

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Malina Simeunović

Analiza organizacijske klime na primeru banke

Diplomsko delo

Ljubljana, 2011

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Malina Simeunović

Mentorica: izr. prof. dr. Dana Mesner Andolšek

Analiza organizacijske klime na primeru banke

Diplomsko delo

Ljubljana, 2011

Analiza organizacijske klime na primeru banke

Učinkovitost organizacije je v današnjem, vedno hitreje razvijajočem se, gospodarstvu, veliko bolj odvisna od zaposlenih kot v preteklosti. Zaposleni lahko s svojim znanjem, sposobnostmi in z izkušnjami v veliki meri pripomorejo k razvoju organizacije. To pa je mogoče le pod pogojem, da se v njej dobro počutijo in so zadovoljni pri delu. Vsaka organizacija bi se zato morala zavedati pomembnosti koncepta organizacijske klime, redno izvajati merjenja le-te ter poskrbeti za izboljšave, ki bodo pripomogle k večji učinkovitosti in ohranitvi najboljših kadrov v organizaciji.

V diplomskem delu je predstavljen pojem organizacijske klime, njene dimenzije in rezultati merjenja organizacijske klime na konkretnem primeru. Raziskovalno vprašanje je usmerjeno v ugotavljanje vpliva organizacijske klime na zaposlene in delovanje celotne organizacije. Empirični del naloge je namenjen predvsem izpostavitvi šibkih točk v organizacijski klimi izbrane organizacije ter iskanju predlogov za izboljšanje trenutnega stanja.

Organizacije bi se morale zavedati, da so zaposleni njihov ključni vir konkurenčnosti, ter da lahko že z manjšimi spremembami na področju organizacijske klime poskrbijo za njihov ostanek v organizaciji in vlaganje večjega delovnega napora v opravljanje delovnih nalog.

Ključne besede: organizacijska klima, dimenzije organizacijske klime, plačilo za uspešnost, napredovanje, komunikacija.

Analysis of organizational climate on example of a bank

In today's fast developing economy the effectiveness of the organization relies much more on employees than in the past. Employees can contribute a great deal to the development of the organization with their knowledge, competences and experiences. This is only possible under condition of employee's well-being and contentment with work. Every organization has to be aware of the importance of organizational climate concept; it should also regularly carry out measurements and provide improvements for better effectiveness and keeping the best employees in the organization.

The diploma work represents the concept of organizational climate, its dimensions and the results of organizational climate measurements on a case study. The study examines how organizational climate affects the employees and organization as a whole. Empirical part of the work is focused on the exposure of weaknesses of the organizational climate in the organization which is studied and formulating suggestions for improvement of current condition.

Organizations should be aware that employees are the key source of competitiveness. Only a minor change of the organizational climate will have a significant effect on staff retention in the organization and higher exertion at the work tasks.

Key words: organizational climate, dimensions of organizational climate, pay for performance, promotion, communication.

KAZALO

Uvod	6
1 Organizacijska klima	7
1.1 Opredelitev pojma organizacijska klima	7
1.2 Organizacijska kultura	9
1.3 Dimenzije organizacijske klime	10
1.3.1 Organiziranost	10
1.3.2 Strokovna usposobljenost in učenje	12
1.3.3 Odnos do kakovosti	12
1.3.4 Nagrajevanje	13
1.3.5 Notranje komuniciranje in informiranje	14
1.3.6 Notranji odnosi	17
1.3.7 Vodenje	18
1.3.8 Pripadnost organizaciji	19
1.3.9 Poznavanje poslanstva, vizije in ciljev	20
1.3.10 Motivacija in zavzetost	20
1.3.11 Razvoj kariere	23
1.3.12 Inovativnost in iniciativnost	26
1.4 Vpliv organizacijske klime na posameznika	27
1.5 Zadovoljstvo pri delu	27
1.6 Slovenska organizacijska klima (SiOK)	28
2 Organizacijska klima v Banki X	29
2.1 Predstavitev Banke X	29
2.2 Merjenje organizacijske klime v Banki X	30
2.3 Rezultati merjenja organizacijske klime v Banki X	33
2.4 Opredelitev problemskih področij	36
3 Predlagane izboljšave organizacijske klime	38
3.1 Sistem plač in nagrajevanja	38
3.1.1 Plačilo za uspešnost	38
3.1.2 Plačilo na podlagi kompetenc	40
3.1.3 Področje pripadnosti	41
3.1.4 Prilagajanje delovnih mest posameznikom	43
3.2 Napredovanje	43

