

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Sarah Scherti

Mentor: doc. dr. Andrej Škerlep

ODNOSI Z INTERNIMI JAVNOSTMI V NOVI KBM d. d.

Diplomsko delo

Ljubljana, 2006

Zahvala
mentorju, dr. Škerlepu, za strokovno pomoč,
ga. Branĳi Vujanoviĳ iz Nove KBM d. d. za posredovanje podatkov, brez katerih moje diplomsko delo ne bi
moglo nastati.

Hvala
prijateljem in sošolcem za nepozabna študentska leta,
Petri za prijateljstvo,
noni Pavli za dolgoletno moralno podporo in
seveda tebi - mama, ki si mi študij sploh omogoĳila in nikoli nad menoj obupala.

KAZALO

1. UVOD	3
2. ORGANIZACIJA IN NJENO NOTRANJE DELOVANJE	5
2.1. OPREDELITEV POJMA ORGANIZACIJA	5
2.2. ZNAČILNOSTI ORGANIZACIJE	6
2.3. OBLIKE IN STRUKTURE ORGANIZACIJE	7
2.4. UPRAVLJANJE IN VODENJE ORGANIZACIJE	9
2.5. ORGANIZACIJSKA KULTURA	10
2.5. ORGANIZACIJSKA KLIMA	13
2.6. ORGANIZACIJSKO KOMUNICIRANJE	14
3. ODNOSI Z INTERNIMI JAVNOSTMI	16
3.1. NALOGE IN PROCES ODNOSOV Z INTERNIMI JAVNOSTMI	18
3.2. ODDELEK ZA ODNOSE Z JAVNOSTMI	20
3.3. ZADOVOLJSTVO ZAPOSLENIH	23
3.3.1. Motivacija in nagrajevanje	24
3.3.2. Opolnomočenje	26
4. INTERNO KOMUNICIRANJE	27
4.1. VRSTE INTERNEGA KOMUNICIRANJA	29
4.2. FUNKCIJE IN NALOGE INTERNEGA KOMUNICIRANJA	31
4.3. VSEBINA INTERNEGA KOMUNICIRANJA	33
4.4. UČINKOVITOST INTERNEGA KOMUNICIRANJA	35
4.5. PROBLEMI INTERNEGA KOMUNICIRANJA	37
4.6. ORODJA INTERNEGA KOMUNICIRANJA	38
4.6.1. Orodja govornega internega komuniciranja	39
4.6.2. Orodja pisnega internega komuniciranja	41
4.6.3. Orodja elektronskega internega komuniciranja	45
4.6.4. Orodja kombiniranega internega komuniciranja	46
5. ODNOSI Z INTERNIMI JAVNOSTMI V NOVI KBM d. d.	47
5.1. KRATKA PREDSTAVITEV NOVE KBM D. D.	47
5.2. ODDELEK ZA TRŽNO KOMUNICIRANJE IN ODNOSE Z JAVNOSTMI	50
5.3. PROGRAM ODNOSOV Z INTERNIMI JAVNOSTMI	54
5.3.1. Zaposleni in njihovo zadovoljstvo	54
5.3.2. Interno komuniciranje in njegova učinkovitost	60
5.3.3. Orodja internega komuniciranja	62
6. SKLEP	72
7. LITERATURA IN VIRI	75
8. PRILOGE	80

1. UVOD

Odnosi z javnostmi predstavljajo danes zelo kompleksno področje. Težko jih je definirati, tako kot je zapleteno v strnjeni obliki podati pregled nad vsemi okolji, kjer se jih uporablja. Čeprav segajo njihovi začetki že v čas prvih civilizacij, lahko rečemo, da so se razvili pravzaprav šele v prvi polovici 20. stoletja v ameriškem okolju, v zadnjih desetletjih pa so močno pridobili na pomembnosti.

Današnja družba je močno prepletena z različnimi fenomeni. Njen sodoben del prav gotovo predstavljajo organizacije, ki so z družbo večplastno povezane. Dandanes si pravzaprav življenja brez njih sploh ne moremo predstavljati, saj sestavljajo vsako organizacijo ljudje in njihovi medsebojni odnosi. V času neizprosne konkurence je za vsako podjetje bistvenega pomena biti in ostati najboljše v lastni panogi, kar pa mu lahko uspeva le z graditvijo bolj ali manj uspešnih odnosov z lastnimi okolji. Sodobni menedžerji namreč vedo, da so soodvisni od organizacijskih okolij in strateških javnosti. S tem, ko skušajo vplivati na njihovo razmišljanje in vedenje, se obenem zavedajo, da imajo tudi javnosti velik vpliv na uspešnost organizacije, ki se jim mora prilagajati.

Odnosi med organizacijo in njenimi javnostmi pa niso in ne morejo biti uspešni, če ni organizacija notranje stabilna oz. če niso odnosi med samo organizacijo in njenimi zaposlenimi odlični. 'Zdrav duh se namreč izraža v zdravem telesu' in če je tudi telo zdravo, bo potem preneslo svojo sinergijo na zunanje okolje, in obratno. Medtem ko so bili zaposleni v preteklosti nekoliko zanemarnjen faktor, so v zadnjih letih pridobili ogromen pomen. Vse več organizacij se namreč zaveda, da so prav njihovi zaposleni ključen faktor uspeha, saj so edina sestavina, po kateri se organizacije ločujejo med sabo. Motivirani, zadovoljni in organizaciji predani zaposleni pomenijo namreč neizmeren kapital, saj bo zaradi njih tudi uspeh organizacije boljši.

Namen mojega diplomskega dela je *predstaviti odnose z internimi javnostmi in deloma proučiti njihov vpliv na kakovost poslovanja organizacije*. Zagovarjam tezo, da so *dobri odnosi z internimi javnostmi pogoj za odličnost njenega poslovanja*. Ker me je že od nekdaj zanimalo bančno okolje in ker sem nenazadnje tudi sama imela priložnost enoletne delovne izkušnje v bančni ustanovi, prikazujem izsledke iz teorije v študiji primera. V njej analiziram

odnose z internimi javnostmi v Novi Kreditni banki Maribor d. d. (Novi KBM d. d.), ki je ena izmed največjih bančnih ustanov v Sloveniji. Poleg navedenega me je k pisanju dela spodbudilo tudi dejstvo, da Nova KBM d. d. s tega vidika še ni bila predstavljena.

Diplomsko delo je razdeljeno v šest poglavij. Uvodu sledi predstavitev pojma organizacije in njenega notranjega delovanja. Tu opredeljujem značilnosti organizacije, najpogostejše oblike in strukture, zaustavila pa se bom še pri upravljanju in vodenju organizacije, organizacijski kulturi in klimi ter prikazala razlike med njima. Ker pa predstavljajo srce vsake organizacije ljudje in je temeljno lepilo njihovih odnosov medsebojno komuniciranje, na koncu poglavja na kratko opisujem še organizacijsko komuniciranje.

Tretje poglavje je namenjeno predstavitvi odnosov z internimi javnostmi. Splošnemu opisu, pri katerem izpostavljam različne kategorije zaposlenih, sledi pregled nalog in samega procesa odnosov z internimi javnostmi. V nadaljevanju opredeljujem oddelek za odnose z javnostmi, različne načine njegove umestitve v organizacijsko strukturo, prikazano pa je tudi delovanje različnih strokovnjakov znotraj oddelka in medsebojne razlike njihovih nalog. Delovanje oddelka je tudi izhodiščna točka za predstavitev naslednjega podpoglavja, ki se nanaša na zadovoljstvo zaposlenih. Poleg splošnega opisa so v njem izpostavljeni predvsem trije faktorje vpliva, in sicer motivacija, nagrajevanje in opolnomočenje.

Četrto poglavje je posvečeno internemu komuniciranju v organizaciji. Ker je ta koncept za razumevanje kasnejše študije primera zelo pomemben, je poglavje razdeljeno v šest podpoglavij. Najprej so opisane posamezne vrste internega komuniciranja, nato pa prikazane njegove funkcije in naloge. Sledi pregled najpogostejših vsebin, učinkovitost komuniciranja, opredeljeni pa so še problemi, ki nastajajo pri tovrstni komunikaciji. Zadnje podpoglavje je namenjeno predstavitvi tipičnih orodij, ki sem jih razvrstila v štiri kategorije, in sicer v govorna, pisna, elektronska in orodja kombiniranega komuniciranja.

Peto poglavje zajema študijo primera, to je odnose z internimi javnostmi v Novi KBM d. d.. V njem skušam predstaviti, po istem principu kot v teoriji, kakšni so odnosi z zaposlenimi v drugi največji slovenski banki. Omeniti moram, da mi je bila pri tem v veliko pomoč ga. Branka Vujanovič, svetovalka za odnose z internimi javnostmi, ki mi je priskrbela večji del virov. Podatki izhajajo iz internega gradiva organizacije, letnih poročil, Raziskave o slovenski

organizacijski klimi, Raziskave o internem komuniciranju v organizaciji ter iz različnih številčk bančnega internega glasila Med nami. V veliko pomoč pri pisanju mi je bila tudi uradna spletna stran Nove KBM d. d..

2. ORGANIZACIJA IN NJENO NOTRANJE DELOVANJE

Organizacije so sestavni del sodobne družbe in predstavljajo poseben del družbe. Z njo so večplastno povezane, saj jo neprestano oblikujejo s svojim dinamičnim razvojem. Kot nekakšen fenomen so postale stalni spremljevalec človeka, saj si pravzaprav dandanes življenja in delovanja brez njih ne moremo predstavljati.

2.1. OPREDELITEV POJMA ORGANIZACIJA¹

Dandanes ne obstaja enotna opredelitev pojma organizacija. Razlogov za to je več, vendar je glavni problem v sami zapletenosti pojma. Tako Lipovec (1987: 37) navaja, da besedo lahko uporabimo na tri načine, in sicer kot subjekt oz. institucijo; nadalje jo lahko uporabljamo v duhu tistega, kar institucijo tvori; končno pa tudi v pomenu vzpostavljanja organizacije, torej v pomenu organiziranja. Organizacijo namreč “opredeljuje dinamičen organizacijski proces, katerega potek je definiran v določenem času. Pod tem razumemo smiselno, povezano in usklajeno delovanje in funkcioniranje določene organizacijske strukture z definiranimi cilji, katere uspešnost in učinkovitost se spremlja in meri” (Vila in Kovač, 1998: 16).

Z organizacijskim procesom se zagotavlja smotno in nemoteno sodelovanje posameznih delov organizacije, zato je v tem pogledu organizacija lahko tudi proces predpisovanja formalnih razmerij med ljudmi in drugimi prvinami za uresničitev ciljev (Gordon et al., 1990 v Kavčič in Kovač, 1999: 183). Podobno definicijo daje tudi Friedberg (2001: 10968), ki pa pravi, da na organizacije lahko gledamo z dveh perspektiv. Po eni strani gre za samo

¹ Sam izvor besede organizacija izhaja iz grške besede ‘organon’, katere prvotni pomen je orodje, nato pa telesni organ. Beseda se kasneje pojavi v starem Rimu, kjer se preobrazi v ‘organizare’ s pomenom oblikovati nekaj v celoto, da bi ta delovala tako, kot funkcionira človeški organizem (Ovsenik, 1986 v Vila in Kovač, 1998: 15).

organizacijsko strukturo, njeno obliko in značilnosti, po drugi pa za procese strukturiranja z namenom uresničevanja skupnih ciljev vseh članov organizacije.

Vsekakor pa na organizacije ne moremo gledati le kot na skupnost z definiranimi cilji in specializiranimi nalogami, ki jih povezuje neka struktura. Organizacije so bolj kompleksne, saj se v njih odseva način, kako ljudje mislijo, se obnašajo in čutijo. Zaradi tega so organizacije “zveze ljudi, ki delujejo predvsem zaradi uresničitve skupnih ciljev” (Lipovec, 1974).

Organizacije pa same po sebi ne obstajajo. Kot trdita Grunig in Hunt (1984: 10), so del širšega družbenega sistema, ki ga sestavljajo posamezniki ali skupine posameznikov, s katerimi je organizacija v odnosu.

2.2. ZNAČILNOSTI ORGANIZACIJE

Kljub številnim definicijam in teorijam, ki so se izoblikovale skozi čas, lahko rečemo, da so za organizacije v grobem značilne naslednje lastnosti:

- sestavljajo jih ljudje;
- temeljijo na delitvi dela in obenem na koordinaciji aktivnosti njenih pripadnikov;
- oblikujejo se za doseg nekega cilja;
- imajo hierarhično strukturo avtoritet;
- delujejo na temelju določenih pravil in procedur (Armstrong in Dawson, 1988 v Berlogar, 1999: 34).

Za sodobne organizacije so vse bolj pomembni štirje faktorji uspeha, in sicer **hitrost**, ki se kaže v vsem, kar se dela. Gre za hitre storitve, ponujene kupcem, hitro lansirane novosti, hitre reakcije na potrebe potrošnikov in hitro spreminjanje lastne strategije. Nadalje je pomembna **fleksibilnost**, predvsem ljudi, ki izvajajo več del, so naklonjeni učenju novih veščin ter so povezani v kreativne in ad hoc skupine. Pri tem se njihove naloge združujejo, ključ do uspeha pa je sposobnost medsebojnega sodelovanja skupine na vseh področjih, kar nakazuje faktor **integracije**. Bistven pomen predstavlja tu še **inovacija**, pri kateri gre za kontinuirano iskanje novega, drugačnega, nezamišljenega, ki zahteva kreativnost, izobražene, usposobljene in za

delovanje pooblaščenih ljudi ter akcije brez posebnih kontrol (Ashekenas, 1995 v Kavčič in Kovač, 1999: 354–355).

2.3. OBLIKE IN STRUKTURE ORGANIZACIJE

Ko pomislimo na pojem organizacijske strukture, si večkrat predstavljamo le grafično členitev podjetja v obliki organigrama. V resnici pa je ta pojem veliko bolj zapleten. Tako Vila in Kovač (1998: 15, 124) trdita, da gre za niz elementov, ki so na določen način sestavljeni in medsebojno povezani v določene odnose. Organizacijsko strukturo zato sestavljajo tri osnovne dimenzije:

1. **KOMPLEKSNOT** – gre za vertikalno in horizontalno diferenciacijo, ki pomenita definiranje funkcij, oddelkov in služb. Na ta način se opredeljujejo delitev dela, število organizacijskih ravni in širina organizacije, grafično pa so ti prikazani z organizacijsko shemo;
2. **FORMALIZACIJA** – opredeljuje predpisanost in standardiziranost neke naloge ali opravljanja nekega dela. Izvajamo jo s pomočjo organizacijskih predpisov in različnih navodil;
3. **CENTRALIZACIJA** – pod njo razumemo koncentracijo pravic za sprejemanje odločitev. Če je ta pravica bolj ali manj razpršena na organizacijske enote, govorimo o različnih stopnjah decentralizacije.

Johns (1992 v Kavčič in Kovač, 1999: 155–156) trdi, da obstajata dve temeljni dimenziji organizacijskih struktur, in sicer horizontalna in vertikalna. Medtem ko horizontalna struktura predstavlja tehnično delitev dela, ki se je v zgodovini človeške družbe spreminjala in je odločilno prispevala k njenemu razvoju, gre pri vertikalni strukturi za integracijsko komponento, saj je treba razčlenjene delovne naloge ponovno medsebojno povezati in sestaviti v celoto. Prednosti popolne hierarhično izvedene integracije so v enotnosti komuniciranja z okoljem, usmerjanja izvedbe delovnih nalog, enostavni integraciji med posameznimi organizacijskimi enotami itd..

Organizacijska struktura predstavlja tako statičen del organizacije podjetja in je predvsem rezultat organizacijskega delovanja. Oblikuje okvir delovanja in medsebojnih povezav v organizaciji, predstavlja pa tudi osnovo za izvajanje koordinacije in kontrole. Gre za “sistem

mrež sodelovanja, komunikacij in avtoritete, ki povezuje posameznike in skupine pri izvajanju nalog oz. za način, s pomočjo katerega si različni deli organizacije delijo delo in medsebojno koordinacijo” (Schmerhorn, 1996 v Kavčič in Kovač, 1999: 153). Organizacijska struktura zato pomembno vpliva na svoje člane, da dosegajo cilje organizacije, njeno oblikovanje pa je odvisno predvsem od strategije, okolja, velikosti organizacije in tehnologije.

Struktura je nosilna konstrukcija podjetja in nujen predpogoj za delovanje podjetja, vendar sama zanj ni dovolj (Tavčar, 1995: 129). Predstavlja formalen del organizacije ter je pogosto povezana s hierarhijo in avtoriteto. V grobem poznamo tri vrste organizacijske avtoritete, to so linijska (s katero je definirana pravica ukazovanja), štabna (definira se pravica svetovanja) in avtoriteta funkcij (definirana je pravica postavljanja zahtev). Te vrste avtoritete pa definirajo tudi tri osnovne vrste organizacijskih struktur, in sicer linijsko, štabno in funkcijsko².

Zaradi vse večje potrebe po hitri odzivnosti na zahteve trga pa so se organizacije morale nenehno prilagajati in spreminjati, tako da so nastajale nove oblike organizacijskih struktur, in sicer divizijska, projektna, matrična struktura in adhokracija³.

² Linijska organizacijska struktura temelji na linijski avtoriteti, ki je opredeljena s pravico ukazovanja nadrejenega in izvrševanja s strani podrejenega. Vodilni podjetja imajo pravico odločanja in pričenjanja samostojnih akcij v okviru organizacijskih politik. Ta odnos je enostaven in direkten ter teče linijsko od najvišje do najnižje ravni v organizaciji. Štabno linijska organizacijska struktura se je pojavila na začetku 20. stoletja v vojaških krogih. V primerjavi z linijsko strukturo je bolj svetovalnega značaja, lahko pa vsebuje osebne ali specializirane štabne organe (Vila in Kovač, 1998: 124–127). Funkcijska organizacijska struktura je prevladovala vse do šestdesetih let prejšnjega stoletja. Oddelki in službe so tu porazdeljeni v skupine glede na osnovne funkcije podjetja, kar omogoča veliko stopnjo specializacije in koncentracije znanja na enem mestu, intenziven razvoj posameznih funkcij ter visoko stopnjo izkoriščenosti zmogljivosti. Vendar tovrstna organizacija prinaša tudi vrsto negativnih elementov. Največjo težavo pri oblikovanju učinkovite organizacije podjetja predstavljata predvsem odzivnost in povezovanje funkcij znotraj podjetja ter togost v reagiranju na izzive okolja (Kavčič in Kovač, 1999: 162–163).

³ Divizijska struktura vsebuje celo vrsto avtonomnih enot – divizij, ki poslujejo samostojno. Vsaka divizija ima svoj lastni razvoj, poslovno strategijo in lasten nastop na trgu, tako da je podobna posebnemu podjetju, katerega vodstvo je odgovorno za uspeh. Njegov vrh daje divizijam samo usmeritve, okvirno definira njihove dolgoročne strateške cilje, zagotavlja potrebna finančna sredstva ter ugotavlja dobičkonosnost in uspešnost podjetja kot celote in posameznih divizij (Vila in Kovač, 1998: 129–130). Projektna organizacijska struktura predstavlja preseganje klasične funkcijske delitve dela, vendar ne pomeni njene odprave. Aktivnosti organizacije so tu porazdeljene na projekte oz. posebne planirane naloge, ki jih je potrebno izvršiti v nekem določenem času, ki je enkratno in se ne ponavlja v enaki obliki. V odvisnosti od pomena projekta za podjetje se oblikuje posebna projektna organizacija, katere naloga je dokončanje projekta v sprejetem pogodbenem roku, v definirani kvaliteti in v okviru planiranih stroškov (Vila in Kovač, 1998: 131–132). Matrična struktura združuje lastnosti funkcijske in divizijske strukture, vendar je zanjo značilno, da vodstvo nekega projekta prevzame odgovornost za njeno izvedbo. Pri tem

Današnje organizacije prevzemajo različne vrste struktur, kar je odvisno od tega, v katerem okolju delujejo. Vendar številni avtorji vse bolj poudarjajo, da bo organizacija prihodnosti “organizacija brez meja, tako notranjih kot zunanjih. Hierarhija sicer ne bo nikoli izginila, pogosto bo zelo ploščata, znižana za nekaj nivojev” (Vila, 2000: 90, 366). Berquist (1993, v Kavčič in Kovač, 1999: 352) trdi, da meje sistema ne bodo obstajale, saj te namreč postmoderni organizaciji niso potrebne, pač pa bo moralo biti poslanstvo teh novih družb zelo jasno.

Sicer točnega recepta o organizacijski strukturi prihodnosti ni. Kavčič in Kovač (1999: 373) menita, da bo organizacija v velikem številu primerov nekakšen hibrid vseh nam znanih oblik organizacije, vendar s proučevanjem in definiranjem procesov, timov in vodenjem ob najmanj trdnem nadzoru nad organizacijskimi procesi in tokovi, ob določeni hierarhiji. Pri tem pa je najbolj pomemben procesni način gledanja na organizacijo, za dosego njenega napredka pa je bistvena analiza ključnih organizacijskih tokov oz. procesov (Vila, 2000: 100).

2.4. UPRAVLJANJE IN VODENJE ORGANIZACIJE

Upravljanje in vodenje organizacije sta dve izmed najpomembnejših funkcij v organizaciji, vendar se v svojih osnovah razlikujeta. Po Bajcu (1994: 1464) je upravljanje “dejavnost, ki se ukvarja z odločanjem o življenju, opravljanju temeljnih nalog v kaki delovni skupnosti.” Upravljanje je namreč managerska funkcija, ki si prizadeva ustvariti okolje za uspešno delovanje človeških virov, torej omogoča organizaciji, da nemoteno deluje in se razvija. Nanj močno vpliva organizacijska struktura, ki je odvisna od stopnje centralizacije, stratifikacije,

potrebno osebje ostane na svojih rednih delovnih mestih pod linijskim vodstvom vodilnih oddelka, ki mu običajno pripadajo (Vila in Kovač, 1998: 133). Vodenje posebnih nalog je pri takšni vrsti organizacije dejansko horizontalno, zato se dodelijo iz vsake funkcije ali službe tisti, ki so nujni za izvedbo te naloge. Prednosti se kažejo predvsem v učinkovitem izkoriščanju resursov, elastičnosti organizacije ter odprtosti informacijskih tokov, obenem pa lahko zelo veliko število komunikacij in prevelik poudarek na skupinskem odločanju povzroča obstoj stalne možnosti konfliktov med osebjem (Vila in Kovač, 1998: 134–135). Adhokracijo lahko razumemo kot “skupino ekip – timov in kot novi pristop k vodenju podjetja s pomočjo fleksibilnih, kreativnih ekip ob vzpostavljeni linijski in funkcijski organizaciji” (Vila in Kovač, 1998: 138). Dejansko gre za organizacijo za določene, posebne namene oz. naloge, za katero je značilno predvsem pomanjkanje pravil in predpisov, visoka stopnja decentralizacije, demokratičnost odločanja in skorajšnje povsem neomejeno delovanje specialistov, od katerih se pričakuje visoka odgovornost (prav tam: 139).

formalizacije in kompleksnosti. Naloga upravljanja je, da poveže te značilnosti v celoto in s tem oblikuje specializirano organizacijsko strukturo.

Če je upravljanje dejavnost, ki se ukvarja z odločanjem o opravljanju temeljnih nalog v neki organizaciji, se vodenje navezuje na položaj v hierarhiji. Voditi pomeni "biti na najvišjem mestu pri usmerjanju dejavnosti kake skupine, skupnosti ali organizacije" (Bajec, 1994: 1527). Pri vodenju gre torej za spodbujanje človeških aktivnosti in njihovih zmogljivosti z namenom doseganja organizacijskih ciljev, kot so ohranitev in razvoj organizacije ter zadovoljevanje družbenih in posameznikovih potreb. Zaradi tega lahko uspešnost vodenja presojamo po doseženih ciljih v organizaciji. Poznamo pet načinov vodenja⁴, ki pa so odvisni od človeškega dejavnika oz. od individualnih značilnosti posameznikov na vodstvenih položajih. V praksi redko obstajajo v čisti obliki, saj se večinoma prepletajo med seboj glede na trenutno situacijo, ki vlada v organizaciji.

2.5. ORGANIZACIJSKA KULTURA

Za temeljito razumevanje organizacije je bistvenega pomena upoštevanje organizacijske kulture. Medtem ko struktura kaže formalno plat organizacije, predstavlja kultura samo srce organizacije. Kultura je namreč vpeta v vse vidike organizacijskega delovanja in pojasnjuje, zakaj in kako organizacija raste in se spreminja. Pojem kulture, ki se je sicer prvič pojavil v začetku prejšnjega stoletja, je izredno pomemben, saj "poudarja dejstvo, da so organizacije večplastne" (Linstead, 2001: 10931). Definiranje same kulture pa je v organizaciji vse prej kot enostavno. Že v 50. letih prejšnjega stoletja sta antropologa Kroeber in Kluckholm (v Jančič, 1990: 113) združila številne definicije v pet glavnih sklopov, v katerih kultura pomeni:

- ◆ vrednote in prepričanja, ki si jih delijo člani družbe;
- ◆ vzorce obnašanja, čustvovanja in reagiranja v družbi, ki vključujejo tudi nenapisana pravila;
- ◆ naučene odgovore, ki so se v preteklosti pokazali kot dobri;
- ◆ tradicionalen in vajen način razmišljanja, ki je karakterističen za način, kako se kakšna skupina ljudi sooča s problemi;

⁴ Posamezni načini vodenja so podrobneje opisani v nadaljevanju, v poglavju internega komuniciranja.

- ◆ stvari, ki jih ljudje jemljejo kot samoumevne.

Kulturo lahko obravnavamo iz več vidikov. Tako med teoretiki danes ni čisto jasno, ali je kultura “nekaj, kar organizacija *ima* ali pa nekaj, kar organizacija *je*” (Puchan et al., 1997: 80). Vsekakor pa je kultura edinstvena za vsako organizacijo posebej in ima to posebno lastnost, da je preko nje mogoče razumeti bistvo in dušo organizacije (Meek: 1992). Morgan (1986, v Mesner, 1995: 79) poudarja, da je kultura družbena praksa, ki se nenehno razvija in nastaja na podlagi kompleksih interakcij med ljudmi, številnih dogodkov, situacij, dejanj in splošnih okoliščin. Zaradi tega kultura izhaja iz kompleksnega odnosa med tremi komponentami organizacije, in sicer sociokulturnim sistemom (zajema součinkovanje formalnih struktur, strategij, politik in procesov upravljanja ter vseh ostalih komponent organizacijske realnosti in delovanja), kulturnim sistemom (izraža se v mitih, ideologiji, vrednotah in drugih kulturnih artefaktih ter se kot proizvod družbe, ki ga obkroža, in zgodovine organizacije sčasoma spreminja) in člani oz. akterji (sami prispevajo in oblikujejo pomene iz dogodkov in dejanj) (Allaire in Firsirotu v Puchan, 1997: 79).

Veliko bolj natančno opredelitev organizacijske kulture pa podaja E. Schein (1985, v Linstead, 2001: 10931). Po njegovem mnenju je

“kultura globlja raven temeljnih predpostavk in prepričanj, ki so skupne članom organizacije in ki delujejo na nezavedni ravni ter so temeljni samoumevni način percepcije samega sebe in svojega okolja. Te predpostavke in prepričanja so naučeni odgovori na skupinske probleme preživetja v zunanjem okolju in na probleme notranje integracije. Predpostavke postanejo samoumevne, ker rešujejo te probleme vedno znova in zanesljivo.”

Kulturo zato sestavljajo tri različne ravni (Schein, 1986 v Mesner, 1995: 22–23). Prvo raven tvorijo **produkti**, kot so obstoječa tehnologija, jezik in vidni vedenjski obrazci zaposlenih. Ti elementi so najbolj vidna raven kulture. Drugo raven predstavljajo **vrednote**, ki jih lahko definiramo kot ‘nekaj, kar naj bi bilo, v primerjavi s tistim, kar je’. Pri analizi vrednot pa moramo ločevati med tistimi, ki so skladne s temeljnimi predpostavkami, in onimi, ki niso. Po sprejetih vrednotah še ne moremo soditi o organizacijski kulturi, kajti sprejete vrednote so včasih nasprotne obstoječi kulturi. Tretjo, najglobljo raven kulture, sestavljajo **temeljne prepostavke**, ki so do te mere samoumevne, da najdemo znotraj določene skupine le

minimalno stopnjo njihove različnosti. Tako močno se usidrajo v skupino, da člani obnašanje, ki ni skladno s temi predpostavkami, ocenjujejo kot nerazumljivo in nesprejemljivo.

Schein torej definira organizacijsko kulturo kot vzorec življenja neke skupine, ki je članom organizacije samoumeven, nevprašljiv in še zdaleč ne naključen. Gre za neko “nevidno, notranjo in neformalno zavest organizacije, ki vodi obnašanje posameznikov in se obenem oblikuje na osnovi njihovega obnašanja” (Scholz, 1987 v Jančič, 1990: 115).

Na splošno lahko rečemo, da je kultura neka združevalna sila, skupna filozofija članov organizacije, nek vzorec prepričanj in pričakovanj ter tisto, v kar skupno verjamejo vsi člani organizacije. Kultura je “kako mi (člani) mislimo in delujemo v organizaciji” (Koot, 2001: 10934).

