

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Eva Valič

Letni razgovori kot motivacijsko orodje
(Primer podjetja H)

Diplomsko delo

Ljubljana, 2008

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Eva Valič

Mentor: doc. dr. Branko Ilič

Letni razgovori kot motivacijsko orodje
(Primer podjetja H)

Diplomsko delo

Ljubljana, 2008

Zahvala

Življenje je kot veličastna gora, čez katero vodi samo ena pot, pot poguma. Ne zmore je vsak, a kdor jo zmore, se z njenega vrha utrujen, a srečen zazre v dolino, v bogata polja svojega življenja.

(R. Kerševan)

Hvala vsem, ki mi dajte ta pogum.

Letni razgovori kot motivacijsko orodje (Primer podjetja H)

V današnjem času vse bolj velja prepričanje, da so zadovoljni in uspešni zaposleni tisti, ki so ključnega pomena za uspešnost podjetij. K uspešnosti bodo zaposleni prispevali s svojim znanjem, spretnostmi in sposobnostmi, s svojo željo po doseganju organizacijskih ciljev in motiviranostjo za delo. V diplomski nalogi zato obravnavam letne razgovore kot enega izmed vedno bolj pomembnih orodij motiviranja zaposlenih. V prvem delu naloge je predstavljen pojem motivacije, motivi in motivacijske teorije. Predstavljene motivacijske teorije zajemajo širši razpon, in sicer od tistih klasičnih do tistih bolj modernih, ki se nanašajo na človeka v sodobnem svetu. Sledi predstavitev sistema letnih razgovorov, kakšno vlogo imajo v praksi, kako delujejo in vplivajo na motivacijo zaposlenih. Podrobneje je opisana povezanost letnih razgovorov z izobraževanjem, kariero, participacijo in povratno informacijo. Naloga se dotakne tudi sistema ciljnega vodenja, ki je osnova letnih razgovorov. S teoretičnim delom želim ugotoviti ali imajo letni razgovori v današnjem svetu pomembno težo pri motiviranju zaposlenih. Na koncu sledi predstavitev podjetja H in rezultatov raziskave s katerimi sem poskušala potrditi osnovo hipotezo.

Ključne besede: letni razgovor, motivacija, delovna uspešnost, nagrajevanje, ciljno vodenje

Performance appraisal interviews as motivation tool (Case study of company H)

It is commonly known that satisfied and successful employees are the key factor in company's performance. It can be reached with employee's knowledge, skills, competences and work motivation. The final thesis discusses performance appraisal interview as one kind of increasingly important implement (tool) for motivating employees. Firstly, the conception of motivation and motives are introduced. Then motivation theories from classical to modern ones are described. Following by the presentation of the performance appraisal interviews structure. Their role in practice and their functioning and influence on employees' motivation is represented. More detail is described connection of performance appraisal interview with education, career, participation and feedback. Paper deals also with the management by objectives as a foundation of performance appraisal interview. With the theoretical part of the final thesis I want to find out if performance appraisal interviews have an important role in motivating employees in our society. At the end follows the presentation of company H and research results. With them I tried to confirm basic thesis.

Key words: performance appraisal interview, motivation, performance, rewarding, management by objectives

KAZALO

1 UVOD.....	7
1.1 Pomembnost teme.....	7
1.2 Opredelitev hipoteze in delovnih hipotez	8
1.3. Vsebina in struktura naloge	11
2 MOTIVACIJA.....	12
2.1 Opredelitev motivacije	12
2.2 Motivi	13
2.3 Motivacijske teorije.....	14
2.3.1 Maslowa teorija potreb	14
2.3.2 Herzbergova dvofaktorska teorija.....	16
2.3.3 Leavittova motivacijska teorija	18
2.3.4 McClellandova teorija.....	19
2.3.5 McGregorjeva teorija motivacije	19
2.3.6 Teorija pričakovanj – Vroom	20
2.3.7 Teorija ciljev	21
2.3.8 Teorija pravičnosti	22
2.4 Motivacija za delo	22
3 LETNI RAZGOVORI.....	26
3.1 Pojem letnih razgovorov	26
3.2 Namen letnih razgovorov	27
3.2.1 Povratna informacija v sistemu letnih razgovorov	28
3.2.2 Izobraževanje in delovno usposabljanje v sistemu letnih razgovorov	29
3.2.3 Delovna uspešnost in nagrajevanje v sistemu letnih razgovorov	31
3.2.4 Karierni razvoj v sistemu letnih razgovorov	35
3.3. Letni razgovori in ciljno vodenje	38
3.3.1 Koncept ciljnega vodenja	38
3.3.2 Cilji in ravni ciljev v organizaciji	39
3.3.3. Značilnosti ciljev	39
3.3.4 Participacija zaposlenih pri oblikovanju ciljev	40
4 EMPIRIČNI DEL	43
4.1 Opis proučevanega podjetja.....	43
4.2 Sistem letnih razgovorov v proučevanem podjetju.....	45
4.3 Izvedba in rezultati empirične analize	45
4.3.1 Metode in ciljna skupina	45
4.3.2 Opis merskega inštrumenta.....	46
4.3.3 Predstavitev in interpretacija rezultatov.....	47
5 SKLEPNE UGOTOVITVE IN ZAKLJUČEK	56
6 LITERATURA.....	58
7 PRILOGE	62
PRILOGA A: Anketni vprašalnik	62
PRILOGA B: Rezultati analize.....	65

KAZALO SLIK, TABEL IN GRAFOV

<i>Slika 1.1: Model letnih razgovorov kot motivacijskega orodja</i>	10
<i>Slika 2.1: Hierarhija potreb po Maslowu</i>	15
<i>Tabela 2.2: Motivatorji in higieniki, kot jih je razvrstil Herzberg</i>	17
<i>Slika 2.3: Ponazoritev Leavittove motivacijske teorije</i>	18
<i>Slika 2.4: Dejavniki, ki vplivajo na motivacijo</i>	24
<i>Slika 3.1: Faze izvedbe izobraževanja</i>	29
<i>Slika 3.2: Dvosmeren tok uspešnosti</i>	32
<i>Slika 3.3: Elementi plačilnega sistema podpirajo cilje, določene s poslovno strategijo podjetja</i>	34
<i>Graf 4.1: Rast števila zaposlenih</i>	43
<i>Graf 4.2: Bilančna vsota (v mio EUR) na dan 31.12.2007</i>	44
<i>Tabela 4.3: Spol anketirancev</i>	47
<i>Tabela 4.4: Starost anketirancev</i>	48
<i>Tabela 4.5: Izobrazba anketirancev</i>	48
<i>Tabela 4.6: Rezultati ocenjevanja motivacijske vloge sodelovanja pri oblikovanju delovnih ciljev</i>	49
<i>Tabela 4.7: Rezultati ocenjevanja motivacijske vloge izobraževanja</i>	50
<i>Tabela 4.8: Rezultati ocenjevanja motivacijske vloge ocenjevanja delovne uspešnosti</i>	51
<i>Tabela 4.9: Rezultati ocenjevanja možnosti razvoja in napredovanja</i>	51
<i>Tabela 4.10: Rezultati ocenjevanja motivacijske vloge povratne informacije o doseženih delovnih ciljih</i>	52
<i>Tabela 4.11: Vpliv letnih razgovorov na motivacijo</i>	53

1 UVOD

1.1 Pomembnost teme

Podjetja danes delujejo v zelo konkurenčnem in spremenljivem okolju, ki se mu morajo nenehno prilagajati in se boriti za svoj obstanek. Naučiti se morajo obvladati spremembe in se hitro odzivati zahtevam, ki jih kreira vedno bolj konkurenčni trg in stranke. Veliko podjetij se zaveda, da so pri tem ključnega pomena njihovi kadri, zato namenjajo vedno več pozornosti temu, kako bi povečali njihovo motivacijo za delo in zadovoljstvo. Vedo namreč, da so zadovoljni in uspešni kadri temelj uspeha. V ta namen vpeljujejo nove sisteme nagrajevanja, motiviranja in vodenja zaposlenih. Eden izmed takih sistemov je sistem letnih razgovorov, ki ga vpeljuje vedno več slovenskih podjetij. S tem sistemom želijo zaposlene informirati o ciljih organizacije in o uspešnosti doseganja le-teh ter ustrezno nagraditi zaposlene, ki so ključnega pomena pri doseganju teh ciljev.

Raziskave podjetij¹, ki so uvedla tak sistem, so pokazale, da sta se motivacija za delo in zadovoljstvo zaposlenih povečala, saj ti veliko bolj sodelujejo s podjetjem, poznajo cilje in želene oblike vedenja. Posledično se je povečala uspešnost doseganja zastavljenih ciljev in poslovna uspešnost zaposlenih nasploh.

Temeljni cilj te diplomske naloge je s pomočjo literature in s praktičnim primerom podjetja prikazati, da je sistem letnih razgovorov lahko učinkovito orodje za motiviranje zaposlenih.

¹ Slovenska podjetja, ki so vpeljala sistem letnih razgovorov, so na primer: Nova ljubljanska banka d. d., Merkur d. d., Lek d. d., Petrol d. d. (Kovač Konstantinovič 2003).

1.2 Opredelitev hipoteze in delovnih hipotez

V diplomski nalogi me predvsem zanima vzročna povezava med dvema spremenljivkama. To sta letni razgovor in motivacija. Na podlagi prebrane literature in že obstoječih teoretičnih konceptov s področja motivacije, letnih razgovor in ciljnega vodenja sem oblikovala hipoteze. Le-te bodo osnova in glavno vodilo diplomske naloge in jih bom poskušala potrditi najprej s teorijo, nato pa še z empiričnim delom.

Predpostavljam, da odnos med tema dvema glavnima spremenljivkama ni neposreden, temveč poteka vpliv prve spremenljivke na drugo preko različnih vmesnih spremenljivk. Zaradi tega sem postavila izhodiščno hipotezo in nato iz nje izpeljala delovne hipoteze, s katerimi bom poskušala dokazati, da med spremenljivkama obstaja vzročna povezava. Predpostavljam, da so letni razgovori, ki so v organizacijo vpeljani predvsem zaradi boljšega doseganja osebnih in organizacijskih ciljev, lahko zelo učinkovito orodje pri motiviranju zaposlenih. Izhodiščna hipoteza se zato glasi:

- *Domnevam, da letni razgovori v organizaciji pomembno vplivajo na motivacijo zaposlenih.*

To je izhodiščna hipoteza, iz katere sem izpeljala delovne hipoteze, ki pojasnjuje posredno povezavo med spremenljivkama letni razgovori in motivacija. Iz izhodiščne hipoteze sem izpeljala naslednje delovne hipoteze:

- *Domnevam, da participacija zaposlenih pri oblikovanju delovnih ciljev vpliva na večjo motivacijo zaposlenih za delo.*

Participacija zaposlenih pri oblikovanju delovnih ciljev daje občutek večje pripadnosti in pomembnosti za organizacijo. Zaradi tega bodo v svoje delo vlagali več truda in bodo s tem dosegali boljše delovne rezultate. V tej hipotezi domnevam, da participacija zaposlenih pri oblikovanju ciljev pozitivno vpliva na motivacijo zaposlenih.

- *Domnevam, da je letni razgovor učinkovita podlaga za ugotavljanje, načrtovanje in izvajanje delovnih usposabljanj in izobraževanj zaposlenih v organizaciji.*

Pri doseganju delovnih ciljev, ki so bili oblikovani v okviru letnega razgovora, se jasno pokažejo izobraževalne potrebe zaposlenih. Posameznik lahko sam ali skupaj z vodjo opredeli, katera znanja že ima in katera mora še pridobiti, da bo uspešno dosegel zastavljene delovne cilje.

- *Domnevam, da je sistem letnih razgovorov učinkovita podlaga ocenjevanja delovne uspešnosti in nagrajevanja zaposlenih.*

Drugi del letnega razgovora je namenjen oceni delovne uspešnosti. To pomeni, kako uspešen je bil posameznik pri doseganju ciljev, ki so bili zastavljeni v prvem delu letnega razgovora. Ocena delovne uspešnosti, ki jo naredi vodja za vsakega zaposlenega, je podlaga za nagrajevanje. Nagrade imajo veliko motivacijsko moč, saj posameznika usmerjajo k večjemu trudu za uspešno doseganje zastavljenih ciljev.

- *Domnevam, da letni razgovori vplivajo na karierni razvoj zaposlenih.*

Letni razgovor daje možnost, da se zaposleni in njegov vodja pogovorita o kariernem razvoju, ki je v skladu s potrebami podjetja v prihodnosti. Uspešni rezultati pri doseganju zastavljenih ciljev dajejo večjo možnost za vertikalno ali horizontalno napredovanje zaposlenega.

- *Domnevam, da povratna informacija o lastnem uspehu in uspehu organizacije spodbuja zaposlene k sprejemanju novih izzivov za doseganje boljših rezultatov.*

Povratna informacija je za zaposlene zelo pomembna, ker tako dobijo odgovor na to, kako uspešni so pri svojem delu oziroma kako uspešni so pri doseganju delovnih ciljev. Povratna informacija je lahko pozitivna ali negativna, ampak ima isti učinek. Pozitivna daje občutek zadovoljstva in zaposlene motivira, da so pri svojem delu še uspešnejši, negativna pa jih prav tako lahko spodbudi, da zaposleni svoje delo začnejo opravljati bolje.

Opređeljene hipoteze lahko povzamem v konceptualnem modelu (Slika 1.1), ki prikazuje osrednjo relacijo med dvema glavnima spremenljivkama in je tudi osrednja ideja te diplomske naloge.

Slika 1.1: Model letnih razgovorov kot motivacijskega orodja

Iz modela je razvidno, da je v tem primeru *letni razgovor* neodvisna spremenljivka, ki vpliva na odvisno spremenljivko *motivacijo* preko vmesnih spremenljivk, ki so povzete iz delovnih hipotez. Ta model prikazuje vzročno zvezo, ki jo bom dokazovala teoretično in empirično. V teoretičnem delu sem uporabila metodo primerjave različnih virov (primarnih in sekundarnih). V empiričnem delu je narejena študija primera podjetja H, ki je želelo ostati anonimno. Tu sem uporabila deskriptivno metodo in metodo analize variance, povezanost spremenljivk, prikazanih v zgornjem modelu, pa sem preverjala s podprogram correlations in crosstabs.

1.3. Vsebina in struktura naloge

Na začetku diplomske naloge opredeljujem osnovno hipotezo, ki se nanaša na razmerje med letnimi razgovori in motivacijo. Nato so opredeljene delovne hipoteze, s katerimi bom na podlagi vmesnih spremenljivk poskušala potrditi osnovo hipotezo. V teoretičnem delu najprej poskušam opredeliti pojem motivacije, motivov in dejavnikov, ki vplivajo na motivacijo. Nato sledi pregled nekaterih motivacijskih teorij, ki se vsebinsko nanašajo tudi na letne razgovore. V nadaljevanju sledi podrobnejša predstavitev sistema letnih razgovorov, kjer poskušam prikazati, kako lahko sistem letnih razgovorov vpliva na motivacijo preko številnih vmesnih razmerij, ki so zajeta v opredeljenih delovnih hipotezah.

Nalogo zaključujem z empirično raziskavo, ki sem jo opravila v finančnem podjetju H, kjer so vpeljali sistem letnih razgovorov. Na podlagi pridobljenih rezultatov ankete, ki sem jo opravila med zaposlenimi, skušam opredeljena razmerja oziroma delovne hipoteze potrditi še kvantitativno. Na podlagi teh bom lahko osnovno hipotezo potrdila ali zavrnila.

2 MOTIVACIJA

2.1 Opredelitev motivacije

Motivacija² je naraven proces, ki poteka v osebi. Posledica tega naravnega procesa je, da sili osebo k dejavnosti. Zaradi naravnosti procesa nanjo ni mogoče neposredno vplivati, vpliv je mogoč posredno s sprožanjem samega procesa, ki vodi do aktivnosti. Motivacija ima svojo smer in intenziteto, ki se kaže v aktivnosti sami, torej je mogoče vplivati na smer in intenziteto motivacije (Možina in drugi 2002, 458).

Petz (1987, 107–108) definira motivacijo kot stanje ali obnašanje, ki ga vodijo notranje potrebe (motivi) in je usmerjeno proti nekim ciljem. Človek sam odloča o svojem obnašanju in vse kar počne, počne zato, ker je motiviran – dela zato, ker hoče delati. Pri tem opozarja, da se izraz »hoteti delati« pogosto enači z izrazom »veseliti se delati«, kar pa ne drži vedno. V življenju moramo veliko stvari narediti proti svoji volji, ker smo vanje prisiljeni.

Tudi Uhan (2000, 11) je podal splošno definicijo motivacije, ki pravi, da je motivacija »usmerjanje človekove aktivnosti k želenim ciljem s pomočjo njegovih motivov. Bolj določeno pa je motivacija zbujanje hotenj, motivov, nastalih v človekovi notranjosti ali v njegovem okolju na podlagi njegovih potreb, ki usmerjajo njegovo delovanje k cilju s spremljanjem možnosti v resničnosti«. Po njegovem je motivacija tudi pripravljenost vložiti trud za doseg cilja in posebna dejavnost ali način nebolečega (samo)pritiska na posameznika ali skupino, ki naj naredi ali mora narediti tisto, kar se od njega pričakuje ali pričakuje sam.

Zgoraj so podane splošne definicije motivacije, nas pa zanima tudi, kaj pomeni delovna motivacija. Grote (2002, 54–55) je podal definicijo delovne motivacije, po kateri »motivacija pomeni merljiv napredek v zadovoljstvu pri delu in produktivnosti. Motivirani delavci opravljajo delo bolje kot tisti, ki niso motivirani. Tisto, kar resnično motivira, pa so priložnosti za napredek, učenje in razvoj, priznanje ter delo, ki ga je vredno opravljati«.

² Motivacija izvira iz latinske besede *movere* in pomeni splet različnih silnic, ki vplivajo na človekovo vedenje in ga ohranjajo (vzbuditev motiva). Raven vzbuditve določajo potreba, privlačnost cilja in verjetnost, da ga bomo dosegli (Veliki splošni leksikon 1998, 2697).

Motivacija ima dva značilna pomena, če jo proučujemo v povezavi z organizacijo (Treven 1998, 106):

1. Motivacija je ena izmed strategij menedžmenta. To pomeni, da je pomembna aktivnost menedžmenta, s katero menedžerji poskušajo prepričati zaposlene, da bi s svojim delom dosegali rezultate, pomembne za njihovo organizacijo.
2. Psihološki koncept motivacije, ki se nanaša na notranje, mentalno stanje posameznika. Motivacija je povezana s posameznikovim duševnim stanjem in se nanaša na sprejem, usmeritev, vztrajnost in intenzivnost določene oblike vedenja.

Motivacijo je zelo težko analizirati, saj so značilnosti vedenja zelo kompleksne in med seboj močno povezane. Treba je upoštevati štiri različne vidike motivacije.

Prvi izmed teh vidikov je, da je motivacija proces spodbujenega in vzdrževanega dejanja. To pomeni, da je posameznikov organizem aktiviran s transformacijo energije znotraj živcev, mišic in drugih struktur. Drugi vidik pravi, da je motivacija proces uravnane in usmerjenega vedenja. Regulacija in usmerjanje sta aktivna, ko organizem vsebuje orientacijo k ciljem. Tretji aspekt poudarja, da so kompleksne značilnosti vedenja rezultat samega poteka razvoja. Ko posameznik napreduje skozi življenje, pridobi navade, znanje, veščine. Zaradi tega se njegovi interesi, cilji in ideali lahko spremenijo. Zadnji vidik pa pravi, da so motivi, vedenje, navade in čustva v dinamični medsebojni interakciji (Young 1963, 1256).

