtevne naloge na svojem delovnem področju.

- d) Samostojnost in zanesljivost pri delu (odgovornost, uspešno reševanje problemov)

Delavec hitro osvaja novosti, se je sposoben hitro odzvati in prilagajati novim razmeram. Samostojno in z veliko odgovornostjo opravlja dela.

e) Ustvarjalnost pri delu

Delavec uporablja sodobne metode dela ter jih še izboljšuje ali predlaga nove, kar vpliva na boljšo organizacijo ter uspešnost poslovanja.

Delavec je avtor ali soavtor inovacij, koristnih predlogov in izboljšav.

Napredovanja se izvajajo 4-krat letno in sicer meseca marca, junija, oktobra in decembra. Vsako leto napreduje okoli 20% delavcev, od tega 12% redno in 8% dodatno. Uprava družbe lahko na ključnih strateških področjih poveča obseg dodatnega napredovanja.

7.4. Izobraževanje

Izobraževanje v Krki je vseh 50 let raslo, se razvijalo in širilo do današnjega doseženega nivoja znanja, spretnosti in sposobnosti. Zaposleni predstavljajo s svojo strokovnostjo in usposobljenostjo pomemben element konkurenčnih prednosti in s tem uspešnosti podjetja.

Dolgoročno usmerjanje in spodbujanje zaposlenih k nenehnemu dvigovanju nivoja znanja, tako v formalnih, to je šolskih oblikah, kot tudi neformalnih, ki potekajo v družbi in izven nje, povezane z vlaganji v znanja, so Krko pripeljala do današnje stopnje razvoja. Tudi v prihodnje želijo v Krki slediti zastavljenim ciljem, ostati učeča se družba, stalno dvigovati kakovost tudi v izobraževanju, in sicer z izbranimi vsebinami, dobrimi predavatelji, novimi načini dela, tehnikami in metodami učenja, povezovati delo in učenje v skupen proces in se povezovati tudi z okoljem, v katerem živijo. Zavedajo se, da so vlaganja v znanje dolgoročna naložba, ki se prikazuje tudi v skupni uspešnosti družbe in njenih ljudi (Krkin intranet).

Farmacevtska dejavnost se lahko uspešno razvija samo ob močni podpori njenih razvojnih dejavnosti ter hitrem sledenju tem novostim v proizvodnji in prodaji. To zahteva velika vlaganja tako v razvoj kot v izobraževanje in usposabljanje zaposlenih. Prav zato Krka permanentno spodbuja in pospešuje izobraževanje in razvoj svojih zaposlenih (Dular, 2002).

Naložbe v znanje so v Krki že dolgo spoznane za najkoristnejše. Različne oblike izobraževanja in usposabljanja obenem med zaposlenimi ustvarjajo vzajemno zadovoljstvo, ključ, ki omogoča sožitje med operativno odličnostjo in strateškim pozicioniranjem podjetja

in njegovih izdelkov. Podjetje podpira tudi odločitve zaposlenih, da nadaljujejo svojo študijsko pot in tako pridobijo nova znanja, ki jih vedno bolj konkurenčno okolje tudi zahteva.

Povprečno vsak zaposleni v Krki preživi najmanj pet dni na leto na različnih oblikah izobraževanja. Nenehno izobraževanje proizvodnih delavcev in visoko usposobljenih strokovnjakov jim pomaga, da gredo lažje v korak z razvojem farmacije v svetu. Že več let izvajajo sistematično izobraževanje za kakovost, ki se odraža ne le v kakovosti Krkinih izdelkov, temveč celotnega sistema poslovanja.

Velik delež še vedno zavzema učenje in izpopolnjevanja znanja tujih jezikov, informatike in drugo strokovno izobraževanje. Narašča pa tudi usposabljanje za pridobivanje veščin za vodenje. Večina izobraževalnih oblik organizirajo v lastnem izobraževalnem centru, zaposleni pa obiskujejo tudi ostale seminarje in druge oblike izobraževanja doma in v tujini.

Študij ob delu se v Krki pojavlja kot dolgoročna oblika vlaganja v kadre že od samega obstoja podjetja v letu 1956.

Delavci v Krki imajo pravico in dolžnost do stalnega izobraževanja, izpopolnjevanja znanja in usposabljanja v skladu s potrebami delovnega procesa, z namenom ohranitve oziroma širitve sposobnosti za delo na delovnem mestu ter ohranitve zaposlitve. Družba pa je dolžna zagotoviti izobraževanje, izpopolnjevanje znanja in usposabljanje delavcev, če tako zahtevajo potrebe delovnega procesa ali pa se je s tem možno izogniti odpovedi pogodbe o zaposlitvi iz razloga nesposobnosti ali poslovnega razloga. V skladu z zahtevami dela ima družba pravico delavca napotiti na izobraževanje, izpopolnjevanje oziroma usposabljanje, delavec pa ima pravico, da se odloči o vključitvi v proces izobraževanja (Pravilnik o izobraževanju, 2003).

Krka ima opredeljene naslednje glavne cilje na področju izobraževanja (Dular, 2002):

- dvigniti raven splošnega, strokovnega in specialnega znanja zaposlenih,
- izboljšati izobrazbeno strukturo zaposlenih,
- usposobiti zaposlene za hitro prilagajanje spremembam znotraj podjetja in na trgu,
- vključiti vsakega Krkinega delavca v izobraževanje najmanj enkrat letno,
- razvijati humane odnose med sodelavci v delovnem procesu,
- sistematično pripravljati lastnih kadrovskega potencialov za vse funkcije v podjetju,
- načrtno vlaganje v izobraževanje in usposabljanje posameznika za razvoj delovne kariere in njegove osebne rasti.

Potrebe organizacijskih enot po izobraževanju so osnova za načrtovanje izobraževanja. Vodja organizacijske enote potrebuje za zagotavljanje načrtovanih nalog ustrezno usposobljene zaposlene. Ugotovljene razlike po znanjih, sposobnostih, spretnostih in osebnem razvoju so osnova za načrtovanje potreb po izobraževanju.

