

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Sanela Majstorović

**Stres in pomanjkanje motivacije v oddelku za pomoč
uporabnikom in teleprodajo Podjetja X**

Diplomsko delo

Ljubljana, 2015

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Sanela Majstorović

Mentorica: red. prof. dr. Zinka Kolarič

**Stres in pomanjkanje motivacije v oddelku za pomoč
uporabnikom in teleprodajo Podjetja X**

Diplomsko delo

Ljubljana, 2015

Za očeta.

ZAHVALA

Za mentorstvo in pomoč se zahvaljujem red. prof. dr. Zinki Kolarič.

Posebna zahvala za vso spodbudo in ljubezen gre mojima staršema in sestri.

Hvaležna sem za najboljšo prijateljico Indiro , ki me je bodrila in mi stala ob strani

Stres in pomanjkanje motivacije v oddelku za pomoč uporabnikom in teleprodajo Podjetja X

Stres se danes – v času nenehnega vrveža, v času ko nas življenje zasipa z oblicijami – ne pojavlja le v vsakdanu človeka, ampak tudi na delovnem mestu. Vprašanje, ki se tako kot delavcem, postavlja tudi marsikateremu nadrejenemu je, kako zaposlenega razbremeniti stresne situacije in ga motivirati k boljšemu delu. Ena bolj stresnih služb v današnjem času je delo agenta v kontaktnem centru. Ti komunicirajo s slabovoljnimi strankami in jim skušajo pomagati. Ker je takšnih strank, ki pokličejo v klicni center, precej, so agentje – zaradi same narave dela – pod konstantnim stresom. Z anketo opravljeno v klicnem centru Podjetja X je bilo ugotovljeno, da agentje niso najbolj zadovoljni z delom, ki ga opravljajo. K višji motivaciji in posledično zmanjšanemu stresu bi pa pripomoglo: višje plačilo, boljši delovni pogoji (čistoča delovnega okolja), dobri odnosi med zaposlenimi, možnost napredovanja in zaposlitve, dodatne nederarne nagrade, omogočanje dela od doma, protistresne delavnice ter več usposabljanj in izobraževanj. Ugotovila sem, da je izvor velike količine stresa pomanjkanje pohval in priznanj s strani nadrejenih, zaradi česar se posamezniki počutijo manj vredne in nepomemben dejavnik v podjetju. Za boljše vzdušje v klicnem centru bi bilo potrebno usposobiti nadrejene za uspešno komuniciranje in motiviranje zaposlenih.

Ključne besede: stres, motivacija, potrebe, klicni center, agent.

Stress and lack of motivation in department for customer support and telemarketing of Company X

Not only does stress today – in the time of constant hustle and obligations – appear in everyday life, it is also a part of the work environment. The question that comes to mind to employees and also to superiors is, how to relieve employees of stressful situations and motivate them to work better. There are many answers and possible solutions to these kind of situations: from numerous anti-stress workshops to change in employee-employer communication. One of the jobs that have proven to be more stressful during this time is working at a call centre as an agent. Agents communicate with moody costumers and try to help them. Because such costumers are pretty common, it results in a lot of stress for agents due to the nature of their work. Agents need to be relieved and offered better working conditions, so he can calmly, professionally and successfully continue his work process. In this thesis, I present some ideas for making that possible.

Key words: stress, motivation, needs, call centre, agent.

KAZALO

1	UVOD	8
2	STRES.....	10
2.1	IZVOR KONCEPTA	10
2.2	STRES NA DELOVNEM MESTU	11
2.2.1	DEJAVNIKI POVEZANI Z DELOM	11
2.2.2	INDIVIDUALNI DEJAVNIKI.....	12
2.2.3	UKREPI ZA PREPREČEVANJE STRESA.....	12
3	MOTIVACIJA	13
3.1	TEORIJE POTREB.....	14
3.1.1	MASLOWA HIERARHIJA POTREB	14
3.1.2	DOUGLAS MCGREGOR: TEORIJA X IN TEORIJA Y.....	17
3.1.3	CLAYTON ALDERFER: TEORIJA ERG.....	18
3.1.4	HERZBERGERJEVA DVOFAKTORSKA TEORIJA.....	18
3.1.5	MCCLELLANDOVA MOTIVACIJSKA TEORIJA	19
3.2	PROCESNI VIDIK MOTIVACIJE	20
3.2.1	TEORIJA POSTAVLJANJA CILJEV.....	20
3.2.2	TEORIJA ENAKOSTI.....	20
3.2.3	TEORIJA PRIČAKOVANJA	21
3.3	POVEZAVA MED STRESNIMI DEJAVNIKI IN MOTIVATORJI.....	21
4	KONTAKTNI CENTRI – splošna predstavitev	22
4.1	POMEN KLICNIH CENTROV.....	24
4.2	GLOBALNO POROČILO O KONTAKTNIH CENTRIH	25
4.2.1	PODOBNOСТИ MED DRŽAVAMI	26
4.2.2	RAZLIKE MED DRŽAVAMI	26

4.3	RAZLIČNI TIPI KLICNIH CENTROV.....	27
4.3.1	KLICNI CENTER ZA DOHODNE KLICE.....	27
4.3.2	KLICNI CENTER ZA ODHODNE STORITVE	27
4.3.3	KLICNI CENTER OMOGOČEN PREKO SPLETA.....	28
4.3.4	TELEMARKETINŠKI KLICNI CENTRI.....	28
4.4	ORGANIZACIJA DELA V KLICNEM CENTRU.....	29
4.5	POSLEDICE STRESNEGA DELA V KLICNIH CENTRIH.....	30
5	ANALIZA STRESA IN MOTIVACIJE ZAPOSLENIH V PODJETJU X.....	32
5.1	PREDSTAVITEV PODJETJA X IN PREDSTAVITEV ODDELKA ZA POMOČ UPORABNIKOM IN TELEPRODAJO V PODJETJU X	32
5.2	PREDSTAVITEV PROBLEMA ANALIZE	34
5.2.1	ANALIZA AKTUALNEGA STANJA IN KREIRANJE REŠITEV PROBLEMA S POMOČJO REZULTATOV ANKETIRANJA ZAPOSLENIH	35
6	ZAKLJUČEK.....	48
7	LITERATURA.....	51
	PRILOGA A.....	54

KAZALO SLIK

Slika 3.1: Maslowa hierarhija potreb.	17
--	----

KAZALO GRAFOV

Graf 6.1: Zadovoljstvo z delom.....	36
Graf 6.2: Višina plačila	37
Graf 6.3: Delovni pogoji	38
Graf 6.4: Dobri odnosi s sodelavci.....	39
Graf 6.5: Pohvala in priznanje za dobro opravljeno delo.....	40
Graf 6.6: Možnost napredovanja in zaposlitve.....	41
Graf 6.7: Dodatne nedenarne nagrade.....	42
Graf 6.8: Delo od doma.....	43
Graf 6.9: Več usposabljanj in izobraževanj	44
Graf 6.10: Protistresne delavnice	45

1 UVOD

Dandanes so vsi ljudje primorani živeti v hitrem tempu, nenehnem naporu iskanju služb in razmišljanju o boljšem jutri, v času kapitalizma, ki na človeka pritisne z vso silo in od njega zahteva popolno angažiranost; človek se mora torej pripraviti na vse, saj bo za preživetje moral dati od sebe največ, kar lahko. K že tako slabi situaciji, pripomore še premajhno število prostih delovnih mest, zaradi česar si delodajalci lahko privoščijo več svobode pri izbiri novih zaposlenih, pri delovnih razmerjih in pri pritisku na delavce. Danes se vsak, ki ima službo močno boji, da jo bo izgubil, zato se (navidezno) prilagodi vsaki situaciji, ne ugovarja in opravi vse naloge, ki so mu zadane ter se je prisiljen strinjati z nizkimi plačami, ki so mu za - večkrat precej težavno delo - ponujene.

Zaradi takšnega tempa in situacije, ki danes vlada, ne samo pri nas, ampak tudi skoraj povsod drugod, so delavci pod močnim stresom. Soočajo se s hitrim vsakdanjikom, nenehnimi obligacijami in omejitvami, vse to pa izjemno deluje na njihovo duševno stanje. Delavci izgubljajo vsakršno motivacijo in živijo pod nenehnim stresom, vse to pa večinoma začinijo nadrejeni, ki imajo vedno večje zahteve in vedno težje naloge, za katere pa želijo plačati čim manj.

V diplomski nalogi bom opredelila pojem "stresa"; predstavila bom nekaj definicij, s katerimi si lahko ustvarimo širšo sliko, zanimala me bo tudi motivacija. Po opredelitvi motivacije, bom ugotavljala, kakšne potrebe ima človek kot živo bitje in kot zaposleni, in kako (pogosto oziroma redko) jih delodajalci zadovoljujejo. Ravno tako bom opredelila potrebe: kaj potrebe sploh so, kako jih delijo psihologi, od Maslowa naprej. V diplomski nalogi se bom posvetila tudi procesnemu vidiku motivacije, izpostavila bom predvsem tri teorije: *teorija postavljanja ciljev*, *teorija enakosti* in *teorija pričakovanja*. Zanimala me bo narava dela v kontaktnem centru, tako da se bom tematike lotila od začetka: opredelila bom, kaj kontaktni center sploh je, njegovo zgodovino in razvoj, kako kontaktne centre delimo in koliko ljudi/agentov dela v kontaktnih centrih. Ta del bo teoretične narave, drugi del pa empirične.

Pred časom sem v sklopu svoje kadrovske prakse anketirala triintrideset ljudi, ki so zaposleni v kontaktnem centru Podjetja X (v besedilu OPUT). To anketo bom uporabila kot relevanten

vir za analizo. Iz rezultatov, ki jih bom dobila, bom skušala dognati, kako se počutijo agentje v klicnem centru in rezultate prenesla na celoto (kar bom seveda tudi teoretično podprla). Potem pa se bom posvetila moji tematiki, ki jo bom poprej opredelila teoretično: kako se agentje počutijo na delu, kakšne situacije razumejo kot stresne, kaj povečuje njihov stres na delovnem mestu. Zanimala me bo tudi motivacija za opravljanje delovnih nalog, kako nadrejeni skušajo motivirati podrejene, kaj jim ponujajo, ali jih nagrajujejo, kako in kakšne so te nagrade.

Po odgovorih na vprašanja iz moje ankete bom naredila analizo in jo grafično predstavila. Poleg odgovorov in ugotovitev, bom podala svoje mnenje, kako bi se lahko situacija za delavca izboljšala, kaj bi ga zadovoljilo, in kako bi lahko nadrejeni postopal v primeru nezadovoljstva, da bi ga odpravil, agente motiviral in posledično zmanjšal stopnjo stresa na delovnem mestu.

2 STRES

2.1 IZVOR KONCEPTA

Termin "stres" v modernem smislu besede, se pojavlja pri psihologih, ki preiskujejo stresne situacije. Beseda izhaja iz latinščine iz termina "stringere", ki pomeni "vleči na tesno" (to draw tight), po drugi verziji pa izhaja iz stare francoske besede "destresse" in pomeni »biti podvržen zatiranju«. Pri psiholoških učinkih stresa se prikazujejo pozitivni, negativni ter nevtralni vidiki stresa. Pri psihologiji je pomemben tako sam kontekst fenomena kot tudi posameznikova reakcija na stres (Statt 1994).

Neke obče specifične definicije o stresu, kaj to sploh je - s katero bi se strinjali vsi raziskovalci - ni. Jasno je, da je lahko določena stvar ali situacija za nekega posameznika bolj stresna kot za drugega; slednjemu morda ta situacija prinaša celo užitek, ali pa ima nanj tako malo vpliva, da ji sploh ne namenja večje pozornosti. Vsak posameznik na stres reagira drugače. Termin "stres", ki ga poznamo v današnjem pomenu, je domislek Hansa Selyja, ki je stres leta 1936 definiral kot: "nespecifično reakcijo telesa na kakršnekoli zahtevane spremembe" (The American Institute of Stress 2015). Selye je opravil mnoge eksperimente, eksperimentiral pa je na laboratorijskih živalih, ki jih je podvrgel različnim škodljivim fizičnim in čustvenim dejavnikom (močni svetlobi, glasnemu zvoku, ekstremnemu mrazu in vročini), to pa je povzročilo različne patološke spremembe: trebušne razjede, krčenje limfnega tkiva, povečanje nadledvične žleze itd. Prišel je do ugotovitve, da se pri tem, ko se živali izpostavlja stalnemu stresu, razvijejo različne bolezni, ki pa se pojavljajo tudi pri ljudeh: to so denimo srčni napadi, kapi, ledvične bolezni in revmatoidni artritis itd. (The American Institute of Stress 2015). Njegova teorija je pridobila veliko pozornosti, na veliko se je začelo razpravljati o stresu, v popolnosti pa se je ignorirala njegova originalna, prvotna definicija stresa. Nekateri so stres začeli uporabljati za označevanje občutka, ki je bil izzvan s strani prezahtevnega ali slabega šefa, za nekatere druge pa je bil stres posameznikova reakcija na določene dejavnike, ki se je kazala kot bolečina v prsih, glavobol, zgaga ali drugo psihosomatsko obolenje (The American Institute of Stress 2015).

2.2 STRES NA DELOVNEM MESTU

Spreminjanje narave dela, delovnih izkušenj in same spremembe v družbi, lahko privedejo do stresa na delovnem mestu, ki je povezan s slabim zdravjem. Stres na delovnem mestu lahko negativno vpliva tudi na delovno uspešnost. Pogosti simptomi stresa so: napetost in anksioznost, jeza in agresija, visok krvni tlak, nezmožnost sprostitve, povišan absentizem, zmanjšano zadovoljstvo pri delu ...

Do stresa na delovnem mestu pride zato, ker nekateri elementi dela negativno vplivajo na delavčevo fizično in psihično stanje (na primer zaradi delovne preobremenitve in nerealnih časovnih rokov, so delavci pod velikim pritiskom, kar privede do stresa). Delovnega stresa ne moremo ločiti od osebnega življenja posameznika (tudi bolezen v družini lahko postavlja zaposlenega pod velik pritisk in posledično doživlja stres).

Čeprav so dejavniki, ki povzročajo stres, številni in kompleksni, so raziskovalci opredelili dva glavna tipa stresorjev: *dejavnike povezane z delom* in *individualne dejavnike* (Bratton in Gold 2003, 164–170).