2.2 Motivi

Motivi so glavni razlog, da je naše obnašanje motivirano. To so psihološki pojavi, ki spodbujajo obnašanje in ga usmerjajo k ciljem. Veliko dejanj je motiviranih zato, ker nas k temu silijo določene potrebe in želje. Potrebe so posebna stanja organizma, ki sprožijo obnašanje, usmerjeno k ciljem. Cilji motivacijskega delovanja pa so tisti objekti ali dejanja, s katerimi izravnavamo ali zadovoljujemo potrebe (Musek in Pečjak 2001, 88–89).

Uhan (1999, 3) je definiral motiv kot razlog in hotenje, da človek deluje. Motivi so središče motivacijskega procesa, zato jih v tem poglavju na kratko obravnavam. Ti se v glavnem delijo po tem, kakšno vlogo imajo, kako so nastali ter kako so razširjeni.

Glede na to, kakšno vlogo imajo motivi v človekovem življenju, ločimo primarne in sekundarne motive:

- Primarni motivi so tisti, ki usmerjajo človekovo dejavnost k takšnim ciljem, da lahko preživi. Med primarne motive uvrščamo lakoto, žejo, spanje, spolnost ipd. To so prirojene potrebe in jih najdemo pri vseh ljudeh. Primarni motivi so biološki in socialni.
- Sekundarni motivi so tisti, ki povzročajo zadovoljstvo, če so zadovoljeni. Ne ogrožajo pa njihovega življenja, če niso zadovoljeni. Čim bolj je družba gospodarsko razvita in kompleksna, tem bolj prihajajo v ospredje sekundarni motivi. Sekundarni motivi so na primer interesi, stališča, navade itd. (Lipičnik in Možina 1993, 37–39).

Glede na nastanek ločimo podedovane in pridobljene motive. Podedovani so tisti, ki jih človek prinese s seboj na svet, pridobljeni pa tisti, ki si jih je pridobil v življenju (Lipičnik in Možina 1993, 37).

Glede na razširjenost med ljudmi ločimo takšne motive, ki jih srečamo pri vseh ljudeh. Pravimo jim, da so to univerzalni motivi. Motivom, ki jih srečujemo samo na določenih območjih, pravimo regionalni motivi, takšnim, ki jih srečamo samo pri posameznikih, pa individualni (Lipičnik 1996, 154).

2.3 Motivacijske teorije

Obstajajo številne teorije o motivaciji, ki pojasnjujejo človekov odnos do dela ter kaj ga spodbuja in motivira. Vsaka motivacijska teorija si prizadeva razložiti vzroke za vedenje ljudi in procese, ki povzročajo vedenje.

2.3.1 Maslowa teorija potreb

Abraham Maslow (1970) je prvi razvil celovito motivacijsko teorijo, s katero je opisal koncept hierarhije potreb. Menil je, da je človekova dejavnost vedno usmerjena navzgor k bolj privlačnim ciljem. Trdi, da človekove potrebe nastajajo v naštetem zaporedju in potreba,

ki je zadovoljena, ne motivira več, temveč se ob tem pojavi naslednja potreba, ki deluje kot motivator.

Potrebe je razvrstil v pet ravni, od najnižje do najvišje, podobno kot v piramidi, in so predstavljene na sliki 2.1.

Slika 2.1: Hierarhija potreb po Maslowu

Vir: Gambrel in Cianci (2003, 145).

Fiziološke potrebe so temeljne in so potrebne za preživetje. Dokler te potrebe niso zadovoljene, ostale potrebe na višjih ravneh ne predstavljajo neke posebne motivacije. Mednje štejemo vodo, hrano, zrak, spanje itd. Ko so zadovoljene primarne potrebe, se pojavijo nove potrebe na višji ravni. Sedaj je pozornost usmerjena predvsem k potrebam po varnosti. Tu gre predvsem za težnjo, da ljudje živijo v stabilnem in predvidljivem okolju in da nimajo strahu pred izgubo bivališča, zaposlitve ali pridobljenega družbenega položaja. Ko je zadovoljena potreba po varnosti, se lahko premaknemo na naslednjo raven v piramidi potreb. Na tej ravni je pomembna potreba po pripadnosti. Ta je predvsem povezana z željo po prijateljstvu, ljubezni oziroma z interakcijo z drugimi. Ko človek dobi občutek pripadnosti, se

pojavi potreba po ugledu oziroma spoštovanju. Ta potreba je na četrti ravni hierarhije potreb. Med te potrebe spadajo potrebe po moči, uveljavljanju in statusu. Ljudje si prizadevajo izboljšati svoj status in pozitivno podobo, da bi si pridobili večji ugled ali višji položaj v družbi.

Na najvišji ravni lestvice hierarhije potreb se nahaja potreba po samouresničevanju. Ta potreba se pri človeku pojavi takrat, ko je zadovoljil vse potrebe na nižjih ravneh. Tu gre predvsem za željo posameznika, da postane največ, kar lahko. Teži k osebnemu razvoju in uresničevanju vseh svojih zmožnosti. V primerjavi z ostalimi potrebami ta potreba ni nikoli popolnoma zadovoljena, ker se pri človeku pojavljajo zmeraj nove in nove priložnosti, da raste (Gambrel in Cianci 2003, 145–146).

2.3.2 Herzbergova dvofaktorska teorija

Psiholog Friderick Herzberg (2003, 91) je proučeval, kaj ljudi najbolj motivira. Pri tem je ugotovil, da so dejavniki, ki povzročajo zadovoljstvo, drugačni od tistih, ki povzročajo nezadovoljstvo, in jih ni mogoče obravnavati kot nasprotujoče si. Nasprotje od zadovoljstva ni nezadovoljstvo, ampak neko stanje brez zadovoljstva. Tako je nastala njegova dvofaktorska teorija. Prvo skupino faktorjev je poimenoval *motivatorji*. Ti faktorji povzročajo v delovnem okolju in pri delavcih večje zadovoljstvo, njihova naloga pa je, da ljudi neposredno spodbujajo k delu. Drugo skupino faktorjev je poimenoval *higieniki*³. Ti sami ne spodbujajo ljudi k dejavnosti, temveč odstranjujejo neprijetnosti. Povzročajo nezadovoljstvo, če niso ustrezno urejeni. Če so v delovnem okolju prisotni, bo nezadovoljstvo manjše, vendar zadovoljstvo zaradi njih ne bo večje.

V tabeli 2.2 so navedeni najpomembnejši motivatorji in higieniki, ki po mnenju Herzberga najbolj vplivajo na zadovoljstvo oziroma nezadovoljstvo ljudi.

³ Izraz higieniki (ang. *Hygiene*) je uporabil zato, ker so ti faktorji nujni, da preprečijo nezadovoljstvo, sami po sebi pa ne vplivajo na večjo zadovoljstvo (Carter 2006, 64).

Tabela 2.2: Motivatorji in higieniki, kot jih je razvrstil Herzberg

MOTIVATORJI	HIGIENIKI
Dosežek pri delu Priznanje za rezultate Samostojnost Odgovornost Napredovanje Osebni razvoj Strokovno usposabljanje Zanimivo delo	Politika podjetja Nadzor dela Odnos do vodje Delovni pogoji Plača Odnos do sodelavcev Osebno življenje Odnos do podrejenih Status in varnost

Vir: povzeto po Herzberg (2003).

Herzberg je s proučevanjem ugotovil, da v bistvu ni dejavnika, ki bi bil samo motivator ali samo higienik, temveč se nekateri nagibajo bolj v eno, nekateri bolj v drugo stran (Lipičnik 1998, 168).

Herzberg je s svojo raziskavo ugotovil, da bodo ljudje stremeli k temu, da bodo zadovoljili potrebe, ki jih je poimenoval higieniki, kajti brez njih so nesrečni in nezadovoljni. Vendar je pri tem zadovoljstvo le začasno in ljudje niso zadovoljni samo z zadovoljevanjem higienikov. Ljudje so edino resnično motivirani, če se jim omogoči, da zadovoljijo potrebe, ki jih je Herzberg poimenoval motivatorji in so naštetih v tabeli 2.2 (Tietjen in Myers 1998, 227).

2.3.3 Leavittova motivacijska teorija

Leavitt je skušal razložiti delovanje motivov bolj na splošno, kar ponazarja slika 2.3:

Slika: 2.3: Ponazoritev Leavittove motivacijske teorije

Vir: Lipičnik (1998, 166).

Model prikazuje, da je sprožilec celotnega procesa potreba. To imenujemo tudi stanje pomanjkanja, saj gre v bistvu za pomanjkanje nečesa. Naslednje stanje, ki sledi potrebi in jo spremlja, je napetost. Gre za zavestno, subjektivno odslikavanje potrebe oziroma načina, kako doživljamo potrebo. Da potrebo zadovoljimo oziroma jo zmanjšamo, je potreben cilj. To je objekt, proces ali pojav, ki prinese olajšanje in zmanjša napetost. Potreba in napetost skupaj povzročata aktivnost, ki je lahko motorična, intelektualna ali senzorična. Zadnja stopnja v motivacijskem modelu je olajšanje. Gre za subjektivno stanje v organizmu, ki je posledica objektivnega stanja in ga je povzročilo doseganje cilja (Lipičnik 1998, 166–167).

Leavitt s svojim modelom narekuje, naj menedžer v delovni proces vnese cilje zaposlenim, ki bodo dosegljivi in jih bodo zaposleni razumeli kot olajšanje.

2.3.4 McClellandova teorija

David McClelland je najbolj znan po tem, da je opredelil in opisal tri tipe motivacijskih potreb. To so: potreba po uspehu, potreba po pripadnosti in potreba po moči. Pri ljudeh moči posameznih potreb različno variirajo. Te potrebe so pri posameznikih zelo različne. Nekateri imajo večjo potrebo po uspehu, drugi po pripadnosti, spet drugi po moči. Če ena potreba prevladuje, to ne pomeni, da druge potrebe ni (Armstrong 1991, 159).

Pri ljudeh, kjer bolj prevladuje potreba po uspehu, je značilno, da se trudijo za dosežke, za cilje, polne izzivov, in napredovanje v službi. Za doseganje tega potrebujejo povratno informacijo o napredku in občutek po izpolnitvi. Pri tistih ljudeh, kjer najbolj prevladuje potreba po moči, želijo biti vplivni, učinkoviti in želijo narediti vtis. Imajo močno željo po vodenju ter da prevladujejo njihove ideje, prav tako pa želijo izboljšati svoj osebni status. Oseba, pri kateri prevladuje potreba po pripadnosti, ima predvsem želje po prijateljskih odnosih in je motivirana v smeri interakcije z drugimi ljudmi. Te osebe želijo biti priljubljene in popularne (McClelland v Thomson in Mabey 1994, 143–144).

2.3.5 McGregorjeva teorija motivacije

Douglas McGregor (1960) je predstavil dve nasprotujoči si teoriji, ki temeljita na tem, kako menedžerji vidijo svoje zaposlene. Po teoriji X⁴ naj bi menedžerji predpostavljali, da so delavci po naravi leni, da ne marajo delati, delu in odgovornosti se izogibajo, nasprotujejo spremembam, nimajo ambicij in jih je treba voditi. Po drugi strani pa teorija Y predpostavlja, da ljudje radi delajo, jih ni treba usmerjati in so odgovorni. Takšne ljudi je lahko motivirati, da dosegajo organizacijske cilje. Predvsem takrat, ko jim je dana svoboda, da opravljajo delo na svoj način in pri tem dosegajo tudi svoje lastne cilje.

⁴ Predpostavke teorije X je mogoče najti v Webrovem pojmovanju birokracije. Weber birokracijo definira kot hierarhično organizacijo, ki racionalno usmerja delo mnogih posameznikov, ki rešujejo administrativne naloge in organizacijske cilje (Haralambos 1994).

McGregor (1960, 47) pravi, da je osrednji del teorije Y integracija, ki »oblikuje pogoje, v katerih člani organizacije dosegajo lastne cilje s tem, da vlagajo svoj trud v uspešnost podjetja«. Prav tako poudarja, da bo organizacija veliko bolj uspešna v doseganju ciljev, če bo uskladila svoje cilje s cilji in potrebami zaposlenih.

2.3.6 Teorija pričakovanj – Vroom

Koncept teorije pričakovanj temelji na motivacijski teoriji, ki jo je utemeljil Victor Vroom (1967). Temeljno izhodišče te teorije je teza o nasprotujočih si ciljnih organizacije in delavcev, ki v tej organizaciji delajo. Razlagamo si lahko, da se individualni cilji posameznikov lahko razlikujejo od ciljev organizacije. Z uresničitvijo ciljev organizacije lahko delavec doseže tudi svoje cilje, vendar bodo na ta način dosegli svoje cilje le v primeru, če niso na voljo kakšne druge, enostavnejše možnosti za uresničitev posameznih ciljev delavcev (Černetič 2004, 11).

Motivacijske procese in motivacijo razume kot posledico izbire tistega vedenja, ki je po delavčevem mnenju zanj najugodnejša. Posameznik se odloči za vedenje na osnovi interakcije med privlačnostjo cilja in pričakovanjem, da ga bo določeno vedenje pripeljalo do določenega cilja. Posameznik je motiviran na ta način, da s svojim vedenjem poskuša doseči zanj privlačne cilje (Lipičnik 1996).

Teorija pričakovanja opisuje delovno motivacijo kot funkcijo posameznikovega pričakovanja po tem, da je njegovo delovanje učinkovito (pričakovanje), privlačnost nagrade (valenca) in prepričanje, da bo delovna uspešnost pripeljala do nagrade (instrumentalnost) (Turner 2006, 23).

Vroom (1967, 15–18) je koncepte, ki so osnova njegove teorije, opisal takole:

1. Valenca je privlačnost cilja oziroma usmerjenost posameznika k določenemu cilju. Vrednost valence se lahko spreminja in ima lahko pozitivno ali negativno vrednost. Če ima pozitivno vrednost, pomeni, da posameznika določen cilj privlači. Pri negativni vrednosti valence pa se posameznik določenemu cilju poskuša izogniti oziroma mu ni dovolj privlačen.
2. Pri instrumentalnosti gre za prepričanje, da če posameznik naredi nekaj, ga bo to pripeljalo do stvari, ki si jo želi.

3. Pričakovanje je definirano kot prepričanje o verjetnosti, da bo določeno delovanje pripeljalo do določenega cilja.

2.3.7 Teorija ciljev

Locke in Latham sta razvila teorijo ciljev v številnih preprostih hipotezah, ki pravijo, da je motivacija za izboljšanje delovne učinkovitosti večja, ko so izpolnjene naslednje zahteve:

- Cilji so visoko zastavljeni, a še zmeraj dosegljivi.
- Cilji so jasno določeni in jasno je opredeljeno, kaj se mora storiti.
- Povratna informacija o uspehu in doseženih ciljih mora biti stalno prisotna, saj ta omogoča vzdrževanje motivacije predvsem pri doseganju težjih in zahtevnejših ciljev.
- Zaposleni morajo sodelovati pri oblikovanju ciljev, saj to omogoča, da se postavljajo vedno višji cilji (Latham in Wexley 1993, 169).

Za cilje sta značilni dve glavni lastnosti. To sta obseg in intenziteta. Obseg cilja se nanaša na sam predmet oziroma rezultat. Obseg različnih ciljev se lahko razlikuje kvalitativno. Na primer: posameznik ima lahko karijerne cilje, finančne cilje, športne cilje itd. Obseg cilja pa se lahko variira kvantitativno. Posamezniki imajo lahko malo ali veliko ciljev, dolgoročne ali kratkoročne cilje, lahke ali težke cilje. Pomembno je, da težji in zahtevnejši cilji vodijo do večje učinkovitosti kot lažji cilji. Druga glavna lastnost ciljev je intenziteta. Nanaša se predvsem na proces postavljanja ciljev. Gre za oblikovanje ciljev, hierarhično postavljanje ciljev, stopnjo, do katere je posameznik zvest cilju, in pomembnost ciljev (Drenth in drugi 1998, 266). S to teorijo sta Locke in Latham (1984) predstavila model motivacije in zadovoljstva, kjer specifični cilji vodijo do večje delovne učinkovitosti, ki posledično vodi do povečanje nagrajevanja, večjega zadovoljstva in navsezadnje do večje pripadnosti organizaciji.

2.3.8 Teorija pravičnosti

Pri razvoju te teorije ima največ zaslug J. Stacy Adams. Po tej teoriji zaposleni primerjajo svoje vložke v delovni proces ter prejemke z vložki in prejemki drugih, ki so zaposleni v drugi ali isti organizaciji. Če posameznik opazi, da je njegovo razmerje enako razmerju drugih, s katerimi se primerja, ga prevzame občutek zadovoljstva, ker meni, da je to pravično. Če pa razmerja niso enaka, se mu to zdi nepravično (Treven 2001, 137).

Armstrong (1996, 164) pravi, da po teoriji pravičnosti velja, da so zaposleni bolj motivirani, če so obravnavani enakovredno, in demotivirani, če jih ne obravnavamo enakovredno z drugimi. Če zaposleni občutijo nepravičnost in neenakovredno obravnavanje, poskušajo to zmanjšati na več načinov. Za primerjavo lahko izberejo drugo osebo, svoje vložke lahko povečujejo ali zmanjšujejo, poskušajo izkriviti resničnost o svojih sposobnostih ali sposobnostih drugih ali pa zapustijo delodajalca.

V praksi se primerjajo med seboj tisti, ki opravljajo enako ali zelo podobno delo, ker pričakujejo, da jih bo delodajalec obravnaval enako. Žal pa zmeraj ni tako. Velikokrat izhajajo razlike v plačilu že iz samega začetka zaposlitve, ker se lahko posameznik v primerjavi s tistim, ki ima manj izkušenj, na podlagi svojih izkušenj dogovori za boljšo plačo. Zaradi tega delodajalec zelo pazi, komu dovoli vpogled v višino plač zaposlenih. Če zaposleni dobijo informacije o višini plač svojih sodelavcev in se te po višini precej razlikujejo, lahko to pripelje do neljubih posledic, ki so opisane v teoriji pravičnosti.

2.4 Motivacija za delo

Glavni motiv, zakaj ljudje delajo, je ekonomski. Želijo doseči vire, s katerimi bodo zadovoljili svoje fizične potrebe in s katerimi bodo lahko podpirali svojo družino k vedno bolj naraščajočemu udobju. Ambicija pri tem igra pomembno vlogo v smislu pridobivanja in doseganja vedno več dobrih stvari in dobrin v življenju.

Drugi glavni motiv, zakaj ljudje delajo, pa zadeva človekove socialne potrebe, ki so široko razvejane. Ljudem je zelo pomemben občutek pripadnosti in jim je zato pomembno, da čutijo, da nekemu pripadajo. Prav tako je pomemben občutek, da je človek sprejet v družbo in da ima njihovo delo kakšen pomen (Cuming 1994, 48–49).

Obstaja več dejavnikov, s katerimi delodajalec poskuša motivirati svoje zaposlene. Spodaj so naštet in opisani nekateri najbolj znani in učinkoviti dejavniki:

- Koristnost dela: če delavec čuti, da je njegovo delo oziroma njegov proizvod za nekoga koristen, bo za svoje delo bolj zavzet.
- Poznavanje cilja: če delavec ne vidi cilja svojega dela ali pa je ta zelo oddaljen, bo izgubil voljo do dela. Jasno opredeljeni, konkretni in dosegljivi cilji bodo povečali delavčevo storilnost.
- Pohvala in graja: splošno znano je, da je pohvala pomemben stimulator za delavčevo delo, graja pa naj bi človeka destimulirala. Vendar pa tudi graja ponekod deluje stimulatивно na posameznikovo dejavnost, vendar ne pri vseh vrstah aktivnosti.
- Poznavanje rezultatov svojega dela: zavzetost za delo hitreje in vztrajneje raste, če so delavci obveščeni o tem, kaj so s svojim delom prispevali oziroma ali so sploh dosegli cilj, ki jim je bil zastavljen.
- Plača: različne raziskave⁵ so pokazale, da plače ne spadajo med dejavnike motivacije, ampak med dejavnike, ki povzročajo pri ljudeh zadovoljstvo ali nezadovoljstvo. Človek zaradi večje plače ne bo več delal, temveč zaradi majhne ne bo delal. Plače so nekakšno sredstvo, s katerim je mogoče iz ljudi v zameno za denar izvabiti določeno dejavnost (Lipičnik in Možina 1993, 46–48).