Izobrazbena struktura zaposlenih

	2004		%	%	%
Stopnja izobrazbe	Število delavcev	%	2003	2002	2001
8 - doktorji	41	1,40	1,30	1,10	0,98
7/2 - magistri, specializanti	108	3,65	3,30	3,17	3,05
7/1 - univerzitetni diplomanti	543	18,37	17,66	17,09	16,71
7/0 - VSŠ	114	3,85	3,30	2,57	1,93
6 - VŠ	138	4,67	4,97	5,31	5,46
5 - SŠ	789	26,70	26,60	26,57	26,27
4, 3 - KD	548	18,54	18,56	18,93	18,00
2 - KD/2, Kdi	479	16,23	17,22	17,72	19,39
1 - PK, NK	195	6,59	7,08	7,54	8,10
Skupaj	2.955	100	100	100	100

Tabela 7.4.: Število delavcev po stopnjah izobrazbe na dan 31. 12. 2004 in strukturni deleži v letu 2003, 2002 in 2001 (Vir: Poročilo o delu kadrovske službe v letu 2004).

Za konec še nekaj osnovnih podatkov, ki se nanašajo na leto 2004 (Poročilo Izobraževalnega centra, 2004):

- V letih 1956 –2004 je zaključilo študij **1578 zaposlenih**.
- V letu 2004 je zaključilo študij **98 zaposlenih**.
- V Krki se je v letu 2004 ob delu izobraževalo **471 zaposlenih**.
- Na dan 31.12. 2004 je bilo v Krki **370 študentov ob delu**.
- V letu 2004 smo obravnavali skupno **76 prošenj** za odobritev študijskih ugodnosti.
- Na **podiplomskem študiju** je bilo v letu 2004 **143 zaposlenih** ali **38,6%** vseh študentov ob delu.

Štipendiranje

Krka ima že od samega začetka delovanja, ko so imeli več štipendistov kot zaposlenih, oblikovan sistem štipendiranja. Povprečno imajo 80 do 100 štipendistov, predvsem na študijskih smereh farmacija in kemija.

Štipendiranje ostaja ena od ključnih oblik pridobivanja kadrov, saj so večji del novozaposlenih delavcev univerzitetno izobraženi farmacevti in kemiki, ki so jih štipendirali v času študija. Od 19 štipendistov, ki so v preteklem letu zaključili študij, jih je 9 sklenilo delovno razmerje v Krki. V minulem letu so razpisali 10 štipendij za poklic magister farmacije, 5 štipendij za poklic univerzitetni diplomirani kemik in 5 za poklic univerzitetni diplomirani inženir kemijske tehnologije. Uprava je septembra 2004 sprejela sklep za podelitev 13 kadrovskih štipendij, in sicer 10 za poklic magister farmacije in 3 za poklic univerzitetni diplomirani kemik (Poročilo izobraževalnega centra, 2004).

Krkine nagrade

Stalno pozornost mladim raziskovalcem predstavljajo Krkine nagrade, ki so bile uvedene leta 1970 z namenom spodbujati mlade k raziskovalnemu in razvojnemu delu. Skupno je bilo do sedaj podeljenih preko 1700 nagrad študentom in dijakom; pomembne pa so tudi nagrade za magistrske naloge in doktorske disertacije (Dular, 2002).

7.5. Spodbujanje in nagrajevanje koristnih predlogov in izboljšav

Osnovni namen vzpodbujanja množične inventivne dejavnosti v Krki je, da bi bili zaposleni čim bolj aktivno vključeni v stalni napredek družbe. Napredek in uspeh družbe pa sta močno odvisna od nenehnega izboljševanja delovnih procesov, izdelkov in storitev. Pri tem morajo sodelovati vsi zaposleni. Razlog je preprost: zaposleni zaradi poznavanja delovnih procesov ter znanja in izkušenj najbolj vedo, kje in kakšne izboljšave so mogoče. Projektna delovna skupina je pripravila Pravilnik o spodbujanju in nagrajevanju koristnih predlogov in izboljšav. Pravilnik so sprejeli uprava in sindikati družbe, potrdil pa ga je tudi svet delavcev. Z omenjenim pravilnikom so opredelili način spodbujanja ustvarjalnosti zaposlenih in tako omogočili aktivno vključevanje vseh zaposlenih v stalni napredek družbe. V njem je določeno, kaj je koristen predlog in kaj izboljšava (Služba za organizacijo in sisteme nagrajevanja, 2003).

Koristni predlog je:

- majhen in enostaven,
- hitro izvedljiv,
- uresniči ga lahko predlagatelj sam ali skupaj z vodjo in najbližjimi sodelavci,
- prihranki niso oziroma so težko izračunljivi.

Izboljšava je:

- večja, zahtevnejša in kompleksnejša od predloga,
- pri izvedbi je potrebno sodelovanje več sodelavcev,
- stroški izvedbe so višji,
- prihranki so večji.

Vsak zaposleni lahko poda predlog za izboljšanje obstoječega stanja ali rešitev nekega problema na gospodarskem, proizvodnem, logističnem, tehnološkem, kakovostnem, tehničnem, organizacijskem, administrativnem, okoljevarstvenem, poslovnem, informacijskem področju ali na področju varnosti in zdravja pri delu.

Da bi se v množično inventivno dejavnost vključilo kar največ zaposlenih, je za predlagatelje koristnih predlogov in izboljšav poleg denarnih nagrad predviden tudi nedenarni način nagrajevanja. Nematerialni vidik nagrajevanja vključuje priznanja najboljšim inovatorjem, izlete, knjižne nagrade in podobno.

