

**UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE**

IRENA KOPAČ

**ŠTUDIJ OB REDNI ZAPOSLOTVI: PRIMER SID – SLOVENSKE IZVOZNE IN
RAZVOJNE BANKE, d.d., LJUBLJANA**

Diplomsko delo

LJUBLJANA 2007

**UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE**

IRENA KOPAČ

Mentor:izr. prof. dr. Anton Kramberger

**ŠTUDIJ OB REDNI ZAPOSLOTVI: PRIMER SID – SLOVENSKE IZVOZNE IN
RAZVOJNE BANKE, d.d., LJUBLJANA**

Diplomsko delo

LJUBLJANA 2007

Hvala ti, Janez, za neskončno podporo, razumevanje in potrpežljivost.
Hvala mojim staršem in sestri, ki so me v času študija spodbujali in mi stali ob strani.
Hvala tudi mentorju dr. Antonu Krambergerju za pomoč in usmeritve pri pisanju tega dela.

Študij ob redni zaposlitvi: primer SID – Slovenske izvozne in razvojne banke, d.d., Ljubljana

V zadnjem času znanje vedno bolj pridobiva na pomenu. Vsak dan se srečujemo z obilico novih informacij, ki jih je potrebno znati selekcionirati, da bi jih lahko učinkovito uporabili. Za to sposobnost so nujna različna znanja, s katerimi si ljudje oblikujejo svoj položaj v družbi in na delovnem mestu. Ta znanja je potrebno stalno nadgrajevati, saj le na ta način posameznik ohranja korak s hitrim tempom današnjega vsakdana. Na samo odločitev za ponovno vključitev v izobraževalni proces in nato na vztrajanje v njem vpliva veliko dejavnikov, kot so osebnostne lastnosti, cilji, pričakovanja, predvsem pa okolje, v katerem deluje posameznik. Zakaj se torej posameznik, ki je zaposlen in si je že pridobil nek status, ponovno odloči za študij, čeprav bi to zanj pomenilo dodatno obremenitev? Eden izmed glavnih motivacijskih dejavnikov je želja po izboljšanju statusa, saj višja stopnja izobrazbe ponavadi (ni pa nujno) pomeni napredovanje in s tem boljše finančno izhodišče oziroma vsaj večje možnosti pri iskanju boljše zaposlitve. Koliko ekonomski dejavniki resnično vplivajo na odločitev za nadaljevanje študija zaposlenega odraslega, sem raziskala v tem diplomskem delu.

Ključne besede: znanje, izobraževanje, motivacijski dejavniki, zaposlitev.

Participation in Part time study programmes: The case of SID – Slovene Export Corporation, Inc., Ljubljana

In the last few years the importance of knowledge has been growing rapidly. Everyday, we are faced with large quantities of new facts, which have to be categorised adequately in order to be used effectively. For that purpose the knowledge of different fields is necessary. It contributes to a better social status and the better job position. Knowledge ought to be improved continuously, which is also a way for an individual to stay up-to-date with the changes affecting our everyday lives. The decision, to enter and persevere in educational programmes, is a result of various factors such as personality traits, personal goals and expectations, and most importantly, social environment. Why does an employee, who has attained a certain position, decide for a part time study programme, even though it represents additional work load for him? One of the key motivators is the desire to improve the current job position. Higher educational level usually but not necessary leads to a promotion and consequently to a better financial status, or at least improves possibilities at finding a better paid job. In my thesis, I studied how much the economic factors actually influence the decision of an employee to enter further educational programmes.

Key words: knowledge, education, motivation factors, employment.

KAZALO

1. UVOD	9
1.1 Namen in struktura diplomskega dela	9
2. IZOBRAŽEVANJE ODRASLIH V SLOVENIJI	11
2.1 Vseživljenjsko učenje.....	11
2.2 Opredelitev izobraževanja odraslih.....	15
2.2.1 Osnovne značilnosti.....	18
2.2.2 Cilji izobraževanja.....	20
2.2.3 Statistika.....	23
2.2.3.1 Raziskava »Motivacija zaposlenih za izobraževanje«.....	24
2.2.3.2 Statistični urad RS (podatki za šolsko leto 2004/2005).....	25
2.2.3.3 Raziskava »Spremljanje doseganja strateških ciljev izobraževanja odraslih do leta 2006: Preučevanje vzorcev izobraževanja odraslih«.....	26
2.2.3.4 Sklep.....	27
3. MOTIVACIJA ZA ŠTUDIJ OB DELU	28
3.1 Splošni modeli motivacije.....	28
3.2 Prilagoditev motivacijskih modelov študiju ob delu	30
3.3 Povezanost motivacije in uspešnosti študija ob delu	34
3.3.1 Učna motivacija.....	35
3.3.2 Ovire.....	36
4. KADROVANJE V ORGANIZACIJAH: splošni pregled in sektorske razlike	38
4.1 Značilnosti javnega sektorja	42
4.1.1 Novo upravljanje javnega sektorja.....	44
4.1.2 Izobraževanje in usposabljanje v javnem sektorju.....	47
4.2 Značilnosti tržnega sektorja.....	49
4.2.1 Razvoj in izobraževanje.....	53
4.3 Značilnosti finančnega sektorja.....	57
4.3.1 Izobraževanje in izpopolnjevanje.....	59

5. SID – SLOVENSKA IZVOZNA IN RAZVOJNA BANKA, d.d., LJUBLJANA (SID BANKA, d.d.).....	59
5.1 Predstavitev in struktura banke.....	60
5.2 Stabilnost poslovnega okolja ter ocena organizacijskega vedenja.....	62
5.3 Izobraževanje.....	64
5.3.1 Izobraževanje znotraj banke.....	64
5.3.1.1 Ugotavljanje izobraževalnih potreb.....	65
5.3.1.2 Oblike izobraževanja.....	65
6. SAMOIZOBRAŽEVANJE V SID BANKI, d.d.....	66
6.1 Namen raziskave in predpostavke	66
6.2 Metodološki načrt.....	67
6.3 Intervjuji.....	68
6.3.1 Oseba A.....	68
6.3.2 Oseba B.....	70
6.3.3 Oseba C.....	71
6.4 Analiza odgovorov.....	73
7. ZAKLJUČEK.....	74
8. VIRI/LITERATURA.....	77

KAZALO SLIK

Slika 2.1.1:	Udeležba odraslih v vseživljenjskem učenju po državah (2005)....	13
Slika 2.2.2.1:	Ocene pomembnosti ciljev in pričakovanj od izobraževanja.....	22
Slika 2.2.3.1.1:	Število izobraževalnih programov v letu 2002.....	24
Slika 2.2.3.2.1:	Vključenost v nadaljnje izobraževanje po starostnih razredih in spolu, Slovenija, 2004/2005.....	25
Slika 2.2.3.2.2:	Deleži udeležencev po posameznih vrstah programov v šolskem letu 2004/2005.....	26
Slika 2.2.3.3.1:	Vključeni v formalno izobraževanje po stopnjah (v odstotkih), 2004.....	27
Slika 3.1.1:	Temeljni motivacijski proces.....	29
Slika 3.2.1:	Kdo najpogosteje predlaga/daje razlog zaposlenim za izobraževanje.....	33
Slika 3.2.2:	Motivi za udeležbo v formalnem izobraževanju (v odstotkih).....	34
Slika 3.3.2.1:	Ovire, ki zaposlenim preprečujejo izobraževanje.....	37
Slika 4.1:	Povezanost informacijskega, odločitvenega in izvedbenega procesa.....	42
Slika 4.1.1:	Javni sektor.....	43
Slika 4.2.1:	Tržni sektor – poslovni subjekti na dan 31.12.2006.....	49
Slika 4.2.2.:	Povezava kadrovske strategije, strategije organizacije in zunanjih sistemov.....	52
Slika 4.2.1.1:	Izobrazba zaposlenih v slovenskih podjetjih leta 2005.....	57
Slika 4.3.1:	Finančni posredniki po bilančni vsoti, konec leta 2005.....	58

Slika 5.1.1:	Struktura delničarjev SID na dan 31.12.2006.....	60
Slika 5.3.1:	Izobrazbena struktura zaposlenih na 31.12.2006.....	64

KAZALO TABEL

Tabela 2.1.1:	Udeleženosť prebivalstva, starega 15 let in več, v izobraževanju za pridobitev izobrazbe, v nadaljnjem izobraževanju in v oblikah priložnostnega učenja - v obdobju od 2. četrťetja 2002 do 2. četrťetja 2003.....	13
Tabela 2.2.3.1:	Prebivalstvo, staro 15 let in več, po stopnjah dosežene izobrazbe, po starostnih razredih in spolu, 2005.....	23
Tabela 4.1.1.1:	Management kadrovskih virov v javnem sektorju.....	46
Tabela 4.1.1.2:	Pregled tradicionalnih in modernejših pristopov v MKV s poudarkom na javni sektor.....	47
Tabela 4.2.1.1:	Metoda prepoznavanja potreb po izobraževanju v organizacijah.....	56
Tabela 6.4.1:	Primerjava dejavnikov, ki vplivajo na izobraževanje pri posamezni osebi.....	73

1. UVOD

Raznolike spremembe v življenju, novi izzivi in hkrati vse hitrejši razvoj okolja vsakega posameznika silijo, da na svoj najboljši možen način vnovčuje znanja in spretnosti, ki si jih je pridobil. Dandanes vse temelji na sposobnosti hitrega prilagajanja spremembam, pa naj bo to v delovnem okolju ali v prostem času. Delodajalci dajejo prednost inovativni in kreativni delovni sili, status v družbi je ravno tako odvisen od podobnih lastnosti oziroma spretnosti. Skratka, hiter tempo življenja posameznika vsak dan znova opominja, da je potrebno biti boljši od drugih, če si želi omogočiti vsaj solidno preživetje. Da bi ostal konkurenčen, se mora nenehno dokazovati. To pa slej ko prej pripelje do točke, ko pridobljena znanja več ne zadoščajo.

Stalno izobraževanje posameznika – pridobiti si dodatno stopnjo izobrazbe, izpopolniti ali obnoviti že obstoječa znanja, ali pa zgolj zadovoljiti svoje notranje želje/potrebe – je tako sestavina, ki je vseskozi prisotna pri omenjanju zdravega okolja. Razlogov, zakaj se lahko odrasel človek odloči za dodatno izobraževanje je veliko. Nekateri želijo pridobiti nova znanja, da bi bolj kakovostno opravljali svoje delo, več zaslužili, napredovali, drugi da bi bili socialno bolj varni, tretji da bi imeli na trgu dela več možnosti za iskanje boljše zaposlitve.

1.1 NAMEN IN STRUKTURA DIPLOMSKEGA DELA

Namen moje diplomske naloge je predvsem spoznati ključne dejavnike, zaradi katerih se posameznik, ki sicer že ima redno zaposlitev, odloči dodatno izobraževati v smislu pridobivanja dodatne stopnje izobrazbe (študij). Sprejeti odločitev in se ponovno vključiti v krog izobraževanja gotovo ni lahka, saj se odrasli od mladih razlikujejo glede na željo po znanju, količini prostega časa, obveznostih in še mnogo stvareh. Kateri so torej tisti motivacijski faktorji, ki prevladajo? Gre za nujnost, ki jo zahteva delodajalec (glede na delovno mesto), nezadovoljstvo z dohodkom, občutek slabe socialne varnosti, ohranjanje statusa, možnost prehoda na boljše delo? Ali študij posamezniku predstavlja izziv, izpolnitev, bežanje od težav, morda obogatitev prostega časa...

Samo diplomsko delo je razdeljeno na teoretični in empirični del, oba pa sta sestavljena iz več poglavij. V teoretičnem delu se bom osredotočila na osnovne pojme, definicije in statistiko na področju izobraževanja odraslih ter motivacije za izobraževanje. V empiričnem delu pa bom nekaj od prej opisanih teoretičnih dejstev prikazala v praksi, ki jo pri svojem študiju srečujejo zaposleni v SID – Slovenski izvozni in razvojni banka, d.d., Ljubljana, ki so se odločili za samoizobraževanje.

Prvo od poglavij je ta uvodna beseda.

V *drugem poglavju* bom najprej predstavila pojem vseživljenjskega učenja ter nekaj podatkov vezanih nanj, v nadaljevanju bom v opisala temeljne pojme in osnovne značilnosti izobraževanja odraslih, opredelila cilje, ki so zastavljeni – najprej z vidika države, nato z vidika posameznega odraslega, na koncu pa predstavila še nekaj statističnih podatkov, vezanih na izobraževanje odraslih v Sloveniji v zadnjih letih.

V *tretjem poglavju* se bom osredotočila na motivacijo, ki zaposlene odrasle najprej usmeri k odločitvi za nadaljnji študij, nato pa z njeno pomočjo tudi vztrajajo do zadanega cilja. Začela bom z nekaj splošnimi definicijami v povezavi z motivacijo, nato poiskala vzporednice med temi splošnimi pojmi ter področjem študija ob delu, na koncu poglavja pa še preverila povezavo med motivacijo in uspešnostjo tovrstnega študija.

Četrto poglavje bo predstavljalo nekakšen mejnik med teoretičnim in empiričnim delom, saj bom, preden opišem banko, v kateri bom izvajala raziskavo, na kratko zapisala osnovne značilnosti kadrovanja v treh sektorjih – javnem, finančnem in bančnem, ter v ta okvir umestila tudi banko, ki bo predmet omenjene raziskave.

Peto poglavje bo, kot napovedano, predstavilo banko in njene osnovne značilnosti kadrovske funkcije, predvsem na področju izobraževanja.

Šesto poglavje bom namenila empiričnemu delu, in sicer bom v začetku predstavila namen raziskave, uporabljeno metodologijo, navedla hipoteze in jih nato v sklepni interpretaciji na podlagi analiziranih izpolnjenih vprašalnikov tudi potrdila ali zavrgla.

V *sedmem poglavju* bom v sklepni misli povzela ugotovitve, do katerih bom prišla tekom pisanja tega dela.

Osmo, zadnje poglavje, pa bo namenjeno virom in literaturi, ki mi bo v pomoč pri pisanju.

2. IZOBRAŽEVANJE ODRASLIH V SLOVENIJI

2.1 VSEŽIVLJENJSKO UČENJE

V zadnjih nekaj letih pojem vseživljenjskega učenja vztrajno pridobiva na veljavi, saj se ljudje vse bolj zavedamo njegovega pomena. Ne gre le za klasično učenje v smislu pridobivanja izobrazbe ali znanja, temveč se učimo skozi vsakodnevne situacije, skozi vloge, ki jih prevzemamo kot posamezniki.

Učenje kot tako poteka skozi ves življenjski cikel. Začne se pri prvih otrokovih dneh, nadaljuje skozi preobrazbo otroka v odraslega. Temelji na osnovnem in nato nadaljnjem (poklicnem) rednem izobraževanju in traja vse do konca dejavnosti posameznika, saj le-ta skozi življenjske situacije sprejema različna nova znanja.

Koncept vseživljenjskega učenja na področju izobraževanja odraslih se uveljavlja predvsem na področju dvigovanja izobrazbene ravni, izboljševanja splošne izobraženosti, zagotavljanja svetovanja o učnih možnostih, zagotavljanja splošnega in nenehnega dostopa do učenja za pridobitev ali obnavljanje znanj in spretnosti, spodbujanja razvoja kakovosti izobraževanja ter ozaveščanja javnosti o pomenu in vlogi vseživljenjskega učenja.

Slovenija se uspešno vključuje v spodbujanje vseživljenjskega učenja in je po zgledu držav Evropske unije sprejela nekaj ključnih strateških dokumentov. Eden izmed njih je tudi I. 2000 v Bruslju objavljen Memorandum o vseživljenjskem učenju (sprejet v skladu z zaključki sestanka Evropskega sveta - Lizbona, marec 2000), ki kot dva glavna cilja tovrstnega učenja opredeljuje pospeševanje aktivnega državljanstva, kjer gre za vključevanje ljudi v sfere družbenega in gospodarskega življenja, in zaposljivosti. Kot odgovor na vprašanje, zakaj je pospeševanje vseživljenjskega učenja tako pomembno, pa navaja (povzeto po Commission of the European Communities 2002, dostopno na <http://linux.acs.si/memorandum/memorandum.doc>):

- Evropa se je premaknila proti družbi in gospodarstvu, ki temeljita na znanju. Bolj kot kdaj koli prej postaja dostop do najnovejših informacij in znanja, skupaj z motivacijo in spretnostmi, da to pametno uporabljate za dobrobit sebe in skupnosti

kot celote, ključ za krepitev evropske tekmovalnosti in izboljšanja zaposljivosti ter prilagodljivosti delovne sile.

- Današnji Evropejci živijo v zapletenem družbenem in političnem svetu. Bolj kot kdaj koli poprej si posamezniki želijo načrtovati svoja življenja; od njih se pričakuje, da bodo aktivno doprinesli k družbi; živeti morajo pozitivno s kulturnimi, etničnimi in lingvističnimi razlikami. Izobraževanje v najširšem pomenu pa je ključ do učenja in razumevanja, kako se spoprijeti s temi izzivi.

Eden izmed ciljev, ki jih je postavila Evropska komisija glede vključenosti prebivalstva v vseživljenjsko učenje, je tudi povečati odstotek udeležbe odraslih v tovrstnem izobraževanju, in sicer naj bi vsaka od držav članic dosegla vsaj 12,5 % udeležbo.

Po podatkih Eurostata je Slovenija že v letih 2003 in 2004 preseгла to ciljno vrednost. Odstotek prebivalstva, starega od 25 do 64 let, ki je bil vključen v vseživljenjsko učenje štiri tedne pred izpeljavo Ankete o delovni sili za leto 2003, je znašal 15,1 %, za leto 2004 pa 17,9 % (Commission of the European Communities v Kucler in drugi 2006). Podatki za leto 2005, ki jih ravno tako navaja Eurostat kažejo, da je odstotek skoraj enak kot leta 2004, in sicer je znašal 17,8%.

Letos pa je bila na podlagi omenjenih lizbonskih usmeritev pripravljena tudi Nacionalna strategija vseživljenjskega učenja¹, ki glavni pomen daje rešitvam in ukrepom, ki so neposredno povezani z izobraževanjem in usposabljanjem. Bistvene cilje so avtorji poročila strnili v naslednje sklope: približati učenje potrebam posameznika; razviti pozitiven odnos do učenja; razviti vse ključne kompetence za kvalitetno življenje posameznika in delovanje družbe; povečati učinkovitost in ustvariti enake možnosti.

Statistični urad RS je v svoji publikaciji leta 2004 objavil podatke o udeležbi prebivalcev Slovenije v vseživljenjskem učenju – vmesno poročilo v obdobju od 2. četrtnetja 2002 do 2. četrtnetja 2003 (glej tabelo 2.1.1), s pojasnilom, da je bilo v nadaljnje izobraževanje vključenih 19,3 % prebivalstva, starega 15 let in več, kar dve

¹ Povzeto po nacionalnem poročilu Slovenije Komisiji Evropske Unije o implementaciji delovnega programa izobraževanje in usposabljanje do leta 2010 v naši državi, katerega del je tudi omenjena strategija. Dostopno na www.mss.gov.si/si/delovna_podrocja/izobrazevanje_in_usposabljanje_2010/.

tretjini prebivalstva pa se nista udeležili nobene od naštetih oblik izobraževanja. Kot razlog za to jih je največ navedlo, da za izobraževanje nimajo interesa.

Tabela 2.1.1: Udeleženos prebivalstva, starega 15 let in več, v izobraževanju za pridobitev izobrazbe, v nadaljnjem izobraževanju in v oblikah priložnostnega učenja - v obdobju od 2. četrtletja 2002 do 2. četrtletja 2003

	Prebivalstvo, staro 15 let in več		Udeleženi v izobraževanju za pridobitev izobrazbe		Udeleženi v nadaljnjem izobraževanju		Udeleženi v oblikah priložnostnega učenja	
Skupaj	1698132	100,00%	303124	100,00%	327322	100,00%	1269318	100,00%
Moški	822556	48,44%	145666	48,05%	152389	46,56%	616966	48,61%
Ženske	875575	51,56%	157458	51,95%	174933	53,44%	652352	51,39%
Skupaj	1698132	100,00%	303124	17,85%	327322	19,28%	1269318	74,75%

Vir: Statistični urad RS (2004). Dostopno na www.stat.si/doc/09-PO-131-0401.doc.

Spodnji graf (glej sliko 2.1.1) pa prikazuje podatke o udeležbi odstotka odraslih (25 – 64 let) v vseživljenjskem učenju glede na zadnje vmesno poročilo o izvajanju lizbonske strategije, ki je bilo objavljeno v Bruslju, maja 2006. Iz poročila je razvidno, da je Slovenija v vrhu po uspešnosti izvajanja vseživljenjskega učenja med odraslimi, takoj za najvišje uvrščenimi Švedsko, Veliko Britanijo, Dansko in Finsko.