Glede na norme, vrednote in sisteme prepričanj, ki prevladujejo v organizaciji, lahko kulturo razvrstimo v štiri skupine, in sicer v **kulturo moči, vlog, nalog in osebnosti**⁵, glede na usmerjenost, način razmišljanja in ravnanja organizacije pa jo delimo v **marketinško, storitveno in birokratsko**⁶.

⁵ Za **kulturo moči** je značilna izrazito avtokratska struktura vpliva. Moč je skoncentrirana v osrednji osebnosti, le-ta pa jo uresničuje preko majhnega števila ključnih posameznikov v organizaciji. Tovrstna kultura je značilna za manjše organizacije, ponazarjamo pa jo s pajkovo mrežo, v kateri pajka ponazarja dominantna oseba na vrhu. **Kultura vlog** vsebuje lastnosti birokratske organizacije, v kateri moč temelji na položaju, ki ga posameznik zaseda. Zanj je značilna jasna, nedvoumno opredeljena hierarhija, ki je uzakonjena s pravili, ter visoka stopnja neosebniosti v medosebnih odnosih. Ponazarja jo grški tempelj, simbol stabilnih in močnih oddelkov v organizaciji, ki jih vodi ozka skupina na vrhu. V **kulturi nalog**, ki jo ponazarjamo z mrežo, je poudarek na izvrševanju nalog in na skupinskem delu, ki je izrazito ciljno usmerjeno ter temelji na medsebojnem zaupanju. Jasno določeni cilji so osnova in prvi pogoj vsakršnega delovanja, glavni vir moči pa je strokovno znanje. **Kulturo osebnosti** simbolizira galaktična meglica z nekaterimi svetlimi zvezdami, saj je v tej kulturi vse podrejeno posameznikom, njihovim interesom in potrebam. Takšna organizacija lahko obstoji le na podlagi soglasja vseh članov (Handy, 1976: 179).

⁶ **Marketinška kultura** je tista sestavina celotne organizacijske kulture, ki se nanaša na vzorec skupnih vrednot in prepričanj, ki so v pomoč zaposlenim, da razumejo in občutijo marketinško funkcijo ter jim na ta način določa norme obnašanja v organizaciji. Nanaša se tudi na pomen, ki ga organizacija kot celota daje marketinški funkciji in na način izvajanja marketinških aktivnosti v organizaciji. **Storitvena kultura** je izjemno pomembna zlasti v storitvenih organizacijah zaradi specifičnih značilnosti storitev in pogosto visoke stopnje vpletenosti človeškega dejavnika v njihovo izvajanje. Tu je dobra storitev visoko cenjena, njeno izvajanje za interne in zunanje odjemalce pa pomeni vsem zaposlenim naraven način življenja v organizaciji in eno najpomembnejših vrednot. Za **birokratsko kulturo** je značilno zavzemanje za ohranitev sistema, rutino in privrženost k poenotenju operativnih nalog, vodil in postopkov. Poleg tega se birokratsko usmerjeni zaposleni izogibajo poglobljenim medosebnim odnosom (Vrčon-Tratar, 2002: 46–48).

Na oblikovanje organizacijske kulture vpliva veliko dejavnikov. Schein (1987, v Mesner, 1995: 79) trdi, da so pri njenem nastajanju pomembni predvsem skupinska dinamika, vodenje in učenje. Nobena organizacijska kultura tako ne more obstajati brez skupine oz. skupinske identitete. Vsaka kultura se namreč oblikuje vzporedno s skupino, saj ko ta “dobi zgodovino, dobi tudi kulturo. Brez skupine namreč ni kulture, tako kot brez določene stopnje kulture ni skupine” (Mesner, 1995: 66–67). Kultura je tudi odvisna od učenja, saj vsebuje naučen skupinski program sposobnosti za reševanje problemov oz. naučeno podobo o sebi, ki jo je skupina pridobila v času svojega obstoja (Mesner, 1995: 86).

Čeprav je kultura lastna vsaki organizaciji posebej, lahko rečemo, da so zanjo značilne nekatere lastnosti, in sicer kolektivna narava, emocionalna obarvanost, zgodovina, inherentna simbolika, dinamika in nerazločna narava. Kultura tako skuša po svoje razlagati determiniranost človekovega vedenja v organizaciji in ugotavljati, s kakšnimi procesi organizacija integrira, nadzoruje in spodbuja vedenje svojih članov, pri čemer je tudi pomembno, kako sami člani organizacije doživljajo organizacijske procese.

2.5. ORGANIZACIJSKA KLIMA

Organizacijska klima je običajno izraz, s katerim ponazarjamo odnose med zaposlenimi v neki organizaciji kot tudi njihove odnose do organizacije. Izraža se v organizacijski identiteti, tj. poistovetenjem zaposlenih z organizacijo. Gre v bistvu za *predstavo, ki jo imajo zaposleni* o trenutnem stanju v organizaciji in o odnosih v njej ter ne za to, kar organizacija v resnici predstavlja. Klima je namreč odvisna od izkušenj posameznikov z organizacijskim delovanjem. Po besedah M. S. Poola (1994: 74) je klima relativno trajna lastnost organizacijskega okolja, ki vpliva na percepcijo in delovanje posameznikov. Izraža se skozi skupek lastnosti, ki opisujejo načine delovanja, vrednotenja in nagnjenja organizacije. V primerjavi s kulturo, ki je globlji, manj zavestno izražen konstrukt, je klima odraz kulture in ena izmed njenih sestavin. Poleg tega naj bi bil pojem kulture bolj globalen, usmerjen v preteklost in prihodnost, pojem klime pa bolj analitičen in usmerjen v opisovanje sedanjega stanja v organizaciji (Schneider, 1990).

Klima tako odraža značilnosti, po katerih se ena organizacija loči od druge (Gilmer, 1969: 60), predstavlja pa vzdušje v organizaciji, ki je posledica različnih znanih in neznanih dejavnikov iz preteklosti in sedanjosti, iz širšega in ožjega okolja, ki vpliva na obnašanje ljudi

in uporabo njihovih zmogljivosti (Lipičnik, 1998: 74). Organizacijska klima je socialni konstrukt (Poole, 1994: 78) oz. psihološka struktura organizacije, ki se kaže v kvaliteti organizacijskega notranjega okolja, rezultatu vodenja in politiki članov organizacije (Možina, 1990: 50). Idealno organizacijsko klimo odražajo zaupanje, kredibilnost, odprtost, odkritosrčnost, varnost, zadovoljstvo, vključenost in visoka pričakovanja zaposlenih (Baskin in Arnoff, 1988: 244). Klima torej ni last posameznega člana organizacije, temveč je vpeta v celoten organizacijski sistem. Gre za nevidno in neotipljivo ozračje, ki je odraz posameznikovih percepcij.

Organizacijska klima je večdimenzijski koncept, saj v nobeni organizaciji ne moremo govoriti o enotni klimi, ampak o številnih subklimah, ki so značilne za vsako stopnjo hierarhije, oddelek in celo delovno skupino, saj "člani organizacije razvijajo in ohranjajo svojo organizacijsko identiteto skozi interakcije, pri čemer razvijajo skupno klimo" (Poole, 1994: 79). Prav te interakcije so izredno pomembne, ker določajo stopnjo enotnosti in koherentnosti organizacijske klime.

Kljub temu pa pri opredeljevanju organizacijske klime obstajajo posamezni dejavniki oz. dimenzije, ki so skupni celotni organizaciji. V praksi se najpogosteje preučevanja organizacijske klime nanašajo na dvanajst dimenzij⁷, in sicer na organiziranost, strokovno usposobljenost in učenje, odnos do kakovosti, nagrajevanje, notranje komuniciranje in informiranje, notranje odnose, vodenje, pripadnost organizaciji, poznavanje poslanstva, vizije in ciljev, motivacijo in zavzetost, razvoj kariere ter inovativnost oz. samoiniciativnost.

2.6. ORGANIZACIJSKO KOMUNICIRANJE

Vsako organizacijo sestavljajo interakcije ljudi, njenih članov, zato je organizacija lahko definirana s skupnimi dejavnostmi njenih članov. Ker pa je temelj za skupno akcijo komuniciranje, je proces človeškega komuniciranja temeljna organizacijska dejavnost. Po Krepsu (1990: 25) se človeško komuniciranje zgodi, ko neka oseba odgovori na sporočilo in mu pripiše nek pomen. Ta skupen pomen pa, kot pravita Daniels in Spiker (1994: 27), se oblikuje s pomočjo verbalne in neverbalne transakcije.

Organizacijsko komuniciranje je zaradi tega izmenjava informacij, zamisli in občutkov, navzdol, navzgor in v isti ravnini organizacijskih linij (Foltz, 1981: 5). Za Kavčiča (2002: 2) je to le ena izmed oblik komuniciranja, ki je predvidena s pravili organizacije, statusom in vlogami udeležencev. Med temi je najpomembnejši managerski informacijski sistem, ki vodstvo organizacije preskrbuje s točnimi in pravočasnimi informacijami, da lahko uresničuje procese odločanja, planiranja, kontrole in operativnega dela. Bennett (1997: 248) poudarja, da gre za sistem, ki medsebojno povezuje različne dele organizacijske strukture in skrbi za oblikovanje, distribucijo, interpretacijo in izvrševanje vseh nalog. Ta sistem posreduje zaposlenim informacije o namerah managementa in obenem omogoča slednjemu prejemanje povratnih informacij. Prav odzivnost nanje pa je po mnenju Reddinga (v Berlogar, 1999: 60) glavni atribut uspešne managerske komunikacije.

V širšem smislu je organizacijsko komuniciranje proces, preko katerega se organizacije oblikujejo in preko katerega same oblikujejo dogodke. Koncept lahko razumemo kot kombinacijo procesa, ljudi, sporočil, pomena in namena (Shockley-Zabalack, 1999: 28). Organizacijsko komuniciranje kot tako je zaradi tega podobno in obenem drugačno od ostalih vrst komuniciranja. Vsebuje pošiljatelja, prejemnika, sporočilo, njegovo kodiranje in dekodiranje, kanale in šume, vendar je tudi več kot vsakodnevna interakcija posameznikov znotraj organizacije, ker organizacijo osmišlja.

Za tovrstno komuniciranje je izrednega pomena zveza med sporočilom, pomenom in informacijo. Organizacijsko vedenje je že samo po sebi kompleksno in organizacije z nejasnim komuniciranjem pogosto povzročajo zmedo pri svojih zaposlenih. Komuniciranje je namreč zanje temeljno orodje, ki jim pomaga razumeti različne situacije in naloge. Potter (1999: 558) ga definira kot spekter aktivnosti, od medosebnega, dvosmernega komuniciranja, pa do priprave formalnih programov za notranje in zunanje javnosti z izborom primernih medijev, ki pomagajo pri doseganju poslanstva, namenov in ciljev organizacije.

V vsaki organizaciji poteka komuniciranje na različnih ravneh. Kreps (1990) tako ločuje med štirimi ravnmi, ki so si v medsebojnem hierarhičnem odnosu. Na **osebni (intrapersonalni)**

⁷ Povzeto po raziskavi SiOK (Slovenska organizacijska klima), ki jo vsako leto izvaja skupina slovenskih svetovalnih podjetij pod vodstvom Gospodarske zbornice Slovenije. Nekatere dimenzije bodo predmet obravnave in analize v nadaljevanju, v študiji primera odnosov z internimi javnostmi.

ravni posameznik interpretira sporočila (dekodiranje) in jih za pošiljanje drugim tudi oblikuje (kodiranje). To je temeljna raven, saj ljudem omogoča komunicirati tudi na medosebni in skupinskih ravneh organizacijskega komuniciranja. Pri **medosebni (interpersonalni) ravni** poteka komunikacija med dvema posameznikoma, ponavadi iz oči v oči, čeprav se za tako komuniciranje uporabljajo tudi mediji, ki ne zahtevajo osebnega stika. Posledica medosebne komunikacije so medosebni odnosi, ki so temeljnega pomena za organizacijo. **Komunikacija v manjših skupinah** (small-group communication) poteka med tremi ali več ljudmi, ki si prizadevajo se prilagoditi svojemu okolju in doseči skupno načrtane cilje. Tovrstno komuniciranje je sestavljeno iz mnogih medosebnih komunikacijskih zvez in je zato še bolj kompleksno. Kompleksnost ponavadi povečuje še skupinska dinamika, oblikovanje raznih podskupin in koalicij ter upoštevanje skupinskih norm in pravil, skupnega odločanja, vodenja in reševanja konfliktov znotraj skupin. **Komuniciranje med skupinami** (multi-group communication) se pojavlja znotraj družbenega sistema, sestavljenega iz medsebojno odvisnih manjših skupin, ki z delitvijo dela poskušajo doseči skupen cilj. Tovrstno komuniciranje je tudi nujno za delovanje velikih organizacij, saj je sredstvo za koordinacijo aktivnosti tam, kjer zaradi velikosti enostavno ni moč zagotoviti neposrednega komuniciranja vsakega z vsakim.

V primerjavi s Krepson Daniels in Spiker (1994 v Berlogar, 1999: 63) poudarjata predvsem pomen medosebne komunikacije, čeprav priznavata, da je za organizacijo najbolj značilno komuniciranje v skupini, saj je organizacija navsezadnje skupina skupin različnih vrst. Prav tako je izrednega pomena **obče komuniciranje** oz. komuniciranje enega z mnogimi. Čeprav tovrstna oblika presega svojo internost in je usmerjena na zunanja okolja, ima tudi svoj interni del. Gre za to, da management poskuša pošiljati sporočila in informacije skozi celotno organizacijsko strukturo, tako zaposlenim kot javnosti ali specifičnim skupinam znotraj organizacije. To dosega s pomočjo sredstev, kot so sestanki z zaposlenimi, obvestila, interni časopisi, priročniki ipd..

3. ODNOSI Z INTERNIMI JAVNOSTMI

Odnosi z internimi javnostmi predstavljajo danes enega izmed ključnih programov odnosov z javnostmi. Organizacije so v vsakodnevnem poslovanju v odnosu s številnimi javnostmi, s katerimi morajo komunicirati na različne načine. Med najpomembnejše strateške javnosti vsake organizacije sodijo finančne javnosti, zaposleni, mediji, stranke oz. potrošniki, državne institucije in lokalna skupnost. Gre za posamezne skupine ljudi, t. i. *deležnike*, ki so v interesnem razmerju z organizacijo, saj s svojim delovanjem lahko vplivajo na organizacijo, tako kot tudi organizacija s svojim vedenjem in ravnanjem lahko nanje vpliva. Kot poudarja Škerlep (1998: 743), identifikacija strateške javnosti organizacije poteka glede na interes, ki ga ima skupina akterjev objektivno oz. strukturno v odnosu do organizacije, ali obratno, ki ga ima organizacija v skupini akterjev, ne glede na to, ali se skupina tega interesa subjektivno zaveda ali ne. Pri tem pa je treba poudariti, da so javnosti tiste skupine, tako notranje kot zunanje, s katerimi podjetje komunicira (Jenkins, 1998: 56) oz. s katerimi želi vzpostaviti komunikacijo (Harrison, 1995: 4).

Različne skupine javnosti ne predstavljajo samostojnih, neodvisnih entitet, pač pa se med seboj prepletajo, saj so člani ene javnosti lahko hkrati tudi člani neke druge oz. celo tretje javnosti (Škerlep, 1998: 751). O neki enotni skupini znotraj posamezne javnosti je torej težko govoriti.

Zaposleni so ena izmed ključnih javnosti vsake organizacije in tisti dejavnik, po katerem se ena organizacija razlikuje od druge⁸. So temeljna konkurenčna prednost organizacij, zato jim te dandanes posvečajo vse več pozornosti. Zaposleni predstavljajo notranje tržišče organizacije, za katerega mora ta nenehno skrbeti. Če tega ne stori pravilno, je ogroženo njeno delovanje navzven. Kot poudarjata Baskin in Arnoff (1988: 250), so zaposleni sredstvo, preko katerega ostale javnosti dobivajo informacije in vzpostavljajo svoje stališče do organizacije. Zaradi tega je interna javnost izhodiščna točka upravljanja odnosov z zunanjimi javnostmi, pri čemer je vloga takšnih odnosov izrazitejša predvsem v storitvenem sektorju⁹. Zaposleni predstavljajo interno javnost podjetja, ki pa ni neka homogena celota, saj je sestavljena iz različnih kategorij (Harrison, 1995: 102, Požar, 1998: 179). V svoji študiji sta

⁸ Po raziskavi agencije za odnose z javnostmi Fleishman-Hillard so za 35% podjetij zaposleni druga najpomembnejša javnost, medtem ko so za 15% podjetij na četrtem mestu glede na učinkovitost komuniciranja organizacije s posameznimi javnostmi (White in Mazur, 1998: 7).

⁹ Kot ugotavlja Theakerjeva (2001: 131), kar 41 % strank trdi, da bi ponovno kupilo izdelek oz. uporabilo storitev določene organizacije, če bi zaposleni dobro ravnali z njimi, ne glede na obseg oglaševanja, znamko ali ostale promocijske aktivnosti.

tako Grunig in Hunt (1984: 254–258) na podlagi predhodne Grunigove situacijske teorije javnosti ugotovila, da zaposleni sodijo v različne kategorije, pri čemer vsaka izmed teh javnosti potrebuje različno komunikacijsko strategijo. Izoblikovanje posameznih vrst javnosti pa je pravzaprav odvisno od managementa, ki to omogoča s spreminjanjem nalog, usmeritev in vpletenosti zaposlenih. Grunig in Hunt sta v grobem ločila štiri vrste javnosti v organizaciji:

- **vodstvo podjetja** – gre za aktivno javnost; njeni člani so visoko vpleteni v delovanje organizacije, prepoznavajo probleme in so tudi najbolj svobodni pri opravljanju vsakodnevnih nalog;
- **starejši zaposleni** – zanje je značilna nizka stopnja prepoznavanja problemov in razmeroma visoka stopnja vpletenosti v organizacijo, kar se kaže v njihovi lojalnosti do organizacije in zadovoljstvu z nadrejenimi;
- **izobraženi mlajši zaposleni** – imajo nizko stopnjo vpletenosti in visoko stopnjo prepoznavanja problemov. Ker svoje delo nenehno primerjajo s podobnim v drugih organizacijah, sodijo v razmeroma aktivno javnost, saj z zbiranjem informacij vrednotijo svojo prihodnost v organizaciji in primerjajo priložnosti v njej s priložnostmi, ki bi jih imeli drugod;
- **manj izobraženi mlajši zaposleni** – so nezadovoljni s svojim delom in z organizacijo, kar se kaže v njihovi nizki stopnji vpletenosti in nizki stopnji prepoznavanja problemov.

Ohranjanje dobrih odnosov z zaposlenimi, ki sodijo v različne kategorije javnosti, je vse prej kot enostavno. Zaposlene je treba nenehno motivirati in spodbujati pri delu, saj so ti vanj vpleteni na različne načine. Nekaterim namreč več pomenijo prijetno ozračje in prijateljske vezi, drugim pa plača in ekonomska stabilnost (Harrison, 1995: 103). Black (1993: 127) zato poudarja, da mora organizacija za uspešne odnose z internimi javnostmi zagotoviti izpolnjevanje naslednjih pogojev: redno, popolno in resnično dvosmerno komuniciranje, obojestransko zaupanje med vodstvom in zaposlenimi, zdrave in stabilne delovne pogoje, pošteno in pravično plačilo, zadovoljstvo zaposlenih z delom ter njihov ponos na organizacijo.

3.1. NALOGE IN PROCES ODNOSOV Z INTERNIMI JAVNOSTMI

Odnosi z javnostmi kot managerska disciplina igrajo pomembno vlogo pri upravljanju odnosov organizacije z notranjimi javnostmi. Po Mossu (1997: 8) so managerska funkcija, katere glavni namen je ustvarjanje in ohranjanje vzajemnega razumevanja med organizacijo in njenimi javnostmi. Pri tem je pomembno, da se to razumevanje gradi na odnosu, in sicer z uporabo dvosmerne komunikacije.

Kot poudarja Jefkins (1998: 134), je za učinkovite odnose z internimi javnostmi nujna kombinacija treh bistvenih elementov. To so iskreno in pošteno vodenje, prepoznavanje vrednosti in pomembnosti komuniciranja z zaposlenimi s strani vodstva organizacije ter izkušen in spreten komunikacijski manager, ki deluje kot strokovnjak za odnose z javnostmi in obvladuje tudi sodobne tehnične veščine.

Odnosi z internimi javnostmi pa so v današnjih organizacijah prevečkrat zreducirani na komunikacijo oz. celo zgolj na posredovanje informacij, zato postaja njihova funkcija vse bolj podobna rutini in posledično visoko strukturirana. Praktiki odnosov z javnostmi pri tem pogosto delujejo kot komunikacijski tehniki, ki posredujejo že sprejete odločitve vodstva nižjim hierarhičnim ravnam (Cutlip et al. 1994: 63).

Odnosi z internimi javnostmi bi se morali ukvarjati s strateškim managementom, pri čemer je njihova naloga opozoriti organizacijo o vseh spornih vprašanjih, ki morajo biti vključena v odločitve vodstva. Zaradi tega je bistvenega pomena, da se oblikujejo na profesionalni ravni in neodvisno od ostalih organizacijskih oddelkov. Le na tak način lahko, kot poudarja Harrisonova (1995: 170), uspešno izpolnjujejo svoje poslanstvo, ki se kaže v oblikovanju in izvajanju ustreznih komunikacijskih programov in strategij za zmanjševanje konfliktov znotraj organizacije. Uspešni komunikacijski programi in strategije so ciljno usmerjeni ter temeljijo na dvosmerni, odprti in pravočasni komunikaciji. Poleg tega taki programi posvečajo posebno pozornost komunikaciji navzgor, opredeljujejo naloge in odgovornosti za posamezne hierarhične stopnje ter pojasnjujejo formalne komunikacijske kanale (Baskin in Arnoff, 1988: 249).

Proces odnosov z internimi javnostmi obsega štiri faze, in sicer (Hendrix, 2004: 94–98) raziskovanje, opredelitev ciljev, programiranje in ovrednotenje rezultatov.

Raziskovanje odnosov z zaposlenimi je večplastno, saj se nanaša na raziskovanje zaposlenih, proučevanje razlogov za komuniciranje in identifikacijo posameznih ciljnih skupin zaposlenih¹⁰. **Opredelitev ciljev** je izredno pomembna faza, od katere je odvisen celoten program odnosov z internimi javnostmi. Cilji morajo biti specifični in kvantitativni, zato da so lahko merljivi in da dokažejo smisel celotnega programa. Najpogostejša namena ciljev sta boljše informiranje zaposlenih in sprememba njihovega vedenja oz. stališča. **Programiranje** vključuje pazljivo načrtovanje teme oz. sporočil, akcij ali posebnih dogodkov, kanalov sporočanja oz. orodij internega komuniciranja in njihovo izvedbo¹¹. Programiranje je uspešno, če temelji na učinkovitem internem - dvosmernem in participativnem - komuniciranju. **Ovrednotenje rezultatov** je zadnja faza v načrtovanju procesa odnosov z internimi javnostmi. Gre za ugotavljanje, ali je program dosegel zastavljene cilje in, ali je prišlo do načrtovanih sprememb. Najpogostejše metode za merjenje rezultatov so vprašalniki, intervjuji in fokusne skupine.

3.2. ODDELEK ZA ODNOSE Z JAVNOSTMI

Kot že rečeno, so odnosi z javnostmi izrazito managerska disciplina in del najvišjega vodstva organizacije. Zaradi tega mora biti tudi oddelek za odnose z javnostmi v organizaciji neposredno podrejen najvišjemu vodstvu, sam vodja oddelka pa mora imeti direkten dostop do njega (White in Mazur, 1998: 74). Po Grunigovih besedah je oddelek za odnose z javnostmi eden izmed podsistemov¹² širšega organizacijskega sistema, katerega glavna naloga je podpirati ostale podsisteme in jim omogočiti lažjo medsebojno komunikacijo. Pri tem je pomembna tudi njegova struktura, saj le-ta vpliva na izvajanje posameznih programov odnosov z javnostmi (Grunig in Hunt, 1984: 118). Medtem ko vertikalna struktura oblikuje

¹⁰ Raziskovanje zaposlenih se ponavadi osredotoča na neposredno zbiranje informacij o zaposlenih, kot so npr. velikost in lastnosti delovne sile, ugled, ki ga prinaša le-ta organizaciji, kakšno je zadovoljstvo zaposlenih, katere so oblike internega komuniciranja in kako je to učinkovito, ali obstajajo morebitni programi odnosov z zaposlenimi, katere so organizacijske prednosti, slabosti, priložnosti glede na zaposlene ipd.. Na podlagi tovrstnih informacij mora organizacija nadalje proučiti razloge za izvedbo programa za odnose z internimi javnostmi in določiti, ali ga bo izvajala reaktivno ali proaktivno. Poleg tega pa je nujno, da natančno identificira posamezne ciljne skupine zaposlenih.

¹¹ Teme oz. sporočila so odvisna od namena programa in so ponavadi skladna z vsebino akcij oz. posebnih dogodkov, ki jih organizacija izvaja za svoje zaposlene. Najpogostejši dogodki vključujejo izobraževalne seminarje, posebne programe za seznanjanje zaposlenih z varnostjo in novo tehnologijo v organizaciji, dneve odprtih vrat za zaposlene in njihove družine ter razna srečanja, zabave in sprejeme, ki se jih zaposleni udeležujejo.

¹² Po Grunigu in Huntu (1984: 9–10) sestavljajo vsako organizacijo produkcijski podsistem (proizvaja izdelke ali storitve), podsistem ohranjanja (tj. služba za človeške vire, ki deluje kot lepilo s spodbujanjem zaposlenih k medsebojnemu sodelovanju), dispozitivni podsistem (tj. marketinški ali distribucijski oddelek), adaptivni podsistem (tj. oddelek za raziskave in razvoj, ki skrbi za uspešno prilagajanje organizacije okolju) in upravljalni podsistem (gre za vodstvo podjetja, ki vodi in nadzoruje ostale podsisteme).

odnos med nadrejenimi in podrejenimi v oddelku za odnose z javnostmi, horizontalna struktura porazdeli delo oddelka na manjše enote. Za organizacije, ki delujejo v kompleksnem okolju, je pomembno, da imajo fleksibilno tako vertikalno kot tudi horizontalno strukturo oddelka (Grunig in Hunt, 1984: 120).

Velikost, vloga, organiziranost in pozicija oddelka je odvisna od vsake organizacije posebej. Teoretiki poudarjajo, da je najboljša organiziranost oddelka za odnose z javnostmi takšna, da le-ta deluje kot samostojna enota¹³. Kljub temu pa lahko zasledimo, da so odnosi z javnostmi umeščeni v organizaciji na različne načine. Gruban et al. (1997: 23–27) tako ločujejo štiri oblike organiziranosti oddelka, in sicer: odnosi z javnostmi kot samostojen oddelek, enakovreden ostalim, odnosi z javnostmi organizirani skupaj s trženjem v enem oddelku, odnosi z javnostmi nadrejeni trženju ter trženje, nadrejeno odnosom z javnostmi.

Odnosi z javnostmi morajo zaradi svoje funkcije delovati kot samostojen oddelek in hkrati sodelovati z ostalimi¹⁴, saj je, kot že rečeno, ena izmed njihovih primarnih nalog omogočanje komunikacije med ostalimi organizacijskimi podsistemi. Organizacije pa potrebujejo središčno vlogo komuniciranja, ki mora posamezne organizacijske perspektive združevati in osmišljati organizacijo kot celoto. Odnosom z javnostmi zato v organizaciji pripada mesto zvezde (Gruban et al., 1997: 27). Za uspešno izvajanje lastnih programov morajo sodelovati z ostalimi organizacijskimi podsistemi. Zaradi tega za odnose z internimi javnostmi še zlasti velja, da oddelek sodeluje z oddelkom za trženje, kadrovsko in pravno službo (Cutlip et al. 1994: 73). Kot poudarja Haywood (1991 v Harrison, 1995: 118), je za odnose z javnostmi bistveno stalno in pravilno komuniciranje, ki mora nenehno skrbeti, da vsi zaposleni na vseh hierarhičnih nivojih razumejo pomen svoje vloge v organizaciji. V nasprotnem primeru obstaja nevarnost, da se razvije neke vrste komunikacijski vakuum, ki je odlična podlaga za nastanek negativnih govoric.

¹³ Cutlip et al. (1994: 64–66) poudarjajo, da so najpomembnejše prednosti oddelka sodelovanje posameznikov v timu, poznavanje organizacije in ekonomičnost v izvajanju posameznih programov. Največje nevarnosti se kažejo v izgubi objektivnosti, dominantnosti nad ostalimi organizacijskimi podsistemi ter v zmedenosti vlog in nalog.

¹⁴ Praksa v mnogih slovenskih podjetjih kaže, da so odnosi z javnostmi največkrat združeni s trženjem, kar najbrž izhaja iz pomanjkanja ljudi ali sredstev za oblikovanje dveh samostojnih in enakovrednih oddelkov; lahko pa je takšna združitev posledica prepričanja, da naj se vse komunikacijske dejavnosti organizacije združujejo v enem oddelku (Gruban et al., 1997: 24).