Poleg denarnih nagrad in nedenarnih načinov nagrajevanja predlagateljev koristnih predlogov in izboljšav skrbijo tudi za to, da bodo predlagatelji koristnih predlogov in izboljšav, katerih predlogi bodo uvedeni in nagrajeni, znani. V ta namen je v Krkinem internem časopisu Utrip uvedena posebna rubrika, v kateri so objavljena imena predlagateljev koristnih predlogov in izboljšav. Posamezne koristne predloge in izboljšave pa predlagatelji predstavijo tudi v intervjuju.

7.6. Stanovanjska politika

V času, v katerem živimo, imajo samo redka podjetja še čut za socialno varnost ljudi. Ena izmed pomoči je prav gotovo tudi dodelitev stanovanjskega posojila, ki prispeva h kvaliteti bivanja zaposlenih.

Stanovanjski pravilnik določa, da se za reševanje stanovanjske problematike zaposlenih uporabljajo vračila danih stanovanjskih posojil, sredstva, pridobljena s prodajo ali menjavo stanovanj, del najemnin od stanovanj ter sredstva iz drugih virov, ki jih v skladu z veljavno zakonodajo za te namene določi uprava s planom.

Višina sredstev za urejanje stanovanjskih zadev se določi z letnim planom. Sredstva se uporabljajo izključno za reševanje stanovanjskih vprašanj in sicer za gradnjo in nakup stanovanjskih hiš in stanovanj ter dajanje posojil delavcem za gradnjo, nakup, dozidavo in prenovno stanovanj in stanovanjskih hiš v zasebni lasti (Stanovanjski pravilnik, 2003).

Organi družbe, ki obravnavajo in odločajo o stanovanjskih zadevah, so stanovanjska komisija, uprava družbe in vodja službe za družbeni standard.

Za reševanje stanovanjske problematike delavcev se dodeljujejo stanovanjska posojila (Stanovanjski pravilnik, 2003):

- a) za gradnjo ali nakup stanovanjskih hiš in stanovanj,
- b) za poplačilo posojil, najetih za rešitev stanovanjskega vprašanja,
- c) za rekonstrukcijo obstoječih stanovanjskih hiš in stanovanj,
- d) za plačilo zemljišča in komunalnega prispevka.

Pri dodelitvi stanovanjskih posojil imajo prednost (Stanovanjski pravilnik, 2003):

- prosilci, ki kupujejo stanovanje ali stanovanjsko hišo,
- prosilci, ki glede na število družinskih članov nimajo dovolj velike stanovanjske enote po normativih stanovanjskega pravilnika,
- prosilci z višjo fazo gradnje, ki bi s posojilom usposobili prostore za preselitev.

Ob vsakokratni delitvi posojil stanovanjska komisija določi podrobnejše kriterije, glede na višino razpoložljivih sredstev oziroma strukturo prosilcev. Če je na razpolago dovolj sredstev, se dodeljujejo posojila tudi za večja adaptacijska dela in sicer za zamenjavo streh, napeljavo centralne kurjave, kompletno adaptacijo vodovodne in kanalizacijske instalacije, zunanji izolacijski omet, vendar se za te namene dodeljujejo manjši zneski.

Služba za družbeni standard vsako leto prejme veliko število prošenj za reševanje stanovanjskega vprašanja. Največkrat gre za mlade družine, ki svoje stanovanjsko vprašanje rešujejo prvič, kupujejo stanovanje ali hišo, urejajo podstrešna stanovanja, veliko pa je tudi prošenj starejših prosilcev, ki potrebujejo sredstva za adaptacijo, zamenjavo kritine, oken, izolacijsko fasado...

7.7. Prehrana

V Krki že od ustanovitve podjetja skrbijo za organizirano prehrano zaposlenih. Osnovno vodilo pri tem je zdrava prehrana, ki mora biti na voljo vsem zaposlenim, ne glede na njihov urnik, kajti le zdrav človek lahko prispeva h kakovosti in uspehu podjetja.

Da bi v Krki ugotovili, kaj zaposleni menijo o prehrani, so v Obratu za družbeno prehrano že drugo leto zapored izvedli Anketo o Krkini prehrani. Odločili so se, da bodo v letu 2004 izvedli anketo z enako vsebino, saj bi samo tako lahko dobili primerjalni rezultat dveh let. V anketo so vključili vprašanja, s katerimi so dobili mnenja zaposlenih o kvaliteti hrane, ki jo nudijo, o količini, raznovrstnosti in ceni hrane oziroma obrokov ter artiklov, katere ponujajo. Analiza je pokazala veliko višje zadovoljstvo zaposlenih v letu 2004 na vseh segmentih in na vseh lokacijah, še posebej v Ljubljani. Številni anketiranci so izrazili željo, da družbena prehrana ostane v Krki tudi v prihodnje organizirana na takšen način kot doslej. S pomočjo ankete so pridobili veliko želja, predlogov, pohval pa tudi pripomb o Krkini prehrani. Nekatere izmed njih že uresničujejo, tako kot so to storili po anketi iz leta 2003.

V Obratu družbene prehrane se vse bolj zavedajo, da je čedalje več ljudi osveščenih o zdravem načinu prehranjevanja, zato skušajo čim več gostov zadovoljiti z raznovrstno ponudbo lahkih jedi, jedi na žaru, zelenjavnih jedi, različnih juh, dnevno izbiro svežega sadja... Anketiranci so izrazili željo po bolj naravni in zdravi prehrani, po žitaricah, večji

ponudbi piščančjega in puranjega mesa, pripravljenega na žaru, večji ponudbi rib. Vsa živila so že ob sprejemu natančno pregledana (merjenje temperature, organoleptični pregled, veterinarsko potrdilo...). Če živila ne ustrezajo merilom standarda HACCP, jih zavrnejo že ob sprejemu.

Glede na anketo se je največji odstotek zadovoljstva s storitvami obrata pokazal v restavraciji Ljubljana, saj se je februarja 2004 odprla nova restavracija z novo kuhinjo, izboljšali so se pogoji za delo, ponudba hrane je naraščala...