Slika 2.1.1: Udeležba odraslih v vseživljenjskem učenju po državah (2005)

Vir: Commission of the European Communities (2006: 36).

Veliko zaslug za prepoznavnost vseživljenjskega učenja v Sloveniji ima tudi Andragoški center Republike Slovenije², ki je med javnimi zavodi na področju izobraževanja odraslih gotovo najbolj v ospredju. Vse od svoje ustanovitve leta 1991

² V nadaljevanju bo pri navajanju uporabljena kratica ACS.

in uradne otvoritve 24.01.1992 je ACS s svojimi pristopi znatno prispeval k razvijanju učečega se okolja (življenjskega in delovnega). Temeljno poslanstvo je zagotavljanje dostopnosti in kakovosti izobraževanja in učenja za vse prebivalce in prebivalke Slovenije po načelih svobodne izbire in enakih možnosti (povzeto po predstavitvi ACS, dostopno na <http://zarisce.acs.si/index15let.php?nid=60>).

Dejavnost ACS pa leto že dvanajsto leto zapored zaokrožuje projekt, ki so ga poimenovali Teden vseživljenjskega učenja, in se vsako leto odvija na priporočilo Pete mednarodne konference Unesca (Hamburg 1997), ki vsem državam članicam predlaga, naj organizirajo Teden učenja odraslih in naj to postane mednarodna prireditev. Glavni namen projekta je skozi geslo »Slovenija, učeča se dežela« s pomočjo različnih okroglih miz, razstav, delavnic, koncertov in ostalih prireditev, povezanih z izobraževanjem in drugimi ustvarjalnimi dejavnostmi, opozarjati slovensko javnost na vseprisotnost pa tudi pomembnost učenja.

Kljub vsem naporom pa ni prav nič spodbudno dejstvo, ki je zapisano v Strategiji razvoja Slovenije (2005: 16): »Stopnja izobrazbe v Sloveniji je še prenizka, vseživljenjsko učenje preskromno za tekoče prilagajanje spremembam v okolju.« In v nadaljevanju opredeli ukrep zaboljšanje tega stanja (2005: 17): »Sorazmerno visoka vlaganja v izobraževanje mlade generacije, ki omogočajo izboljšanje kakovosti izobrazbe, prilagajanje zahtevam konkurenčnega gospodarstva ter uveljavljanje vseživljenjskega učenja v povezavi z zaposlovanjem in aktiviranjem ustvarjalnih potencialov posameznika.«

Zaslediti pa je tudi kritike vseživljenjskega učenja. Laval je v svojem delu zapisal (Laval 2005: 66): »*Cilj je sicer še zmerom pravzaprav ekonomski, različna referenčna besedila tega »evropskega prostora za vzgojo in izobraževanje ter usposabljanje za vse življenje« zelo na široko opredeljujejo ta izraz, ki vključuje osebni razcvet, aktivno državljanstvo, družbeno integracijo, in ne zgolj poklicnega vključevanja in uspešnosti pri delu. Koliko pa je vredna ta retorika, ki je ponavadi omejena na konce paragrafov ali opombe na dnu strani, če glavni cilj tako očitno prevladuje? Vzgojno-izobraževalna politika evropske komisije je v resnici podrejena ciljem prilagajanja delovne sile novim razmeram na trgu dela, kakor kaže Memorandum o*

vseživljenjskem učenju, ki vzgojo in izobraževanje ter usposabljanje vse življenje hote postavlja v logiko zaposlovanja.«

Del vsega, kar sem zapisala o vseživljenjskem učenju, je vsekakor tudi izobraževanje, ki ga – enakovredno rednemu delu šolanja – začne odrasel človek. Vsaka novo pridobljena izkušnja in znanje je lahko dragocena popotnica za prihodnost, če jo le znamo izkoristiti, vse to pa prispeva k blaginji in bolj izpopolnjenemu življenju.

2.2 OPREDELITEV IZOBRAŽEVANJA ODRASLIH

»Združevanje dela in izobraževanja lahko vpliva (zlasti pri daljših oblikah) na čezmerno obremenitev, tako da se moramo odpovedati prostemu času, svojcem in družabnemu življenju« (Valentinčič 1983: 60).

»V izobraževanju odraslih nujno sodeluje več partnerjev in to od države neodvisnih gospodarskih, socialnih in končno ona sama, ki mora tudi izobraževanje odraslih umestiti v urejeni sistem edukacije« (Rebolj 1998:3).

Sanyal (1993: 9) v svojem delu navaja, naj bo izobraževanje na vsaki stopnji načrtovano tako, da se bodo človeški viri razvijali skladno z družbenimi in gospodarskimi potrebami posamezne države. Politika zaposlovanja naj bi zagotovila delovno mesto za vsakega posameznika – v državah, kjer ta politika ne prevlada pa je zaposlitev individualna stvar.

Pojem izobraževanja predstavlja obsežno in kompleksno dimenzijo, v kateri se prepleta nešteto različnih dejavnikov ter akterjev, pri čemer je največji prav gotovo posameznik sam. Udeležba v izobraževanju je prostovoljna odločitev, ustrezno podlago pa naj bi nudila tudi država. Splošna deklaracija človekovih pravic, sprejeta leta 1948 na zasedanju generalne skupščine Združenih narodov, v svojem 26. členu opredeljuje: «Vsakdo ima pravico do izobraževanja. Izobraževanje mora biti brezplačno vsaj na začetni stopnji. Šolanje na začetni stopnji mora biti obvezno.

Tehnično in poklicno šolanje mora biti splošno dostopno. Višje šolanje mora biti na osnovi doseženih uspehov vsem enako dostopno. «³

V Sloveniji je področje izobraževanja odraslih urejeno z Zakonom o izobraževanju odraslih, ki v prvem členu navaja: »Izobraževanje odraslih po tem zakonu obsega izobraževanje, izpopolnjevanje, usposabljanje in učenje oseb, ki so izpolnile osnovnošolsko obveznost in si želijo pridobiti, posodobiti, razširiti in poglobiti znanje, pa pri tem izobraževanju nimajo statusa učenca, dijaka ali študenta« (Uradni list RS 1996).

Pristojnosti in odgovornosti za razvoj in delovanje sistema vzgoje in izobraževanja so razporejene med Ministrstvom za šolstvo in šport, Ministrstvom za visoko šolstvo, znanost in tehnologijo, lokalnimi skupnostmi (občinami), strokovnimi sveti, ki jih imenuje Vlada Republike Slovenije, in zavodi, ki so ustanovljeni za razvoj in svetovanje na področju vzgoje in izobraževanja (Zavod RS za šolstvo, Center RS za poklicno izobraževanje, Andragoški center Republike Slovenije, Državni izpitni center).⁴

Slovenija ima na področju izobraževanja zastavljene visoke cilje, ki so primerljivi s tistimi, ki jih imajo tudi ostale razvite države v Evropi. Bistveni premiki so se začeli z odločitvijo, da naša država postane polnopravna članica Evropske skupnosti. Tudi sicer slovenska zakonodaja sledi evropskim smernicam – sprejetih je bilo nekaj ključnih dokumentov, na podlagi katerih je potekalo prilagajanje: sprejeti Skupni cilji izobraževanja in usposabljanja do leta 2010, Konkretni cilji za prihodnost sistemov izobraževanja in usposabljanja (oba dokumenta sprejeta leta 2003), Strategija razvoja Slovenije (sprejeta leta 2005)⁵ in Resolucija o nacionalnem programu

³ Povzeto po OHCHR - Office of the High Commissioner for Human Rights (1948): slovenski prevod. Dostopno na www.unhchr.ch/udhr/lang/slv.htm.

⁴ Povzeto po spletni strani Ministrstva za šolstvo in šport, dostopno na www.mss.gov.si/si/delovna_podrocja/izobrazevanje_v_sloveniji/.

⁵ Strategija razvoja Slovenije (2005: 17), ki opredeljuje namere države pri nadaljnjem razvoju, kot enega štirih ključnih nacionalnih razvojnih ciljih v obdobju 2006-2013, navaja tudi: »Izboljšanje možnosti vsakega človeka za dolgo, zdravo in aktivno življenje z vlaganji v učenje, izobrazbo, zdravje, kulturo, bivalne pogoje in druge vire za uresničevanje osebnih potencialov.« Kot del druge razvojne prioritete pa navaja tudi izboljšanje kakovosti izobraževanja in vseživljenjskega učenja. (2005: 29).

izobraževanja odraslih v Republiki Sloveniji do leta 2010 (sprejeta leta 2004), ki kot osnovne cilje programa izobraževanja odraslih navaja:

1. Izboljšati splošno izobraženost odraslih.
2. Dvigniti izobrazbeno raven, pri čemer je najmanj 12 let uspešno dokončanega šolanja temeljni izobrazbeni standard.
3. Povečati zaposlitvene zmožnosti.
4. Povečati možnosti za učenje in vključenost v izobraževanje.

Glede na potrebe na trgu izobraževanja se pri nas pojavlja vse več organizacij, ki ponujajo različne programe (osnovnošolski in srednješolski programi, maturitetni tečaji, tečaji tujih jezikov ipd.) za izobraževanje odraslih ter nudijo tudi svetovalne storitve. Ta način izobraževanja daje novo možnost za dokončanje študija tistim odraslim, ki so prekinili redno šolanje in imajo še vedno željo po zaključku le-tega. Nekaj takih institucij, ki so vključene v mrežo izobraževanja in niso redne izobraževalne ustanove je:

- Center RS za poklicno izobraževanje;
- Center za poklicno informiranje in svetovanje;
- Andragoški center RS;
- Zavod RS za zaposlovanje;
- Obrtna zbornica Slovenije.

Izobraževalno ponudbo so vsebinsko in kakovostno obogatili tudi programi in dejavnosti zasebnih izobraževalnih organizacij ter podjetniškega izobraževanja in usposabljanja.

Po definiciji, navedeni v Uradnem listu 12/96, so izvajalci nadaljnjega izobraževanja in usposabljanja ljudske univerze, specializirane organizacije za izobraževanje odraslih, enote pri šolah, podjetjih in drugih poslovnih subjektih, ki so registrirani za izobraževanje odraslih, voziške šole in samostojni podjetniki, ki se ukvarjajo z izobraževanjem odraslih in odraščajočih. Javnoveljavne izobraževalne programe izpopolnjevanja, usposabljanja in specializacije sprejme minister, pristojen za delo, v sodelovanju s pristojnim strokovnim svetom. S temi programi se ne pridobi višja raven formalne izobrazbe, pač pa kvalifikacija za zaposlitev (UL RS 2006).

2.2.1 Osnovne značilnosti

Pri prebiranju literature s področja izobraževanja, predvsem odraslih, sem zasledila mnogo različnih značilnosti, ki definirajo oziroma opisujejo samo izobraževanje, pristop k le-temu, kakovost ali končni uspeh. Ker gre za precej obsežna poglavja, namen mojega diplomskega dela pa je precej bolj specifičen, naj le na kratko omenim nekaj ključnih predpostavk.

Andragoška definicija v vzgojno-izobraževalnem procesu opredeljuje odraslega kot katerokoli osebo, ki je prekinila redno šolanje in je prevzela nove družbene vloge, poleg tega pa se še od časa do časa izobražuje ali pa neprekinjeno izobražuje (glej Kranjc 1979: 46).

Izobraževanje odraslih omogoča pridobivanje višjih stopenj izobrazbe in tudi vse vrste usposabljanja in izpopolnjevanja znanja za življenje in delo in tudi za nadaljnje razvijanje človekove osebnosti (glej Jelenc 1996: 13).

Izobraževanje odraslih lahko razdelimo na *formalno* in *neformalno* izobraževanje. Formalno izobraževanje omogoča pridobitev javno veljavne izobrazbe, poklicno kvalifikacijo ali javno veljavno listino, neformalno izobraževanje pa je namenjeno pridobivanju, obnavljanju, razširjanju, posodabljanju in poglobljanju znanja, vendar se ne dokazuje z javno veljavno listino.⁶

Zgornjo definicijo je bolj podrobno definirala Z. Jelenc, in sicer je izobraževanje odraslih razdelil na štiri temeljne kategorije (glej Z. Jelenc v S. Jelenc 1996: 14–15):

- *formalno izobraževanje za pridobitev javno priznane stopnje splošne izobrazbe* (pridobitev osnovnošolske in srednješolske izobrazbe);
- *formalno izobraževanje za pridobitev javno priznane stopnje strokovne ali poklicne izobrazbe* (pridobitev poklicne in strokovne izobrazbe na srednji, višji in visoki stopnji);

⁶ Povzeto po spletni strani Ministrstva za šolstvo in šport, dostopno na: www.mss.gov.si/si/delovna_podrocja/izobrazevanje_odraslih/.

- *neformalno splošno izobraževanje* (izobraževanje za lastni osebni ali osebni razvoj, izobraževanje za družbene vloge, izobraževanje za družbeno blaginjo);
- *neformalno izobraževanje za poklic in poklicno delo* (uvajanje in privajanje na delo ali drugo usposabljanje za opravljanje delovnih ali poklicnih nalog, spopolnjevanje (razširjanje, poglobljanje itn. poprešnje formalne izobrazbe).

J. Valentinčič (1983: 59–61) izobraževanje deli na:

- *izobraževanje ob delu* (poteka v prostem času in je časovno ter krajevno prilagojen zaposlenim, saj ne sme ovirati njihovega rednega dela) in *usposabljanje z delom* (pridobivanje praktičnega znanja na samem delovnem mestu, npr. pripravništvo);
- *izobraževanje iz dela* (prekinjeno redno delo za dalj časa in osredotočenje samo na izobraževanje).

Nadalje je pri izobraževanju odraslih ključnega pomena izbor metode izobraževanja, saj se mora le-ta razlikovati od tistih, ki se uporabljajo pri poučevanju otrok in mladine, pa tudi medsebojno morajo biti dovolj raznolike, da zadovoljijo širši krog odraslih in jim ponudijo enake možnosti za vse.

Svet odraslega je »svet akcije«, svet otroka pa »svet informacije« (Torsten v Kranjc 2006: 51).

Obstaja več kriterijev za klasifikacijo izobraževalnih metod, zato tudi avtorji uporabljajo različne pristope k delitvi. Eden izmed njih deli metode glede na število udeležencev, in sicer na tri kategorije (povzeto po Kranjc 1979: 108–118):

- metode množičnega izobraževanja odraslih (metoda predavanja, metoda demonstracije s pomočjo filma);
- metode skupinskega izobraževanja odraslih (pripovedovanje, laboratorijska metoda, metoda vadenja, metoda dela s tekstom, študijski krožki);
- metode individualnega izobraževanja odraslih (medsebojna komunikacija dveh oseb, metode dopisnega izobraževanja, metode izobraževanja na daljavo, metode samostojnega učenja).

Pri izobraževanju odraslih se v glavnem samo del vzgojno-izobraževalnega procesa odvija na način, ko učitelji posredno ali neposredno vodijo in usmerjajo učno aktivnost. Čedalje več izobraževanja poteka preko vodenega (usmerjenega) samoizobraževanja ali pa v obliki čistega samoizobraževanja (Valentinčič 1983: 62).

O *vodenem samoizobraževanju* govorimo takrat, kadar učitelj (neposredno ali posredno) uvaja udeležence v študij in jih nato skozi ves proces spremlja ter usmerja, za *samostojno samoizobraževanje* pa gre, kadar je pobuda za izobraževanje zgolj posameznikova (glede na njegove interese in potrebe), in on sam sprejema odločitve o ciljih, vsebini, sredstvih in poteku izobraževanja.

Upoštevati je potrebno, da izobraževanje ni primarna dejavnost odraslega posameznika, da je njegov čas razdeljen med delovno mesto, (običajno) družino in ostale dejavnosti. Pomembni sta tudi dejstvi, da odrasel človek težje sprejema učno snov, zato je temu potrebno prilagoditi učne postopke in pripomočke, ter da ima odrasel človek precej več izkušenj (delovnih in življenjskih) in zato z drugega stališča spremlja samo izobraževanje.

2.2.2 Cilji izobraževanja

Cilji izobraževanja niso zgolj stvar posameznika, temveč jih je potrebno analizirati tudi z drugega zornega kota – tesno so namreč povezani s splošnimi cilji družbe glede vzgoje in izobraževanja.

»Vsestransko razvita, svobodna in ustvarjalna osebnost je splošni, najvišji smoter vzgoje in izobraževanja v naši družbi, za katerega si prizadevamo pri vzgoji in izobraževanju mladine in odraslih« (Valentinčič 1983: 47–48).

Visoka izobrazbena raven prebivalstva je eden izmed temeljev gospodarske in družbene rasti, svoj delež k temu pomembno prispeva tudi izobraževanje odraslih. Širitev splošne izobrazbe in dvig kulturne ravni ljudi pripomore k boljšemu uresničevanju družbenih vlog na vseh področjih ustvarjalnega dela. Pomembno je le, da so interesi družbe in posameznika skladni.

Sanyal (1993: 41) opredeli dva glavna cilja izobraževalnega sistema, in sicer je prvi zagotoviti široko paleto znanj in sposobnosti, s katerimi bi posamezniki zaslužili za preživetje, in drugi vzgojiti otroke in mladino v samostojna bitja, ki bodo tudi pripravljena na realno življenje.

M. Bevc (1991) loči dva pomena izobraževanja: ekonomskega in družbenega, pri čemer ekonomski pomen predstavlja vpliv izobraževanja na gospodarsko rast, zaposlovanje in porazdelitev dohodka v družbi, družbeni pomen pa učinke izobraževanja na posameznika in družbo ter dejstvo, da izobraževanje v vsaki družbi uresničuje različne družbene funkcije.

»Cilji vzgoje in izobraževanja postanejo tem bolj določeni, čim bolj se od splošnega bližamo h konkretnemu« (Valentinčič 1983: 49).

Po mnenju Bookfielda (Bookfield v Možina, 2003: 27-28) imajo odrasli, ki se vključijo v izobraževanje zelo konkretne in kratkoročne cilje, torej bi radi čimprej dosegli svoje izobraževalne cilje in nadaljevali z življenjem, poleg tega pa se izobraževanju je udeležujejo toliko zaradi pridobivanja novega znanja, temveč prevladuje težnja po transformiranju obstoječega znanja.

Ljudje skušajo prek izobraževanja zadovoljiti mnoge svoje potrebe. Tam, kjer niso zadovoljene niti osnovne materialne potrebe, pomeni izobrazba najprej sredstvo za zadovoljevanje teh potreb pred drugimi (kulturnost, uveljavljanje v družbi itd.), ki so psiho-socialne narave, in pridejo v poštev šele potem, ko so primarne potrebe že zadovoljene; to pa se lahko pojavi tudi šele čez nekaj generacij (Kranjc 1977: 148).

Preden se odrasel posameznik odloči ponovno vstopiti v sistem izobraževanja, si zastavi osnovne cilje, ki jih želi doseči. To je tesno povezano z dejavniki motivacije, ki imajo namreč na postavljanje ciljev velik vpliv in jih bom podrobneje opredelila v enem izmed naslednjih sklopov tega diplomskega dela. Po mojem mnenju je najpogostejši cilj udeleževanja odraslih v izobraževanju prav gotovo - preko višje izobrazbe in posledično boljšega delovnega mesta - zagotoviti si boljši družbeni status ter večjo blaginjo.

Podatki iz raziskave ACS iz leta 2002, o kateri bom nekaj več še napisala v naslednji točki tega poglavja, pa kažejo nasprotno sliko. Odrasli, ki so v raziskavi sodelovali od udeležbe pričakujejo predvsem večjo seznanjenost s področjem dela, kakovostno opravljanje dela, ustvarjalnost pri delu, samostojnost pri delu in možnost zaposlitve drugje ter zanimivost dela (glej sliko 2.2.2.1).

Slika 2.2.2.1: Ocene pomembnosti ciljev in pričakovanj od izobraževanja

Vir: Radovan (2003 :67).

Opredelimo lahko vsaj dva temeljna vsebinska sklopa ciljev, ki jih imajo posamezniki ob izobraževanju:

- *splošno izobraževanje*, kamor lahko uvrstimo najprej pridobivanje osnovne izobrazbe (osnovnošolski in srednješolski programi), nato pa poglobljanje splošne izobrazbe (dvig kulturne ravni, izobraževanja na različnih področjih (npr. zgodovina, naravoslovje)) ter
- *strokovno ali poklicno izobraževanje*, kjer gre za načrtno usposabljanje in izobraževanje za različna dela in naloge v določeni stroki ter nenehno

dopolnilno izobraževanje, usposabljanje in izpopolnjevanje za nove zahteve dela.