⁵ Raziskava SiOK – Organizacijska klima v Sloveniji (Gruban, 2006)

Na sliki 2.4 je Lipičnik prikazal tri izmed številnih dejavnikov, ki pomembno vplivajo na motivacijo zaposlenih.

Slika 2.4: Dejavniki, ki vplivajo na motivacijo

Vir: Lipičnik (1998, 162).

Vsak posameznik je individuum. Individualne značilnosti, kot so osebne potrebe, stališča, interesi ipd., prinese človek s seboj na delo. Pri posameznikih se te lastnosti razlikujejo in ne vplivajo na vsakega enako, zato je težko najti skupni imenovalec, ki bi vplival na motivacijo. Značilnosti dela so dimenzije dela, ki ga določajo, omejujejo in izzivajo. Posamezniku sporočajo, kako mora delovati, da bo delo dobro opravljeno. Nekatere lastnosti vsebujejo motivacijsko noto.

Organizacijsko prakso sestavljajo sistem pravil in nagrajevanja v organizaciji. Z nagrajevanjem želi organizacija stimulirati svoje zaposlene, da bi dosegali organizacijske cilje. Pomembno je, da strategija nagrajevanja izhaja iz strategije organizacije, saj bo v tem primeru učinkovita in uspešna (Lipičnik 1998, 162).

V praksi obstaja veliko sistemov nagrajevanja zaposlenih. Vsako podjetje naj bi poiskalo svoj model, ki najbolje ustreza njegovi strategiji in značilnostim. Oblikovanje sistema nagrajevanja se torej vedno začne z vizijo, strategijo in cilji podjetja, ki jih je treba prenesti na zaposlene. Sami po sebi nič ne pomenijo, če niso združeni z vsemi zaposlenimi. Pomembno je, da so vsi zaposleni seznanjeni z vizijo in cilji podjetja ter s potjo, kako jih doseči. Ko zaposleni

dosežejo določene cilje, jih je treba ustrezno nagraditi. Podjetja naj bi za to imela vnaprej pripravljen sistem nagrajevanja, ki pa ga je treba ustrezno načrtovati, ga neprestano dopolnjevati in nadgrajevati ter prilagajati spremembam v organizaciji. Če je sistem nagrajevanja dobro zastavljen in načrtovan, ima lahko pozitivne učinke.

3 LETNI RAZGOVORI

Ocenjevanje dela velja za zelo pomembno funkcijo z veliko možnostjo vplivanja na motivacijo zaposlenih in s tem tudi na njihovo delo ter zagotoviti menedžmentu kontrolo, ki je potrebna za doseganje organizacijskih ciljev. V jedru ocenjevalne funkcije je ocenjevalni intervju, kjer se vodja sreča z neposredno podrejenim zaposlenim. Namen tega je, da skupaj ocenita, kako učinkovito je zaposleni delal, in da dorečeta, kakšni bodo cilji, ki naj bi jih zaposleni v prihodnje dosegel (Orpen 1995, 3).

3.1 Pojem letnih razgovorov

Letni razgovor je poglobljen pogovor med vodjo in sodelavcem, ko se pogovorita o vsem, kar bi utegnilo izboljšati njun odnos, pogoje za delo ter motivacijo in uspešnost sodelavca. Je pregled preteklosti, sedanjosti in načrtov za prihodnost. Izvajajo se redno v enakih časovnih obdobjih (Majcen 2001, 51).

Letni razgovori so dogovorjena praksa, ki jo neko podjetje ali organizacija vpelje kot del kadrovske politike z določenimi nameni, imajo neke tipične značilnosti ter se izvajajo redno, v določenem vnaprej dogovorjenem času leta.

Letni razgovor je torej poglobljen, strukturiran in vnaprej dogovorjen razgovor, pri katerem se vodja pogovori s sodelavcem o doseženih in načrtovanih ciljih, delovni uspešnosti, osebnem razvoju in potrebnem izobraževanju, torej o vsem, kar bi utegnilo izboljšati delovno uspešnost sodelavca, pogoje za delo in nenazadnje tudi njun odnos (Vodopija 2006, 2).

Brečevič (2000, 76) pravi, da je letni razgovor osnova za ocenjevanje uspešnosti pri delu, načrtovanja nadaljnjega razvoja, izobraževanja in poklicne poti zaposlenih. Na tem pogovoru naj bi vsak sodelavec od svojega neposredno nadrejenega izvedel, ali je zadovoljen z njegovim delom, kaj od njega pričakuje in kako lahko v prihodnosti doseže še boljše rezultate. Mnogokrat je to edina priložnost, ki jo ima zaposleni v celem letu, da uskladi svoje želje in pričakovanja z zahtevami in pričakovanji vodje oziroma podjetja.

Redni letni razgovori so potrebni povsod, kjer delajo ljudje. Zaposleni potrebujejo povratne informacije in pregled dela, opravljenega v preteklem letu, spodbude za opravljanje tekočih nalog, predvsem pa pogled naprej, da spoznajo nove delovne naloge, si razjasnijo, kaj od njih

pričakujejo v prihodnje in kakšne so možnosti za njihov delovni in osebni razvoj. Če gledamo s tega vidika, je letni razgovor sestavni del motiviranja zaposlenih, komunikacije med vodjo in sodelavci ter vodenja s cilji⁶ (Majcen 2001, 12).

Letni razgovor je temeljit, poglobljen in strukturiran razgovor, namenjen razvoju posameznika in graditvi konstruktivnega odnosa med nadrejenimi in podrejenimi. Uspešno vpeljan sistem letnih razgovorov omogoča prenašanje ciljev po hierarhiji navzdol, osredotočenost organizacije na zastavljene cilje, razjasnitev nalog in načinov dela posameznika ter pelje k jasnemu dogovoru za prihodnje delovanje. Poleg tega daje objektivno analizo preteklega obdobja, je glavni vzrok za razvoj zaposlenih in je hkrati osnova za uvajanje konkretnih sprememb. K vsemu temu pa lahko dodamo pozitivno vplivanje na motivacijo zaposlenih ter zagotavljanje ozračja odprtosti in zaupanja (Cimerman in drugi 2003, 179).

3.2 Namen letnih razgovorov

Zelo pomembno je, da se pred uvedbo letnih razgovorov določi, kakšen namen želijo doseči in zakaj se sploh uvajajo. Njihov namen je večstranski in se nanaša na zaposlene, vodje ter na celotno organizacijo. Spodaj so navedeni in opisani nekateri izmed glavnih namenov letnih razgovorov in s tem tudi glavni namen ocenjevanja delovne učinkovitosti. To so:

1. *Povratna informacija.* Ocenjevanje delovne uspešnosti daje zaposlenim povratno informacijo o njihovem delu. To namreč vpliva na zmanjšanje napak, povečuje produktivnost, delovno motivacijo in daje občutek pripadnosti.
2. *Določanje ciljev.* Letni razgovor daje možnost, da zaposleni skupaj s svojo vodjo določijo cilje, ki so vezani na njegovo delo in so hkrati usklajeni s cilji organizacije.
3. *Odločanje o karieri.* Prav tako daje letni razgovor možnost, da se ugotovijo potrebe po izobraževanju in razvoju zaposlenih ter da se ugotovijo možnosti kariernega razvoja za posameznika.

⁶ Ciljno vodenje je filozofija in način vodenja, ki pomaga prevajati strateške cilje in strategije organizacije v taktične planske naloge ter akcije skupin in posameznikov, ki so potrebne za povezovanje planiranja in uresničevanja (Možina in drugi 2002, 324).

4. *Objektivna ocena.* Letni razgovori dajejo objektivno oceno, saj so izpeljani po enotnih kriterijih in enakih procesih. To daje veljavno in opravičljivo osnovo za nagrajevanje in ugotavljanje posameznikove uspešnosti (Nickols 2007, 13).

Letni razgovori in ocenjevanje delovne učinkovitosti sta čedalje bolj pomembna sistema, ki ga izvajajo organizacije. Letni razgovori dajejo podlago za odločanje o razporeditvi nagrad med zaposlenimi, o napredovanju in premestitvah. Glavni namen sistema ocenjevanja delovne uspešnosti naj bi bil v razvoju zaposlenih in dajanju povratnih informacij. Zaposleni naj bi bili naravnani k pridobivanju informacij o delovni uspešnosti, zato da zmanjšajo negotovost in pridobijo informacije za samooceno. Povratne informacije o delovni uspešnosti tudi pomembno vplivajo na delovno uspešnost v prihodnosti (Wiese in Buckley 1998, 239).

3.2.1 Povratna informacija v sistemu letnih razgovorov

Komunikacija je v sistemu letnih razgovorov ključnega pomena, predvsem pa dajanje povratnih informacij zaposlenim. Letni razgovori vključujejo tudi to, da zaposleni dobijo informacijo o tem, kaj naj delajo, kako naj to dobro opravijo, na kaj morajo biti pozorni, koliko truda morajo vložiti, kakšna znanja potrebujejo in kaj lahko pričakujejo. Tukaj ima ključni pomen povratna informacija, saj zaposlenim omogoča lažje razumevanje nalog, ki jih morajo opraviti, in kako uspešni so pri tem.

Wiese in Buckley (1998, 239) pravita, da zaposleni potrebujejo povratno informacijo (*ang. Feedback*), da zmanjšajo svojo negotovost in da lahko sami ocenijo svoje delo. Povratne informacije naj bi zaposleni dobivali redno čez celotno delovno kariero v določeni organizaciji. Največji učinek imajo, če so redne in specifične. Pomembno je, da zaposleni razumejo povratno informacijo. Tukaj imajo glavno nalogo nadrejeni, ki morajo dajati takšne informacije, da so zaposlenim razumljive. Čeprav je lažje podajati pozitivne informacije, je tudi zelo pomembno, da zaposleni dobijo negativne informacije (Mancision 1991, 44). Konstruktivna povratna informacija glede delovne uspešnosti zaposlenih lahko deluje kot motivator, čeprav ima negativni predznak. Povratna informacija zaposlenim omogoča, da vidijo, kaj lahko izboljšajo pri svojem delu in kaj jih motivira, da dosežejo boljše delovne rezultate (Bunting 2005, 111), prav tako pa se zmanjšajo napake in izgube pri delu, poveča se produktivnost, izboljšajo se storitve, pripadnost organizaciji pa postane večja (Nickols 2007, 13).

3.2.2 Izobraževanje in delovno usposabljanje v sistemu letnih razgovorov

Izobraževanje je dolgotrajen in načrten proces, s katerim posameznik pridobi določena znanja in sposobnosti, s katerimi lahko izboljša svojo učinkovitost na delovnem mestu (Palmer 1998, 111). Cikel izobraževanja oziroma usposabljanja je sestavljen iz več zaporednih faz, ki so prikazane na sliki 3.1:

Slika 3.1: Faze izvedbe izobraževanja

Vir: Treven (1998, 210).

Prva faza se nanaša na ocenitev potreb po izobraževanju, ki se ugotovijo na podlagi analize organizacije, analize zaposlenih in analize delovnih nalog. Določiti je potrebno, kaj želimo z izobraževanjem sploh doseči. Potem se oblikuje načrt programov izobraževanja, pri čemer so pomembni lokacija, različne metode izobraževanja, izvajalci itd. Tretja faza izobraževanja se nanaša na samo izvedbo, saj je le-ta zasnovana glede na uporabnike, ki jim je namenjeno. Vsako izobraževanje je treba tudi ovrednotiti z namenom, da ugotovimo, ali smo uresničili zastavljene izobraževalne cilje in pokrili ugotovljene izobraževalne potrebe (Treven 1998, Možina 1998).

Vsako izobraževanje se začne pri zaznavanju izobraževalnih potreb. Z ugotavljanjem izobraževalnih potreb ugotovimo, kakšna je dejanska raven znanja ter kakšno je navzkrižje med dejanskim in potrebnim znanjem. Izobraževalne potrebe lahko ugotavljamo na različnih ravneh⁷. Potrebe po znanju se razlikujejo med posamezniki⁸ in se določajo za vsakega posameznika posebej. Na podlagi tega lahko potem določimo področje izobraževanja in nadaljnji razvoj zaposlenega (Brečko 2007). To lahko povzamem z Andresonovo (1994, 127) definicijo izobraževalnih potreb, ki pravi, da so izobraževalne potrebe »manjša delovna učinkovitost, ki je posledica pomanjkanja znanja, spretnosti, tehnike uporabe znanja in spretnosti, navad ali vrednotenj«.

V večini primerov te izobraževalne potrebe ugotavljajo vodje na letnih razgovorih, ki skrbijo za nenehni razvoj zaposlenih. Vodja mora skupaj z zaposlenim definirati tista izobraževalna in razvojna področja, ki bodo pripomogla k učinkovitosti zaposlenega in s tem tudi uspešnosti organizacije kot celote. Na podlagi zastavljenih delovnih ciljev lahko vodja ugotovi, ali je zaposleni zadostno usposobljen za doseg le-teh ali pa ga je treba napotiti na dodatna izobraževanja in usposabljanja, da bo uspešno dosegel zastavljene cilje (Brečko 2007, 40–41). Hargreaves in Jarvis (1998, 93) poudarjata, da je za učinkovito ugotavljanje izobraževalnih potreb bistveno, da pri tem sodeluje zaposleni sam in da je pomembna dobra komunikacija med zaposlenim in vodjo, saj na tak način vodja dobro spozna zaposlenega in njegove potrebe ali želje, ki jih potem lažje uskladi s potrebami organizacije.

⁷ Izobraževalne potrebe se lahko pojavijo na treh ravneh: na makro ravni oziroma na ravni organizacije, ko organizacija uvaja nove strategije, tehnologije itd.; na nižji, mezo ravni se pojavljajo izobraževalne potrebe posameznih delovnih mest; na mikro ravni pa se pojavljajo izobraževalne potrebe posameznikov (Hargreaves in Jarvis 1998, 93–95).

⁸ Potrebe po znanju lahko izhajajo iz posameznika, delovnega mesta ali družbe. Idealno bi bilo, če bi se izobraževalne potrebe ujemale s potrebami, ki jih zahteva delovno mesto (Krmelj 2005, 36).

3.2.3 Delovna uspešnost in nagrajevanje v sistemu letnih razgovorov

V sklopu letnih razgovorov se izvaja ocenjevanje delovne uspešnosti⁹. To pomeni, da se na koncu vsakega ocenjevalnega obdobja ugotovi, kako uspešen je bil posameznik pri doseganju zastavljenih ciljev. Je formalni proces dajanja povratne informacije zaposlenim s strani njihovih vodij glede njihovih dosežkov in rezultatov dela na določenem delovnem mestu v preteklem obdobju. Ta povratna informacija vpliva potem na vedenje in ravnanje zaposlenih v prihodnosti ter na njihovo usmerjeno doseganje pričakovanih rezultatov v prihodnosti (Vodopija 2006, 28).

Delovna uspešnost je definirana kot rezultat, ki ga v delovnem procesu dosega posamezni delavec, delovna skupina ali kolektiv delavcev (Jurančič 1995, 62) oziroma je sistematičen postopek evalvacije človekovih prednosti in slabosti, ki so povezane z delom (Lipičnik 1998, 107). Pri samem ugotavljanju delovne uspešnosti gre predvsem za to, kakšni rezultati so bili doseženi oziroma se zbirajo podatki o dosežkih in vedenju. Pri ocenjevanju delovne uspešnosti pa gre za to, ali bi zaposlene na podlagi ugotovljenih rezultatov nagradili ali kaznovali (Lipičnik 1998, 108).

Bennet (1994, 57) pravi, da je ocenjevanje delovne uspešnosti (*performance appraisal*) analiza posameznikovega preteklega dela, njegovega uspeha in napak ter ocena njegove ustreznosti za napredovanje in prihodnje izobraževanje.

Uspešnost posameznika je pogoj za uspešnost podjetja. Da pa je posameznik pri svojem delu uspešen, je odvisno od podjetja, kako posameznikovo uspešnost spodbuja. Ta dvosmeren tok uspešnosti je prikazan na sliki 3.2.

⁹ Za ocenjevanje delovne uspešnosti zaposlenega je odgovoren neposredni vodja, ki mora poznati standarde ocenjevanja in način, kako zaposlene ocenjevati in z njimi komunicirati.

Slika 3.2: Dvosmeren tok uspešnosti

Vir: Zupan (2001, 14).

Posameznik, ki v odnosu z drugimi prispeva k uresničevanju skupne vizije in ciljev, je osnova za uspešnost vsakega podjetja. Podjetje mora svojo vizijo in cilje prenesti na posameznika, zato mora ustvariti dvosmeren tok prenosa ciljev in pretok uspešnosti oziroma rezultatov. Pri tem pa je velikega pomena, da posameznik sodeluje s svojimi predlogi in idejami pri oblikovanju ciljev. Le tako jih bodo sprejeli za svoje in se zavzeli za njihovo uresničitev. Cilji posameznika so povezani z uspešnostjo na način, da posameznik in podjetje izmenjata rezultate in koristi, ki jih ti rezultati prinašajo. Podjetje naj bi imelo korist od uspešnosti posameznika, ki se kaže v doseganju ciljev in razvoju podjetja. Posameznik pa naj bi po tem dvosmernem toku imel korist od uspešnosti podjetja, ki se kaže v nagradah za doseženo uspešnost, napredovanju ter v večjih možnostih za doseganje nadaljnje uspešnosti (Zupan 2001, 14–15).

Na osnovi sistema ocenjevanja delovne uspešnosti pa temelji tudi sistem nagrajevanja¹⁰. Pomembno je, da so sistemi ocenjevanj delovne uspešnosti naravnani tako, da omogočajo učinkovito in predvsem pravično nagrajevanje na podlagi njihove delovne uspešnosti. Ugotavljanje delovne uspešnosti naj bi bilo tesno povezano s poslovno strategijo in kulturo podjetja. Prav tako je treba jasno izoblikovati strategijo povezovanja plač z uspešnostjo. Standardi uspešnosti morajo biti jasno opredeljeni in razumljivi zaposlenim, prav tako pa tudi

¹⁰ Sistem nagrajevanja najpogosteje pomeni usklajeno politiko, procese in prakso neke organizacije, da bi nagradila svoje zaposlene za njihov prispevek, zmožnosti in pristojnosti kot tudi glede na njihovo tržno ceno (Možina in drugi 2002, 487).

vedenja, ki vodijo do uresničitve teh standardov. Pomembno je tudi, da se zaposlene obvešča o rezultatih in dosežkih njihovega dela (Možina 2002, 314).

Delovna uspešnost na ravni posameznika je bolj neposredna in kot motivacijski dejavnik bolj učinkovita, saj je plačilo zaposlenega odvisno od njegove lastne uspešnosti. Ta deluje kot motivacijski dejavnik za usmerjanje aktivnosti zaposlenega. Omenjeni motivacijski dejavnik je zelo neposreden, saj vodi zaposlenega k doseganju individualnih ciljev kot tudi k doseganju skupno dogovorjenih ciljev (Jurančič 1995, 63).