2.2.1 DEJAVNIKI POVEZANI Z DELOM

Dvoumnost vloge - do tega prihaja ko je delo, ki ga mora zaposleni opravljati, slabo definirano - zaposlene spravlja v negotovost; tako ne vedo, kaj morajo opravljati (nadrejeni in podrejeni imajo različna pričakovanja do nalog za zaposlene). Zaposleni, ki doživljajo dvoumnost vlog bodo negotovi, saj ne bodo vedeli, kako bo njihova uspešnost ocenjena, zaradi tega bodo pod velikim stresom (Bratton in Gold 2003, 164–170).

Frustracija se prikaže pri posamezniku takrat, ko je na nek način blokirana motivacija, kar pa preprečuje posameznika, da bi dosegel določen cilj, ki si ga je zadal pri delu. Na primer: agent v klicnem centru za delo potrebuje računalnik, vendar če računalnik ne dela oz. se stalno ugaša, to agentu preprečuje doseganje ciljev/opravljanje nalog, posledično to privede do frustracije.

Konflikti so lahko osebni in konflikti med skupinami, oboji pa lahko predstavljajo velik problem. Na delovnem mestu medsebojno komunicirajo zaposleni, ki imajo različne družbene izkušnje, osebnosti, potrebe, stališča vse to lahko privede do nestrinjanja, konfliktov in posledično stresa (Bratton in Gold 2003, 164–170).

Oblikovanje delovnih mest (job design) je tudi eden izmed dejavnikov: delovna mesta, ki imajo omejeno raznolikost nalog in ne zadovoljijo delavčevih potreb, lahko povzročijo stres (Bratton in Gold 2003, 164–170).

Pod dejavnike povezane z delom, ki vplivajo na stres se prišteva še *nadlegovanje ter nasilje na delovnem mestu* (spolno in rasno) (Bratton in Gold 2003, 164–170).

2.2.2 INDIVIDUALNI DEJAVNIKI

Individualni dejavniki, ki povzročajo stres so tudi zelo raznoliki in kompleksni; vključujejo: *finančne skrbi, zakonske težave, nosečnost, probleme z otroci in smrt zakonca*. Pomemben osebni dejavnik, ki se pojavi pri ženskah in vpliva na stres, je dualnost ženske vloge. Dodatno breme prinaša dvojna vloga, eno opravlja v službi, drugo pa doma (kuhanje, čiščenje, skrb in nega za otroke...) (Bratton in Gold 2003, 164–170).

2.2.3 UKREPI ZA PREPREČEVANJE STRESA

Stres na delovnem mestu je bil dolgo časa razumljen kot osebna težava posameznika, danes pa je prepoznan kot velik zdravstveni problem v organizaciji, zato se je pojavila potreba, da nadrejeni poiščejo ustrezne rešitve za zmanjšanje ali odpravo le-tega (Bratton in Gold 2003, 164–170).

Kot ustrezne organizacijske strategije za zmanjšanje stresa, bi se lahko uveljavljali:

- sestanki nadrejenih z zaposlenimi, kjer bi spoznali sam obseg stresa, razloge in morebitne predloge delavcev,
- anketiranje in nadzorovanje delovnih mest, za ugotovitev dejavnikov, ki povzročajo stres,
- izboljšava komunikacije,
- usposabljanje nadrejenih, ki bi morali znati ravnati z ljudmi, ki so podvrženi stresu, in se naučiti prepoznati zgodnje simptome stresa (Bratton in Gold 2003, 164–170).

Na zmanjšanje stresa lahko pripomore posameznik tudi sam, recimo s fizično aktivnostjo, hobiji, meditacijo, skupinskimi pogovori, diskusijami (Bratton in Gold 2003, 164–170)...

3 MOTIVACIJA

Motivacija je proces vzbujanja in vzdrževanja ciljno-usmerjenega obnašanja, ki je pri raziskovanju organizacijskega vedenja ena izmed kompleksnejših tem. Beseda *motivacija* izvira iz latinskega korena besede »movere«, kar pomeni »premikati se«. Definirana je kot organizirano vzorčenje treh psihičnih funkcij; te so namenjene temu, da usmerjajo in urejajo aktivnosti, ki so ciljno usmerjene: osebne cilje, procese čustvenega vzburljanja in osebna prepričanja (Ford 1992, Nelson 2011, 152).

Motivacijske teorije skušajo razložiti in napovedati opazovano obnašanje. Zaradi raznolikosti ljudi in kompleksnosti v njihovem vedenju v organizacijah, je nastal širok spekter teh teorij, ki so si lahko popolnoma različne (Nelson 2011, 152).

Do ugotovitve, da je motivacija ključni dejavnik za uspeh, je prišlo veliko organizacij, saj današnje konkurenčno okolje potrebuje delovno silo, ki je motivirana in zavzeta za doseganje ciljev, ki so povezani z delom. Teorije motivacij se delijo na dve kategoriji: *teorije zadovoljevanja potreb* (te skušajo razumeti, kaj poudarja in poganja motivacijo, ki je posamezniku potrebna) in *procesne teorije* (skušajo razumeti in pojasniti, kakšni koraki so potrebni, da se izboljša in vzdržuje motivacija) (Gomez-Mejia 2005, 504–505).

Motivacija je introvertna in neotipljiva sila, ki jo delimo na dva tipa: *notranjega* in *zunanjega*. Notranja motivacija izhaja iz osebnega zadovoljstva, ki nastaja z delom, medtem ko zunanja motivacija izhaja iz nagrad, ki so povezane z delovno uspešnostjo (kot na primer plača) (Gomez-Mejia 2005, 504–505).

Ljudje delajo iz več različnih razlogov; delo jim zagotavlja vir dohodka, aktivnosti in stimulacije, vir socialnih kontaktov ter način samoizpolnitve in samoaktualizacije. Večina zaposlenih se za delo odloči zaradi eksplicitnih in implicitnih nagrad, ki jih to prinaša. Tipe ter obsežnost motivacije vsak človek doživlja drugače: funkcije motivacije pri delu so količina, kvaliteta, navdušenje ter produktivnost, ki je ob delu prikazana. Poznamo številne ekonomske in psihološke teorije o motivaciji pri delu. V nadaljevanju bom opisala le nekaj najpomembnejših (Furnham 1995).

3.1 TEORIJE POTREB

Ključni dejavnik za motivacijo (oziroma prizadevanje ljudi za določena dejanja) so same potrebe ljudi. Vse teorije potreb poudarjajo, da so le-te izvor motivacije; če posamezniki nimajo potreb, ni razloga za opravljanje kakršnih koli dejanj. Dobro in koristno bi bilo, da bi vsak delodajalec oziroma menedžer poznal potrebe svojih delavcev; na ta način bi lahko bolj učinkovito organiziral delo. Pri tem bi zaposleni dobili občutek, da je njihovo delo nagrajevano in zadovoljujoče (Gomez-Mejia 2005, 506).

Teorije potreb temeljijo na preprosti ideji, da je vedenje, ki je povezano z delom, opravljeno zato, da zadovolji določene potrebe. Ljudje si bodo za delo prizadevali (ali si ne bodo) v odvisnosti od tipa in kvalitete te potrebe (Furnham 1995, 128).

Teorije potreb izhajajo iz predpostavke, da imajo ljudje mnogo psiholoških potreb, ki so na lestvici uvrščene višje od osnovnih-bioloških (to so potrebe po zadovoljitvi lakote, žeje, spanju...) (Furnham 1995, 128).

Dejavniki, ki ljudi motivirajo za določeno obnašanje so številni, stalno spreminjajoči, pogosto so nezavedni, ter včasih kontradiktorni (Furnham 1995, 128).

3.1.1 MASLOWA HIERARHIJA POTREB

Maslowa hierarhija potreb je danes sprejeta za temeljno teorijo na področju organizacijskega vedenja in je konceptualno izhodišče za motivacijsko teorijo. V Maslowi teoriji je prikazanih pet ravni potreb, ki jih ima človeško bitje. Potrebe zadovoljujemo od najnižje postavljene na lestvici (osnovne, fiziološke potrebe), ko večino teh potreb zadovoljimo, se povzpemo višje po lestvici, in tako vse do vrha, do zadovoljevanja potrebe po samoaktualizaciji. Osnovne potrebe so prirojene, univerzalne in nespremenljive, nam pa ne prinesejo toliko zadovoljstva kot nam prinese zadovoljitev višje uvrščenih potreb (Wilson 2004, 146).

Kot je že povedano, je hierarhija človekovih potreb razdeljena v pet kategorij (glej Sliko 1), zadovoljevanje potreb pa poteka od najnižje uvrščenih potreb (osnovnih) do višjih.

Prva raven je torej raven *fizioloških potreb*: te so najosnovnejše in se nanašajo na zadovoljevanje temeljnih bioloških potreb (potreba po hrani, vodi, zraku...). Za zadovoljitev teh potreb v kontaktnem centru je potrebno, da se delavcu ne skuša prikrajšati odmor za potrebe, malico... Potrebno je tudi, da se ga plača dovolj, da si zadovoljitev teh potreb lahko privošči tudi v ostalem času, ko ni v službi - torej, da si lahko zagotovi stanovanje, hrano, pijačo itd. (Drenth in drugi 1998, 264–265).

Druga raven je raven *potreb po varnosti oziroma socialne potrebe*. Te potrebe se pojavijo šele takrat, ko so fiziološke potrebe že zadovoljene. Sem po Maslowu prištevamo: potrebo po varnem, predvidljivem, bivalnem in neogrožujočem prostoru, ki ne prinaša ne fizičnih ne psihičnih škod oziroma poškodb. Da bi se zadovoljile potrebe na tej ravni, morajo organizacije svojim zaposlenim zagotoviti zdravstvena in življenjska zavarovanja, možnosti za varčevanje in varne zaposlitvene pogodbe, s čimer bi delavcem zmanjšali strah pred izgubo službe (službe, kjer zaposleni podpiše pogodbo za nedoločen čas in sporazum o neodpuščanju, povečujejo psihološko varnost) (Drenth in drugi 1998, 264–265).

Tretja raven potreb pa so *družbene potrebe*. Te se pri posamezniku pojavijo šele takrat, ko sta zadovoljeni prvi dve ravni. V tej vrsti lahko govorimo o občutku pripadnosti: potreba po prijateljih, družbi, priljubljenosti, po tem da je posameznik v družbi sprejet. Organizacije lahko (za zadovoljitev tovrstnih potreb) poskrbijo na ta način, da prirejajo raznorazne družabne dogodke: službene zabave, športna tekmovanja itd. Močne socialne potrebe so vzbujene predvsem v takšnih pogojih, kjer izstopa "organizacijska nesigurnost"; kot primer za le-to lahko navedemo podjetja, ki se zapirajo. Če delavci niso seznanjeni s stanjem podjetja se med seboj združujejo in si izmenjujejo informacije, s katerimi želijo dobiti neko širšo sliko in odgovor, kaj se s podjetjem dogaja (Drenth in drugi 1998, 264–265).

Te tri vrste potreb (fiziološke, potrebe po varnosti in socialne potrebe) so znane kot nujno potrebne. Po Maslowu se posameznik brez zadovoljitve teh potreb ne more razviti v osebo z zdravim fizičnim in psihičnim stanjem. Naslednji dve ravni sestavljajo "višje" potrebe, ki so znane kot "potrebe rasti". Zadovoljitev teh potreb omogoča posamezniku, da se razvija in zraste do svojega polnega potenciala (Drenth in drugi 1998, 264–265).

Prve od teh potreb na višji ravni so *potrebe po spoštovanju* in se nanašajo na potrebe oseb, da razvijejo samospoštovanje in pridobijo odobravanje ostalih. V to kategorijo spada še želja po doseganju uspeha, osebnem prestižu, oseba pa si želi prepoznavnosti tudi v družbi. V to

kategorijo potreb sodi tudi potreba po samospoštovanju, samozavesti, želji po dosežku, potreba po tem, da posameznika spoštujejo in upoštevajo tudi drugi (prijatelji, sodelavci, družina), potreba po (družbenem) statusu in moči. Te vrste potreb nekatera podjetja zadovoljijo na ta način, da vsak mesec določijo in razglasijo delavca, ki se je v tem mesecu na kakem področju najbolj izkazal (bodisi gre za trud ali pa bodisi dosežke, razpoložljivost...), ga izpostavijo in ga postavijo ostalim sodelavcem za vzgled, dobrim in uspešnim delavcem dodeljujejo kakšne posebne nagrade, ugodnosti itd. (Drenth in drugi 1998, 264–265).

Najvišja vrsta potreb pa je *potreba po samoaktualizaciji*. Ta potreba se vzbudi šele po tem, ko so zadovoljene potrebe na vseh (štirih) nižjih ravneh, gre pa za potrebo po samoizpolnitvi. Tu se izrazi želja posameznika, da postane vse to, kar je zmožen in sposoben postati, ter da razvije svoj potencial v popolnosti in da se ga tudi zaveda. Takšni posamezniki, ki se želijo samoaktualizirati skozi delo, so lahko (v) podjetju izredno pomembni in potrebni, saj le-ti v delo vlagajo svoj maksimalni kreativni potencial. Najbolje naj bi delali ravno ti delavci, ki so dosegli samoaktualizacijo (katere rezultat je osebna rast, razvoj, posameznik postaja, kar si želi postati) (Drenth in drugi 1998, 264–265).

Človek torej zadovoljuje potrebe po vrstnem redu, ki smo ga obravnavali v zgornjem tekstu. Ko oseba zadovolji potrebo na neki ravni, si bo prizadevala zadovoljitev potrebe na višji ravni (in tako vse do samoaktualizacije). Ko bo posameznik zadovoljil potrebo na neki ravni, bo taista potreba izgubila motivacijsko moč, tik pred tem pa lahko kot motivator prične delovati višja potreba. Po Maslowu zadnje faze zadovoljstva ne bo dosegla samo potreba po samoaktualizaciji (Drenth in drugi 1998, 264–265).

Slika 3.1: Maslowa hierarhija potreb.

Vir: Alibegić (2012, 9).

3.1.2 DOUGLAS MCGREGOR: TEORIJA X IN TEORIJA Y

Douglas McGregor je skušal motivacijo ljudi razumeti z uporabo Maslowe teorije potreb. *Fiziološke potrebe* ter *potrebe po varnosti* je združil v *potrebe nižjega reda*, *socialne potrebe*, *potrebe po samospoštovanju* in *potrebe po samoaktualizaciji* pa v *potrebe višjega reda*. *Predpostavke teorije X* so primerne za zaposlene, ki so motivirani s potrebami nižjega reda¹. *Predpostavke teorije Y* pa prikazujejo zaposlene, ki jih vodijo potrebe višjega reda² (Nelson 2011, 159–160).