Poleg ciljev pa obstajajo dejavniki, ki so enako pomembni za sam potek ali uspešnost izobraževanja. To so psiho-socialne karakteristike posameznika, od katerih se največkrat omenjajo predstava odraslega o samem sebi, ki se oblikuje na podlagi mnenj okolja (družine, delovnega mesta, drugih ljudi) in vrednotenja lastne ustvarjalnosti oziroma doseženih rezultatov, delovne in življenjske izkušnje ter sposobnost/pripravljenost za učenje.

2.2.3 Statistika

Kot ilustracijo v zadnji del tega poglavja naj najprej prikažem podatke o izobrazbeni strukturi odraslih v Sloveniji, glede na podatke, ki jih so objavljeni v Statističnem letopisu za leto 2006 (glej tabelo 2.2.3.1), iz katere je razvidno, da prevladujeta odstotka prebivalcev z nižjo ali srednjo poklicno ter srednjo strokovno izobrazbo. Zaskrbljujoč je podatek, da ima še vedno veliko prebivalcev le osnovno izobrazbo, delež tistih z višjo oziroma visoko pa je relativno majhen.

Tabela 2.2.3.1: Prebivalstvo, staro 15 let in več, po stopnjah dosežene izobrazbe, po starostnih razredih in spolu, 2005

	Skupaj	Skupaj %	Starostne skupine (leta)						
			15-24	25-34	35-44	45-54	55-64	65-74	75+
Skupaj	1714	100	266	290	306	319	221	189	123
Brez šolske izobrazbe, nepopolna osnovna izobrazba (1-3 razredi)	13	0,77	(1)	(1)	((1))	((1))	(1)	5	(2)
Nepopolna osnovna izobrazba (4-7 razredi)	75	4,37	4	(1)	(3)	8	12	25	22
Osnovna izobrazba	406	23,69	107	23	47	71	55	57	47
Nižja ali srednja poklicna izobrazba	429	25,03	41	79	89	93	60	44	23
Srednja strokovna izobrazba	424	24,74	66	96	91	79	51	28	13
Srednja splošna izobrazba	99	5,78	42	18	10	10	7	6	6
Višja strokovna, višješolska, specialistična povišješolska izobrazba	89	5,19	(1)	12	20	22	19	11	(4)
Visoka strokovna izobrazba	41	2,39	(2)	16	11	7	(2)	(2)	(1)
Visoka univerzitetna izobrazba	118	6,88	(1)	40	28	23	13	9	(4)
Specialistična povisokošolska izobrazba, magisterij, doktorat	19	1,11	.	(4)	6	(3)	(2)	(2)	((1))

Vir: Statistični letopis 2006 (opomba: oklepaji so manj zanesljive vzorčne ocene števil). Dostopno na http://www.stat.si/letopis/2006/06_06/06-01-06.xls.

2.2.3.1 Raziskava »Motivacija zaposlenih za izobraževanje« (ACS, 2002)

Andragoški center RS je leta 2002 opravil raziskavo na temo »Motivacija zaposlenih za izobraževanje« med odraslimi udeleženci v izobraževanju. Sama raziskava je temeljila na anketiranju odraslih v nekaj slovenskih podjetjih (n=201), ki so se odločila sodelovati, raziskovalci pa so se osredotočili predvsem na pomembnost notranjih in zunanjih dejavnikov pri motiviranosti posameznika za izobraževanje. Pridobljeni podatki v primerjavi s tistimi iz preteklih let prikazujejo osnovne značilnosti in determinante razvoja izobraževanja odraslih v Sloveniji. Iz rezultatov raziskave je razvidno, da:

- V stopnji izobraževalne dejavnosti ni večjih razlik po spolu, sicer pa se ženske nekoliko več izobražujejo od moških.
- S starostjo krivulja udeležbe pada – največ se jih izobražuje v kategoriji do 25 let, najmanj pa v kategoriji starejših od 46 let.
- Odrasli si želijo približno eno stopnjo izobrazbe več od tiste, ki so jo dosegli v prejšnjem šolanju.
- Zaposleni na vodstvenih položajih se izobražujejo več kot tisti, ki niso na vodilnih mestih.
- Odrasli se večinoma vključujejo v en izobraževalni program – število udeležencev, ki sodelujejo v več programih hkrati se zmanjšuje s številom izobraževalnih programov (glej sliko 2.3).

Slika 2.2.3.1.1: Število izobraževalnih programov v letu 2002

Vir: Radovan (2003: 17).

2.2.3.2 Statistični urad RS (podatki za šolsko leto 2004/2005)

Za primerjavo navedenih podatkov iz leta 2002 pogledajmo šolsko leto 2004/2005, v katerem je po podatkih Statističnega urada RS (Statistične informacije: 205/2006) nadaljnje izobraževanje izvajalo 360 organizacij in drugih ustreznih poslovnih subjektov; izvedli so več tisoč relativno različnih programov usposabljanja, izpopolnjevanja in specializacije ter programov splošnega izobraževanja (programov za splošne potrebe in prosti čas). Udeleženci teh oblik izobraževanja ne pridobijo višje ravni formalne izobrazbe, pač pa kvalifikacijo za zaposlitev ali pa širšo splošno izobrazbo. V njihove izobraževalne programe je bilo vpisanih več kot 300 tisoč udeležencev, 110 tisoč pa jih je po uspešnem zaključku prejelo tudi pisno potrdilo ali javno listino. Največ udeležencev je bilo starih 25-29 let (16,3% od vseh), v starostni skupini 35-39 let jih je bilo 13,9% itd. (glej sliko 2.2.3.2.1).

Slika 2.2.3.2.1: Vključenost v nadaljnje izobraževanje po starostnih razredih in spolu, Slovenija, 2004/2005

Vir: Statistične informacije (2006: 1).

(Opomba: o podatkih poročajo organizacije, ki izobraževalne programe izvajajo).

Spodnja slika pa prikazuje delež udeležencev v posameznih programih v šolskem letu 2004/2005, in sicer prevladujejo programi, ki niso javno veljavni – v take programe je bilo vključenih kar 78% odraslih udeležencev. Javno veljavni programi ter jezikovni programi pa imajo približno enak delež vključenih odraslih, in sicer

13,5% oziroma 8,5% (glej sliko 2.2.3.2.2). Pri nobenem izmed omenjenih programov si posameznik ne pridobi višje stopnje formalne izobrazbe, temveč največ le kvalifikacijo za zaposlitev pri javno veljavnih programih.

Slika 2.2.3.2.2: Deleži udeležencev po posameznih vrstah programov v šolskem letu 2004/2005

Vir: Statistične informacije (2006: 20).

2.2.3.3 Raziskava »Spremljanje doseganja strateških ciljev izobraževanja odraslih do leta 2006: Preučevanje vzorcev izobraževanja odraslih« (ACS, 2004)

Tudi ta raziskava, ki je analizirala organizirane oblike izobraževanja zaposlenih odraslih v Sloveniji, nam postreže z nekaj zanimivimi podatki (primerjava let 1987, 1998 in 2004)⁷:

- čim višja je stopnja izobrazbe in čim nižja je starost, tem večja je verjetnost, da se bo posameznik izobraževal;
- najbolj izobraževalo dejavni so zaposleni, najmanj gospodinje in upokojenci;
- moški kot skupina se več izobražujejo kot ženske;

⁷ Slovenija po teh podatkih spada v skupino držav z zmerno stopnjo vključenosti v izobraževanje (upoštevajoč mednarodno klasifikacijo o vključenosti odraslih v izobraževanje).

- višji delovni status, delo za nedoločen čas, zaposlitev s polnim delovnim časom so dejavniki, ki vplivajo na večjo udeležbo v izobraževanju;
- večje organizacije z boljšo kadrovsko strukturo in organizacije v zasebni lasti bolj spodbudno vplivajo na odločitev za izobraževanje;
- formalno izobraževanje predstavlja le približno petino (nekaj več) vsega izobraževanja – vanj se vključujejo pretežno odrasli do 39 let; razlike med spoloma so skoraj neopazne;
- odrasli se pri formalnem izobraževanju najpogosteje odločajo za terciarno izobraževanje (glej sliko 2.2.3.3.1);
- formalno izobraževanje je bolj povezano z individualnimi napori za dostop do ključnih delovnih mest na internem trgu dela, kakor tudi s kolektivno podporo tem ciljem;
- **med udeleženci prevladujejo tisti, ki sami nosijo stroške izobraževanja; to še dodatno podpira sklep, da je formalno izobraževanje na prvem mestu namenjeno osebnim projektom napredovanja v karieri.**

Slika 2.2.3.3.1: Vključeni v formalno izobraževanje po stopnjah (v odstotkih), 2004

Vir: Ivančič v Mohorčič Špolar in drugi (2004: 38).

2.2.3.4 Sklep

Primerjava empiričnih raziskav po navedenih obdobjih kaže trend naraščanja udeležbe odraslih v izobraževanju, kar je zelo spodbuden podatek za razvoj naše

države. Tudi sicer iz analize podatkov vseh prikazanih raziskav lahko povzamemo nekaj značilnosti, ki prikazujejo splošno sliko izobraževanja v Sloveniji:

- udeležba v izobraževanju s starostjo pada;
- razlike v spolu pri udeležbi v izobraževanju minimalne; odvisno od starostnega razreda nekoliko nihajo – v formalno izobraževanje je vključenih za spoznanje več žensk, slika je obratna v neformalnem izobraževanju; je pa za ženski del populacije značilno, da izobraževanja potekajo manj pogosto kot pri moških in so izobraževalne potrebe redkeje uresničene⁸;
- večinoma se odrasli udeležujejo neformalnih oblik izobraževanja – formalno je bolj tipično za mlajše generacije na začetku in vzponu poklicne kariere, neformalno pa se raztegne tudi na obdobje poznejše kariere (formalno izobraževanje je bolj povezano z iskanjem boljših donosov na trgu delovne sile, neformalno pa je namenjeno boljšemu delovanju v obstoječih situacijah⁹;
- največ se izobražujejo odrasli z višjo stopnjo izobrazbe in boljšim statusom (v zaposlitvi ali družbi), najmanj pa nižji sloj (z nizko stopnjo izobrazbe ali nizkim družbenim statusom), upokojenci in gospodinje.

»Stopnja udeležbe zaposlenih v izobraževanju je višja od drugih skupin odraslih tako v Sloveniji, kot tudi v drugih državah. Glede na različne raziskave se delež udeležbe zaposlenih ali samozaposlenih odraslih giblje okoli 40%« (povzeto po Radovan 2003: 42).

3. MOTIVACIJA ZA ŠTUDIJ OB DELU

3.1 SPLOŠNI MODELI MOTIVACIJE

Sanyal v svojem delu (1993: 34) pravi, da četudi so ekonomske potrebe posamezne države po določeni delovni sili z visoko izobrazbo jasno izražene, odločitve posameznikov za doseg višje izobrazbe oziroma potrebnih spretnosti niso vedno naravnane v to smer. Vseeno pa je v sistemih, ki nagrajujejo visoko izobrazbo, vse več ljudi, ki se zaradi tega odločijo nadaljevati študij, in ta vrsta motivacije velja za glavni razlog povečevanja izobraževanja na visoki ravni.

⁸ Mohorčič Špolar v Mohorčič Špolar in drugi 2005: 13.

⁹ Ivancič v Mohorčič Špolar in drugi 2005: 27-28.

Za razumevanje človekove pripravljenosti za določeno delovanje moramo poznati silnice, ki ga usmerjajo k taki aktivnosti. Gibalno silo, ki izzove človekovo aktivnost, jo usmerja in intenzivira, imenujemo motivi, sam proces gibanja, usmerjanja in reguliranja te aktivnosti za doseganje določenih ciljev pa imenujemo motivacija. (Mrmak v Burja 2006: 26). Osnovni motivacijski proces, ki opisuje povezanost determinant motiviranosti, nazorno prikaže spodnja slika (glej sliko 3.1.1).

Slika 3.1.1: Temeljni motivacijski proces

Vir: Treven (1998: 75).

Kot je zapisal M. Radovan (2001: 6) proces motivacije vključuje tri bistvene komponente: cilje (so gonilna sila za usmerjanje delovanja), aktivnost – fizično ali mentalno (ki jo zahteva sam proces) ter dejstvo, da mora biti motivirano delovanje spodbujeno in trajajoče (veliko ciljev je postavljenih dolgoročno). Ta psihološka teorija usmerjenega vedenja se večkrat dopolni še z dvema družbenima komponentama, in sicer s sposobnostjo ljudi in strukturnimi možnostmi, ker oboje lahko vpliva na uspešnost delovanja/vedenja (dopolnjena Ajzen-Fishbeinova »Theory of reasoned action«).

V strokovni literaturi so na podlagi več kriterijev (vloga motiva, njegov nastanek in razširjenost) izoblikovane tri motivacijske skupine (povzeto po Lipičnik 1996: 25–28):

- *Primarni biološki motivi*, ki so univerzalni in podedovani, torej nujni za obstoj organizma (potrebe po hrani in pijači, po izločanju, spanje, seksualne potrebe). Na nastanek teh motivov je nemogoče zavestno vplivati, so v vsakem človeku in vsak jih mora zadovoljevati.
- *Primarni socialni vidiki*, ki so prav tako nujni, vendar so pridobljeni in se jih je človek verjetno že v zgodnji mladosti navzel iz svojega okolja. Na to skupino motivov lahko zavestno vplivamo (potrebe po družbi, po spremembah, po uveljavljanju, pojasnjevanju neznanega ter vedoželjnost).

- *Sekundarni motivi*, katerih nezadovoljitev ne ogroža biološkega ali socialnega obstoja ljudi (interesi, stališča, navade).

»Temeljni dve funkciji motivacije sta: vzbujanje/spodbujanje in usmerjanje. Motivacija je vse tisto znotraj ali zunaj nas, kar vzburja (daje vzgon) ali usmerja k določenim objektom bolj kot drugim« (Musek v Radovan 2001: 5).

Ločimo dve vrsti motivacije, subjektivno (oziroma notranjo) in objektivno (oziroma zunanjo), ki se medsebojno prepletata. O *notranji motivaciji* govorimo takrat, ko nas nekaj vodi k opravljanju neke aktivnosti zaradi aktivnosti same in nam že sam proces opravljanja prinaša določeno zadovoljstvo (npr. interes za določeno področje, radovednost). Sama dejavnost je pogosto pomembnejša kot cilj.

Pri *zunanji motivaciji* pa nas motivira predvsem posledica, ki se zgodi po nekem obnašanju, ne sam namen motiviranja. Ponavadi je povezana s socialnimi ali simbolnimi nagradami.

Praviloma so dejavnosti, ki temeljijo na notranji motivaciji v primerjavi s tistimi, ki temeljijo na zunanji bolj trajne, bolj kakovostne, prinašajo boljše rezultate in večje zadovoljstvo, saj se notranje motivirani bolj trudijo, so bolj vztrajni in iščejo izzive. A v posebnih okoliščinah, ki podpirajo le posledice obnašanja, lahko vseeno prevladajo (žal) zunanje motivacije.

3.2 PRILAGODITEV MOTIVACIJSKIH MODELOV ŠTUDIJU OB DELU

Izobraževanje ob delu v smislu pridobivanja javno priznane višje ravni izobrazbe je torej formalna oblika izobraževanja odraslih. Tako obliko izobraževanja v praksi imenujemo tudi študij ob delu, in ta izraz bom uporabljala tudi sama v tem diplomskem delu.

Zaposleni odrasli pri odločitvi za študij pogosto naletijo na nerazumevanje s strani svojega delodajalca ali bližnjih sodelavcev – v nasprotnem primeru pa je lahko posameznik deležen določenih prednosti, kot so plačana odsotnost z dela ali manjša obremenitev v delovnem okolju. Ravno zaradi takih ovir se odrasli za študij največkrat odločijo poleg svoje redne zaposlitve in šolo obiskujejo v večernih urah ali

ob vikendih, ko pa so pogosto že preveč utrujeni in motivacija za učenje znatno pada.

A. Kranjc (1979: 80) je poleg večerne šole kot uspešen model formalnega izobraževanja odraslih navedla tudi *povratno izobraževanje* (oblika izobraževanja iz dela, ki sem ga že definirala na strani 16), pri katerem izobraževalni program poteka v času rednih delovnih ur. V to kategorijo spada na primer dokvalifikacija, specializacija, dokončanje že prej začete šole in podobno.

V nadaljevanju se bom bolj podrobno posvetila dejavnikom motivacije, ki iz v prejšnji točki navedenih splošnih definicij prehajajo v konkretno obliko motivacije/ovir za odločitve in vztrajanje pri študiju ob redni zaposlitvi.

»S psihološkega stališča je udeležba v izobraževanju rezultat določenih procesov, ki jih s skupnim imenom imenujemo motivacija. V najširšem kontekstu je motivacijska struktura ponotranjena s strani socialnega okolja, v najožjem pa odvisna od družinske vzgoje, klime in pogojev oz. posameznikovih osebnih izkušenj. To pomeni, da uporabljamo motivacijo kot pojem, v katerega so vključeni vsi dejavniki, ki na kakršenkoli način spodbujajo naše ravnanje, ga usmerjajo, mu določajo vztrajnost, trajanje in na koncu koncev tudi kakovost« (Radovan 2001: 20).

»Če posameznik ne vidi izobraževanja kot sredstva za doseg njemu pomembnih ciljev, za izobraževanje ni motiviran« (Radovan 2003: 67).

Kot rečeno že v uvodni besedi, je razlogov, da se odrasel posameznik odloči za dodatno izobraževanje, veliko. Tudi če se osredotočimo samo na ožji del izobraževanja, torej študij v smislu pridobivanja dodatne/višje stopnje izobrazbe, so dejavniki motivacije še vedno raznovrstni. Motivacije odraslih ne moremo obravnavati ločeno od družbenih razmer, ki so sestavljeni iz socialnih, ekonomskih in psiholoških dejavnikov. Kot se skozi čas spreminjajo družbene razmere, se spreminjajo tudi ti dejavniki.

Kako in koliko bo posameznik motiviran za študij, je odvisno od zastavljenih ciljev – njegovih ali pa ciljev podjetja, v katerem je zaposlen. To sta dva vidika, s katerih lahko analiziramo dejavnike motivacije.

Če gledamo najprej vidik podjetja, naj bi vsak posameznik s svojim človeškim kapitalom (znanjem, izkušnjami) doprinesel k učinkovitosti organizacije in s tem k uresničevanju načrtanih poslovnih ciljev. Da pa je ta namen dosežen, mora biti izpolnjenih kar nekaj dejavnikov, bistvena sta dva, ki se med seboj dopolnjujeta. To sta produktivnost na eni strani ter zadovoljstvo delavcev na drugi strani. Organizacija, ki želi uspešno poslovati, se mora zavedati, da so dobro motivirani (in seveda usposobljeni) zaposleni ključ do uspeha. Zato naj bi jim v delovnem okolju nudila pogoje, v katerih bodo lahko izkoristili svoj potencial, se pri tem dobro počutili in bodo hkrati tudi motivirani za dodatno izobraževanje oziroma študij, saj je motiviranost za izobraževanje tesno povezana s splošno delovno motiviranostjo. Dobri delovni pogoji in medosebni odnosi do neke mere vodijo tudi k večji motiviranosti za pridobivanje novega znanja. Le na ta način bo organizacija konkurenčna drugim in sposobna soočati se z izzivi in nevarnostmi, ki jih prinaša trg.

Po drugi strani pa je ponovna udeležba v izobraževanju, torej vpis v nadaljevanje študija, največkrat posledica lastne iniciative. Tudi pri zaposlenih posameznikih ponavadi prevladajo ekonomski dejavniki, saj je z višjo pridobljeno izobrazbo lahko (vendar ne nujno) povezan višji socialni status. Ne smemo pa zanemariti tudi tistih odraslih, ki se za študij odločijo iz socialnih ali psiholoških vzgibov, saj se v izobraževanje vključijo tudi tisti, ki si želijo novih socialnih stikov ali v preteklosti (mladosti) niso imeli možnosti/motivacije za doseg želene izobrazbe ali določenih znanj oziroma imajo iz časa rednega šolanja negativne izkušnje.

Izobrazba posameznika torej ni sama sebi namen, ampak je v funkciji aktivnega vključevanja ljudi v družbeno življenje, slednje pa se danes meri predvsem z zmožnostjo aktivne vključitve na trg dela, kar kažejo tudi raziskave.

Glede na raziskavo ACS (2002), iz katere je privzeta spodnja slika, se odrasli največkrat sami odločijo za izobraževanje, veliko se jih odloči tudi na podlagi pobude vodje skupine, nekaj manj na podlagi zakonskih in poklicnih zahtev (glej sliko 3.2.1).

Slika 3.2.1: Kdo najpogosteje predlaga/daje razlog zaposlenim za izobraževanje

Vir: Radovan (2003: 19).