Kot je že zgoraj omenjeno, je v sistem letnih razgovorov vpeljan sistem variabilnega plačila, ki je vezan na delovno uspešnost oziroma na uspešnost doseganja zastavljenih ciljev. Plača, vezana na delovno uspešnost (*Performance-related Pay*), predstavlja finančno nagrajevanje, ki je vezano na delovno uspešnost posameznika, skupine ali celotnega podjetja (Armstrong 1991, 570).

Lawson (1997, 304) je definiral naslednje značilnosti koncepta plačila za uspešnost:

- Za uspešnost posameznika so postavljeni kriteriji, ki jih uporabimo pri primerjanju dejanske uspešnosti s kriteriji.
- Obstaja povezava med uspešnostjo posameznika in višino potencialne nagrade, ki jo lahko prejme za svoje delo.
- Subjektivno ali objektivno oceno uspešnosti posameznika določi vodstvo, kar vpliva na plačilo zaposlenega.
- Povezava med plačilom in uspešnostjo posameznika naj bi pozitivno vplivala na uspešnost poslovanja podjetja.
- Povezava med uspešnostjo posameznika in uspešnostjo podjetja je ugotovljena s pomočjo formalnega sistema nagrajevanja.

Lipičnik (1998) govori o nagrajevanju za delovno uspešnost kot o načinu nagrajevanja rezultatov dela, ki je v zadnjem času postal pomemben del plačilnega sistema. Gre za uvedbo variabilnega plačila za delo, ki ne zamenjuje fiksnega dela plačila, ampak ga dopolnjuje. Tak plačni sistem je odvisen od doseganja zastavljenih ciljev. V slovenskih podjetjih se v sistemu

nagrajevanja vedno bolj uporablja variabilno plačilo¹¹. Plača, ki je odvisna od uspešnosti zaposlenih, je lahko učinkovito orodje za vodenje zaposlenih. Na sliki 3.3 so prikazani elementi plačilnega sistema, ki podpirajo cilje, določene s poslovno strategijo podjetja.

Slika 3.3: Elementi plačilnega sistema podpirajo cilje, določene s poslovno strategijo podjetja

Vir: Anterič (2005, 13).

Fiksni del plače oziroma stalni del plače je odvisen od tega, kakšno je delo, ki ga posameznik opravlja. Nanaša se na osnovno plačo, ki jo delavec dobi za delo določene zahtevnosti in za opravljeno število delovnih ur. Gibljivi del plače pa se nanaša na to, kako uspešno posameznik opravlja svoje delo oziroma se nanaša na plačilo za uspešnost, lahko pa se dodeljuje v nedenarnih oblikah. Plačilo za individualno delovno uspešnost temelji na jasno opredeljenih ciljih, ki naj bi jih posameznik dosegel.

¹¹ Raziskava o obnašanju slovenskih podjetij in finančnih institucijah v obdobju prehoda v tržno gospodarstvo, ki jo je izvajala Ekonomska fakulteta Ljubljana (Zupan 2001, 21).

Če posameznik uspešno doseže vse cilje, ki sta jih z vodjo zastavila na začetku ocenjevalnega obdobja, je za to ustrezno nagrajen. Poslovna stimulacija se izplačuje na ravni posameznih organizacijskih enot, če so bili doseženi načrtovani cilji iz tekočega poslovanja. Gre za presežek denarja podjetja, ki ga je mogoče porabiti za plačila zaposlenim.

3.2.4 Karierni razvoj v sistemu letnih razgovorov

V literaturi obstajajo različne definicije karier, ki jo opisujejo kot skupek del, ki jih posameznik opravlja in jih je opravljal v svojem življenju. Enotne definicije kariere skoraj ni mogoče opredeliti, ker nekateri avtorji bolj poudarjajo sestavine kariere, drugi pa proces kariere. Natančnejšo in bolj podrobno definicijo sta podala D. C. Feldman in H. J. Arnold (1986, 546–547), ki sta strnila razlike med novim in starim pojmovanjem kariere¹²:

- Izraz kariera se danes ne nanaša le na posameznike v poklicih, ki imajo visok status in jim je omogočeno hitro napredovanje. Danes z besedo kariera označujemo zaporedja del, ki jih ljudje opravljajo v svojih delovnih zgodovinah ne glede na poklic.
- Izraz kariera se ne uporablja več le za dela, ki pomenijo vertikalno mobilnost. Čeprav še vedno velika večina delavcev stremi za napredovanjem, pa je vedno več ljudi, ki odklanjajo bolj odgovorna dela. Zdaj so v karieri značilnejši premiki v različne smeri¹³.
- Izraz kariera ni več sinonim za zaposlenost le v enem poklicu ali eni organizaciji. Danes je očitno, da vedno več ljudi doživlja multikariere, poti v karieri, ki vključujejo dvoje ali troje različnih področij ter dve ali tri različne organizacije.

¹² Izraz kariera je francoskega izvora in označuje »življenjsko, poklicno pot« (Veliki splošni Leksikon 1998, 1881).

¹³ Najpomembnejši premiki so horizontalni, hierarhični in proti centru. **Horizontalni premiki** so premiki znotraj različnih funkcij z enakim ali podobnim nivojem odgovornosti ali funkcionalni premiki v smislu doseganje večje strokovnosti. **Vertikalni ali hierarhični premiki** so premiki (napredovanje) po hierarhični lestvici navzgor. Napredovanje se izkaže kot višja funkcija, višji naziv, večja nagrada, večja formalna moč, večja pooblastila, večji ugled. **Premiki proti centru** pa so premiki po lestvici članstva, doseženo je večje zaupanje drugih – lahko so povezani z vertikalnimi premiki, ni pa nujno (Cvetko 2002, 35).

- Ne velja več predpostavka, da ima le organizacija kontrolo nad posameznikovo kariero. Fakultete, visoke šole, vlada in sredstva množičnega obveščanja vplivajo na zaposlene, da se vedno bolj zavedajo koristi, ki jim jih prinaša aktivno planiranje in usmerjanje lastne kariere. Zaključimo lahko, da je odgovornost za razvoj kariere vse bolj prevaljena na posameznika.

Greenhausova (2000, 13) definicija pa pravi, da je kariera vzorec vseh izkušenj, pridobljenih v zvezi z delom, ki usmerjajo in povezujejo potek posameznikovega življenja. Ta kariera je pojasnjena z visoko stopnjo posameznikove delovne zavzetosti in njegovim razvojnim napredkom v delovni vlogi. V tej definiciji se združujeta objektivna sestavina (delo) in subjektivni pogled (posameznikova stališča, vrednote in pričakovanja) tako, da so zaposlitvene aktivnosti in posameznikove reakcije sestavine kariere. Gre za predstavo, da je kariera proces, v katerem vsak posameznik doživlja kariero, ne oziraje se na poklic, nivo napredovanja ali stabilnost delovnega mesta.

Razvoj posameznikove kariere pa lahko pojmuje kot »neprestani odvijajoči se proces planiranja osebnih in delovnih ciljev posameznika in usmerjena aktivnost proti doseganju teh. Karierni razvoj je rezultat posameznikovega osebnega kariernega planiranja in nudene pomoči ter podpore s strani organizacije, v kateri dela« (Simonsen 1997, 6–7).

Za karierni razvoj ni značilno samo hierarhično napredovanje navzgor, temveč tudi napredovanje v vseh smereh organizacije. Tradicionalni koncept kariernega razvoja se je nanašal na vzpenjanje po hierarhični lestvici znotraj ene organizacije, v kateri je posameznik delal vse življenje. Sčasoma so organizacije postale fleksibilnejše in prav tako zaposlovanje. Tradicionalni koncept kariernega razvoja ni več ustrezal tem spremembam, ampak je dobil nov pomen, saj zanj ni več pomembno zgolj hierarhično napredovanje, ampak tudi pridobivanje novih znanj in izkušenj v različnih organizacijah, na različnih področjih dela in v različnih poklicih (McDonald in Hite 2005, 420).

Če sta za razvoj kariere zainteresirana tako posameznik kot tudi podjetje, lahko drug drugemu omogočata preživetje. Posameznik ima želje po razvoju in napredovanju, kar je temelj razvoja njegove kariere. Cilje in želje po izobraževanju lahko uresniči ob pomoči podjetja. Organizacija vlaga v razvoj svojih zaposlenih z namenom, da jih motivira in jih usmerja k

uresničevanju organizacijskih ciljev, ob tem pa jim omogoča uresničiti njihove ambicije in izpolniti njihov potencial. Pri kariernem razvoju je zato bistvenega pomena, da se uskladijo organizacijski cilji in cilji posameznika, ki slednjemu omogočajo, da sledi svojim kariernim planom ter hkrati zasleduje cilje organizacije, v kateri dela (Možina in drugi 2002, 458–459). Ko organizacija oblikuje vizijo, poslanstvo ter določi osebne cilje in naredi akcijski plan za uresničitev teh ciljev, je proces razvijanja kariere lahko katalizator pri postopnem uresničevanju strateških ciljev, ciljev področij, organizacijskih enot in ciljev, ki jih ima posameznik. Posamezniki želijo uskladiti svoje cilje s cilji organizacije, če vedo, da lahko prispevajo k razvoju organizacijske kulture¹⁴ in prevzamejo odgovornost za proaktivno upravljanje lastne kariere (Cvetko 2002, 85).

V sistemu letnih razgovorov se uskladijo cilji organizacije in cilji zaposlenih, oziroma se prenaša vizija organizacije na zaposlene. Ker je pomembno, da se gleda na razvoj zaposlenih, naj bi se pri opredeljevanju delovnih ciljev upoštevali želje in interesi zaposlenih. Vodje poskušajo delovne cilje čim bolj uskladiti z osebnimi in kariernimi cilji, saj se na tak način zaposlenim v organizaciji omogoči karierni razvoj. Neprestana nihanja in spremembe v okolju ter posledično neprestano nihanje ciljev lahko omajajo usklajenost ciljev med organizacijo in posameznikom. Hitro spreminjajoče se cilje je težje prenesti na zaposlene, saj ti nimajo časa, da bi te cilje lahko sprejeli za svoje. Takšna nihanja imajo zato lahko neprijetne posledice tako za organizacije kot za zaposlene. Pojavijo se lahko težave pri planiranju, pri prenosu ciljev na zaposlene ter pri razvoju zaposlenih, saj je njihove cilje in cilj organizacije težje uskladiti. Te težave se lahko še poslabšajo, če med zaposlenimi in vodstvom ni dobrega sodelovanja in dobrih odnosov. Taki slabi odnosi lahko poslabšajo prenos ciljev organizacije na zaposlene in njihovo uskladitev s posameznikovimi željami in interesi.

¹⁴ Organizacijska kultura je sistem mišljenja in način razmišljanja, ki je skupen ljudem v neki organizaciji in razlikuje eno organizacijo od druge (Vila 1994, 344).

3.3. Letni razgovori in ciljno vodenje

3.3.1 Koncept ciljnega vodenja

MBO (ang. Management by objectives) v slovenščino prevajamo kot ciljno vodenje. Ciljno vodenje je filozofija in način vodenja, ki pomaga prevajati strateške cilje in strategije organizacije v taktične planske naloge in akcije skupin ter posameznikov, ki so potrebne za povezovanje planiranja in uresničevanja. Lahko rečemo tudi, da gre za splošen prijem v organizaciji, ki zagotavlja izvajanje akcij za doseg ciljev organizacije (Možina in drugi 2002, 324).

Je metoda vodenja, pri kateri vodje in zaposleni skupaj definirajo cilje za vsak oddelek in za vsakega zaposlenega. Na podlagi oblikovanih ciljev pa se potem izvaja celotna nadaljnja delovna aktivnost (Daft 2005, 47).

Anderson (1994, 168) vidi ciljno vodenje kot proces, ki je sestavljen iz naslednjih aktivnosti: definiranje jasne organizacijske vizije, organizacijsko planiranje, merjenje in ocenjevanje ciljev, skupno določanje ciljev, občasno ocenjevanje delovne uspešnosti in doseganje ciljev. Uporaba vodenja s cilji je tudi eden izmed primerov participativnega menedžmenta v podjetjih, pri katerem vsi zaposleni sodelujejo v odločitvah menedžmenta, kar pa dokazano povečuje delovno moralo, motivacijo in učinkovitost zaposlenih (Cumming 1994, 182).

Ciljno vodenje je gibanje, ki se je razmahnilo v poznih petdesetih in v začetku šestdesetih. Prvi ga je omenjal in obravnaval Peter Drucker (2001). Trdil je, da je vodenje s cilji bolj učinkovito od vodenja z navodili, saj se posamezniki lažje poistovetijo s ciljem, ki ga morajo doseči, kot pa z navodilom, ki mu morajo slediti. Ko se zaposleni poistoveti z lastnim delovnim ciljem, se lažje poistoveti s cilji organizacije in organizacijo samo. Poleg strateškega planiranja je zanj ključnega pomena pri ciljnem vodenju pooblastitev vseh zaposlenih za sprejemanje odločitev.

Vodenje s cilji ima podlago v McGregorjevi teoriji X in Y. Cumming (1994, 183) namreč vidi ciljno vodenje kot aplikacijo McGregorjeve teorije Y v praksi. Glavni princip te teorije je povezanost oziroma ustvarjanje takih pogojev, da bodo zaposleni lahko dosegali lastne cilje s tem, ko bodo vlagali svoj trud v doseganje ciljev organizacije.

3.3.2 Cilji in ravni ciljev v organizaciji

Cilji so psihološki proces in človeka pripravijo do tega, da doseže želeno prihodnost in rezultate. Cilji so prav tako merilo za ugotavljanje človekove aktivnosti. Organizacijski cilji imajo lahko motivacijski vpliv, če jih posameznik popolna sprejme in jih sprejme za svoje (Ford 1992, 73).

Cilji, ki naj bi jih dosegel zaposleni, so sestavni cilji del ciljev v organizaciji. Cilji organizacije se razvejajo v cilje posameznih organizacijskih enot in povežejo z odgovornostjo nosilcev za njihovo izpolnitev. Cilji posamezne organizacijske enote se razbijejo v cilje zaposlenih, ki sestavljajo to enoto, iz njih pa se oblikujejo delovne naloge. Taka hierarhična povezanost ciljev nam zagotavlja jasne opredelitve prihodnjih rezultatov organizacije, zato mora vodja poskrbeti, da bo zaposlenemu na njemu razumljiv način razložil poslovno politiko in strategijo organizacije, razvojne smernice organizacijske enote, ki jo vodi, plane izvedbe programov ter vlogo sodelavca pri doseganju ciljev organizacije kot organizacijske enote, v kateri dela (Majcen 2001, 114).

3.3.3. Značilnosti ciljev

Koncept ciljnega vodenja predpostavlja jasno določene cilje. Le jasni cilji lahko v zaposlenih spodbudijo pričakovanja, na katerih temelji sleherna aktivnost. Dobro zastavljeni in jasni cilji posameznike motivirajo. Razvila se je uporabna beseda ali izraz SMART, ki razlaga, kakšni naj bodo cilji (Bunting 2005, 105):

S (specific): specifični, jasno in enostavno formulirani,

M (measurable): merljivi in kvantitativni,

A (agreed): dogovorjeni in ne vsiljeni,

R (realistic): dosegljivi in realni,

T (time-constrained): časovno omejeni.

Cilji, ki jih želimo doseči, naj bi imeli neki smisel in pomen za organizacijo ter posameznika. Imeli naj bi moč, da jih sploh želimo doseči in da nam dajejo neko vrednost. Ti cilji naj bi bili jasni, logični in formulirani, da nam lahko kažejo pravilno smer našega delovanja. Prav tako je pomembno, da so cilji merljivi. Taki cilji dajejo menedžerjem in zaposlenim možnost, da

ocenjujejo napredek in rezultate. Nenazadnje pa morajo biti cilji dosegljivi. Težki, a dosegljivi cilji lahko zaposlene motivirajo, saj jim dajejo občutek izziva, ki ga želijo doseči in ob tem čutijo zadovoljstvo (Rogers 1993, 68).

Oblikovanje ciljev je učinkovito, saj jasno določi, kaj se od posameznika pričakuje. Interes za opravljanje določene naloge je veliko večji, če je cilj eksplicitno določen. Cilji dajejo ljudem občutek, da imajo neki pomen, saj zmanjšajo občutek nepomembnosti. Prav tako pa dajejo občutek ponosa pri tem, ko kakšno stvar dosežejo in izpolnijo. Za posameznike je pomembno, da imamo oblikovane cilje, saj nam le-ti omogočijo spremembo in rast ter nas usmerjajo v prihodnost (Latham in Wexley 1993, 174).

3.3.4 Participacija zaposlenih pri oblikovanju ciljev

V veliki meri je vsebina letnih razgovorov odvisna od ciljev, ki si jih zastavi vodstvo pri vsakoletnem planiranju razgovorov. Jedro razgovorov pa je vedno enako. Vodja zaposlenemu v razgovoru opredeli njegove naloge in vlogo. Zaposleni predloge komentira in jih dopolni s svojimi stališči. To je ključni del razgovora, s katerim se postavi standarde in opredeli merila za spremljanje sodelavca v obdobju do naslednjega razgovora. Zaposleni spozna cilje podjetja in jih vključi v svoje osebne cilje. Vodja z zaposlenim opravi pregled nad preteklimi rezultati podjetja. Cilji, dogovorjeni na predhodnem razgovoru, usmerjajo izvedbo dela zaposlenega med letom in vodji omogočajo analizo delavčeve sposobnosti ter zavzetosti za dobro opravljeno delo (Blanchard 1995, 89).

Za opis participacije zaposlenih poznamo v angleškem jeziku več izrazov, kot so: *Employee involvement*, *Participative management* in *Employee empowerment*, katere pa je v slovenski jezik težko prevajati. V širšem pomenu je participacija skupno odločanje zaposlenih in menedžerjev. V ožjem pomenu pa participacija pomeni zavestni in namerni trud zaposlenih na višji ravni organizacije, da bi zagotovili zaposlenim na nižjih ravneh organizacije možnost večjega vpliva na nekatera področja organizacije (Perry in drugi 2006, 508).

Tjosvold (v Karakowsky in Mann 2008, 261) je podal definicijo participacije, po kateri je participacija »skupno sprejemanje odločitev, kjer so zaposleni povabljeni zraven za pomoč pri reševanju organizacijski problemov«. Participacija pri oblikovanju ciljev je sestavljena iz naslednjih korakov: pogovor med vodjo in zaposlenim, postavitve ciljev, strategija razvoja posameznika in evalvacija posameznika ter določitev strategije oziroma načina, kako bomo vse te cilje dosegli.

Kot je bilo že zgoraj omenjeno, je sodelovanje pri oblikovanju delovnih ciljev pomembna značilnost ciljnega vodenja in zato tudi predstavlja eno izmed oblik participativnega menedžmenta¹⁵.

Rensis Likert (1967) je razvil teorijo menedžmenta, po kateri so možni štirje¹⁶ različni sistemi oziroma stili menedžmenta, med katerimi je najpomembnejši »sistem 4«, ki pravi, da je participacija ključnega pomena za sprejem ciljev s strani zaposlenih. Ta sistem predstavlja zelo demokratičen stil vodenja, za katerega je značilno, da med zaposlenimi in menedžerji velja popolno zaupanje.

Participacija zaposlenih na splošno vodi do večjega zadovoljstva z organizacijskimi procesi in odločitvami ter do večje pripadnosti organizaciji. Spector (1986, 1013) pravi, da so »tisti delavci, ki imajo večji nadzor nad tem, kar delajo, bolj zadovoljni, bolj motivirani in čutijo večjo pripadnost organizaciji«. Če so cilji sprejeti na podlagi skupnega sodelovanja med vodjo in zaposlenim, jih le-ti bolj priznavajo in sprejmejo za svoje.