¹ Predpostavke teorije X : Ljudje želijo delati čim manj; primanjkuje jim ambicij, ne marajo odgovornosti in so raje vodeni, kot da vodijo. Brezbrižni so do potreb organizacije, in niti niso naklonjeni spremembam.

² Ti ljudje po naravi niso pasivni do organizacijskih potreb. Pri ljudeh, ki jih vodijo potrebe višjega reda je mogoče zaznati: motivacijo, potencial za razvoj, sposobnost prevzemanja odgovornosti ter dejana, ki so usmerjena v dobro organizacije.

3.1.3 CLAYTON ALDERFER: TEORIJA ERG

Clayton Alderferjeva teorija izhaja iz Maslowe, z nekaj spremembami: medtem ko Maslow potrebe razdeli na pet stopenj, jih Alderfer razdeli na tri osnovne stopnje - prvo stopnjo je poimenoval *eksistenca* (Existence)³, drugo *odnosi* (Relatedness)⁴, tretjo pa *rast* (Growth)⁵ (Statt 1994, 280).

Alderfer ne daje toliko poudarka na hierarhični vrstni red potreb kot Maslow. Zadovoljevanje potreb na eni stopnji lahko, ali pa tudi ne, vodi na doživljanje potreb na naslednji stopnji; poleg tega lahko pri vsakomur hkrati deluje več stopenj potreb) (Statt 1994, 280).

Največja razlika med Maslowo in Alderferjevo teorijo je v končni zadovoljitvi potrebe: Maslow je mnenja, da se po zadovoljitvi neke potrebe zmanjša njena moč, medtem ko pa Alderfer ugotavlja, da zadovoljene potrebe postanejo za posameznika še bolj pomembne (vsaj pri zadnjih dveh vrstah potreb: pri rasti in odnosih) (Statt 1994, 280).

3.1.4 HERZBERGERJEVA DVOFAKTORSKA TEORIJA

Frederick Herzberg za razliko od Maslowa in Alderferja kategorizira le dve vrsti dejavnikov, in sicer jih deli na *higienike* in *motivatorje*. Psiholog, ki je veliko prispeval k proučevanju človeških odnosov in motivacije na delovnem mestu, je postal eden najbolj vplivnih imen znanosti poslovnega managementa (Doren 2011). Njegove ideje o motivaciji so specifično delovno usmerjene, razvile pa so se na podlagi njegovih empiričnih raziskav o zadovoljstvu pri delu, v katerih ga je zanimal odnos ljudi do dela. Intervjuval je skupine inženirjev in računovodij, svoje zanimanje je usmeril v to, kar je zaposlene zadovoljilo, ali kaj jih je spravilo v nejevoljo. Pod *higienike* je prištel tiste, ki so običajno zadovoljeni z redno nego in vzdrževanjem (plača, delovni pogoji, varnost zaposlitve, politika podjetja, odnosi s sodelavci in nadzorniki). Ta skupina ljudi mora biti zadovoljena zato, da organizacija lahko funkcionira pravilno; v kolikor niso zadovoljeni, delo slabše opravljajo, kar pa vpliva na samega delodajalca. Če je ta skupina ljudi zadovoljena, še ne pomeni, da je zadovoljna z delom in pri

³ Eksistencialne potrebe so materialne; vključujejo pa hrano, tekočino in plačilo.

⁴ Potrebe, ki temeljijo na odnosih so psihološke narave, zadovolji pa se jih skozi osebne odnose z družino, prijatelji, sodelavci itd.

⁵ Potrebe po rasti so tudi psihološke, zadovoljujejo se z osebnim razvojem.

delu: da bi bili so potrebni *motivatorji*, kot so denimo dosežki, neodvisnost, priznanje, odgovornost, izzivi (Statt 1994, 280–281).

3.1.5 MCCLELLANDOVA MOTIVACIJSKA TEORIJA

David C. McClelland je v svoji teoriji motiv za dosežek definiral kot proces planiranja in prizadevanja za odličnost. Ljudje, ki imajo visoko potrebo po nekem dosežku, imajo močno željo po tem, da bi imeli osebno odgovornost pri opravljanju kakšne naloge. Ti si večinoma zastavijo težke cilje, želijo pa si povratnih informacij o uspešnosti ali neuspešnosti izvedbe nalog. McClelland verjame, da obstaja povezava med potrebami po dosežku in ekonomsko rastjo: večja kot je posameznikova potreba po dosežku, večja je ekonomska rast (Wilson 2004, 150–151).

McClelland loči dva tipa motivov, ki sta lahko identificirana skozi uporabo različnih raziskovalnih instrumentov: *implicitni motivi* se razvijajo v zgodnjem otroštvu, v predverbalni fazi in so pogosto slabo predstavljeni ter težko artikulirani; *pripisani motivi* (self-attributed) pa se razvijajo v kasnejši otroški dobi (Wilson 2004, 150–151).

McClelland loči med tremi najpomembnejšimi potrebami in jih razdeli v: *potrebe po dosežku*, *potrebe po pripadnosti*, *potrebe po moči* (Nelson 2011, 508–509).

Potreba po dosežku je tista potreba, ki poganja posameznika, da opravi naloge, s katerimi pridobi veliko osebnega zadovoljstva, ki mu ga prinese dosežen cilj. Potreba po dosežku je pomembna za uspeh: v kolikor posameznik kaže željo in usmerjenost na doseganje višjih ciljev, je to lahko za organizacijo velik indikator dobrega kandidata za morebitno nadaljnje napredovanje. Po McClellandovem mnenju, se lahko zaposlene na nek način priuči k povečani potrebi po dosežku.

Potreba po pripadnosti je želja po ugajanju ostalim ljudem, po pridobitvi socialne odobritve in po vzpostavitvi bližnjih medosebnih odnosov. Stopnja te potrebe se pri posameznikih razlikuje: nekdo, ki želi napredovati v nadrejeni položaj, bo imel manj potrebe po pripadnosti, saj je ena pomembnejših nalog nadrejenega sprejemanje težkih odločitev, ki pa nekaterim (predvsem podrejenim) niso vedno všeč. McClelland meni, da nekdo, ki želi biti uspešen, nima tolikšne potrebe po pripadnosti, saj ga ta bolj omejuje kot pa pomaga.

Potreba po moči je želja po vplivu in kontroli nad drugimi. Nadrejene močno inspirira dejstvo, da so oni tako odgovorni, kot tudi zadolženi za vse.

3.2 PROCESNI VIDIK MOTIVACIJE

Procesna teorija prikazuje študijo procesov, ki vodijo do sprememb v obnašanju. Ti procesni modeli prikazujejo determinante, ki vplivajo na stopnjo motivacije pri posamezniku. Proces, ki spremeni notranje stanje v obnašanje ali aktivnost, je fokus teh modelov (Armstrong 2005, 76).

3.2.1 TEORIJA POSTAVLJANJA CILJEV

V kolikor imajo ljudje konkretne cilje, ki jih želijo doseči, so bolj motivirani. Ljudi inspirirajo trije pomembni vidiki ciljev, ki močno spodbudijo intenziteto želje po doseganju ciljev, za katere so se pripravljene močno potruditi. Najprej je potrebno doseči to, da zaposleni verjamejo v cilje, ki so zastavljeni, kar se doseže s tem, da nadrejeni in zaposleni skupaj določijo te. Sami cilji morajo biti realni – saj nedosegljivi cilji zaposlene demoralizirajo in jim povzročajo frustracije – morajo pa biti tudi specifični in merljivi, da jasno usmerjajo zaposlene (Armstrong 2005, 76).

3.2.2 TEORIJA ENAKOSTI

Ta teorija navaja, da bodo ljudje bolj motivirani, v kolikor se jih bo obravnavalo na enak način, demotivirani pa v nasprotnem primeru. Teorija izpostavlja posameznikovo percepcijo do tega, kako se nekdo obnaša do njega in kako se taisti obnaša do ostalih (o enakosti lahko govorimo, ko se nekdo pravično in enako obnaša tako do posameznika neke skupine, kot tudi do drugih članov skupine). Enakost zajema čustva in percepcijo in je vedno komparativni proces (Armstrong 2005, 76).

3.2.3 TEORIJA PRIČAKOVANJA

Ena izmed najbolj znanih in sprejetih razlag motivacije je teorija pričakovanja Victorja Vrooma. V teoriji govori o treh kategorijah: *valenca*, ki predstavlja vrednost; *inštrumentalnost* - ta predstavlja prepričanje, da v kolikor opravimo eno nalogo, se bo druga nujno pojavila. Tretja kategorija je po Vroomu *pričakovanje*, ki predstavlja verjetnost, da bo trud pripeljal do nekega rezultata (Armstrong 2005, 74).

Moč, da posamezniki delujejo v določeni smeri je odvisna od posameznikovih prepričanj, da bodo ta dejanja privedla vredne in privlačne rezultate. Na primer: ljudje so bolj dovezetni za delo, če verjamejo, da bo to prineslo več pohval, boljšo oceno uspešnosti ter napredovanje (Gomez-Mejia 2005, 521).

3.3 POVEZAVA MED STRESNIMI DEJAVNIKI IN MOTIVATORJI

V današnjem svetu na različnih področjih - tako v zasebnem življenju kot tudi na delovnih mestih - se skoraj vsi srečujemo s stresnimi situacijami. Reakcije na stres so si med ljudmi popolnoma različne; nekdo bo zaradi neke situacije doživel veliko količino stresa medtem ko nekdo drug sploh ne. Poznamo veliko dejavnikov stresa, ki se delijo na dva glavna tipa stresorjev; dejavniki povezani z delom ter individualni dejavniki. Na delovnem mestu zaposlenemu predstavlja velik del stresa sama organizacija dela; kot recimo slabo definirane naloge posameznika, nezadostni in nedelujoči viri sredstev za opravljanje nalog, premajhna raznolikost nalog, premajhna avtonomija dela... Individualni dejavniki se pojavljajo v zasebni sferi posameznikovega življenja, vendar žal vplivajo na njegovo (ne)uspešnost pri delu. Ljudje imajo osebne težave, ki povzročajo velik del stresa, kot so finančne skrbi, zakonski problemi, bolezen v družini, smrt v družini... Posamezniki, ki so pod stresom neuspešno opravljajo svoje delo, so neproduktivni, konstantno nejevoljni, nimajo želje po kontaktu s kolegi, so pogosto bolni in posledično večkrat na bolniški... V primeru, da so zaposleni pod velikim stresom bo to posledično vplivalo na njihovo produktivnost, kar pa če pogledamo širše ni dobro za samo podjetje, saj se s tem potencialni dobiček zmanjšuje. Potrebno je da se nadrejeni v organizaciji potrudijo eliminirati stresne dejavnike in povečati zadovoljstvo z motiviranjem delovne sile.

Motivacija je ciljno usmerjeno vedenje z namenom zadovoljevanja določene potrebe. Za uspeh v organizaciji so zelo pomembni motivatorji, ki pripomorejo k produktivnosti zaposlenih. Motivatorji so materialni (plača, dodatki) in nematerialni (pohvala, priznanje, napredovanje). Podobno kot pri stresu, motivacijo ljudje doživljamo različno; določeni dejavniki nekoga spodbujajo oz. motivirajo medtem ko drugega ne. Obstajajo različne teorije motivacije, ki poudarjajo pomen potreb posameznikov, saj le-te motivirajo za opravljanje določenega dela. Se pravi posameznik ima določeno potrebo, zaradi katere je motiviran, da jo zadovolji. Obenem ljudje dosegajo visoko stopnjo motivacije z zastavljanjem ciljev; ko si ga zastavijo jih ta motivira za vedenje usmerjeno k dosežku tega cilja.

Po mojem mnenju stres vpliva na motivacijo in zadovoljstvo na delovnem mestu. Vsakokrat ko delodajalec motivira posameznike s tem posredno poskrbi za zadovoljstvo zaposlenih in nizko stopnjo stresa. Recimo zaposlenim je ponujeno napredovanje pod pogojem visoke prodaje v določenem mesecu, s tem delodajalec motivira zaposlenega za uspešno delo in poskrbi za njegovo zadovoljstvo. V primeru, da delodajalec delavcu ne ponudi nikakršnih materialnih ali nematerialnih motivatorjev, kot dodatek za dobro opravljeno delo, bo posameznik nezadovoljen na delovnem mestu in bo vsako delo opravil po liniji najmanjšega odpora. Na delovnih mestih, kjer je delavcu ponujen velik obseg internih motivatorjev bo povečano zadovoljstvo in posledično bo rezultat nizka stopnja stresa na delovnem mestu. Obratno se bo pa pripetilo, ko se nadrejeni ne bodo potrudili motivirati zaposlene; se pravi nizka stopnja motivacije oz. »ponudba« motivatorjev bo privedla do visoke stopnje stresa pri zaposlenih.

4 KONTAKTNI CENTRI – splošna predstavitev

Kontaktni center je mesto, kjer se opravljajo določene funkcije, ki naročnikom omogočajo brezskrbno uporabo storitev. Lahko gre za "help desk", ki je uporabnikom dostopen v kolikor imajo kakršnokoli težavo ali vprašanje, lahko pa gre za prodajni center, kjer agentje opravljajo odhodne klice, s katerimi skušajo pridobiti nove stranke, prodati nove izdelke itd. Klicni centri so navadno nastanjeni v velikih prostorih z delovnimi postajami (največkrat »box-i«), postaje vključujejo računalnik, telefonski aparat in več nadzorniških delovnih mest. Klicne centre so najprej začele uporabljati velike družbe (npr. letališke, ki so klicne centre uporabljali zato, da bi potniki lahko opravljali rezervacije letov), skozi čas pa so se za kontaktne centre

začela odločati tudi ostala podjetja, in sicer zaradi spoznanja, da bodo stranko obdržala le v primeru, da ji bodo ponudila dobro storitev in postrežbo. Najboljšo postrežbo lahko podjetje ponudi s tem, da je stranki (skoraj) vedno dosegljivo, kar pa je najpreprosteje ravno s telefonsko komunikacijo. Na začetku so bili kontaktni centri obravnavani kot luksuz podjetja, v današnjem času pa so že močno razširjeni, redko katero podjetje ga nima, so pa tudi dobro orožje proti konkurenci. (Bodin in Dawson 1999, 45).

Pod klicne centre lahko štejemo sledeče:

- veliki telemarketinški centri,
- klicni centri, ki delujejo na podlagi zbiranja sredstev,
- »help desk«, ki deluje za zunanje kot notranje namene,
- klicni centri, ki so najeti za zunanje izvajanje, s čimer jih najame več različnih podjetij,
- rezervacijski centri za letalske prevoznike in hotele,
- kataloški trgovci (Hedge 2012).