V prejšnji točki tega poglavja navedeni vrsti motivacije (zunanja in notranja) lahko v konkretnem primeru študija ob delu nadalje opredelimo, in sicer notranjo motivacijo lahko predstavlja želja po pridobitvi novega znanja, večja uspešnost pri delu, višja stopnja izobrazbe, družbeni konformizem. Na samo odločitev za nadaljevanje študija, na stil učenja in učno motivacijo vplivajo seveda prirojene in pridobljene sposobnosti posameznika, pri čemer med prirojene lahko uvrstimo zdravstveno stanje posameznika, njegovo sposobnost logičnega razmišljanja, spominskega pomnjenja ipd., med pridobljene pa različna znanja in izkušnje, ki si jih je pridobil preko vzgoje in različnih življenjskih situacij.

Pri zunani motivaciji pa, kot že rečeno, neka dejavnost poteka zaradi stvari, ki se (lahko) zgodijo kot njena posledica. Tako smo lahko motivirani za študij zato, ker bomo kasneje pridobili napredovanje, več materialnih ugodnosti ali višjo plačo na delovnem mestu, boljši družbeni status ipd. (da ne govorimo o ohranjanju delovnega mesta, kar postaja vse pomembnejši dejavnik tekmovalnega okolja).

Na tovrstno motivacijo za učenje vplivajo tudi zunanji dražljaji iz socialnega okolja, ki obdaja posameznika. Osnovna predpostavka za majhno/visoko motiviranost je okolje, iz katerega izhaja ali živi posameznik (precej manj udeležencev izobraževanja je iz revnejšega socialnega in ekonomskega okolja, kjer je že osnoven odnos do izobraževanja negativen - v takih družbenih slojih ponavadi tudi primanjkuje

materialnih sredstev, tako da tudi tisti, ki dobijo motivacijo, nimajo pravih možnosti) ter dejstvo, kako to okolje vrednoti izobraževanje. Družba daje večjo ali manjšo veljavo izobrazbi, znanju in ustvarjalnosti z najrazličnejšimi ukrepi, s tem pa vpliva tudi na motivacijo mladine in odraslih za izobraževanje (glej Valentinčič 1983: 47).

Iz nedavne raziskave ACS (2004) pa je privzet spodnji graf (slika 3.2.2), iz katerega je razvidno, da je najpogostejši razlog za vključitev v formalno šolanje ravno »Uspešnost pri delu in v stroki«, sledita mu motiva »Napredovanje v karieri« in »Možnost pridobitve nove zaposlitve. Kot je zapisano v omenjeni raziskavi, je pomembnost motivov pri formalnem izobraževanju enaka, kot je bila ugotovljena pri predhodnih raziskavah. Prevladujejo predvsem tako imenovani zunanji motivi, ki so povezani z zahtevami poklica ali kariere (glej Radovan v Mohorčič Špolar in drugi 2005: 85).

Slika 3.2.2: Motivi za udeležbo v formalnem izobraževanju (v odstotkih)

n = 189

Vir: Radovan v Mohorčič Špolar in drugi (2005: 63).

3.3 POVEZANOST MOTIVACIJE IN USPEŠNOSTI ŠTUDIJA OB DELU

Čim bolj so ljudje izobraženi, tem višje cenijo izobraževanje. Po navadi se odrasli, ki so že zelo zaposleni, odločijo še za izobraževanje, ki poteka v njihovem prostem

času, saj imajo jasneje izoblikovane cilje in zato tudi veliko motivacijo za izobraževanje (glej Jelenc 1996: 33).

3.3.1 Učna motivacija

V učno motivacijo štejemo vse, kar posamezniku daje pobudo za učenje, ga pri tem usmerja ter učenju določa intenzivnost in trajanje, z namenom, da bi se dosegel končni cilj. Vse skupaj je produkt kompleksnega medsebojnega delovanja več dejavnikov motivacije. Celoten potek, predvsem pa končni uspeh študija, je zelo odvisen od stopnje motivacije, ki jo posameznik ima. Motivatorji so namreč lahko tudi negativno naravnani – odvrčajo od ideje nadaljevanja izobraževanja ali kasneje onemogočajo sam proces študija.

Zvonarević (v Kranjc 1977: 105) je nazorno prikazal obe vrsti motivov za izobraževanje, ko jih je razdelil na pozitivne in negativne.

Pozitivni motivi (privlačni):

1. želja za napredovanjem na delovnem mestu, napredovanje v službi;
2. želja po strokovnem izpopolnjevanju;
3. želja po družbeno-ekonomskem in političnem izobraževanju;
4. želja po kulturni rasti;
5. amaterski interesi;
6. prisila, direktiva (vpliv kolektiva, delovne organizacije);
7. vzgled znancev in prijateljev;
8. slučaj;
9. irelevantni motivi.

Negativni motivi (odbojni):

1. pomanjkanje ambicij;
2. ozki interesi;
3. pomanjkanje vere v izobraževalno akcijo v celoti;
4. samozadovoljstvo z obstoječim stanjem;
5. nezaupanje v lastne sposobnosti;
6. zgledovanje po znancih in prijateljih;

7. pomanjkanje časa;
8. neobveščenost o obstoječih programih;
9. slabi odnosi;
10. nejasni cilji.

Ko govorimo o učni motivaciji, se sprašujemo o bolj kvalitativnih in ne kvantitativnih vidikih motivacije. Na vrsto učne motivacije vpliva tudi prepričanje o samoučinkovitosti. Keller (v Radovan 2001: 15–16) poudari štiri pogoje, ki vplivajo najbolj:

1. **pozornost** (najprej je potrebno vzbuditi pozornost udeleženca izobraževanja);
2. **pomembnost** (udeleženec mora verjeti, da je to, kar se uči, povezano z njegovimi osebnimi cilji in potrebami);
3. **zaupanje** (posameznik bo v tisto področje delovanja, kjer se čuti uspešnega in učinkovitega, vložil več napora in truda);
4. **zadovoljstvo** (posameznik v tej fazi presoja svoje vedenje in rezultate le-tega ter ugotavlja, koliko je učenje zadovoljilo njegova pričakovanja).

3.3.2 Ovire

Za končni uspeh dokončanja študija mora imeti posameznik najprej jasno in natančno določen cilj, ki ga želi doseči, nato se mora dobro organizirati (priprava literature, izbor kvalitetnega programa, iskanje ustreznih informacij). Pomemben je odziv okolja na njegovo odločitev, temeljno pa je, da je dovolj motiviran za vztrajanje. Morda je od vseh naštetih dejavnikov ravno motivacija najpomembnejša, saj se posameznik vsakodnevno srečuje z različnimi ovirami, ki lahko bistveno vplivajo na sam potek ali končni uspeh študija, če odločitev/želja o dosegi cilja ni dovolj trdna. Dejstvo je tudi, da ko se enkrat ovire prepozna, se jim naslednjič lažje izogne oziroma se jih hitreje odpravi ali še bolje, prepreči – seveda vsaj tiste, na katere se vpliva lahko.

Ločimo tri glavne skupine ovir pri izobraževanju odraslih (povzeto po Jelenc 1996: 46–47):

- *situacijske*, ki izhajajo iz človekovega trenutnega položaja (pomanjkanje časa, stroški izobraževanja, družinski problemi, oddaljenost izobraževalne organizacije);
- *institucijske*, pri katerih gre predvsem za ponudbo ustreznih študijskih programov ali tečajev, možnosti vpisnih pogojev, urnike predavanj, način prenašanja znanja ipd.;
- *dispozicijske*, ki so povezane s psihološkimi značilnostmi posameznikov (samozavest, samopodoba, stališča, odnos do izobraževanja).

Že omenjena raziskava ACS (2002) je pokazala zanimive podatke o ciljih, ki so si jih zadali odrasli v izobraževanju, in sicer, da so najvišje vrednoteni zanimivost dela, strokovnost pri delu in zaposlitev za nedoločen čas. Visok osebni dohodek je bil uvrščen med najnižje vrednotene, skupaj s prostim časom in vplivom na strokovne odločitve. Kljub pomembnosti omenjenih ciljev pa anketiranci menijo, da naštetih cilji niso v celoti dosegljivi z izobraževanjem. To pomeni, da je uspešno dokončanje izobraževanja šele sredstvo za možnost, da dosežejo glavni cilj, ne pa smoter sam zase.

Slika 3.3.2.1: Ovire, ki zaposlenim preprečujejo izobraževanje

(1=sploh ni pomembno; 5=izredno pomembno)

Vir: Radovan (2003: 29).

Najpogostejše ovire, s katerimi so se srečevali anketiranci so pomanjkanje prostega časa, prevelika zaposlenost na delovnem mestu in pomanjkanje podpore delodajalca – torej situacijske ovire, kot najmanj pomembne pa so navedli dispozicijske (med njimi je na zadnjem mestu starost) – glej sliko 3.3.2.1 (povzeto po Radovan 2003: 2–3).

Vsak lahko doseže višjo izobrazbo, če le verjame v svoje sposobnosti in se zna motivirati. Poleg pridobivanja novih znanj se skozi proces učenja krepijo tudi lastnosti človeka, ki so najbolj koristne v vsakdanjem življenju – vztrajnost, disciplina, organiziranost in volja. Pri razvoju vseh teh lastnosti, še posebej pa pri premagovanju najbolj pogostih ovir, je torej ključnega pomena odnos organizacije, v kateri je zaposlen posameznik, do njegovega izobraževanja. Sodobne organizacije, ki želijo biti učinkovite in uspešne, se vse bolj nagibajo k spodbujanju izobraževanja in usposabljanja svojih zaposlenih, saj se zavedajo, da jim na dolgi rok to prinaša le koristi.

Kljub temu pa v nekaterih organizacijah vodstva menijo, da je financiranje študija stvar posameznika, in ne njihov strošek. Če si zaposleni na določenem mestu ne bo sam pridobil ustrezne izobrazbe, predpisane za položaj oziroma delo, ki ga opravlja, ga bodo pač nadomestili z nekom, ki tako izobrazbo že ima. Ta razmislek nas vodi k obravnavi kadrovanja v organizacijah.

4. KADROVANJE V ORGANIZACIJAH: splošni pregled in sektorske razlike

Življenje nas vseh je obkroženo z vsemi vrstami organizacij, saj skoraj vsaka človekova dejavnost poteka v organizirani obliki. Kljub temu se pojem organizacija dandanes uporablja predvsem za opis institucij, sestavljenih iz posameznikov, ki jih družijo isti cilj. Tako poznamo gospodarske organizacije (podjetja), družbene organizacije (npr. humanitarne), politične organizacije (politične stranke) ipd.

A. Vila in J. Kovač (1998: 15–16) pojem organizacije uporabljata na tri načine, in sicer kot:

- *subjekt* (podjetje, zavod, institucija);
- *strukturo* (niz elementov, ki so na določen način medsebojno povezani v določene odnose) in

- *organizacijski proces* (povezano, smiselno in usklajeno delovanje določene organizacijske strukture z opredeljenimi cilji).

Če organizacijo, glede na zgoraj navedeno tipologijo, smatramo kot subjekt, ugotovimo, da je vsem vrstam, kljub mnogim razlikam, skupna ideja, da kolektivi dosegajo zastavljene cilje, ki so seveda od organizacije do organizacije drugačni. Pomembno je le, da so skupni posameznikom, ki organizacijo sestavljajo, ter organizaciji kot celoti. Le v tem primeru se bo organizacija v svojem okolju razvijala in ostajala konkurenčna ostalim na svojem področju.

Konkurenčnost pomeni v nemirnem okolju tudi fleksibilno prilagajanje spremembam, in je poleg drugih dejavnikov (znotraj in zunaj) organizacije v veliki meri odvisna od posameznikov, ki jo sestavljajo in se s svojo kreativnostjo, znanjem in izkušnjami prilagajajo timskega načinu dela ter se spoprijemajo z novimi izzivi. Najpomembnejša naloga vsakega vodstva je, da iz zaposlenih izvabijo največ, kar se da. Ukrepi za to so lahko (glej Žurga v Ferfila in drugi 2002: 95):

- boljša osebna organiziranost lastnega dela in časa;
- boljši izkoristek delovnega časa, predvsem z zmanjšanjem motenj delovnega procesa (nenapovedani sestanki, odvečni telefonski klici, pogosti odmori);
- metode in tehnike dela, ki spodbujajo kreativnost ter odgovornost posameznika in prispevajo k skupnim ciljem;
- ustrezna organiziranost delovnega procesa, ki vključuje zgolj aktivnosti, ki dodajajo vrednost;
- vzpostavitev odgovornosti, merjenje delovnih rezultatov in njihova primerjava s standardi in/ali normativi.

Globalne spremembe, s katerimi se srečujejo organizacije, od ljudi zahtevajo vedno več sposobnosti in znanj, od njih se pričakuje vedno večja stopnja odgovornosti in uporaba svojih kompetenc na najrazličnejših področjih dela. Pri tem vloga vodstva ni več zgolj le ukazovanje, temveč je poudarek bolj na usmerjanju. Vsi procesi v sodobni organizaciji vodijo h kooperativnemu sodelovanju timskih skupin, ki jih sestavljajo zaposleni na posameznem področju, in vodstva. Kljub temu se včasih bolje obnese tudi hierarhični (bolj ukazovalni) pristop, predvsem v rutinskih organizacijah (in težje v ne-rutinskih).

Zaposleni so najbolj učinkoviti, kadar so na delovnem mestu zadovoljni ter se čutijo pripadne organizaciji. Prav te lastnosti naj bi vsaka organizacija s svojo politiko spodbujala ter v take kadre tudi vlagala. Ni zaman poznana ugotovitev, da so kadri največje bogastvo in ključ do uspeha organizacije.

Kadar organizacija daje poseben pomen razvijanju potencialov svojih zaposlenih in jim pri tem omogoča za to ugodno delovno okolje, govorimo lahko o upravljanju človeških virov. Dandanes pa se v podobnem smislu pogosto (posebej, ko govorimo o dejavnostih v organizaciji) uporablja pojem management kadrovskih virov¹⁰, kjer gre za »splet različnih programov in dejavnosti, s katerimi želimo doseči, da je ravnanje s kadrovskimi viri uspešno, to pomeni, da je v korist in zadovoljstvo posamezniku, organizaciji in družbi« (Možina in drugi 2002: 7)¹¹. Vse troje hkrati pa je včasih zelo težko doseči.

Pri tem se pod kadrovske vire ne razume samo ljudi, temveč tudi »njihove sposobnosti, znanje, motiviranost, vrednote itd. in kot tudi njihovo navezanost na skupino, organizacijo, pripravljenost za sodelovanje ipd« (Možina in drugi 2002: 7).

Zmotno je misliti, da je v organizacijah MKV domena le kadrovskih služb – že sama uporaba pojma »management« kaže, da gre za organiziranje, vodenje in pregled funkcij kadrovskih virov v širšem smislu in nanje vplivajo mišljenja vseh zaposlenih, še najbolj pa tistih na vodilnih položajih. Naloge kadrovske službe so dobile nove razsežnosti, so zahtevnejše in bolj odgovorne ter jih je potrebno vključiti v načrtovanje in upravljanje organizacije. Prioritetna naloga kadrovskega vodje je tako postalo vodenje in usmerjanje ljudi, da ustrezno opravljajo svoje naloge ter z delom in poslovanjem dosegajo izide ter uresničujejo cilje podjetja, ne pa več sama izvedba kadrovskih procesov¹² - vse procese, povezane s MKV, pa mora na različnih ravneh zaokrožiti tudi vodstvo.

J. Florjančič in M. Bernik v svojem prispevku (v Florjančič in Paape 2004: 12–13) najprej definirata dve vrsti dolžnosti kadrovskih vodij, in sicer *direktne* in *kadrovske*,

¹⁰ V nadaljevanju bo pri navajanju uporabljena kratica MKV.

¹¹ Pojem »management kadrovskih virov« bom v nadaljevanju uporabljala tudi sama.

¹² Florjančič in Bernik v Florjančič in Paape 2004: 11.

pri čemer so direktne povezane z vsemi opravili ravnanja organizacije v smeri uresničevanja zahtev poslovne politike. Kadrovske dolžnosti pa se nanašajo na:

- razporejanje ljudi na prava mesta v skladu z njihovimi sposobnostmi in znanjem ter stalno preverjanje delovnih rezultatov vsakega posameznika;
- orientacijo novih kadrov – njihovo seznanjanje z elementi delovnega procesa;
- dopolnilno usposabljanje in izboljševanje dela posameznikov v teku delovnega procesa;
- zagotavljanje učinkovitega sodelovanja z zaposlenimi in med njimi;
- interpretacijo, hitro in enostavno tolmačenje poslovne politike in delovnih postopkov v organizaciji sodelavcem in dobro organiziran sistem dvosmernih komunikacij;
- kontrolo stroškov dela ter finančnih in materialnih sredstev;
- skrb za delovne pogoje.

Nadalje avtorja opredelita še tri področja, za katera je odgovoren vodja kadrovske službe (velja zlasti za večje organizacije, ki lahko razvijejo samostojne kadrovske službe):

1. vodi kadrovsko službo in svetuje izvršnemu managerju o posameznih kadrovskih zadevah.
2. Snuje vsa opravila v okviru kadrovske funkcije (selekcija, sprejemanje, premeščanje ipd.) in kontrolira njihovo opravljanje in
3. Svetuje in izobražuje izvršni management o novih smereh razvoja organizacije dela, o posameznih metodah in tehnikah vodenja ipd. Kadrovski vodja mora namreč stalno spremljati razvoj na kadrovskem področju v svetu in ta znanja prenašati v podjetje.

Iz navedenega je razvidno, da kadrovski management sicer še vedno opravlja svojo klasično administrativno kadrovsko funkcijo, po drugi strani pa se vse aktivneje vključuje v oblikovanje poslovne strategije organizacije (na kateri temelji tudi kadrovska strategija) ter sprejemanje strateških poslovnih odločitev. Pri tovrstnem odločanju je zelo pomembno, da ima vodstvo, ki statusu primerno ohranja večja pooblastila ter ima večjo odgovornost, na voljo dovolj informacij o zaposlenih in njihovih razvojnih potencialih, to pa je mogoče le z dobro komunikacijo s kadrovsko službo. Pretok informacij na vseh ravneh mora biti vedno zagotovljen, da bi lahko

vodstveni kader ustrezno sprejemal strateške odločitve s področja kadrovskih virov, operativni kader pa sprejete odločitve ustrezno realiziral (glej sliko 4.1).

Slika 4.1: Povezanost informacijskega, odločitvenega in izvedbenega procesa

Vir: Florjančič in Bernik v Florjančič in Paape (2004: 15).

Podala sem idealnotipski pregled, ki zvišuje vlogo kadrovskih funkcij v sodobnem času. Orisala sem tudi nekaj skupnih značilnosti organizacij na področju upravljanja s človeškimi viri, v nadaljevanju pa bom na kratko definirala še različne pristope k letemu s strani organizacij v javnem, tržnem ter finančnem sektorju. To me bo približalo posebnostim, ki jih nameravam proučiti v empiričnemu sklopu tega dela.

4.1 ZNAČILNOSTI JAVNEGA SEKTORJA

»Javni sektor je zbir vseh javnih organizacij, ki opravljajo družbene in gospodarske javne dejavnosti, pri čemer gre za dejavnosti po netržnih načelih, kar se v prvi vrsti kaže s proračunskim financiranjem« (Setnikar-Cankar v Ferfila in drugi 2002: 146).

»Običajno javni sektor pojmuje kot skupno ime za javno upravo, politični sistem, izobraževalno, zdravstveno in raziskovalno sfero (glej sliko 4.1.1). Gre torej za splet dejavnosti, ki skupaj z gospodarstvom oziroma zasebnim sektorjem sestavlja celoto družbenega življenja« (Kovač v Ferfila in drugi 2002: 149).

»V javni sektor sodi vse tisto, kar je v lasti države, ne glede na to, na katerem področju se nahaja« (Trpin v Ferfila in drugi 2002: 146).

Slika 4.1.1: Javni sektor

Vir: Kovač v Ferfila in drugi (2002: 150).

V Sloveniji delovanje javnega sektorja ureja Zakon o javnih uslužbencih, ki v svojem prvem členu navaja, da »javni sektor po tem zakonu sestavljajo državni organi in uprave samoupravnih lokalnih skupnosti; javne agencije, javni skladi, javni zavodi in javni gospodarski zavodi ter druge osebe javnega prava, če so posredni uporabniki državnega proračuna ali proračuna lokalne skupnosti. Javna podjetja in gospodarske družbe, v katerih ima večinski delež oziroma prevladujoč vpliv država ali lokalna skupnost, niso del javnega sektorja po tem zakonu« (Uradni List RS 2006).