¹⁵ Participativni menedžment je oblika vodenja, ki daje možnost ali pravico tudi drugim organizacijskim (so)udeležencem, da v večji ali manjši meri vplivajo na poslovne odločitve, ki so sicer v pristojnosti menedžmenta (Vila 1994, 197).

¹⁶ **Sistem 1 (avtokratski)** obravnava stil povsem avtokratskega vodenja, kjer ni zaupanja v podrejene, za napake obstajajo sankcije. Komunikacije običajno potekajo od zgoraj navzdol. Odločitve se v glavnem sprejemajo pri vrhu organizacije; **Sistem 2 (paternalistični)** je manj avtokratski, z nekaj več zaupanja v ljudi. Podrejeni razpravljajo z vodstvom povsem sproščeno o problemih; uspeh je nagrajen, neuspeh pa kaznovan. Komunikacije potekajo v glavnem od zgoraj navzdol, medtem ko so v obratni smeri lahko ali pa tudi ne sprejete z nezaupanjem; **Sistem 3 (konzultativni)** govori o zelo velikem zaupanju v podrejene, vendar zaupanje ni popolno. Informacije tečejo v obeh smereh; komunikacije od spodaj so včasih sprejete z dvomi; **Sistem 4 (participativni)** predstavlja zelo demokratičen stil vodenja, v katerem je med nadrejenimi in podrejenimi popolno zaupanje, ki imajo močno participativno vlogo pri reševanju problemov, definiranju ciljev in odločanju. Komunikacije potekajo v vseh smereh (Vila 1994, 197).

Empirično je dokazano (Sagie in Koslowsky 2000, 73), da tisti cilji, ki so sprejeti na podlagi sodelovanja med vodjami in zaposlenimi, vodijo do večje delovne uspešnosti kot cilji, ki so določeni s strani vodij. Pri tem sta bistvenega pomena dve vrsti dejavnikov oziroma motivacijski¹⁷ in kognitivni¹⁸. Motivacijski vplivajo na to, da se zaposleni bolj poistovetijo s cilji, kognitivni pa na večjo kakovost oziroma učinkovitost sprejetih ciljev.

Poglavje lahko zaključim z ugotovitvijo, da je sistem letnih razgovorov osnova za motivacijo zaposlenih, in sicer posredno preko mehanizmov, kot so spodbujanje razvoja kariere zaposlenih, učinkovito naravnane sistema izobraževanja in delovnega usposabljanja, preko procesa participacije, delovne uspešnosti in nagrajevanja, ciljnega vodenja ter dajanja povratne informacije. To bom poskušala potrditi tudi v empiričnem delu naloge.

¹⁷ Motivacijski dejavniki so: identifikacija, vloga in varnost dela, občutek pomembnosti, občutek kontrole, lastna učinkovitost, obveza do skupnih odločitev in identifikacija z menedžmentom. Ti dejavniki pomagajo povečati sprejetje skupnih odločitev vodij in zaposlenih (Sagie in Koslowsky 2000, 19).

¹⁸ Kognitivni dejavniki pomagajo izboljšati kvaliteto odločanja. Ti dejavniki so: iskanje informacij, izmenjava informacij, reševanje problemov, prepoznavnost stimulacij, sinteza različnih mnenj (Sagie in Koslowsky 2000, 24).

4 EMPIRIČNI DEL

V tem poglavju bom na podlagi študije primera empirično poskušala potrditi oziroma zavreči osnovno hipotezo v tej diplomski nalogi, ki pravi, da so letni razgovori pomembno orodje za motiviranje zaposlenih.

4.1 Opis proučevanega podjetja

Podjetje H¹⁹ je del mednarodne finančne skupine, ki ima več kot stoletno tradicijo in temelji na načelih zanesljivosti, trdnosti, zaupanja in nenehnega prilagajanja svojim strankam. Na slovenskem trgu se je pojavilo leta 1999, matično podjetje pa je bilo ustanovljeno leta 1986 v tujini ter deluje v različnih državah Evrope: Avstrija, Italija, Slovenija, Hrvaška, Bosna in Hercegovina, Srbija, Črna gora, Belgija, Nemčija, Madžarska, Bolgarija in Makedonija. Od prihoda na slovenski trg se je podjetje razvijalo in raslo, saj je konec leta 2007 štelo več kot 300 zaposlenih ter še raste, saj imajo za leto 2008 visoke cilje, in sicer 390 zaposlenih (glej graf 4.1).

Graf 4.1: Rast števila zaposlenih

Vir: Podjetje H (2008)

¹⁹ Podjetje je želelo do konca raziskave ostati neimenovano.

Prav tako se je širilo število poslovalnic, ki so odprte v vseh večjih mestih po Sloveniji in v prihodnje načrtujejo odprtje novih. Podjetje spada med hitro rastoča in je na slovenskem trgu konec leta 2007 obvladovalo 4,52% tržni delež, vrednost bilančne vsote²⁰ pa je bila na 31.12.2007 znašala 1,906 milijona evrov (glej graf 4.2). To je za tako mlado podjetje v finančnem sektorju precej veliko in ga z vsakim letom povečuje. Cilj podjetja je skladna in stabilna rast poslovanja na vseh poslovnih področjih ter nadaljnji razvoj mreže poslovalnic. Prav tako pa si prizadeva za večjo raznovrstnost in kakovost svojih storitev.

Svoje poslanstvo je podjetje H opredelilo kot »zagotavljati odlične finančne storitve v zadovoljstvo strank in lastnikov«. Njegova vizija pa je, da se z motivirano ekipo v desetih letih uvrsti med prvih pet finančnih podjetij po ugledu, tržnem deležu in donosnosti. Tako poslanstvo kot vizija sta usmerjena k najpomembnejšemu – ciljnim strankam, ki jih v vseh pogledih postavlja na prvo mesto, saj so rezultati odvisni ravno od njih. Stranka pa je za njih vsakdo, ki potrebuje storitve oziroma produkte podjetja H (Podjetje H 2007).

Graf 4.2: Bilančna vsota (v mio EUR) na dan 31.12.2007

Vir: Podjetje H (2008)

²⁰ Bilančna vsota pove, s kolikšnimi sredstvi razpolaga podjetje oziroma kako velike so njegove naložbe.

4.2 Sistem letnih razgovorov v proučevanem podjetju

Vodstvo podjetja H se zaveda, da lahko dobre rezultate dosegajo le ob maksimalnem angažiranju zaposlenih, zato jim je primarnega pomena zadovoljstvo zaposlenih, saj to prispeva k njihovi delovni uspešnosti in posledično tudi k uspešnosti celotnega podjetja. Zadovoljstvo zaposlenih v podjetju skušajo doseči predvsem z motiviranjem, nagrajevanjem ter načinom vodenja, zato so uvedli sistem merjenja in nagrajevanja individualne delovne uspešnosti. S tem sistemom želijo predvsem zagotoviti učinkovito spremljavo doseganja zastavljenih ciljev in dobro podporo sistema vodenja s cilji, ki so ga začeli uvajati leta 2005. S takim načinom vodenja želijo vplivati na razvoj in uspešnost zaposlenih, ker je to predpogoj za razvoj in uspešnost podjetja na slovenskem trgu. Z letnimi razgovori želijo analizirati pretekle in oblikovati nove cilje na nivoju posameznika, organizacijske enote in na nivoju celotnega podjetja (Podjetje H 2008).

Celoten sistem letnih razgovorov temelji na sistemu vodenja s cilji, ki pomeni instrument, na podlagi katerega se nadrejeni in zaposleni dogovorita o ciljih za prihodnje leto in ocenita delo v preteklem letu. Vsak letni razgovor vsebuje:

- dogovor o ciljih za vsakega zaposlenega,
- dogovor o načinu merjenja ciljev,
- ocenjevanje individualne uspešnosti posameznika v preteklem obdobju,
- načrtovanje usposabljanj, razvoja in napredovanje posameznika (Podjetje H 2008).

4.3 Izvedba in rezultati empirične analize

4.3.1 Metode in ciljna skupina

V podjetju H sem opravila raziskavo sistema letnih razgovorov. Podatke za raziskavo sem pridobila s pomočjo anketnega vprašalnika. Za to metodo sem se odločila, ker omogoča lažje in hitrejše pridobivanje večjega števila podatkov, kar je predpogoj za posploševanje določenih prepričanj iz vzorca na celotno populacijo. Zaradi tega bom tudi lažje potrdila oziroma zavrnila hipoteze, ki sem jih zastavila na začetku diplomske naloge. Takšna metoda zbiranja podatkov omogoča večjo anonimnost anketirancev, kar tudi vpliva na relevantnost odgovorov ter posledično na njihovo objektivnost.

Ciljna skupina so v primeru zaposleni podjetja H, s katerimi vodje vsakoletno opravljajo letne razgovore. Za vzorec sem vzela približno 150 zaposlenih, ki sem jih izbrala naključno. To je približno polovica zaposlenih v tem podjetju, s čimer sem zagotovila reprezentativni vzorec.

4.3.2 Opis merskega inštrumenta

Vprašalnik je sestavljen iz 16 vprašanj oziroma trditvev, ki merijo predvsem vpliv letnih razgovorov na motivacijo (Priloga A). Prvih 15 vprašanj je oblikovanih kot trditve, ki jih zaposleni merijo z ocenami od 1 do 5, pri čemer 1 pomeni sploh se ne strinjam, 5 pa pomeni popolnoma se strinjam. Zadnje vprašanje je vprašanje odprtega tipa, kjer lahko anketiranci izbirajo med dvema danima odgovoroma ali pa napišejo svoje mnenje.

Na kratko bom pojasnila, kaj posamezne trditve iz vprašalnika sploh merijo. Vprašanja oziroma trditve od 1 do 4 se nanašajo predvsem na postavljanje ciljev. Zanima me, ali zaposleni sodelujejo pri oblikovanju delovnih ciljev, ki naj bi jih dosegli v prihodnjem ocenjevalnem letu in kako to vpliva nanje ter njihovo dožemanje delovnih ciljev.

S trditvijo 5. in 6. bom ugotavljala, ali so letni razgovori podlaga za ugotavljanje izobraževalnih potreb. Prav tako bom poskušala ugotoviti, ali lahko zaposleni na letnem razgovoru izrazijo svoje želje glede izobraževanja in usposabljanja ter kako to vpliva nanje. Trditve od 7 do 9 se nanašajo predvsem na nagrajevanje, ki ima podlago v ocenjevanju delovne uspešnosti. To ocenjevanje se opravi dvakrat letno na podlagi ocene zastavljenih ciljev na začetku ocenjevalnega leta. S temi rezultati bom skušala potrditi hipotezo, da so letni razgovori učinkovita podlaga za ocenjevanje delovne uspešnosti in nagrajevanje zaposlenih. Trditve številka 7 kaže, da se z letnim razgovorom lahko oceni, kako uspešen je bil zaposleni pri doseganju zastavljenih ciljev; trditve št. 8: koliko so letni razgovori edino pravo merilo za ocenjevanje delovne uspešnosti in s tem tudi merilo za delitev nagrad med zaposlene; trditve št. 9 pa meri to, ali nagrade, ki so vezane na dosežene cilje, vplivajo na zaposlene, da vlagajo več truda in energije v doseganje ciljev.

Trditve od 10 do 12 merijo, kakšno možnost napredovanja imajo zaposleni, ali lahko svoje želje izrazijo na letnem razgovoru, ali se o tem zaposleni in njegov vodja pogovorita ter naredita načrt. S temi trditvami preverjam hipotezo, da letni razgovor dejansko vpliva na karierni razvoj posameznika v podjetju.

Trditve od 13 do 15 pa se nanašajo na povratne informacije, ki jih zaposleni dobijo na letnem razgovoru. Zanima me predvsem vpliv povratne informacije na zaposlene, kako jih zaposleni doživljajo in kaj jim pomenijo.

Zadnje vprašanje je predvsem splošno vprašanje, s katerim želim ugotoviti, kakšen je splošen vtis o letnih razgovorih ter ali jih zaposleni vidijo kot pomembno vodilo pri njihovem delu. Če povzamem: zanima me, ali zaposleni vidijo letne razgovore kot pomembno motivacijsko orodje v rokah podjetja in kako motivacijsko učinkovito je to orodje.

4.3.3 Predstavitev in interpretacija rezultatov

Vprašalnik je bil razdeljen med zaposlene 18.8.2008. Razdeljenih je bilo 135 vprašalnikov, od katerih je bilo 81 vrnjenih. Odziv je bil zadovoljiv, saj je nanj odgovorilo več kot polovica anketiranih. Anketni vprašalnik je bil na željo podjetja razdeljen med zaposlene na sedežu podjetja. Vzorec sestavlja 15 moških in 63 žensk (glej tabelo 4.3), trije anketiranci pa niso navedli spola.

Tabela 4.3: Spol anketirancev

		Spol			
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Moški	15	18,5	19,2	19,2
	Ženski	63	77,8	80,8	100,0
	Total	78	96,3	100,0	
Missing	-1	3	3,7		
Total		81	100,0		

Povprečna starost anketirancev je bila 33,19 let (glej tabelo 4.4). Najmlajši anketiranec je bil star 20 let, najstarejši pa 57.

Tu moram poudariti, da je povprečna starost zaposlenih v proučevanem podjetju zelo nizka in znaša 34,43 let, prav tako pa je zaposlenih precejšen odstotek žensk, ki znaša 67,43 odstotka.

Tabela 4.4: Starost anketirancev

Descriptive Statistics					
	N	Minimum	Maximum	Mean	Std. Deviation
Starost anketirancev	79	20	57	33,19	8,175
Valid N (listwise)	79				

Največ anketirancev je imelo V. stopnjo izobrazbe (36), precejšnje število zaposlenih je imelo tudi VII. stopnjo izobrazbe (29). Nekaj jih je imelo VI. (12) in VIII. stopnjo (3) izobrazbe (tabela 4.5).

Tabela 4.5: Izobrazba anketirancev

Izobrazba					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	V.(štiriletna srednja šola)	36	44,4	45,0	45,0
	VI.(višja šola)	12	14,8	15,0	60,0
	VII.(visoka strokovna šola/univerzitetna izobrazba)	29	35,8	36,3	96,3
	VIII.(magisterij ali več)	3	3,7	3,8	100,0
	Total	80	98,8	100,0	
Missing	brez odgovora	1	1,2		
Total		81	100,0		

Na splošno so rezultati ankete precej pozitivni, saj večina anketirancev meni, da letni razgovori delujejo motivacijsko. Najprej bom prikazala rezultate po posameznih sklopih trditev. Pri analizi podatkov si bom pomagala z vrednostjo aritmetične sredine (kakšna je torej povprečna vrednost pri posameznih trditvah) in z vrednostjo standardnega odklona, ki pove, kako enotni so bili anketiranci pri odgovarjanju na posamezna vprašanja²¹.

²¹ Glej prilogo B: Obdelava rezultatov ankete – *Descriptives*.

Na prve štiri trditve, ki se nanašajo na skupno oblikovanje ciljev zaposlenega in vodje, so zaposleni odgovarjali s kar visokim povprečjem. Rezultati so predstavljeni v tabeli 4.6.

Tabela 4.6: Rezultati ocenjevanja motivacijske vloge sodelovanja pri oblikovanju delovnih ciljev.

Descriptive Statistics					
	N	Minimum	Maximum	Mean	Std. Deviation
1. Sodelovanje pri oblikovanju delovnih ciljev	81	2	5	4,25	,783
2. Skupna opredelitev ciljev	81	2	5	4,58	,687
3. Občutek pomembnosti in soodgovornosti pri določanju ciljev	81	1	5	3,78	1,037
4. Sodelovanje pri postavljanju ciljev kot motivacija	81	1	5	4,00	,866
Valid N (listwise)	81				

Prva trditev, ki meri, ali imajo zaposleni možnost, da sodelujejo pri oblikovanju delovnih ciljev, je bila ocenjena z povprečno oceno 4,25. Razpršenost odgovorov ni velika (vrednost standardnega odklona je 0,783). V tem sklopu trditev je bila druga trditev, ki ocenjuje, v kolikšni meri zaposleni sodelujejo pri oblikovanju delovnih ciljev, najbolj ocenjena, in sicer s povprečno oceno 4,58. Tudi pri ocenjevanju te trditve so si bili anketiranci precej enotni, kar vidimo v vrednosti standardnega odklona, ki znaša 0,687. Iz tega lahko vidimo, da imajo zaposleni možnost, da sodelujejo pri oblikovanju ciljev in da to tudi v precejšnji meri uporabljajo. Z nekoliko nižjo oceno je bila ocenjena tretja trditev, ki meri percepcijo zaposlenih o njihovi pomembnosti za organizacijo in soodgovornosti za doseganje organizacijskih ciljev. Prav tako je tukaj največji standardni odklon, ki znaša 1,037; večkrat so bile izbrane tudi trditve z vrednostjo 1 in 2. Pri odgovarjanju na zadnje vprašanje v tem sklopu so anketiranci odgovarjali bolj enotno, saj so v povprečju odgovorili z oceno 4, standardni odklon pa je 0,866. Tudi pri tem vprašanju so anketiranci izbirali vrednosti 1 in 2. S tem vprašanjem sem poskušala izmeriti, v kolikšni meri sodelovanje pri oblikovanju ciljev spodbudno vpliva na zagnanost in trud pri delu ter na motivacijo. Na podlagi teh trditev sem ugotovila, da sodelovanje pri oblikovanju delovnih ciljev zaposlene večinoma motivira in jih spodbuja k večjemu trudu pri delu.

Trditvi 5 in 6, ki merita motivacijsko vlogo izobraževanja, sta bili zelo dobro ocenjeni (tabela 4.7).

Tabela 4.7: Rezultati ocenjevanja motivacijske vloge izobraževanja

Descriptive Statistics					
	N	Minimum	Maximum	Mean	Std. Deviation
5. Ugotavljanje potrebnih dodatnih znanj	81	1	5	4,25	,859
6. Dogovor o izobraževanju in usposabljanju v prihodnjem obdobju	81	1	5	4,41	,818
Valid N (listwise)	81				

Trditev 5 meri, ali zaposleni in njegov vodja na letnem razgovoru ugotovita, katera dodatna znanja zaposleni potrebuje, da bo svoje delo lahko uspešno opravil. Anketiranci so odgovarjali precej enotno (standardni odklon je 0,859) in z visokim povprečjem, ki znaša 4,25. Prav tako je visoko ocenjena trditev 6, ki meri, ali se zaposleni in vodja dejansko dogovorita o izobraževanju in usposabljanju, ki ga bo treba opraviti v prihodnjem ocenjevalnem obdobju. Povprečna ocena trditve 6 je 4,41, standardni odklon pa 0,818. Tudi pri teh dveh trditvah so se pojavljali odgovori z vrednostjo 1 in 2.

S tema dvema trditvama sem poskušala ugotoviti, ali imajo zaposleni možnost izobraževanja, osebnega razvoja ter s tem več motivacije za delo.

V primerjavi z ostalimi trditvami je bil naslednji sklop trditev ocenjen z nekoliko slabšimi ocenami. Prav tako pa je bila razpršenost odgovorov nekoliko večja, kar lahko razberemo iz večje vrednosti standardnih odklonov (tabela 4.8).