Interakcije strank v klicnem centru so lahko kategorizirane z naslednjimi aktivnostmi: poizvedbe strank, pritožbe strank, direktna prodaja preko telefona/e-pošte, navzkrižna prodaja strankam, ki že uporabljajo storitve ali produkte organizacije.

Klicne centre se uporablja kot odhodne klicne centre, dohodne klicne centre ter klicne centre, ki temeljijo na elektronskih sporočilih/pisni komunikaciji (Hedge 2012).

Klicni centri nadomestijo direktne kontakte s strankami, torej kontakt "face to face", saj je tovrstni kontakt lažje dostopen kot direktni, podjetje pa je na ta način lažje dosegljivo uporabnikom. Kljub lažji dostopnosti in "živem" stiku s strankami, zadnje čase govorno komunikacijo nadomešča pisna komunikacija (preko elektronske pošte, spletnih strani itd.) (Hedge 2012).

Kontaktni center je lahko lociran kjerkoli: lahko je lociran ob samem sedežu organizacije ali pa na kakšni bolj oddaljeni lokaciji, lahko se tudi seli na različne lokacije, s tem pa organizacija ne izgubi ničesar; lahko se preseli v drugo državo in celo na drug kontinent. Danes so vse bolj pogosti "univerzalni" klicni centri, ki jih podjetja najamejo za zunanje izvajalce (outsourcing), ti pa opravljajo niz storitev za različne stranke (v istem objektu). Ena novejših praks - ki se vse bolj uveljavlja pri delu v kontaktnih centrih - je tudi delo od doma, kjer operaterji delajo v virtualnih klicnih centrih (Hedge 2012).

Klicni center je v samem začetku - kot smo to že povedali - nastal kot interni oddelek, ki je urejal strankine poizvedbe (npr. rezervacija letalskih vozovnic), sčasoma pa so stranke v kontaktnih centrih podajale tudi pritožbe, hkrati pa jim je bilo ponujeno več strokovne pomoči. Dandanes se klicne centre najbolj uporablja za prodajo ter marketinške aktivnosti (Hedge 2012).

Kar se tiče same tehnike, ki je bila uporabljana v klicnih centrih, se je kvantiteta in kvaliteta te skozi čas spreminjala predvsem zaradi povečanega obsega klicev. Leta 1990 je obseg tako narasel, da se je v klicnih centrih pojavila potreba po dobro razviti in sofisticirani opremi in tehnologiji. V letih med 1970 in 1980 je bila ta oprema za male klicne centre predraga, zaradi tega so opremo (in same klicne centre) imele samo multinacionalne korporacije. Tekom 1990. leta je zaradi samega razvoja informacijskih tehnologij, ta oprema postala cenovno dostopna tudi manjšim podjetjem, ta razvoj pa je pripomogel, da so se multinacionalke bolj odločale za najemanje zunanjih izvajalcev (Hedge 2012).

Multinacionalne korporacije so pričele z najemanjem zunanjih izvajalcev v cenejših državah, čigar gospodarstvo je v razvoju, denimo Indija, južna Afrika ter daljni vzhod; s tem se je razvila globalna industrija "outsorcanja" klicnih centrov, z le-to pa je nezaposlena izobražena mladina, ki živi v državah v razvoju, dobila delo, multinacionalne korporacije pa visoke prihranke (Hedge 2012).

4.1 POMEN KLICNIH CENTROV

Klicni centri so vse bolj pomemben del današnjega poslovnega sveta: služijo kot primarni kanal soočenja podjetij različnih industrij s strankami. Telekomunikacijske ter informacijske tehnologije so se v zadnjih letih močno razvile, zaradi česar so postali izzivi, s katerimi se soočajo agentje v klicnem centru, bolj zapleteni. Vprašanja povezana z upravljanjem človeških virov, prodajo in trženjem, so prav tako postala zelo pomembna za poslovanje klicnega centra. V zadnjih letih se je število klicnih centrov zelo povečalo, saj so se zmanjšali stroški telekomunikacijske in informacijske tehnologije, ter tudi zaradi potreb samih podjetij, ki želijo zagotavljati informacijo in asistenco svojim obstoječim in potencialnim strankam (Aksin 2007).

Klicni center je delovno okolje, v katerem je glavna dejavnost kontaktiranje strank ali podajanje informacij tem. Komunikacija s strankami poteka (predvidoma) preko telefona, sočasno se uporablja računalniška oprema. Izraz „kontaktni center“ predvideva dele podjetja, ki nudijo pomoč notranjemu delu podjetja in tudi zunanjemu (torej uporabnikom) (Sprigg 2003).

Agenti v klicnem centru so zaposleni, njihovo delo je odzivanje na klice uporabnikov, sočasno pa uporabljajo računalniško opremo. Industrija klicnega centra je v medijih spodbudila veliko negativnih komentarjev: časopisi, radia in televizije klicne centre opredeljujejo kot delovna mesta, kjer imajo agentje dolge delavnike, s slabimi pogoji in nizko plačo. Agente opredelijo tudi kot »kokoši na baterije« s katerim ilustrirajo intenzivno in stresno naravo dela klicnega agenta (Sprigg 2003).

Delo v klicnih centrih se šteje za nizko-kvalitetna in močno rutinska delovna mesta. Dela v klicnem centru je največkrat monotono, agentje konstantno opravljajo enake naloge. Pogosto se od agentov pričakuje, da iste stavke ponavljajo (skoraj v nedogled); agentje največkrat nimajo nadzora nad dolžino sprejetih klicev, vendar vseeno obstajajo omejitve, ki jih določijo vodje, koliko časa naj nek klic traja – to predstavlja izjemen stres za zaposlenega (Sprigg 2003). Statistika prikazuje, da imajo zaposleni z nizko stopnjo raznolikosti na delovnem mestu slabo duševno zdravje, delo pa doživljajo kot zelo stresno. Delovna mesta, kjer delavci doživljajo protislovne zahteve s strani vodij, in si niso na jasnem, kaj natančno se od njih zahteva, imajo povečano število zaposlenih, ki imajo slabše duševno zdravje (Sprigg 2003).

4.2 GLOBALNO POROČILO O KONTAKTNIH CENTRIH

Cornell University ILR School (v sodelovanju z avstrijskim raziskovalnim centrom Working Life Research Center) je januarja 2007 objavila študijo o klicnih centrih. Je ena izmed največjih raziskav o kontaktnih centrih, opravili so jo David Holman, Rosemary Batt in Ursula Holtgrewe, obsega pa 2500 klicnih centrov v kar sedemnajstih državah. Poročilo je prva mednarodna raziskava o upravljanju klicnih centrov ter praks zaposlovanja, v tolikšnem obsegu; vključuje skoraj vse regije sveta (Azijo, Afriko, Južno Ameriko, Severno Ameriko in Evropo). Anketirano je bilo 475000 zaposlenih agentov klicnih centrov iz Avstrije, Brazilije, Kanade, Nemčije, Francije, Danske, Indije, Irske, Nizozemske, Poljske, Južne Afrike, Južne Koreje, Španije, Švedske, Anglije in Amerike (Holman in drugi 2007, 7–12).

4.2.1 PODOBNOSTI MED DRŽAVAMI

Po analizi anket so raziskovalci ugotovili naslednje: sektor klicnih centrov je relativno mlad (povprečna starost klicnih centrov je približno osem let); večina kontaktnih centrov deluje in služi na domačem trgu (z izjemo Indije - ta v kar 73% služi tujim naročnikom) - značilno je, da kontaktni centri služijo nacionalnem trgu ne pa mednarodnem (86% jih služi lokalnem, regionalnem ali nacionalnem trgu). Dve tretjini vseh klicnih centrov delujejo znotraj podjetja, z eno tretjino upravljajo podizvajalci, ki so locirani večinoma drugje. 75% klicnih centrov je na voljo oz. delujejo za fizične osebe, medtem ko je 25% namenjenih za poslovne uporabnike. Največji delež klicnih centrov zagotavlja le storitve za stranke (49%), medtem ko 21% ponuja le prodajo, 30% klicnih centrov pa ponuja tako prodajo, kot storitve. Večina centrov upravlja več dohodnih klicev (78%) kot pa odhodnih. Tipični klicni center ima zaposlenih 49 delavcev, vendar večina agentov klicnih centrov (75%) dela v klicnih centrih, ki imajo več kot 230 zaposlenih (Holman in drugi 2007, 7–12).

4.2.2 RAZLIKE MED DRŽAVAMI

Med kontaktnimi centri pa se pojavljajo tudi znatne razlike v organizaciji dela in praks človeških virov.

Za lažjo primerjavo držav, so te v poročilo razdeljene v tri kategorije; v prvi kategoriji so: Avstrija, Danska, Francija, Nemčija, Izrael, Nizozemska, Španija in Švedska, ki spadajo v koordinirano ali socialno tržno gospodarstvo, za katerega so značilni relativno močni predpisi na trgu dela ter relativno vplivne institucije na trgu dela. V drugo kategorijo je umeščeno liberalno tržno gospodarstvo za katerega so značilni bolj mili predpisi in ne tako vplivne institucije na trgu dela. Značilnosti liberalnega tržnega gospodarstva imajo: Kanada, Irska, Anglija in Amerika. Tretja kategorija je gospodarstvo, ki je bilo nedavno industrializirano, sem sodijo: Brazilija, Indija, Poljska, Južna Afrika in Južna Koreja.

Nacionalne institucije na trgu dela zelo vplivajo na strategije upravljanja. Klicni centri imajo v koordiniranih gospodarstvih ponavadi kakovostnejša in boljša delovna mesta, manjšo fluktuacijo ter manjšo razpršenost plač, kot pa klicni centri v liberalnih tržnih gospodarstvih in v nedavno industrializiranih gospodarstvih, kjer so tržne regulacije in sindikati šibkejši.

22% klicnih centrov zaposluje osebe z višješolsko izobrazbo, kar je relativno visok delež, če vzamemo v znanje, da je to delo nizko kvalificirano. Več kot 60% klicnih centrov v Franciji in Indiji primarno zaposluje visoko izobražene agente. 29% delovne sile v klicnih centrih je zaposlenih za krajši delovni čas, v koordiniranem gospodarstvu pa se na veliko poslužujejo nestandardnih oblik dela in zaposlovanja. Razlike med državami se pokažejo tudi pri zaposlovanju: več kot 60% delovne sile v Južni Koreji je zaposlenih za polovični delovni čas, medtem ko je v Indiji 100% delovne sile zaposlene za polni delovni čas (Holman in drugi 2007, 7–12).

4.3 RAZLIČNI TIPI KLICNIH CENTROV

4.3.1 KLICNI CENTER ZA DOHODNE KLICE

Klicni center za dohodne klice sprejema klice strank, ki na ta način želijo priti do rešitve za njihove težave ali poizvedovanja. Pomoč ponavadi kontaktni centri nudijo na brezplačnih številkah, namenjeni pa so pomoči uporabnikom štiriindvajset ur dnevno in vse dni v letu. Ti klicni centri so upravljani s strani zaposlenih, ki skrbijo za strankine potrebe in so usposobljeni za svetovanje, v kolikor stranka potrebuje pomoč. V kolikor gre za obstoječe stranke se jim lahko ponudi kakšno novo (dodatno) storitev, primarno pa je »dohodni kontaktni center« namenjen hitremu odzivu na klice, hitremu reševanju poizvedb ter reševanju težav oziroma napak, ki se pojavljajo in strankam otežujejo uporabo ponujenih storitev. Na splošno so ti klicni centri večinoma podaljški marketinškega oddelka pri multinacionalnih korporacijah (Hedge 2012).

4.3.2 KLICNI CENTER ZA ODHODNE STORITVE

»Odhodni klicni center« opravlja klice, pri čemer kontaktira posameznike, ki so že stranke neke organizacije ali pa potencialne stranke. To je del marketinga, ki se ga organizacija poslužuje. Baza podatkov obstoječih ali potencialnih strank je podana oddelku marketinga, ki opravlja te klice z namenom, da nagovori posameznike, da se odločijo za nakup nekega produkta ali storitev. Lahko so namenjeni tudi za klice pri izterjavah, za ankete strankam, javnomnenjske raziskave itd. (Hedge 2012).

4.3.3 KLICNI CENTER OMOGOČEN PREKO SPLETA

Razvoju "spletnega klicnega centra" so botrovali tehnološki napredki, kot so komunikacija preko elektronske pošte ali preko spleta kar v živo (live chat). Z uporabo integrirane tehnologije računalnik-telefon se je pojavil koncept elektronskega poslovanja: stranki ni treba več klicati v kontaktni center, ampak lahko svojo poizvedbo posreduje tudi preko elektronske pošte in si odgovor pridobi na ta način. Lahko pa uporabi spletno stran organizacije, kjer ponujajo pogovore v živo z usposobljenimi agenti (Hedge 2012).

4.3.4 TELEMARKEŦIŠKI KLICNI CENTRI

Telemarketinške storitve se nanašajo na prodajo produktov preko telefona. Ti klicni centri so specializirani, da obstoječe poslovne stranke, podjetja ali fizične osebe nagovarjajo za nakup. Ta oddelek pripomore podjetju pri celotnem ciklu prodaje izdelka ali storitev. Njihov pglavitni namen je povišati prodajo in bazo strank oz. pridobiti čim več novih. Podjetja, ki ponujajo te potrošniške izdelke, navadno najemajo zunanje marketinške klicne centre, ki opravljajo prodajo namesto njih. V klicnih centrih opravljajo delo osebe, ki imajo prodajne sposobnosti, izvrstno komunikacijsko sposobnost, obenem pa se dobro pogajajo. Če agentje dosežejo cilje prodaje, lahko pridobijo visoke provizije. Danes so ti klicni centri v organizacijah najbolj razširjeni (Hedge 2012).