Javni uslužbenci so vsi posamezniki, ki sklenejo delovno razmerje v javnem sektorju in so »prvenstveno zavezani delati v javno dobro. Morala in etika kakršnegakoli področja sta pogojeni z obstoječo kulturo družbe kot celote in posamezne organizacije« (Kovač v Ferfila in drugi 2002: 244).

Farnham in Horton (v Ferfila in drugi 2002: 146) sta zapisala, da so za javni sektor značilni pojavi javne odgovornosti, velikosti in kompleksnosti upravnega aparata, delovna intenzivnost upravne panoge, velika pripadnost zaposlenih in etika javnega dela s politično nevtralnostjo, lojalnostjo, nepristranskostjo in nepodkupljivostjo.

4.1.1 Novo upravljanje javnega sektorja (NUJS)

V zadnjem obdobju, predvsem po osamosvojitvi, se tudi v Sloveniji izvajajo reforme na vseh področjih javne uprave - do njih je pripeljala kriza ravno javne uprave (centralizirana birokracija, neučinkovita raba danih sredstev, proračunski pritiski na znižanje javnih izdatkov itd.). Glavna ideja teh reform je v upravljanje javnega sektorja vpeljati elemente upravljanja in vodenja privatnega sektorja – torej s podjetniškimi metodami doseči učinkovito in demokratično upravo. Gre za novo upravljanje javnega sektorja¹³, s katerim bo javna uprava poizkusila poudarjati usmerjenost k uporabnikom ter biti bolj konkurenčna in učinkovita pri porabi sredstev in zagotavljanju storitev.

Pri reformah ni izvzeto področje MKV, saj so tudi tu nujna izboljšanja. Tako je eden izmed bistvenih elementov NUJS spodbujanje večje storilnosti, ki vključuje tudi fleksibilnejše nagrajevanje in variabilni delež plače¹⁴, poudarja se usmerjenost k ljudem (tako uporabnikom kot zaposlenim), graditev nove kulture in povečanje avtonomije organizacije in posameznika¹⁵, končno pa naj bi se mislilo tudi na merjenje učinkovitosti ter nefinančne dejavnike motivacije javnih uslužbencev¹⁶.

Dejstvo je tudi, da so javni upravni sistemi preveč centralizirani (pri čemer je vodstvo ponavadi umaknjeno od dejanskega dogajanja na izvršnih instancah), kar jih naredi toge, njihove odločitve pa praviloma pozne ali celo neustrezne. Pomembno je spremeniti in razdrobiti velike birokratske enote v manjše, bolj fleksibilne in bolj pregledne, ki jih bo lažje upravljati, nadzirati njihovo delo in vrednotiti njihove rezultate.

G. Virant (v Dokl 2006: 56) navaja naslednje predpostavke, ki jih je potrebno razviti ob vpeljavi managementa v javni sektor:

- uslužbenški sistem v javnem sektorju, ki temelji na izbiri po merilih strokovne usposobljenosti in spodbuja nadpovprečno delovno uspešnost;
- zavestno, načrtno, sistematično in racionalno upravljanje kadrovskih virov;

¹³ V nadaljevanju besedila bo uporabljena kratica NUJS.

¹⁴ Glej Pečar v Ferfila in drugi 2002: 176.

¹⁵ Glej Žurga v Ferfila in drugi 2002: 177.

¹⁶ Glej Richli v Ferfila in drugi 2002: 177.

- uvesti strateško kadrovsko načrtovanje in fleksibilno razporejanje zaposlitvenih kvot med upravne organe;
- večjo mobilnost kadrov med organi v javnem sektorju in večja fleksibilnost pri premeščanju in razporejanju dela;
- večja možnost nagrajevanja glede na delovno uspešnost;
- preprečevanje avtomatizmov pri napredovanju (povezava napredovanja z delovno uspešnostjo in kariernimi potenciali posameznika);
- povečanje motivacije managerskih struktur za racionalizacijo poslovanja;
- stalno usposabljanje javnih uslužbencev v upravi s posebnim poudarkom na razvoju managerskih struktur;
- razvoj organizacijske kulture, ki bo vključevala zavest o poslanstvu uprave in o njeni vlogi v družbi;
- povečanje zadovoljstva in motiviranosti javnih uslužbencev za delo itd.

Tudi Farnham in Horton (v Ferfila in drugi 2002: 240) opredeljujeta prehajanje tradicionalnega upravljanja javnega sektorja k NUJS, in sicer sta zaznala naslednje značilnosti:

1. kadrovska funkcija postaja strateško pomembnejša od upravne;
2. stil vodenja se spreminja iz paternalističnega v racionalističnega;
3. večja fleksibilnost pri zaposlovanju;
4. odnosi med delodajalci in delojemalci so bolj enakovredni kot prej;
5. država kot delodajalec povzema uspešne pristope zasebnega sektorja.

Poleg že omenjenega Zakona o javnih uslužbencih morajo delodajalci v javnem sektorju pri MKV upoštevati tudi Kolektivno pogodbo za javni sektor (KPJS) iz leta 2003, ki ureja razmerja med delodajalci in delojemalci v javnem sektorju, in daje pravno podlago vsem ukrepom na področju upravljanja s kadrovskimi viri.

P. Kovač (v Ferfila in drugi 2002: 169) je v svojem prispevku izrisala tabelo novitet, ki jih je na področju MKV prinesel Zakon o javnih uslužbencih ob takratnem sprejetju leta 2003. Tabela sem za namen diplomskega dela nekoliko priredila in jo dopolnila z nekaj novimi spremembami/bistvenimi določbami iz novega zakona (sprejet junija 2006) s področja MKV, ki zelo nazorno prikazujejo splošne značilnosti kadrovanja javne uprave (glej tabelo 4.1.1.1).

Tabela 4.1.1.1: Management kadrovskih virov v javnem sektorju

Kategorije	Javni sektor
splošno	<p>Kadrovske evidence - za potrebe kakovostnega MKV in spremljanja stanja na tem področju se vzpostavijo za posamezna področja. Vsebujejo identifikacijske podatke o uslužbencu, podatke o stopnji izobrazbe in strokovni usposobljenosti, o sedanjem in prejšnjih delovnih mestih, nagradah, priznanjih ali odškodninski odgovornosti ipd.</p> <p>Telo za uresničevanje socialnega partnerstva – deluje na področju delovnih razmerij in ga ureja kolektivna pogodba. Sestavljajo ga predstavniki organov državne uprave, drugih državnih organov in lokalnih skupnosti, sodelujejo pa tudi predstavniki reprezentativnih sindikatov dejavnosti oziroma poklica.</p>
zaposlovanje in odpuščanje	<p>Decentraliziran nabor z javnimi razpisi, zaposlovanje štipendistov in interne prerazporeditve, visoka varnost dela, odpust omejen z zakonskimi določili.</p> <p>Kadrovski načrt – na njihovi podlagi organi sklepajo delovna razmerja in izvršujejo MKV. Z načrtom se prikaže dejansko stanje zaposlenosti in načrtovane spremembe v številu in strukturi delovnih mest za obdobje dveh let. Predlog kadrovskega načrta se pripravi glede na proračunske možnosti, predviden obseg nalog in program dela.</p> <p>Sistemizacija delovnih mest – akt mora imeti vsak državni organ, uprava lokalne skupnosti in oseba javnega prava. V njem so v skladu z notranjo organizacijo določena delovna mesta, potrebna za izvajanje nalog. Pri vsakem delovnem mestu se v sistemizaciji določijo najmanj opis nalog in pogoji za zasedbo delovnega mesta.</p> <p>Evidenca internega trga dela v državni upravi - v njej se vodijo podatki o prostih delovnih mestih, potrebah po delu v projektnih skupinah in podobnih kadrovskih potrebah; v večjih organih pa se vodi tudi evidenca internega trga dela znotraj organa samega.</p>
napredovanje	<p>Sistem kariere po načelu senioritete enkrat na triletno obdobje, vmes le izredna napredovanja.</p> <p>Uslužbencu je omogočena kariera z napredovanjem. Kariera je odvisna od strokovne usposobljenosti in drugih delovnih in strokovnih kvalitet ter od rezultatov dela. Nadrejeni mora spremljati delo, strokovno usposobljenost in kariero javnih uslužbencev in vsaj enkrat letno opraviti o tem razgovor z vsakim javnim uslužbencem.</p>
plača, nagrade in spodbude	<p>Centralizirana pogajanja, fiksna plača glede na delovno mesto, stimulacije le finančne in absolutno in relativno omejene.</p> <p>Ocenjevanje uradnikov - izvaja se na podlagi zakona, ki ureja sistem plač v javnem sektorju, uporablja se tudi za spodbujanje kariere in pravilno odločanje o njihovem napredovanju.</p>
izobraževanje in usposabljanje	<p>Obvezni strokovni izpit za delavce v upravi na začetku zaposlitve.</p> <p>Strategija izobraževanja, usposabljanja in izpopolnjevanja – določijo se vsebine izobraževanja, usposabljanja in izpopolnjevanja ter višina sredstev, ki so namenjena za nadaljnje izobraževanje in za izvajanje usposabljanja in izpopolnjevanja. Javni uslužbenci imajo pravico kandidirati za izobraževanje na natečaju ter pravico/dolžnost usposabljati se na delovnem mestu.</p>

Vir: prirejeno po Kovač v Ferfila in drugi (2002: 169).

Iz spodnje tabele (tabela 4.1.1.2) pa je razvidna primerjava obstoječih dejstev, ki veljajo na področju MKV, z bistvenimi smernicami, ki naj bi jim sledil javni sektor pri svojih reformah. Gre za precej drastične ukrepe, ki ni nujno, da bodo tudi učinkoviti. Sprotno spremljanje in vrednotenje rezultatov namreč kaže, da področje MKV še vedno predstavlja enega izmed izstopajočih problemov, ki med zaposlene v javni upravi vnaša nezadovoljstvo in je dejavnik demotivacije. Sklop sestavljajo neurejena

ali nezadovoljivo rešena vprašanja sistemov zaposlovanja, nagrajevanja (plače in druge vzpodbude) in usposabljanja (glej Kovač v Ferfila in drugi 2002: 268).

Tabela 4.1.1.2: Pregled tradicionalnih in modernejših pristopov v MKV s poudarkom na javni sektor

Kategorije	Tradicionalno delo z ljudmi	Sodobni MKV
status zaposlenih	zaščiten status javnega uslužbenca	prehajanje k zasebnim metodam zaposlovanja, nadzora, nagrajevanja in odpuščanja
opredelitev človekovih zmožnosti	glede na zahteve delovnega mesta se zaposli ustreznega človeka	pri že zaposlenih se spodbuja razvoj potrebnih zmožnosti, poudarjajo se ustvarjalnost, prilagodljivost in znanje
načrtovanje človeških virov	reaktivnost – sprotna reakcija na ponavljajoče se potrebe	proaktivnost – identifikacija bodočih potreb in s tem skladno štipendiranje in usposabljanje
usmerjanje	ukazovanje in nadzor	spodbujanje, samousmerjanje
motivacija	uradniška etika, zavest dolžnosti	naravnost k učinkovitosti, avtonomija odločanja
opredelitev delovnih mest	stroga, delo je operacionalizirano	široka, uveljavlja se skupinsko delo, delo se pogosto organizira kot projektno
uspešnost pri delu	neupoštevana	merjena in nagrajena
ustvarjalnost	nezaželena	spodbujana
plače	fiksne glede na delovno mesto (v funkciji socialnega preživetja)	(del) v odvisnosti od uspešnosti (vloga plače je socialna in motivacijska)
nagrajevanje	finančno	tudi nefinančne stimulacije, javna pohvala
napredovanje	po sistemu kariere, načelo senioritete	sistem delovnega mesta, horizontalno napredovanje z oblikami rotacije, razširitve in obogatitve pristojnosti
usposabljanje	strogo namensko, redko, individualno	široko, spodbujana samoiniciativa, na ravni organizacije, vseživljenjsko izobraževanje
odpuščanje	le v omejenih primerih, še posebej oteženo v javnem sektorju	glede na (ne)uspešnost pri delu

Vir: prirejeno po Kovač v Ferfila in drugi (2002: 241).

4.1.2 Izobraževanje in usposabljanje v javnem sektorju

M. Brejc (v Ferfila in drugi 2002: 269) pravi, da se z izobraževanjem in usposabljanjem v javni upravi razvijajo sposobnosti zaposlenih, tako da lažje razumejo spremembe, s komuniciranjem na vseh ravneh in med njimi pa se doseže vsestranska obveščenost o nameranih spremembah in odpre prostor za strokovno razpravo. Usposobljeni in obveščeni uslužbenci tako postanejo soustvarjalci nečesa novega, niso več goli izvrševalci ukazov, ampak so tudi zaradi neposredne vključenosti v obvladovanje sprememb dejavnejši v želeni smeri.

Dodatno Pečar (v Ferfila in drugi 2002: 201) navaja potrebo po izpopolnjevanju znanja na področju javnih politik tudi v krogih politikov in nosilcev strateškega odločanja ter kot enega izmed ukrepov za izpolnitev pogojev za izvajanje NUJS definira povečano vlogo upravljanja človeških virov s stimulacijo v odvisnosti od učinkovitosti in razvojem managerske kulture kot dela upravne kulture.

Pri prehodu k NUJS se na področju MKV reforme dotaknejo tudi izobraževanja in usposabljanja javnih uslužbencev. Nekateri kritiki le-tega pravijo, da je nujno potrebno, da se javni sektor usmeri h konceptu »učeča se organizacije¹⁷«, saj bi sprememba vedenja (delovanje na podlagi skupnih ciljev/vizije, skupinsko delo) in mišljenja (poistovetenje z organizacijo, delovanje za namen razvoja organizacije) javnih uslužbencev ter oblikovanje strategije učenja (programi izobraževanja in usposabljanja) pripomogli k boljši prožnosti ter odprtosti javnega sektorja navzven. Del takega ravnanja je tudi proaktivno ravnanje, ki ga javni sektor že spodbuja – že v naprej se predvidijo kadrovske potrebe in se v ta namen usposablja že zaposlene ali preko štipendij vlaga v potencialne).

Javni uslužbenci se izobražujejo na fakultetah in visokih šolah (predvsem dodiplomski programi), glavnino programov za usposabljanje in izpopolnjevanje pa pripravi Upravna akademija v sklopu Ministrstva za notranje zadeve. Ti programi obsegajo vse faze procesov usposabljanja – od razvoja, priprave, izvajanja do vrednotenja izvedbe in rezultatov. Poseben poudarek je namenjen razvijanju managerskih znanj vodilnih uradnikov, ki se pridobivajo preko organiziranih seminarjev s področij managementa v upravi, komuniciranja in medsebojnih odnosov, vodenja itd. Eden izmed pomembnejših ciljev Upravne akademije je pripomoči k učinkovitosti reform preko dviga ravni usposobljenosti upravnih delavcev. Po končanem usposabljanju posameznik sicer nima priznane višje formalne stopnje izobrazbe, pridobi pa certifikat o opravljenih oblikah usposabljanja ali izpopolnjevanja (glej Kovač v Ferfila in drugi 2002: 243, 239).

¹⁷ Pod pojmom »učeča se organizacija« razumemo organizacijo kot dinamičen sistem, ki ima zmožnost samospreminjanja in sposobnost razvijanja, s čimer optimalno zadovoljuje spreminjajoče se zahteve organizacijskih nosilcev interesov. Koncept je izhodišče za vsako učenje in razvoj, tako posameznikov kakor tudi organizacij (Burgoyne v Vuković in Miglič 2006: 47).

Če povzamem značilnosti novega upravljanja javnega sektorja, ki se nanašajo na izobraževanje in usposabljanje javnih uslužbencev: javni sektor je z novimi reformami usmerjen tudi k pospeševanju izobraževanja in usposabljanja – v obliki lastne iniciative posameznika (nova znanja omogočajo bolj kvalitetno opravljanje dela in možnosti napredovanja) ali napotitve na usposabljanje in izpopolnjevanje v okviru delovnega mesta. Javni uslužbenci naj bi postali visoko strokovna delovna sila, usmerjena predvsem k uporabnikom. Managerji v javnem sektorju se namreč zavedajo, da »brez znanja ni mogoče vzdrževati niti obstoječega stanja, nikakor pa ne zagotavljati nadaljnjega razvoja sistema javne uprave« (Dujic v Ferfila in drugi 2002: 243). Motivacije in okoliščine tega procesa v Sloveniji niso dobro raziskane, prevladuje normativno urejanje sprememb.

4.2 ZNAČILNOSTI TRŽNEGA SEKTORJA

Organizacije v tržnem sektorju imajo napram tistim v javnem sektorju nekoliko drugačno strukturo in si prizadevajo na takšne in drugačne načine pridobiti ali ohraniti tržni delež v določeni panogi, saj je konkurenca na trgu še posebej ostra. Na trgu v Sloveniji po številu organizacij (ne pa po številu zaposlenih ali po prometu) prevladujejo samostojni podjetniki posamezniki, sledijo jim pravne osebe (družbe z omejeno odgovornostjo, delniške družbe, družbe z neomejeno odgovornostjo) – slika 4.2.1 predstavlja strukturo na trgu konec leta 2006.

Slika 4.2.1: Tržni sektor – poslovni subjekti na dan 31.12.2006

Vir: Poslovni register Slovenije (2007: 3).

Podjetja so za razliko od organizacij v javnem sektorju izpostavljena grožnjam propada, zato so še posebej usmerjena predvsem k doseganju (čim večjega) prihodka ali, še bolje, dobička. Morda je ravno zaradi tovrstnih groženj in konkurence tudi motivacija managerjev za doseganje cilja večja, kot je v javnem sektorju. Od motivacije in zagona vodstva pa je, poleg ostalih dejavnikov, odvisna tudi motivacija zaposlenih.

Kljub razlikam (tudi v pristopu h kadrovanju) pa zanje velja enaka trditev: konkurenčno prednost si (vse bolj) pridobivajo tudi na račun poudarjanja managementa kadrovskih virov.

Jasno je, da obstajajo razlike tudi znotraj tržnega sektorja, saj je od velikosti podjetja močno odvisna omejenost s sredstvi (finančnimi, kadrovskimi viri), od tega pa pristop k MKV. Večja podjetja imajo bistveno bolj razvite kadrovske službe, ki se sistematično ukvarjajo s kadrovskimi viri. Ponavadi je zaposlenih več kadrovskih specialistov, ki imajo med seboj razdeljene pristojnosti (izobraževanje pokriva en specialist, zaposlovanje drugi itn.). Zaradi večje razpoložljivosti resursov se managerji večjih podjetij lažje odločijo za izobraževanje ali usposabljanje zaposlenih in na splošno večji poudarek dajejo strategiji MKV.

V manjših podjetjih pa pogosto kar manager opravlja vlogo kadrovika, pri tem pa ima precej ohlapno znanje s področja MKV, zato opravlja le nujne in zakonsko določene kadrovske aktivnosti.

Prednost je tudi ta, da tržni sektor v kadrovskih funkcijah ni toliko zakonsko omejen kot javni (delodajalci morajo najprej upoštevati Splošno kolektivno pogodbo za gospodarske dejavnosti – SKPgd), zato imajo vodstva podjetij širši manevrski prostor (zaposleni pa manjšega). To se izraža predvsem pri možnosti odpuščanja delavcev ob neuspešnem delu, nagrajevanju v primeru uspešnega poslovanja podjetja, boljših možnosti napredovanja, spodbujanja osebnega razvoja zaposlenih, večjega razumevanja za izobraževanje, pogostejše napotitve na usposabljanja in podobno.

Kot je javni sektor omejen v normativnih okvirih delovanja, so podjetja zaradi svoje oblike in strukture bolj fleksibilna – to je razlog, da je večina njih prej začela

spodbujati strategijo MKV; iz tega se je uveljavil tudi pojem »*strateški management kadrovskih virov*, ki je intenzivnejši načrt kadrovskih ukrepov, s katerimi želi vodstvo doseči strateške cilje organizacije« (Možina v Možina in drugi 2002: 19).

Pri tem se managerji, ki vodijo in usmerjajo zaposlene, srečujejo z naslednjimi zahtevami (Treven 1998: 32):

- doseči vpliv na strateški plan podjetja;
- razpolagati z znanjem o strateških ciljih podjetja;
- poznati, kakšne izkušnje, spretnosti in vedenje zaposlenih so potrebni za uresničitev strateškega načrta;
- izdelati programe za pridobitev omenjenih spretnosti.

Kot sem nakazala že v uvodu tega poglavja, je kadrovska funkcija presegla meje administracije in se aktivno vključila v vizijo ter oblikovanje strategije poslovanja posameznega podjetja. Strateški management kadrovskih virov je torej sestavni del organizacijskega strateškega planiranja, ki zaposlene v podjetju upošteva pri vseh aktivnostih načrtovanja svoje prihodnosti.