V oddelku za odnose z javnostmi so zaposleni izvajalci, ki se v grobem delijo na tehnike in upravljavce. Medtem ko se tehniki spoznajo na posamezna obrtniška opravila, ki jih morajo izvesti na najvišjem možnem nivoju, se upravljavci ukvarjajo s strategijami in programi odnosov z javnostmi (Gruban et al. 1997: 82). Brez tehnikov ne bi bilo mogoče izvajati programov odnosov z javnostmi, brez upravljavcev pa bi bili programi neučinkoviti, saj jih je treba strateško upravljati (Hunt in Grunig, 1995: 4).

V praksi se vloge izvajalcev odnosov z javnostmi medsebojno prepletajo. Strokovnjaki za odnose z javnostmi morajo biti z ustreznimi znanji v svojih vlogah istočasno tako tehniki kot tudi upravljavci, pri čemer je prevlada ene vloge nad drugo odvisna od deležnikov oz. okolja, v katerem organizacija deluje. Zato bo strokovnjak za odnose z javnostmi deloval kot tehnik v relativno stabilnem okolju in kot upravljavec v turbolentnem (Warnaby in Moss, 1997: 18).

Vsekakor pa odlični strokovnjaki za odnose z javnostmi ne morejo biti le tehnični izvajalci nekaterih oblik komuniciranja, temveč "managerji, ki znajo prepoznati silnice, ki delujejo v notranjem in zunanjem okolju, znajo razviti strategije, s katerimi izkoriščajo priložnosti in zmanjšujejo nevarnosti, tako da lahko organizacija uresničuje svoje poslanstvo" (Potter v Serajnik Sraka, 1999: 24). Učinkoviti strokovnjaki za odnose z javnostmi morajo zato znati razviti in ohranjati strukturo sistema oz. podsistema, ki ga upravljajo.

Kot poudarjata White in Mazurjeva (1998: 103), morajo biti strokovnjaki za odnose z javnostmi ustrezno izobraženi, dobri analitiki in spretni svetovalci ter sposobni projektni managerji. Poznati morajo načela poslovnega načrtovanja, razloge za poslovne procese ter vedeti, kako potekata posredovanje informacij in oblikovanje poslovnih odločitev. Zaradi tega morajo v vseh svojih oblikah delovanja težiti k celovitemu upravljanju komunikacij, kajti le tako lahko vzpostavijo stalen, enakopraven in interaktiven odnos organizacije s svojim okoljem (Potter v Serajnik Sraka, 1999: 24).

V svojem delovanju se morajo praktiki držati dveh temeljnih načel, in sicer jasnosti ter integritete. Kot poudarja Harrisonova (1995: 168), se jasnost nanaša tako na namen sporočanja kot tudi na samo sporočilo. Jasnost namena in jasnost sporočila sta primarna cilja, h katerima mora težiti celotno interno komuniciranje organizacije in v širšem smislu tudi celoten program odnosov z internimi javnostmi. Integriteta pa ne vključuje le iskrenosti in

verodostojnosti, ampak se nanaša tudi na trdnost, celotnost in popolnost. Po mnenju Harrisonove (1995: 168) je integriteta podlaga za zaupanje, slednje pa je temeljni pogoj za graditev dobrega slovesa organizacije pri svojih javnostih. Sama organizacija, ki preko delovanja praktikov odnosov z javnostmi ohranja lastno integriteto, je transparentna in odprta ter zaradi tega vredna zaupanja.

Praktiki odnosov z internimi javnostmi morajo s celovitim upravljanjem komunikacij ohranjati tudi jasnost in integriteto organizacije pred zaposlenimi. Zaradi tega morajo zelo dobro poznati organizacijo, njeno kulturo, klimo in sistem vodenja. Kot ključni poznavalci internega okolja organizacije morajo znati skrbeti za ustrezno, pravočasno in pravilno posredovanje informacij posameznim kategorijam zaposlenih. Po Barnaysovih besedah (Barnays v Harrison, 1995: 3) so zato neke vrste raziskovalci in sociologi, ki zaposlenim svetujejo in posredujejo informacije o stališčih in akcijah, ki so potrebne za pridobitev podpore zunanjih javnosti. Prav podpora je ključnega pomena za graditev uspešnega odnosa med organizacijo in njenimi javnostmi. Praktiki odnosov z javnostmi morajo biti v svojem delovanju samostojni in, kot poudarja Harrisonova (1995: 119), pravi informacijski brokerji ter ne zgolj predstavniki managementa. Tovrstna opredelitev spodbuja odprtost komunikacijskega sistema organizacije in se približuje, kot bomo videli v nadaljevanju, participativnemu stilu vodenja.

3.3. ZADOVOLJSTVO ZAPOSLENIH

Odnosi z internimi javnostmi so eden izmed tistih programov, katerim bi morale organizacije namenjati največ svoje pozornosti. Zaposleni so namreč ključna prednost organizacije, saj so “vir informacij o postopkih, ki lahko vodstvu koristijo pri izboljšanju učinkovitosti in produktivnosti” (Jensen, 1997: 227). Zaradi tega je treba za uspeh organizacije vzpostaviti dejanski partnerski odnos med lastniki, managerji in zaposlenimi (Jančič, 1998: 5). Zaposleni niso namreč le organizacijski ljudje, ki bi se ob vstopu v podjetje odpovedali svoji zasebnosti in se v celoti podredili zahtevam organizacije. Z njimi je treba razvijati relacijske zaposlitvene odnose, ki temeljijo na njihovi dolgoročni povezanosti z organizacijo. Kot trdi Jančič (1998: 6), gre za ‘vzpostavljanje ekvivalentne menjave’, pri čemer je pomembno, da organizacija z ustrezno proaktivno participativno filozofijo upravljanja poskrbi za ustrezno delovno mesto, ustrezno plačo in bonitete, dostopnost kraja zaposlitve, ustrezne sodelavce in delovne pogoje,

možnost osebnega razvoja in napredovanja zaposlenih ter ustrezno interno komuniciranje. Podobno ugotavlja tudi Pfeffer (v Zupan, 2001: 42), ki trdi, da so zagotavljanje varnosti zaposlitve, izbirčnost pri poslovanju, obsežno usposabljanje, timsko delo, decentralizirano odločanje in zmanjševanje statusnih razlik glavna konkurenčna prednost uspešnih organizacij. Vsi omenjeni dejavniki so močno povezani z zadovoljstvom zaposlenih v organizaciji, kar seveda vpliva na uspešnost same organizacije.

Zadovoljstvo zaposlenih je primarno rezultat visoko kakovostnih podpornih, notranjih storitev in sistemov, tj. delovnega okolja, kar merimo z občutki, ki jih imajo zaposleni do svojega dela, sodelavcev in organizacije. Zadovoljstvo pri delu je namreč "pozitivna čustvena reakcija na posameznikovo doživljanje dela. Gre torej za notranje dožemanje, ki je odvisno od tega, kako posameznik zaznava trenutne razmere in jih primerja s svojimi vrednotami ter, kaj mu je pomembno in kaj pričakuje" (Zupan, 2001: 104). Z zadovoljstvom zaposlenih je povezanih več dejavnikov, od najbolj splošnih, kot so organizacijska klima in kultura, do bolj specifičnih, med katerimi najbolj izstopajo motivacija in nagrajevanje, opolnomočenje in interno komuniciranje.

3.3.1. MOTIVACIJA IN NAGRAJEVANJE

Motivacija je eden ključnih dejavnikov, ki preko večje zavzetosti zaposlenih in njihovega zadovoljstva vodi k uspešnosti organizacije. Kot pravi Bennett (1997: 312), izhaja iz energije, potreb ter prizadevanj in želja, ki določajo posameznikovo vedenje. Biti motiviran po Schneiderju in Bownu (1995, v Rijavec, 1999: 623) pomeni biti spodbujen, biti usmerjen in biti vztrajen. Zaradi razlik med posamezniki ne obstaja enoten način motiviranja, saj mora vsak vodja posamezne načine motiviranja prilagoditi sodelavcem in okolju, v katerem delajo (Brown, 2003: 19). To tudi pomeni, da mora svoje sodelavce zelo dobro poznati in vedeti, kaj je zanje pri delu pomembno, saj le tako lahko prispeva k ustvarjanju njihove notranje motivacije (Zupan, 2001: 58).

Argyris (v Zupan, 2001: 59) trdi, da na notranjo motivacijo zaposlenih vpliva način, kako organizacija določa cilje in naloge. Če namreč zaposleni sodeluje pri oblikovanju ciljev, bo njegova zavzetost precej večja, kot če mu cilje in naloge določijo drugi. Po Hackmanu in Oldhamu (1976, v Zupan, 2001: 59) je koncept še bolj zapleten, saj k ustvarjanju notranje

motivacije vplivajo predvsem raznovrstnost znanj in spretnosti, ki jih zaposleni potrebuje za opravljanje dela, celovitost nalog, stopnja pomembnosti nalog za organizacijo, samostojnost pri delu in povratne informacije o opravljenem delu.

Z motiviranostjo je povezan tudi pojem psihološke pogodbe, ki vpliva na to, kaj bo zaposleni dajal podjetju in kaj bo pričakoval v zameno za svoj vložek. To je "nezapisana, zelo kompleksna množica pričakovanj ter tako unikatna, kot so unikatni tudi posamezniki" (Brečko, 2002: 19). Vanjo so vključeni tako materialni kot tudi nematerialni dejavniki. Potter (v Serajnik Sraka, 1999: 24) jih po stopnji pomembnosti deli na priznanje, spoštovanje, možnost osebne izbire in svobode, vpetost v delovni proces, ponos nad tem, kar zaposleni počnejo, kakovost življenja, finančno varnost, osebni razvoj ter zdravje in dobro počutje.

Organizacije navadno motivirajo svoje zaposlene z nagrajevanjem. Nagrade so lahko dodeljene za različne dosežke, kot so npr. varnost, nove ideje, pa tudi za točno, natančno ter kakovostno opravljanje dela. Pomembno je, da zadostijo pričakovanjem (Black, 1993: 129). Meidan (1996, v Rijavec, 1999: 622) deli nagrade na dve veliki skupini, in sicer na ekstrinzične (zunanje) in intrinzične (notranje). Ekstrinzične nagrade vključujejo dodatno finančno motiviranje zaposlenih za odlično delovanje, medtem ko so intrinzične nagrade povezane z izboljšanjem medosebnih odnosov v organizaciji preko doseganja občutka dosežka, izzivalnega dela ter priložnosti za osebno in strokovno rast.

Številne raziskave so pokazale, da zaposlenim mnogo pomenijo ter jih spodbujajo v pravem trenutku in na ustrezen način izrečeni pohvala, priznanje oz. nagrada za dobro opravljeno delo (Zupan, 2001: 208). Seveda pa je uporaba pohval, priznanj in nagrad najbolj odvisna od kulture podjetja in ustvarjalnosti tistih, ki jih uporabljajo oz. oblikujejo posamezne programe. Nelson (v Zupan, 2001: 209–212) v osnovi razlikuje formalne in neformalne programe. Medtem ko so v prvih pravila vnaprej določena in so običajno vrednosti nagrad večje, so pri drugih nagrade in priznanja spontane, povezane z majhnimi stroški, zahtevajo malo načrtovanja in napora ter jih lahko uporabljajo vodje na vseh ravneh kot sestavni del vsakodnevnega vodenja.

Formalni programi običajno vključujejo pisna priznanja, tj. plakete ali diplome ter denarne, simbolne ali praktične nagrade. V podjetjih po priljubljenosti najbolj izstopajo denarne, ki

kljub svoji preprostosti in razumljivosti prinašajo veliko težav. Ponavadi ne prinašajo globlje vrednosti, težko jih je nadgraditi, zaposleni se nanje hitro privadijo in tako lahko postanejo same po sebi samoumevne.

3.3.2. OPOLNOMOČENJE

Opolnomočenje (empowerment) je dandanes ključnega pomena in neizogibno, da organizacije učinkovito in pravočasno dosegajo zastavljene cilje. Pri tem je pomembno, da zaposleni razpolagajo z vsemi resurzi in informacijami, ki so potrebni za prevzemanje posameznih odločitev. Clutterbuck (1994, v Rijavec, 1999: 625) ga opredeljuje kot neko “psihološko energijo, ki ustvarja take okoliščine, v katerih lahko ljudje maksimalno uporabljajo svoje sposobnosti pri doseganju zastavljenih ciljev”. Dejansko gre za prenos moči in možnosti odločanja od vodstva na čim nižje hierarhične nivoje, tako da zaposlene na praktičen in produktiven način spodbudimo k boljšemu opravljanju dela in hkrati povečamo njihovo zadovoljstvo, tako da bodo učinkoviteje prispevali k doseganju organizacijskih ciljev.

V povezavi z opolnomočenjem govorimo tudi o t. i. ‘teoriji E’¹⁵, po kateri managerji verjamejo, da so ljudje zmožni storiti več, kot jim večina organizacij omogoča storiti ter, da želijo opraviti dobro delo in ga bodo tudi opravili, če jim bo organizacija to le omogočila. V tej teoriji so “ljudje odgovorni za nekaj, ne pa nekemu” (Rijavec, 1999: 624).

¹⁵ Teorija E zajema 8 E-jev, in sicer so to **razumevanje (envision)**, saj morajo zaposleni poznati cilje organizacije ter imeti jasno predstavo o tem, kaj se zahteva in zakaj; **izobraževanje (educate)** je namenjeno standardizaciji vedenja, torej zagotavljanju tega, da se bodo zaposleni vedli zanesljivo in skladno v napovedljivem nizu okoliščin; **odstranjevanje (eliminate)** vseh ovir, tako človeških, administrativnih ali tehnoloških, ki lahko temu procesu stojijo na poti. To pomeni zagotavljanje skladnosti vseh organizacijskih sistemov in postopkov s cilji organizacije in z opolnomočenjem kot procesom oz. sredstvom za doseg te ciljev; **izražanje (express)**, saj morajo zaposleni razumeti, čemu je proces opolnomočenja namenjen in kakšna je njegova vloga pri doseganju organizacijskih ciljev. Najpomembnejše je, da vodstvo jasno in pošteno izrazi svoja mnenja in stališča; **navduševanje (enthuse)**, pri čemer morajo vodilni delavci med zaposlenimi ustvariti navdušenje nad programom opolnomočenja; **opremljanje (equip)** zaposlenim je treba dati na voljo čas, finančne, fizične in človeške vire, ki jih potrebujejo za opravljanje svojega dela ter jih obenem nenehno izobraževati in usposabljanje; **vrednotenje (evaluate)** napredka in rezultatov s pomočjo povratnih informacij od zaposlenih, saj je opolnomočenje proces in ne stanje; **pričakovanje (expect)** napak in površinskih težav, ki jih morajo managerji celo načrtovati (Steward, 1994, v Rijavec, 1999: 624–625).

Prednosti opolnomočenja so številne. Veliko avtorjev navaja, da opolnomočenje zagotavlja hitrejše reševanje zapletov, odstranjevanje ovir v delovanju, ki so bile značilne za bolj tradicionalne pristope k vodenju in upravljanju ter izboljšanje sistemskih elementov (predvsem organizacijske klime in zadovoljstva strank). Poleg tega je to priložnost za širitev sposobnosti posameznika in obravnavanje slednjega kot uporabnega vira novih idej. Opolnomočenje daje zaposlenim tudi večji občutek dosežka ter s tem večjo motivacijo, samozavest in občutek zadovoljstva, managerjem pa omogoča, da se osredotočijo na strateške zadeve (Rijavec, 1999: 627).

4. INTERNO KOMUNICIRANJE

Interno komuniciranje je vitalnega pomena za vsako organizacijo. Brez njega si pravzaprav delovanja organizacij ne moremo predstavljati, saj je komuniciranje lepilo, ki povezuje člane organizacije v neko celoto. “Dobro komuniciranje je življenjska tekočina vsake organizacije, ki ohranja njene funkcije na maksimalni ravni in iz njenega največjega resurza, tj. ljudi, izvablja najboljše” (Baskin in Arnoff, 1988: 250).

Interno komuniciranje ima dandanes neprecenljivo vrednost. Pri njem ne gre zgolj za posredovanje informacij članom organizacije, saj pomeni več kot to. Kot vsako komuniciranje “zahteva iznajdljivost, soglasje, predstavlja obvezo v uresničevanju sporočenega ter pomeni tudi pripravljenost k poslušanju tistih, katerim je namenjeno” (White in Mazur, 1998: 180). V organizaciji omogoča hitrejše spremembe, večjo fleksibilnost, kakovostnejše odločitve, boljše delitev znanja in nenazadnje večjo motiviranost zaposlenih (Quirke, 2000: 3). Obravnavano mora biti kot dvosmerni proces, pri čemer je tako vrednoteno zlasti v organizacijah s fleksibilnejšo strukturo (White in Mazur, 1998: 163). Poleg tega je pomembno, da sovпада z organizacijsko kulturo, njenimi vrednotami in stilom vodenja (Harrison, 1995: 122).

Interno komuniciranje je ključnega pomena za uspešnost organizacije, vendar mora biti strateško vodeno. “Komunikacije, ki so upravljane strateško, so eno najmočnejših orodij sodobnih managerjev” (Potter v Serajnik Sraka, 1999: 23). Prava vrednost internega komuniciranja je v tem, da omogoča organizaciji doseganje ciljev z učinkovitim motiviranjem zaposlenih (Quirke, 2000: 4).

Vsaka organizacija mora pravilno poskrbeti za svoje zaposlene, saj je v nasprotnem primeru ogroženo tudi njeno delovanje navzven. Organizacije so namreč odvisne od podpore ljudi, ki jih sestavljajo, od te podpore pa je odvisna uspešnost njihovega delovanja navzven (White, 1991: 39). Kot poudarja Rijavec (1999: 620), mora vsaka organizacija vzpostaviti takšen sistem internega komuniciranja, da bo pretok informacij ne le horizontalen in vertikalni ter po naravi ne le dvosmeren, pač pa naravnani predvsem na odnos. Graditev odnosa in razvoj skupinskega komuniciranja temelji na pogovoru znotraj organizacije ter na zagotavljanju sprejemanja in razumevanja sporočil (Foreman, 1997: 25). Zaposleni morajo namreč čutiti, da je njihovo mnenje nujno in upoštevano, zaradi tega pa bi morale organizacije gojiti klimo spodbujevalnega komuniciranja, saj prav ta spodbujevalni, k ljudem usmerjen slog komuniciranja, ki temelji na zaupanju, povratni informaciji in aktivnem poslušanju, močno vpliva tudi na zadovoljstvo zaposlenih.

Smythe et al. (1992 v Harrison, 1995: 107) ločujejo pet različnih slogov internega komuniciranja:

- inštruktorski slog ("Naredi to") – gre za izrazito enosmerno, navzdol obrnjeno komuniciranje, pri katerem vodstvo posreduje zaposlenim informacije o svojem delu in načinih za njegovo izvajanje;
- informacijski slog ("Naredi to, ker ...") – zaposlenim pomaga razumeti njihove delovne naloge in vlogo v organizaciji, vendar so informacije, ki jih vodstvo posreduje, še vedno izrazito skope in omejene;
- konsultativni slog ("Razpravljajmo, kako to narediti") – gre za osebnejši odnos, ki vključuje interakcijo med vodstvom in zaposlenimi. Zaradi dvosmerne komunikacije obstaja možnost izražanja mnenj zaposlenih o organizaciji in delu;
- vključevalni slog ("Kako bi to naredili?") – gre za dvosmeren proces, pri katerem informacije potekajo predvsem od spodaj navzgor. Zaposleni imajo možnost izraziti svoje predloge pri reševanju problemov, kar jim omogoča boljše spoznavanje organizacije in pridobivanje neprecenljivih izkušenj;
- participativni slog ("Kako bi morali to narediti?") – omogoča vsem zaposlenim sodelovanje tudi pri odločanju o pomembnih zadevah.

Če na kratko povzamemo, dobro interno komuniciranje vpliva na boljše komuniciranje organizacije z zunanjimi javnostmi, povečuje delovno storilnost zaposlenih, olajšuje pretok

informacij, omogoča povratno informacijo vodstvu podjetja, spodbuja participacijo zaposlenih in timsko delo ter je odlična podlaga za krizni management.

4.1. VRSTE INTERNEGA KOMUNICIRANJA

V vsaki organizaciji potekajo informacije na različne načine in skozi različne ravni. Tako obstajajo številne klasifikacije oz. kriteriji, po katerih je mogoče razvrstiti komuniciranje v različne skupine. Glede na uporabo komunikacijskega kanala ločimo **neposredno** in **posredno**¹⁶ komuniciranje, po uporabi simbolov obstaja **verbalno** in **neverbalno**¹⁷ komuniciranje, glede na komunikacijsko strukturo pa ga delimo v **formalno** in **neformalno** komuniciranje.

Formalno komuniciranje¹⁸ je kompleksnejše in ga lahko ločimo še na:

- ◇ *komuniciranje navzdol* – pomeni prenos sporočil od zgornjih k spodnjim ravnam organizacijske hierarhije, tj. od managerjev do zaposlenih. To je obenem tudi najpogostejši vidik preučevanja formalnega komuniciranja in skorajda najobičajnejši tok sporočil v formalnem sistemu. Tovrstno komuniciranje je pomembno, ker “pošilja ukaze vzdolž hierarhije, posreduje spremembe v organizacijski strukturi, zaposlenim daje informacije, povezane z delom, daje jim pregled nad uspešnostjo njihovega dela in nenazadnje jih usmerja k prepoznavanju in sprejemanju organizacijskih ciljev” (Bennett, 1997: 248);
- ◇ *komuniciranje navzgor* – vključuje prenos sporočil z nižjih na višje organizacijske ravni oz. komuniciranje podrejenih z nadrejenimi. Nadrejenim zagotavlja informacije glede uspešnosti dela in problemov, povezanih z njimi, z njihovimi sodelavci, informacije, kako

¹⁶ Za neposredno komuniciranje je značilno, da med sporočevalcem in prejemnikom sporočila ni nobenega posredniškega sredstva. Učinkovitost je odvisna predvsem od psiholoških dejavnikov pri obeh udeležencih, njegova prednost pa je takojšnja in neposredna možnost povratne informacije, zato je ta oblika komuniciranja navadno ocenjena kot najuspešnejša. Pri posrednem komuniciranju med sporočevalcem in prejemnikom sporočila pa nastopa komunikacijski kanal, ki vpliva na učinkovitost komuniciranja (Kavčič, 2002: 50–51).

¹⁷ Verbalno komuniciranje se pojavlja v govorni ali pisni obliki jezikovnih kod, ki vključujejo sistem simbolov in pravila, kako te simbole uporabljati. Vpliv jezika se v komuniciranju v organizaciji kaže z rabo izvirnih metafor za osmišljanje organizacijskih izkušenj, nekaterih tipov jezikovnih paradoksov v organizacijskem vedenju, s strateško rabo nejasnosti in dvoumnosti ter s prevladovanjem na skupino omejenih kod. Neverbalno komuniciranje zajema vse oblike komuniciranja, kjer pošiljatelj za posredovanje nekega sporočila namenoma ali nenamenoma uporablja nebesedne simbole, tj. parajezik, govoricu telesa in prostor. To komuniciranje se v obravnavo internega vključuje le redko, nikakor pa ne sistematično (Berlogar 1999: 53).

¹⁸ Nanaša se na komunikacijo prek uradno oblikovanih kanalov sporočanja med različnimi pozicijami v organizaciji. Formalne kanale komuniciranja določa struktura organizacije, ki vključuje razporeditev organizacijskih ravni, oddelkov in enot, pa tudi specifične odgovornosti, delovna mesta in delovna navodila zaposlenim (Kreps, 1990).

podrejeni sprejemajo politiko organizacije in njeno delovanje ter informacije o opravih in procedurah za zagotavljanje vsega omenjenega (Bennett, 1997: 248). Berlogar (1999: 118) poudarja, da komuniciranje navzdol omogoča še zagotavljanje pretoka koristnih idej podrejenih, preverjanje sprejetja sporočil navzdol ter splošno pomoč podrejenih pri odločanju o delu in problemih organizacije;

- ◇ *horizontalno komuniciranje* – poteka med zaposlenimi v organizaciji, ki so na isti hierarhični stopnji, tako znotraj posameznega oddelka kot tudi med različnimi oddelki. Gre za tok sporočil znotraj funkcijskih področij na neki dani organizacijski ravni. To je pomemben, a pogosto spregledan in premalo izkoriščen formalni kanal komuniciranja, ki zagotavlja koordinacijo dela s tem, da zaposlenim omogoča razviti ustrezne medsebojne odnose na podlagi implicitnih pogodb. Poleg tega zagotavlja način pridobivanja relevantnih in za sodelavce skupnih informacij, omogoča jim medsebojno podporo ter reševanje morebitnih problemov. Gre za hitrejše in manj popačeno komuniciranje, ki zagotavlja boljše sporazumevanje;
- ◇ *radialno komuniciranje* – to je komuniciranje med osebo in drugimi osebami, ki se ukvarjajo v organizaciji s povezano dejavnostjo (Kavčič, 2002: 103);
- ◇ *diagonalno komuniciranje* – poteka med posamezniki v različnih oddelkih in na različnih hierarhičnih stopnjah.

Neformalno komuniciranje je po Berlogarju (1999: 121–123) definirano kot tisto, ki se med zaposlenimi pojavlja nenačrtovano in ni predpisano s formalno organizacijsko strukturo ter hierarhijo. Gre v bistvu za govorice, katerih obstoj je povezan s potrebami zaposlenih po informacijah glede organizacije in dogajanja v njej ter posledicah le-tega zanje. Posebno za tiste, ki v formalni hierarhiji ne zasedajo želenega položaja, je neformalno komuniciranje priložnost, da dosežejo moč z zbiranjem informacij prek neformalnih kanalov in s tem postanejo neformalni vodje. Zaradi tega ga management pogosto vidi kot nujno zlo in deviantni del organizacijskega komuniciranja, ki ga je treba omejiti. “Največji problem govoric je tudi v pogosti popačenosti informacij in izkrivljanju realnega stanja, zato je za management še posebej pomembno, da zaposlenim posreduje jasne, točne in razumljive informacije” (Bennett, 1997: 251). Po drugi strani pa so govorice lahko tudi močan in koristen komunikacijski kanal, saj se preko njih informacije prenašajo mnogo hitreje.

Tako na formalni kot tudi na neformalni ravni se interno komuniciranje pojavlja v **komunikacijskih mrežah**. Po Berlogarju (1999: 124–126) gre za interakcijske vzorce, ki se dejansko oblikujejo med zaposlenimi in se medsebojno ločujejo glede na vlogo članov mreže, značilnosti povezav, strukture in vsebino. Zanje so značilne tri lastnosti, in sicer simetričnost (tj. enakovredna izmenjava informacij med osebama v interakciji), trdnost (nanaša se na pogostost in trajanje interakcij med posamezniki) in reciprociteta (stopnja strinjanja med pripadniki organizacije glede samih povezav, v katere so vključeni).

Najpogostejše oblike komunikacijskih mrež so po Kavčiču (2002: 29–33) veriga (komuniciranje poteka od enega člana do drugega, zaporedno, po celi verigi), krog (komuniciranje v obliki verige, ki je krožno povezana), kolo ali zvezda (komunikacije potekajo med posameznim članom skupine in centrom oz. neformalnim vodjem, ne pa tudi med člani na obodu kolesa), vsi z vsemi (komuniciranje v vseh smereh) in oblika Y (center je tu komunikacijsko nekaterim bližji kot drugim. Gre za tipičen primer štiričlanske mreže. Navadno je mreža v obliki obrnjene črke in komuniciranje poteka od zgoraj navzdol. Ta oblika mreže lahko izraža zelo visoko stopnjo hierarhičnosti v formalnem komuniciranju).

4.2. FUNKCIJE IN NALOGE INTERNEGA KOMUNICIRANJA

Kot smo že dejali, je interno komuniciranje ključnega pomena za obstoj organizacije. Kot eno temeljnih strateških orodij v organizaciji mora povezovati znanje in informacije, izluščiti njihov pomen ter jih pretvoriti v tako delovanje, ki ima neko vrednost¹⁹.

Glavni namen internega komuniciranja je graditev trdnega odnosa med vodstvom in zaposlenimi. Predvsem vodstvo mora zagotoviti, da zaposleni na vseh organizacijskih nivojih razumejo različne aktivnosti poslovanja organizacije v kontekstu okolja in odnosov s strankami. Zaposlene mora spodbujati k pravilnemu opravljanju njihovega dela in k delovanju, ki je skladno z ožjimi in širšimi cilji organizacije. “Internemu komuniciranju mora vodstvo ves čas izkazovati aktivno podporo, notranja klima pa mora podpirati pripadnost zaposlenih” (Rijavec, 1999: 620). Zaradi tega omogoča interno komuniciranje zlasti v

¹⁹ Quirke (2000: 22) poudarja, da to poteka v štirih korakih, in sicer v oblikovanju vsebine (tj. posredovanje podatkov, informacij, idej in konceptov zaposlenim), njeni umestitvi v kontekst (zaposleni vse vsebine ponotranjijo in jih prilagodijo posamezni situaciji, od katere je odvisen pomen informacij), pogovoru, tj. procesu, ki zaposlenim omogoča razvijanje

storitvenih organizacijah “razvijanje in ohranjanje storitvene kulture, uvajanje novih izdelkov ter predstavitev novih marketinških akcij” (Grönroos, 1990: 226).