4.4 ORGANIZACIJA DELA V KLICNEM CENTRU

Skupine so lahko razdeljene na različne načine, delo si lahko razdelijo, lahko pa vse skupine opravljajo enako delo. Skupine so na primer lahko organizirane po določeni funkciji, produktu, po določeni bazi strank, nivoju nalog (splošna pomoč, tehnična pomoč) itd., lahko pa v klicnem centru obstajajo »generične« skupine, ki opravljajo tako odhodne, kot dohodne klice, vse naloge, in se poslužujejo vseh oblik kontaktov (elektronska sporočila, SMS sporočila in ostalo elektronsko poslovanje). Obe možnosti imata prednosti in slabosti. »Generično« delo na primer pomeni, da agent opravlja večji obseg klicev, ki so vsebinsko bolj raznoliki, kar pa lahko pomeni tudi manj specializirano znanje ter manj poglobljeno poznavanje vsebine. Bolj specializirano delo z osredotočenostjo na eno samo nalogo sicer lahko privede do zadovoljstva na delovnem mestu, negativna stran pa je ta, da je delo manj raznoliko, vsebina se ponavlja, kar zna agente rahlo dolgočasiti (Hedge 2012).

Pomanjkanje raznolikosti, dolgčas in ponavljanje največkrat tarejo delavce med delom v klicnem centru. Službe v klicnih centrih, pri katerih se je nujno potrebno držati že nekih vnaprej podanih tekstov, znajo biti zelo monotone, še posebej, če agentom ni omogočeno, da klice opravljajo na raznolike načine, prilagajoč se vsebini klicev, osebnosti stranke itd. (Hedge 2012).

Nekateri klicni centri so želeli izboljšati zadovoljstvo posameznikov s tem, da so ukinili prednastavljene tekste, časovne omejitve klica in jim dovolili, da uporabljajo lastno presojo in osebni pristop. Nekateri so operaterjem dali tudi več odgovornosti (recimo določen znesek, ki ga lahko porabijo kot podelitev popusta pri nezadovoljni stranki). S tem so zelo povečali zadovoljstvo zaposlenih na delovnem mestu (Hedge 2012).

Druga rešitev, ki so jo začeli uporabljati v klicnih centrih je rotacija delovnih mest in nalog znotraj skupine, s čimer so ustvarili raznolikost. Druga možnost je bila rotacija člana določene skupine: člana neke skupine se postavi v drugo skupino, s čimer začne ta agent opravljati druge aktivnosti (Hedge 2012).

Ena izmed rešitev, ki ni vedno izvedljiva je ta, da se rotira zaposlene med različnimi tipi dela – se pravi opravlja klicne aktivnosti ter aktivnosti, ki niso povezane s klicnim centrom – še zmeraj v isti organizaciji. To pomeni, da delavci niso zaposleni samo v klicnem centru in ne opravljajo samo teh nalog (Hedge 2012).

4.5 POSLEDICE STRESNEGA DELA V KLICNIH CENTRIH

Tipični klicni center poroča o skupni stopnji fluktuacije v višini 20% letno⁶. Pod fluktuacijo spadajo: napredovanja, prostovoljne odpovedi, upokojitve in odpušcanje. Obstajajo velike razlike v stopnji fluktuacije med državami, recimo, v Avstriji je stopnja fluktuacije na leto 4%, medtem ko je v Indiji kar 40%. Zaradi fluktuacije so stroški zelo visoki. Če se zamenja enega delavca je strošek v povprečju enak 16% bruto letne plače delavca, nadomestitev enega delavca je enaka strošku plače, ki jo prejme zaposleni za dva meseca. Če upoštevamo še zmanjšano produktivnost je strošek še toliko višji. V študiji je bilo ugotovljeno, da klicni centri, ki imajo sindikate, imajo nižjo stopnjo fluktuacije kot tisti, ki sindikatov nimajo (14% fluktuacije v klicnih centrih, ki imajo sindikate in 24%, kjer jih ni) (Holman in drugi 2007, 7–12).

V klicnih centrih je delovna doba zelo nizka - kar 1/3 delovne sile je imela delovno dobo manjšo od leta dni - zaradi nezadovoljstva in stresa pri delu, zaradi česar delo zapustijo ter same politike nezaposlovanja klicnih centrov, saj želijo obdržati samo poceni delovno silo (Holman in drugi 2007, 7–12).

Na zadovoljstvo posameznikov v klicnih centrih vpliva kvaliteta dela. Indikator kvalitete dela je odvisen od visoke samostojnosti, svobode, avtoritete pri delu ter nizkega nadzora pri opravljanju samega dela. Kvaliteta dela je najvišja v koordiniranem gospodarstvu kar 41% in najnižja v industrijskih gospodarstvih 25% (Holman in drugi 2007, 7–12).

V poročilu so analizirali v kolikšnem obsegu je agentom omogočena izbira tempa pri delu, delovnih metod, postopkov, odmorov in malic. V povprečju nadrejeni pravijo, da imajo zaposleni zelo majhno možnost izbire ali nikakršne pri naštetih dejavnikih. Delo klicnega agenta predstavlja zelo malo možnosti za zaposlenega, da izrazi svoje mnenje in želje, zaradi česar doživlja visoko stopnjo stresa. Skozi proučevane države so vidne velike razlike; v povprečju več samostojnosti in svobode izbire zaposlenim ponujajo liberalna gospodarstva

⁶ Fluktuacija -e ž (á) 1. naraščanje in upadanje količine česa na določenem področju; spreminjanje, gibanje: fluktuacija cen; fluktuacija članstva v društvih; fluktuacija kriminalitete/fluktuacija pozornosti 2. menjavanje zaposlitve: neurejene razmere v podjetju povzročajo zelo veliko fluktuacijo; fluktuacija delovne sile, strokovnjakov (SSKJ).

(51%) v koordiniranih gospodarstvih pa samo 30%. Izmed vseh držav pa imajo najmanj možnosti izbire zaposleni agentje v Indiji (Holman in drugi 2007, 7–12).

V klicnih centrih se nadrejeni pogosto poslužujejo nadzora dela posameznikov, v smislu poslušanja pogovorov med agentom in stranko ter ocenjevanja le teh. Nadzor v zmernih količinah in uporabljen s pravim razlogom, pomaga k sami kvaliteti izvedbe dela ter izboljšanju veščin zaposlenega. Stalni nadzor pa privede do številnih pritožb s strani agentov, saj pomanjkanje zasebnosti in konstantno ocenjevanje povečuje stres na delovnem mestu. Količina samega nadzora v klicnih centrih se razlikuje med državami, stopnja nadzora je najvišja (večkrat tedensko) v industrijskem gospodarstvu, samo nekajkrat na mesec se pa opravi v koordiniranem gospodarstvu (Holman in drugi 2007, 7–12).

Eden izmed indikatorjev stresa ter nezadovoljstva z delom v klicnih centrih prikazanih v raziskavi, je bolniška odsotnost. V povprečju je pri agentih klicnega centra zabeleženih 6 bolniških dni na leto. Količina bolniškega staleža se med državami razlikuje, največ bolniških dni v povprečju ima Indija (12 dni) ter Nizozemska (9 dni) najmanj pa Izrael (3 dni) ter Južna Koreja (2 dni) (Holman in drugi 2007, 7–12).

Agenti v klicnem centru, ki imajo visoko izobrazbo doživljajo višji poklicni stres kot pa manj izobraženi agentje. Raziskava prikazuje, da bolj izobraženi agentje imajo višja pričakovanja pri delu in v primeru, da ta pričakovanja niso uresničena so nezadovoljni in pod stresom. Razlog za to je, da delo v klicnem centru ne zahteva nekega predhodnega znanja, ampak samo dobre komunikacijske sposobnosti in s tem, ko svojega priučenega znanja na delovnem mestu ne morejo aplicirati, se počutijo nekoristne in nezadovoljne (Holman in drugi 2007, 7–12).

5 ANALIZA STRESA IN MOTIVACIJE ZAPOSLENIH V PODJETJU X

5.1 PREDSTAVITEV PODJETJA X IN PREDSTAVITEV ODDELKA ZA POMOČ UPORABNIKOM IN TELEPRODAJO V PODJETJU X

Za prikaz sem si izbrala podjetje oziroma družbo za razvoj, ustvarjanje in trženje telekomunikacij in opreme. Podjetje, ki ga bom poimenovala *Podjetje X*, je bilo ustanovljeno 11. 5. 2004. leta, glavna dejavnost pa je opravljanje vseh telekomunikacijskih storitev (od mobilne in fiksne telefonije do televizije in interneta).

Struktura družbe se je spremenila z dnem pravnomočnosti prisilne poravnave⁷. 31. 12. leta 2012 so bili kot ustanovitelji tega podjetja v sodni register vpisani *Podjetje A* z 98,06 % lastniškim deležem ter *Podjetje B* z 1,68 %, *Podjetje C* z 0,23 % in *Podjetje X* z le 0,03 % lastniškim deležem. *Podjetje X* vodi štiričlansko poslovodstvo, ki je svoj štiričlanski mandat začelo 15. marca 2012. Osebe pooblaščenice za zastopanje so: prokurist⁸ J. K., trije člani uprave J. Z., Š. V., Š. M. ter predsednik uprave S. T (Letno poročilo podjetja X 2012).

Delovna področja so razdeljena na tri sektorje, ta pa se delijo še naprej: služba za pravne zadeve, služba za kadrovske zadeve, tajništvo poslovodstva, služba za korporativno komuniciranje, služba za regulacijo, strateška projektna pisarna (Letno poročilo podjetja X 2012).

Oddelek za pomoč uporabnikom in teleprodajo (v nadaljevanju OPUT) je oddelek, ki je večini znan kot »kontaktni center za pomoč uporabnikom« v *Podjetju X* predstavlja glavno povezavo med samim uporabnikom in naročnikom telekomunikacijskih storitev. V primeru,

⁷ »Prisilna poravnava je z zakonom urejen postopek sanacije dolžnika v finančnih težavah. V primerjalnem pravu se uporablja tudi izraz reorganizacija. Navadno prisilno poravnavo predlaga dolžnik sam, ker meni, da bo z zmanjšanjem svojih obveznosti v bodoče posloval pozitivno. Upniki za potrditev prisilne poravnave glasujejo zato, ker menijo, da bodo na ta način še vedno poplačani v večji meri kot pa v primeru takojšnjega stečaja« (Postopek prisilne poravnave in stečaj 2010).

⁸ »Prokurist je poslovni pooblaščenec, njegova pooblastila so neomejena, razen glede odtujitve in obremenjevanja nepremičnin, za kar mora dobiti posebna pooblastila. Prokura je posebna oblika pooblastila, s katero pooblaščenec pridobi upravičenje za zastopanje družbe. Prokurist ni organ odločanja niti organ vodenja v družbi, ampak ima funkcijo zastopanja proti tretjim osebam. Prokurist v nasprotju z drugimi pooblaščenici, ki potrebujejo za določene posle posebna pooblastila z natančno opredelitvijo posla, ne potrebuje posebnih konkretnih pooblastil. Prokurist ne deluje kot član uprave, ampak v odvisnosti od pooblastil, ki so mu določena« (AJPES *O registraciji d.o.o.* 2015, 4. ods.).

da ima naročnik kakršnokoli težavo, se obrne na OPUT, kjer težavo rešijo takoj (na 1. nivoju) oziroma jo posredujejo v nadaljnje reševanje (na 2. nivo). Ravno tako oddelek svojim naročnikom posreduje informacije pri uporabi storitev ter beleži nakupe novih telekomunikacijskih naprav, v kolikor se naročnik za to odloči. Uporabnikom OPUT zagotavlja tudi štiriindvajset urno tehnično in splošno pomoč (Intervjuvanka 2014).

Podjetje X je v začetku maja 2012 svoj OPUT preselila iz Maribora v Ljubljano, kar je bil za družbo velik »logistični zalogaj«. Na novi lokaciji je tako oddelek dobil več prostora, s tem pa tudi možnost zaposlitve dodatnega osebja. Družba je spremenila tudi strategijo zadovoljevanja potreb strank: za svoje zaposlene agente so prirejali raznorazna izobraževanja in seveda tudi mnogovrstna preverjanja znanja, da bi zagotovila visoke standarde. OPUT je tako v letu 2012 zabeležil najvišjo stopnjo novih zaposlenih agentov: oddelek je dobil več kot 30 novih agentov (Intervjuvanka 2014).

Na oddelku delajo tako študentje kot tudi redno zaposleni. Kot v večini podjetij je tudi pri *Podjetju X* zaposlenih znatno več prvih kot slednjih: delež študentov znaša 68, medtem ko je rednih več kot polovica manj - 32. Razlog, da je temu tako, je verjeno ta, da podjetje z najemanjem študentov niža svoje stroške dela (Intervjuvanka 2014).

Redno zaposleni delavci v podjetju (navadno) predstavljajo vodje klicnega centra, njihove namestnike, vodje izmen..., nekaj jih je tudi »samo agentov«, medtem ko študentom ni ponujeno napredovanje na višje nivoje, saj študent ni vezan s pogodbo, kar pomeni, da nima obligatornega odpovednega roka⁹. Vodja oddelka ima enega namestnika, potem so pa še trije strokovni sodelavci za pomoč uporabnikom ter 7 koordinatorjev oddelka. Šest izmed sedmih koordinatorjev oddelka za pomoč uporabnikom in teleprodajo so koordinatorji izmen klicnega centra potem je pa še posebej koordinator za oddelek pisne komunikacije, v katerem so zaposleni agenti pisne komunikacije. Najpomembnejši pogoji za opravljanje dela v OPUT-u so poznavanje storitev in ponudbe *Podjetja X* ter veščine primerne in uspešne komunikacije, agentje pa morajo poznati tudi informacijsko tehnologijo ter z njo uspešno operirati. V OPUT-u so agentje razdeljeni v tri skupine: *prva skupina*¹⁰ nudi splošno pomoč uporabnikom,

⁹ Podjetjem nasploh se ne splača vlagati v študente, saj povečini ne mislijo zaposlovati novih ljudi, študent pa (pre)hitro lahko izgubi status, kar za podjetje pomeni nepotrebno izgubo vloženih sredstev.

¹⁰ Agenti za splošno pomoč uporabnikom predstavljajo prvi stik z strankami, kjer skušajo odgovoriti in pomagati ali pa klic preusmerijo na drugi nivo podpore. Agenti za splošno pomoč uporabnikom sprejemajo in preusmerjajo klice ter rešujejo preprosta vprašanja oziroma probleme.

*druga skupina*¹¹ tehnično, *tretja skupina*¹² pa je skupina agentov teleprodaje (Intervjuvanka 2014).

Velika prednost podjetja, ki ima OPUT je ta, da ima naročnik storitev, ki jih tako podjetje nudi, štiriindvajset urni dostop do podpore, zato je ta lažje dostopna, uporabnik lahko informacije hitreje pridobi, opravi spremembe pri svojem naročniškem paketu ali pa takoj prijavi napako (Intervjuvanka 2014).