Trditev 7, ki meri oceno uspešnosti pri doseganju delovnih ciljev v preteklem obdobju, je bila ocenjena v povprečju z oceno 3,79 (s standardnim odklonom 1,009); trditev 8, ki meri, kako pomembna je ocena delovne uspešnosti za dodelitev nagrade, je bila ocenjena z najnižjo povprečno oceno 3,83 (standardni odklon 1,093). Trditev 9, ki meri, v kolikšni meri vplivajo nagrade na trud in motivacijo za delo, je prejela najvišjo povprečno oceno v tem sklopu in znaša 3,98. Na podlagi teh trditev sem skušala ugotoviti, ali imajo nagrade na zaposlene kakšen motivacijski učinek, da bodo v svoje delo vlagali več truda in s tem dosegali boljše

rezultate. Čeprav ocene v primerjavi z ostalimi niso tako visoke, lahko trdim, da imajo nagrade motivacijski učinek in vplivajo na to, da zaposleni vlagajo več časa in truda v doseganje boljših rezultatov.

Tabela 4.8: Rezultati ocenjevanja motivacijske vloge ocenjevanja delovne uspešnosti

Descriptive Statistics					
	N	Minimum	Maximum	Mean	Std. Deviation
7. Ocena delovne uspešnosti za preteklo leto	81	1	5	3,79	1,009
8. Ocena delovne uspešnosti kot merilo za nagrado	81	1	5	3,83	1,093
9. Vlaganje več truda v doseganje ciljev zaradi končne nagrade	81	1	5	3,98	1,012
Valid N (listwise)	81				

Anketiranci so v povprečju dobro ocenili tudi možnost razvoja in napredovanja v sistemu letnih razgovorov (tabela 4.9).

Tabela 4.9: Rezultati ocenjevanja možnosti razvoja in napredovanja

Descriptive Statistics					
	N	Minimum	Maximum	Mean	Std. Deviation
10. Napredovanje znotraj delovnega mesta ali na drugo delovno mesto	81	1	5	3,88	1,029
11. Izražene želje o napredovanju in razvoju	81	2	5	4,17	,877
12. Preučitev možnosti o napredovanju	81	1	5	3,96	,993
Valid N (listwise)	81				

Trditev 10, ki meri, v kolikšni meri se zaposleni in njegov vodja pogovorita o možnem napredovanju znotraj delovnega mesta ali na drugo delovno mesto, je v primerjavi z ostalima dvema trditvama nekoliko slabše ocenjena, a še vedno relativno dobro s povprečjem 3,88, le standardni odklon je nekoliko večji (1,029). Naslednja trditev sprašuje po tem, ali imajo zaposleni možnost izraziti želje o svojem nadaljnjem razvoju in napredovanju znotraj podjetja. Tukaj so zaposleni ocenili s povprečno oceno 4,17 in standardnim odklonom 0,877,

da lahko izrazijo svoje želje glede napredovanja in razvoja. Tudi zadnjo trditev tega sklopa (trditev 12) so dobro ocenili (povprečna ocena 3,96 in standardni odklon 0,993). S to trditvijo sem želela ugotoviti, ali zaposleni in njegov vodja preučita, kakšne so vse možnosti, da zaposleni lahko napreduje ali v horizontalni ali vertikalni smeri. Dokler bo zaposleni imel občutek, da ima možnost napredovanja in s tem izboljšanje svojega položaja v organizaciji, bo v svoje delo načeloma vlagal več truda. Na podlagi teh trditev sem ugotovila, da vodje dajejo svojim zaposlenim možnosti, da izrazijo svoje želje glede napredovanja in da s svojim delom lahko to tudi dosežejo.

Kako dobro so zaposleni obveščeni o tem, kako uspešni so bili in kako uspešno je bilo podjetje pri doseganju zastavljenih ciljev, vpliva na motivacijo zaposlenih. Rezultati so predstavljeni v tabeli 4.10.

Tabela 4.10: Rezultati ocenjevanja motivacijske vloge povratne informacije o doseženih delovnih ciljih

Descriptive Statistics					
	N	Minimum	Maximum	Mean	Std. Deviation
13. Povratna informacija o doseženih ciljih	81	1	5	4,14	,919
14. Pogostost povratne informacije	81	1	5	4,28	,869
15. Pomembnost povratne informacije	81	2	5	4,23	,870
Valid N (listwise)	81				

13. trditev, ki meri, ali zaposleni na letnem razgovoru dobi povratne informacije o tem, kako uspešen je bil pri doseganju delovnih ciljev v preteklem obdobju, je bila ocenjena s povprečno ceno 4,14 (standardni odklon 0,919). S še višjo povprečno ceno 4,28 so anketiranci odgovorili, da je ta povratna informacija redna in da jo dobijo na vsakem letnem razgovoru. Tudi razpršenost odgovorov je bila pri tej trditvi najmanjša (0,869). Zadnje vprašanje tega sklopa (trditev 15) sprašuje, kako pomembna je ta informacija za motivacijo zaposlenih. Tudi na to trditev so anketiranci ocenili enotno (0,870) in z visoko ceno (4,23). Zaposlene povratna informacija o lastni uspešnosti očitno motivira in jim je pomembna.

Zadnje vprašanje je polodprtega tipa in meri celotno dožemanje letnih razgovorov kot motivacijskega orodja. Anketirance sem vprašala, ali letni razgovori vplivajo na motivacijo ali

ne. Pri odgovoru so imeli dve možnosti: a) vplivajo in b) ne vplivajo. Rezultati na to vprašanje so predstavljeni v tabeli 4.11.

Tabela 4.11: Vpliv letnih razgovorov na motivacijo

Vpliv letnih razgovorov na motivacijo zaposlenih					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Vplivajo	64	79,0	82,1	82,1
	Ne vplivajo	14	17,3	17,9	100,0
	Total	78	96,3	100,0	
Missing	Brez odgovora	3	3,7		
	Total	81	100,0		

79 odstotkov anketiranih je odgovorilo, da letni razgovori vplivajo na motivacijo zaposlenih, 17,3 odstotka pa je izbralo nasprotno trditev. 3,7 odstotka anketirancev ni izbralo odgovora.

Pri obdelavi rezultatov me je zanimalo, ali obstaja kakšen vpliv spola, starosti ali izobrazbe anketirancev na njihove odgovore. S t-testom in analizo variance sem ugotovila, da ni statistično značilnega vpliva teh spremenljivk na ocenjevanje posameznih trditev (glej prilogo B). V splošnem so vsi anketiranci dobro ocenjevali trditve v zvezi z letnimi razgovori ne glede na izobrazbo, spol ali starost.

Želela sem tudi ugotoviti, kakšna je povezanost med trditvami. To sem ugotavljala z izračunom Pearsonovega koeficienta²². Za vse trditve je značilna medsebojna pozitivna linearna povezanost, saj je vrednost Pearsonovega koeficienta povsod večja od 0 (glej prilogo B). Predvsem bi izpostavila pozitivno povezanost med nekaterimi trditvami. Obstaja recimo visoka pozitivna povezanost med trditvama 3 in 4²³: zaposleni, ki so dobro ocenjevali motivacijo, ki jo ima sodelovanje pri oblikovanju ciljev, so dobro ocenjevali tudi občutenje pomembnosti in soodgovornosti pri oblikovanju ciljev. Obe trditvi pa sta tudi visoko pozitivno povezani s trditvijo 13²⁴, ki meri, kakšna je povratna informacija o uspešno doseženih delovnih ciljih.

²² Pearsonov koeficient je definiran na intervalu od -1 do 1. -1 pomeni največjo možno linearno obratnosorazmerno povezanost, 0 da linearne povezanosti ni in +1 največjo možno linearno povezanost.

²³ Pearsonov koeficient korelacije znaša 0,752 (glej prilogo B).

²⁴ Pearsonov koeficient korelacije znaša 0,636 in 0,519 (glej prilogo B).

Vidna je tudi pozitivna povezanost med trditvijo 7, ki meri oceno delovne uspešnosti pri doseganju zastavljenih ciljev, in trditvijo 6, ki meri, kakšen je dogovor o izobraževanju in usposabljanju v prihodnjem obdobju²⁵. Tisti zaposleni, ki se na začetku ocenjevalnega obdobja dogovorijo o izobraževanju, ki jim bo pomagalo, da bodo zastavljene delovne cilje lahko dosegli, so lahko bolje ocenjeni pri tem, kako uspešni so bili pri doseganju ciljev. Dogovor o izobraževanju pa je tudi pozitivno povezan z možnostjo napredovanja znotraj delovnega mesta ali na drugo delovno mesto (trditev 10)²⁶. Tisti zaposleni, ki se uspejo dogovoriti o možnem izobraževanju, se tudi dogovorijo o možnem napredovanju. Menim, da je to predvsem odvisno od tega, kakšen vodja je in kakšne možnosti daje svojim podrejenim.

Na koncu sem s podprogramom crosstabs opravila analizo, s katero sem poskušala ugotoviti povezanost spremenljivke »motivacija« z ostalimi vmesnimi spremenljivkami. Ta relacija je bila prikazana v konceptualnem modelu (letni razgovori kot motivacijsko orodje) v prvem poglavju naloge. Rezultati so bili na splošno pozitivni, saj je bila pri vseh spremenljivkah, razen pri izobraževanju in napredovanju, signifikanca manjša od 0,05 (Chi-Square test). To pomeni, da lahko s 5 odstotnim tveganjem zavrnem ničelno hipotezo in sprejemem hipotezo, ki pravi, da sta spremenljivki na populaciji povezani. Vrednost Cramerjevega koeficienta, ki pove, kakšna je moč povezanosti²⁷, se je gibala od 0,206 do 0,507. To pomeni, da je povezanost med spremenljivkami znaša od srednje močne do močne. Kot sem že omenila, je bila pri spremenljivkah »izobraževanje« in »kariera«, vrednost signifikance pri Chi-Square testu večja od 0,05. Na podlagi teh rezultatov ne morem potrditi povezanosti spremenljivk na populaciji. Če pa pogledam notranje celice tabel (glej prilogo B), lahko vidim pri obeh spremenljivkah, da je več kot 70 odstotkov tistih, ki so odgovorili, da letni razgovori motivirajo in pozitivno ocenjujejo trditve. Na podlagi teh rezultatov lahko trdim, da tudi pri teh dveh spremenljivkah obstaja povezanost z motivacijo, vendar ta povezanost ni tako močna, kar pa lahko vidimo pri vrednosti Cramerjevega koeficienta, ki pri izobraževanju znaša 0,206, pri karieri pa 0,260.

²⁵ Pearsonov koeficient korelacije znaša 0,637.

²⁶ Pearsonov koeficient korelacije znaša 0,506.

²⁷ Vrednost Cramerjevega koeficienta je na intervalu od 0 do 1. Vrednost, večja od 0,3, pomeni že močno povezanost.

4.3.4 Zaključki in ugotovitve

Na podlagi študije primera podjetja H lahko torej zaključim, da zaposleni v povprečju dobro ocenjujejo letne razgovore in jih vidijo kot sredstvo za povečevanje motivacije. Rezultati ankete kažejo dobre možnosti za motivacijo zaposlenih: percepcija kariernega razvoja s strani anketirancev je pozitivna, pozitivno ocenjujejo možnost razvoja znanj, spretnosti in sposobnosti pri doseganju ciljev, pozitivno je ocenjena participacija pri oblikovanju ciljev in povratne informacije, dobro oceno pa je prejelo tudi ocenjevanje delovne uspešnosti in nagrajevanja. Na podlagi teh rezultatov lahko potrdim vse delovne hipoteze, s katerimi sem poskušala potrditi osrednjo hipotezo, ki pravi, da letni razgovori vplivajo na motivacijo zaposlenih.

Pozitivne rezultate lahko po eni strani pripišem temu, da tak sistem letnih razgovorov še ni dolgo v uporabi in imajo zaposleni občutek, da gre za nekaj novega, nekaj, kar jim lahko prinese določene koristi, po drugi strani pa jim letni razgovori predstavljajo nove izzive, kjer se lahko zaposleni dokažejo, kaj zmorejo, in dobijo nekaj v zameno. Skoraj povsod se pojavlja velika razpršenost odgovorov, kar je lahko posledica tega, kako vodje opravljajo letne razgovore s svojimi podrejenimi. V veliki meri je od vodje odvisno, kako bo prenesel cilje organizacije in cilje sektorja na zaposlene. Prav tako pa se vodje med seboj precej razlikujejo in nimajo vsi enakih sposobnosti vodenja zaposlenih in komuniciranja z njimi.

5 SKLEPNE UGOTOVITVE IN ZAKLJUČEK

Letni razgovori so v organizacijo primarno vpeljani predvsem zaradi povečanja delovne uspešnosti na podlagi oblikovanja delovnih ciljev oziroma ocenjevanje te na podlagi ocenjevanja doseženih ciljev. Moj namen v tej diplomski nalogi je bil pokazati, da so letni razgovori lahko učinkovito motivacijsko orodje in lahko vplivajo na motivacijo zaposlenih preko različnih vmesnih posrednikov, kot so participacija pri oblikovanju ciljev, izobraževanje, karierni razvoj, nagrade in nenazadnje s komunikacijo. Bistvo letnih razgovorov je izboljšanje delovne uspešnosti ter posledično tudi organizacijske delovne uspešnosti in ustrezna ocena posameznikove uspešnosti ter temu primerna nagrada. Za doseganje večje delovne uspešnosti je pomembno, kako so zaposleni motivirani, da bodo svoje delo bolje opravljali in pri tem dosegali dobre rezultate. Prav v tem vidim tesno povezavo med letnimi razgovori in motivacijo: menim namreč, da imajo letni razgovori pomemben vpliv na motivacijo za delo zaposlenih, da bodo dosegali boljše delovne rezultate in uspešno dosegli vse zastavljene cilje.

To osrednjo hipotezo sem poskušala potrditi skozi diplomsko nalogo. Razmerje med spremenljivkama »letni razgovori« in »motivacijo« pa sem preverjala preko vmesnih spremenljivk. V teoretičnem delu sem pokazala, da letni razgovori spodbujajo motivacijo zaposlenih preko različnih področij, kot so participacija zaposlenih pri oblikovanju delovnih ciljev, ki zaposlenim daje neki občutek odločanja ter poistovetenja z delovnimi in organizacijskimi cilji, večja pa je tudi avtonomija zaposlenih pri delu, kar vpliva na samoiniciativnost in inovativnost. Med ta področja spadata tudi sistem ugotavljanja izobraževalnih potreb in kariernega razvoja, kar omogoča izboljšanje sistema izobraževanja in usposabljanja zaposlenih ter daje več možnosti za vertikalno ali horizontalno napredovanje. Prav tako je pomembna povratna informacija o delovni uspešnosti in seveda ustrezna nagrada zanjo. Pri letnih razgovorih gre namreč za učinkoviti sistem ugotavljanja delovne uspešnosti in nagrajevanje le-te. Vse to skupaj pa povečuje motivacijo zaposlenih in njihov trud pri delu.

Ta razmerja sem preverjala v empiričnem delu na podlagi študije primera H, kjer so uvedli sistem letnih razgovorov. Rezultati ankete, ki je bila opravljena v tem podjetju, so pokazali, da je dojemanje letnih razgovorov kot motivatorja precej pozitivno. Na splošno so zaposleni ocenili, da imajo možnost za izobraževanje, razvoj in napredovanje, da so vključeni v proces

oblikovanja ciljev in da dobijo povratno informacijo o svoji in organizacijski uspešnosti ter so za to ustrezno nagrajeni.

Na tej podlagi lahko potrdim izhodiščno hipotezo o vplivu letnih razgovorov na motivacijo. Takšen način ocenjevanja delovne uspešnosti ima po mojem mnenju velik vpliv na motivacijo za delo. Vendar pa bi rada pri tem poudarila, da je tak sistem učinkovit, če temelji na dobrem sodelovanju vodij in zaposlenih. Vodje bi morali zato neprestano sodelovati z zaposlenimi pri določanju ciljev, planov, izvajanju delovnih aktivnosti, izobraževanju, obveščanju in ugotavljanju delovne uspešnosti. Kot taki pa naj letni razgovori vplivajo na osebni in delovni razvoj zaposlenih.

Skleпам lahko, da so letni razgovori pomembno orodje pri motiviranju zaposlenih, saj pripomorejo k doseganju večje delovne in poslovne uspešnosti ter spodbujajo zaposlene in posledično organizacije k uspešnosti in rasti.

6 LITERATURA

1. Anderson, Alan H. 1994. *Effective personnel management*. Oxford: Blackwell Publishers.
2. Anterič, Mira. 2005. Sistem ugotavljanja delovne uspešnosti kot priložnost in izziv. *HRM – strokovna revija za ravnanje z ljudmi pri delu* 3 (8): 12–15.
3. Armstrong, Michael. 1991. *A handbook of personnel management practice*. London: Kogan Page.
4. Armstrong, Michael. 1996. *A handbook of personnel management*. London: Kogan Page.
5. Arnold, Hugh J. in Daniel C. Feldman. 1986. *Organizational behavior*. New York: McGraw-Hill.
6. Bennett, Roger. 1994. *Managing People*. London: Kogan Page.
7. Blanchard, Kenneth. 1995. *Vodenje in enominutni vodja*. Ljubljana: Taxus.
8. Brečević, Darija. 2000. *Letni razgovor*. Limbuš: Društvo za vrednotenje dela, organizacijski in kadrovski razvoj.
9. Brečko, Daniela. 2006. *Načrtovanje kariere kot dialog med organizacijo in posameznikom*. Ljubljana: Planet GV.
10. Brečko, Daniela. 2007. Ugotavljanje izobraževalnih potreb v rednem letnem razgovoru. *HRM – strokovna revija za ravnanje z ljudmi pri delu* 5 (20): 40–44.
11. Bunting, Sara. 2005. *The interviewers handbook*. London: Kogan Page.
12. Carter, Debbie. 2006. Great thinkers: Frederik Herzberg. *Training Journal* December: 64.
13. Cimerman, Mitja, Sandi Jerman, Roman Klarič, Borut Ložar in Zoran Sušanj. 2003. *Manager, prvi med enakimi*. Ljubljana: GV Založba.
14. Cuming, Maurice W. 1994. *The Theory and Practice of Personnel Management*. Oxford: Butterworth-Heinemann.
15. Cvetko, Roman. 2002. *Razvijanje delovne kariere*. Koper, Ljubljana: ZRS in FDV.
16. Černetič, Metod. 2004. *Upravljanje in vodenje*. Maribor: Pedagoška fakulteta.
17. Daft, R. L. 2005. *The new era of management*. Australia: Mason (OH), South-Western.
18. Drenth, Pieter J. D., Henk Thierry in Charles J. De Wolff. 1998. *Organizational Psychology*. Hove: Psychology Press.

19. Drucker, Peter. 2001. *Managerski izzivi v 21. stoletju*. Ljubljana: GV Založba.
20. Ford, Martin E. 1992. *Motivating Humans*. London: Sage publications.
21. Gambrel, Patrick A. in Rebecca Cianci. 2003. Maslow's Hierarchy of Needs: Does It Apply In A Collectivistic Culture. *Journal of Applied Management and Entrepreneurship* 8 (2): 143–161.
22. Greenhaus, H. Jeffrey. 2000. *Career management*. Fort Worth: Dryden.
23. Grote, Dick. 2002. *The Performance appraisal question and answer book: survival guide for managers*. New York: American Management Association.
24. Gruban, Brane. 2006. *Razočaranja in obljube (ne)denarnega nagrajevanja*. Dostopno prek: <http://www.dialogos.si/slo/objave/clanki/motiviranje-sodelavcev/> (10. oktober 2008).
25. Haralambos, Michael. 1994. *Uvod v sociologijo*. Zagreb: Globus.
26. Hargreaves, Pat in Peter Jarvis. 1998. *The human resource development handbook*. London: Kogan Page.
27. Herzberg, Friderick. 2003. How do you motivate employees. *Harvard business review on Motivating people* January: 87–96.
28. Jurančič, Ilja. 1995. *Plače v gospodarstvu: sistemizacija delovnih mest, metode za vrednotenje dela in merila za ugotavljanje delovne uspešnosti*. Ljubljana: Uradni list RS.
29. Karakowsky, Leonard in Sara L. Mann. 2008. Setting Goals and Taking Ownership. *Journal of Leadership and Organizational Studies* 14 (3): 260–270.
30. Kovač Konstantinovič, Livija. 2003. *Pod drobnogledom – letni razgovori*. Dostopno prek: http://testi.profil.si/pictures/letni_razgovor_livija.htm (9. oktober 2008).
31. Krmelj, Darka. 2005. Ugotavljanje izobraževalnih potreb. *HRM – strokovna revija za ravnanje z ljudmi pri delu* 3 (10): 35–39.
32. Latham, Gary P. in Kenneth N. Wexley. 1994. *Increasing Productivity Through Performance Appraisal*. Reading: Addison-Wesley.
33. Latham, Gary P. in Edwin A. Locke. 1984. *Goal setting – a motivational technique that works*. Eaglewood cliff, New Jersey: Prentice-Hall.
34. Lawson, Tony. 1997. *Economics and reality*. London, New York: Routledge.
35. Likert, Rensis. 1967. *The human organization: Its Management and Value*. New York: McGraw-Hill.