Interno komuniciranje igra bistveno vlogo pri pojasnjevanju organizacijske politike in načina njenega izvajanja s strani vodstva organizacije, pojasnjevanju njihovih stališč, ustvarjanju in utrjevanju medosebnih odnosov med zaposlenimi ter pri uvajanju nove tehnologije v sam sistem poslovanja organizacije (Jefkins, 1998: 139). Poleg tega je pomembno pri priznavanju uspehov in dosežkov zaposlenih, pojasnjevanju njihove varnosti na delu in razumevanju njihove vloge v organizaciji (Baskin in Arnoff, 1988: 266).

Po Grunigu in Huntu (1984: 248–249) ima na zaposlene dva velika učinka, saj po eni strani vpliva na njihovo zadovoljstvo z delom, vodstvom in celotno organizacijo, po drugi strani pa na njihovo delovno storilnost. Interno komuniciranje deluje v organizaciji kot lepilo. Ljudje v različnih organizacijskih podsistemih so namreč nizko motivirani za medsebojno komunikacijo, saj izvajajo različne naloge in se pri tem soočajo z različnimi problemi, kar posledično pomeni, da iščejo tudi različne informacije. Bistvo učinkovitega internega komuniciranja²⁰ je zato v zagotavljanju, da “pravi ljudje dobijo prave informacije, tako po vsebini kot po obsegu, ob pravem času na pravi način” (Grunig in Hunt, 1984: 249).

Quirke (2000: 57) poudarja, da interno komuniciranje zaposlenim pomaga pri razumevanju organizacije, njene vizije in poslanstva, razumevanju organizacijskega okolja, definiranju pomena in vrednosti njihovega dela in vloge v organizaciji, zmanjševanju negotovosti in nenazadnje utrjevanju pripadnosti organizaciji. Zaradi tega pa bi moral biti njegov cilj poenotenje stališč, deljenje znanja in upravljanje z informacijami (Možina, 2001: 3).

Temeljno poslanstvo internega komuniciranja bi moralo biti ustvarjanje nekaterih temeljnih pogojev za poslovno uspešnost in ne prispevanje zgolj k prijaznemu ozračju v organizaciji.

skupnih pomenov informacij skozi skupne poglede in percepcije ter v povratni informaciji, ki zagotavlja pravilno interpretacijo posredovanih vsebin.

²⁰ Po Blacku (1993: 127-128) je učinkovito komuniciranje za zaposlene še posebej pomembno v treh fazah, in sicer pri zaposlovanju novega kadra, ki preko pisnega gradiva in uvodnih srečanj pridobiva informacije o delovanju, kulturi in tradiciji organizacije; pri ohranjanju odnosa z zaposlenimi, ki potrebujejo redne in specifične informacije za opravljanje svojega dela. Zelo pomembne so tu pravočasne objave posebnih dogodkov in nagrad, kot so razni dodatki, pokojnine, nadomestila ter odlikovanja; pri prekinitvi dela, bodisi zaradi bolezni, prestrukturiranja, odpustitve ali upokojitve.

Predvsem mora biti del novega pristopa k mobilizaciji človeških virov (Gruban v Tič-Vesel, 1997: 60). Če je temeljno poslanstvo internega komuniciranja to, da prispeva k poslovni uspešnosti ter osebni učinkovitosti posameznikov in skupin, morajo biti programi internega komuniciranja precej kompleksnejši. Pri tem so same interne komunikacije le proces in ne končni cilj. "Vsak zaposleni je namreč nosilec sporočil in je v interakciji z različnimi deli organizacije" (Puchan et al., 1997: 81), zato morajo programi internega komuniciranja presegati meje oddelkov za odnose z javnostmi in segati tudi na področje strateškega upravljanja, vodenja in kadrovske politike²¹. Zaposleni morajo namreč razumeti namene in cilje programov internega komuniciranja, ki naj bi sovpadali predvsem s kulturo in načinom vodenja organizacije. V nasprotnem primeru so lahko programi deležni nerazumevanja, nezaupanja, cinizma ali odpora. Dobro načrtovani in ustrezni programi²² pa lahko uspešno preprečijo padec motivacije zaposlenih zaradi morebitnega širjenja negativnih govoric in lahko učinkovito vplivajo na naklonjenost zaposlenih do sprememb v organizaciji (Harrison, 1995: 167). Vsekakor pa uravnoveženi komunikacijski programi pozitivno vplivajo na zadovoljstvo zaposlenih in povečujejo njihov status, kar posledično ugodno vpliva na ugled in sloves celotne organizacije (Black, 1993: 128).

Če povzamemo, so torej bistvene naloge internega komuniciranja informiranje, interpretiranje informacij, usmerjanje in koordiniranje, izobraževanje, nagrajevanje oz. sankcioniranje ter skrb za zadovoljstvo zaposlenih.

4.3. VSEBINA INTERNEGA KOMUNICIRANJA

Interno komuniciranje v organizacijah zajema številne vrste različnih informacij. Tako obstajajo nekatere teme, ki jih praktiki odnosov z javnostmi najpogosteje obravnavajo pri posredovanju sporočil. Grunig in Hunt (1984: 244) navajata, da so to v glavnem splošne informacije o organizaciji, njenem poslovanju, politiki, sistemih, postopkih, novice s področja marketinga, oglaševanja in prodaje, splošne informacije o posameznih oddelkih v

²¹Pomembno je, da se ti programi izvajajo skozi učinkovite komunikacijske strategije, ki zajemajo natančno proučevanje številnih dejavnikov, med katerimi so najpomembnejši organizacijska panoga, velikost in starost organizacije, njena kultura, stil vodenja, finančna politika, zaposleni in dinamičnost okolja (Puchan 1997: 81).

²² 51% organizacij ima dobro definirane komunikacijske strategije, 52% managerjev poudarja pomembnost komunikacijskih programov za doseganje organizacijskih ciljev in 71% managerjev aktivno integrira komuniciranje v organizacijsko strategijo (Theaker, 2001: 133).

organizaciji, informacije povezane s kadrovsko politiko, osebnostnim razvojem, aktivnostmi vodstva in zaposlenih itd.. Vendar, kot poudarjata White in Mazurjeva (1998: 170), zaposleni raje prejemajo informacije o svoji vlogi in delu v organizaciji, pri čemer pa je izredno pomembno, da jim te informacije posredujejo njihovi neposredno nadrejeni.

Zaposleni najpogosteje pogrešajo informacije o viziji in poslanstvu podjetja, plačilni politiki, razvoju kadrov, možnostih za izobraževanje in napredovanje, organizacijskih spremembah, načinih povezovanja dela poslovnih enot in informacije o zadovoljstvu poslovnih partnerjev oziroma kupcev (Boc, 2001: 19). Podobno ugotavljajo tudi Gruban, Verčič in Zavrl (1997: 99), ki poleg omenjenih tem dodajajo še podrobnosti o raznih ugodnostih (nadomestila za prevoz na delo, prehrano itd.), informacije o strukturi organizacije ter novice o sprotnih zadevah, ki so povezane z delom zaposlenih.

Harrisonova (1995: 110–111) trdi, da je vsebino internega komuniciranja mogoče razdeliti v posamezne sklope tem, in sicer v novice, informacije, organizacijsko politiko, informacije o zaposlenih, zgodbe o uspehu in obvestila. Ključnega pomena za organizacijo so predvsem **ažurne novice**, ki obsegajo zlasti posamezne informacije o raziskavah in novih proizvodih oz. storitvah, zanimive zgodbe o zaposlenih ter ostale podrobnosti o izvajanju posameznih nalog. **Informacije** so navadno ožje in se nanašajo na posamezne proizvode oz. storitve, zadevajo pa predvsem podrobnosti o novih postopkih delovanja, informacije o prodaji, finančna poročila ipd.. Praktiki odnosov z javnostmi jih ponavadi posredujejo prek različnih komunikacijskih orodij posameznim kategorijam zaposlenih. **Organizacijska politika** predstavlja pomembno vsebino internega komuniciranja, zlasti če je deležna posameznih sprememb. Takrat morajo praktiki odnosov z javnostmi poskrbeti, da so zaposleni pravočasno in pravilno obveščeni o vseh novostih, saj je lahko v nasprotnem primeru vsaka sprememba razumljena kot negativna. **Informacije o zaposlenih** zadevajo predvsem področja zaposlovanja, razvoja kadrov in izobraževanja. Pomemben del internega komuniciranja obsegajo informacije o iskanju, izboru in uvajanju novih kadrov, saj prvi vtis o organizaciji močno vpliva na njihovo izvrševanje nalog. Za organizacije je namreč pomembno, kakšen je odnos zaposlenih do novih kadrov in kakšno je mnenje slednjih o organizaciji. Ključnega pomena je tudi komuniciranje o karieri in možnostih napredovanja, saj naj bi to vplivalo na pripadnost zaposlenih organizaciji in utrjevalo njihovo lojalnost. Pred začetkom izvajanja je treba zaposlenim posredovati tudi informacije o spremembi delovnih pogojev in o vseh

ugodnostih, ki jih imajo, kot so npr. razni dodatki za hrano, število dopustniških dni, možnosti rekreacije in zabave itd.. Baskin in Arnoff (1988: 256) dodajata, da je treba zaposlene nenehno seznanjati s širšimi ugodnostmi, ki jim jih daje organizacija na razpolago. To so navadno informacije o dodatnem zdravstvenem, življenjskem in pokojninskem zavarovanju, bolovanju, dopustu, o možnostih brezplačnih pravnih nasvetov, raznih oblikah kulturnega in športnega udejstvovanja ipd.. S tovrstnimi storitvami organizacija privablja svoje zaposlene, ohranja njihovo zadovoljstvo ter povečuje njihovo produktivnost. **Zgodbe o uspehu** se v internem komuniciranju dandanes nekoliko manj uporabljajo, čeprav so bile nekoč izredno priljubljena tema. Pomembne so še zlasti v velikih organizacijah, kjer se zaposleni med sabo ne poznajo zelo dobro. Navadno so predmet obravnave v internih glasilih ter vključujejo razne pohvale in nagrade zaposlenih. **Obvestila** v organizacijah zadevajo družabne dogodke (npr. srečanja, izlete, rekreacijo, zabavo), osebne zadeve (npr. poroke zaposlenih) in spremembe delovnih mest (npr. novo zaposlovanje, napredovanje, upokojitve).

4.4. UČINKOVITOST INTERNEGA KOMUNICIRANJA

Po Harrisonovi (1995: 108) se učinkovitost internega komuniciranja izraža skozi analizo komunikacijske strukture organizacije, ki vključuje tudi način, kako zaposleni zaznavajo organizacijsko kulturo, širše gledano pa se učinkovitost kaže predvsem v strateškem pristopu do komuniciranja.

Strateški proces načrtovanja in upravljanja komunikacij²³ gre skozi podoben proces kot strateško poslovno načrtovanje, od raziskave okolja do prepoznavanja ciljev, definiranja javnosti, oblikovanja strategij in smotrov, izbire tehnik in orodij, do izvedbe in ovrednotenja rezultatov (Potter v Serajnik Sraka, 1999: 24). Strateško upravljanje z internim

²³ Quirke (2000: 25–33) poudarja, da je za učinkovito interno komuniciranje potrebno ovrednotiti sedem kategorij, in sicer **strategijo** (uspešne organizacije skrbijo za konstantno obveščenost zaposlenih, kar zajema tudi strategijo, poslanstvo in vizijo), **vodstvo** (kljub različnim stilom vodenja igra interno komuniciranje osrednjo vlogo v vodstvenem procesu, ključni faktorji uspešnosti pa so pri tem doslednost sporočila, saj mora vodstvo izkazovati doslednost v doseganju ciljev, jasnost ciljev, ko mora vodstvo jasno in preprosto definirati smer delovanja organizacije in jasnost principov, pri čemer morajo zaposleni razumeti vrednote organizacije), **planiranje** (kaže se v ustreznih komunikacijskih načrtih, ki morajo biti ažurni, v njih pa se organizacija ne sme osredotočati samo na doseganje lastnih ciljev, temveč mora upoštevati tudi stališča svojih zaposlenih), **upravljanje komunikacijskih kanalov** (pri komuniciranju gre predvsem za prenos pomena, ki ga informacije vsebujejo; organizacija mora sposobnost zaposlenih za prejetje in razumevanje informacij obravnavati kot strateški vir, zato pa morajo biti komunikacijski kanali čimbolj učinkoviti. Organizacija mora svoje zaposlene segmentirati, tako da s posredovanjem informacij pravi osebam čimbolj učinkovito doseže lastne namene in cilje), **vlogo internega komuniciranja** (veliko organizacij internega komuniciranja ne obravnava strateško, temveč ga vidi predvsem kot taktično orodje), **medosebno komunikacijo** (ponavadi poteka med timi in znotraj njih ter je izredno pomembna, saj omogoča pravilno razumevanje in ovrednotenje informacij, ki je odvisno tudi od kvalitete medosebnih odnosov), **ovrednotenje komunikacijskih ciljev** (gre za javno ali skrito preverjanje, ali so komunikacijski programi dosegli željene cilje in kako uspešni so bili pri tem).

komuniciranjem obsega analizo potreb in okoliščin, saj je treba preučiti vsebino strateškega komunikacijskega programa ter mikro in makrookolje organizacije, predpostavke, tj. opredelitev vrednot in omejitev organizacije, strateški povzetek, ki vsebuje jedro strateškega in taktičnega načrta²⁴, njihovo izvedbo ter spremljanje in ovrednotenje rezultatov (Potter, 1999: 559-561).

Pomen strateškega upravljanja s komuniciranjem je v tem, da obstaja vzročna povezava med komunikacijskimi aktivnostmi in doseganjem organizacijskega poslanstva ter da komunikacijski programi podpirajo uspešno izvajanje strateških dejavnosti tako, da je to mogoče izmeriti (Potter, 1999: 559).

Tabela 4.1: Mavrica internih komunikacij

²⁴ Medtem ko se strateški načrt nanaša na vprašanje, kaj početi, taktični načrt pove, kako nekaj narediti (Potter, 1999: 560).

Vir: Gruban, Brane (2002): Nova menedžerska teorija ali teologija? Organizacija interne komunikacije tretje generacije. V: Industrijska demokracija, št. 3, str. 6

4.5. PROBLEMI INTERNEGA KOMUNICIRANJA

Neustrezno interno komuniciranje predstavlja dandanes v mnogih organizacijah precejšnjo oviro pri izpolnjevanju komunikacijskih in širših organizacijskih ciljev. Njegov problem ne leži le v naravi informacij. Kot poudarjata Baskin in Arnoff (1988: 252), so vzroki za neučinkovito komuniciranje predvsem nejasen imidž organizacije, negativna klima, pomanjkanje komunikacijskih strategij ter pomanjkanje vzajemnega zaupanja in spoštovanja med vodstvom in zaposlenimi.

Po Quirku (2000: 10) so največje težave pri upravljanju z internim komuniciranjem v tem, da komunikacijske strategije prepogosto temeljijo na ohranjanju ljudi informiranih v stabilni, strogi hierarhični strukturi. Poleg tega se organizacije ne zavedajo povsem, da se vrednost internega komuniciranja oblikuje skozi strateško voden management ter ga zato ne obravnavajo kot managerske discipline, ki pripomore k dodajanju vrednosti, temveč vidijo v njem le posvetovalno funkcijo, ki se mnogokrat uporablja celo samo v propagandne namene. Kot ugotavlja Mills (v Black, 1993: 128), je v organizacijah še vedno preveč enosmernih, nejasnih in propagandnih sporočil, samo komuniciranje pa večkrat ni dovolj odkrito in fleksibilno. Zaradi tega tudi zaposleni uporabljajo različne komunikacijske kanale²⁵.

Quirke trdi, da je problem učinkovitosti internega komuniciranja v samem mišljenju organizacij. "Največ organizacij meni, da je posredovanje informacij že komuniciranje, kar

²⁵ Gruban (2002: 5) poudarja, da tako samo 10 % vseh informacij prihaja iz formalnih virov notranjega komuniciranja, preostalih 90 % informacij pa zaposleni črpajo iz neformalnih virov, tj. iz zgledov in dejanj njihovih vodij ter iz različnih aktivnosti in dokumentov o politiki podjetja.

seveda ni res. To je le prvi korak v komunikacijskem procesu” (Quirke, 2000: 31). Poleg tega organizacije tudi ne ločujejo med vrednostjo in količino informacij²⁶.

Pogosta napaka v mišljenju vodstva organizacij je tudi prepričanje, da interno komuniciranje lahko odpravi kakršnekoli probleme, ki pa niso zgolj komunikacijske, temveč tudi organizacijske, poslovne in razvojne narave (Gruban v Tič-Vesel, 1997: 60). Managerji se na splošno tudi še premalo zavedajo vloge in prednosti trajnega rentnega in partnerskega komuniciranja med vodstvom in zaposlenimi (Maksimovič v Koražija 1997: 50). Problem internih komunikacij, kot ugotavlja Gruban (2002: 4), se namreč ne skriva v strahu zaposlenih povedati, kaj v resnici mislijo, ampak v pripravljenosti vodij prisluhniti jim in potegniti iz tega ustrezne zaključke. Razlogi za tovrstno obnašanje vodij so v njihovem pomanjkanju časa za stalno komuniciranje, v njihovem prepričanju, da niso zadolženi za komuniciranje in v njihovi napačni presoji, da zaposlenim vseh informacij ni treba vedeti.

Kot trdi Koražija (1997: 51) je med internim komuniciranjem²⁷ in podjetniško kulturo premajhna povezanost, organizacije pa bistveno premalo uporabljajo sodobne informacijske tehnologije. V primerjavi z odličnimi podjetji v tujini pri naših uspešnih podjetjih internih glasil ne cenijo preveč in jih ne uvrščajo med pomembne medije internega komuniciranja, poleg tega pa se veliko managerjev boji, da bi lahko informacija prišla v roke konkurenci ali medijem, zato so prepričani, da naj zaposleni vedo le tisto, kar je neposredno povezano z njihovim delom.

4.6. ORODJA INTERNEGA KOMUNICIRANJA

Orodja internega komuniciranja predstavljajo načine, preko katerih organizacije uresničujejo cilje internega komuniciranja. Njihova izbira je odvisna predvsem od strukture organizacije ter od pomembnosti namenov in ciljev njenega komunikacijskega sistema. Orodja internega

²⁶ Čeprav se pretok informacij v organizacijah povečuje za 2 % mesečno, študije kažejo, da kar tri četrtine ljudi ne dobi relevantnih informacij, potrebnih za opravljanje lastnega dela (Quirke, 2000: 18).

²⁷ Interno komuniciranje v dobrih dveh tretjinah slovenskih podjetij še ni sistematičen in načrtovan proces ter integralni del poslovnih rezultatov, zgolj pri treh odstotkih podjetij za redno interno komuniciranje skrbi tudi služba za odnose z javnostmi, desetina podjetij pa nima osebe ali službe, ki bi posebej skrbela za redno interno komuniciranje. Podjetja največkrat ne merijo učinkov internega komuniciranja in tudi ne izvajajo formalnih raziskav internih javnosti (Koražija, 1997: 50).

komuniciranja namreč pripomorejo k večji integraciji in socializaciji zaposlenih v organizaciji, vendar je po Grubanovem mnenju (1998: 138) še vedno veliko izmed njih uporabljenih preveč enosmerno, le za uresničevanje ciljev vodstva in s premalo upoštevanja povratnih informacij.

V literaturi obstajajo številne klasifikacije orodij internega komuniciranja. Tako jih Gruban, Verčič in Zavrl (1997: 99) delijo v organizirana (formalna) in neorganizirana (neformalna), White (1991: 50–53) v medosebna in posredovana, Newbold in Scholes (1997: 97–219) pa v medosebna, tiskana, elektronska, računalniška in organizacijska. Baskin in Arnoff (1998: 277–280) delita orodja v pisna, verbalna in nove tehnologije, Harrisonova (1995: 111–116) ločuje govorna, pisna in multimedijska orodja, Cutlip et al. (1994: 259) pa pisna, ustna in vizualna.

V nadaljevanju se bom pri podrobnejši obravnavi posameznih orodij internega komuniciranja opirala predvsem na klasifikacije Shirley Harrison (1995: 111–116), Baskina in Arnoffa (1998: 277–280) ter Whitea (1991: 51–53), pri čemer pa bom predstavila predvsem tista, ki bodo predmet obravnave v študiji primera.

4.6.1. ORODJA GOVORNEGA INTERNEGA KOMUNICIRANJA²⁸

Sestanki in srečanja

Sestanki so priložnost, da zaposleni v različnih skupinah ustno izmenjajo mnenja, navodila in priporočila. Raziskave kažejo, da je prav neposredna ustna komunikacija pri zaposlenih najbolj zaželena in tudi najbolj učinkovita (Gruban et al., 1998: 139). Za zaposlene so tako sestanki priložnost, da pridejo do zelenih informacij, za vodstvo podjetja pa, da zaposlene posluša in upošteva njihove povratne informacije. Potek sestankov je odvisen predvsem od tipa organizacije: večja kot je ta, bolj razbite in specializirane so skupine, ki se med seboj srečujejo, ustna komunikacija pa je vse manj ustrezna za sporočanje najširšemu krogu sodelavcev (Gruban et al., 1998: 139). Sestanki so lahko sklicani na ravni celotne organizacije ali samo za določene oddelke in potekajo dnevno, tedensko ali mesečno, kar je odvisno od

²⁸ Govorna oz. verbalna komunikacija predstavlja že od nekdaj primarni način sporazumevanja med ljudmi. Tudi v organizaciji je nujna, saj omogoča večjo stopnjo zaupanja med vodstvom in zaposlenimi ter s tem podlago za izgradnjo dobrih medosebnih odnosov. Poleg tega “nudi možnost takojšnje povratne informacije in zmanjšuje tveganje napačne interpretacije sporočil” (Harrison, 1995: 112).

obravnavane vsebine. Pomembni so tudi za razvijanje občutka za timsko delo in za pridobivanje občutka, da so udeleženci vključeni v proces odločanja in oblikovanja organizacijske politike (White, 1991: 51).

Zelo pomembna so tudi neformalna srečanja zaposlenih, ki potekajo v sproščenem vzdušju in so zato odlična priložnost, da se neposredno pove tisto, kar je bilo dolgo časa ujeta znotraj določenega delovnega mesta. Tovrstna srečanja so izjemno pomembna za ohranjanje že obstoječih odnosov med sodelavci (Gruban et al., 1998: 139) in za razvijanje dodatnih poslovnih stikov (Black, 1993: 80).

Izobraževalni seminarji

Izobraževalni seminarji so dandanes zelo pogosta in redna oblika govornega komuniciranja. Organizacije se namreč zavedajo, da je izobraževanje zaposlenih pravzaprav nujno, saj le izobraženi in ustrezno kvalificirani zaposleni pomenijo tudi konkurenčno prednost organizacije na tržišču. Zaradi tega organizacije že v letnem planu načrtno namenjajo sredstva, ki bodo uporabljena za izobraževanje vseh zaposlenih. Po Whitu (1991: 51) so potrebni za razvoj organizacije, za doseganje njenih ciljev, večjega dobička in nenazadnje tudi zaradi potrebe zaposlenih po osebnem razvoju. Z ustreznim izobraževanjem so zaposleni tudi bolj motivirani, kar povečuje njihovo zadovoljstvo na delovnem mestu.

Obhodi vodstva (walking the job)

Obhodi vodstva so oblika osebnega seznanjanja vodilnih s stanjem v organizaciji (Gruban et al., 1997: 144). Konkretno se ta metoda kaže v sprehodih vodij po organizaciji, ki z zbiranjem informacij o posameznih problemih vzdržujejo odnos z zaposlenimi, saj jim dajejo možnost, da vodstvenemu kadru zastavijo kakšno vprašanje. Kot poudarja Bennett (1997: 252), se pri tem vodje učijo, kaj zaposleni čutijo do organizacije in njenih strank ter kako zaznavajo svojo odgovornost pri zadovoljevanju njihovih potreb.

Pomemben element te metode predstavlja kultura organizacije. Če je ta pozitivna, spodbuja zaposlene k sodelovanju in povečuje njihovo zaupanje do vodstva, v nasprotnem primeru pa lahko postane odtujitveni element, saj v zaposlenih vzbuja dvom in sum zasledovanja ter

posledično kaznovanja zaradi morebitnih napak (Harrison, 1995: 113). Obhodi vodstva so še posebej pomembni, ko ima organizacija svoje poslovalnice razdrobljene po več lokacijah.

4.6.2. ORODJA PISNEGA INTERNEGA KOMUNICIRANJA²⁹

Interno glasilo

Interno glasilo je najstarejše in v mnogih organizacijah še vedno najpomembnejše pisno orodje internega komuniciranja. Gre za neprofitno periodično publikacijo, ki jo organizacija izdaja za vzpostavitev stikov oz. ohranjanje obstoječih odnosov s svojimi zaposlenimi (Black, 1993: 76). Z njo zaposlene hitro, razmeroma poceni in celovito obvešča o dogajanju v podjetju, na trgu in v panogi, razlaga poslanstvo in cilje podjetja ter utemeljuje poslovne odločitve (Gruban et al., 1998: 138).

Vsebina in oblika internega glasila sta se skozi čas spreminjali. Medtem ko je bilo v preteklosti tipično interno glasilo le hišni dnevnik, ki je s svojo politiko skrbel predvsem za promocijo pozitivne podobe organizacije pred svojimi zaposlenimi, se današnja glasila izdajajo v njihovo korist (Black, 1993: 77). S svojo samostojnostjo, neodvisno uredniško politiko in precejšnjo mero kritičnosti spodbujajo zaposlene k izražanju lastnega mnenja, zato so se preoblikovala, kot pravi Jefkins (1998: 138), iz “managerske prižnice v razpravno desko za zaposlene”. Tudi oblika internih glasil se je močno spremenila, saj so sodobna glasila vse bolj podobna pravim revijam, ki z atraktivno in dinamično grafično podobo skušajo privabljati interes zaposlenih. Kot poudarja Black (1993: 78), morata kvaliteta in oblika dandanes zadostiti sodobnim trendom in pričakovanjem, vendar organizacije ne smejo pozabiti, da je vsebina³⁰ internih glasil pomembnejša od njihove grafične podobe.

Kot vsako orodje internega komuniciranja mora biti tudi interno glasilo skrbno načrtovano, kar pomeni, da mora imeti konsistentno uredniško politiko, dobre avtorje besedil,

²⁹ Pisno komuniciranje je tradicionalna metoda komuniciranja v organizacijah in osnovni element internega komuniciranja zaradi svojega vpliva, trajnosti in referenčne vrednosti (Baskin in Arnoff, 1988: 263).

³⁰ Bivins (1996: 149) trdi, da je povprečna vsebina interih glasil naslednja: 50% predstavljajo informacije o organizaciji, 20% informacije o zaposlenih (razne ugodnosti, kvaliteta delovnega življenja), 20% informacije, ki ne zadevajo organizacije (to so tekmeči, skupnost ipd.), 10% pa razne zanimivosti (rojstva, poroke, obletnice, družbena udejstvovanja ipd.).

profesionalne fotografije ter dovolj kritične in uravnotežene prispevke, da je verodostojno (Gruban et al., 1998: 138).

V teoriji lahko delimo glasila na revije in časopise. Po Grunigu in Huntu (1984: 242) se revije ločujejo od časopisov po tem, da izhajajo manj pogosto od ostalih publikacij (mesečno, četrtno, letno), vsebujejo več ilustracij in ostalega slikovnega gradiva, poleg tega pa so informacije trajnejše in bolj splošne. To omogoča bralcem, da jih lahko ponovno preberejo in o njih razpravljajo. Po Cutlipovem mnenju (1994: 289) se v njih obravnavajo bolj kontroverzne teme, ki jih odlikuje raziskovalno in interpretativno sporočanje. Revije se od časopisa ločujejo tudi po boljši kakovosti papirja in tiska (Gruban et al., 1997: 147), če pa so še vsebinsko kvalitetne, dajejo zaposlenim vtis, da delajo za kvalitetno organizacijo.

Časopis navadno vsebuje novejšje informacije, manj slik in ilustracij kot revija. Zaradi svoje poceni, hitre in enostavne izdelave ter distribucije se v organizacijah uporablja za posredovanje aktualnih informacij, ki so namenjene določeni ciljni javnosti (Cutlip, 1994: 266). Po svoji vsebini in obliki predstavlja pomembno orodje predvsem v tistih organizacijah, ko zaradi njihove velikosti vodstvo ne more več osebno komunicirati z vsemi zaposlenimi (Gruban et al. 1997: 139). Interni časopis služi tako potrebam organizacije oz. njenega vodstva kot tudi potrebam zaposlenih (Baskin in Arnoff, 1988: 269). S svojo vsebino mora namreč zaposlene informirati in izobraževati, če pa jih pri tem še zabava, je toliko bolj učinkovit. Poleg tega interni časopis igra pomembno vlogo pri posredovanju poslanstva in vizije organizacije ter pri utemeljevanju poslovnih odločitev vodstva (Gruban et al., 1998: 138).

Večje organizacije lahko izdajajo več vrst časopisov za posamezne kategorije zaposlenih. Tako obstajajo časopisi za upokojece, delničarje, osebje iz marketinga in prodaje ter za uporabnike organizacijskih proizvodov oz. storitev (Wilcox, 1997: 483).