3.2.1 Sprememba sistema napredovanja	43
3.2.2 Druge možnosti za osebni napredek in razvoj posameznikov	45
3.2.3 Individualni karierni načrti	45
3.3 Informiranost	46
3.3.1 Komuniciranje med oddelki	46
3.3.2 Pomembnost komuniciranja za vodje	47
3.3.3 Povratna informacija o delovni uspešnosti	47
3.4 Izboljšanje celotne organizacijske klime in pot k visoko uspešni organizaciji	49
Zaključek	50
Literatura	53
Priloga A: Intervju z vodjo odseka Kadri in izobraževanje v Banki X	57

KAZALO GRAFOV

Graf 2.1: Spol vseh zaposlenih	31
Graf 2.2: Spol anketirancev	31
Graf 2.3: Stopnja izobrazbe vseh zaposlenih	31
Graf 2.4: Stopnja izobrazbe anketirancev	31
Graf 2.5: Profili delovnih mest zaposlenih	32
Graf 2.6: Nivo v organizaciji anketirancev	32
Graf 2.7: Staž vseh zaposlenih v organizaciji	32
Graf 2.8: Staž anketirancev v organizaciji	32
Graf 2.9: Starost vseh zaposlenih	33
Graf 2.10: Starost anketirancev	33
Graf 2.11: Organizacijska klima v Banki X	34

Uvod

V času globalizacije in vedno bolj nestabilnega gospodarskega okolja morajo organizacije poskrbeti, da lahko privabijo in obdržijo najboljše kadre, saj so ravno usposobljeni, motivirani in zadovoljni zaposleni glavni vir konkurenčne prednosti.

Pomembnost človeških virov večina organizacij odkriva šele v zadnjem času, ko vedno več ljudi ni pripravljeno deliti svojega umskega kapitala z drugimi, če ne dobijo za to ustreznega povračila. Z namenom, da bi ugotovili, kaj so tiste delovne lastnosti, s katerimi so posamezniki zadovoljni ali nezadovoljni, je bil pred leti organiziran projekt SiOK, ki se še danes ukvarja z merjenjem organizacijske klime (Biro Praxis).

Najbolj preprosto lahko organizacijsko klimo označimo kot vzdušje na delovnem mestu, ki vpliva na počutje zaposlenih, njihovo učinkovitost pri delu in zadovoljstvo z delom. Zaznavanje organizacijske klime je odvisno od vsakega posameznika, saj ni nujno da isto organizacijsko klimo enako zaznajo vsi zaposleni. Prav tako pa lahko zaposleni določene dimenzije organizacijske klime vidijo kot bolj pomembne od drugih. Po SiOK-u med dimenzije organizacijske klime uvrščamo organiziranost, strokovno usposobljenost in učenje, odnos do kakovosti, nagrajevanje, notranje komuniciranje in informiranje, notranje odnose, vodenje, pripadnost organizaciji, poznavanje poslanstva, vizije in ciljev, motivacijo in zavzetost, razvoj kariere ter inovativnost in iniciativnost.

V teoretičnem delu diplomske naloge bom predstavila različne opredelitve organizacijske klime in izpostavila pomembnost le-te za delo in počutje zaposlenih. Definirala bom tudi različne dimenzije organizacijske klime ter pojem zadovoljstva pri delu. V empiričnem delu bom analizirala organizacijsko klimo na primeru banke. Banka, na primeru katere bom predstavila rezultate organizacijske klime, želi ostati anonimna, zato bom v besedilu diplomskega dela uporabljala naziv Banka X. Predstavila bom rezultate merjenja organizacijske klime v Banki X, izpostavila nekatera šibka področja ter poiskala predloge za izboljšanje organizacijske klime.

Skozi analizo rezultatov merjenja organizacijske klime in iskanje primernih rešitev za težavna področja želim tudi preveriti naslednje tri hipoteze:

H1: Organizacijska klima v izbrani banki je v vseh dimenzijah ocenjena višje od povprečja bančnega sektorja v Sloveniji v letu 2008.

Banka X velja za eno izmed uglednejših organizacij, za katero sta značilni predvsem varnost in stabilnost zaposlenih, zato me zanima, ali so tudi ostale kategorije organizacijske klime nad povprečjem bančnega sektorja v Sloveniji.

H2. Odnos zaposlenih do plače bi bil bolj pozitiven, če bi se le ta bolj povezovala z delovno uspešnostjo posameznika.

Preveriti želim, ali večja možnost vplivanja na višino plače vpliva na odnos in zadovoljstvo zaposlenih s plačo. S povečanjem plačila za uspešnost bi namreč plača postala bolj osebna, zaposleni bi za boljše opravljeno delo dobili več, kar bi lahko vodilo v bolj pozitiven odnos do plače.