36. Lipičnik, Bogdan in Stane Možina. 1993. *Psihologija v podjetjih*. Ljubljana: Državna založba Slovenije.
37. Lipičnik, Bogdan. 1996. *Človeški viri in ravnanje z njimi*. Ljubljana: Ekonomska fakulteta.
38. Lipičnik, Bogdan. 1998. *Ravnanje z ljudmi pri delu*. Ljubljana: Gospodarski vestnik.
39. Majcen, Milena. 2001. *Redni letni razgovor med vodjo in sodelavci*. Ljubljana: GV Založba.
40. Mancision, Jeanne. 1991. The appraisal interview: Constructive dialogue in action. *The Health care Supervisor* 10 (1): 41–48.
41. Maslow, Abraham Harold. 1970. *Motivation and personality*. New York, Evanston, London: Harper & Row.
42. McDonald, Kimberly S. in Linda M. Hite. 2005. Reviving the Relevance of Career Development in Human Resource Development. *Human Resource Development Review* 4 (4): 418–439.
43. McGregor, Douglas. 1960. *The human side of enterprise*. New York: McGraw-Hill.
44. Možina, Stane, Bogdan Lipičnik, Danijel Pučko in Rudi Rozman. 2002. *Management nova znanja za uspeh*. Radovljica: Didakta.
45. Možina, Stane. 2002. *Management kadrovskih virov*. Ljubljana: FDV.
46. Musek, Janek in Vid Pečjak. 2001. *Psihologija*. Ljubljana: Educy
47. Nickols, Fred. 2007. Performance Appraisal-Weighed and Found Wanting in the balance. *The Journal for Quality and Participation* 30 (1): 13–16.
48. Orpen, Christopher. 1995. Employee job performance and relations with superior as moderators of the effect of appraisal goal setting on employee work attitudes. *International Journal of Career Management* 7 (2): 3–6.
49. Palmer, Sally. 1998. *People and self management*. Oxford: Butterworth-Heinmann.
50. Perry, James L., Debra Mesch in Laurie Paarlberg. 2006. Motivating employees in a New governance Era: the performance paradigm revisited. *Public Administration review* 66 (4): 505–514.
51. Petz, Boris. 1987. *Psihologija rada*. Zagreb: Školska knjiga.
52. Podjetje H. 2007. *Letno poročilo*. Interni vir.
53. Podjetje H. 2008. *Vodenje s cilji in sistem nagrajevanja*. Interni vir.
54. Rogers, Kathy A. 1993. Go for the goals. *Incentive* 167 (12): 67–70.
55. Sagie, Abraham in Meni Koslowsky. 2000. *Participation and empowerment in organizations*. Thousand Oaks, London, New Delhi: Sage Publications.

56. Simonsen, Peggy. 1997. *Promoting a development culture in your organization*. Palo Alto: Davies-Block Publishing.
57. Spector, Paul E. 1986. Perceived control by Employees: A Meta-Analysis of Studies Concerning Autonomy and Participation at Work. *Human relations* 39 (11): 1005–1016.
58. Thomson, Rosemary in Christopher Mabey. 1994. *Developing human resources*. Oxford: Butterworth-Heinemann.
59. Tietjen, Mark A. in Robert M. Myers. 1998. Motivation and job satisfaction. *Management decision* 36 (4): 226–231.
60. Treven, Sonja. 1998. *Management človeških virov*. Ljubljana: Gospodarski vestnik.
61. Treven, Sonja. 2001. *Mednarodno organizacijsko vedenje*. Ljubljana: GV Založba.
62. Turner, James H. 2006. Pay for performance: Contrary evidence and a predictive model. *Academy of marketing Studies Journal* 10 (2): 23–40.
63. Uhan, Stane. 1999. Misli o motivaciji. *Industrijska demokracija* 5 (3): 3–8.
64. Uhan, Stane. 2000. *Vrednotenje dela II*. Kranj: Moderna organizacija.
65. Vila, Antun. 1994. *Organizacija in organiziranje*. Kranj: Moderna organizacija.
66. *Veliki splošni leksikon*. 1998. Ljubljana: DZS.
67. Vodopija, Breda. 2005. *Učinkovita orodja vodenja*. Maribor: Forum Media.
68. Vroom, Victor Harold. 1967. *Work and Motivation*. New York, London, Sydney: John Wiley and Sons.
69. Wiese, Danielle S. in Ronald M. Buckley. 1998. The evolution of the performance appraisal process. *Journal of Management History* 4 (3): 233–249.
70. Young, Paul Thomas. 1963. Motivation. *The encyclopedia of mental health* IV: 1256–1266.
71. Zupan, Nada. 2001. *Nagradite uspešne*. Ljubljana: GV Založba.

7 PRILOGE

PRILOGA A: Anketni vprašalnik

Spoštovani!

Pred vami je vprašalnik, ki se nanaša na sistem letnih razgovorov v podjetju Hypo Alpe-Adria-Bank d.d.. Rezultati ankete bodo uporabljeni v namene krajše raziskave, ki jo opravljam v svoji diplomski nalogi z naslov *Letni razgovori kot motivacijsko orodje*.

Anketa je anonimna in rezultati bodo namenjeni zgolj v raziskovalne namene.

Prosim pazljivo preberite vprašanja in pri vsakem označite odgovor v skladu z navodili.

Letnik rojstva: 19 ____.

Spol: M / Ž

Izobrazba:

- III., IV. (poklicna šola)
- V. (štiriletna srednja šola)
- VI. (višja šola)
- VII. (visoka strokovna šola/univerzitetna izobrazba)
- VIII. (magisterij ali več)

Pred vami so kratka vprašanja oziroma trditve, ki se nanašajo na letne razgovore v Hypo Alpe-Adria-Bank d.d.. Prosim, da trditve ocenjujete na podlagi vaših izkušenj z letnimi razgovori.

Na vprašanja odgovarjate tako, da ocenite vašo stopnjo strinjanja z vsako izmed trditev v nadaljevanju. Vsako trditev označite z **eno** oceno, ki najbolj ustreza vašemu mnenju in sicer z oceno od 1 do 5, pri čemer ocena pomeni:

- 1: *Sploh se ne strinjam*
- 2: *V glavnem se ne strinjam*
- 3: *Niti se ne strinjam, niti se strinjam*
- 4: *V glavnem se strinjam*
- 5: *Popolnoma se strinjam*

1. Na letnem razgovoru imam možnost, da sodelujem pri oblikovanju ciljev, ki naj bi jih dosegel pri svojem delu v določenem obdobju.

1 2 3 4 5

2. Na letnem razgovoru z vodjo skupaj opredeliva katere cilje naj bi pri svojem delu dosegel.

1 2 3 4 5

3. Sodelovanje pri določanju ciljev mi daje občutek, da sem za organizacijo pomemben član in da sem soodgovoren za doseganje skupnih organizacijski ciljev.

1 2 3 4 5

4. Sodelovanje pri postavljanju ciljev me motivira in spodbudno vpliva na mojo zagnanost in trud pri delu.

1 2 3 4 5

5. Na letnem razgovoru z vodjo ugotoviva katera dodatna znanja potrebujem, da bom uspešno dosegel zastavljene cilje in s tem dosegel večjo delovno uspešnost.

1 2 3 4 5

6. Na letnem razgovoru se z vodjo dogovoriva o izobraževanju in usposabljanju v prihodnjem obdobju.

1 2 3 4 5

7. Z letnim razgovorom se lahko natančno oceni, kako uspešen sem bil pri doseganju zastavljenih ciljev v preteklem obdobju.

1 2 3 4 5

8. Ocena delovne uspešnosti je edino merilo za dodelitev nagrade za dosežene cilje.

1 2 3 4 5

9. Nagrade, ki so vezane na izpolnitev ciljev vplivajo, da vlagam več truda v doseganje ciljev.

1 2 3 4 5

10. Na letnem razgovoru se z vodjo pogovoriva o možnem napredovanju znotraj delovnega mesta ali na drugo delovno mesto.

1 2 3 4 5

11. Letni razgovor mi ponuja možnost, da izrazim svoje želje o svojem nadaljnjem razvoju in napredovanju.

1 2 3 4 5

12. Na letnem razgovoru z vodjo preučiva možnosti o napredovanju v prihodnjem obdobju.

1 2 3 4 5

13. Na letnem razgovoru dobim povratno informacijo o uspešno doseženih delovnih ciljev v preteklem obdobju.

1 2 3 4 5

14. Te informacije so redne in mi jih vodja posreduje na vsakem letnem razgovoru.

1 2 3 4 5

15. Povratna informacija o uspešno doseženih delovnih ciljih mi veliko pomeni in me motivira.

1 2 3 4 5

16. Menim, da letni razgovori na motivacijo zaposlenih:

a.) vplivajo

b.) ne vplivajo.

PRILOGA B: Rezultati analize

Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
1. Sodelovanje pri oblikovanju delovnih ciljev	81	2	5	4,25	,783
2. Skupna opredelitev ciljev	81	2	5	4,58	,687
3. Občutek pomembnosti in soodgovornosti pri določanju ciljev	81	1	5	3,78	1,037
4. Sodelovanje pri postavljanju ciljev kot motivacija	81	1	5	4,00	,866
5. Ugotavljanje potrebnih dodatnih znanj	81	1	5	4,25	,859
6. Dogovor o izobraževanju in usposabljanju v prihodnjem obdobju	81	1	5	4,41	,818
7. Ocena delovne uspešnosti za preteklo leto	81	1	5	3,79	1,009
8. Ocena delovne uspešnosti kot merilo za nagrado	81	1	5	3,83	1,093
9. Vlaganje več truda v doseganje ciljev zaradi končne nagrade	81	1	5	3,98	1,012
10. Napredovanje znotraj delovnega mesta ali na drugo delovno mesto	81	1	5	3,88	1,029
11. Izražene želje o napredovanju in razvoju	81	2	5	4,17	,877
12. Preučitev možnosti o napredovanju	81	1	5	3,96	,993
13. Povratna informacija o doseženih ciljih	81	1	5	4,14	,919
14. Pogostost povratne informacije	81	1	5	4,28	,869
15. Pomembnost povratne informacije	81	2	5	4,23	,870
Valid N (listwise)	81				

Independent Samples Test

		Levene's Test for Equality of Variances		t-test for Equality of Means						
		F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
									Lower	Upper
1. Sodelovanje pri oblikovanju delovnih ciljev	Equal variances assumed	,055	,814	1,217	76	,227	,276	,227	-,176	,728
	Equal variances not assumed			1,274	22,412	,216	,276	,217	-,173	,725
2. Skupna opredelitev ciljev	Equal variances assumed	4,744	,033	1,050	76	,297	,210	,200	-,188	,607
	Equal variances not assumed			1,394	33,739	,173	,210	,150	-,096	,515
3. Občutk pomembnosti in soodgovornosti pri določanju ciljev	Equal variances assumed	4,098	,046	2,149	76	,035	,632	,294	,046	1,217
	Equal variances not assumed			2,781	31,917	,009	,632	,227	,169	1,095
4. Sodelovanje pri postavljanju ciljev kot motivacija	Equal variances assumed	,453	,503	2,076	76	,041	,511	,246	,021	1,002
	Equal variances not assumed			2,571	29,221	,015	,511	,199	,105	,918
5. Ugotavljanje potrebnih dodatnih znanj	Equal variances assumed	1,196	,278	-,482	76	,631	-,121	,250	-,619	,378
	Equal variances not assumed			-,436	19,103	,668	-,121	,277	-,700	,459
6. Dogovor o izobraževanju in usposabljanju v prihodnjem obdobju	Equal variances assumed	,279	,599	-,332	76	,741	-,079	,239	-,555	,397
	Equal variances not assumed			-,312	19,847	,758	-,079	,254	-,610	,451
7. Ocena delovne uspešnosti za preteklo leto	Equal variances assumed	,022	,883	,129	76	,897	,038	,294	-,548	,625
	Equal variances not assumed			,130	21,387	,897	,038	,292	-,569	,645
8. Ocena delovne uspešnosti kot merilo za nagrado	Equal variances assumed	,260	,612	-,030	76	,976	-,010	,320	-,646	,627
	Equal variances not assumed			-,034	24,970	,973	-,010	,283	-,592	,573
9. Vlaganje več truda v doseganje ciljev zaradi končne nagrade	Equal variances assumed	,434	,512	-,448	76	,656	-,133	,298	-,727	,460
	Equal variances not assumed			-,402	19,007	,692	-,133	,331	-,827	,560
10. Napredovanje znotraj delovnega mesta ali na drugo delovno mesto	Equal variances assumed	,267	,607	,799	76	,427	,241	,302	-,360	,843
	Equal variances not assumed			,854	23,041	,402	,241	,282	-,343	,826
11. Izražene želje o napredovanju in razvoju	Equal variances assumed	,516	,475	,806	76	,423	,206	,256	-,303	,716
	Equal variances not assumed			,751	19,648	,462	,206	,275	-,368	,780
12. Preučitev možnosti o napredovanju	Equal variances assumed	,078	,781	,275	76	,784	,079	,288	-,495	,654
	Equal variances not assumed			,262	20,094	,796	,079	,303	-,552	,711
13. Povratna informacija doseženih ciljih	Equal variances assumed	,101	,752	1,582	76	,118	,419	,265	-,108	,947
	Equal variances not assumed			1,849	26,326	,076	,419	,227	-,047	,885
14. Pogostost povratne informacije	Equal variances assumed	1,045	,310	1,641	76	,105	,410	,249	-,087	,906
	Equal variances not assumed			2,050	29,700	,049	,410	,200	,001	,818
15. Pomembnost povratne informacije	Equal variances assumed	2,620	,110	1,563	76	,122	,390	,250	-,107	,888
	Equal variances not assumed			2,199	38,794	,034	,390	,178	,031	,750

ONEWAY ANOVA-starost

Test of Homogeneity of Variances

	Levene Statistic	df1	df2	Sig.
1. Sodelovanje pri oblikovanju delovnih ciljev	,683	2	76	,508
2. Skupna opredelitev ciljev	1,763	2	76	,179
3. Občutek pomembnosti in soodgovornosti pri določanju ciljev	,771	2	76	,466
4. Sodelovanje pri postavljanju ciljev kot motivacija	1,249	2	76	,293
5. Ugotavljanje potrebnih dodatnih znanj	,799	2	76	,454
6. Dogovor o izobraževanju in usposabljanju v prihodnjem bdoju	3,614	2	76	,032
7. Ocena delovne uspešnosti za preteklo leto	,372	2	76	,691
8. Ocena delovne uspešnosti kot merilo za nagrado	1,221	2	76	,301
9. Vlaganje več truda v doseganje ciljev zaradi končne nagrade	,004	2	76	,996
10. Napredovanje znotraj delovnega mesta ali na drugo delovno mesto	2,796	2	76	,067
11. Izražene želje o napredovanju in razvoju	5,830	2	76	,004
12. Preučitev možnosti o napredovanju	3,079	2	76	,052
13. Povratna informacija o doseženih ciljih	1,318	2	76	,274
14. Pogostost povratne informacije	,609	2	76	,547
15. Pomembnost povratne informacije	,817	2	76	,446

ANOVA

		Sum of Squares	df	Mean Square	F	Sig.
1. Sodelovanje pri oblikovanju delovnih ciljev	Between Groups	,562	2	,281	,442	,645
	Within Groups	48,375	76	,637		
	Total	48,937	78			
2. Skupna opredelitev ciljev	Between Groups	,246	2	,123	,252	,778
	Within Groups	37,121	76	,488		
	Total	37,367	78			
3. Občutk pomembnosti in soodgovornosti pri določanju ciljev	Between Groups	,516	2	,258	,230	,795
	Within Groups	85,383	76	1,123		
	Total	85,899	78			
4. Sodelovanje pri postavljanju ciljev kot motivacija	Between Groups	2,010	2	1,005	1,317	,274
	Within Groups	57,990	76	,763		
	Total	60,000	78			
5. Ugotavljanje potrebnih dodatnih znanj	Between Groups	,159	2	,079	,105	,901
	Within Groups	57,740	76	,760		
	Total	57,899	78			
6. Dogovor o izobraževanju in usposabljanju v prihodnjem obdobju	Between Groups	,997	2	,498	,731	,485
	Within Groups	51,839	76	,682		
	Total	52,835	78			
7. Ocena delovne uspešnosti za preteklo leto	Between Groups	,227	2	,114	,109	,897
	Within Groups	79,671	76	1,048		
	Total	79,899	78			
8. Ocena delovne uspešnosti kot merilo za nagrado	Between Groups	4,065	2	2,032	1,689	,192
	Within Groups	91,454	76	1,203		
	Total	95,519	78			
9. Vlaganje več truda v doseganje ciljev zaradi končne nagrade	Between Groups	,215	2	,107	,101	,904
	Within Groups	80,671	76	1,061		
	Total	80,886	78			
10. Napredovanje znotraj delovnega mesta ali na drugo delovno mesto	Between Groups	,648	2	,324	,295	,745
	Within Groups	83,327	76	1,096		
	Total	83,975	78			
11. Izražene želje o napredovanju in razvoju	Between Groups	,275	2	,138	,171	,843
	Within Groups	61,244	76	,806		
	Total	61,519	78			
12. Preučitev možnosti o napredovanju	Between Groups	,072	2	,036	,036	,965
	Within Groups	76,814	76	1,011		
	Total	76,886	78			
13. Povratna informacija o doseženih ciljih	Between Groups	,780	2	,390	,449	,640
	Within Groups	65,954	76	,868		
	Total	66,734	78			
14. Pogostost povratne informacije	Between Groups	1,303	2	,652	,852	,431
	Within Groups	58,114	76	,765		
	Total	59,418	78			
15. Pomembnost povratne informacije	Between Groups	,217	2	,109	,140	,870
	Within Groups	59,125	76	,778		
	Total	59,342	78			

ONEWAY ANOVA-izobrazba

Test of Homogeneity of Variances

	Levene Statistic	df1	df2	Sig.
1. Sodelovanje pri oblikovanju delovnih ciljev	1,546	3	76	,210
2. Skupna opredelitev ciljev	,636	3	76	,594
3. Občutek pomembnosti in soodgovornosti pri določanju ciljev	,394	3	76	,758
4. Sodelovanje pri postavljanju ciljev kot motivacija	,840	3	76	,476
5. Ugotavljanje potrebnih dodatnih znanj	1,031	3	76	,384
6. Dogovor o izobraževanju in usposabljanju v prihodnjem bdoobju	,283	3	76	,837
7. Ocena delovne uspešnosti za preteklo leto	,900	3	76	,445
8. Ocena delovne uspešnosti kot merilo za nagrado	,655	3	76	,582
9. Vlaganje več truda v doseganje ciljev zaradi končne nagrade	2,909	3	76	,040
10. Napredovanje znotraj delovnega mesta ali na drugo delovno mesto	1,874	3	76	,141
11. Izražene želje o napredovanju in razvoju	1,883	3	76	,140
12. Preučitev možnosti o napredovanju	,922	3	76	,434
13. Povratna informacija o doseženih ciljih	1,084	3	76	,361
14. Pogostost povratne informacije	3,545	3	76	,018
15. Pomembnost povratne informacije	,349	3	76	,790