Okrožnice (newsletters)

Okrožnice so dandanes zelo uporabljeno orodje pisnega internega komuniciranja. So neke vrste periodični opomnik z raznoliko vsebino. Ponavadi zaposlenim prinašajo informacije o novostih na njihovem delovnem področju, spremembah v organizacijski politiki, uvajanju novih izdelkov oz. storitev, informacije o posebnih dosežkih in nagradah ter tudi novice o

raznih dogodkih, sprejemih, izletih (Wilcox, 1997: 481). Njihov namen je informirati zaposlene o celotnem dogajanju v organizaciji ter jih privabljati k sodelovanju v različnih dejavnostih organizacije. Razvoj sodobne tehnologije, zlasti intraneta in elektronske pošte, je omogočil njihovo hitro in enostavno izdelavo. Zaradi tega okrožnice uspešno zadovoljujejo potrebo zaposlenih po ažurnih, ozko usmerjenih in specifičnih novicah (Newsom, Carrell, 2001: 398). Napisane morajo biti v jasnem in jedrnatem slogu, saj jih običajno bralci le preletijo. V velikih organizacijah lahko okrožnice, ki so sestavljene in namenjene zaposlenim znotraj posameznih sektorjev, pripomorejo tudi k utrjevanju njihove pripadnosti organizaciji, saj zaposleni izgubljajo občutek, da delajo v monolitični in neosebni organizaciji (Harrison, 1995: 115).

Oglasne deske

Oglasne deske lahko predstavljajo učinkovito orodje internega komuniciranja, vendar je pomembno, da so redno oskrbovane, ažurne, privlačne na oko in vsebinsko zanimive. Zelo pomembna je tudi njihova pozicija. Kot poudarja Harrisonova (1995: 116), so lahko oglasne deske učinkovite že, če vsebujejo oblikovno privlačne novice, barvane obrobe in so postavljene npr. zraven kavnega avtomata. Pomembno je, da zanje skrbi samo ena oseba, ki je zadolžena izključno za pravočasno zamenjavo informacij (Jefkins, 1998: 135). Samo urejene, vedno sveže, jedrnate in privlačne novice namreč zagotavljajo kredibilnost temu pisnemu orodju internega komuniciranja (Baskin in Arnoff, 1988: 279).

Finančna in letna poročila za zaposlene

Nekatere organizacije izdelujejo poleg standardnih letnih poročil, ki so namenjena predvsem delničarjem, tudi posebna letna poročila za zaposlene. Ponavadi so ta poročila manj obsežna, njihova vsebina pa je zelo podobna standardnim letnim poročilom, le da je poudarek predvsem na tistih informacijah, ki zanimajo zaposlene.

Tudi finančna poročila so lahko pomemben vir informacij za zaposlene. Kljub temu, da zaposleni niso lastniki organizacije, ji v določenem smislu vseeno pripadajo. Zaradi tega so

taka finančna poročila, ki so prilagojena posebej interesom zaposlenih, učinkovito sredstvo internega komuniciranja (Harrison, 1995: 116).

Priročniki za zaposlene

Priročniki 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 (Gruban et al., 1998: 139). Priročniki tako lahko zaposlenim pomagajo pri sprejemanju vsakodnevnih poslovnih odločitev, saj je njihov primarni namen predvsem na ustrezen način informirati in izobraziti zaposlene (Newsom in Carrell, 2001: 413). Izredno pomembni so zlasti za novo zaposlene, saj jim pomagajo pri spoznavanju osnovnih pravil, strategije in vizije organizacije ter pripomorejo k njihovi uspešnejši in hitrejši socializaciji z organizacijskim okoljem (Baskin in Arnoff, 1988: 277).

Vsebina priročnikov in vodnikov je različna, navadno pa vsebujejo informacije o organizacijski politiki, zavarovanju zaposlenih, pokojninski dobi, informacije o delu, o širših družbenih oz. skupnostnih problemih ter o organizacijskem doseganju različnih standardov, ki jih zahteva okolje (Baskin in Arnoff, 1988: 278). Če pa priročniki dajejo nasvete še o komuniciranju z mediji, reševanju konfliktnih in kriznih situacij s potrošniki oz. strankami in nasvete za boljše odnose s podrejenimi in nadrejenimi, so lahko toliko bolj učinkoviti. Najboljši priročniki so zasnovani modularno in zaposlenim dopuščajo možnost, da si jih oblikujejo in dopolnjujejo po lastni meri (Gruban et al., 1998: 139).

Dopisi, pisma in objave

Dopisi, pisma in objave spadajo med pomembna orodja pisnega internega komuniciranja. Njihova primarna naloga je ohranjanje dobrega, relevantnega in pravočasnega pretoka informacij znotraj organizacije (Newsom in Carrell, 2001: 147). Po Whitu (1991: 51–53) morajo biti jasna, napisana s kratkimi stavki in razumljivimi besedami. Izredno pomemben je zato njihov stil, ton in berljivost, kar je treba konstantno preverjati. Vsa orodja so namenjena hitremu, točnemu in navadno neosebному posredovanju informacij z različno vsebino, kot so npr. razne analize, podatki raziskav in posvetovanj, predlogi za sodelavce in nadrejene itd..

4.6.3. ORODJA ELEKTRONSKEGA INTERNEGA KOMUNICIRANJA

Intranet

Razvoj sodobne tehnologije je dandanes spremenil tudi način posredovanja informacij. V mreže medsebojno povezani računalniki omogočajo takojšnje komuniciranje z vsemi računalniki znotraj omrežja. Intranet je zato postal nepogrešljivo orodje, saj omogoča vsakemu uporabniku dostop do informacij, komuniciranje preko elektronske pošte in možnost posredovanja informacij brez potrebnega znanja specifičnih programskih jezikov ali sistemov. Zaradi svoje vsestranske uporabe ga Harvey (1998: 348) definira kot “nov arhitekturni slog organizacij, saj olajšuje vsakodnevno poslovanje, povečuje njegovo učinkovitost, omogoča povezanost med uporabniki in spodbuja njihovo medsebojno sodelovanje”. Poleg tega je intranet zelo pomembno orodje pri posredovanju znanja, njegova tehnologija pa omogoča nadzor nad uporabo informacij. Za učinkovit internet je pomembno, da so informacije medsebojno usklajene in ažurne, poleg tega pa je potrebno tudi zaposlene poučiti o načinu in namenu njegove uporabe (Theaker, 2001: 139).

Intranet igra v organizaciji dvojno vlogo: po eni strani posreduje specifične in ažurne informacije vsem svojim uporabnikom, po drugi strani pa slednjim omogoča, da sami izberejo, katere bodo prebrali in kdaj bodo to storili. Zaradi tega intranet učinkovito zmanjšuje prezasičenost uporabnikov z informacijami. Kot trdi Harvey (1998: 349), njegova uporaba omogoča v organizacijah odprto, bolj fleksibilno in enostavnejše komuniciranje, saj z njim lahko vsi zaposleni na različnih ravneh sodelujejo pri pripravi, oblikovanju, kroženju in analizi informacij.

Elektronska pošta

Z razvojem sodobne tehnologije in zaradi praktičnosti uporabe je elektronska pošta postala nepogrešljivo sredstvo pri komuniciranju z zaposlenimi. Veliko organizacij ima namreč dandanes organiziran notranji sistem računalniškega omrežja, ki omogoča takojšnje komuniciranje z vsemi uporabniki. Z elektronsko pošto zato vsi zaposleni, ki imajo dostop do

notranjega omrežja, dobijo iste informacije (Gruban et al., 1997: 140), vendar je od vsakega posameznika odvisno, ali bo informacijo prebral, natisnil ali prezrl (Harrison, 1995: 115).

Elektronska pošta omogoča, da je isto sporočilo istočasno naslovljeno na več prejemnikov, kar zagotavlja velik prihranek časa. Zaradi tega izredno olajšuje in obenem pospešuje prenos sporočil znotraj organizacije. Njena vrednost se izkaže posebno v velikih sistemih in v organizacijah, ki imajo svoje podružnice razdrobljene na več geografskih področjih.

Elektronska pošta omogoča tako formalno kot tudi manj formalno komuniciranje med zaposlenimi in, kot poudarja Komsky (1994: 209), je pomembna zlasti pri komuniciranju z nadrejenimi. Zaradi hitre, neposredne in neosebne dostave sporočil jo podrejeni lažje uporabljajo, s tem pa se jim poveča občutek participacije pri odločitvah vodstva.

4.6.4. ORODJA KOMBINIRANEGA INTERNEGA KOMUNICIRANJA

Prezentacije

Prezentacije so v organizacijah nepogrešljivo orodje internega komuniciranja. Uporabljajo se za različne namene in se lahko nanašajo na različna področja. Kot poudarja Harrisonova (1995: 117), jih organizacije uporabljajo pri seznanjanju zaposlenih z večjimi novostmi, kot je npr. sprememba korporativne identitete, preselitev podjetja na novo, atraktivnejšo lokacijo ali pa pri vpeljevanju manjših novostih (npr. predstavitev izobraževalnega seminarja, ki se ga je udeležil del kolektiva organizacije). Ponavadi vsebujejo tudi fotografije, načrte, skice ali brošure s specifičnimi vsebinami za različne skupine zaposlenih. Izredno uporabne so pri predstavljanju letnega poročila zaposlenim, saj ti s pomočjo grafičnih prikazov in brošur lažje razumejo svojo pozicijo in vlogo v organizaciji.

Družbene dejavnosti

Družbene dejavnosti predstavljajo zelo uporabno področje internega komuniciranja, ki pa ga mnoge organizacije prevečkrat zanemarjajo. Sam potek dejavnosti je odvisen predvsem od kreativnosti vodstva organizacije oz. njenih zaposlenih, ki lahko sodelujejo s svojimi predlogi. Tovrstne aktivnosti so ponekod vključene v organizacijski program sponzoriranja,

kar daje zaposlenim priložnost neposredne udeležbe v sponzorskih dejavnostih organizacije. Zaradi tega dobijo zaposleni občutek, da organizacija skrbi zanje tudi izven delovnega časa. V to področje internega komuniciranja sodijo razni družabni dogodki (npr. novoletni sprejemi, izleti, pikniki, otroške zabave) ter dejavnosti športnega in kulturnega društva organizacije (npr. športna tekmovanja za zaposlene, brezplačni ogledi gledaliških predstav, slikarskih razstav ipd.). Nekatere organizacije pa omogočajo zaposlenim tudi cenejše letovanje v lastnih počitniških hišicah (Harrison, 1995: 118).

5. ODNOSI Z INTERNIMI JAVNOSTMI V NOVI KBM d. d.

5.1. KRATKA PREDSTAVITEV NOVE KBM d. d.

Nova Kreditna banka Maribor d. d. (v nadaljevanju Nova KBM d. d.) je univerzalna banka s sedežem v Mariboru in po bilančni vsoti druga največja slovenska banka³¹. Nastala je 14. julija leta 1955 kot naslednica bančnih zavodov in hranilnic, ki so delovali na področju severovzhodne Slovenije. Kot Kreditna banka Maribor je pričela poslovati leta 1965, potem ko je z zakonom o bankah in kreditnih poslih dobila funkcijo komercialne investicijske banke. Leta 1972 je banka pridobila tudi veliko devizno pooblastilo, ki ji omogoča, da se za svoje članice neposredno vključuje v plačilni promet s tujino, najema devizne kredite in opravlja druge posle. Leta 1978 se je banka združila z 22 temeljnimi bankami v LB - združeno banko. Leta 1990 se je preoblikovala v delniško družbo, v letu 1993 pa je bila registrirana kot Kreditna banka Maribor d. d. (Poslovno poročilo, 2002, 2003).

Uradno je bila Nova KBM d. d. ustanovljena 27. julija 1994 na podlagi ustavnega Zakona o dopolnitvah za izvedbo temeljne ustavne listine o samostojnosti in neodvisnosti Republike Slovenije. Takrat je bilo nanjo preneseno celotno premoženje in poslovanje KBM d. d., v letu 1995 pa se ji je pripojila še Komercialna banka Nova Gorica. Pred tremi leti je Nova KBM d.

d. pridobila še delež v Hranilnici in posojilnici Murska Sobota ter delež v Adria Bank d. d. Dunaj. Zaradi vse ostrejših konkurenčnih razmer v slovenskem prostoru in želje po pridobivanju novih komitentov je banka novembra leta 2004 uspešno formalnopravno zaključila projekt kapitalske povezave s Pošno banko Slovenije in tako dopolnila že obstoječo razvejano ponudbo lastnih storitev. Danes je Nova KBM d. d. v večinski lasti države, saj ima Republika Slovenija 90,4 % vseh delnic, po 4,8 % pa imata Kapitalska in Slovenska odškodninska družba (Letno poročilo za zaposlene, 2004).

Nova KBM d. d. je z zelo razširjeno mrežo ponudb in storitev prisotna na celotnem slovenskem območju. Poslovna mreža same banke je konec leta 2005 obsegala 90 bančnih enot, ki jih je sestavljalo 14 podružnic, 43 agencij, 32 ekspozitur, 14 oddelkov poslovanja z gospodarskimi družbami in malega gospodarstva ter eno izpostavljeno blagajniško mesto (www.nkbm.si). S 1. januarjem 2006 so se vse ekspoziture in agencije preimenoval v poslovalnice, ki se delijo v štiri range po vrsti poslov glede na segmente komitentov³² (Med nami, št. 127, jan.-feb. 2006, str. 6).

Organizacijska struktura banke danes obsega dvočlansko upravo³³, finančno upravljanje oz. trge, nove trge, komercialo, organizacijo in podporo poslovanja, spremljavo in nadzor poslovanja ter finančne skupine³⁴ z vsemi njihovimi službami in sektorji poslovanja. Pod upravo sodijo neposredno štiri službe, in sicer služba strateškega razvoja, služba za tržno komuniciranje in odnose z javnostmi, služba upravljanja s človeškimi viri ter služba prestrukturiranja in izterjave rizičnih naložb. Poleg teh so upravi neposredno podrejeni še notranja revizija, tajništvo, pravna pisarna, vodje posebnih projektov, pooblaščenec za preprečevanje pranja denarja, pooblaščenec uprave banke za povezane družbe, pooblaščenec za področje finančnega upravljanja, svetovalec uprave za področje naložb, likvidnostna komisija, komisija za klasifikacijo ter kreditni odbor banke.

³¹ Tržni delež bilančne vsote je konec leta 2004 znašal 10,8 odstotka (www.nkbm.si).

³² Pri razvrščanju poslovalnic v range so upoštevali število zaposlenih in opravljanje specifičnih poslov na sedežih podružnic. V I. rang sodijo poslovalnice, ki opravljajo posle tako za fizične kot za pravne osebe, v II. sedeži podružnic z več kot 10 zaposlenimi in z zahtevnejšimi posli kreditiranja fizičnih oseb, v III. rang poslovalnice z manj kot 10 zaposlenimi in ki opravljajo vse posle za fizične osebe, v IV. pa tiste, ki imajo enega ali dva zaposlena in ne nudijo celotne palete storitev za fizične osebe.

³³ Od dne 13.5.2005 deluje uprava banke v sestavi Matjaž Kovačič, predsednik uprave, in Manja Skernišak, članica uprave.

³⁴ Med finančne skupine sodijo PBS-Poštna banka Slovenije, KBM Infond, družba za upravljanje d. o. o.; KBM Fineko, družba za promet z nepremičninami, projektno financiranje, svetovanje in trading d. o. o.; KBM Invest, družba za investiranje v nepremičnine d. o. o.; Fininvest d. o. o., Nova Gorica, družba za posredovanje, finančni zakup in svetovanje v prometu z nepremičninami; KBM Leasing d. o. o, družba za finančni lizing vozil, opreme in nepremičnin; Gorica Leasing d. o. o.; MBH – Mariborska borznoposredniška hiša d. o. o.; Moja naložba – pokojninska družba d. o. o., Zavarovalnica Maribor d. d. in M-Pay - družba za mobilno plačevanje (Letno poročilo za zaposlene, 2004; www.nkbm.si).

Komercialni del Nove KBM d. d. pokriva področje poslovanja z gospodarskimi družbami, področje novi trgi, področje spremljave komercialne in elektronskega bančništva ter tri področja poslovanja po Sloveniji, in sicer Področje vzhodna Slovenija, Področje osrednja Slovenija in Področje Nova Gorica, poleg tega pa obsega Področje vzhodna Slovenija še oddelek koordinacije poslovanja s podružnicami, Področje Nova Gorica pa poleg omenjenega oddelka še sektor naložb in sredstev ter sektor poslovanja s tujino.

Tudi pri poslovanju s tujino se je Nova KBM d. d. izkazala kot zanesljiv partner, saj je vzpostavila pristne in uspešne kontokorentne odnose s 86 bankami, njena korespondenčna mreža pa obsega prek 900 bank po celem svetu (Letno poročilo za zaposlene, 2004; www.nkbm.si).

V letu 2006 banka izboljšuje kakovost lastnega poslovanja z uvajanjem sodobnejše in fleksibilnejše organizacijske strukture v duhu koncepta trinožnika. Poslovanje banke bo tako kmalu razdeljeno na tri glavne dele, in sicer na prodajo in trženje, tveganje in kontrolo ter podporo in spremljanje. Hkrati bodo izvršene notranje prerazporeditve, odpravljeno bo neproduktivno podvajanje funkcij določenih oddelkov in optimizacija procesov (Letno poročilo za zaposlene, 2004).

Nova KBM d. d. je univerzalna banka, ki s pestro in vedno novo ponudbo storitev³⁵ skuša zadovoljevati potrebe vse bolj zahtevnega tržišča in strank. V banki pa se zavedajo, da svoje konkurenčne prednosti ne morejo ohranjati le s posodabljanjem distribucijskih kanalov, informacijske tehnologije in ponudbe bančnih storitev, saj je vse to zelo enostavno posnemati. Bistvenega pomena je predvsem biti drugačen in težje posnemljiv, kar pa se lahko dosega samo s pomočjo enega bistvenega faktorja - zaposlenih. Prav ti so ključen element poslovanja vsake organizacije, njihovo zadovoljstvo in odnos do organizacije pa pomembno vpliva na njeno delovanje navzven. 'Zdrav duh se namreč izraža v zdravem telesu' in če je telo zdravo,

³⁵ Redno ponudbo storitev je Nova KBM d. d. v letih 2003 in 2004 dopolnila z varčevanjem za otroke do 10 let (Sitkovo varčevanje), s sklenitvijo vseh vrst depozitov za fizične osebe in zasebnike, uvedla je storitev pošiljanja SMS sporočil o stanju na TRR-ju, glasovni in faks odzivnik ter razširila ponudbo potrošniških kreditov. Začela je posredovati pri prodaji produktov Zavarovalnice Maribor (Življenjski mir, Življenje plus in Turistično zavarovanje z asistenco v tujini), poleg tega je kot edina banka v Sloveniji pravočasno uvedla nove transakcijske račune občanov preko novega informacijskega sistema NOBIS, vključila se je v evropska plačilna sistema STEP 2 in TARGET, povezala se je s Pošno banko Slovenije ter razširila poslovanje preko sodobnih tržnih poti, tj. interneta (Bank@Net), telefona (Telebanka - telefonsko bančništvo) in mobilnega telefona (Moneta) (Letno poročilo za zaposlene 2004, www.nkbm.si).

potem bo svojo sinergijo preneslo na zunanje okolje in obratno, saj tudi zunanje okolje pomembno vpliva na organizacijo.

Skrb za zaposlene je v Novi KBM d. d. pomembna, saj se v banki zavedajo, da so ti kot kategorija enakovredni strankam. Bančni delavci niso le 'dobavitelji' dela, temveč tudi prinašalci novega znanja in kapitala, zaradi tega pa se jih ne sme obravnavati le kot strošek. Naloga vzpostavljanja novih in ohranjanja že obstoječih odnosov tako med vodstvom in zaposlenimi kot tudi med delavci samimi je v Novi KBM d. d. porazdeljena med oddelkom za tržno komuniciranje in odnose z javnostmi, službo za upravljanje s človeškimi viri in bančnim sindikatom. V nadaljevanju si bomo od bližje pogledali delovanje oddelka za tržno komuniciranje in odnose z javnostmi.

5.2. ODDELEK ZA TRŽNO KOMUNICIRANJE IN ODNOSE Z JAVNOSTMI

Tržno komuniciranje in odnosi z javnostmi so v Novi KBM d. d. doživeli številne spremembe in umeščeni v najrazličnejša področja. Ob ustanovitvi Kreditne banke Maribor je nastal odsek za propagando v okviru sektorja poslovanja s prebivalstvom, konec sedemdesetih let pa se je spremenil v službo marketinga, ki je bila neposredno vezana na direktorja banke. Leta 1982 se je služba preoblikovala v oddelk za stike z javnostmi v okviru tajništva banke, po dobrem desetletju pa je postala služba za stike z javnostmi in marketing, podrejena upravi banke. Leta 1997 so odnosi z javnostmi prešli pod okrilje marketinga, po zadnji reorganizaciji pa sta se ti dve funkciji ločili, tako da sodijo danes odnosi z javnostmi v samostojen oddelk, ki je neposredno vezan na predsednika uprave, večji del marketinških poslov pa poteka v oddelku za trženje storitev, ki deluje v okviru sektorja trženja in razvoja storitev, z izjemo področja Nova Gorica, kjer marketinške projekte zasnujejo in izvajajo samostojno.

Služba za tržno komuniciranje in odnose z javnostmi ima v banki pomembno vlogo. V skladu s strateškim razvojnim programom postavlja strategijo komuniciranja z vsemi pomembnejšimi ciljnimi skupinami. Njeno temeljno poslanstvo je namreč dolgoročna vzpostavitev, vzdrževanje in razvoj komuniciranja ter naklonjenosti organizacije v širšem okolju, predvsem v poslovnih in finančnih krogih ter v sredstvih javnega obveščanja. V oddelku se zavedajo, da ne smejo zanemariti nobene ciljne javnosti, posebno pozornost pa posvečajo predvsem zaposlenim, medijem, poslovni in splošni javnosti ter posameznim

ciljnim javnostim. Pomembno je, da jim posredujejo pravočasne, resnične in kakovostne informacije, saj tudi s tem pripomorejo k ustvarjanju ugodne, pozitivne podobe o banki in njenem poslovanju.

Temeljne naloge službe so načrtovanje in izvajanje koncepta odnosov z različnimi javnostmi, oblikovanje zasnove in nato uresničevanje strategije tržnega komuniciranja ter načrtovanje celovitih informativno-oglaševalskih akcij za posamezna področja bančnih poslov in akcij za izgrajevanje in utrjevanje ugleda banke. Služba skrbi za oblikovanje celostne podobe banke in povezanih podjetij, sodeluje v projektnih skupinah pri uvajanju novih bančnih storitev, z mediji ter z zunanjimi oglaševalskimi in svetovalnimi agencijami (Pravilnik o organizaciji Nove KBM d. d., 2003: 7). Seveda pa se v službi zavedajo, da je uspešnost doseganja zastavljenih organizacijskih ciljev močno odvisna od samih zaposlenih, zato je ena izmed primarnih nalog službe tudi izgrajevanje jasne organizacijske identitete, utrjevanje občutka pripadnosti zaposlenih in prenašanje vizije vodstva. Zaradi tega v službi visoko vrednotijo pomen internega komuniciranja, ki mu skušajo posvečati čim več pozornosti, poleg tega pa se zavedajo pomembnosti medsebojnega sodelovanja s posameznimi deli organizacije in spodbujajo timsko delo, saj to prispeva k izboljššanju rezultatov dela banke kot celote ter k dvigovanju kakovosti njenih storitev.

Pri pripravi komunikacijske strategije se v službi poslužujejo različnih orodij tržnega komuniciranja, ki jih prilagajajo glede na posamezne ciljne javnosti in vsebino sporočil. Tako so najpomembnejša orodja in cilji naslednji:

- utrjevanje podobe finančne skupine Nove KBM kot vodilne in največje v Sloveniji s korporativnim oglaševanjem in PR članki;
- izvajanje komunikacijske strategije do strank in partnerjev (informativno-trženjski časopis Fin•Info, oglaševanje v sredstvih javnega obveščanja, plačani in neplačani članki v strokovnih revijah, promocijski material, direktna pošta, poslovno poročilo³⁶, dnevi odprtih vrat³⁷);

³⁶ Nova KBM d. d. je leta 2001 in 2002 prejela prvo nagrado med finančnimi ustanovami na tekmovanju za najboljše letno poročilo, ki ga organizira časopis Finance (Med Nami, nov. 2002, str. 4; Med Nami, okt. 2003, str. 2).

³⁷ Dnevi odprtih vrat potekajo tradicionalno že od leta 1993 cel oktober pod sloganom 'Oktober je dober'. Nova KBM d. d. je tudi edina banka v Sloveniji, ki posebnim dejavnostim posveča kar cel mesec. Poleg predstavitev storitev so komitentom na voljo brezplačni ogledi gledaliških, lutkovnih in kino predstav, organizirani so brezplačni koncerti za mlade, strokovna srečanja za zasebnike in predstavnike pravnih oseb ter izleti za upokojece (Fin Info, okt. 2003, str. 10-11, 16-17, Letno poročilo za zaposlene, 2004).

- vzdrževanje rednih odnosov z mediji (obvestila za medije, organizacija novinarskih konferenc, intervjuji, analiza medijske podobe);
- utrjevanje pozitivne podobe Nove KBM pri lokalni skupnosti in širši javnosti s sponzoriranjem³⁸ športa, kulture, umetnosti, znanosti in šolstva ter donatorstvom³⁹ (predvsem humanitarne dejavnosti in izobraževanje);
- vzpostavljanje in ohranjanje internega komuniciranja (interno glasilo Med Nami, okrožnice, sestanki, izobraževalni seminarji, elektronska pošta, intranet, družbene dejavnosti);
- vzdrževanje celostne grafične podobe banke (svetlobni napisi in tipski znak na bančnih enotah, tiskovine, direktna pošta, promocijska darila, koledarski program itd.) in celostne podobe specializiranih bančnih podjetij, sodelovanje v projektih razvijanja celostne podobe po posameznih področjih uporabe,;
- komuniciranje posebnih dogodkov (selitve, prenove in odprtje novih poslovnih enot⁴⁰).

Obseg dela in nalog je v službi za tržno komuniciranje in odnose z javnostmi zelo velik. Zavedajo se, da je za uspešnost, vzpostavitev pozitivnega ugleda in enovite celostne podobe banke potreben celovit komunikacijski pristop. Široko področje dela zato pokriva tim petih oseb, ki v okviru posameznih obveznosti sodeluje z vsemi organizacijskimi deli v banki. Najtesneje je oddelek za tržno komuniciranje in odnose z javnostmi povezan z oddelkom trženja storitev, saj so tržno komuniciranje, odnosi z javnostmi in trženje komplementarne poslovne funkcije. Po svoji zasnovi so ena izmed integralnih funkcij v banki in v povezavi z ostalimi organizacijskimi deli lahko dajo izjemne sinergijske učinke. Poleg tega odnosi z javnostmi najpogosteje sodelujejo s komercialnimi področji, saj ti najbolje poznajo svoje okolje in komitente, njihove želje in potrebe, z oddelkom za upravljanje s človeškimi viri, pravno službo in bančnim sindikatom. Svojo vlogo in sodelovanje bodo v prihodnosti skušali izboljšati s sistematičnim pretokom informacij na vseh nivojih, s pravočasnim vključevanjem v delovne skupine in s prisotnostjo na komercialnih kolegijih.

³⁸ Nova KBM d. d. je že vrsto let generalni pokrovitelj smučarskega pokala Zlata lisica, prvoligaškega ženskega odbojkarskega kluba, Festivala Lent, SNG Maribor in Umetnostne galerije Maribor (www.nkbm.si).

³⁹ Nova KBM d. d. ostaja največja in najpogostejša donatorka Splošne bolnišnice Maribor (Med Nami, dec. 2003, str. 2).

⁴⁰ Decembra leta 2002 so končali s prenovo ekspoziture Centrala in sektorja poslovanja s tujino v Mariboru, marca 2003 so otvorili prenovljene prostore v Lenartu, aprila v Desklah, avgusta v Novi Gorici, sredi decembra pa so odprli novo podružnico v Novem mestu ter obnovili že obstoječo poslovalnico v Ormožu. Februarja 2004 je bila končana celovita prenova ekspoziture Tezno, marca agencije Vipava, novembra pa še podružnice Celje in poslovalnice Bovec (Letno poročilo za zaposlene 2003, 2004).

Kljub obširnemu področju dela in zahtevnostnim nalogam v oddelku za tržno komuniciranje in odnose z javnostmi ocenjujejo, da jim uspeva razmeroma hitro, samostojno in učinkovito izpeljati aktivnosti tako internega kot eksternega komuniciranja. Večino dela opravljajo povsem samostojno, kar pomeni prihranek časa in finančnih sredstev. Pri celovitih oglaševalskih akcijah sodelujejo z zunanjimi oglaševalskimi agencijami, vendar samostojno pripravljajo osnovna izhodišča, sodelujejo pri izboru kreativnih rešitev in izvedbi celotne akcije. Pri projektih in dogodkih, ki so za banko strateškega pomena, pa že vrsto let sodelujejo z zunanjo agencijo za odnose z javnostmi PRplus.