Delovni čas v OPUT-u je v *Podjetju X* razdeljen v tri izmene, z osemurnim delovnikom: prva -izmena traja 7-15, druga 15-23 in tretja 23-7, s tem da v nočni izmeni dela skupina za tehnično pomoč. V dveh dnevni izmenah delata preostali skupini: skupina za splošno pomoč uporabnikom ter skupina za teleprodajo (Intervjuvanka 2014).

5.2 PREDSTAVITEV PROBLEMA ANALIZE

Velik problem v OPUT-u predstavlja pomanjkanje motivacije in zadovoljstva zaposlenih: zaradi nizke motivacije in vedno večjega pritiska, ki ga zaposleni čutijo od svojih delodajalcev ter seveda mnogokrat nezadovoljnih strank, prinaša delavcem dodaten stres. V današnji situaciji, ko so mladim že tako zaprta vrata na trg delovne sile – saj je žal današnja situacija takšna, da je največ brezposelnih najti ravno med mlajšimi od trideset let (ni pa nepotrebno dodati, da smo v Evropski uniji na prvem mestu po rasti brezposelnih mladih iskalcev zaposlitve)¹³ (Tomše 2013) – dodaten stres zelo pripomore k nezadovoljstvu zaposlenega, kar pa delodajalcu posredno prinaša slabše storitve za uporabnika.

Pri opravljanju prakse sem se osredotočila na oddelek za pomoč uporabnikom in teleprodajo (klicni center). Na ta oddelek sem se najbolj osredotočila zato, ker sem bila na oddelku, kot

¹¹ Agenti tehnične podpore večinoma prejemajo klice, ki jim jih vežejo agenti za splošno pomoč. Večinoma zadeve za katere agenti splošne pomoči nimajo dovolj kompetenc, znanj in tudi dostopa. Recimo testiranje programske opreme, pregled razlogov nedelovanja storitev, nameščanje in vklop opreme, prijava napak, odprava napak ...

¹² Agenti teleprodaje so pa namenjeni za odhodne klice. Kličejo potencialne naročnike in prodajajo storitve *Podjetja X*, ali pa kličejo že obstoječe naročnike, preverjajo zadovoljstvo s storitvami ter predstavljajo aktualno ponudbo.

¹³ Ta težava je danes v državi prav pereča tema. Veliko člankov se nanjo nanaša, z vseh strani novinarji poskušajo »opozoriti« državo, kaj se v resnici dogaja, kar pa ne izključuje tudi »beg možganov«. V državi so skoraj nezaposljivi mlajši od 25 let, medtem pa ko v Evropi stopnja brezposelnosti mladih pada, v Sloveniji raste. Brezposelnost mladih je bila v prejšnjem letu v povprečju 19,1 %, med njimi je kar 15 % visoko izobraženih (Mladina 2014, Mikuš 2015, G.C. 2013).

študentka, zaposlena dve leti, moja trenutna zaposlitev pa je podobna prejšnji. Delo v klicnem centru je zelo stresno, kar posledično pripelje do nezadovoljstva ter pomanjkanja motivacije pri zaposlenih. Skozi anketo sem skušala ugotoviti, kaj zaposlene motivira, in kje bi si želeli sprememb. Na te ugotovite sem podala tudi nekatere ustrezne rešitve.

O delu v klicnih centrih in o samih teh, imamo po kvantiteti veliko literature, ki pa vsebuje relativno malo govora o rešitvah za zmanjšanje stresa in povečanju motivacije. Članek Deeryja in drugih soavtorjev predstavlja raziskavo (Deery in drugi 2002) o negativnih efektih, pri opravljanju interaktivnih storitev, ki vplivajo na čustveno počutje zaposlenega. Intenzivno in stresno delo, ki je osnovano na Taylorističnih principih dela, je za veliko zaposlenih vsakodnevna izkušnja, ki lahko privede do izgorevanja delavcev. Raziskava se usmerja na odnose agent: stranka, avtorje pa zanima, kakšne efekte predstavljajo ti odnosi na čustveno izčrpanost. Stranka je lahko vir znatnega zadovoljstva kot tudi velike tesnobe ter stresa. V kolikor govorimo o slednjem primeru in so stranke razburjene ter napadalne, zaposleni pa se morajo držati nekih izjemno strogih pravil, ki usmerjajo celoten pogovor in samopredstavitve, lahko to privede do čustvenega nezadovoljstva. V raziskavo so zaposlene prosili, naj ne reagirajo na nesramne stranke, ki so se znašale na agente, kljub temu, da slednji niso bili krivi za strankino nejevoljo (stranke so klicale na primer zaradi: visokih stroškov računa, izklopa naročnika zaradi neplačil, okvare opreme...). Zaposleni, ki niso pretirano fleksibilni v pogajanju s stranko, lahko ob takem delu izjemno trpijo; večini zaposlenih pa se zdi tempo, v katerem delajo prehitro, kvantiteta dela pa previsoka (Deery in drugi 2002).

5.2.1 ANALIZA AKTUALNEGA STANJA IN KREIRANJE REŠITEV PROBLEMA S POMOČJO REZULTATOV ANKETIRANJA ZAPOSLENIH

V tej nalogi sem se odločila analizirati trenutno stanje v OPUT-u ali kontaktnem centru. Prvi korak moje analize je bila anketiranje delavcev v OPUT-u: sestavila sem kratko anketo, ki sem jim jo posredovala na službeni elektronski naslov¹⁴. S kratkim vprašalnikom sem želela ugotoviti, ali so agentje zadovoljni z delom in v kolikšni meri ter kakšna je stopnja motivacije določenih dejavnikov. Splošni odziv na anketo je bil slab: na vprašanja je odgovorilo 33 % zaposlenih (od stotih uslužbencev sem dobila 33 odgovorov, od tega jih je bilo 22 študentov, 11 pa je bilo redno zaposlenih). Slab odziv pripisujem splošnemu nezadovoljstvu agentov,

¹⁴ Link ankete so dobili na portalu www.mojaanketa.si.

vendar kljub majhnemu vzorcu menim, da moje ugotovitve orišejo stanje, ki ga na podlagi tega lahko analiziram in kreiram rešitev problema.

Prvi problem, ki sem si ga zastavila, je bilo zadovoljstvo z delom na oddelku za pomoč uporabnikom in teleprodajo. Anketiranci so odgovarjali na vprašanje »Zadovoljstvo z delom v oddelku za pomoč uporabnikom in teleprodajo?« s pomočjo lestvice od ena do pet. Ocena ena je pomenila, da je anketiranec zelo nezadovoljen, medtem ko je ocena pet pomenila, da je zelo zadovoljen. V povprečju je 33 anketirancev odgovorilo z oceno 3.4, kar nam pove, da v OPUT-u vlada neko »nevtravno vzdušje«. Delavci so srednje zadovoljni (bolj zadovoljni, kot nezadovoljni), ta rezultat pa lahko morda pripišemo tudi hudi današnji stiski, ko veliko ljudi nima službe, tako da so ljudje, ki jo imajo že zaradi tega bolj optimistično nastrojeni.

Graf 6.1: Zadovoljstvo z delom

Če bi bilo služb več in se delavci ne bi bali zanjo, bi morda bili rezultati slabši. Za izboljšanje rezultatov pa bi morale poskrbeti samo *Podjetje X*, ki bi lahko izboljšalo katerega od delavnih pogojev, da bi se zvišalo tudi splošno zadovoljstvo. Glede na to, da je nezadovoljstvo velikokrat pogojeno zaradi prehitrega tempa, ki zahteva mnogo truda, občutka nemoči ali pomanjkanja pomoči, pretiranega nadzora za nekatere (ne preveč pomembne) dejavnike (s katerimi se navadno samo nadzoruje zaposlenega, ne pa usmerja in pomaga), neustrezen delovnik, premalo odmora, predvsem pa nizka plačila za veliko truda, bi delodajalec moral vsaj premisliti, kako bi izboljšal razmere: v kolikor bi pokazal nekaj tolerance in truda, da bi se zadovoljstvo dvignilo in uspel odstraniti vsaj dve ali tri komponente, ki delavca delajo nezadovoljnega, bi bilo splošno počutje znatno boljše, delavci bi mnogokrat »spregledali« težavnost situacije, samo delo pa bi bilo za njih veliko bolj znosno.

Naslednja stvar, ki me je zanimala je bila: kateri dejavniki pripomorejo k motivaciji anketirancev. Vprašanje, ki sem ga postavila, je glasilo »Kateri dejavniki pripomorejo k vaši motivaciji?«, odgovori pa so se ocenjevali po petstopenjski numerični lestvici: sploh ni pomembno, manj pomembno, srednje pomembno, pomembno ter zelo pomembno, vprašanje pa je vsebovalo pet različnih dejavnikov; anketiranci so ocenjevali (po vrstnem redu): višino plačila, delovne pogoje, pohvale in priznanja za dobro opravljeno delo, možnost napredovanja oziroma zaposlitve.

Moji rezultati niti niso bili zelo presenetljivi: višina plačila se je izkazala kot zelo pomembna za 14 anketirancev ter pomembna pri sedemnajstih. Plačilo je v OPUT-u sestavljeno iz dveh delov: *fiksnega*¹⁵ in *variabilnega dela*¹⁶, kar pa ne zagotovi zadovoljstva. Pred časom so študentom zmanjšali *fiksni* del, povišali pa *variabilnega*, da bi agentje še bolj vneto delali in si prizadevali za neko »povprečno« urno postavko. To je seveda še bolj poseglo v zadovoljstvo, saj so študentje od takrat množično nezadovoljnejši, njihova motivacija za delo je še bolj padla (vse to pa vodi k slabše opravljeni službi, k slabšim klicem in nezadovoljstvu uporabnikov).

Graf 6.2: Višina plačila

Za višje zadovoljstvo bi delodajalec moral dvigniti *fiksni del* in sicer na neko »spodobno urno postavko«, *variabilni* pa bi moral biti kot neka nagrada, dodatek za samoiniciativnost, za še

¹⁵ *Fiksni del* je določen na uro: ne glede na kvantiteto in kvaliteto klicev (pomoči ali prodaje), ne glede na količino prodanih dodatnih elektronskih naprav, se *fiksni del* ne spreminja. Urna postavka se začne s *fiksni delom* in se z *variabilnim* lahko le zviša. Opozoriti je treba, da je bil ta fiksni del vedno nižji, saj delodajalec ne želi »čim več« plačati delavca, ampak »čim manj«.

¹⁶ Na *variabilni del* delavec težko vpliva. Vpliva sicer v malem deležu, kar se tiče pravočasnih prihodov v službo, ne zamujanj z odmori..., vendar pa težko vpliva na količino klicev (če morda uporabniki storitev ravnó takrat ne potrebujejo nobene pomoči) ali pa na količino prodanih artiklov. Ta del je ponavadi nižji del plačila in ga vsak zaposleni dobi glede na »svoje sposobnosti in trud, ki ga vlaga«.

večji trud tudi takrat, ko je delavec že skoraj izčrpan, za dodatno razpoložljivost ob gneči, za pomoč ostalim sodelavcem... Trenutno študentje v OPUT-u težko dobijo visok *variabilni del*, saj so pogoji skoraj nemogoči: ocena nenajavljenega testa mora biti za višje klasificiran *variabilni del* več kot 80 % uspešno opravljen, študent mora oddelati tudi več kot 160 ur mesečno (kar se v nekaterih mesecih približa že redno zaposlenim, v nekaterih pa celo preseže¹⁷), študent po klicu mora (pre)hitro sprejeti novega¹⁸, odmor, ki je že vnaprej zadan, se ne sme preseči niti enkrat v mesecu, same klice pa ves čas nadzirajo in jih ocenjujejo po svojih kriterijih in lestvicah.

Izkazalo se je, da so ustrezni delovni pogoji pomembni za enajst (od triintrideset) anketirancev, zelo pomembni pa osemnajstim. K tem sodi tudi čistoča delovnega mesta: glede na to, da je v OPUT-u zaposlenih okoli sto ljudi, je le-to vedno umazano, umazani pa so tudi ostali prostori v kontaktnem centru.

Graf 6.3: Delovni pogoji

Kot je pri odgovorih vidno, (ne)čistoča predstavlja velik problem. Vodja -bodisi klicnega centra, bodisi *Podjetja X* - bi moral poskrbeti, da bi bili prostori čisti, kot se za pisarno spodobi. Rezultate bi lahko popravili tako, da bi najeli kak čistilni servis, ki bi redno skrbel za čistočo, ali pa bi uvedli dnevne reditelje. Situacijo bi lahko uredili s tem, da bi uvedli

¹⁷ Gre za študente, ki morajo imeti status študenta za delo preko študentskega servisa, v kontaktnem centru pa delati kot redno zaposlen delavec. Ko pa študent status izgubi – saj je skoraj nemogoče poleg tako napornega delavnika, uspešno izpolnjevati še šolske oblige – izgubi tudi delo, saj mu redko ponudijo pogodbo za redno zaposlenega.

¹⁸ Čas od enega do drugega klica je čas, ko delavec klic zabeleži – kar pomeni v sistemu najde pravilen opis – t.i. kodo – takrat je na »vnosu podatkov«, v tem času novega klica ne more sprejeti, dokler tega »vnosa« ne zaključi. Velikokrat se pojavijo težave – ne toliko pri sami izbiri kode, kot pri preverjanju kakšnih podatkov za stranko, iskanje informacij po spletnih omrežjih itd., kar močno poviša »vnos«.

določena pravila, povezana s čistočo: vsak delavec bi moral za sabo na primer pobrisati mizo po koncu izmene, hrane in sladkih pijač se ne bi smelo nositi v samo pisarno... Po rezultatih sodeč, so zaposleni s čistočo nezadovoljni, zato menim, da kakšne spremembe (kot so čiščenje po končani izmeni...) ne bi močno vplivale na zadovoljstvo v negativnem smislu, saj bi se agentje zavedali, da to počnejo zaradi čistoče, ki jim pomeni veliko. Veliko bi vodja doprinesel tudi z uvedbo sedežnega reda: če bi bilo na primer eno delovno mesto določeno za dva delavca, ki bi delala v različnih izmenah, bi se posledično že samodejno potrudila, da je njuno delovno mesto vedno čisto in urejeno.

Naslednje, kar me je zanimalo, je pomembnost dobrih odnosov med sodelavci. Moje ugotovitve so naslednje: osemnajst anketirancev je odgovorilo, da se jim zdijo dobri odnosi zelo pomembni, pomembni so enajstim anketirancem, srednje pomembni pa se zdijo odnosi štirim anketirancem.