V Krki se zavedajo, da je kvaliteten obrok med delovnim časom vir potrebne energije za delo in dobro počutje, zato se bodo še naprej trudili upoštevati želje in potrebe zaposlenih.

7.8. Oddih

V Krki že več desetletij skrbijo, da zaposleni tudi svoj dopust preživijo kakovostno.

Letovanje s Krkino Službo za družbeni standard prinaša delavcem veliko ugodnosti:

- ugodne cene (na primer pri letovanju v lastnih zmogljivostih - regresirane cene),
- dobre plačilne pogoje,
- obročno plačilo,
- popust v Strunjanu, Šmarjeških in Dolenjskih Toplicah ter Otočcu,
- različne popuste za otroke,
- popust pri izbiri letovanj iz katalogov, hotelskih ponudb ter ostalih zdravilišč.

Oddih se organizira v lastnih namenskih objektih in preko zakupa ali s posredovanjem agencij. Oddih in ostale dejavnosti v zvezi z oddihom se organizirajo v prvi vrsti za delavce in upokojenece Krke ter za njihove ožje družinske člane. Proste zmogljivosti se lahko oddajo drugim uporabnikom.

Ponudba krajev, kjer lahko delavci preživijo dopust je zelo pestra.

Krka nudi zaposlenim lastne kapacitete na morju: na Lošinju - v Nerezinah, v Maredi pri Novigradu in na otoku Pagu - v turističnem naselju Gajac. Prav tako imajo delavci na voljo Krkine kapacitete v hribih: v Bohinjski Bistrici in Bohinju.

Na slovenski obali si lahko zaposleni odpočijejo v Zdravilišču Strunjan. Bivajo pa lahko v hotelu Svoboda ali Laguna, Vilah ali vili Park.

Dopust si lahko privoščijo tudi v Portorožu - hotelih Morje, Bernardin...

Ponudba obsega tudi preživljanje dopusta v Krkinih zdraviliščih (Šmarješke in Dolenjske Toplice, Otočec), ter vsa ostala zdravilišča v Sloveniji (Dobrna, Rogaška Slatina, Čateške Toplice, Radenci...).

V času dopustov se lahko zaposleni odpravijo na morje ali v hribe s pomočjo Službe za družbeni standard in pomočjo turističnih agencij Kompas, Globtour in Sun holidays. Poleg letovanja v Sloveniji in Hrvaški se lahko odločijo tudi za letovanje v Črni gori, Grčiji, Tuniziji, Turčiji, Bolgariji, Romuniji, Jordaniji, Egiptu...

Za svoje delavce vsako leto organizirajo tradicionalno jadrarno regato sailing KRKA III. Poleg že uveljavljenega spomladanskega termina so zaradi velikega zanimanja razpisali še drugi termin v jesenskem času. Etape potekajo na relaciji Sukošan - Boževa - Ist - Veli Iž - Sukošan.

V Krki znajo poskrbeti tudi za otroke zaposlenih. Vsako leto jim omogočijo možnost 10-dnevnega letovanja na morju. Prav tako pa imajo možnost, da gredo na tečaje tujih jezikov v tujino.

7.9. Tedenska rekreacija, preventivna zdravstvena rekreacija in termalno zdravljenje delavcev Krke

Metodologija izbora upravičencev in drugih udeležencev do tedenske rekreacije, preventivne zdravstvene rekreacije in termalnega zdravljenja, vodenje, plačilo stroškov, pravice in obveznosti udeležencev in končne določbe so določene s Pravilnikom o tedenski rekreaciji, preventivni zdravstveni rekreaciji in termalnem zdravljenju delavcev Krke.

Ta pravilnik obravnava štiri oblike zdravstvene preventive oziroma kurative in kategorije udeležencev. Oblike zdravstvene preventive in kurative so naslednje:

1. tedenska rekreacija,

2. preventivna zdravstvena rekreacija,
3. termalno zdravljenje,
4. kombinacija preventivne zdravstvene rekreacije in termalnega zdravljenja.

Tedenska rekreacija je organizirana in vodena oblika rekreacije, namenjena vsem zaposlenim v Krki (Novo mesto, Ljubljana, Ljutomer) in upokojujencem Krke.

Preventivna zdravstvena rekreacija je organizirana programirana oblika rekreacije z dopoldanskim in popoldanskim športnorekreativnim programom ter fizioterapevtskimi vajami korektivnega karakterja in organiziranim družabnim življenjem. Udeleženci morajo biti pred programom zdravniško pregledani. Spremembe stanja psihomotoričnih sposobnosti se kontrolirajo s testiranjem prvi in zadnji dan.

Termalno zdravljenje je nadaljevanje zdravljenja kroničnih bolezni in poškodb s pomočjo hidro in ostalih oblik terapije.

Kombinacija preventivne zdravstvene rekreacije s termalnim zdravljenjem je programiran skupinski program z lažjim športnorekreativnim programom predvsem sprostilnega karakterja in termalnega zdravljenja v zmanjšanem obsegu.

Tedenske rekreacije se lahko udeležujejo vsi zaposleni v Krki in njeni upokojujenci.

Upravičenci do preventivne zdravstvene rekreacije so delavci, ki so upravičeni do dopusta po kriteriju »pogoji dela« ter so določeno dobo v družbi. Poleg teh delavcev lahko vodstva organizacijskih enot za to obliko rekreacije vsako leto predlagajo tudi druge delavce. Pri izboru predlaganih kandidatov dajejo vodstva organizacijskih enot in sektorjev prednost delavcem, ki vsakodnevno skrbijo za svoje zdravje (nekadilstvo, alkoholna abstinenca, ukvarjanje s športno rekreacijo oziroma korektivno gimnastiko...).

Upravičenci do termalnega zdravljenja so vsi delavci Krke, katerih zdravstveno stanje narekuje nujnost takega zdravljenja, pa jim to zdravljenje ni bilo omogočeno iz sredstev zdravstvenega zavoda.