Oddelek za tržno komuniciranje in odnose z javnostmi je organiziran na mrežni način, njegovo vodenje pa je v pristojnosti ga. Nadje Jerman. Za pravilnost in kakovost opravljenega dela je oddelek neposredno odgovoren predsedniku uprave, sodeluje pa tudi s članico uprave in posameznimi službami. Ga. Jerman pokriva tudi področje medijskega komuniciranja, saj pripravlja informacije za novinarje, organizira novinarske konference, v sodelovanju s klipinom pa ima nadzor nad pojavljanjem banke v medijih. Poleg tega se z upravo dogovarja za pomembnejše sponzorske projekte, pripravlja njihovo vsebino in v sodelovanju s strokovnjakom za celostno grafično podobo skrbi za korporativno komuniciranje banke. Skupaj s komercialnimi področji in oddelkom za trženje storitev pripravlja osnovna izhodišča za celovite oglaševalske akcije in sodeluje z zunanjimi oglaševalskimi agencijami. Poleg tega je odgovorna za vsebino, oblikovno kakovost in tehnično izvedbo informativno-trženjskega časopisa Fin•Info.

Za projekte področja Nova Gorica skrbi ga. Duška Prinčič Domenis, ki za svoje delo odgovarja izvršilni direktorici področja Nova Gorica. Med njene najpomembnejše naloge sodijo predvsem skrb za pripravo, izvedbo in nadzor oglaševanja v lokalnih medijih ter sodelovanje z lokalno agencijo za pripravo oglasov v soglasju z izvršilno direktorico uprave, direktorji komercialnih sektorjev in podružnic. Poleg tega pripravlja predloge, koordinira in nadzira izvedbo programov posebnih dogodkov ter sklepov za odobritev sponzorstev in donatorstev. Zadolžena je za pripravo predlogov za pospeševanje prodaje, obvestil za javnost in člankov o aktivnostih banke za lokalne medije ter direktno pošto bančnim komitentom. Poleg tega podaja ideje, koordinira nabavo in razdeljevanje poslovnih daril in reklamnih artiklov ter skrbi za naročanje tiskanega gradiva za bančne stranke.

Področje internega komuniciranja je v pristojnosti pomočnice vodje marketinških projektov in svetovalke za odnose z javnostmi, ga. Branke Vujanovič, ki skrbi za oblikovanje strategije, izvajanje in merjenje učinkov internega komuniciranja ter sodeluje pri izgradnji notranje kulture. Odgovorna je za urejanje bančnega internega glasila Med Nami. V sodelovanju z ostalim uredniškim odborom oblikuje njegovo vsebino, z likovnim oblikovalcem pa skrbi za njegovo grafično podobo in tehnično izvedbo. Poleg tega je ga. Vujanovič pristojna za uporabo ostalih orodij internega komuniciranja, ki jih prilagaja glede na vsebino in potrebe komunikacijskega procesa. Najpogostejša orodja so predvsem okrožnice in dnevi odprtih vrat za zaposlene, poleg tega pa strokovna sodelavka organizira družabna srečanja za zaposlene, obeležitve jubilejov in v okviru sponzorstev in pokroviteljstev banke skrbi, da se teh prireditev v čim večjem številu brezplačno udeležijo tudi bančniki.

Področje korporativnega komuniciranja pokrivajo tako vodja službe za tržno komuniciranje in odnose z javnostmi, strokovni sodelavec, višji likovni oblikovalec, g. Emil Lakič ter referentka za tržno komuniciranje, ga. Vojka Jurič. Medtem ko je g. Lakič odgovoren za oblikovanje celotnega spektra razvejane bančne dejavnosti (svetlobni napisi, tipski znaki na bančnih enotah, koledarski program ipd.), so glavne naloge referentke izbira in distribucija vsega promocijskega in tržnega materiala po banki, poslovne dokumentacije, poslovnih daril ter opremljanje prostorov za tiskovne konference, srečanja in predstavitve.

Oddelek za tržno komuniciranje in odnose z javnostmi pa ne bi bil tako uspešen, če delo s tehničnega in organizacijskega vidika ne bi potekalo usklajeno. Za koordinacijo dnevnih aktivnosti med zaposlenimi v oddelku skrbi poslovna tajnica, ki je obenem odgovorna za aranžiranje posameznih enot, dogodkov, prireditev, sejmov in dnevov odprtih vrat ter za razdelitev promocijskih in poslovnih daril (intervju z ga. Nadjo Jerman, v: Med Nami, nov. 2002: 3–6; Interno gradivo 2003, 2004).

5.3. PROGRAM ODNOSOV Z INTERNIMI JAVNOSTMI

5.3.1. ZAPOSLENI IN NJIHOVO ZADOVOLJSTVO

Zadovoljstvo in ustrezna izobrazba zaposlenih je bistvenega pomena za doseganje dobrih poslovnih rezultatov. Tega se zavedajo številne organizacije, saj so taki zaposleni na delovnem mestu veliko bolj učinkoviti, obenem pa so ključni dejavnik, preko katerega se uspešne organizacije ločujejo od neuspešnih. Da bi bili zaposleni res premoženje organizacij, se morajo počutiti cenjene, zato pa morajo biti deležni zaupanja in informacij.

Nova KBM d. d. se s 1566 zaposlenimi uvršča med velike organizacije. Največ zaposlenih predstavlja področje Vzhodna Slovenija, sledijo pa mu področje Nova Gorica, področje organizacije in podpore poslovanja banke, področje spremljave komercialne in elektronskega bančništva, področje poslovanja z gospodarskimi družbami, področje spremljave in kontrole poslovanja banke, področje Osrednja Slovenija ter nenazadnje področje finančnega upravljanja in novih trgov. V primerjavi z letom 2003 se je leta 2004 število bančnih uslužbencev povečalo za 12 oseb predvsem zaradi povečanja začasnih potreb ob uvedbi nove informacijske tehnologije (sistema STEP 2 in TARGET) ter nadomeščanja daljših odsotnosti (Letno poročilo za zaposlene, 2004).

V Novi KBM d. d. pripisujejo človeškemu faktorju velik pomen. Zavedajo se namreč, da je vsak zaposleni tisto orodje, ki definira banko kot to, kar je. Z njim je banka kot vsaka organizacija najbolj obremenjena in najbolj vezana, obenem pa ima v njem največje potencialne rezerve. Bančni delavci so namreč tisti, ki posojajo svoj 'kapital' banki, kar nato ustvarja vrednost za stranke, zato pa je pomembno skozi njihovo celotno delovno dobo graditi na odnosih z njimi in skrbeti za njihovo zadovoljstvo. Doseganje zastavljenih ciljev je namreč mogoče le, ko jih večji del zaposlenih prevzema za svoje, to pa lahko naredijo le, če so dovolj motivirani (Strateški razvojni program Nove KBM d. d. 2001-2006).

Da bi lahko sledila zastavljenim ciljem in dosegala uspešne poslovne rezultate, mora vsaka organizacija zelo dobro poznati tudi lastne delavce in klimo, ki vlada v podjetju. Zaradi tega se je tudi Nova KBM d. d. pred dvema letoma vključila v projekt 'Organizacijska klima v Sloveniji' (v nadaljevanju SiOK), ki ga v sodelovanju s petimi svetovalnimi podjetji izvaja Gospodarska zbornica Slovenije⁴¹.

⁴¹ Na pobudo nekaterih vidnih slovenskih podjetij je v začetku leta 2001 skupina svetovalnih podjetij TMI Slovenija, ITEO – Svetovanje, Profil, Racio, Biro Praxis in RM PLUS pod okriljem Gospodarske Zbornice Slovenije pripravila projekt raziskovanja in spremljanja organizacijske klime v slovenskih organizacijah (SiOK). Vodilna ideja projekta, ki deluje na osnovi članstva in letne članarine, je primerjalno raziskovanje organizacijske klime in zadovoljstva zaposlenih v slovenskih

V splošnem lahko organizacijsko klimo v Novi KBM d. d. glede na ocene razdelimo na tri segmente. Vse kategorije so zaposleni v primerjavi s splošno organizacijsko klimo v slovenskih podjetjih in branžo banke ocenili relativno dobro. Najboljše so ocenili odnos do kakovosti, pripadnost organizaciji, inovativnost in iniciativnost ter motivacijo in zavzetost. Med srednje ocenjenimi kategorijami so notranji odnosi, strokovna usposobljenost in učenje, poznavanje poslanstva, vizije in ciljev, zadovoljstvo pri delu, organiziranost in vodenje. Najslabše pa so zaposleni ocenili kategorije razvoj kariere, nagrajevanje ter notranje komuniciranje in informiranje.

Tabela 5.2: Pregled kategorij

Vir: Biro Praxis in Gospodarska zbornica Slovenije (2005): Slovenska organizacijska klima. Ljubljana

Kot je razvidno iz grafa, je slika organizacijske klime v letu 2004 podobna kot v letih 2002 in 2003, saj se nobena kategorija povprečno ni povečala, nekatere vrednosti pa so nekoliko

organizacijah z namenom povečevanja zavedanja o pomenu klime in zavedanja o pomenu ustreznih metod za njen razvoj. V letu 2001 je sodelovalo 30, leto kasneje 50 in v letu 2003 80 podjetij (SiOK 2004, 2005: 2)

nižje. V primerjavi z organizacijsko klimo v slovenskih podjetjih in branži banke pa se večina kategorij v Novi KBM d. d. nahaja na ravni SiOK povprečja oz. nekoliko nad povprečjem, le kategoriji razvoj kariere in zadovoljstvo z delovnim časom sta pod povprečjem.

Zaposleni v Novi KBM d. d. so s svojo delovno organizacijo relativno zadovoljni, saj so nanjo ponosni in tudi v zunanjem okolju pozitivno govorijo o njej. Nova KBM d. d. uživa namreč v širšem družbenem okolju relativno visok ugled, vendar se kljub temu nekaterim bančnikom njihova zaposlitev ne zdi povsem varna in bi zato organizacijo zapustili, če bi se jim zaradi poslovnih težav znižala plača. Na splošno pa lahko rečemo, da je pripadnost zaposlenih organizaciji relativno visoka in se kaže tudi v dobrem poznavanju poslanstva, vizije in ciljev organizacije. Zaposleni namreč menijo, da ima banka jasno oblikovano poslanstvo⁴² in vizijo⁴³, organizacijske cilje, ki so po njihovi oceni pretežno realno postavljeni, pa sprejemajo za svoje. Poslanstvo, vizija in vrednote podjetja so namreč glavna tema ljudem in če jih ti dobro poznajo, lahko več prispevajo podjetju ter ga s tem uspešno in kredibilno zastopajo tudi v procesu eksternega komuniciranja.

Zadovoljstvo zaposlenih ni odvisno samo od njihove pozitivne čustvene komponente do organizacije, temveč vključuje še ostale faktorje, kot so delovni pogoji, stalnost zaposlitve, odnos s sodelavci, delo, delovni čas, neposredno nadrejeni, možnosti za izobraževanje in razvoj kariere, status v organizaciji ter seveda samo vodstvo organizacije. Vsi omenjeni faktorji pa so močno odvisni še posebej od motivacije in zavzetosti posameznikov, njihovega občutka pomembnosti v organizaciji ter seveda samega načina izmenjave medsebojnih informacij.

V Novi KBM d. d. so zaposleni s sodelavci relativno zadovoljni. Svoje sodelavce obravnavajo kot svoje cenjene stranke, med seboj sodelujejo ter cenijo medsebojno delo.

⁴² Nova KBM d. d. je banka, ki skrbi za varno naložen in uporabljen denar posameznikov, ki razume in spremlja svoje poslovne partnerje, sledi razvojnim ciljem, živi in diha z okoljem in je banka, ki nenehno dograjuje svoj svetovljanski nazor (Strateški razvojni program 2001-2006).

⁴³ Vizija banke ostaja še naprej rast bilančne vsote, širjenje bančne mreže s pridobivanjem novih komitentov v celotnem slovenskem prostoru, dokončna izpeljava kapitalske povezave s Pošto Slovenije, širjenje koncepta odnosov s strankami (projekt Severnica), dokončna izpeljava projekta mobilnega plačevanja Moneta, projekt skupnega trženja storitev banke in Zavarovalnice Maribor ter zaključek prenosa pretežnega dela poslovanja z zasebnimi komitenti na nov informacijski sistem (projekt NOBIS). Poleg tega si bodo v Novi KBM d. d. prizadevali, da bodo po dostopnosti, prijaznosti in kakovosti storitev ter konkurenčnosti produktov v poslovanju s prebivalstvom postali najboljša banka (Finančno poročilo 2003: 6, www.nkbm.si, Med nami, jan.-feb. 2006, št. 127, str. 4).

Kljub temu pa zaposleni včasih konfliktov, ki nastanejo, ne rešujejo konstruktivno in v skupno korist. Na njihove medsebojne odnose vplivajo tudi delovni pogoji, ki so se v zadnjih letih v NKBM nekoliko izboljšali. Poleg tega, da je banka prenovila večji del svojih podružnic, so se po podatkih iz raziskave SiOK povečale tudi možnosti za izobraževanje in posledično še za napredovanje.

Nova KBM d. d. sledi namreč filozofiji postavljanja 'pravega človeka na pravo mesto'. Struktura zaposlenih v zadnjih letih kaže namreč na vztrajno rast deleža zaposlenih z višješolsko oz. univerzitetno izobrazbo, čeprav glavnino še vedno predstavljajo zaposleni delavci s V. stopnjo izobrazbe⁴⁴. Izobraževalni programi banke vključujejo študij ob delu in iz dela, funkcionalno izobraževanje, štipendije ter obvezno delovno prakso. Najbolj uporabljena oblika izobraževanja je zaradi racionalizacije stroškov interna, sledijo pa ji interno izobraževanje z eksternim predavateljem ter samo eksterne izobraževanje. Kot izhaja iz raziskav SiOK-a, so zaposleni s samim sistemom izobraževanja povprečno zadovoljni, saj menijo, da jim banka nudi le delno potrebno usposabljanje za dobro opravljanje dela, poleg tega pa se pri usposabljanju ne upoštevajo povsem njihove želje.

Zaradi vse večjega poudarka na izobraževanju in strokovnem usposabljanju so se v Novi KBM d. d. nekoliko spremenile tudi dejanske možnosti za napredovanje oz. razvoj kariere. Izobraženost delavcev je namreč dandanes v pogojih hude konkurence nujna potreba, zato pa je s strani podjetja lahko tudi vsiljena. Napredovanje in osebni razvoj sta v takšnih okoliščinah zato nekoliko slabša, kar se je pokazalo tudi v Novi KBM d. d.. Zaposleni namreč menijo, da sistem v organizaciji zaenkrat še ne omogoča najboljšim, da zasedejo najboljše položaje, tako kot tudi nimajo vsi na vseh nivojih realnih možnosti za napredovanje, saj kriteriji niso povsem jasni.

Na zadovoljstvo zaposlenih pa vplivajo tudi njihova motivacija, občutek pripadnosti organizaciji, ki ga pogojujejo opolnomočenje in sistem nagrajevanja, način vodenja ter seveda sam način internega komuniciranja. Kategorija motivacije in zavzetosti je bila v Novi KBM d. d. ocenjena relativno visoko, saj so zaposleni za svoje delo zelo zavzeti in so pripravljeni vložiti dodaten napor, kadar je to potrebno. Poleg tega menijo, da so v banki postavljene zelo visoke zahteve glede delovne uspešnosti.

Zaposleni čutijo visoko pripadnost organizaciji, nanjo so ponosni, kar še dodatno poveča njihovo motivacijo za delo v banki. Kljub temu pa je v Novi KBM d.d., tako kot v marsikaterem drugem podjetju, motivacija močno odvisna od stopnje opolnomočenja in sistema nagrajevanja. Zaposleni v banki imajo relativno jasno predstavo o tem, kaj se od njih pričakuje pri delu, razumejo svoj položaj v organizacijski shemi podjetja ter menijo, da so zadolžitve dokaj jasno opredeljene. Kljub temu pa opozarjajo, da pristojnosti in odgovornosti na različnih nivojih med seboj niso najbolje uravnotežene ter da se odločitve vodij ne sprejemajo vedno pravočasno. Pri svojem delu so zaposleni relativno samostojni. Menijo, da jih vodje včasih premalo vzpodbujajo k sprejemanju večje odgovornosti za svoje delo ter da se vodje premalo pogovarjajo s svojimi podrejenimi o rezultatih dela, tako kot tudi redkeje sprejemajo utemeljene pripombe za svoje delo. Dober delovni rezultat je tudi redko opažen in pohvaljen, vsi vodje pa tudi ne cenijo dobro opravljenega dela.

Tako pohvala kot graja nadrejenih sodita v sam sistem nagrajevanja organizacije. Kot je značilno za večino podjetij, je tudi v Novi KBM d. d. nagrajevanje pretežno določeno z internim Pravilnikom o sistematizaciji in vrednotenju delovnih mest, čeprav je opaziti, da je včasih sam način uporabe posameznih vrst nagrad prepuščen osebni odločitvi vodje. V banki so nagrade dodeljene na različne načine. Po pogostosti najbolj izstopajo denarne, ki so poleg mesečne plače največkrat dodeljene še ob koncu leta (t. i. 'božičnica'), ob jubileju (za 10, 20 in 30 let zvestobe banki) in ob rojstnem dnevu.

Politika plač je v vsaki organizaciji posebej obravnavano področje. Plača namreč pomeni zaposlenemu kratkoročno materialno zadovoljstvo, dolgoročno pa varnost, družbeni status in pozornost do osebnih uspehov. Plača mora zaposlenemu zagotavljati kakovostno življenje. Izhajajoč iz raziskave SiOKa v Novi KBM d. d. ta kategorija ne sodi med najboljše ocenjene kategorije. Čeprav so zaposleni na banko ponosni, ker uživa dokaj visok ugled, in pozitivno govorijo o njej tudi v javnosti, bi jo marsikateri bili pripravljene zapustiti, če bi se jim zaradi poslovnih težav znižala plača. Poleg tega so ljudje prepričani, da razmerja med plačami niso ustrezna in da bolj obremenjeni niso ustrezno stimulirani. Prav tako menijo, da ne prejemajo plače, ki bi bila vsaj enakovredna ravni plač na tržišču.

⁴⁴ Približno tretjina delavcev ima višjo in visoko izobrazbo, nekaj več kot 5 % pa jih ima manj kot V. stopnjo (Letno poročilo

Nagrajevanje zajema tudi nedenarne oblike, med katerimi so tudi napredovanja. Pravilnik o sistematizaciji in vrednotenju delovnih mest določa dve vrsti napredovanj, in sicer redna ter izredna. Navadno se napredovanja izvajajo enkrat letno, predloge s pisnimi utemeljitvami o izpolnjevanju pogojev pa za svoje delavce pripravi direktor temeljne organizacijske enote. Poleg formalnih pogojev stopnje in smeri strokovne izobrazbe mora zaposleni, ki želi napredovati, imeti tudi določene potenciale, sposobnosti in zmožnosti.

Poleg napredovanj so v Novi KBM d. d. dokaj pogoste še nedenarne nagrade ob jubileju, ki zajemajo simbolne oz. praktične nagrade. Tako je vsako jubilentovo ime objavljeno na posebni strani znotraj bančnega internega časopisa Med nami, poleg tega pa vsak prejme brezplačen enodnevni izlet, ki ga skupaj organizirata uredniški odbor časopisa ter bančni sindikat. Nagrajevanje za osebne praznike je v Novi KBM d. d. bolj prepuščeno osebnim odločitvam posameznih vodij. Načeloma velja, da prejme vsak slavljenec po pošti osebno čestitko izvršilnega direktorja podružnice, od neposrednega vodje pa majhno pozornost.

Čeprav so vsi navedeni dejavniki neposredno povezani z zadovoljstvom delavcev, igra pomembno vlogo v celotni zadevi interno komuniciranje, ki ga bomo podrobneje spoznali v nadaljevanju.

5.3.2. INTERNO KOMUNICIRANJE IN NJEGOVA UČINKOVITOST

Če predstavljajo jedro oz. srce organizacije ljudje, potem lahko rečemo, da je interno komuniciranje njena kri. Brez internega komuniciranja dejansko organizacije sploh ne bi mogle obstajati oz. ne bi mogle učinkovito delovati.

Želja po čim boljšem tržnem položaju v pogojih današnje ostre konkurence žene mnoge organizacije k temu, da veliko več svojega časa (in sredstev) namenjajo čim učinkovitejšemu eksternemu komuniciranju ter tako zanemarjajo odnos do lastnih zaposlenih. Ta problem je prisoten tudi v številnih slovenskih organizacijah, kar dokazujejo rezultati raziskave SiOKa, pri čemer tudi Nova KBM d. d. ni bistvena izjema.

Tako kot v celotni branži bank in zavarovalnic je tudi v Novi KBM d. d. interno komuniciranje ocenjeno relativno nizko. Na tole oceno vpliva veliko faktorjev, med katerimi

za zaposlene, 2004: 19).

najbolj izstopa mnenje, da zaposleni ne dobivajo dovolj informacij o tem, kaj se dogaja v drugih enotah. Poleg tega zaposleni menijo, da sestanki niso dovolj redni in da zaposleni ne dobijo dovolj informacij za dobro opravljanje dela. Vodstvo informacij zaposlenim tudi ne posreduje na razumljiv način, čeprav medsebojni pogovori potekajo sproščeno, prijateljsko in enakopravno.

Zaradi navedenih razlogov so se v Novi KBM d. d. pred dvema letoma odločili, da bodo izvedli raziskavo⁴⁵, s katero so želeli ugotoviti, kako dejansko poteka formalno interno komuniciranje v organizaciji in kakšna je njegoa učinkovitost. Sama raziskava je bila razdeljena na več sklopov, posebne poudarke pa so namenili komuniciranju s podrejenimi, z nadrejenimi ter samim vrstam in virom informacij.

Če povzamemo izsledke raziskave, lahko ugotovimo, da poteka interno komuniciranje v več oblikah⁴⁶. Med pisnimi viri so najbolj uporabljeni interni časopis Med nami, okrožnice, oglasne deske, letno poročilo za zaposlene in priročnik za zaposlene. Govorna orodja internega komuniciranja obsegajo sestanke, izobraževalne seminarje in obhode vodstva, medtem ko sta med elektronskimi viri najbolj uporabljena elektronska pošta in intranet. V sami Novi KBM d. d. pa so dokaj pogoste in med zaposlenimi priljubljene še različne družbene dejavnosti, ki jih lahko uvrstimo med orodja kombiniranega komuniciranja.

Iz omenjene raziskave izhaja, da skorajda tri četrtine vodij pozna vsebine in pristojnosti ostalih organizacijskih delov banke, le petina vodij to pozna bolj slabo.

Sam pretok informacij po hierarhiji navzdol je v banki ocenjen pozitivno, saj je z njim zadovoljnih skoraj tri četrtine vodij. Večji problem in s tem tudi manjše zadovoljstvo predstavlja komuniciranje med različnimi organizacijskimi deli na enakem nivoju, saj je odstotek nezadovoljnih vodij v tem primeru višji v primerjavi z vertikalnim komuniciranjem.

Glede na samo vsebino informacij iz raziskave izhaja, da vodje najbolj pogrešajo informacije s pravnega področja (pravna mnenja, odgovore in predloge pravne pisarne na vprašanja o problematiki, ki posega na več področij v banki), saj jih skorajda polovica teh informacij ne

⁴⁵ Raziskavo o notranjem komuniciranju v Novi KBM d. d. (2004) je izvedel oddelek za tržno komuniciranje in odnose z javnostmi v sodelovanju s službo upravljanja s človeškimi viri, potekala pa je na osnovi anket preko intranetne pošte. Vanjo so bili vključeni vsi nivoji vodij - od izvršilnega direktorja do vodje agencije (tj. 177 vodij).

⁴⁶ Posamezna orodja internega komuniciranja bodo predstavljena v naslednjem podpoglavju.

prejema redno. Nadalje vodje potrebujejo informacije o trženjskih aktivnostih, o zapisnikih s sestankov projektnih skupin, nadrejenih nivojev, sestankov s komitenti in zakonodajnih novosti. Problem predstavlja tudi dejstvo, da je večina vodij seznanjenih le s cilji področja, ki ga vodijo, vendar ne poznajo plana banka v celoti.

5.3.3. ORODJA INTERNEGA KOMUNICIRANJA

ORODJA GOVORNEGA KOMUNICIRANJA

V Novi KBM d. d. so med najpogostejšimi orodji govornega komuniciranja sestanki, izobraževalni seminarji in obhodi vodstva.

Pogostost **sestankov** je odvisna od položaja zaposlenih. Medtem ko je za sestanke nadrejenih vodij s podrejenimi značilno, da so zelo pogosti (potekajo tedensko, dnevno, enkrat mesečno oz. enkrat na dva meseca), so sestanki podrejenih z njihovimi vodji sklicani le po potrebi, kar pomeni v povprečju enkrat mesečno ali tedensko, malo pa je vnaprej dogovorjenih terminov rednih sestankov.

Na sestanke nadrejeni svoje podrejene najpogosteje vabijo osebno le dan pred sestankom, ne da bi jim predhodno predali pisna gradiva o vsebinah. Ponavadi so sestanki organizirani med delovnim časom in trajajo do ene ure. Vodje o prisotnosti podrejenih na sestanku v veliki večini ne vodijo evidence, prav tako pa o zaključkih in sprejetih sklepih v večini ne vodijo zapisnikov. Vsebina sestankov zajema ponavadi pogovore o rednih nalogah, spremembah o delovnih postopkih, o uvajanju novosti v ponudbi storitev, informacije o poteku večjih projektov in o novih delovnih navodilih ter sklepih uprave. Vodje ocenjujejo, da podrejeni na sestankih aktivno sodelujejo, saj najpogosteje odpirajo nove teme in probleme, so kritični do organizacije in delovnih pogojev, postavljajo vprašanja in želijo dodatna pojasnila, le redko pa se zgodi, da sprejemajo informacije brez pripomb in da ob predstavitvah novosti izražajo veliko pomislekov. Vodjem bi obveščanje podrejenih najbolj olajšala še ažurno posredovana delovna navodila ter pisna gradiva s sestankov na višjih nivojih.

Sestanki z nadrejenimi so bolj redka praksa in se sklicujejo po potrebi med delovnim časom, kar v povprečju pomeni enkrat mesečno ali največkrat vsak teden. Ponavadi večino vodij njihov nadrejeni pisno povabi tri dni pred sestankom, vendar jim pri tem ne posreduje gradiva o vsebini. Sestanki navadno trajajo po dve uri ali celo več, kar je odvisno od obravnavane

tematike. Ponavadi se podrejeni vodje dogovarjajo o rednih nalogah, tj. o njihovem delegiranju, seznanjajo se s potekom večjih projektov, sklepi uprave in novostmi v ponudbi storitev. Večina vodij lahko na tovrstnih sestankih razrešuje probleme svoje organizacijske enote, zelo redko pa se nadrejeni vodje z njimi pogovarjajo o kršitvah delovne discipline.

Tako kot za sestanke s podrejenimi tudi za sestanke z nadrejenimi velja, da nadrejeni vodje o udeležencih sestankov ne vodijo evidence prisotnosti in v večini primerov tudi ne zapisnikov (Raziskava o internem komuniciranju, 2004: 40-42).

Nova KBM d. d. spada v branžo, kjer je izobraženost zaposlenih izjemno pomembna za nudenje kvalitetnih storitev svojim komitentom in s tem tudi za ohranjanje in nenehno izboljševanje lastne konkurenčne prednosti. Zaradi tega v banki skrbijo za stalno izobraževanje lastnih zaposlenih. **Izobraževalni seminarji** so v Novi KBM d. d. namenjeni predvsem funkcionalnemu izobraževanju. V osnovi so zaradi racionalizacije stroškov predvsem interne narave. Tovrstna izobraževanja so organizirana predvsem za delavce področja poslovanja s prebivalstvom⁴⁷, saj je ta izobraževalna skupina obenem največja v banki. Prednosti tovrstne oblike izobraževanja se ne kažejo samo v njeni cenenosti, temveč gre pri tem predvsem za prenos interne prakse, ki je zunanjim izobraževalcem neznana. Eksterna oblika izobraževanja se v banki uporablja zlasti za delavce podpornih služb, ki so zaradi majhnosti skupin in specifičnih znanj odvisni od tujih izobraževalnih institucij.

Obhodi vodstva so tretja najbolj uporabljena oblika orodij govornega komuniciranja. Pri tem navadno vodje posameznih oddelkov izvajajo vsakodnevne jutranje obhode skozi oddelek in različna delovna mesta, tako da se seznanijo s potekom dela, obenem pa lahko zaposleni spregovorijo o morebitnih težavah z delovnim procesom.

Pri obhodih vodstva igra zelo veliko vlogo tudi sama kultura organizacije, kajti če je ta dobra, bodo obhodi vzbujali pri zaposlenih zaupanje, v nasprotnem primeru pa bodo zaposleni občutili, da nadrejeni vohunijo za njimi in iščejo napake. V Novi KBM d. d. so zaposleni mnenja, da so obhodi neposredno nadrejenih vodij sprejemljivi in da pogovori potekajo v dokaj sproščenem, enakopravnem in prijateljskem vzdušju.

⁴⁷ Tovrstna izobraževanja so potekala npr. za projekte Severnica (odnos s strankami), NOBIS (uvajanje nove informacijske tehnologije), v teh mesecih pa se bančniki intenzivno izobražujejo za uvedbo nove valute - evra.