Meddržavna primerjava, koliko intenzivnejše oblike MKV dejansko vplivajo na učinkovitost organizacij, pokaže, da v resnici le redka okolja uporabljajo te nove oblike MKV za dosego novih ciljev: še največ v Skandinaviji, manj drugod v EU (glej Kramberger in drugi 2005).

Na kadrovske strategije pa ne vplivajo le notranji dejavniki definiranja strategije organizacije, temveč je potrebno upoštevati tudi zunanje vplive, kot so značilnosti trga in ožjega trga delovne sile, lastnosti konkurenčnega okolja, plačni sistem in sistem izobraževanja ter vloga države pri tem in tako dalje. Hendry (v Florjančič in Paape 2004: 19) je vse našteje vplive strnil v sliko, ki sem jo uporabila tudi sama (glej sliko 4.2.2).

Slika 4.2.2: Povezava kadrovske strategije, strategije organizacije in zunanjih sistemov

Vir: Hendry v Florjančič in Paape (2004: 19).

S. Treven (1998: 46) opredeli tudi osnovne značilnosti strategije kadrovskih virov:

- jasno se zaveda vpliva okolja na podjetje;
- prav tako se zaveda tudi pomena konkurence in tržišča kadrov;
- je dolgoročno usmerjena (3-5 let);
- osredotočena je na problem izbire in na poslovno odločanje;
- upošteva vse zaposlene v podjetju;
- povezana je z globalno strategijo podjetja in s funkcijskimi strategijami.

Osnovne naloge MKV avtorji opredeljujejo na različne načine. Glavne dejavnosti so (glej Treven 1998: 26–29):

1. **upravljanje zunanjega in notranjega okolja** (usklajenost z zakonodajo; ustvarjanje odnosov med zaposlenimi, ki ustrezajo organizaciji; povezovanje s poslovnimi cilji);
2. **ocenjevanje dela in rezultatov** (zagotavlja natančnejše organiziranje delovnih procesov, boljšo komunikacijo ter osebno rast zaposlenega, predstavlja pa lahko tudi osnovo za nagrajevanje, napredovanje, premeščanje);

3. **načrtovanje in izbira kadrov** (analiza obstoječega stanja in prihodnje potrebe po delovni sili);
4. **razvoj in izobraževanje** (potrebno je vlagati v zaposlene – na organizacijskem področju (tehnologija) in na področju posameznikov (motivacija));
5. **nagrajevanje zaposlenih** (za doseganje maksimalne delovne storilnosti zaposlenih je pomembno, da jih vodstvo najprej ustrezno motivira z ekonomskimi (plača, denarne nagrade) ali neekonomskimi (strokovno izpopolnjevanje) nagradami).

Vsaka od naštetih dejavnosti zajema veliko različnih pristopov in je sestavljena iz več postopkov, vse aktivnosti pa so enako pomembne za razvoj podjetja. Ker sem pri pisanju tega dela prostorsko omejena, se bom osredotočila le na četrto dejavnost, razvoj in izobraževanje v organizaciji.

4.2.1 Razvoj in izobraževanje

Dejstvo je, da je danes izredno težko zagotoviti dovolj strokovne in usposobljene kadre za določena dela, predvsem zahtevnejša, da bi se z njihovo pomočjo uresničevali načrtani cilji podjetja. Ko se enkrat ta delovna mesta zapolnijo z ustreznimi kadri in le-ti svoja znanja uspešno prenašajo v podjetje, jih vodstvo ne izpusti rado iz rok, še posebej, če s svojim delovanjem pozitivno vplivajo na rezultate poslovanja ter splošno organizacijsko klimo¹⁸. V take kadre je potrebno še bolj izrazito vlagati in jim omogočati, da se razvijajo skladno z zahtevami okolja.

»Če posameznik, ki se zaveda svoje umske moči, ki so jo potrdili tudi strokovnjaki, dalj časa ne bo dobil dovolj izzivalne priložnosti, ali za dobre rezultate ustrezne nagrade, se bo ali umaknil v pasiven odnos, ali verjetneje, zapustil organizacijo« (Mayer v Florjančič in Paape 2004: 243).

¹⁸ Gre za delavce, ki se uvrščajo na *primarni trg* delovne sile nekega podjetja in so ponavadi ključni kadri podjetja. V to skupino spadajo managerji, strokovnjaki in drugi zaposleni s specifičnim znanjem. Taki delavci so ob doseganju pričakovanih rezultatov deležni raznih ugodnosti (visok osebni dohodek, možnost sodelovanja pri odločanju, službeni avtomobili, dodatna izobraževanja/usposabljanja ipd.) in podjetje se njihovih kvalitet zaveda in vanje še posebej investira.

Razvoj zaposlenih lahko obravnavamo kot posebno področje MKV, ki vključuje te dejavnosti (glej Treven 1998: 197):

- *učenje* (dolgoročna sprememba v vedenju, ki se pojavi kot posledica izkušenj ali prakse);
- *izobraževanje* (pridobivanje novega znanja, razvijanje vrednot in inteligence);
- *razvoj* (izboljšanje ali uresničevanje sposobnosti in možnosti posameznika na podlagi učenja in izkušenj, ki si jih ta pridobi z izobraževanjem);
- *usposabljanje* (načrtovana in sistematična sprememba vedenja z namenom doseganja potrebne ravni znanja, spretnosti in sposobnosti za učinkovito izvedbo njihovega dela).

Preko realiziranja naštetih dejavnikov se spreminja vloga zaposlenih. Kot rečeno, se od njih ne pričakuje le reagiranja na ukaze, temveč tudi njihovo aktivno udeleževanje v procesu (samoiniciativnost, dinamičnost). Vodstvo jih pri tem spodbuja in ob vzpostavljenem zaupanju na nek način del svojih nalog prenaša tudi nanje, samo pa se osredotoča na nadziranje procesov, koordinacijo odnosov v podjetju, načrtuje vire in se posveča razvoju kadrovskih virov.

V podjetjih uporabljajo različne pristope k razvoju zaposlenih, med najpogostejše spadajo (glej Treven 1998: 203):

- formalna izobrazba (tečajji, krajši seminarji, programi MBA, podiplomski in doktorski programi za direktorje in managerje);
- ocenitev sposobnosti (zbiranje informacij o vedenju, spretnostih, slogu komuniciranja ter posredovanje povratnih informacij nazaj zaposlenemu);
- delovne izkušnje (zaposleni si nove delovne izkušnje lahko pridobi s kroženjem po različnih delovnih mestih znotraj podjetja, s premestitvijo na drugo delovno mesto, z napredovanjem ali s sprejemanjem novih odgovornosti na istem delovnem mestu);
- medsebojnih odnosi (razvijanje spretnosti ali pridobivanje znanj na način povezovanja s sodelavci, ki imajo več izkušenj – mentorstvo).

»Organizacija, ki je v razvoj posameznika veliko vložila, pogosto zahteva od njega visoko lojalnost, ki lahko zadiši po pretirani posesivnosti. Ko posameznik začuti, da je

ogrožena njegova svoboda, preneha biti ustvarjalen« (Mayer v Florjančič in Paape 2004: 243).

Izobraževanje in usposabljanje sta torej del razvoja zaposlenih v podjetju. Oba procesa morata biti skrbno načrtovana – najprej se morajo ugotoviti potrebe in cilje, ki naj bi se dosegli, nato je potrebno določiti način same izvedbe ter izvajalca, na koncu pa je nujna tudi evalvacija celotnega postopka in rezultata, ki pokaže, kako se lahko pridobljena znanja vpelje v delovne procese.

V podjetjih pogosto tudi sama kadrovska služba izpelje izobraževalno dejavnost, na primer, ko gre za uvajanje novega zaposlenega. Prav tako se pripravljajo interna izobraževanja, kjer je izvajalec kdo od notranjih sodelavcev. Prednost tovrstnega izobraževanja ni le v nižjih stroških, je tudi v tem, da ima vsaka organizacija specifične interese ter vsebine delovanja in zato tudi svoja pričakovanja/zahteve glede samega postopka izobraževanja – temu primerno je najbolje, da ga izvede nekdo od že zaposlenih, ki okolje že dobro pozna.

Izobražen kader za podjetje pomeni večjo storilnost, boljšo kakovost izdelkov/storitev ter večjo prilagojenost delavcev delu (manj odsotnosti in fluktuacije, spontana delovna disciplina). Za posameznika pa zagotavljanje možnosti za strokovni, delovni in osebni razvoj, zagotavljanje možnosti napredovanja ter s tem povezanih ugodnosti (višja plača in druge materialne ali nematerialne ugodnosti), povečanje zanesljivosti zaposlitve in s tem socialne varnosti,...¹⁹

Izobraževati, usposablјati in izpopolnjevati pa se morajo tudi vodstvo in ostali ključni zaposleni, saj mora biti ravno vršni kader najbolj strokovno podkovan pri odločanju in vodenju. Za nižje ravni pa so znanja potrebna za operativno opravljanje nalog s področja MKV.

Leta 2003 je bila opravljena tudi raziskava o izobraževanju zaposlenih v 58 slovenskih organizacijah²⁰, od tega je bilo 47 gospodarskih organizacij, ostale pa negospodarske (šole, bolnice...). Glede na to, da je bil od vseh v raziskavo vključenih

¹⁹ Glej Možina v Možina in drugi 2002: 63.

²⁰ Glej Ferjan in Jereb v Florjančič in Paape 2004: 124-137.

organizacij ravno odziv podjetij največji, lahko sklepamo, da ravno podjetja najbolj skrbijo za izobraževanje zaposlenih in to nameravajo tudi v bodoče. Svoje zaposlene za izobraževanje med drugim motivirajo tako, da:

- so učne vsebine zanimive za zaposlene;
- je izobraževanje za vse zaposlene enako dostopno;
- sta čas in kraj izobraževanja primerno izbrana;
- skrbijo za povračila stroškov udeležencem.

Tabela 4.2.1.1: Metoda prepoznavanja potreb po izobraževanju v organizacijah

METODA PREPOZNAVANJA POTREB PO IZOBRAŽEVANJU	POGOSTOST UPORABE METODE									
	Nikoli		Občasno		Redno		Ni odgovora		Skupaj	
	Št.	%	Št.	%	Št.	%	Št.	%	Št.	%
1) Razgovori z delavcem.	6	10,3	32	55,2	20	34,5	0	0,0	58	100
2) Opazovanje poteka dela.	1	1,7	27	46,6	26	44,8	4	6,9	58	100
3) Opazovanje okolja	2	3,4	28	48,3	25	43,1	3	5,2	58	100
4) Uvajanje novih produktov/storitev pri delu	2	3,4	22	37,7	32	55,2	2	3,4	58	100
5) Zahteve predpisov	3	5,2	6	10,3	48	82,8	1	1,7	58	100
6) Odziv na ponudbe izvajalcev izobraževanj	6	10,3	46	79,3	4	6,9	2	3,4	58	100
7) Drugo	1	1,7	14	24,1	2	3,4	41	70,7	58	100

Vir: Ferjan in Jereb v Florjančič in Paape (2004: 124–137).

Zgornja tabela (glej tabelo 4.2.1.1) pa prikazuje načine, na katere organizacije prepoznavajo potrebe po izobraževanju. Iz nje je razvidno, da se pregledane organizacije odzivajo na zahteve predpisov (npr. varstva pri delu), veliko potreb pa ugotovijo tudi iz letnih razgovorov. Pogosta je tudi napotitev na izobraževanje ob uvajanju novih produktov/storitev.

Nekoliko novejši podatki na temo izobraževanja v slovenskih podjetjih pa so bili predstavljeni v končnem poročilu o raziskavi, ki jo je na temo »Socialni in ekonomski potencial malih in srednjih podjetij v Sloveniji v letu 2005«, ki je bila izpeljana na pobudo Gospodarske zbornice Slovenije (GZS) v letu 2005. Glavna ugotovitev raziskave na področju izobraževanja vodilnih kadrov je, da je izobrazbena struktura slovenskih podjetnikov dobra, njihova povprečna izobrazba je okoli višje šole. Na izobrazbo spol ne vpliva, so pa boljše izobraženi starejši podjetniki.

Ob analizi zaposlenih v teh podjetjih pa raziskava ni pokazala tako dobrih rezultatov, saj ima več kot 60% zaposlenih še vedno le srednjo stopnjo izobrazbe. Se pa ta odstotek v primerjavi s prejšnjimi zmanjšuje, prav tako odstotek delavcev z manj kot srednjo šolo. Spodbudno pa je, da narašča odstotek zaposlenih z visoko in višjo stopnjo izobrazbe (glej sliko 4.2.1.1).

Slika 4.2.1.1: Izobrazba zaposlenih v slovenskih podjetjih leta 2005

Vir: Mayr (2005: 138).

Zanimivo pa je dejstvo, da podjetniki s srednjo stopnjo izobrazbe tudi več zaposlujejo delavce z enako stopnjo izobrazbe, kot jo imajo sami. Tisti podjetniki pa, ki imajo visoko izobrazbo, tudi zaposlujejo več kadrov z visoko izobrazbo.

4.3 ZNAČILNOSTI FINANČNEGA SEKTORJA

Finančni sektor sicer spada v tržni sektor, ima pa določene posebnosti, ker infrastrukturno streže pospeševanju poslovanja vseh sektorjev. Zato ga obravnavam posebej.

Na slovenskem finančnem sektorju krepko prevladujejo denarne finančne institucije (banke in hranilnice), s kar 71% tržnim deležem. Ostale deleže so si razdelile nedenarne finančne institucije, kamor spadajo zavarovalnice, pokojninski in investicijski skladi, lizinška podjetja in druge podobne organizacije. Popolna struktura finančnega trga je razvidna iz spodnje slike (glej sliko 4.3.1).

Slika 4.3.1: Finančni posredniki po bilančni vsoti, konec leta 2005

Vir: Banka Slovenije (2006: 71).

V nadaljevanju se bom od vseh možnih organizacij, ki sestavljajo slovenski finančni sektor, bolj podrobno posvetila analiziranju le dveh največjih skupin, torej bank in zavarovalnic.

»Slovensko bančništvo deluje v razmerah, ko prihaja med evropskimi bankami do prevzemov, ko se regulativa delovanja bank nenehno spreminja, ko smo priče hitremu razvoju tehnologije, in ko se konkurenčne razmere zaostrojujejo. Zato so tudi slovenske banke prisiljene, da svojo razvojno strategijo prilagajajo tem spremembam, sestavni del tega prilagajanja pa je učinkovito upravljanje človeških virov« (Združenje bank Slovenije 2005: 28).

V finančnem sektorju se morajo delodajalci pri ravnanju s kadrovskimi viri ozirati na različne zakonske podlage: banke in hranilnice morajo upoštevati Kolektivno pogodbo dejavnosti bank in hranilnic v RS (2004), zavarovalnice pa Kolektivno pogodbo za zavarovalstvo (1998), v katerih so opredeljeni temelji, ki naj bi se na vseh področjih kadrovanja tudi upoštevali.

Tako banke, kot tudi zavarovalnice so povezane v gospodarsko-interesno združenje (neprofitno organizacijo), in sicer banke v Združenje bank Slovenije, zavarovalnice pa

v Slovensko zavarovalno združenje. Oba združenja med svoje dejavnosti vključujeta tudi aktivnosti s področja dogovarjanja in izvajanja kolektivnih pogodb.

4.3.1 Izobraževanje in izpopolnjevanje

Finančne institucije v Sloveniji se morajo še posebej stalno izobraževati, saj se tudi finančni trg, lokalni, regionalni in globalni, nenehno spreminja, predvsem od tedaj, ko je Slovenija članica Evropske unije in morajo tudi banke in zavarovalnice svoje poslovanje prilagoditi evropskim smernicam.

Prej navedeni združenji sta sprejela vsaka svoj kodeks (bančni in zavarovalniški) – gre za zapis načel in pravil, po katerih se ravnaajo banke in zavarovalnice ter njihovi organi pri opravljanju svoje dejavnosti. V obeh kodeksih, poleg določb s posameznega področja, zasledimo tudi določbo o izobraževanju – organizacije naj bi si prizadevale za napredek svojih dejavnosti tudi na način strokovnega izobraževanja in izpopolnjevanja svojih zaposlenih.

Združenje bank Slovenije je na primer leta 1995 ustanovilo svoj Izobraževalni center, v katerem stalno organizira strokovna izobraževanja kadrov za bančno poslovanje in pripravlja izpite za pridobitev pravice za opravljanje posameznih specializiranih poslov v bančništvu, na koncu pa izdaja tudi potrdila o opravljenih izpitih in preverjanju znanja.

Na podoben način tudi Slovensko zavarovalno združenje organizira strokovna izobraževanja s področij zavarovalniškega poslovanja.

5. SID – SLOVENSKA IZVOZNA IN RAZVOJNA BANKA, d.d., LJUBLJANA

V preteklih poglavjih sem opisovala bolj splošen vidik izobraževanja, v nadaljevanju pa se bom posvetila preverjanju teoretičnih ugotovitev še v praksi. Kot podlago za izvedbo svoje raziskave sem izbrala kar banko, v kateri sem zaposlena tudi sama in sem na ta način najbližje različnim izkušnjam, s katerimi se pri izobraževanju soočajo tudi sodelavci.

Kot uvod v to poglavje je za lažje razumevanje raziskave smotrno najprej predstaviti samo organizacijo ter njene glavne aktivnosti. Omeniti pa velja tudi strategijo banke, saj iz nje izhaja dejanski odnos nadrejenih/vodstva do samoizobraževanja zaposlenih.

5.1 PREDSTAVITEV IN STRUKTURA BANKE

SID – Slovenska izvozna in razvojna banka, d.d., Ljubljana (ali krajše SID banka, d.d., Ljubljana)²¹ je kot banka začela delovati s 1.1.2007, pred tem pa je od ustanovitve leta 1992 kot Slovenska izvozna družba, d.d., Ljubljana opravljala posle zavarovanja in financiranja izvoza Republike Slovenije. Skupina SID banka vključuje še SID – Prvo kreditno zavarovalnico d.d., Ljubljana, PRO KOLEKT, družbo za izterjavo, d.o.o. s hčerinskimi družbami, in PRVI FAKTOR, faktoring družbo d.o.o. s hčerinskimi družbami.

Na dan 31.12.2006 je imela SID 87 delničarjev, od tega je največji delež imela Republika Slovenija (91,15%). Struktura delničarjev je razvidna iz spodnje slike (glej sliko 5.1.1).

Slika 5.1.1: Struktura delničarjev SID na dan 31.12.2006

²¹ V nadaljevanju SID banka

SID banka nudi široko paleto storitev, s katerimi pomaga strankam pri njihovem nastopanju na tujih in domačem trgu, ter za lasten račun oziroma kot pooblaščen slovenska izvozno-kreditna agencija prispeva k pospeševanju slovenskega izvoza s:

- financiranjem (domačih podjetij oz. izvoznikov ter tujih kupcev slovenskega blaga in storitev in njihovih bank);
- izdajanjem jamstev v obliki storitvenih garancij (npr. carinska garancija ali garancija za dobro izvedbo posla);
- zavarovanjem (izvoznih kreditov in investicij);
- izdelavo bonitetnih in drugih kreditnih informacij;
- poslovnim in pravnim svetovanjem.

Poslovanje, ki ga SID banka kot slovenska izvozno-kreditna agencija (IKA) opravlja v imenu in za račun Republike Slovenije, je upravljalno in računovodsko transparentno ločeno od poslovanja SID banke za lasten račun.

Glavni vir sredstev, s katerimi banka razpolaga, je poslovanje za lasten račun, in sicer se jih največ pridobi ravno s financiranjem mednarodnih gospodarskih poslov (23,9%)²², pri čemer so najpogostejše oblike posredni krediti izvoznikom (kratkoročni in dolgoročni) preko bank ali drugih finančnih institucij, odkup terjatev, projektno financiranje, sodelovanje v sindiciranih posojilih in podobno.

Precej manj sredstev izvira iz poslovanja v imenu in za račun države, pri katerem ima največji doprinos zavarovanje izvoznih kreditov in investicij pred nemarketabilnimi riziki (3,5%)²³, pri čemer se kot tovrstne rizike smatra npr. politični rizike (vojne, stavke), prepoved uvoza/transferja s strani tuje države, naravne nesreče, zaplemba ali poškodba blaga/dokumentov s strani države, neplačilo dolga v 6 mesecih po dospelosti in podobno.

Konec leta 2006 je imela SID banka 68 zaposlenih (46 žensk in 22 moških), povprečno število zaposlenih je bilo v tem letu 65. Gre za mlad kader, saj je 31% zaposlenih v starostnem razredu 21-30 let, prav tako 31% pa v razredu 31-40 let. Sledi razred 41-50 let s 28%, na zadnjem mestu so zaposleni v starosti 51-60 let (10%).