Graf 6.4: Dobri odnosi s sodelavci

Dobri odnosi, ki temeljijo na medsebojnem zaupanju, pomoči, pa tudi moralni podpori itd., so v OPUT-u oteženi, saj je zaposlenih veliko, tako da se med seboj agentje tudi slabše poznajo. Za boljša poznanstva in spoznavanja zaposlenih, bi lahko *Podjetje X*, vsaj dvakrat letno prirejalo kakšne službene zabave, kjer bi se zaposleni lahko tako sprostiti kot tudi spoznali.

Naslednje, kar me je zanimalo je, kako pohvale ali priznanja vplivajo na motivacijo; rezultati, ki sem jih dobila: pet anketirancev je odgovorilo, da se jim zdi pohvala ali priznanje srednje

pomembna, sedem jih je odgovorilo, da se jim te zdijo pomembne ostalih sedemnajst pa meni, da so zelo pomembna.

Graf 6.5: Pohvala in priznanje za dobro opravljeno delo

Žal koordinatorji v omenjenem kontaktnem centru redko kdaj pohvalijo agenta, ki dobro opravi svoje delo. Dobro opravljeno delo je razumljeno, kot obligatorno, kar pa je obligatorno se zdi nadrejenim, da ni vredno pohvale. Tako agentje za svoj trud ne dobijo nobene pohvale ne nagrade, kar pa jih niti malo ne motivira za nadaljnje delo, saj se jim zdi, da njihov trud ni cenjen in ne opažen. Nadrejeni raje kot to, nenehno iščejo napake in (so)delavce grajajo, tim pa to znižuje samozavest, kar pa pripelje do manjše uspešnosti in učinkovitosti. Ta del bi lahko popravili na ta način, da bi nadrejenim predstavili posledice stalne graje in jim pokazali možnosti, kjer bi lahko agenta pohvalili in ga nagradili, saj se s pohvalo poveča možnost, da se bo takšno (želeno) vedenje ponovilo tudi v prihodnosti¹⁹. Kot primer takega vedenja Schermerhorn navede vedenje delavke, ki jo nadrejeni na sestanku pohvali, češ da mu je podala zelo konstruktiven in pameten predlog. Taka delavka se bo še bolj potrudila, saj bo pridobila na samozavesti, jo bo pa pohvala pred sodelavci zagotovo tudi razveselila in motivirala, da bi jih dobila še več (ravno tako pa bodo tudi ostali bolj motivirani, saj bodo videli, da se "trud opazi") (Schermerhorn in drugi 2011, 110–127).

¹⁹ Gre za instrumentalno pogojevanje: posameznik se uči na podlagi nagrajevanja oziroma kaznovanja: glede na posledico bo posameznik postopal tudi v prihodnosti (Dijaski.net, e-vir 2015).

Možnost po nadaljnem razvoju posameznika, po napredovanju in redni zaposlitvi je zelo pomembna skoraj vsem anketirancem. Enaindvajset ljudi je odgovorilo, da se jim zdi to zelo pomembno, šestim pa se zdi pomembno.

Graf 6.6: Možnost napredovanja in zaposlitve

Delodajalec potrebuje motivirano, lojalno in visoko usposobljeno delovno silo; to lahko doseže s tem, da agentom ponudi možnost napredovanja, študentom pa možnost redne zaposlitve. Ob tem, ko so delodajalci samo zvišali plačilo za dobro opravljeno delo, delavci niso bili bolj zadovoljni, tako da je to samo začasna rešitev, ki delavce začasno osreči, tako da ta pristop ni požel večjega uspeha. Zaposlene bolj zanima možnost napredovanja in osebne rasti; napredovanje prinese formalno priznanje, spremeni se status in odgovornost, redna zaposlitev (v primeru študenta) pa prinese varnost.

Moje naslednje vprašanje je glasilo "Ali bi vas našteve zadeve motivirale za boljše delo", s katerim sem želela analizirati, kaj bi dodatno motiviralo agente, da bi raje in bolje delali. Možni odgovori, ki so se ocenjevali od ni pomembno do zelo pomembno, so bili: dodatne nederarne nagrade za dobro opravljeno delo, delo od doma, boljše delovno okolje, več usposabljanj in izobraževanj, protistresne delavnice.

Rezultati so bili naslednji: dvanajst udeležencev vprašalnika je odgovorilo, da se jim nederarne nagrade zdijo zelo pomembne, desetim pa so se zdele srednje pomembne. Kot nederarne nagrade sem uvrstila naslednje: izleti, raznorazni kuponi in izdelki...

Graf 6.7: Dodatne nederarne nagrade

Menim, da so nederarne nagrade zanimive, in da so zelo priročne, saj bi zaposlene močno motivirale za to, da bi v delo vložili več truda. Kot dobro spodbudo bi označila tudi nagrado, ki bi se podeljevala mesečno (tu imam v mislih tudi morebitno denarno izplačilo), dobil pa bi jo agent/*delavec meseca*, ki je v tem mesecu dosegel najboljše rezultate, to bi vzpodbudilo »zdravo tekmovanje«. Ta vrsta nagrade, ki bi bila "vnaprej zagotovljena", torej za katero bi bili lahko prepričani, da jo bo nekdo od njih dobil, bi močno motivirala agente, da bi se trudili za boljše rezultate²⁰.

Pri vprašanju, s katerim sem želela ugotoviti, kako pomembno je za anketirance delo od doma, sem ugotovila, da je ta možnost manj ali srednje pomembna za devet udeležencev ter pomembna za enajst.

²⁰ Vendar je potrebno biti pozoren na to, da nagrada ne vpliva na vsakega enako in niso vse nagrade primerne za vse situacije. Strokovnjaki trdijo, da menedžerji morajo razumeti motivacijsko podlago pri načrtih za spodbudo. Veliko motivacijskih teorij ustreza pri oblikovanju načrtov za spodbudo zaposlenih (Dessler 2011).

Graf 6.8: Delo od doma

Rešitev, ki se zdi koristna podjetju in bi pripomogla k izboljšanju zadovoljstva zaposlenih, bi bilo omogočeno delo od doma. S tim bi se v kontaktnem centru tudi zmanjšalo število zaposlenih, kar bi pripomoglo k boljši klimi: nemalokrat se zgodi, da zaradi povečanega števila klicev, hrupa in majhnih delovnih miz, stranke ni slišati, pa tudi stranka oteženo sliši agenta.

Delo od doma ima številne prednosti in ugodnosti:

1. *Povečanje produktivnosti*: posameznik se izogne poti do službe, stresu, ki nastane zaradi te poti in vožnje do delovnega mesta, s tem pa tudi prihrani čas. Poleg tega je doma manj motenj, ljudem pa je doma seveda tudi udobneje.
2. *Zmanjšanje stroškov*: podjetje – poleg stroškov, ki ga ima z delavcem že samo za fiziološke potrebe, za zagotavljanje delovnega prostora in delovnih orodij – pa prihrani tudi denar za usposabljanja, saj lahko priredi e-usposabljanja, kar pa je bolj po volji tudi samemu delavcu.
3. *Zadrževanje delavcev, ki so se preselili, in tistih, ki so prezaposleni z družinskimi obveznostmi*: s tem podjetje obdrži že izučenega agenta, delo od doma pa mu omogoča tudi fleksibilen delovni čas. Seveda se pri tovrstnem delu ne moremo ozirati na »opravljene ure«, ampak je potrebno določiti cilj, ki ga mora zaposleni doseči in seveda zadati nek konstruktivni rok, delavec pa si sam določi delovni čas in obseg

dela. Tak način dela delavca bolj motivira, saj ni pretirane kontrole, plačan pa je po dejanskem učinku.

4. *V primeru izrednega stanja so zaposleni še vedno na voljo*: v kolikor pride do kakršnih koli nesreč, lahko še vedno nemoteno delajo od doma. Nesreče so lahko tudi naravni pojavi: v kolikor zaradi vremenskih razmer ni možnosti, da bi se delavec zglasil na delovnem mestu, ima še vedno možnost opravljati svoje delo. Podjetje bi s tem načinom privarčevalo tudi pri stroških prevoza (Bodin in Dawson 1999, 254–256).

Pri podvprašanju »več usposabljanj in izobraževanj« sem ugotovila, da je več le-teh srednje pomembno trinajstim in pomembno petnajstim anketirancem.

Graf 6.9: Več usposabljanj in izobraževanj

Po mojem mnenju bi se v klicnem centru moralo uvesti več izobraževanj ter usposabljanj, saj se agentje nenehno srečujejo z novimi ponodbami, opremo ter vedno bolj zahtevnimi strankami. Stranka zna biti izredno neusmiljena in ostra, možnost za to pa je toliko večja, v kolikor ugotovi, da agent, s katerim govori, nima potrebnega znanja. Agent, čigar znanje je pomanjkljivo, pred stranko deluje zelo nesuveren, odnos stranke pa ga toliko bolj potre, zato se čuti inferiornega. Težava, ki se pojavi pri organiziranih izobraževanjih je ta, da se ga ne udeležijo vsi zaposleni, saj so izobraževanj največkrat deležni le tisti, ki lahko podjetju prinesejo neke rezultate. To dejstvo ne deluje preveč vzpodbudno za ostale agente, saj se ti čutijo manjvredne, udeleženci izobraževanj pa superiorno, poveča se nezadovoljstvo, slabšajo se odnosi med sodelavci, znatno pa se zmanjša tudi motivacija.

Kot rešitev tega, bi bile recimo tedenske delavnice, ki bi bile obvezne za vse agente. Na srečanjih bi zaposleni pregledali novosti preteklega tedna, delo bi potekalo v skupinah, kar bi zbližalo zaposlene. To bi lahko potekalo tako, da bi vodja vsaki skupini postavil nekaj aktualnih vprašanj na katere bi skupine odgovarjale, na koncu pa si odgovore izmenjale. S tem bi se krepilo znanje pa tudi večšine komunikacije, skupinskega dela...

Z izobraževanjem in usposabljanjem zaposlenih se zagotavljajo delavcem vse informacije, ki so potrebne za njihovo delo: gesla za računalnike, pravila podjetja itd. S tim si delodajalci želijo, da bi se zaposleni čustveno navezali na podjetje, skrb za izobraževanje in usposabljanje pa pripomore k temu, da se zaposleni počuti dobrodošlo v podjetju, ter da čuti neko pripadnost skupini in lojalnost samemu podjetju. Zaposlenim je potrebno nuditi osnovne informacije, s katerim lahko razpolagajo in učinkovito funkcionirajo (na primer paketno ponudbo, ki jo mora agent predstaviti stranki). Izredno pomembno je, da se zaposlenim predstavi celotno organizacijo v kar najširšem smislu: preteklost, sedanost, kulturo, strategijo in vizijo (Dessler 2011, 264–295).

Pri podvprašanju o protistresnih delavnicah sem prišla do naslednjih rezultatov: manj pomembne se zdijo osmim anketirancem, srednje pomembne se zdijo pomembne desetim udeležencem, dvanajstim pa pomembne.

Graf 6.10: Protistresne delavnice

Delo v kontaktnem centru predstavlja velik stres za zaposlenega, saj mora po eni strani striktno upoštevati dana navodila s strani vodje, po drugi strani pa komunicira z nejevoljnimi strankami. Rešitev, ki se ponuja je morda protistresna delavnica; ta bi agentom pomagala pri

rešitvi, kako se najlažje izogniti stresu, kako ga v popolnosti eliminirati itd. Ker pa bi na ta način podjetje pokazalo marljivost za počutje zaposlenega, bi se delavec čutil bolj zaželenega in uveljavljenega – to bi pripomoglo k večji motiviranosti in lojalnosti delavca do podjetja. Poleg teh delavnic, bi se zaposlenim lahko omogočila »soba za sproščanje«, kjer bi si lahko oddahnili ob televiziji, bralnemu kotičku, igralni konzoli, nogometni mizi ali kavčih za počitek.

Zadnje vprašanje na mojem vprašalniku je glasilo »Kaj bi bilo potrebno nujno spremeniti in izboljšati za boljše zadovoljstvo in motivacijo na delovnem mestu?«, odgovori pa so bili odprtega, esejskega tipa. Večina odgovorov se je nanašala na slabe delovne pogoje, ki bi jih bilo potrebno nujno izboljšati, na primer: čistočo v klicnem centru ter drugih prostorih, boljši zrak v prostoru in novejša računalniška oprema, izboljšanje kvalitete programov, večji prostor, kjer bi bila kuhinja ter jedilnica... Veliko težavo zaposlenim predstavljajo tudi nejasni kriteriji za ocenjevanja, težavo predstavlja delovnik, odnos vodij kontaktnega centra, prevelika preobremenjenost, ki ji botruje nizka urna postavka. Delavci bi si želeli manj pritiska, ki ga nadrejeni izvajajo s testi, nadzorom, ter si želijo celo ukinitvev ocenjevanja, želijo pa si tudi večjih možnosti napredovanja, boljšega in pogostejšega nagrajevanja dobro opravljenega dela ter predvsem »bolj človeških odnosov« s strani nadrejenih.

V tej smeri bi se morale vodje tudi izobraževati. Večina vodij so nekdanji agentje, ki niso visoko kvalificirani in nimajo univerzitetne izobrazbe. Ne samo, da se nikoli niso srečevali s psihologijo, vodenjem itd., temveč jim manjka kakršno koli védenje o odnosih in vodenju, kako motivirati zaposlene, več kot očitno pa je, da je njihov čut za empatijo izredno nizek. Glede na to, da veliko uspešnih podjetij ponuja raznorazna usposabljanja za vodje, ki so preizkušena in uspešna že v večini »dobro stoječih« podjetjih, menim, da bi se teh morali udeležiti tudi vodje OPUT-a. Na teh izobraževanjih bi se naučili, kako zaposlenega kar najbolje motivirati, jih pohvaliti za dobro opravljen trud in jih opozoriti na napake (ne grajati, le opozoriti, saj bo do napak vedno prihajalo, ne glede na pritisk, ki ga bo nadrejeni izvajal nad delavcem).

Tako bi se koordinatorji v OPUTU lahko:

- potrudili osebno in iskreno zahvaliti zaposlenim za dobro delo,
- lahko bi si vzeli čas za vsakega zaposlenega, mu prisluhnil in ga poslušali, v kolikor bi ta potreboval nasvet ali pogovor,
- vzpodbudili zaposlene v izboljšanju dela,
- nagrajevali visoko uspešne,
- zaposlene vključevali v odločitve, posebej tiste, ki se tičejo direktno njih,
- vse zaposlene tretirali enako,
- skrbeli za bolj sproščeno delovno okolje, v katerega bi vsi zaposleni z veseljem prihajali.