ORODJA PISNEGA KOMUNICIRANJA

Interno glasilo *Med nami* je v Novi KBM d. d. daleč najpogostejše orodje pisnega komuniciranja. Prva številka je izšla junija leta 1992 in čeprav je obsegala samo štiri strani, se je med zaposlenimi zelo hitro razširila in kmalu postala priljubljeno komunikacijsko sredstvo. Samo ime glasila je uredniški odbor izbral na podlagi smernic⁴⁸, ki jim skuša slediti še danes. Pred dvema letoma se je glasilo iz mesečnika prelevilo v dvomesečnik, prejemajo pa ga vsi zaposleni v Novi KBM d. d., v članicah bančne skupine (razen Zavarovalnice Maribor) in upokojeni bančniki. Uredniški odbor, ki ga sestavlja dvanajst članov iz različnih bančnih segmentov in podružnic, si prizadeva in vzpodbuja dvosmerno komunikacijo, saj lahko vsi zaposleni prosto dopisujejo v časopis, predlagajo nove teme in postavljajo anonimna vprašanja⁴⁹.

Interno glasilo *Med nami* v povprečju sestavlja 35 barvnih strani in je razdeljeno v šest stalnih rubrik, ki jih uredniški odbor sproti dopolnjuje. Prvi dve strani sta po ustaljeni praksi namenjeni upravi, saj na njiju predsednik oz. član uprave podata kratek komentar k tekočemu poslovanju, izpostavita vizijo in nadaljnje cilje poslovanja. V osrednjem delu glasila imajo stalen prostor predstavitve posameznih sektorjev ali poslovalnic, obrazložene so tekoče akcije v eksternem komuniciranju, novosti pri izobraževanju zaposlenih in informacije o prenovi, selitvi ali odprtju novih poslovalnic. Med stalne rubrike prav gotovo sodita še pravni in uporabniški kotiček. Medtem ko v prvem lahko zaposleni podajajo vprašanja s področja kadrovanja, delovnega okolja, iščejo informacije v zvezi s svojim položajem, pravicami, obveznostmi, odnosi ipd., se v uporabniškem kotičku strokovnjaki iz sektorja informatike ukvarjajo z vprašanji in problemi, ki so povezani z vsakodnevno uporabo sodobne računalniške tehnologije. Zadnji del internega glasila je namenjen razvedrilnim temam. Tako lahko med drugim bančniki prebirajo reportaže z raznih izletov in tekmovanj, vsebino pa redno popestruje še nagradni kviz, pri katerem se zaposleni lahko potegujejo za osvojitve praktičnih nagrad. Zadnji dve strani internega glasila sta rezervirani za objave novic bančnega

⁴⁸ *Med nami* je glasilo, ki bi moralo v največji meri omogočati medsebojno informiranje delavcev banke in s svojo vsebino pritegniti čimveč bralcev. Sproti bi moralo prinašati novosti iz dela v banki in ostalega bančnega okolja, in sicer tako, da bi delavci sodelovali pri njegovem nastajanju, da bi torej opravičilo svoje ime in da bi resnično nastajalo 'med nami'' (Darko Tolar, takratni predsednik uprave Nove KBM d. d., v *Med nami*, okt. 2002, str. 15-16).

⁴⁹ Pred dvema letoma je uredniški odbor izvedel pisno anketo o zadovoljstvu z internim glasilom. Rezultati so pokazali, da skoraj 70 % zaposlenih prebere časopis v celoti, tretjina pa ga odnese tudi domov. Zaposlenim so tudi všeč razumljivost člankov, njihova aktualnost, preglednost, obseg in videz glasila. Najraje berejo prispevke o novostih v ponudbi banke, o njenem poslovanju, predstavitvi organizacijskih delov banke, članke o izobraževanju, priljubljeni pa so tudi pravni kotiček, nagradni kviz ter novice o športnih dosežkih in osebnih jubilejih bančnikov (Interno gradivo, 2004).

sindikata in društva upokojenih bančnikov. Poleg tega zasedajo na njih še stalno mesto tri rubrike, in sicer čestitke z imeni bančnikov za 10, 20 in 30 let zvestobe banki, imena novo zaposlenih ('Pozdravljeni med nami') ter imena tistih, ki so banko zapustili ('Poslovili so se').

Julija leta 2005 je Nova KBM d. d. praznovala svojo 50. obletnico obstoja, kar so med drugim obeležili tudi s posebno, jubilejno številko internega glasila. V njej so na triindvajsetih črno-belih straneh prikazali razvoj banke, predstavili so vse dosedanje predsednike uprav ter z zanimivimi anekdotami nekdanjih, danes upokojenih, bančnikov obrazložili takratni potek dela v posameznih bančnih sektorjih.

Okrožnice so drugo najpogostejše orodje pisnega komuniciranja, ki ga uporabljajo v Novi KBM d. d.. Navadno jih izdaja služba za tržno komuniciranje in odnose z javnostmi, ki razpošilja štiri okrožnice mesečno, tako da jih po elektronski pošti prejmejo vsi zaposleni bančniki. Sama vsebina okrožnic se navadno nanaša na najaktualnejše dogodke in akcije, ki jih izvaja banka, informacije o sejah uprave in nadzornega sveta, novice o novostih na posameznih delovnih področjih, spremembah v organizacijski politiki, pa tudi informacije o raznih izletih, nagradah itd.. Zaradi svoje enostavnosti in hitrosti pri razpošiljanju okrožnice uspešno zadovoljujejo potrebo zaposlenih po ažurnih, ozko usmerjenih in specifičnih novicah. Seveda so okrožnice lahko še pogosteje uporabljeno komunikacijsko orodje, kar pa je odvisno od njihove vsebine, tj. pomembnosti in nujnosti informacij⁵⁰. Za njihovo razpošiljanje navadno skrbi svetovalka za odnose z javnostmi in interno komuniciranje, ga. Branka Vujanovič.

Oglasna deska je kljub napredku sodobne tehnologije v Novi KBM d. d. še vedno eno izmed orodij pisnega komuniciranja. Čeprav se pogostost njene uporabe manjša, je oglasna deska učinkovito orodje zlasti za specifične informacije, ki zadevajo le en sektor. V Novi KBM d. d. so oglasne deske na oddelkih nameščene ob vhodih, tako da jih lahko zaposleni takoj opazijo in se seznanijo z novostmi. Na njih so ponavadi objavljeni datumi sej in sestankov oddelka, poleg tega pa še novice bančnega sindikata, ki zadevajo največkrat seje, sklepe ter napovedi izletov. Zadnje čase je opaziti, da svoje mesto na oglasnih deskah dobivajo tudi raznorazni

⁵⁰ Ob lanskoletni zamenjavi uprave Nove KBM d. d. meseca maja, ko je namesto Črtomirja Mesariča prevzel vodstvo banke Matjaž Kovačič, članica uprave pa je postala Manja Skernišak, so zaposleni dobrih v dveh mesecih prejeli tri dodatne okrožnice, s katerimi jih je služba za tržno komuniciranje in odnose z javnostmi želela obvestiti s potekom dogajanja.

oglasi samih bančnikov, ki izkoriščajo tovrstno orodje pisnega komuniciranja še za zasebne namene.

Letno poročilo za zaposlene predstavlja v Novi KBM d. d. pomemben vir informacij za vse bančnike. V glavnem ga pripravlja sektor plana in analiz v sodelovanju z oddelkom za tržno komuniciranje in odnose z javnostmi ter drugimi strokovnimi službami. Zamisel za njegovo pripravo je nastala že leta 2000, ko so zaposleni dobili kratke informacije o poslovanju banke v obliki posebno oblikovane okrožnice. Leta 2003 je izšlo poročilo v tiskani obliki, vendar je bilo razdeljeno samo vodjem oddelkov, pri katerih pa je imel lahko vsak zaposleni možnost vpogleda vanj. Ker pa se zadeva ni obnesla, je uprava leta 2005 sprejela sklep, da se letno poročilo za zaposlene objavi na intranetu, do katerega imajo dostop vsi bančniki.

Letno poročilo za zaposlene v Novi KBM d. d. obsega 33 strani in je razdeljeno na 10 poglavij. V prvem poglavju je predstavljeno poslovanje banke (bilančna vsota in doseženi dobiček), število zaposlenih ter število delničarjev, medtem ko so v naslednjem zapisane dejavnosti uprave in pomembnejši koraki, ki so bili narejeni na posameznih področjih banke. Prav tako so tu predstavljeni še zunanji vplivi na poslovanje Nove KBM d. d. in cilji za prihodnje leto. V tretjem poglavju je prikazan kratek zgodovinski pregled banke in celotne bančne skupine, medtem ko so v četrtem na kratko opisane posamezne vrste tveganj, ki se pojavljajo pri poslovanju banke. Peto poglavje se nanaša na notranji razvoj in vsebuje več podpoglavij (vzdrževanje kakovosti, upravljanje s človeškimi viri, informacijski in tehnološki razvoj, investicije in notranja revizija). V podpoglavju upravljanja s človeškimi viri je opisana primerjava zaposlenih po posameznih področjih v banki, navedene so organizacijske enote in izobrazbena struktura zaposlenih. Prav tako so podane informacije o usmerjenih obdobjih preventivnih zdravstvenih pregledih, izobraževanju, izkoriščenosti delovnega časa po posameznih mesecih in o internem komuniciranju. Medtem ko vsebuje šesto poglavje podatke o počitniških objektih v lasti banke in o njihovi izkoriščenosti, je v sedmem prikazano delovanje sindikata, v osmem pa osnovna organizacijska shema banke. Zadnji dve poglavji sta namenjeni predstavitvam organov upravljanja Nove KBM d. d. oz. pomembnejših dogodkov preteklega leta po datumu bilance stanja, ki so pomembneje vplivali na poslovanje banke (Letno poročilo za zaposlene, 2004).

ORODJA ELEKTRONSKEGA KOMUNICIRANJA

V času sodobne tehnologije je **elektronska pošta** postala nepogrešljivo orodje internega komuniciranja. Gre za hitro in učinkovito obliko tovrstne komunikacije, saj je njena prednost predvsem v tem, da se dotakne prav vsakega zaposlenega in mu obenem omogoča, da lahko na hiter in lahek način odda svojo povratno informacijo.

V Novi KBM d. d. predstavlja elektronska pošta nenadomestljivo poslovno orodje. Njena bistvena funkcija je v tem, da olajšuje komuniciranje, pospešuje tok dela, povečuje produktivnost in služi še ostalim poslovnim funkcijam. Banka podpira uporabo elektronske pošte v poslovne namene, obenem pa zavezuje zaposlene k vestni, učinkoviti in odgovorni uporabi tega orodja ter z njim povezanih sistemov (Interno gradivo, 2005). V glavnem se uporablja za obveščanje podrejenih, vendar se tega orodja poslužujejo predvsem višji nivoji vodstva. Kot izhaja tudi iz Raziskave o internem komuniciranju, vodje redkeje uporabljajo elektronsko pošto za delegiranje nalog, saj to raje počnejo osebno na skupnih sestankih (Raziskava o internem komuniciranju, 2004: 33).

Medtem ko je elektronska pošta bolj osebna oblika elektronskega komuniciranja in omogoča njenemu pošiljatelju izbiro pri posredovanju informacij ožjemu ali širšemu krogu zaposlenih, je **intranet** orodje, namenjeno komuniciranju vsem znotraj organizacije. Od splošno znanega interneta se razlikuje v tem, da je ločen od javnih mrež in da omogoča delovnim skupinam ali enotam izjemno fleksibilnost, uspešno delovanje in koordinacijo. Z njim organizacija uresničuje sodobne poslovne strategije, njegova prednost pa se kaže tudi v veliki varnosti podatkov.

V Novi KBM d. d. za nemoteno delovanje tega komunikacijskega orodja skrbijo v sektorju informatike, za kar je odgovoren g. Toni Lah, ki oskrbuje tudi glavno stran. Do intraneta lahko dostopajo vsi zaposleni⁵¹ preko sistema Lotus Domino, največ pa se ga poslužujejo vodje oddelkov in ekspozitur. Na intranetu so objavljene raznorazne in povsem koristne poslovne informacije, ki zadevajo organizacijske enote, posamezne projekte in z njimi povezane specifične skupine, objavljena so razna obvestila in okrožnice, pravilniki, poslovniki, obrazci, navodila ter interni imenik. Poleg tega so zaposlenim na voljo še dostop

do interneta, elektronske pošte ter 'neformalne' bančne bankine, kjer lahko pregledajo stanje svojih delovnih ur, dnevno ponudbo iz bančne restavracije ter preberejo koristne nasvete za zdravje in boljše počutje.

Posebno mesto zavzema na intranetu seznam desetih spletnih aplikacij, ki obsega pomembne informacije za vsakodnevno opravljanje dela. Vsebinsko tako sestavljajo poslovni splet, razna poročila (Crystal reports), rubrika za preprečevanje pranja denarja, dnevnik 4700, registri podjetij, spremljanje zadovoljstva bančnih komitentov, tržne informacije, črna lista, spletna stran Nove KBM d. d. ter dostop do elektronskega bančništva (Bank@Net). Kot izhaja iz Raziskave o internem komuniciranju (2004), so najbolj brane vsebine intraneta Registri podjetij, sledijo jim Poslovni splet, Poročila (Crystal reports), Dnevnik 4700 in rubrika 'Pranje denarja'. Čeprav uporablja tovrstno orodje skoraj polovica vseh zaposlenih na vodilnih položajih, bi se odstotek uporabe povečal, če bi bili na njem objavljeni bolj specifični podatki, ki jih zaposleni potrebujejo za opravljanje svojega dela.

ORODJA KOMBINIRANEGA KOMUNICIRANJA

Med orodja kombiniranega komuniciranja sem se po klasifikaciji Harrisonove odločila uvrstiti vse družbene dejavnosti, ki imajo v Novi KBM d. d. zelo pomembno vlogo, saj se jih zaposleni udeležujejo v množičnem številu. V nadaljevanju bodo tako predstavljeni športno in kulturno društvo Nove KBM d. d., klub upokojencev in bančni sindikat.

Športno društvo Nove KBM d. d. je bilo ustanovljeno 12. 3. 1997 in šteje približno 200 članov, med katerimi je največ zaposlenih, delež pa predstavljajo tudi upokojeni bančniki. Društvo sestavlja pet organov, in sicer občni zbor, izvršilni in nadzorni odbor ter disciplinska komisija, njegovi predstavniki pa so predsednik, podpredsednik, tajnik, blagajnik in predsedniki posameznih športnih sekcij. Ponavadi potekajo sestanki pred različnimi organizacijami športnih srečanj, dvakrat letno pa še splošna seja. Društvo sodeluje tudi z ostalimi službami banke, najpogosteje pa s sindikatom (pomoč pri organizaciji dogodkov) in službo za tržno komuniciranje in odnose z javnostmi (koordinacija športnih dogodkov in pridobivanje promocijskega materiala, kot so majice, kape ipd.).

⁵¹ Zaradi zaupnosti podatkov so vsebine na intranetu varovane, tako da se mora vsak zaposleni pred dostopom do posameznih rubrik prijaviti s svojim uporabniškim imenom in geslom.

Športno društvo Nove KBM d. d. omogoča zaposlenim široko izbiro dejavnosti, saj obstaja trenutno kar 16 različnih sekcij tako za moške kot tudi za ženske. Posamezniki se lahko vključijo v košarkarsko, odbojgarsko, nogometno, teniško, kolesarsko in smučarsko ekipo, poleg teh pa delujejo še namiznoteniška, šahovska, ribiška in kegljaška sekcija. Med naštetimi so najaktivnejše moška in ženska odbojka, nogometna, košarkarska in smučarska ekipa.

Med najpomembnejšimi dogodki oz. tekmovanji, ki jih organizira športno društvo vsako leto, prav gotovo izstopajo zimske in letne bančne igre. Na zimskih igrah zastopata banko ženska in moška smučarska reprezentanca, bodisi na državnih (Zimska bankariada⁵²) kot tudi na mednarodnih tekmah (Interbancario⁵³). Prav tako se pozimi pomerita še ženska odbojgarska in moška košarkarska ekipa na tradicionalnem medbančnem srečanju z ljubljansko Abanko in v rekreacijski ligi skupno z nekaterimi podjetji. Precej obsežnejše in ekipno bolj zastopane pa so letne športne igre bančnikov Slovenije, ki potekajo vsako leto prvi teden v juniju v Poreču oz. Umagu na sosednjem Hrvaškem. Lansko leto se je tako v Poreču trinajstič zapored zbralo kar približno 1300 bančnikov iz 22 bank. Novo KBM d. d. sta zastopali mariborska in goriška ekipa, in sicer v vseh disciplinah, tj. v tenisu, kegljanju, krosu, namiznem tenisu, košarki, odbojki, šahu in malem nogometu⁵⁴.

V okviru športnega društva deluje še ribiška sekcija, ki ima prav svojevrstna tekmovanja v športnem ribolovu. Letno izvajajo pet tekem, ki navadno potekajo na Štajerskem in v Prekmurju.

V Novi KBM d. d. je prisotno tudi **kulturno-umetniško društvo**, ki je bilo ustanovljeno novembra leta 2001. Trenutno je vanj vključenih 64 članov in ga, podobno kot športno društvo, sestavljajo izvršilni in nadzorni odbor ter disciplinska komisija. Njegovi predstavniki so predsednik, podpredsednik, tajnik in blagajnik. Sestanki članov odbora se sklicujejo po potrebi, navadno pa pred raznimi koncerti in prireditvami, občni zbor vseh članov pa poteka enkrat letno ob zaključku sezone. Obveščanje članov poteka na različne načine, najpogosteje preko elektronske pošte in internega glasila Med nami.

⁵² Zimska bankariada je tradicionalno smučarsko tekmovanje med slovenskimi bančniki, ki se vsako leto odvija konec marca na Rogli. Letos je organizirano 12., Nova KBM d. d. je tekmovala v veleslalomu in smučarskih tekih ter na skupni razvrstitvi zasedla 4. mesto (Med nami, št. 122, april 2005, str. 29).

⁵³ Ski Meeting Interbancario Europeo je tradicionalno, letos že 46. evropsko smučarsko prvenstvo bančnikov. Navadno poteka zadnji teden januarja, na njem pa sodeluje cca. 170 bank in skoraj 1300 tekmovalcev iz 14 držav. Letos se je prireditev odvijala v Avstriji, Nova KBM d. d. pa je zasedla skupno 29. mesto, kar je za deset mest više od lanskoletne uvrstitve (Med nami, št. 127, jan.-feb. 2006, str. 34).

⁵⁴ Mariborska ekipa Nove KBM d. d. si je z moško reprezentanco priborila prvo mesto v tenisu, košarki in šahu, ženske pa so slavile zmago v košarki in odbojki (Med nami, št. 123, maj-jun. 2005, str. 25-27).

Najpomembnejši dejavnosti kulturnega društva sta moški in ženski pevski zbor, v katera so včlanjeni bančniki in bančnice srednjih let. V primerjavi z moškim je ženski pevski zbor starejši, saj je nastal leta 1987, šteje 28 članic, vodi pa ga glasbena pedagoginja, ga. Irena Jošt. Ženski pevski zbor prireja različne koncerte in nastope. Med najpomembnejše sodijo udeležba na regijskem tekmovanju Štajerske in Prekmurja, Območna revija odraslih pevskih zborov v Mariboru, prireditvev Štajerska poje na Vurberku, nastop na letnem Festivalu Lent, poleg tega pa nastopajo še v okviru povabil društev iz različnih slovenskih krajev⁵⁵ (Brežice, Pišece, Dravograd, Ptuj, Ormož, Slovenska Bistrica, Logatec itd.). Zbor je gostoval tudi v pobratenem mestu Marburg v Nemčiji.

Podobno kot ženski je v Novi KBM d. d. aktiven tudi moški pevski zbor, ki je bil ustanovljen leta 1995 in šteje 33 članov. Vodi ga g. Miran Antauer. Zbor redno sodeluje na letni reviji štajerskih pevskih zborov, poleg tega pa prireja tudi skupne koncerte z bančnim ženskim pevskim zborom. Tako tudi moški pevci nastopajo na prireditvah v Radencih in Brežicah, Festivalu Lent, lansko leto pa so posebej za 50. obletnico Nove KBM d. d. izvedli koncert v Alojzijevi cerkvi v Mariboru (Med nami, št. 125, sept.-okt. 2005, str. 36).

Nova KBM d. d. v prostem času ne skrbi le za svoje zaposlene, temveč podpira tudi nekdanje bančnike in bančnice. Tako sta v banki dejavna tudi **kluba upokojencev**, in sicer bodisi za področje Nova Gorica kot Maribor⁵⁶. Oba imata svojega predsednika, podpredsednika ter nadzorni in izvršni odbor, ki enkrat letno na rednem občnem zboru seznanja člane s svojim delom. Čeprav je po številu svojih članov mariborski večji (šteje 220 upokojencev, novogoriški pa 65), sta oba kluba enako aktivna. Novogoriški del upokojencev predstavlja g. Gusti Ipavec, mariborskega pa vodi ga. Mira Zorko. Dejavnosti obeh klubov so precej raznolike. Upokojeni bančniki se največkrat družijo na raznoraznih izletih po Sloveniji in tujini, vsako leto pa se redno udeležujejo tudi novoletnega sprejema, ki ga organizira uprava banke skupaj s službo za tržno komuniciranje in odnose z javnostmi. Poleg tega se upokojenci nad 70 let letno srečujejo še na Ptuj in Mariboru, predstavniki izvršnih odborov pa večkrat med letom obišejo bolne sodelavce, ki se ne morejo udeleževati rednih izletov (Med nami, št. 114, jan.-febr. 2004, str. 30-31; št. 121, jan.-feb. 2005, str. 38-39, št. 123, maj-jun. 2005, str. 30-31).

⁵⁵ Na regijskem tekmovanju Štajerske in Prekmurja leta 2005 in na Območni reviji odraslih pevskih zborov v Mariboru je ženski pevski zbor Nove KBM d. d. prejel srebrno priznanje (Med nami, št. 125, sept.-okt. 2005, str. 36).

⁵⁶ Klub upokojencev Nova Gorica je bil ustanovljen leta 1984, mariborski pa leto kasneje in je tako lani praznoval svojo 20. obletnico obstoja (Med nami, št. 121, jan.-feb. 2005, str. 39; št. 123, maj-jun. 2005, str. 30-31).

V Novi KBM d. d. je prisoten tudi **sindikat**, ki se deli na dve veliki področji (Maribor in Nova Gorica), vendar deluje enotno in je organiziran skladno s svojim statutom. Vključen je v Sindikat bank in hranilnic Slovenije, od katerih dobiva pravno in strokovno pomoč, ko jo potrebuje. Sindikat Nove KBM d. d., ki ga vodi predsednik, g. Dejan Stanko, se deli v devet skupin glede na področja poslovanja. Predstavniki posameznih skupin so člani izvršnega odbora in izmed svoje srede izvolijo predsednika, podpredsednika in blagajnika, njihov mandat pa traja štiri leta. Trenutno je v izvršnem odboru 13 članov. Sindikat igra v Novi KBM d. d. pomembno vlogo. Poleg tega, da zastopa stališča delavcev pri pogajanjih z upravo in strokovnimi službami, skrbi za zaposlene tudi izven delovnega časa. Skupaj s športnim društvom skrbi, da si posamezna tekmovanja bančnikov lahko ogledajo tudi ostali zaposleni. V sodelovanju s službo za tržno komuniciranje in odnose z javnostmi sodeluje pri organizaciji izletov za bančne jubilate, ob koncu leta podeljuje otrokom bančnikov brezplačno vstopnico za ogled lutkovne predstave in skrbi za njihovo obdaritev ob prihodu Dedka Mraza. Sindikat omogoča samim zaposlenim še ugodnosti pri nakupu letnih smučarskih vozovnic za smučišča mariborsko Pohorje in Kranjska gora, kopališči Fontana in Pristan ter cenejši nakup kart za savno in solarij. Zaposleni so deležni tudi popustov pri letnem abonmaju gledaliških predstav Narodnega doma v Mariboru in letnega abonmaja za kino v mariborskem Koloseju. Poleg navedenega lahko zaposleni v prostem času uporabljajo še posebej rezervirano telovadnico oz. fitnes studio in v nekaterih trgovinah kupujejo proizvode s popustom oz. z večmesečnim zamikom plačevanja. Prav tako banka omogoča preko delovanja sindikata cenejše počitnikovanje, saj ima v lasti 49 počitniških objektov, in sicer ob hrvaški obali, v slovenskih zdraviliščih in v planinah (Letno poročilo za zaposlene 2004, str. 28-29).

6. SKLEP

Organizacije so sestavni del sodobne družbe in so z njo povezane na različne načine. Ker jih sestavljajo ljudje in njihovi medsebojni odnosi, so med seboj toliko različne, kolikor so različni ti odnosi. Uspešnost vsake organizacije pa se kaže prav pri vzpostavljanju in ohranjanju dobrih odnosov z različnimi okolji. Vsaka organizacija je namreč od njih soodvisna, vendar njen obstoj determinira njena notranjost, tj. zaposleni. Ti so namreč ključni dejavniki, zaradi katerega se organizacije med seboj razlikujejo.

Dober odnos z zaposlenimi je bistvena predpostavka in izhodiščna točka za dobro delovanje organizacije navzven. Tega se je začelo zavedati vse več menedžerjev, ki obenem spoznavajo, da je zadovoljstvo lastnih zaposlenih pomemben dejavnik pri krojenju uspeha organizacije. Na njihovo zadovoljstvo močno vplivajo nekateri faktorji, kot so npr. motivacija, nagrajevanje in opolnomočenje, vendar nobeden izmed njih nima tako velikega pomena kot ga ima ključna predpostavka in sestavina vsakega odnosa - tj. komunikacija.

Interno komuniciranje oz. komuniciranje z zaposlenimi je vitalnega pomena za vsako organizacijo, saj predstavlja lepilo, ki povezuje člane organizacije v neko celoto. Pri njem ne gre zgolj za posredovanje informacij članom organizacije, temveč ga je treba obravnavati kot dvosmerni proces, kar obenem pomeni, da mora biti strateško vodeno. Strateško vodenje komunikacij mora biti prepuščeno strokovnjakom, ki morajo skrbeti, da pravi ljudje znotraj organizacije dobijo prave informacije ob pravem času in na pravi način. Zaradi tega predstavlja interno komuniciranje enega najpomembnejših programov odnosov z javnostmi.

Vsebina internega komuniciranja največkrat zajema informacije o organizaciji, o njenem poslovanju, politiki, sistemih, postopkih, informacije s področja marketinga, oglaševanja in prodaje, splošne novice o posameznih oddelkih v organizaciji, o kadrovske politiki, osebnostnem razvoju ter informacije v zvezi z aktivnostmi vodstva in zaposlenih. Za

zaposlene so še zlasti pomembne informacije o viziji in poslanstvu podjetja, plačilni politiki, razvoju kadrov, možnostih za izobraževanje in napredovanje, organizacijskih spremembah, načinih povezovanja dela poslovnih enot in informacije o zadovoljstvu poslovnih partnerjev oziroma kupcev. Praktiki odnosov z javnostmi se pri posredovanju tovrstnih vsebin poslužujejo različnih orodij, tako pisnih, govornih in elektronskih, kot tudi orodij kombiniranega komuniciranja.

V študiji primera sem pod drobnogled vzela odnose z internimi javnostmi v eni izmed največjih bančnih institucij v Sloveniji - Novi Kreditni banki Maribor d. d.. Skrb za zaposlene je v banki pomembna, saj se zavedajo, da so bančniki kot kategorija enakovredni strankam. Bančni delavci niso le 'dobavitelji' dela, temveč tudi prinašalci novega znanja in kapitala. Naloga vzpostavljanja novih in ohranjanja že obstoječih odnosov tako med vodstvom in zaposlenimi kot tudi med delavci samimi je v Novi KBM d. d. porazdeljena med oddelkom za tržno komuniciranje in odnose z javnostmi, službo za upravljanje s človeškimi viri ter bančnim sindikatom. O tem, da je zadovoljstvo zaposlenih za vodstvo banke zelo pomembno, priča tudi dejstvo, da se Nova KBM d. d. redno udeležuje raziskave SiOK, s katero želi ugotoviti stanje organizacijske klime. Tako iz omenjene raziskave izhaja, da so bančniki najbolj zadovoljni s kakovostjo, pripadnostjo organizaciji, inovativnostjo in iniciativnostjo ter motivacijo in zavzetostjo. Med srednje ocenjenimi kategorijami so notranji odnosi, strokovna usposobljenost in učenje, poznavanje poslanstva, vizije in ciljev, zadovoljstvo pri delu, organiziranost in vodenje. Nekoliko slabše pa so zaposleni ocenili kategorije razvoj kariere, nagrajevanje ter notranje komuniciranje in informiranje.

Iz omenjenih razlogov so se v banki pred dvema letoma odločili za izvedbo obširnejše raziskave o internem komuniciranju, iz katere je razvidno, da v službi za tržno komuniciranje in odnose z javnostmi uporabljajo skoraj vse v literaturi omenjene metode za informiranje zaposlenih. Oddelek vlaga veliko energije in časa za dobre odnose z zaposlenimi. Pri tem se povezuje še s službo za upravljanje s človeškimi viri in bančnim sindikatom.