H3. Zaposleni potrebujejo bolj pogost osebni stik z nadrejenimi, saj bi se tako počutili bolj pomembne za organizacijo.

Velikokrat se iz različnih razlogov zgodi, da imajo zaposleni občutek, da so le še ena številka oz., da niso pomemben člen v organizaciji. S to hipotezo želim preveriti, kako pomembno vlogo imajo nadrejeni in njihov čas, ki ga namenijo podrejenim, za občutek pomembnosti pri zaposlenih.

Pri pisanju diplomske naloge bom uporabila analizo primarnih in sekundarnih virov. Kot primarni vir bom uporabila intervju z vodjo odseka, ki se ukvarja s kadri v Banki X (v nadaljevanju intervjuvanec X). Z vodjo sem opravila strukturirani intervju, ki je bil sestavljen iz osmih vprašanj odprtega tipa. Namen intervjuja je bil predvsem pridobiti podatke o videnju rezultatov organizacijske klime s strani vodje ter stališča o teh. Med sekundarnimi viri pa bom uporabila tuje in domače članke ter knjige na izbrano temo, interne vire organizacije in poročilo organizacije SiOK o merjenju organizacijske klime v Banki X.

1 Organizacijska klima

1.1 Opredelitev pojma organizacijska klima

Raziskovanje organizacijske klime je bilo v razmahu vse do osemdesetih let prejšnjega stoletja, zato se je v tem času in tudi kasneje oblikovalo veliko različnih definicij organizacijske klime. Izbrala sem nekaj tistih, ki po mojem mnenju najbolj nazorno opišejo pomen organizacijske klime.

Začetne raziskave organizacijske klime so se v večji meri ukvarjale z empiričnim raziskovanjem in ne toliko s samo teorijo. Psihologi so se osredotočali predvsem na ocenjevanje vrednosti koncepta in ne toliko na definiranje pojma organizacijska klima. Eden izmed najpomembnejših tujih avtorjev, Benjamin Schneider, je **organizacijsko klimo** definiral kot percepcijo dogodkov, postopkov, procedur in odnosov v družbi. Pri tem je dogodke, postopke in procedure označil z rutinami, nagrajeno vedenje zaposlenih pa z nagradami. Ravno kombinacija rutin in nagrad namreč zaposlenim sporoča, kaj je zaželeno in cenjeno v organizaciji in kaj ne. Najprej je potrebno določiti, katere rutine in nagrade pripomorejo k doseganju določenih ciljev, šele nato se lahko oceni njihov status in se prične s prilagajanjem v smeri večje koristi za organizacijo (Schneider 1990, 383–387).

Druga opredelitev pa pravi, da organizacijsko klimo sestavljajo različne značilnosti, ki vplivajo na vedenje ljudi v organizaciji in po katerih se organizacije med seboj razlikujejo. Zaposleni in delovne razmere v medsebojni interakciji ustvarjajo organizacijsko klimo, ki vpliva tako na posameznike znotraj organizacije kot tudi na organizacijo samo (Gilmer 1969, 60).

Po Lipičniku (Lipičnik 1998, 73–74) je organizacijska klima vzdušje v organizaciji, ki je posledica različnih znanih in neznanih dejavnikov iz preteklosti ali sedanjosti, iz širšega in ožjega okolja, ki vplivajo na obnašanje ljudi in uporabo njihovih zmogljivosti. Vse organizacije si želijo oblikovati tako klimo, ki bo omogočala najboljšo in racionalno uporabo vseh zmogljivosti v organizaciji.

Ena izmed definicij pravi, da organizacijska klima odraža zaznavanje trenutnega stanja, predvsem socialno-psihološke vidike dela, kot so zadovoljstvo na delovnem mestu in odnosi med sodelavci in nadrejenimi (Zupan 2001, 137).

Tudi Burke in Litwin prispevata eno izmed mnogih definicij organizacijske klime. Pravita, da je to percepcija posameznikov o vodenju njihovega delovnega mesta in o tem, kako uspešno opravljajo vsakdanje delo v sodelovanju s sodelavci (Burke in Litwin 1992, 526). Klima je torej trenutno zaznavanje, pričakovanje in občutenje, ki ga imajo zaposleni in vpliva na njihove odnose z nadrejenimi, sodelavci in drugimi oddelki. Na njo pa vplivajo jasnost naloge oz. misije, vloga in odgovornost posameznika, standardi in privrženost organizaciji, poštenost nagrad ter interni pritiski (Burke in Litwin 1992, 532–533).