Upravičenci do preventivne zdravstvene rekreacije, kombinirane s termalnim zdravljenjem so delavci, ki izpolnjujejo pogoje za udeležbo na preventivni zdravstveni rekreaciji, zaradi zdravstvenega stanja pa bi bila zanje primerna tudi zdravstvena terapija.

Pogostost udeležbe upravičencev do preventivne zdravstvene rekreacije se določa glede na število dni dopusta, na pogoje dela in delovno dobo v Krki (Pravilnik o tedenski rekreaciji, preventivni zdravstveni rekreaciji in termalnem zdravljenju delavcev Krke, 1996).

Šport in rekreacija

Organizirane športno-rekreativne aktivnosti potekajo v Krki že zelo dolgo. Najprej so potekala pod okriljem Športnega društva Krka, nato pa pod imenom Trim klub Krka. Zaposleni se udeležujejo rekreativnih aktivnosti in tekmovanj, organiziranih v podjetju, hkrati pa so aktivni udeleženci tudi vseh ostalih rekreativnih tekmovanj doma in v tujini.

Stroške tedenske rekreacije plača Krka. To so stroški za najem prostorov, kjer se izvajajo aktivnosti, plačilo vodij posameznih rekreativnih aktivnosti, plačilo športnih rekvizitov in opreme, medalj, pokalov, plaket, prevozov, prehrane... Prav tako plača Krka tudi vse stroške v zvezi z izvedbo športnega dneva Krke, vključno z gostinskimi uslugami.

Za tedensko rekreacijo pripravi Služba za družbeni standard vsako leto septembra razpisni bilten s krajem in uro izvajanja aktivnosti ter zbere prijave za tiste vrste rekreacije, kjer je število udeležencev omejeno. Število oblik oziroma zvrsti tedenske rekreacije pripravi glede na potrebe in želje udeležencev.

Rekreacijske dejavnosti pri katerih se lahko zaposleni v Krki udeležujejo, so naslednje: splošna rekreacija (splošna rekreacija - ženske, rekreacija ženske - odbojka, nogomet, odbojka, streljanje, badminton, košarka - moški, kegljanje, korektivna gimnastika, namizni tenis, tenis), bazeni in savne, nordijska hoja, fitnes, aerobika, joga, tečaji in izleti (plesni tečaji, tečaj orientalskega plesa, smučarski izleti, planinski izleti).

Krkin športni dan

Celoletno športno udeleževanje doseže vrhunec in zaključek na zaključnih tekmovanjih Krkine akcije »izbiramo najboljši sektor, program oziroma družbo v športni rekreaciji«. Priprave na športni dan potekajo skozi celo leto, saj si športniki pridobivajo moči na najrazličnejših oblikah športne rekreacije. Nekatera tekmovanja (plavanje, golf, smučanje, badminton in tenis) so izvedena že pred športnim dnevom. Prav tako se pred športnim dnevom izvedejo predtekmovanja v nogometu in košarki. Na športnem dnevu se lahko tekmovalci pomerijo v odbojki, kegljanju, namiznem tenisu, pikadu, streljanju, orientacijskem teku in veseli rekreaciji. Sledijo še finalni tekmi v košarki in nogometu.

Športni dan ni le športna, temveč tudi družabna prireditev. Po končanih tekmovanjih, ki potekajo v dopoldanskem času, v večernih urah na družabnem delu podelijo pokale najboljšim sektorjem oziroma službam, ter priznanja najzaslužnejšim športnim delavcem v tekočem letu.

Vodstvo podjetja je tovrstnim aktivnostim zaposlenih že od vsega začetka nudilo vso podporo. Zavedalo se je namreč, da s športno aktivnostjo zaposleni ohranjajo zdravje in vitalnost ter tako veliko lažje opravljajo delovne obveznosti.

7.10. Kulturna dejavnost

V Krki že od ustanovitve naprej podpirajo različne kulturne zvrsti, že zelo dolgo pa vodijo tudi organizirano kulturno dejavnost.

Kulturno-umetniško društvo Krka, ki je bilo ustanovljeno leta 1971, se usmerja predvsem v razvijanje kulturno umetniške dejavnosti, s ciljem bogatiti in razvijati kulturno in duhovno življenje zaposlenih ter k takšnemu napredku prispevati tudi v širšem okolju. V skladu s tem gojijo stare in ustanavljajo različne nove dejavnosti. Danes je Krkino udejstvovanje na področju kulture, ki se kaže predvsem v delovanju Kulturno-umetniškega društva, že preseglo meje regijskega dogajanja, saj so se njihovi številni kulturni dogodki utrdili v celotnem slovenskem prostoru.

Tako se vsako leto v Krkinih prostorih zvrsti veliko likovnih razstav. S tem dajejo likovnim ustvarjalcem iz Slovenije, zamejstva in sosednjih držav možnost, da svoja dela predstavijo, zaposlenim pa poleg širjenja obzorja na likovnem področju velikokrat omogočijo tudi obročni odkup likovnih del.

Krkino Kulturno-umetniško društvo že vrsto let organizira slikarske kolonije. K sodelovanju vabijo slikarje iz vse Slovenije, zamejstva in sosednjih držav.

V prostorih Krke prav tako že vrsto let poteka Dolenjski knjižni sejem, na katerem Knjigarna Mladinska knjiga vsako leto zbere in predstavi knjige preteklega leta, Knjižnica Mirana Jarca pa pripravi tematsko razstavo, posvečeno aktualnemu dogodku tistega leta.

Mešani pevski zbor Krka, ki ima dolgoletno tradicijo, je bil vedno uspešen ambasador podjetja, saj je po številnih nastopih dobro poznan v Sloveniji in tujini.

V Ljubljani deluje tudi Krkin Gledališki klub, ki si je že pridobil sloves in postal priljubljen tako med samimi gledališčniki, kot tudi ljubitelji gledališča.