Nova KBM d. d. sodi po številu zaposlenih v srednje velika podjetja, zato je težko zadovoljiti želje in pričakovanja toliko različnih ljudi. V banki se zavedajo pomena in moči, ki ju imajo lahko bančniki na ugled in poslovanje banke navzven, zato se v službi za tržno komuniciranje in odnose z javnostmi trudijo, da bi bili ti odnosi proaktivni, transparentni, pravočasni in pošteni ter da bi se še naprej kvalitetno in pravočasno razvijali.

Banka sledi filozofiji postavljanja 'pravega človeka na pravo mesto', zato posveča veliko pozornosti izobraževanju zaposlenih. Zaveda se tudi pomembnosti, ki ga imajo pravočasne in pravilno posredovane informacije. Zaradi tega se v službi za tržno komuniciranje in odnose z javnostmi poslužujejo široke palete orodij internega komuniciranja, ki zajema različne govorne, pisne in elektronske oblike, poleg teh pa še metode kombiniranega komuniciranja. Zaposleni tako prejemajo tekoče informacije na sestankih in izobraževalnih seminarjih, berejo jih v internem glasilu Med nami, okrožnicah, na oglasnih deskah ter v letnem poročilu, ki ga vsako leto pripravijo prav posebej za bančnike. Z razvojem sodobne tehnologije so se informacije začele prenašati še preko elektronske pošte in intraneta.

Poleg formalnih poti pridobivanja informacij so v Novi KBM d. d. izrednega pomena tudi razne družbene dejavnosti. Njihova organizacija je v pristojnosti službe za tržno komuniciranje in odnose z javnostmi ter bančnega sindikata. Bančniki se tako lahko udeležujejo aktivnosti, ki jih prirejajo številne sekcije športnega društva, pojejo lahko v moškem ali ženskem pevskem zboru, hodijo na izlete in piknike v okviru bančnega sindikata in kasneje v organizaciji kluba upokojencev ter se redno udeležujejo tradicionalnih novoletnih sprejemov.

Dejstvo, da so različne aktivnosti in prireditve številčno obiskane, nam pove, da so med bančniki izredno priljubljene. Zaposleni imajo tako občutek, da jim organizacija posveča pozornost tudi izven delovnega časa, kar povečuje njihovo pripadnost. Prav slednja pa je izredno pomembna pri enotnem nastopanju pred eksternimi javnostmi, kar Novi KBM d. d. med drugim omogoča, da bo lahko še v prihodnje učinkovito in uspešno poslovala na slovenskem trgu.

7. LITERATURA IN VIRI

- 1) Bajec, Anton et al. (1994): *Slovar slovenskega knjižnega jezika*. Slovenska akademija znanosti in umetnosti in Znanstveno-raziskovalni center SAZU, Inštitut za slovenski jezik. Državna založba Slovenije, Ljubljana.
- 2) Baskin, Otis W., Arnoff, Craig F. (1988): *Public relations: the professions and practise*. Wm. C. Brown Publishers, Dubuque.
- 3) Bennett, Roger (1997): *Management*. 3th edition. M & E Pitman, London.
- 4) Berlogar, Janko (1999): *Organizacijsko komuniciranje: od konfliktov do skupnega pomena*. Prvi natis. Gospodarski vestnik, Ljubljana.
- 5) Bivins, Thomas (1996): *Handbook of public relations writing*. Third edition. NTC Business book, Lincolnwood.
- 6) Black, Sam (1993): *The practise of public relations*. Kogan Page, London.
- 7) Boc, Alojz (2001): *Komuniciranje z zaposlenimi za uspeh in ugled podjetja*. V: Industrijska demokracija, št. 8, str. 18–19.
- 8) Brečko, Daniela (2002): *Strateški pristop k upravljanju "internih kupcev"*. V: Industrijska demokracija, št. 5, str. 16–19.
- 9) Brown, David (2003): *First give employees what they want, then remind them of the value*. V: Canadian HR reporter, št. 16, str. 9.
- 10) Cutlip, Scott M., Center, Allen H., Broom, Glen M. (1994): *Effective public relations*. Seventh edition. Prentice Hall inc., New York.
- 11) Daniels, Tom D., Spiker, Barry K. (1994): *Perspectives of Organizational Communication*. Third edition. Brown & Benchmark, Dubuque.
- 12) Foreman, Susan (1997): *Handbook of internal communication*. Gower publishing, Aldershot, Burlington.
- 13) Friedberg, E. (2001): *Organizations, Sociology of*. V: International Encyclopedia of the Social and Behavioral Sciences. Elsevier Science Ltd.
- 14) Gilmer, Beverly von Haller (1969): *Industrijska psihologija*. Cankarjeva založba, Ljubljana.

- 15) Grönroos, Christian (1990): *Service Management and Marketing*. Maxwell Macmillan, Singapore.
- 16) Gruban, Brane (2002): *Nova menedžerska teorija ali teologija? Organizacijske interne komunikacije tretje generacije*. V: Industrijska demokracija, št. 3, str. 3–8.
- 17) Gruban, Brane, Tič-Vesel, Marjeta (1997): *Kura ali jajce, kupec ali zaposleni? Odnosi med zaposlenimi: kdo je kralj, kdo naj bo prej*. V: Manager, št. 9, str. 58–61.
- 18) Gruban, Brane, Verčič, Dejan, Zavrl, Franci (1997): *Pristop k odnosom z javnostmi*. Pristop, Ljubljana.
- 19) Gruban, Brane, Verčič, Dejan, Zavrl, Franci (1998): *Preskok v odnose z javnostmi*. Pristop, Ljubljana.
- 20) Grunig, James E., Hunt, Todd (1984): *Managing public relations*. Harcourt Brace Jovanovich College, Philadelphia.
- 21) Handy, Charles Brian (1976): *Understanding organizations*. Penguin Books, Harmondsworth.
- 22) Harvey, Michael, Palmer, Jonathan, Speier, Cheri (1998): *Implementing intra-organizational learning: a phased model approach supported by intranet technology*. V: European Management Journal, vol. 16, issue 3, str. 341–354.
- 23) Harrison, Shirley (1995): *Public relations: an introduction*. Routledge, London.
- 24) Hunt, Todd, Grunig, James E. (1995): *Tehnike odnosov z javnostmi*. DZS, Ljubljana.
- 25) Jančič, Zlatko (1990): *Marketing: strategija menjave*. Prvi natis. Gospodarski vestnik, Studio Marketing, Ljubljana.
- 26) Jančič, Zlatko (1998): *Uspešna slovenska podjetja še verjamejo v človeka*. V: Industrijska demokracija, let. 2, št. 8, str. 5–9.
- 27) Jefkins, Frank (1998): *Public relations*. Pittman publishing, London.
- 28) Jansen, Inger (1997): *Legitimacy and strategy of different companies: a perspective of external and internal public relations*. V: Moss, Danny, Macmanus, Toby, Verčič, Dejan (ur.): *Public relations research: an international perspective*. International Thomson Business Press, London, str. 225–246.
- 29) Kavčič, Bogdan (2002): *Poslovno komuniciranje*. Druga izdaja. Ekonomska fakulteta, Ljubljana.
- 30) Kavčič, Bogdan, Kovač, Jure (1999): *Sodobna razlaga organizacije*. Moderna organizacija, Kranj.

- 31) Komsky, Susan H. (1994): *Electronic Mail and Democratization of Organizational Communication*. V: Thayer, Lee, Barnett, George A. (ur.): *Organization-communication: emerging perspectives IV*. Ablex Publishing Corporation, Norwood, New Jersey str. 175–211.
- 32) Koot, W. (2001): *Organizational Culture, Anthropology of*. V: *International Encyclopedia of the Social and Behavioral Sciences*. Elsevier Science Ltd.
- 33) Koražija, Nataša (1997): *Naslednja poteza: organiziranost: 'Rumena knjiga': slovenski šefi ljubijo kakovost, zanemarjajo interno komuniciranje*. V: *Manager*, št. 1, str. 50–52.
- 34) Kreps, Gary L. (1990): *Organizational communication: theory and practise*. Second edition. Longman, London, New York.
- 35) Linstead, S. A. (2001): *Organizational Culture*. V: *International Encyclopedia of the Social and Behavioral Sciences*. Elsevier Science Ltd.
- 36) Lipičnik, Bogdan (1998): *Ravnanje z ljudmi pri delu = Human Resource management*. Gospodarski vestnik, Ljubljana.
- 37) Lipovec, Filip (1974): *Teorija organizacije*. Partizanska knjiga, Znanstveni tisk, Ljubljana.
- 38) Lipovec, Filip (1987): *Razvita teorija organizacije*. Obzorja, Maribor.
- 39) Mesner-Andolšek, Dana (1995): *Organizacijska kultura*. Prvi natis. Gospodarski vestnik, Ljubljana.
- 40) Moss, Danny, Warnaby Gary (1997): *The role of public relations in organizations*. V: Kitchen, Philip J.: *Public relations: principles and practice*. First edition. International Thomson Business Press, London, str. 6–27.
- 41) Možina, Stane (1990): *Vodenje podjetja*. Gospodarski vestnik, Ljubljana.
- 42) Možina, Stane (2001): *Komuniciranje z zaposlenimi v organizaciji*. V: *Industrijska demokracija*, št. 1, str. 3–6.
- 43) Newbold, Tony in Eileen Scholes (1997): *Turning strategy into action*. V: Eileen Scholes (ur.): *Handbook of internal communication*. Gower publishing, Aldershot, Burlington, str. 97–219.
- 44) Newsom, Doug, Carrell, Bob (2001): *Public relations writing: form and style*. Sixth edition. Belmont, Wadsworth.

- 45) Poole, Marshall Scott (1994): *The structuring of organizational climates*. V: Thayer, Lee, Barnett, George A. (ur.): *Organization-communication: emerging perspectives IV*. Ablex Publishing Corporation, Norwood, New Jersey, str. 74–114.
- 46) Potter, Lester R. (1999): *Strateško komuniciranje: vzroki in posledice organizacijskega komuniciranja*. V: *Teorija in praksa*, let. 36, št. 4, str. 558–563.
- 47) Potter, Lester R., Serajnik-Sraka, Nada (1999): *Najmočnejše orodje managementa. Komuniciranje: zaposleni so najpomembnejša javnost*. V: *Manager*, št. 11, str. 23–24.
- 48) Požar, Janja (1998): *Odnosi z zaposlenimi*. V: Gruban, Brane, Verčič, Dejan, Zavrl, Franci (ur.): *Preskok v odnose z javnostmi*. Pristop, Ljubljana, str. 173–187.
- 49) Puchan, Heike, Pieczka Magda, L'etang Jacquie (1997): *The internal communications context*. V: Kitchen, Philip J. (ur.): *Public relations: principles and practice*. First edition. International Thomson Business Press, London, str. 74–84.
- 50) Quirke, Bill (2000): *Making the connections: using internal communication to turn strategy into action*. Gower publishing, Aldershot, Burlington.
- 51) Rijavec, Petja (1999): *Odnosi z zaposlenimi v storitvenem sektorju: interno komuniciranje, motiviranje, nagrajevanje in opolnomočenje kot predpogoji zadovoljstva zaposlenih in strank*. V: *Teorija in praksa*, let. 36, št. 4, str. 618–629.
- 52) Schneider, Susan C. (1990): *Strategy Formulation: the impact of national culture*. V: *Organization studies*, let. 10, št. 2, str. 149–168.
- 53) Shockley-Zabalak, Pamela (1999): *Fundamentals of Organizational Communications: knowledge, sensivity, skills, values*. Fourth edition. Longman, New York.
- 54) Škerlep, Andrej (1998): *Veščina razreševanja interesnih konfliktov in elokventne artikulacije organizacijskega diskurza*. V: *Teorija in praksa*, letnik 35, št. 4, str. 738–758.
- 55) Tavčar, Mitja (1995): *Osnove managementa: skripta*. Prva izdaja. Portorož, Visoka pomorska in prometna šola.
- 56) Theaker, Alison (2001): *The public relations handbook*. London, New York, Routledge.
- 57) Vila, Antun (2000): *Organizacija v postmoderni družbi*. Moderna organizacija, Kranj.
- 58) Vila, Antun, Kovač, Jure (1998): *Osnove organizacije in managementa: skripta*. Moderna organizacija, Kranj.

- 59) Vrčon–Tratar, Nataša, Snoj, Boris (2002): *Pomen organizacijske kulture za uspešnost storitvenih organizacij*. V: Akademija MM, letnik 5, št. 9, str. 45–56.
- 60) Wilcox, Dennis L. (1997): *Public Relations: Strategies and Tactics*. Fifth edition. Longman, New York.
- 61) White, Jon (1991): *How to understand and manage public relations*. Business books, London.
- 62) White, Jon, Mazur, Laura (1998): *Strategic communications management: making public relations work*. Addison–Wesley, Harlow.
- 63) Zupan, Nada (2001): *Nagradite uspešne: spodbujanje uspešnosti in sistemi nagrajevanja v slovenskih podjetjih*. Prvi natis. Gospodarski vestnik, zbirka Manager, Ljubljana.

VIRI:

1. Biro Praxis in Gospodarska zbornica Slovenije (2004): *Slovenska organizacijska klima 2003*. Ljubljana.
2. Biro Praxis in Gospodarska zbornica Slovenije (2005): *Slovenska organizacijska klima 2004*. Ljubljana.
3. Nova KBM d. d. (2003): *Interno gradivo Nove KBM d. d.*. Maribor.
4. Nova KBM d. d. (2004): *Interno gradivo Nove KBM d. d.*. Maribor.
5. Nova KBM d. d. (2005): *Interno gradivo Nove KBM d. d.*. Maribor.
6. Nova KBM d. d. (2002-2006): *Med nami*, interno glasilo Nove KBM d. d.. Maribor.
7. Nova KBM d. d. (2003): *Letno poročilo*. Maribor.
8. Nova KBM d. d. (2003): *Letno poročilo za zaposlene*. Maribor.
9. Nova KBM d. d. (2004): *Letno poročilo za zaposlene*. Maribor.
10. Nova KBM d. d. (2003): *Pravilnik o organizaciji Nove KBM d. d.*. Maribor.
11. Nova KBM d. d. (2004): *Raziskava o internem komuniciranju*. Maribor.
12. Nova KBM d. d. (2001): *Strateški razvojni program Nove KBM d. d. 2001-2006*. Maribor.
13. www.nkbm.si

OSTALI VIRI:

- telefonski intervju z. ga. Branko Vujanovič, svetovalko za odnose z internimi javnostmi, 2004, 2005.
- pisna intervjuja s predsednikoma športnega in kulturnega društva Nove KBM d. d., 2005.

8. PRILOGE

Priloga A: Organizacijska shema Nove KBM d. d.

OSNOVNA ORGANIZACIJSKA
HEMA Nove Kreditne banke

Priloga B: Okrožnica za imenovanje nove uprave

SPREMNI DOKUMENT ZA POŠILJANJE

Datum: 05.05 2005

Tip dokumenta	Okrožnice
Naslov dokumenta	IMENOVANA NOVA UPRAVA
Prejemniki dokumenta	Vsi
Prejemniki	

Vsebina dokumenta:

OKROŽNICA ŠT. 8/2005

SEJA NADZORNEGA SVETA Nove KBM - IMENOVANA NOVA UPRAVA

Na današnji redni seji je nadzorni svet Nove imenoval novo upravo banke. Za predsednika uprave je imenoval dosedanjega člana uprave Matjaža Kovačiča, za članico uprave pa Manjo Skernišak, dosedanjo direktorico sektorja naložb in sredstev.

Do prejema dovoljenja Banke Slovenije Manji Skernišak za opravljanje funkcije članice uprave Nove KBM deluje uprava v sestavi Črtomir Mesarič, predsednik uprave, in Matjaž Kovačič, član uprave. Po prejemu tega dovoljenja z delom nastopi danes imenovana uprava.

Življenjepis nove članice uprave

Manja Skernišak je direktorica sektorja gospodarskih družb, dolgoletna uslužbenka bake. Izjemno dobro obvlada in pozna vse vrste komercialnih poslov s poudarkom na poslovanju s pravnimi osebami oz. gospodarstvom. Glede na to, da je ena od strateških usmeritev banke spodbujanje sodelovanja z manjšimi in srednjimi podjetji, je to še posebej pomembno. Poleg tega glede na svojo funkcijo zelo dobro obvladuje ostala pomembna področja bančnega poslovanja. Aktivno obvlada dva tuja jezika (angleško in nemško) in je delovala tako na poslih za gospodarstvo v državi kot v zagotavljanju financiranja gospodarstva na mednarodnem področju. Začetek njene delovne kariere sega na področje mednarodnega poslovanja (garancijsko kreditnega), ki se je nato nadaljeval s pokrivanjem sektorja za poslovanje z gospodarskimi družbami, ki pokrivajo vse aktivne in pasivne posle za gospodarstvo, tako na domačem kot na tujih trgih.

V sektorju, ki ga vodi, obdelujejo približno 45% vseh gospodarskih klientov banke in predstavljajo približno 33% bilančne vsote banke. S svojim delom se je nedvomno pokazala kot kader, ki izpolnjuje vse strokovne kriterije oz. jih v veliki večini presega. Prav tako se je zelo izkazala kot vodja, saj uživa tudi kot direktorica in sodelavka izjemen ugled med zaposlenimi v Novi KBM.

Rojena 6.7.1961 v Mariboru, po končani osnovni šoli vpis na gimnazijo v Mariboru (sedaj I. gimnazija) dokončala srednje šolanje 1980, vpisala na VEKŠ (sedaj EPF) smer mednarodna trgovina, kjer diplomirala leta 1985. Takrat je kot pripravnica nastopila službo v KBM v Mariboru, opravljala dela na področju kreditno garancijskih poslov s tujino. Po opravljenem pripravniškem izpitu opravljala posle izdajanja garancij do tujine in najemanja kreditov v tujini za potrebe strank. Leta 1991 nastopila vodilno funkcijo kot vodja oddelka kreditno garancijskih poslov s tujino. Zaradi pridobitve velikega deviznega pooblastila s strani BS je začela opravljati zahtevnejše posle v poslovanju s tujino. Leta 1996 postala direktorica sektorja naložb, ki je nastal zaradi reorganizacije, ko so se združile devizne in tolarske naložbe pravnih oseb. Leta 2000 je prišlo tudi do priključitve pasivnih poslov v sektor, ki ga je vodila, in do preimenovanja oddelka v sektor naložb in sredstev.

Manja Skernišar je poročena in mati dveh otrok (sin in hči).

Druga znanja: aktivno znanje angleščine in nemščine, delo z računalnikom, mednarodne izkušnje

Služba za tržno komuniciranje in odnose z javnostmi

Priloga C: Okrožnica za uvedbo nove valute - evra

SPREMNI DOKUMENT ZA POŠILJANJE

Datum: 04.05 2006

Tip dokumenta	EVRO novice
Naslov dokumenta	ŠT.2, AKTUALNA DEJSTVA
Prejemniki dokumenta	Vsi
Prejemniki	

Vsebina dokumenta:

EVRO NOVICE ŠT. 2/2006 - PREGLED REVIZORJEV BANKE SLOVENIJE

V teh dneh (od 24. aprila do 5. maja.) so v banki na pregledu poslovanja oziroma pregledu priprav bank na uvedbo evra revizorji Banke Slovenije. Skozi pregled dokumentacije in pogovore z odgovornimi za posamezna področja projekta in drugimi zaposlenimi, bodo ugotavljali, ali se v banki ustrezno pripravljamo na spremembe v poslovanju, ki jih prinaša uvedba nove valute.

KAJ ZANIMA NAŠE KOMITENTE

Na podlagi odgovorov, poslanih od sodelavk in sodelavcev, ki vsakodnevno poslujejo s komitenti, smo ugotovili, da komitente najbolj zanimajo nepreklicno in trajno menjalno razmerje med tolarjem in evrom; način in potek konverzije stanj na bančnih računih; potek zamenjave gotovine in kako bo uvedba evra vplivala na pogodbeno razmerja med njimi in banko.

Zato vam v nadaljevanju podajamo informacije, ki vam nudijo odgovore na najpogostejša vprašanja komitentov, hkrati pa pomenijo pregled do danes znanih dejstev glede uvedbe evra v banki in širše v državi.

NEPREKLICNO IN TRAJNO MENJALNO RAZMERJE MED EVROM IN TOLARJEM BO ZNANO JULIJA

Evropska Centralna Banka (ECB) in Evropska komisija bosta na prošnjo vlade Republike Slovenije že v maju 2006 pripravili ločeni konvergenčni poročili o izpolnjevanju pogojev za vstop Slovenije v EUR območje. Na podlagi omenjenih poročil bo Svet Evropske unije odločil, če Slovenija izpolnjuje vse pogoje za uvedbo EUR oz. za vstop v EUR območje.

Po sedanjih predvidevanjih bo Svet Evropske unije 11.7.2006 formalno potrdil dan vstopa Slovenije v EUR območje. Vstop Slovenije v EUR območje naj bi bil 1.1.2007 (to pomeni, da bo evro s 1.1.2007 uveden kot denarna enota Republike Slovenije). Svet Evropske unije bo 11.7.2006 določil tudi nepreklicno in trajno menjalno razmerje med EUR in SIT. To nepreklicno in trajno menjalno razmerje med evrom in tolarjem je tečaj, po katerem se bodo vsa tolarstva stanja 1.1.2007 konvertirala v EUR stanja. Vlada Republike Slovenije in Banka Slovenije predvidevata, da bo ta tečaj enak ali pa zelo blizu sedaj določenemu centralnemu partitetnemu tečaju, ki velja od vstopa Slovenije v območje ERM II (1 EUR = 239,640 SIT).

KONVERZIJA STANJ NA RAČUNIH IN KONTIH

Naj ponovimo, da bo banka 31.12.2006 po zaključku vseh podatkovnih obdelav vse zneske v tolarjih konvertirala v zneske v evre. Za konverzijo se bo uporabil nepreklicni menjalni tečaj EUR/SIT. Otvoritveno stanje 1.1.2007 na (sedanjih tolarstkih) računih in kontih bo v evrih. Vsi tolarstki računi komitentov se bodo torej 1.1.2007 ob 00:00h pretvorili v EUR račune, tolarstva stanja se bodo preračunala v EUR stanja. Komitenti bodo o preračunu in njihovem stanju dobroimetja (ali o negativnem stanju) v evrih na računu ustrezno obveščeni.

Komitentom, ki imajo že danes tolarstki in EUR račun, bo banka 1.1.2007 prenesla stanje in identiteto tolarstkega računa na EUR račun, tolarstki račun pa zaprla.

Če komitent posluje samo s hranilno knjižico, se ji bo vpis iz tolarjev v evro preračunanega stanja dobroimetja naredil v hranilno knjižico ob prvem obisku stranke v enoti banke, kjer ima odprt račun. Bančni referent bo torej zaključil tolarstko poslovanje stranke (pripisal obresti, natečene do 31.12.2006, in opravil konverzijo skupnega tolarstkega stanja v evre) in v hranilno knjižico (predvidoma novo) komitenta vpisal začetno stanje dobroimetja stranke v evrih.

ZAMENJAVA TOLARJEV ZA EVRE

Že v prejšnjih novicah smo zapisali, da bo od 1.1.2007 do vključno 14.1.2007 potekalo obdobje dvojnega obtoka, ko bosta zakonito plačilno sredstvo tako evro kot tudi še tolar. Do 14.1.2007 bo tako še povsod v Sloveniji možno plačevanje (gotovinsko) s tolarji. Po tem datumu bo zakonito plačilno sredstvo samo še evro. Če bomo v obdobju od 1.1.2007 do 14.1.2007 v trgovini (lokalu, na vseh ostalih prodajnih mestih) opravili plačilo s tolarji, nam mora blagajnik morebitno razliko vrniti v evrih.

Obdobje dvojnega obtoka bo relativno kratko, zato bo za komitente priporočljivo, da bodo že pred 31.12.2006 čim več tolarstke gotovine položili na svoj račun saj bo 1.1.2007 stanje v tolarjih avtomatsko konvertirano v evre.

Obdobje zamenjave tolarjev za evre (gotovina) bo v bankah potekalo 60 dni, tj. od 1.1.2007 do vključno 1.3.2007. V tem času lahko vsak, tudi nekomitenti, na bankah brezplačno (po nepreklicnem menjalnem tečaju EUR/SIT) opravi zamenjavo tolarjev za evre (do določenega maksimalnega zneska – krovni zakon o uvedbi evra je ta znesek omejili na 1.500,00 EUR, kar je približno 360.000,00 tolarjev (več samo ob enodnevni predhodni najavi; če najave ni, ima

banka pravico zaračunati za zamenjavo stroške menjave v skladu s svojo tarifo). Stranka ima pravico do brezplačne zamenjave tolarjev v evre do omenjenega zneska za toolarske bankovce in tudi kovance. Po tem datumu bo brezplačna zamenjava tolarjev za evre možna samo še v Banki Slovenije (za bankovce časovno neomejeno, za kovance do 31.12.2016).

Navedena omejitev velja samo za gotovinsko zamenjavo (torej takrat, ko stranka želi tolarje zamenjati za evre in evro gotovino odnesti iz banke). V primeru, da stranka (komitent) tolarško gotovino položi na račun, te omejitve ni, saj ne gre za gotovinsko zamenjavo. Komitent lahko v takšnem primeru položi na račun neomejen znesek tolarjev.

KONTINUITETA POGODBENIH RAZMERIJ

Uredba Sveta Evropske unije št. 1103/97 (s spremembo št. 2595/2000) predstavlja monetarno pravo Evropske unije oz. držav članic, katerih denarna enota je EUR. Ta uredba določa zlasti kontinuiteto pogodbenih razmerij, način preračuna menjalnega tečaja za 1 EUR v nacionalnih valutah sodelujočih držav in pravila zaokroževanja.

Z uvedbo evra kot zakonitega plačilnega sredstva v Sloveniji se šteje, da so zneski, izraženi v pogodbah ali drugih pravnih aktih v tolarjih, zneski v evrih, seveda preračunani iz tolarjev v evre po uradno določenem nepreklicnem menjalnem tečaju EUR/SIT.

Uvedba evra v ničemer ne spreminja medsebojnih pravic in obveznosti pogodbenih strank oziroma ostalih določil pogodbe, ki sta jo stranki sklenili. Uvedba evra ne vpliva na spremembo pogojev iz pravnih instrumentov in ne odvezuje od obveznosti iz njih, prav tako ne opravičuje neizpolnjevanja teh obveznosti in pogodbenim strankam ne daje pravice, da enostransko spremenijo ali odpovejo tovrstni instrument.

Določilo o kontinuiteti pogodbenih razmerij bo vsebovalo tudi Zakon o uvedbi EUR.

ZAKONODAJA, KI UREJA UVEDBO EVRA V SLOVENIJI

Zakon o dvojnem označevanju cen v tolarjih in evrih (ZDOCTE) je stopil v veljavo 1.3.2006 in bo veljal še šest mesecev po uvedbi evra, tj. predvidoma do 30.6.2007. Banka v skladu z ZDOCTE objavlja tarifo nadomestil (zneski so v tolarjih in informativno v evrih), prav tako zneske na računih, ki jih fizično izstavlja, navaja v tolarjih in informativno v evrih.

ZAKON O UVEDBI EURA, ki podrobno ureja postopke v zvezi z uvedbo evra kot nacionalne valute v Republiki Sloveniji še ni bil sprejet. Zadnje delovno besedilo zakona je bilo pripravljeno 25.4.2006 in posredovano v pregled Evropski Centralni Banki. Zakon naj bi predvidoma bil sprejet v poletnih mesecih.

DVOJNO OZNAČEVANJE BANČNIH IZPISKOV

Banka bo začetno stanje in končno stanje ter kumulativni promet v breme in kumulativni promet v dobro na bančnih izpiskih za transakcijske oz. osebne račune fizičnih oseb od 1.6.2006 do 30.6.2007 označevala v tolarjih in evrih (posamezne postavke ne bodo izpisane v obeh valutah).

Od 1.6.2006 do dneva določitve nepreklicnega menjalnega tečaja EUR/SIT bodo zgoraj navedene štiri postavke preračunane iz tolarjev v evre po centralnem paritetnem tečaju (1 EUR = 239,640 SIT), po določitvi nepreklicnega menjalnega tečaja EUR/SIT in do 31.12.2006 pa po tem nepreklicnem menjalnem tečaju. Poleg zneska v tolarjih (za zgoraj navedene štiri postavke) bo tako informativno naveden še znesek v evrih.

Od 1.1.2007 do 30.6.2007 bo poleg zneska v evrih (za zgoraj navedene štiri postavke) informativno naveden še znesek v tolarjih.

Na ta način želi banka zagotoviti, da se bodo komitenti lažje navadili na poslovanje v novi valuti in se lažje seznanili z razmerjem med tolarjem in evrom.

Če komitent nima v banki odprtega transakcijskega računa, pač pa posluje s hranilno knjižico, izpiskov seveda ne bo dobival.

»EURO« ALI »EVRO«

Že dalj časa poteka v Sloveniji diskusija o pravilnem zapisu in uporabi naziva valute EUR (»euro« ali »evro«). Zaenkrat sprejeto zavezujoče stališče je naslednje:

V vseh pravnih aktih je obvezna uporaba naziva valute »euro « (ali mednarodna oznaka valute EUR oz. €). V tekstih, ki nimajo narave pravnega akta, je dopustna tudi uporaba naziva valute »evro«.

Marko Podlipnik
Vodja projekta uvedbe evra

Branka Vujanovič
Svetovalka za odnose z javnostmi