Vsaka definicija se nekoliko razlikuje od druge, vendar pa je vsem skupno to, da s klimo označujejo lastnosti organizacije, ki jih zaznavajo zaposleni. Te lastnosti, ki nastanejo v neki interakciji med organizacijo in zaposlenimi, lahko v veliki meri vplivajo na vedenje zaposlenih. Poleg tega pa organizacijska klima lahko vpliva še na zadovoljstvo in motivacijo zaposlenih ter na odnose znotraj organizacije na različnih ravneh. Z vidika celotne organizacije pa organizacijska klima predstavlja vir razlikovanja od drugih organizacij.

V povezavi z organizacijsko klimo je potrebno omeniti še dva pojma, ki sta povezana z njo. Prvi je moč klime, ki kaže odstopanja v zaznavanju klime med člani skupine ali organizacije. Manjša kot so odstopanja, bolj se zaposleni strinjajo o tem, kakšna je klima v organizaciji (Van Vianen in drugi 2011, 78). Drugi pojem pa je kakovost klime, ki ga Lindell in Brandt (v Van Vianen in drugi 2011, 78) opredeljujeta kot povprečje zaznavanj organizacijske klime vseh članov skupine ali organizacije. Večja kot je kakovost in moč klime, bolj zadovoljni so zaposleni pri delu.

1.2 Organizacijska kultura

Organizacijska klima skupaj z organizacijsko kulturo predstavlja t. i. organizacijsko razpoloženje, zato je potrebno ta dva pojma najprej razmejiti.

Organizacijska kultura je skupek vrednot, norm, pravil, stališč in prepričanj, ki jih delijo člani organizacije in se jih morajo novi člani priučiti, da lahko nemoteno opravljajo svoje delo v interakciji znotraj organizacije in z zunanjim okoljem (Daft 2001, 314). Po Daftu ima organizacijska kultura dva namena, prvi je, da poveže člane organizacije ter jih usmeri v pravilno vedenje (komunikacija, sodelovanje, odnosi), drugi pa je pomoč organizaciji, da se prilagaja spremembam v okolju (Daft 2001, 315).

Schermehorn opredeli organizacijsko kulturo kot naučen, skupen način dela in razmišljanja znotraj določene skupine ali organizacije (Schermehorn in drugi 2005, 55).

Še ena od definicij organizacijske kulture pa pravi, da jo sestavljajo vidna in nevidna pravila, vrednote in principi, ki ohranjajo ter usmerjajo delovanje organizacije in so močno odvisni od zgodovine in poslovnih praks (Burke in Litwin 1992, 532).

Vsaka sprememba v organizacijski kulturi vpliva tudi na zaznavanje organizacijske klime. Če se, na primer, spremeni vrednota, da na prvem mestu niso več zaposleni, temveč stranke, se

spremeni usmerjenost oddelka navzven k strankam. To vpliva na organizacijsko klimo tako, da se zmanjša osredotočenost na zaposlene in odnose med njimi, kar je lahko zelo negativen vpliv na klimo, če se odnosi znotraj oddelkov začnejo slabšati (Burke in Litwin 1992, 534).

1.3 Dimenzije organizacijske klime

Organizacijsko klimo sestavljajo različne značilnosti, ki se jih mora zavedati vsaka organizacija, če želi razumeti, na kakšen način te značilnosti vplivajo na zaposlene in zakaj. V nadaljevanju bom opisala dvanajst dimenzij organizacijske klime, ki jih v svoji raziskavi obravnava tudi SiOK. Nekoliko bolj se bom osredotočila na tiste dimenzije, ki jih obravnavam tudi v empiričnem delu.

1.3.1 Organiziranost

Vsaka organizacija mora nameniti pozornost organiziranosti dela in zaposlenih, saj v nasprotnem primeru izgublja čas in denar. Vodstvo bi se moralo osredotočiti predvsem na ustrezno delitev dela, ki prispeva k povečanemu obsegu dela in boljšemu opravljanju le-tega z enakim vložkom. Delitev dela se nanaša na različno število ljudi in zahteva sposobnosti različnih vrst, rezultat pa je specializacija funkcij in delitev moči. Pri tem je jasno viden vložek, ki je usmerjen k večji učinkovitosti posameznikov, skupin zaposlenih ali celotne organizacije (Fayol 1916, 254). Vendar pa naloge ne bi smele biti preveč specializirane, saj v primeru, ko so naloge razdeljene na povsem enostavne dele, to vpliva na padec motivacije in zadovoljstva zaposlenih, kar posledično vpliva tudi na slabšo učinkovitost celotne organizacije (Blau in Scott 2004, 203).