Januarja 2003 je bila v okviru Kulturno-umetniškega društva Krka ustanovljena Literarna skupina Krka. Skupino literatov družijo zanimanje in ljubezen do pisane besede. Srečujejo se z namenom literarnoestetskega doživljanja, učinkovanja in vrednotenja slovenske besedne umetnosti. Na srečanjih recitirajo pesmi, berejo kratka prozna dela in jih analizirajo, izmenjujejo si izkušnje, se pogovarjajo o aktualnostih na področju književnosti, spoznavajo panoge umetnosti in njihove medsebojne povezanosti...

V okviru Kulturno-umetniškega društva Krka že več kot dve leti deluje ustvarjalna likovna delavnica. Članice ustvarjajo na tematsko različnih srečanjih: rišejo na svilo, izdelujejo čestitke, rišejo na steklo in keramiko, oblikujejo iz fimo mase...

Prav tako pa potekajo tudi likovne delavnice za otroke zaposlenih v Krki.

V letu 1996 so v Krki pričeli z redno organizacijo koncertov in srečanj z znanimi ter zanimivimi Slovenkami in Slovenci, in sicer v prostorih hotela Krka v Novem mestu. S tem so tradicionalnim dejavnostim dodali še nekaj novega in privlačnejšega širšemu krogu ljubiteljev kulture in duhovnih vrednot.

V Krki postaja kultura vse bolj vpletena v uspešen razvoj podjetja. V skladu s tem bodo tudi v prihodnje podpirali in razvijali obstoječe in nove kulturne dejavnosti, s katerimi bodo bogatili kulturno in duhovno življenje zaposlenih ter vzpostavljali kulturne odnose v poslovanju in zunanjem okolju.

8. SKLEP

Vsaka organizacija ima odnose z javnostmi, pa če to hoče ali ne. Vsak telefonski pogovor, vsako pismo, vsaka interakcija z drugim človekom je neke vrste odnos z javnostjo. Z njim organizacija prodaja oziroma promovira sama sebe. Center njenega interesa pa je javni interes. Dobrih odnosov z javnostmi organizacija ne more kupiti, temveč si jih lahko le zasluži. Odnose z javnostmi sestavljajo vse oblike načrtovanih komunikacij, notranjih in zunanjih, med organizacijo in njenimi javnostmi, čigar smoter je doseči specifične cilje, ki vodijo k medsebojnemu razumevanju. Danes so odnosi z javnostmi pomemben del korporativne strategije vsakega podjetja in večjega posla.

V Sloveniji so odnosi z javnostmi po osamosvojitvi, ob prehodu v tržno gospodarstvo, pridobili na pomembnosti. Slovenska podjetja, ki do leta 1991 niso imela oddelka za odnose z javnostmi, so ga v naslednjih letih v večini ustanovila. Seveda so ga ena začela s pridom uporabljati, druga pa ne izkoriščajo vseh možnosti, ki jih ta oddelek potencialno nudi.

Vsaka organizacija ima več različnih javnosti, od katerih je odvisen njen uspeh ali neuspeh. Obstaja pa ena javnost, ki je prisotna prav v vseh organizacijah, ne glede na velikost ali predmet poslovanja. To je notranja javnost, zaposleni, ta je voditeljem organizacij zaradi svojega položaja najbližja, najlažje jo je identificirati, odkriti njene interese in pridobiti povratne informacije.

Gradnja dobrih odnosov z zunanjimi javnostmi se začne pri dobrih odnosih z zaposlenimi. Vedno bolj so pomembni za učinkovitost organizacije, menedžerji se vedno bolj zavedajo, da bodo uspešni le z dobrim kolektivom. Danes je na trgu delovne sile velika konkurenca, in če bodo organizacije strokovnjake s slabo organizacijsko kulturo in slabim komuniciranjem odganjale, bodo kmalu ostale brez njih, in organizacija ne bo mogla biti več uspešna. Bolj kot skrbijo za odnose z zaposlenimi, bolj so zadovoljni, bolje delajo in bolj učinkovita je organizacija. Pomembno je, da se odnosi z zaposlenimi redno negujejo in da se jim posveča dovolj pozornosti. Ljudje danes jemljejo službo kot del svojega življenja in se želijo v njej počutiti dobro, imeti dobre odnose s sodelavci in biti del organizacije. Ni več dovolj, da vedo le najpomembnejše stvari, vedeti želijo, kaj se dogaja z organizacijo in tudi sodelovati pri načrtovanju prihodnosti. Vodstvo mora biti odprto za pogovore in predloge ter jih tudi

upoštevati. Tako bodo dobili tudi povratne informacije od zaposlenih in pridobili njihovo lojalnost ter preprečili odhajanje delovne sile.

V sodobnih podjetjih so torej pogoj za uspeh predvsem ljudje, s svojo domišljijo, ustvarjalnostjo, inovativnostjo, pripravljenostjo na revolucionarne spremembe in znanjem. V ospredju so ljudje, ki postajajo glavni nosilci znanja. Tako so na eni strani vse bolj pomembni člani teama in njihovo sodelovanje, na drugi strani pa managerji kot vodje, ki morajo oblikovati vizijo, strategijo in cilje podjetja. Glavna naloga managerjev pa postaja prav sproščanje človeških potencialov.

Pri zagotavljanju konkurenčnosti sodobnega podjetja so ključni torej ljudje in njihove zmožnosti. Način ravnanja z ljudmi je namreč težko posnemati oziroma presaditi v drugo okolje. Poleg tega so učinki dolgoročni in zabrisani, zato konkurenca teže ugotovi, kaj in kako prispeva h konkurenčnosti določenega podjetja.

Pri študiji primera Krke, d. d., sem ugotovila, da vložijo veliko energije, truda in časa za dobre odnose z zaposlenimi. V Krki ostajajo najdragocenejše naložbe naložbe v ljudi. Zavedajo se, da so eden izmed ključnih dejavnikov uspeha ljudje oziroma zaposleni. Ker v Krki upoštevajo želje in potrebe zaposlenih se delavci poistovetijo s cilji podjetja, so motivirani, dosegajo dobre rezultate dela in s tem dobro kakovost proizvodov in storitev. Zadovoljni delavci prispevajo k ustvarjanju in ohranjanju »dobrega imena« podjetja, kar je za podjetje bistvenega pomena. Kajti ustvarjeno »dobro ime« pomeni konkurenčno prednost pred drugimi podjetji v panogi.