²² Navedeni odstotki veljajo na dan 31.12.2006.

²³ Navedeni odstotki veljajo na dan 31.12.2006.

5.2 STABILNOST POSLOVNEGA OKOLJA TER OCENA ORGANIZACIJSKEGA VEDENJA

V poslanstvu SID banke je zapisano, da razvija, opravlja in spodbuja inovativne, finančnemu trgu dopolnilne, javne ter dolgoročne finančne storitve za trajnostni razvoj Slovenije.

Skozi svojo zgodovino se je, takrat še kot družba, SID banka že nekajkrat znašla v prelomnih trenutkih. Največji od njih je prav gotovo preoblikovanje v banko, ki je rezultat dolgega in trdega dela vseh zaposlenih. Z vstopom na bančni trg se je bilo potrebno prilagoditi novim regulativam bančnega poslovanja, reorganizirati notranjo organizacijsko strukturo ter oblikovati njeno novo strateško usmeritev. Prav tako je bilo potrebno produkte in procese prilagoditi uvedbi evra kot domače valute, ki se je začel uporabljati hkrati z omenjeno transformacijo v banko. Kljub vsem spremembam in novostim je poslovanje potekalo nemoteno in je dosegalo predvideno rast.

Z vsemi svojimi dejavnostmi financiranja bank, izvoznikov, slovenskih investitorjev in tujih kupcev ter z zavarovanjem izvoznih kreditov je SID banka v preteklem letu aktivno spodbujala mednarodno gospodarsko sodelovanje Slovenije, zlasti razvoj njenih gospodarskih subjektov, ter prispevala k stabilnosti in rasti mednarodnega gospodarskega okolja, trgovine in investicij ter razvoja. »Poslanstvo in vizija temeljita na nadaljnjem razvoju v smeri nacionalne izvozne oziroma razvojne banke, ki ohranja tako vlogo nacionalne izvozne kreditne institucije kot tudi, z dodatno komponento, nacionalne razvojne finančne institucije. Tako naj bi v prihodnje slovensko gospodarstvo dobilo različne javno finančne storitve na enem mestu – v Skupini SID Banke« (SID banka 2006: 2–3).

Usmerjenost v nacionalno strategijo je lahko tudi šibkost, če bi ta kriterij premagal poslovne cilje, ki delujejo v korist lastnikov (ne glede na nacionalnost).

Konec novembra 2006 je nadzorni svet SID potrdil novo strategijo banke za prihodnje obdobje (Akcijska strategija Slovenske izvozne družbe, d.d. oziroma SID banke v obdobju 2006-2010). V njej so načrtane smernice poslovanja ter ideje, na kakšen način bo banka ostala konkurenčna ter bo tudi v bodoče pomemben del razvoja slovenskega gospodarstva. In kot je zapisano v letnem poročilu banke (2006:

17): »Z razvojem inovativnih rešitev, prilagojenim potrebam slovenskih podjetij in bank, namerava SID banka postati osrednja javna finančna institucija. S svojo celostno ponudbo storitev, ki bodo dopolnilne finančnemu trgu, bo pomemben dejavnik rasti slovenskega gospodarstva in trajnostnega razvoja Slovenije.«

Del strategije se osredotoči tudi na zaposlene oziroma upravljanje z njimi. Opredeljena so različna področja (razvoj, zaposlovanje, izobraževanje), med katerimi so posebej poudarjene aktivnosti pridobivanja različnih znanj s strokovnega področja ter zagotavljanje ustrezne poklicne, izobrazbene in kvalifikacijske strukture zaposlenih. S pridobljenimi kompetencami se bodo zaposleni učinkoviteje odzivali na spremembe v okolju, predvsem pa se bodo njihovi cilji še bolj približali strateškim ciljem banke.

Za področje kadrovskih virov in s tem povezanimi procesi je v SID banki zadolžen splošni in kadrovski oddelek, v katerem sta zaposleni dve strokovni sodelavki za kadre, vodi pa ga generalna sekretarka. Temeljna naloga oddelka je, poleg izvajanja usmeritev iz strategije, tudi strokovna in administrativna podpora pri upravljanju s človeškimi viri upravi in vodjem organizacijskih enot banke ter v tem okviru predvsem:

- izdelava načrtov razvoja zaposlenih (na podlagi realiziranih letnih razvojnih razgovorov);
- izvajanje zaposlovanja in uvajanja zaposlenih;
- izvajanje anket različnih vsebin (o notranji klimi, komuniciranju, medsebojnih odnosih ipd.);
- vodenje kadrovskih statistik in evidenc;
- izvajanje aktivnosti v zvezi z varnostjo in zdravjem pri delu;
- implementacija in vzdrževanje kadrovskega informacijskega sistema.

Poleg obveznosti, s katerimi se dnevno srečujeta, sodelavki skrbita tudi za nemoteno pripravo in izvedbo izobraževanj ter usposabljanj (predvsem znotraj banke), vodita statistike in evidence o vseh realiziranih izobraževanjih (tema, kraj in čas izvedbe, izvajalec, stroški) ter na podlagi teh evidenc pripravljata tudi poročila za vodstvo.

5.3 IZOBRAŽEVANJE

Kot uvod v to točko naj predstavim zanimivo dejstvo: glede na izobrazbeno strukturo zaposlenih banka sodi v sam vrh, saj ima kar 72% zaposlenih najmanj visokošolsko izobrazbo in le 19% je takih z le srednješolsko (glej sliko 5.3.1).

Slika 5.3.1: Izobrazbena struktura zaposlenih na dan 31.12.2006

Vir: SID banka, letno poročilo, 2006: 40

SID banka se kot hitro rastoča in konkurenčna banka zaveda pomembnosti strokovno usposobljenih in izobraženih kadrov, zato s sprejeto politiko poslovanja svojim zaposlenim nenehno omogoča pridobivanje novih znanj, še posebej s strokovnih področij. Kar nekaj zaposlenih pa se poleg svojega dela izobražuje tudi v lastnem interesu, v glavnem za pridobitev višje stopnje izobrazbe.

5.3.1 Izobraževanje znotraj banke

V letu 2006 se je različnih oblik izobraževanja udeležilo 64 zaposlenih, kar predstavlja 94,1 odstotni delež zaposlenih. Povprečno število ur izobraževanja v preteklem letu na zaposlenega v SID je bilo 48,71 ur.

5.3.1.1 Ugotavljanje izobraževalnih potreb

Vsako leto se v SID banki v sklopu priprave letnega plana poslovanja izdelajo tudi letni načrt zaposlovanja ter letni načrt izobraževanja, v katerem se na podlagi ocen organizacije delovnega procesa in delovnih zadolžitev, ki jih posredujejo vodje/direktorji posameznih organizacijskih enot, predvidijo potrebe po izobraževanju.

Potrebe po pridobitvi ali dopolnitvi novih znanj se večinoma pokažejo tekom samega poslovanja, nekaj pa se jih določi tudi na letnem razvojnem razgovoru, ki je osnova za izdelavo letnega načrta izobraževanja – na tovrstnem razgovoru se analizira razvojni potencial zaposlenega, njegove želje/potrebe glede razvoja in izobraževanja, svoj vidik (pričakovanja, zahteve) pa predstavi tudi njihov nadrejeni.

Tudi primerjanje sedanje in bodoče zahtevnosti delovnih mest in funkcij ter spremljanje aktualnih sprememb na posameznih področjih (v zakonodaji ali na trgu) dajeta potrebne informacije, katerim področjem bo potrebno nameniti večjo pozornost.

5.3.1.2 Oblike izobraževanja

1. **Uvajalno izobraževanje:** v izobraževanje znotraj banke lahko najprej uvrstimo uvajanje novih zaposlenih v delovno okolje ter uvajanje pripravnikov, katerih program pripravništva vključuje tudi t.i. kroženje po različnih oddelkih, z namenom čim boljšega splošnega poznavanja poslovanja banke.
2. **Delavnice:** sledijo programi, ki so namenjeni izpopolnjevanju znanj z različnih področij glede na novosti na trgu – v to kategorijo spadajo izobraževanja interne narave, pri katerih eden od zaposlenih ostalim prenese znanje, pridobljeno na strokovnem izobraževanju, o temeljnih spremembah na določenem področju (npr. novosti na pravnem področju, novi računovodski standardi, novosti v pisarniškem poslovanju, davčna zakonodaja ipd.).
3. **Jezikovna izobraževanja:** banka že zadnjih deset let pozornost namenja učenju/izpopolnjevanju tujih jezikov. Tako so se poleg angleškega jezika izvajali tudi tečaji nemškega, italijanskega ter, glede na dejstvo, da je velik odstotek poslovanja SID banke usmerjen na ruski trg, ruskega jezika. Predavanja potekajo

v prostorih banke, za izvajanje programa pa so najeti zunanji strokovnjaki. Nekajkrat se je izvedla tudi jezikovna delavnica, na kateri so udeleženci krepili obvladovanje javnega nastopanja v angleškem jeziku.

4. **Tečajji:** omeniti velja tudi izobraževanja oz. izpopolnjevanja znanja računalniških (Excell, Power-point) in ostalih programov, ki so sestavni del poslovanja v banki. Tudi ta izobraževanja so interna, izvaja jih eden od strokovnjakov, zaposlenih v Oddelku za informatiko.
5. **Izobraževanja s področja upravljanja s človeškimi viri:** tovrstna izobraževanja so usmerjena predvsem k vodjem organizacijskih enot in izpostavljajo različna področja (motivacija, komunikacija) kot najbolj ustrezne oblike obnašanja do svojih podrejenih. Usmeritev banke je, da se vsako leto podrobneje obravnava ena od tem, ki so pomembne za dobre odnose na delovnem mestu.
6. **Zakonsko določena izobraževanja:** skladno z Zakonom o varnosti in zdravju pri delu ter izjavo o varnosti z oceno tveganja SID banka skupaj z zunanjim sodelavcem za zaposlene izvaja usposabljanje za varno in zdravo delo ter varstvo pred požari.
7. **Strokovno izobraževanje:** najbolj pogoste so udeležbe zaposlenih na izobraževanjih, predavanjih, delavnicah, seminarjih in drugih oblikah doma in v tujini, na katerih se pridobivajo znanja, ki so potrebna zlasti na posameznih strokovnih področjih (zavarovanje, financiranje, zakladništvo, pravne zadeve, informatika, računovodstvo in notranja revizija).
8. **Izobraževanje ob delu:** SID banka pa ima posluh tudi za tiste, ki so se zaradi narave posameznega delovnega mesta odločili pridobiti si dodatno stopnjo izobrazbe. Gre tako za dodiplomska kot podiplomska izobraževanja, ki so v interesu tako zaposlenega, kot tudi banke, zato je le-ta pripravljena tudi financirati del študija in posamezniku omogočiti tudi druge ugodnosti, kot je na primer študijski dopust.

6. SAMOIZOBRAŽEVANJE V SID BANKI, d.d.

6.1 NAMEN RAZISKAVE IN PREDPOSTAVKE

Kot eno od oblik izobraževanja v SID banki najdemo tudi samoizobraževanje, in sicer sem se osredotočila predvsem na tiste, ki se samoizobražujejo v smislu pridobivanja višje stopnje izobrazbe. Število tistih zaposlenih, ki se izobražujejo v lastnem interesu

ni zanemarljiv – v letošnjem letu je sredi formalnega izobraževanja osem oseb, kar nekaj pa jih je študij zaključilo v letu 2006. Žal ta podatek ni uraden - točnih podatkov o številu ni mogoče pridobiti, saj Splošni in kadrovski oddelek v banki za to obliko izobraževanja ne vodi uradnih evidenc.

Kot izredni študent ob redni zaposlitvi sem se skozi študij tudi sama soočala s težavami pri usklajevanju časa med delovnim mestom, študijem in prostim časom. Največ težav pa sem po napornem delu v službi imela s pomanjkanjem motivacije za učenje. Glede na to, da večino dneva preživim na delovnem mestu, največ komuniciram s svojimi sodelavci in začelo me je zanimati, s kakšnimi težavami se pri študiju soočajo oni. Kateri je bil njihov glavni razlog, da so se kljub redni zaposlitvi odločili za nadaljevanje študija in kaj jih najbolj motivira, da kljub naporni službi še najdejo moč za učenje? Kako doživljajo (ne)podporo pri izobraževanju s delodajalca in kakšna pričakovanja imajo ob končanju študija?

Zato sem se za empirični del tega diplomskega dela odločila poiskati odgovore na moja vprašanja kar pri sodelavcih. Namen te raziskave je pridobiti konkretne odgovore in na podlagi njih potrditi ali ovreči mojo hipotezo, ki me spremlja ves čas:

- glavni motiv za odločitev o nadaljevanju študija in za vztrajanje ob njem je z višjo stopnjo izobrazbe pridobiti si boljši ekonomski položaj.

6.2 METODOLOŠKI NAČRT

Menim, da bom s pol-strukturiranim intervjujem v obliki odprtih vprašanj najlažje pridobila konkretne odgovore na zastavljena vprašanja, saj bodo spraševane osebe imele možnost prosto odgovarjati.

Ker bi bila analiza dejavnikov motivacije za vse zaposlene, ki se poslužujejo samoizobraževanja v SID banki preveč obsežna, sem se odločila le za tri sodelavce. Vsi trije so predstavniki različnih starostnih skupin in na delovnem mestu zasedajo povsem različne položaje. Dva od vprašanih se še izobražujeta, tretja oseba pa je študij pred kratkim zaključila, zato bo lahko hkrati predstavila svoj vidik o tem, ali je bil namen študija v dosežen.

Zaradi želje po anonimnosti sem osebe poimenovala A, B in C.

6.3 INTERVJUJI

6.3.1 Oseba A

Spol: **moški**
Starost: **25**
Delovno mesto: **pripravnik s končano srednjo šolo**
Delovna doba: **5 mesecev**
Stopnja trenutne izobrazbe: **srednja šola**
Trenutna stopnja pri študiju: **absolvent ekonomije**
Končna zelena stopnja izobrazbe: **8. stopnja (magisterij)**

1. Zakaj odločitev o nadaljevanju študija? Kateri motivacijski dejavniki so prevladali?

Za nadaljevanje študija sem se v prvi vrsti odločil zaradi boljše možnosti zaposlitve, ki jo prinaša višja stopnja pridobljene izobrazbe. Delež pa je prispevalo tudi nek trend oziroma splošno prepričanje in, ki velja v družbi, da danes brez izobrazbe težko kaj ustvariš.

2. Kaj vas je ob začetku študija najbolj skrbelo?

Najbolj me je skrbelo težavnost programa na fakulteti in s tem povezan neuspeh. Izpiti na fakulteti so bistveno drugačni od preverjanja znanja v srednji šoli, prav tako so bolj obsežna tudi gradiva, s katerimi se pripravljáš na izpit. Nisem vedel, ali jih bom zmožel sploh predelati. Kljub temu sem se čutil dovolj sposobnega, da bom uspešno opravil vse obveznosti. Me je pa predvsem zanimal tudi program, ki ga je ponujala fakulteta in sem si dejansko želel pridobiti dodatna znanja s konkretnega področja ekonomije.

3. Kaj/kdo vas pri študiju najbolj spodbuja/podpira in kakšne vrste je ta podpora?

Menim, da so to sošolci. V posameznem letniku si na fakulteti pridobiš krog prijateljev, s katerimi se medsebojno spodbujamo pri obveznostih, skupaj se pripravljamo na izpite in podobno. Stike želimo ohraniti tudi v bodoče – bojim se, da

če bi pri izpolnjevanju obveznosti za njimi zaostal, bi to ogrozilo naše stike in morebiti bi se izgubilo celo prijateljstvo.

So pa tu seveda tudi starši - ko sem jim predstavil odločitev o nadaljevanju študija, so mi bili takoj pripravljeni finančno pomagati. Tako da lahko rečem, da je bil interes za nadaljevanje izobraževanja izražen tudi z njihove strani. Pripravniška plača ni ravno velika...

4. Kaj vas pri študiju najbolj ovira?

Ker študiram v Ljubljani, prihajam pa iz drugega konca Slovenije, največjo oviro predstavljajo stroški (bivanja, prehranjevanja, prevoza). Tudi delo, ki ga opravljam kot pripravnik je precej zahtevno in pogosto zahteva podaljševanje rednega delovnega časa, tako da je s tem povezano tudi pomanjkanje časa ter seveda preutrujenost za učenje.

5. Ali je formalno izobraževanje pomembno za naravo vašega dela v službi?

Ne v celoti. Morda le v tem, da splošno znanje ekonomije pripomore k boljšemu razumevanju in poznavanju postopkov dela v banki. Po moji presoji pa delovno mesto, ki ga zasedam, kljub temu, da je zahtevno, ne potrebuje sedme stopnje izobrazbe in bi ga lahko opravljal tudi kdo z nižjo stopnjo.

6. Ali smatrate, da je podpora nadrejenega/delodajalca ustrezna in na kakšen način se to odraža?

Delodajalec ni pretirano zainteresiran za finančno ali kakšno drugačno pomoč pri študiju, ker predvideva, da ga bom v vsakem primeru zaključil. Imam pa srečo z neposredno nadrejenim, saj me v celoti podpira, spodbuja in se tudi zanima za potek študija. Žal pa njegovo posredovanje pri vodstvu za podporo pri študiju ni obrodilo sadov.

7. Kaj menite, da se bo po zaključku študija za vas spremenilo na delovnem mestu?

Upam na napredovanje in s tem boljše finančno izhodišče, ter morebitno podporo (finančno) pri nadaljevanju študija na podiplomskem programu.

6.3.2 Oseba B

Spol: **ženski**
Starost **43**
Delovno mesto **strokovni sodelavec**
Delovna doba **25 let**
Stopnja trenutne izobrazbe: **6. stopnja**
Trenutna stopnja pri študiju: **zaključen**
Končna zelena stopnja izobrazbe: **6. stopnja**

1. Za nadaljevanje študija ste se odločili relativno pozno. Kaj vas je spodbudilo k temu? Kateri motivacijski dejavniki so prevladali?

Odločitev ni bila lahka, saj imam poleg službe še veliko drugih obveznosti. V službi nimam ravno odgovornega položaja, zato tudi dohodek ni spodbuden. Upala sem, da bom z višjo izobrazbo napredovala tudi v višji plačilni razred. Nekega bistvenega napredovanja nisem imela v mislih, pa tudi službe več ne nameravam menjati. Bi bil pa vsak dodaten dohodek dobrodošel, da si izboljšam ekonomski položaj.

2. Kaj vas je ob začetku študija najbolj skrbelo?

Predvsem neuspeh. Glede na vse obveznosti me je skrbelo, ali bom sploh utegnila zbrati dovolj koncentracije še za učenje in nato opravljanje izpita.

3. Kaj/kdo vas je pri študiju najbolj spodbujal/podpiral in kakšne vrste je bila ta podpora?

Najbolj mi je ob strani od vsega začetka stala družina. Z menoj so se veselili vsakega uspeha in to mi je dalo novih moči za nadaljevanje. Mene osebno pa so gnale ambicije glede dohodka.

4. Kaj vas je pri študiju najbolj oviralo?

Verjetno bi izbrala službo. Na delovnem mestu se vsakodnevno srečujem z veliko mero stresa in ob tem ni bila ravno spodbudna še misel, da me v večernih urah čaka še učenje. Že na predavanjih sem se težko zbrala. Poleg vsega se je pogosto

dogajalo, da na predavanja sploh nisem utegnila pa tudi odsotnost z delovnega mesta (lasten dopust) sem si težko privoščila, ker je v oddelku, kjer sem zaposlena, pomanjkanje kadra, obseg dela pa velik.

5. Ali je formalno izobraževanje pomembno za naravo vašega dela v službi?

Mislím da ne. Delo ni toliko zahtevno, je pa obsežno.

6. Ali je bila v času vašega študija podpora nadrejenega/delodajalca ustrezna in na kakšen način?

Nadrejeni je včasih vprašal, kako napredujem. Mislím pa, da bi se moralo bolj poskrbeti za zamenjave na delovnem mestu, tako da bi večkrat in lažje lahko koristila proste dneve, ko je bilo to najbolj potrebno.

7. Ali študij izpolnjuje/je dosegel vaša pričakovanja?

Kljub temu, da sem svoj cilj izpolnila in dosegla višjo stopnjo izobrazbe, se, žal, v službi ni spremenilo popolnoma nič. Za delovno mesto, ki ga opravljam, je po sistemizaciji predvidena peta stopnja izobrazbe, in kader s šesto stopnjo preprosto za tako delo ni predviden. Tako, da mi je po vseh naporih in odrekanjih ostalo le lastno zadovoljstvo ob uspehu.