Naloga nadrejenih je veliko bolj obsežna kot le »nadzorovati in grajati« zaposlene; morali bi graditi močno organizacijsko kulturo podjetja, saj je ta ena izmed pomembnih karakteristik uspešnega klicnega centra. Močna organizacijska kultura podjetja se lahko doseže tudi (in le) skozi zadovoljstvo zaposlenih, to pa posledično pripelje do prijaznega odnosa do uporabnikov storitev.

6 ZAKLJUČEK

V svoji diplomski nalogi sem opredelila termin stres in podala nekaj definicij. Prišla sem do zaključka, da ni neke obče definicije o tem, kaj stres sploh je. Pomen, v kakšnem pa danes razumemo termin, je domislek Hansa Selyja, ki je stres 1936. leta definiral kot nespecifično reakcijo telesa na kakršnekoli zahtevane spremembe, do tega pa je prišel skozi mnoge raziskave. V naslednjem poglavju diplomskega dela sem se posvetila motivaciji; ta je proces vzbujanja in vzdrževanja ciljno-usmerjenega obnašanja, ki je pri raziskovanju organizacijskega vedenja ena izmed kompleksnejših tem. Ugotovila sem, da motivacijske teorije skušajo razložiti in napovedati opazovano obnašanje. Motivacija se nujno povezuje s potrebami: v kolikor so "nižje potrebe zadovoljene", se bo pojavila motivacija za zadovoljevanje višjih. Glavno teorijo o zadovoljevanju potreb je podal veliki psiholog Abraham Maslow, ki je potrebe razdelil na pet stopenj. Prve tri stopnje predstavljajo nujne potrebe, te so: fiziološke, potrebe po varnosti in socialne potrebe. Ko pa so te zadovoljene, se zadovoljuje potrebe na višji ravni, te pa so pri njem razvrščene v dve kategoriji: potrebe po spoštovanju in potreba po samoaktualizaciji. Ko se neka potreba zadovolji (ne glede na raven potrebe) se motivacija po zadovoljitvi te potrebe zniža (človek nima več te potrebe in si je niti ne želi več zadovoljiti), ko pa človek pride do potrebe po samoaktualizaciji, te nikoli ne more do popolnosti zadovoljiti. Maslowu so sledili drugi psihologi in teoretizirali ter raziskovali delovanje in zadovoljevanje potreb, nekateri drugi pa so mu nasprotovali, a so še vedno izhajali iz njegove teorije.

V empiričnem delu diplomske naloge sem najprej predstavila Podjetje X ter oddelek za pomoč uporabnikom in teleprodajo Podjetja X. Za samo predstavitev podjetja in analizo aktualnega stanja v tem klicnem centru sem se odločila zato, ker sem v slednjem bila zaposlena kot študentka tri leta. Preko dela v tem klicnem centru sem opazila veliko nezadovoljstva tako pri sebi kot pri drugih zaposlenih. Razlogi za nezadovoljstvo – zaradi česar je prihajalo do visoke stopnje stresa - so v oddelku za pomoč uporabnikom in teleprodajo številni. Delo klicnega agenta je že samo po sebi stresno, saj opravljajo najbolj nevhvaležno delo v celotnem Podjetju X; potrebno je da so na razpolago nejevoljnim strankam, katerim ne delujejo storitve na to pa še vplivajo visoke zahteve s strani nadrejenih (čim hitrejše zaključevanje klicev in še bolj hitrejši odgovor na naslednji klic ter čim višja prodaja izdelkov in storitev). Na stres v OPUT-u vplivajo tudi neustrezni delovni pogoji : to so

zastarela programska oprema katera onemogoča hitro opravljanje klica, saj je med samim klicem potrebno čakati, da se določen program, ki ga potrebujejo za odpravo napake naloži; veliko številko zaposlenih v majhnem prostoru povzroča prevelik hrup; umazanost delovnih prostorov pa prav tako vpliva na slabo počutje pri delu. Eden izmed dejavnikov, ki povečuje stres pri agentih v OPUT-u je višina plačila, saj za delo, ki ga opravljajo prejemajo premajhno plačilo. Poleg tega, da je plačilo nizko, na višino le-tega vpliva tudi uspešnost pri delu, katera pa ne more biti visoka zaradi splošnega nezadovoljstva. Najbolj od vseh dejavnikov pa stres povečuje odnos nadrejenih do agentov v klicnem centru – redko pohvalijo agente za dobro delo, stalno grajajo in povečujejo svoje zahteve, ne ponujajo potrebne pomoči zaposlenim, uporabljajo oziroma delajo stvari, ki so agentom prepovedane (opravljanje zasebnih stvari in uporaba socialnih omrežij in mobilnih telefonov med delovnim časom). Zaradi samega nezadovoljstva se prikazujejo različni indikatorji stresa: neustrezno komuniciranje agentov s strankami, neuspešno opravljanje nalog agenta, konflikti v skupinah ter z nadrejenimi, predhodni odhodi z dela, nenajavljene odsotnosti z dela ter odpoved dela.

Razlog povišanega stresa v OPUT-u je pomanjkanje motivacije, za katero bi morali skrbeti nadrejeni. Zaradi tega sem se odločila opraviti anketo med agenti klicnega centra, kjer sem želela ugotoviti kateri dejavniki bi vplivali na višjo motivacijo. Ugotovila sem, da bodo zaposleni bolj motivirani za uspešno delo, če bodo prejemali višje plačilo. Zelo pomembno se zdi agentom to, da imajo ustrezne delovne pogoje: čisto in bolj sodobno opremo, čistejša delovna mesta ... Na višje zadovoljstvo v OPUT-u bodo vplivali tudi dobri odnosi med sodelavci, kateri do sedaj niso najboljši, saj s tem ko je prevelik obseg nalog niti ni časa, da bi se zaposleni med seboj spoznavali. Na zadovoljstvo vplivajo tudi nematerialni motivatorji – pohvale in priznanje – kateri se zdijo agentom zelo pomembni, saj si želijo pohvale za dobro opravljeno delo. V klicnem centru bi lahko motivirali zaposlene tudi z dodatno možnostjo napredovanja ter zaposlitve, kar pa se žal v OPUT-u ne prakticira, saj so študentje cenejša delovna sila. Napredovanje je žal omogočeno samo tistim, ki so prijatelji ali sorodniki od nekoga, ki je na višjem mestu zaposlen. Velik del agentov je prav zaradi tega razloga zapustilo delo v klicnem centru, saj je brez smisla, da opravljajo delo nekje, kjer ni prihodnosti za razvoj kariere. Skozi anketo sem ugotovila, da bi agentom zadovoljstvo povečali še naslednji motivatorji: dodatne nederarne nagrade, delo od doma, več usposabljanj in izobraževanj ter uvedba protistresnih delavnic. Največjo vlogo pri (ne)zadovoljstvu imajo nadrejeni, tako da jih je potrebno usposobiti za uspešno vodenje ter komuniciranje z zaposlenimi in naučiti kako najbolje motivirati nezadovoljne zaposlene.

Agentje bodo nezadovoljni vse dokler bodo plače mizerne, dokler bo pritisk na njih prevelik in dokler se delodajalec ne bo potrudil zmanjšati njihovega stresa na delovnem mestu in jih motivirati, na različne načine, da bi delo opravljali z zadovoljstvom in dobro voljo.

7 LITERATURA

1. AJPES. 2015. *O registraciji d.o.o.* Dostopno prek: <http://www.ajpes.si/faq.asp?id=15#> (15. julij 2015).
2. Aksin, Zeynep, Mor Armony in Vijay Mehrotra. 2007. The Modern Call Center: A Multi-Disciplinary Perspective on Operations Management Research. *Production and Operations Management* 16(6). Dostopno prek: <http://onlinelibrary.wiley.com/doi/10.1111/j.1937-5956.2007.tb00288.x/abstract> (20. april 2014).
3. Alibegić, Edvin. 2012. *Primerjava spletnih portalov vodnih parkov v Evropi.* Diplomsko delo. Ljubljana: Višja strokovna šola.
4. Armstrong, Michael in Tina Stephens. 2005. *A handbook of employee reward management and practice.* London: Kogan Page.
5. Bodin, Madeline in Keith Dawson. 1999. *The call center dictionary : the complete guide to call center and help desk technology and operations.* New York: Telecom books.
6. Bratton, John in Jeffrey Gold. 2003. *Human Resource Management: Theory and practice.* New York: Palgrave Macmillan.
7. Deery, Stephen, Roderick Iverson in Janet Walsh. 2002. Work Relationships in Telephone Call Centres: Understanding Emotional Exhaustion and Employee Withdrawal. *Journal of Management Studies* 39/4. Dostopno prek: <http://onlinelibrary.wiley.com/doi/10.1111/1467-6486.00300/epdf> (18. julij 2015).
8. Dessler, Gary. 2011. *Human resource management.* Boston: Prentice Hall.
9. Doren, Daisy. 2011. *Evolucija podjetništva e-priročnik.* Dostopno prek: <http://daisydoren.blogspot.com/2011/05/herzbergova-teorija-motivacije.html> (1. avgust 2015).
10. Drenth, Pieter, Diederik Johan, Thierry Henk in Charles J. de Wolff. 1998. *Organizational psychology.* United Kingdom: Redwood Books.

11. Ford, Martin E. 1992. *Motivating humans : goals, emotions, and personal agency beliefs*. Sage: Newbury Park.
12. Furnham, Adrian. 1995. *Personality at work: The role of individual differences in the workplace*. London: Routledge.
13. G.C. 2013. *Brezposelnost med mladimi se je še povečala*. Dostopno prek: <http://www.rtv slo.si/slovenija/brezposelnost-med-mladimi-se-je-se-povecala/316492> (10. julij 2015).
14. Gomez-Mejia, Luis R., David B. Balkin, Robert L. Cardy. 2005. *Management : people, performance, change*. Boston: McGraw-Hill.
15. Hedge, Sandeep Vasudeo. 2012. *Challenges posed by job satisfaction and security for employees of selected voice process call centers in Mumbai*. Dostopno prek: <http://shodhganga.inflibnet.ac.in/handle/10603/5435> (23. julij 2015).
16. Holman, David, Rosemary Batt in Ursula Holtgrewe. 2007. *The Global Call Center Report: International Perspectives on Management and Employment*. Dostopno prek: <http://digitalcommons.ilr.cornell.edu/cgi/viewcontent.cgi?article=1011&context=reports> (1. avgust 2015).
17. Intervjuvanka. 2014. Intervju z avtorico. Ljubljana, 12. maj.
18. Mikuš, Špela. 2015. *Evropska brezposelnost med mladimi pada, v Sloveniji raste. Topjob*. Dostopno prek: <http://topjob.finance.si/8816687/Evropska-brezposelnost-med-mladimi-pada-v-Sloveniji-raste> (10. julij 2015).
19. Mladina. 2014. *Ni prostora za mlade*. Dostopno prek: <http://www.mladina.si/159237/ni-prostora-za-mlade> (10. julij 2015).
20. Nelson, Debra L. in James Campbell Quick. 2011. *Organizational behavior : science, the real world, and you*. Mason: South-Western Cengage Learning.
21. Podjetje X. 2012. *Letno poročilo podjetja X*. Ljubljana: interno gradivo.
22. Schermerhorn Jr., John R., James G. Hunt, Richard N. Osborn in Mary Uhl-Bien. 2011. *Organizational Behavior*. New York: J. Wiley.

23. Sidle, Stuart D. 2004. When the customer bites. What happens to customer service employees? *The Academy of Management Executive*. Dostopno prek: <http://www.jstor.org/stable/4166107> (18. julij 2015).
24. Sprigg, Christine A. 2003. *Psychosocial risk factors in call centres: An evaluation of work design and well-being*. University of Sheffield : Health & Safety Executive, Dostopno prek: <http://www.hse.gov.uk/research/rrpdf/rr169.pdf> (15. julij 2015)
25. Statt, David A. 1994. *Psychology and the world of work*. England: Macmillan Press Ltd.
26. The American Institute of Stress. 2015. *What is Stress?* Dostopno prek: <http://www.stress.org/what-is-stress/> (29. julij 2015).
27. Tomše, Jan. 2013. *Brezposelnost med mladimi Slovenci poletela v nebo*. Dostopno prek: http://www.siol.net/novice/slovenija/2013/07/brezposelnost_v_nebo_.aspx (10. julij 2015).
28. Zveza svobodnih sindikatov Slovenije. 2010. *Postopek prisilne poravnave in stečaj*. Dostopno prek: http://www.sindikat-zsss.si/index.php?option=com_content&view=article&id=34&Itemid=43 (18. julij 2015).
29. Wilson, Fiona Margaret. 2004. *Organizational Behaviour and Work: A critical introduction*. New York: Oxford.

PRILOGA A

Pozdravljeni, sem Sanela Majstorović študentka na Fakulteti za družbene vede, smer Sociologija - kadrovski menedžment. Pri praksi opravljam raziskovalno nalogo na temo zadovoljstva in motivacije zaposlenih v oddelku za pomoč uporabnikom in teleprodajo. Z vprašalnikom želim ugotoviti vaše zadovoljstvo na delovnem mestu ter dejavnike, ki Vas motivirajo. Vprašalnik je anonimen.

Hvala za sodelovanje!

Vnesite svoje informacije:

Spol

Stopnja izobrazbe

Osnovno izobraževanje

1. Način zaposlitve :

- študent
 redno zaposlen

2. Zadovoljstvo z delom v oddelku za pomoč uporabnikom in teleprodajo

1 2 3 4 5

Zelo nezadovoljen/a Zelo zadovoljen/a

3. Kateri dejavniki pripomorejo k vaši motivaciji ?

	Sploh ni pomembno	Manj pomembno	Srednje pomembno	Pomembno	Zelo pomembno
Višina plačila	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Delovni pogoji (ustreznost opreme, čistoča...)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Dobri odnosi s sodelavci	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pohvala in priznanje za dobro opravljeno delo	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Možnost napredovanja / zaposlitve	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

4. Ali bi vas našteje zadeve motivirale za boljše delo?

	Sploh ni pomembno	Manj pomembno	Srednje pomembno	Pomembno
datne nederarne nagrade za dobro opravljeno delo (brezplačni izleti)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
delo od doma	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
boljše delovno okolje	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
več usposabljanj in izobraževanj	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
protistresne delavnice	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

5. Kaj bi bilo potrebno nujno spremeniti za boljše zadovoljstvo in motivacijo na delovnem mestu ?