Uspešnost in konkurenčnost podjetja z drugimi podjetji je odvisna od strokovnosti in usposobljenosti zaposlenih. Farmacevtska dejavnost je specifična dejavnost, ki se lahko uspešno razvija samo ob močni podpori njenih razvojnih dejavnosti ter hitrem sledenju tem novostim v proizvodnji in prodaji. To zahteva velika vlaganja tako v razvoj kot v izobraževanje in usposabljanje zaposlenih. Prav zato Krka nenehno spodbuja in pospešuje izobraževanje in razvoj svojih zaposlenih. Na drugi strani pa tudi Krkini delavci cenijo možnost dodatnega izobraževanja in usposabljanja, ki jim ga Krka nudi. Tretjina zaposlenih ima univerzitetno, visoko strokovno ali višjo izobrazbo, med njimi je tudi veliko doktorjev in magistrov. Za študij ob delu se odloča veliko zaposlenih, ostali pa dopolnjujejo znanje na internih in zunanjih organiziranih izobraževanjih, ki potekajo izven Krke v Sloveniji in tujini.

Za delavce, ki imajo zdravstvene težave organizira Krka termalna zdravljenja in preventivno zdravstveno rekreacijo pod strokovnim vodstvom. Za redno športno-rekreativno udejstvovanje delavcev pa skrbi z organizirano tedensko rekreacijo.

Podjetje spodbuja svoje delavce k aktivnosti tudi v drugih dejavnostih, saj ima organizirano kulturno društvo, s pevskim zborom in bogato razstavno dejavnostjo, ter razna druga strokovna društva - farmacija, kemija ter ljubiteljska društva, kot so gasilci, čebelarji, športniki...

Prav tako Krka pomaga svojim zaposlenim pri reševanju stanovanjskih problemov, in sicer z dajanjem posojil in oddajanjem stanovanj.

Z vključevanjem posameznih strokovnjakov rešujejo socialne, zdravstvene in razne druge težave delavcev, kar prispeva k zmanjševanju težav delavcev in njihovemu kakovostnejšemu življenju, posledično pa pripelje do boljših delovnih rezultatov.

S socialno službo in tudi s sindikatom Krka skrbi za delavce, ki imajo socialne in druge probleme in so potrebni materialne ali kake druge pomoči. Prav tako pa namenja pozornost tudi otrokom pokojnih delavcev.

Krka skrbi za svoje delavce z organizacijo različnih kulturnih dogodkov in seveda tudi z organizacijo družabnih dogodkov, kot je na primer silvestrovanje, pikniki, izleti...

Zaposlenim v podjetju veliko pomeni tudi to, da so tekoče informirani o stanju, dogajanju in namerah podjetja. V Krki informirajo zaposlene z internima publikacijama Bilten in Utrip.

Ugotavljam, da je podjetje Krka, d. d. uspešno pri upravljanju odnosov z zaposlenimi. Krka je sodobna organizacija, ki razvija dobre odnose z internimi javnostmi in si s tem pomaga pri učinkovitosti poslovanja in uspehu na trgu.

9. LITERATURA

1. Cutlib, Scott M. / Center, Allen H. / Broom, Glen M. (2000): *Effective Public Relations*. Prentice-Hall International, Inc., London.
2. Dimovski, Vlado (2000): *Temelji organiziranja in odločanja*. Ekonomska fakulteta, Ljubljana.
3. Dimovski, Vlado / Penger, Sandra (2001): *Management*. Ekonomska fakulteta, Ljubljana.
4. Dozier, M.D. / Grunig, J.E. / Grunig L.A. (1995): *Manager's Guide to Excellence in Public Relations and Communication Management*. Lawrence Erlbaum Associates, Publishers, New Jersey.
5. Dular, Boris (2002): *Lastninjenje in upravljanje človeških virov*. Doktorska disertacija, Fakulteta za družbene vede, Ljubljana.
6. Gibson, James L. / Ivancevich, John M., Donnelly, James H. JR. (1994): *Organizations: Behavior, Structure, Processes - 8th edition*. Richard D. Ervin, INC., Burr Ridge.
7. Gruban, Brane / Maksimovič, Meta / Verčič, Dejan / Zavrl, Franci (1990): *ABC PR, Odnosi z javnostmi na prvi pogled*. Pristop, Ljubljana.
8. Gruban, Brane / Verčič, Dejan / Zavrl, Franci (1997): *Pristop k odnosom z javnostmi*. Pristop, Ljubljana.
9. Gruban, Brane / Verčič, Dejan / Zavrl, Franci (1998): *Preskok v odnose z javnostmi*. Pristop, Ljubljana.
10. Grunig, James E. (1992): »Symmetrical Systems of Internal Communication«. V: Grunig, James E. (ur.): *Excellence in Public Relations and Communication Management*. Lawrence Erlbaum Associates, New Jersey, str. 531-575.
11. Grunig, James E. (1992): »What is Excellence in Management?«. V: Grunig, James E. (ur.): *Excellence in Public Relations and Communication Management*. Lawrence Erlbaum Associates, New Jersey, str. 219-250.
12. Grunig, James / Hunt, Todd (1984): *Managing Public Relations*. Holt, Rinehart and Winston, Inc., ZDA.
13. Grunig, James E. / Hunt, Todd (1984): *Public Relations Techniques*. Holt Rinehart and Winston, New York.
14. Grunig, Larissa A. (1992): »How public relations/communication departments should apart to the structure and environment of en organization ... and what they actually do«.