6.3.3 Oseba C

Spol: **moški**

Starost: **31**

Delovno mesto: **vodja organizacijske enote**

Delovna doba: **5 let**

Stopnja trenutne izobrazbe: **univerzitetni diplomirani ekonomist**

Trenutna stopnja pri študiju: **prvi letnik podiplomskega študija – Bolonjski program**

Končna zelena stopnja izobrazbe: **končan magisterij (8. stopnja)**

1. Zakaj odločitev o nadaljevanju študija? Kateri motivacijski dejavniki so prevladali?

Položaj, ki ga zasedam v banki, zahteva nenehno izobraževanje. Tako se pogosto izobražujem na strokovni ravni, menil pa sem, da bi mi tudi podiplomski študij prinesel nova znanja, s katerimi bi še dodatno izboljšal kvaliteto dela, ki ga opravljam. S tem pa se bi odprle nove možnosti v moji karieri, kar me je še dodatno motiviralo.

2. Kaj vas je ob začetku študija najbolj skrbelo?

Razpoložljiv čas za študij. Delovnih obveznosti je vedno več, pogosto sem v službi več kot osem ur. Pa ne gre le za ure, bolj je težavna narava dela. Nisem vedel, ali bom lahko uskladil delovne obveznosti in študij.

3. Kaj/kdo vas pri študiju najbolj spodbuja/podpira in kakšne vrste je ta podpora?

Poleg družine je to prav gotovo delodajalec. V teh letih, odkar sem zaposlen v banki, se nenehno dokazujem, in mislim, da so moji nadrejeni opazili mojo angažiranost. Imam možnost napredovanja in posledično večjega osebnega dohodka. Podpora je izražena tudi v manjših ugodnostih, ki mi jih ponuja banka, kot je na primer študijski dopust...

4. Kaj vas pri študiju najbolj ovira?

Tako kot sem predvideval na začetku, največje težave nastajajo pri organiziranju časa. Enostavno se vse odvija prehitro. Obseg dela je vedno večji, vedno večje so obveznosti in tudi odgovornosti. Ker vsega ne uspem narediti v službi, si delo odnesem tudi domov. Tu pa spet trpi učenje, saj imajo službene zadeve ponavadi prioriteto.

5. Ali je formalno izobraževanje pomembno za naravo vašega dela v službi?

Seveda. Tako stalno širim svoja znanja, ne samo s področja, ki ga študiram, temveč tudi splošna. Povečujem strokovnost, ki jo potrebujem v službi in pridobivam nove kompetence.

6. Kaj menite, da se bo po zaključku študija za vas spremenilo na delovnem mestu?

Najprej bo to strokovnejše obvladovanje nalog in, upam, še večja samoiniciativnost. Seveda pričakujem napredovanje, ki se bo odrazilo tudi pri dohodku.

6.4 Analiza odgovorov

Za boljšo preglednost sem ključne odgovore vseh treh vprašanih posameznikov izpisala v spodnji tabeli (glej tabelo 6.4.1).

Tabela 6.4.1: Primerjava dejavnikov, ki vplivajo na izobraževanje pri posamezni osebi

Osebe / Dejavniki	A	B	C
motivi	- boljša možnost zaposlitve; - trend v družbi	- višji dohodek - boljši ekonomski položaj	- želja po novih znanjih - nove možnosti v karieri
cilji	- napredovanje/boljše finančno izhodišče	- višji dohodek	- strokovnejše delo - samoiniciativnost - napredovanje/višji dohodek
ovire	- stroški; - služba (čas in utrujenost)	- služba (čas in stres)	- služba (čas)
podpora delodajalca	- NE - moralna podpora (neposredno nadrejeni)	- NE	- DA (možnost napredovanja/večjega dohodka)

Ob analiziranju pridobljenih odgovorov ugotovimo, da le-ti sovpadajo z izsledki že omenjenih raziskav o dejavnikih motivacije pri izobraževanju odraslih:

- pri odločitvi o nadaljevanju študija prevladujejo ekonomski motivi, saj sta dva od vprašanih takoj izpostavila boljšo možnost zaposlitve oziroma višji dohodek kot njuna glavna motivatorja. Oseba C pa je najprej omenila željo po znanju, s katerim bi si izboljšala strokovnost pri delu, ki ga opravlja, kar pa ravno tako (ponavadi) posledično vodi k napredovanju; *oba motiva za udeležbo v formalnem izobraževanju sta na vrhu lestvice najpogostejših glede na raziskavo ACS iz leta 2004;*
- tudi končni cilji so ekonomske narave: vse tri osebe so izpostavile končno željo po višjem dohodku;

- ravno tako se vsi trije vprašani se strinjajo, da sta največji oviri pri študiju pomanjkanje časa in obremenitve na delovnem mestu, *kar sta tudi največkrat izpostavljeni oviri anketirancev v raziskavi ACS iz leta 2002;*
- kot kaže, podpora delodajalca sicer nima bistvenega vpliva, ki bi preprečeval nadaljevanje študija pri vprašanih, se pa zdi, da bi bila kakršnakoli pomoč (finančna ali nefinančna) s strani vodstva/nadrejenega zelo dobrodošla.

7. ZAKLJUČEK

Dandanes izobraževanje dobiva nove razsežnosti - tradicionalna oblika, ki se je uporabljala do sedaj, ne zadošča več, saj ne gre v korak z vsemi spremembami, ki narekujejo tempo življenja. Pojavljajo se nove oblike komunikacije, dela in učenja, nove multimedijske vsebine in pripomočki, za katere je potrebno razvijati nova znanja, da bi jih znali uporabljati. Vse bolj usmerjeno v spodbujanje ljudi, da bi se začeli zavedati pomembnosti znanja, prednosti in nenazadnje kompetenc, ki jih stalno učenje na vseh področjih prinaša.

Globalizacijskim spremembam se bolj ali manj uspešno prilagajajo tudi organizacije. Razvijajo in nadgrajujejo procese in postopke v svojem poslovanju ter imajo skladno s tem tudi večja pričakovanja od svojih zaposlenih. Kot pravi Kramberger (1999: 101), je »posledica izobraževalne ekspanzije preprosto ta, da se permanentno povečuje zahtevnost poslov na nižjih delih celotne lestvice zaposlitvene hierarhije. Primer: včasih je bila lahko snažilka vsaka za to voljna oseba, danes pa v večjih korporacijah za to zahtevajo vsaj osnovno izobrazbo.«

Organizacije, ki se zavedajo, da so ljudje ključen dejavnik za uspešnost in razvoj, pristopajo h novi veščini, ki se je razvila iz klasične kadrovske funkcije – govorimo o managementu kadrovskih virov, ki poleg administrativnih funkcij vključuje tudi celovito obravnavanje funkcij, ki so povezane z ljudmi (nagrajevanje, napredovanje, motivacija, razvoj in izobraževanje, načrtovanje in zaposlovanje kadrov, ocenjevanje okolja in podobno). Kadrovski strokovnjaki se intenzivno vključujejo v oblikovanje strategije in vizije organizacije in tesno sodelujejo (s predlogi in rešitvami) z vodstvom pri reševanju težav na kadrovskem področju. Del strategije organizacije je torej tudi strateški management kadrovskih virov, ki določa pristope in metode, ki zaposlenim

omogočajo dovolj motivacije in možnosti za osebni razvoj. Le na ta način bodo cilji posameznikov sovpadali s cilji organizacije – to pa je edinstven način za doseganje kakovostnega in konkurenčnega poslovanja.

Vlaganje v kadrovske vire pomeni tudi poudarjanje izobraževanja in usposabljanja zaposlenih, kar lahko pomeni napotitev delavca na različne strokovne ali splošne neformalne programe s strani delodajalca, njegovo iniciativo za formalno izobraževanje zaposlenega (ponavadi podiplomski programi) ali zgolj razumevanje in podpora delavcu, ki se izobražuje v lastnem interesu (samoizobraževanje).

Tako je tudi motivacija tistih, ki so za obliko formalnega izobraževanja izbrali samoizobraževanje, precej odvisna od odnosa nadrejenega oziroma delodajalca do njihovega študija. Če zaposleni dobi podporo pri študiju s strani delodajalca, veliko lažje vztraja do zastavljenega cilja (pridobitev višje stopnje izobrazbe). Žal pa se dandanes prepogosto dogaja, da je delodajalec ravnodušen ali celo nima razumevanja za pridobivanje višje stopnje izobrazbe zaposlenega, sploh v primeru, če organizacija v tem ne najde interesa.

Največkrat pa so zaposleni odrasli, vključeni v formalno izobraževanje v lastnem interesu, sami pobudniki za študij in jih motivirajo povsem drugi dejavniki. Moja hipoteza je bila, da so najpogostejši tisti ekonomske narave, kot so napredovanje na delovnem mestu, višji osebni dohodek in možnost druge zaposlitve. Da bi jo potrdila, sem pregledala nekaj raziskav, ki so bile narejene v zadnjih letih na temo motivacijskih dejavnikov, ki vplivajo na odločitev in vztrajanje ob študiju ter opravila intervjuje s tremi sodelavci, ki so (ali so bili) udeleženi v tovrstno izobraževanje.

Omenjene raziskave, bistvene značilnosti so podrobneje opisane v podpoglavju 2.2.3 (predvsem raziskava, opravljena leta 2004) in 3.2, so potrdile mojo hipotezo. Vse pogosteje sta glavna razloga za odločitev za nadaljevanje študija pri zaposlenem odraslemu ravno uspešnost pri delu in možnosti napredovanja. Presenetilo pa me je dejstvo, da je kar velik odstotek vprašanih v raziskavah kot pogostega motivatorja opredelil tudi željo po znanju in učenju.

Tudi dva izmed posameznikov, s katerimi sem opravila intervjuje, sta neposredno izpostavila ekonomske dejavnike kot ključne motivatorje. Tretji je sicer kot največji

razlog za odločitev za nadaljevanje študija opredelil željo po novem znanju, ki bi doprineslo k boljši kvaliteti njegovega dela, na koncu pa vseeno izpostavil tudi možnost napredovanja.

Glede na napisano lahko sklenem, da pri odločitvi zaposlenega odraslega za nadaljevanje izobraževanja ter vztrajanju pri njem dejansko prevladuje želja po izboljšanju ekonomskega položaja (skozi napredovanje, izboljšanje osebnega dohodka, zaposlitve na boljšem delovnem mestu v drugi organizaciji in podobno). Ta želja je največkrat izražena neposredno in je na prvem mestu lestvice najpogostejših motivacijskih dejavnikov. Manj pogosto pa je izražena posredno, preko drugih dejavnikov, kot je na primer večja strokovnost pri delu, ki posledično vseeno pripelje do napredovanja in s tem večjega osebnega dohodka. Tako lahko rečem, da se skoraj vsi največkrat omenjeni motivacijski dejavniki slej ko prej končajo pri ekonomiji.

8. VIRI/LITERATURA

Samostojne publikacije:

1. Banka Slovenije (2007): *Letno poročilo 2006*.
2. Bevc, Milena (1991): *Ekonomski pomen izobraževanja*. Radovljica: Didakta in Ljubljana: Inštitut za ekonomska raziskovanja.
3. Burja, Irena (2006): *Motivacija zaposlenih za dodatno izobraževanje: Vzajemna, d.v.z.*. Diplomsko delo. Ljubljana: FDV.
4. Čiček, Lea (2002): *Socialna država: Politika izobraževanja in njen pomen pri zaposlovanju*. Diplomsko delo. Ljubljana: FDV.
5. Ferfila, Bogdan, Polonca Kovač, Gordana Žurga, Igor Klinar in Aneta Plaznik (2002): *Ekonomski vidiki javne uprave*. Ljubljana: FDV. Knjižna zbirka Profesija.
6. Florjančič, Jože in Björn Paape (2004): *Kadri in management: Izbrana poglavja*. Kranj: Moderna organizacija v okviru FOV.
7. Jelenc, Sabina (1996): *ABC izobraževanja odraslih*. Ljubljana: Andragoški center RS.
8. Kranjc, Ana (1977): *Izobraževanje, naša družbena vrednota*. Ljubljana: Delavska enotnost.
9. Kranjc, Ana (1977): *Motivacija odraslih za izobraževanje*. Ljubljana: Pedagoški Inštitut.
10. Kranjc, Ana (1979): *Izobraževanje ob delu (Obča andragogika)*. Ljubljana: Dopisna delavska univerza Univerzum.
11. Kranjc, Ana (1979): *Metode izobraževanja odraslih (Andragoška didaktika)*. Ljubljana: Delavska enotnost.
12. Kramberger, Anton (1999): *Poklici, trg dela in politika: poklicni problem socialne države, empirični primeri iz Slovenije*. Zbirka: Znanstvena knjižnica 35. Ljubljana: FDV.
13. Kucler, Slavica Borka in Slavica Černoša (2006): *Slovenija, učeča se dežela, Teden vseživljenjskega učenja*. Ljubljana: Andragoški center RS.
14. Laval, Christian (2005): *Šola ni podjetje: Neoliberalni napad na javno šolstvo*. Ljubljana: Založba Krtina.
15. Mohorčič Špolar Vida, Jasmina Mirčeva, Angela Ivančič, Marko Radovan in Ester Možina (2005): *Spremljanje doseganja strateških ciljev izobraževanja odraslih do*

- leta 2006: Preučevanje vzorcev izobraževanja odraslih (zaključno poročilo).*
Ljubljana: Andragoški center RS.
16. Možina, Stane, Franc Jamšek, Zvone Vodovnik, Ivan Svetlik in Nada Zupan (2002): *Management kadrovskih virov.* Ljubljana: FDV. Knjižna zbirka Profesija.
 17. Možina, Tanja (2003): *Kakovost v izobraževanju: od tradicionalnih do sodobnih modelov ugotavljanja in razvijanja kakovosti v izobraževanju odraslih.* Ljubljana: Andragoški center RS.
 18. Radovan, Marko (2001): *Motivacija odraslih za izobraževanje: vrednotni, kognitivni in socialno-kulturni vidiki motivacije brezposelnih za izobraževanje.* Ljubljana: Andragoški center RS.
 19. Radovan, Marko (2003): *Motivacija zaposlenih za izobraževanje (Aplikacija TpV v izobraževanju odraslih). Raziskovalno poročilo.* Ljubljana: Andragoški center RS.
 20. Rebolj, Vanda (1998): *Kako se pripraviti k učenju in pri njem vztrajati.* Ljubljana: Andragoški center RS.
 21. SID banka (2007): *Letno poročilo 2006.*
 22. Sanyal, Bikas C. (1993): *Higher Education and Employment. An international Comparative Analysis.* International Institute for Educational Planning, Unesco.
 23. Smith, David M. and Michael R. Saunders (1991): *Other Routes: Part-time Higher Education Policy.* The Society for Research into Higher Education & Open University Press.
 24. Statistični urad RS (2006): *Statistične informacije 205.*
 25. Treven, Sonja (1998): *Management človeških virov.* Ljubljana: Gospodarski vestnik.
 26. Valetninčič, Jože (1983): *Sodobno izobraževanje odraslih.* Ljubljana: Dopisna delavska univerza Univerzum.
 27. Vila, Antun in Jure Kovač (1998): *Osnove organizacije in managementa.* Kranj: Založba Moderna organizacija v okviru FOV.
 28. Vukovič, Goran in Gozdana Miglič (2006): *Zagotavljanje kadrovskih virov.* Kranj: Založba Moderna organizacija v okviru FOV.
 29. Vukovič, Goran in Gozdana Miglič (2006): *Metode usposabljanja kadrov.* Kranj: Založba Moderna organizacija v okviru FOV.

Internetni viri

1. Andragoški center RS (ACS), Ljubljana (2007). Dostopno na <http://zarisce.acs.si/index15let.php?nid=60> (17. april 2007).
2. Agencija RS za javnopravne evidence in storitve (AJPES), Ljubljana (2007): *Zadnje poročilo o poslovnih subjektih, vpisanih v Poslovni register na dan 31.12.2006*. Dostopno na www.ajpes.si/dokumenti/dokument.asp?id=449 (14. maj 2007).
3. Commission of the European Communities (2002): *Memorandum o vseživljenjskem učenju: slovenski prevod*. Dostopno na linux.acs.si/memorandum/memorandum.doc (20. april 2007)
4. Commission of the European Communities (2006): *Commission Staff Working Paper, Progress Towards the Lisbon Objectives in Education and Training, Report SEC(2006)639*. Dostopno na <http://ec.europa.eu/education/policies/2010/doc/progressreport06.pdf> (20. april 2007).
5. Državni zbor RS (2004): *Resolucija o nacionalnem programu izobraževanja odraslih v Republiki Sloveniji do leta 2010 (ReNPIO)*. Ljubljana: Uradni List RS 70. Dostopno na <http://www.uradni-list.si/1/objava.jsp?urlid=200470&stevilka=3149> (20. april 2007).
6. Državni zbor RS (2006): *Zakon o izobraževanju odraslih (ZIO-UPB1)*. Ljubljana: Uradni list RS 12. Dostopno na <http://www.uradni-list.si/1/objava.jsp?urlid=2006110&stevilka=4673> (20. april 2007).
7. Državni zbor RS (2002): *Zakon o javnih uslužbencih (ZJU-UPB2)*. Ljubljana: Uradni list RS 32. Dostopno na www.uradni-list.si/1/objava.jsp?urlid=200256&stevilka=2759. (14. maj 2007).
8. Mayr, Branko (2005): *Socialni in ekonomski potencial malih in srednjih podjetij v Sloveniji v letu 2005 (končno poročilo o raziskavi)*. Raziskava izdelana po naročilu Gospodarske zbornice Slovenije. Ljubljana: Združenje podjetnikov Slovenije. Dostopno na www.gzs.si/slo/panoge/zdruzenje_podjetnikov_slovenije/predstavitev_malega_go_spodarstva/leto_2005 (13. maj 2007).

9. Ministrstvo za šolstvo in šport RS: *izobraževanje v Sloveniji*. Dostopno na www.mss.gov.si/si/delovna_podrocja/izobrazevanje_v_sloveniji/. (18. april 2007).
10. Ministrstvo za šolstvo in šport RS: *izobraževanje odraslih*. Dostopno na www.mss.gov.si/si/delovna_podrocja/izobrazevanje_odraslih/ (18. april 2007).
11. Ministrstvo za šolstvo in šport RS (2007): *Nacionalno poročilo Slovenije o implementaciji programa Izobraževanje in usposabljanje 2010*. Dostopno na www.mss.gov.si/si/delovna_podrocja/izobrazevanje_in_usposabljanje_2010/. (16. maj 2007).
12. Office of the High Commissioner for Human Rights (1948): *Universal declaration of Human Rights*: slovenski prevod. Dostopno na www.unhchr.ch/udhr/lang/slv.htm. (20. april 2007).
13. SID banka, Ljubljana (2007): Dostopno na <http://www.sid.si/sidslo.nsf> (18. maj 2007).
14. Slovensko zavarovalno združenje (SZZ), Ljubljana (2004): *Zavarovalniški kodeks*. Dostopno na www.zav-zdruzenje.si/docs/Kodeks.pdf (17. maj 2007).
15. Slovensko zavarovalno združenje (SZZ), Ljubljana (2004): *Statut SZZ*. Dostopno na www.zav-zdruzenje.si/docs/statut_SZZ.pdf (17. maj 2007).
16. Statistični urad RS (2004): *Prva statistična objava* 48. Dostopno na www.stat.si/doc/09-PO-131-0401.doc. (5. junij 2007).
17. Statistični urad RS (2007): *Statistični letopis RS 2006*. Dostopno na http://www.stat.si/letopis/index_letopis.asp (5. junij 2007).
18. Urad RS za makroekonomske analize in razvoj (UMAR), Ljubljana (2005): *Strategija razvoja Slovenije*. Dostopno na: <http://www.sigov.si/zmar/projekti/srs/srs.php> (16. maj 2007).
19. Združenje bank Slovenije (ZBS), Ljubljana (1992): *Bančni kodeks*. Dostopno na www.zbs-giz.si/slo/akti/bancni_kodeks/bancni_kodeks.htm (17. maj 2007).
20. Združenje bank Slovenije (ZBS), Ljubljana (2006): *Letno poročilo 2005*. Dostopno na www.zbs-giz.si/slo/publicistika/letno2005Slo.pdf (17. maj 2007).

Članki v revijah oziroma zbornikih

1. Radovan, Marko (2003): Kaj vpliva na motivacijo zaposlenih za izobraževanje. *Human Resource Management*. Ljubljana: Planet GV.

2. Kramberger, Anton, Branko Ilič in Andrej Kohont (2004): S strateško naravnanim managementom do rasti in uspešnosti organizacije. V Ivan Svetlik in Branko Ilič (2004) *Razpoke v zgodbi o uspehu*. Ljubljana: Zbirka Alfa / Sophia 2004.