ANOVA

		Sum of Squares	df	Mean Square	F	Sig.
1. Sodelovanje pri oblikovanju delovnih ciljev	Between Groups	,840	3	,280	,456	,714
	Within Groups	46,648	76	,614		
	Total	47,487	79			
2. Skupna opredelitev ciljev	Between Groups	,082	3	,027	,059	,981
	Within Groups	35,118	76	,462		
	Total	35,200	79			
3. Občutk pomembnosti in soodgovornosti pri določanju ciljev	Between Groups	2,272	3	,757	,692	,560
	Within Groups	83,116	76	1,094		
	Total	85,388	79			
4. Sodelovanje pri postavljanju ciljev kot motivacija	Between Groups	1,903	3	,634	,845	,474
	Within Groups	57,084	76	,751		
	Total	58,988	79			
5. Ugotavljanje potrebnih dodatnih znanj	Between Groups	,384	3	,128	,166	,919
	Within Groups	58,616	76	,771		
	Total	59,000	79			
6. Dogovor o izobraževanju in usposabljanju v prihodnjem obdobju	Between Groups	1,789	3	,596	,878	,456
	Within Groups	51,599	76	,679		
	Total	53,387	79			
7. Ocena delovne uspešnosti za preteklo leto	Between Groups	4,194	3	1,398	1,387	,253
	Within Groups	76,606	76	1,008		
	Total	80,800	79			
8. Ocena delovne uspešnosti kot merilo za nagrado	Between Groups	2,375	3	,792	,646	,588
	Within Groups	93,175	76	1,226		
	Total	95,550	79			
9. Vlaganje več truda v doseganje ciljev zaradi končne nagrade	Between Groups	5,268	3	1,756	1,740	,166
	Within Groups	76,682	76	1,009		
	Total	81,950	79			
10. Napredovanje znotraj delovnega mesta ali na drugo delovno mesto	Between Groups	1,409	3	,470	,432	,731
	Within Groups	82,579	76	1,087		
	Total	83,988	79			
11. Izražene želje o napredovanju in razvoju	Between Groups	5,126	3	1,709	2,359	,078
	Within Groups	55,061	76	,724		
	Total	60,187	79			
12. Preučitev možnosti o napredovanju	Between Groups	4,038	3	1,346	1,384	,254
	Within Groups	73,912	76	,973		
	Total	77,950	79			
13. Povratna informacija o doseženih ciljih	Between Groups	3,058	3	1,019	1,203	,315
	Within Groups	64,429	76	,848		
	Total	67,488	79			
14. Pogostost povratne informacije	Between Groups	,514	3	,171	,217	,884
	Within Groups	59,874	76	,788		
	Total	60,387	79			
15. Pomembnost povratne informacije	Between Groups	2,722	3	,907	1,194	,318
	Within Groups	57,765	76	,760		
	Total	60,488	79			

Correlations

		1. Sodelovanje pri oblikovanju delovnih ciljev	2. Skupna opredelitev ciljev	3. Občutek pomembnosti in soodgovornosti pri določanju ciljev	4. Sodelovanje pri postavljanju ciljev kot motivacija	5. Ugotavljanje potrebnih dodatnih znanj	6. Dogovor o izobraževanju in usposabljanju v prihodnjem obdobju	7. Ocena delovne uspešnosti za preteklo leto	8. Ocena delovne uspešnosti kot merilo za nagrado	9. Vlaganje več truda v doseganje ciljev zaradi končne nagrade	10. Napredovanje znotraj delovnega mesta ali na drugo delovno mesto	11. Izražene želje o napredovanju in razvoju	12. Preučitev možnosti o napredovanju	13. Povratna informacija o doseženih ciljih	14. Pogostost povratne informacije	15. Pomembnost povratne informacije
1. Sodelovanje pri oblikovanju delovnih ciljev	Pearson Correlation Sig. (1-tailed) N	1 .000 81	.614** .000 81	.607** .000 81	.516** .000 81	.354** .001 81	.465** .000 81	.367** .000 81	.343** .001 81	.307** .003 81	.441** .000 81	.483** .000 81	.398** .000 81	.474** .000 81	.410** .000 81	.354** .001 81
2. Skupna opredelitev ciljev	Pearson Correlation Sig. (1-tailed) N	.614** .000 81	1 .000 81	.570** .000 81	.378** .000 81	.517** .000 81	.642** .000 81	.394** .005 81	.285** .007 81	.273** .000 81	.509** .000 81	.578** .000 81	.545** .000 81	.409** .000 81	.474** .000 81	.334** .001 81
3. Občutek pomembnosti in soodgovornosti pri določanju ciljev	Pearson Correlation Sig. (1-tailed) N	.607** .000 81	.570** .000 81	1 .000 81	.752** .000 81	.371** .000 81	.359** .001 81	.457** .000 81	.561** .000 81	.424** .000 81	.513** .000 81	.524** .000 81	.526** .000 81	.636** .000 81	.556** .000 81	.585** .000 81
4. Sodelovanje pri postavljanju ciljev kot motivacija	Pearson Correlation Sig. (1-tailed) N	.516** .000 81	.378** .000 81	.752** .000 81	1 .000 81	.336** .001 81	.247** .013 81	.315** .002 81	.449** .000 81	.299** .003 81	.407** .000 81	.362** .000 81	.392** .000 81	.519** .000 81	.448** .000 81	.465** .000 81
5. Ugotavljanje potrebnih dodatnih znanj	Pearson Correlation Sig. (1-tailed) N	.354** .001 81	.517** .000 81	.371** .000 81	.336** .001 81	1 .000 81	.637** .000 81	.594** .000 81	.445** .000 81	.381** .000 81	.558** .000 81	.573** .000 81	.641** .000 81	.385** .000 81	.407** .000 81	.407** .000 81
6. Dogovor o izobraževanju in usposabljanju v prihodnjem obdobju	Pearson Correlation Sig. (1-tailed) N	.465** .000 81	.642** .000 81	.359** .001 81	.247** .013 81	.637** .000 81	1 .000 81	.620** .000 81	.233** .018 81	.375** .000 81	.506** .000 81	.458** .000 81	.557** .000 81	.391** .000 81	.486** .000 81	.321** .002 81
7. Ocena delovne uspešnosti za preteklo leto	Pearson Correlation Sig. (1-tailed) N	.367** .000 81	.394** .000 81	.457** .000 81	.315** .002 81	.594** .000 81	.620** .000 81	1 .000 81	.465** .000 81	.460** .000 81	.468** .000 81	.564** .000 81	.566** .000 81	.584** .000 81	.539** .000 81	.541** .000 81
8. Ocena delovne uspešnosti kot merilo za nagrado	Pearson Correlation Sig. (1-tailed) N	.343** .001 81	.285** .005 81	.561** .000 81	.449** .000 81	.445** .000 81	.233** .018 81	.465** .000 81	1 .000 81	.380** .000 81	.336** .001 81	.423** .000 81	.386** .000 81	.534** .000 81	.276** .006 81	.319** .002 81
9. Vlaganje več truda v doseganje ciljev zaradi končne nagrade	Pearson Correlation Sig. (1-tailed) N	.307** .003 81	.273** .007 81	.424** .000 81	.299** .003 81	.381** .000 81	.375** .000 81	.460** .000 81	.380** .000 81	1 .000 81	.321** .002 81	.343** .001 81	.360** .000 81	.447** .000 81	.434** .000 81	.546** .000 81
10. Napredovanje znotraj delovnega mesta ali na drugo delovno mesto	Pearson Correlation Sig. (1-tailed) N	.441** .000 81	.509** .000 81	.513** .000 81	.407** .000 81	.558** .000 81	.506** .000 81	.468** .000 81	.336** .001 81	.321** .002 81	1 .000 81	.730** .000 81	.754** .000 81	.494** .000 81	.389** .000 81	.521** .000 81
11. Izražene želje o napredovanju in razvoju	Pearson Correlation Sig. (1-tailed) N	.483** .000 81	.578** .000 81	.524** .000 81	.362** .000 81	.573** .000 81	.458** .000 81	.564** .000 81	.423** .000 81	.343** .001 81	.730** .000 81	1 .000 81	.825** .000 81	.529** .000 81	.459** .000 81	.503** .000 81
12. Preučitev možnosti o napredovanju	Pearson Correlation Sig. (1-tailed) N	.398** .000 81	.545** .000 81	.526** .000 81	.392** .000 81	.641** .000 81	.557** .000 81	.566** .000 81	.386** .000 81	.360** .000 81	.754** .000 81	.825** .000 81	1 .000 81	.513** .000 81	.548** .000 81	.517** .000 81
13. Povratna informacija o doseženih ciljih	Pearson Correlation Sig. (1-tailed) N	.474** .000 81	.409** .000 81	.636** .000 81	.519** .000 81	.385** .000 81	.391** .000 81	.584** .000 81	.534** .000 81	.447** .000 81	.494** .000 81	.529** .000 81	.513** .000 81	1 .000 81	.608** .000 81	.664** .000 81
14. Pogostost povratne informacije	Pearson Correlation Sig. (1-tailed) N	.410** .000 81	.474** .000 81	.556** .000 81	.448** .000 81	.407** .000 81	.486** .000 81	.539** .000 81	.276** .006 81	.434** .000 81	.389** .000 81	.459** .000 81	.548** .000 81	.608** .000 81	1 .000 81	.572** .000 81
15. Pomembnost povratne informacije	Pearson Correlation Sig. (1-tailed) N	.354** .001 81	.334** .001 81	.585** .000 81	.465** .000 81	.407** .000 81	.321** .002 81	.541** .000 81	.319** .002 81	.546** .000 81	.521** .000 81	.503** .000 81	.517** .000 81	.664** .000 81	.572** .000 81	1 .000 81

** Correlation is significant at the 0.01 level (1-tailed).

* Correlation is significant at the 0.05 level (1-tailed).

Vpliv letnih razgovorov na motivacijo zaposlenih * 4. Sodelovanje pri postavljanju ciljev kot motivacija

Crosstab

		4. Sodelovanje pri postavljanju ciljev kot motivacija			Total	
		Se ne strinjam	Niti se ne strinjam, niti se strinjam	Se strinjam		
Vpliv letnih razgovorov na motivacijo zaposlenih	Vplivajo	Count	0	11	53	64
		% within Vpliv letnih razgovorov na motivacijo zaposlenih	,0%	17,2%	82,8%	100,0%
		% within 4. Sodelovanje pri postavljanju ciljev kot motivacija	,0%	73,3%	88,3%	82,1%
	% of Total	,0%	14,1%	67,9%	82,1%	
	Ne vplivajo	Count	3	4	7	14
		% within Vpliv letnih razgovorov na motivacijo zaposlenih	21,4%	28,6%	50,0%	100,0%
% within 4. Sodelovanje pri postavljanju ciljev kot motivacija		100,0%	26,7%	11,7%	17,9%	
% of Total	3,8%	5,1%	9,0%	17,9%		
Total	Count	3	15	60	78	
% within Vpliv letnih razgovorov na motivacijo zaposlenih	3,8%	19,2%	76,9%	100,0%		
% within 4. Sodelovanje pri postavljanju ciljev kot motivacija	100,0%	100,0%	100,0%	100,0%		
% of Total	3,8%	19,2%	76,9%	100,0%		

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	16,096 ^a	2	,000
Likelihood Ratio	12,791	2	,002
Linear-by-Linear Association	12,191	1	,000
N of Valid Cases	78		

a. 3 cells (50,0%) have expected count less than 5. The minimum expected count is ,54.

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Phi	,454	,000
N of Valid Cases	Cramer's V	,454	,000
		78	

a. Not assuming the null hypothesis.

b. Using the asymptotic standard error assuming the null hypothesis.

Vpliv letnih razgovorov na motivacijo zaposlenih * 6. Dogovor o izobraževanju in usposabljanju v prihodnjem obdobju

Crosstab

		6. Dogovor o izobraževanju in usposabljanju v prihodnjem obdobju			Total	
		Se ne strinjam	Niti se ne strinjam, niti se strinjam	Se strinjam		
Vpliv letnih razgovorov na motivacijo zaposlenih	Vplivajo	Count	2	2	60	64
		% within Vpliv letnih razgovorov na motivacijo zaposlenih	3,1%	3,1%	93,8%	100,0%
		% within 6. Dogovor o izobraževanju in usposabljanju v prihodnjem obdobju	50,0%	100,0%	83,3%	82,1%
	% of Total	2,6%	2,6%	76,9%	82,1%	
	Ne vplivajo	Count	2	0	12	14
		% within Vpliv letnih razgovorov na motivacijo zaposlenih	14,3%	,0%	85,7%	100,0%
% within 6. Dogovor o izobraževanju in usposabljanju v prihodnjem obdobju		50,0%	,0%	16,7%	17,9%	
% of Total	2,6%	,0%	15,4%	17,9%		
Total	Count	4	2	72	78	
% within Vpliv letnih razgovorov na motivacijo zaposlenih	5,1%	2,6%	92,3%	100,0%		
% within 6. Dogovor o izobraževanju in usposabljanju v prihodnjem obdobju	100,0%	100,0%	100,0%	100,0%		
% of Total	5,1%	2,6%	92,3%	100,0%		

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	3,308 ^a	2	,191
Likelihood Ratio	2,990	2	,224
Linear-by-Linear Association	1,950	1	,163
N of Valid Cases	78		

a. 4 cells (66,7%) have expected count less than 5. The minimum expected count is ,36.

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Phi	,206	,191
N of Valid Cases	Cramer's V	,206	,191
		78	

a. Not assuming the null hypothesis.

b. Using the asymptotic standard error assuming the null hypothesis.

Vpliv letnih razgovorov na motivacijo zaposlenih * 9. Vlaganje več truda v doseganje ciljev zaradi končne nagrade

Crosstab

			9. Vlaganje več truda v doseganje ciljev zaradi končne nagrade			Total
			Se ne strinjam	Niti se ne strinjam, niti se strinjam	Se strinjam	
Vpliv letnih razgovorov na motivacijo zaposlenih	Vplivajo	Count	3	10	51	64
		% within Vpliv letnih razgovorov na motivacijo zaposlenih	4,7%	15,6%	79,7%	100,0%
		% within 9. Vlaganje več truda v doseganje ciljev zaradi končne nagrade	50,0%	66,7%	89,5%	82,1%
	Ne vplivajo	% of Total	3,8%	12,8%	65,4%	82,1%
		Count	3	5	6	14
		% within Vpliv letnih razgovorov na motivacijo zaposlenih	21,4%	35,7%	42,9%	100,0%
Total	% within 9. Vlaganje več truda v doseganje ciljev zaradi končne nagrade	50,0%	33,3%	10,5%	17,9%	
	% of Total	3,8%	6,4%	7,7%	17,9%	
	Count	6	15	57	78	
	% within Vpliv letnih razgovorov na motivacijo zaposlenih	7,7%	19,2%	73,1%	100,0%	
	% within 9. Vlaganje več truda v doseganje ciljev zaradi končne nagrade	100,0%	100,0%	100,0%	100,0%	
	% of Total	7,7%	19,2%	73,1%	100,0%	

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	8,728 ^a	2	,013
Likelihood Ratio	7,642	2	,022
Linear-by-Linear Association	8,560	1	,003
N of Valid Cases	78		

a. 3 cells (50,0%) have expected count less than 5. The minimum expected count is 1,08.

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Phi	,335	,013
	Cramer's V	,335	,013
N of Valid Cases		78	

a. Not assuming the null hypothesis.

b. Using the asymptotic standard error assuming the null hypothesis.

Vpliv letnih razgovorov na motivacijo zaposlenih * 12. Preučitev možnosti o napredovanju

Crosstab

			12. Preučitev možnosti o napredovanju			Total
			Se ne strinjam	Niti se ne strinjam, niti se strinjam	Se strinjam	
Vpliv letnih razgovorov na motivacijo zaposlenih	Vplivajo	Count	4	10	50	64
		% within Vpliv letnih razgovorov na motivacijo zaposlenih	6,3%	15,6%	78,1%	100,0%
		% within 12. Preučitev možnosti o napredovanju	57,1%	71,4%	87,7%	82,1%
	Ne vplivajo	% of Total	5,1%	12,8%	64,1%	82,1%
		Count	3	4	7	14
		% within Vpliv letnih razgovorov na motivacijo zaposlenih	21,4%	28,6%	50,0%	100,0%
Total	% within 12. Preučitev možnosti o napredovanju	42,9%	28,6%	12,3%	17,9%	
	% of Total	3,8%	5,1%	9,0%	17,9%	
	Count	7	14	57	78	
	% within Vpliv letnih razgovorov na motivacijo zaposlenih	9,0%	17,9%	73,1%	100,0%	
	% within 12. Preučitev možnosti o napredovanju	100,0%	100,0%	100,0%	100,0%	
	% of Total	9,0%	17,9%	73,1%	100,0%	

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	5,265 ^a	2	,072
Likelihood Ratio	4,641	2	,098
Linear-by-Linear Association	5,192	1	,023
N of Valid Cases	78		

a. 2 cells (33,3%) have expected count less than 5. The minimum expected count is 1,26.

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Phi	,260	,072
	Cramer's V	,260	,072
N of Valid Cases		78	

a. Not assuming the null hypothesis.

b. Using the asymptotic standard error assuming the null hypothesis.

Vpliv letnih razgovorov na motivacijo zaposlenih * 15. Pomembnost povratne informacije

Crosstab

			15. Pomembnost povratne informacije			Total
			Se ne strinjam	Niti se ne strinjam, niti se strinjam	Se strinjam	
Vpliv letnih razgovorov na motivacijo zaposlenih	Vplivajo	Count	0	6	58	64
		% within Vpliv letnih razgovorov na motivacijo zaposlenih	,0%	9,4%	90,6%	100,0%
		% within 15. Pomembnost povratne informacije	,0%	75,0%	87,9%	82,1%
	% of Total	,0%	7,7%	74,4%	82,1%	
	Ne vplivajo	Count	4	2	8	14
		% within Vpliv letnih razgovorov na motivacijo zaposlenih	28,6%	14,3%	57,1%	100,0%
% within 15. Pomembnost povratne informacije		100,0%	25,0%	12,1%	17,9%	
% of Total	5,1%	2,6%	10,3%	17,9%		
Total	Count	4	8	66	78	
	% within Vpliv letnih razgovorov na motivacijo zaposlenih	5,1%	10,3%	84,6%	100,0%	
	% within 15. Pomembnost povratne informacije	100,0%	100,0%	100,0%	100,0%	
	% of Total	5,1%	10,3%	84,6%	100,0%	

Chi-Square Tests

	Value	df	Asymp. Sig. (2-sided)
Pearson Chi-Square	20,078 ^a	2	,000
Likelihood Ratio	15,667	2	,000
Linear-by-Linear Association	16,440	1	,000
N of Valid Cases	78		

a. 3 cells (50,0%) have expected count less than 5. The minimum expected count is ,72.

Symmetric Measures

		Value	Approx. Sig.
Nominal by Nominal	Phi	,507	,000
	Cramer's V	,507	,000
N of Valid Cases		78	

a. Not assuming the null hypothesis.

b. Using the asymptotic standard error assuming the null hypothesis.