- V: Grunig, James E. (ur.): Excellence in Public Relations and Communication Management. Lawrence Erlbaum Associates, New Jersey, str. 467-481.
15. Hall, Richard H. (1991): Organizations: Structures, Processes and Outcomes. Prentice-Hall International, New Jersey.
 16. Hunt, Todd / Grunig, James E. (1995): Tehnike odnosov z javnostmi. DZS, Ljubljana.
 17. Jefkins, Frank (1998): Public relations. Pitman Publishing, London.
 18. Kavčič, Bogdan (1991): Sodobna teorija organizacije. Državna založba Slovenije, Ljubljana.
 19. Kitchen, Philip J. (1997): Public Relations: Principles and Practise. International Thomson Business Press, London.
 20. Kotler, Philip (1994): Trženjsko upravljanje, analiza, načrtovanje, izvajanje in kontrola. Slovenska knjiga, Ljubljana.
 21. Kotler, Philip (1996): Marketing Management - Trženjsko upravljanje: analiza, načrtovanje, izvajanje in kontrola. Slovenska knjiga, Ljubljana.
 22. Ledingham, John A. / Bruning, Stephen D. (2000): Public Relations as Relationship Management. Lavrence Erlbaum Associates, Publishers, Mahwah, New Jersey.
 23. Likert, Rensis (1967): The Human Organization. McGraw-Hill, New York.
 24. Lipičnik, Bogdan / Mežnar Drago (1998): Ravnanje z ljudmi pri delu. Gospodarski Vestnik, Ljubljana.
 25. Moss, Danny (1990): Public Relations in Practise: A Casebook. Routledge, London, New York.
 26. Moss, Danny / MacManus, Toby / Verčič, Dejan (1997): Public relations research: an international perspective. ITP, Cornwall UK.
 27. Ogorelec, Breda (1995): Komuniciranje z javnostjo. Priročnik za urbaniste. Urbanistični urad RS, Ljubljana.
 28. Požar, Janja (1998): »Odnosi z zaposlenimi«. V: Gruban, Brane / Verčič, Dejan / Zavrl, Franci (ur.): Preskok v odnose z javnostmi. Zbornik o slovenski praksi v odnosih z javnostmi. Pristop, Ljubljana, str. 173-187.
 29. Rijavec, Petja (1993): Interno komuniciranje - nujni pogoj odličnosti. Pristop št. 1, 48.
 30. Rollinson, Derek (1993): Understanding employee relations (a behavioural approach). Addison-Wesley Publishing Company Inc.
 31. Rozman, Rudi (1996): Teorija organizacije. Ekonomska fakulteta, Ljubljana.
 32. Seitel, P.S. (1998): Public Relations. Prentice Hall, Upper Saddle River, New Jersey.
 33. Theaker, Alison (2004): Priročnik za odnose z javnostmi. GV Založba, Ljubljana.

34. Traven, Sonja (1998): Management človeških virov. Gospodarski Vestnik, Ljubljana.
35. Willox, Dennis L. / Ault, Phillip H. / Agee, Warren K. (1998): Public relations strategies and tactics. 5th Edition. Addison - Wesley Educational Publishers Inc., New York.
36. Zupan, Nada (1995): Razvoj kadrovske funkcije in ravnanje s človeškimi viri. Zbornik XIV. posvetovanja organizatorjev dela, Portorož.

10. VIRI

37. <http://www.krka.si>
38. Knjiga o Krki (2004). Krka, d. d., Novo mesto.
39. Krka, d. d., Novo mesto (2001): Letno poročilo.
40. Krka, d. d., Novo mesto (2002): Letno poročilo.
41. Krka, d. d., Novo mesto (2003): Letno poročilo.
42. Krka, d. d., Novo mesto (2004): Letno poročilo.
43. Krkina zaveza (2004). Krka, d. d., Novo mesto.
44. Poletje 2005 - počitniški katalog podjetja Krka, d. d., marec 2005.
45. Pravilnik o delovnih razmerjih (2003). Krka, d. d., Novo mesto.
46. Pravilnik o izobraževanju (2003). Krka, d. d., Novo mesto.
47. Pravilnik o napredovanju (2003). Krka, d. d., Novo mesto.
48. Pravilnik o oddihu (1996). Krka, d. d., Novo mesto.
49. Pravilnik o tedenski rekreaciji, preventivni zdravstveni rekreaciji in termalnem zdravljenju delavcev Krke (1996). Krka, d. d., Novo mesto.
50. Stanovanjski pravilnik (2003). Krka, d. d., Novo mesto.
51. Škerlep, Andrej (2003): Odnosi z javnostmi - zapiski predavanj.
52. Trim klub Krka - rekreacijske dejavnosti 2004/2005. Krka, d. d., Novo mesto.
53. Utrip - Glasilo Krke, d. d., Novo mesto, maj 2004.
54. Utrip - Glasilo Krke, d. d., Novo mesto, april 2003.
55. Utrip - Glasilo Krke, d. d., Novo mesto, december 2004.
56. Utrip - Glasilo Krke, d. d., Novo mesto, december 2004.
57. Utrip - Glasilo Krke, d. d., Novo mesto, januar, februar 2003.
58. Utrip - Glasilo Krke, d. d., Novo mesto, januar, februar 2004.
59. Utrip - Glasilo Krke, d. d., Novo mesto, januar, februar 2005.

60. Utrip - Glasilo Krke, d. d., Novo mesto, januar, februar 2005.
61. Utrip - Glasilo Krke, d. d., Novo mesto, julij 2004.
62. Utrip - Glasilo Krke, d. d., Novo mesto, julij, avgust 2003.
63. Utrip - Glasilo Krke, d. d., Novo mesto, julij, avgust 2003.
64. Utrip - Glasilo Krke, d. d., Novo mesto, marec 2003.
65. Utrip - Glasilo Krke, d. d., Novo mesto, november 2004.
66. Utrip - Glasilo Krke, d. d., Novo mesto, oktober 2003.
67. Utrip - Glasilo Krke, d. d., Novo mesto, september 2003.