V velikih organizacijah je organizacija dela težja kot v manjših, spremlja pa jo decentralizacija vodenja, saj je med vodji na najvišjih ravneh in tistimi na najnižjih veliko vmesnih ravni. Pri tem vsak zaposleni prispeva k toku informacij in moči med ravnmi ter skrbi za dobro opravljanje dela in doseganje rezultatov (Fayol 1916, 266). Poleg organizacije dela s strani organizacije je pomembno tudi, da si posamezni zaposleni znajo organizirati delovni čas in načrtovati potek dela tako, da dosegajo boljše delovne učinke in se osebno razvijajo. Tehnologija se namreč vedno hitreje spreminja in vpliva tudi na spremembe v organizaciji dela, zato mora organizacija poskrbeti, da je v koraku z izboljšavami, ter da njeni zaposleni obvladujejo nove tehnologije (Gilmer 1969, 543).

Pri organizaciji dela je potrebno veliko pozornosti nameniti nemotenemu poteku koordinacije med različnimi funkcijami. Organizacije bi morale največ pozornosti nameniti delu v skupinah, kjer delo enega člana bistveno vpliva na delo drugega (Blau in Scott 2004, 204). Ravno delo v skupinah namreč lahko prinese veliko novosti in boljše rezultate za organizacijo, če je le pravilno organizirano in nadzorovano. Pomembno je, da vodstvo pokaže zaposlenim, da je pripravljeno upoštevati tudi njihove želje in potrebe pri organizaciji dela.

V ZDA so opravili raziskavo na temo prilagodljivosti delovnih mest posameznikom, v kateri je sodelovalo 557 zaposlenih v srednjih in velikih organizacijah. Rezultati raziskave so pokazali, da večina zaposlenih meni, da bi se njihova učinkovitost povečala, če bi jim organizacija ponudila bolj prilagojene delovne naloge. Obenem pa bi se povečala tudi verjetnost, da bi v prihodnje ostali del organizacije (Smith in Cantrell 2011, 6).

Glede na to, da se organizacije med seboj zelo razlikujejo in imajo tudi zaposleni različne prednostne potrebe, jim je tudi delovna mesta potrebno prilagoditi na različne načine. Avtorja Smith in Cantrell omenjata naslednje štiri pristope merljive in pravične prilagodljivosti delovnih mest:

- razdelitev zaposlenih v skupine glede na njihove skupne preference in potrebe, kot so vrednost za organizacijo, vloga ali generacija in nato uvedba različnih praks za posamezne skupine. Prav tako pa jih lahko razdelijo tudi glede na stil učenja in komuniciranja, mobilnost ali vzorec obnašanja, najlažja razdelitev pa je glede na vlogo, položaj ali delovno mesto;
- ponudba modularnih izbir, kjer zaposlenim ponudijo seznam organizacijsko določenih možnosti, na podlagi katerih si lahko zaposleni sami prilagodijo delo. Pri tem pristopu zaposleni sami izbirajo med različnimi nastavitvami dela in izberejo tiste, ki najbolj ustrezajo njegovim individualnim potrebam in spreminjajočim se delovnim nalogam;
- pristop definiranja splošnih in enostavnih pravil omogoča organizaciji, da obdrži nadzor, saj imajo jasno določena pravila in meje le-teh, obenem pa lahko zaposleni znotraj teh meja opravljajo delo kot jim najbolj odgovarja. Primer take prilagoditve je, da organizacija določi odstotek delovnega časa znotraj katerega mora zaposleni opravljati svoje osnovne naloge, preostanek pa lahko porabi za projekte, ki so v največjem interesu posameznika, obenem pa so pomembni tudi za organizacijo;

- poosebljanje delovnih praks s strani zaposlenega pomeni, da zaposleni lahko definira lastne prakse brez večjih omejitev s strani vodstva ali organizacije. V sklopu tega pristopa zaposleni lahko prilagajajo predvsem svoje izobraževalne pristope. Lahko se odločijo za izobraževanje preko interneta namesto za neko organizirano izobraževanje v ali zunaj organizacije (Smith in Cantrell 2011, 8–10).

1.3.2 Strokovna usposobljenost in učenje

Zaposleni z visoko izobrazbo in velikim obsegom različnih zmožnosti in spretnosti predstavljajo vir uspešnosti in učinkovitosti organizacije. Poleg znanj in sposobnosti, ki jih zaposleni prinese s seboj v organizacijo ob zaposlitvi, mora organizacija poskrbeti še za dodatna izobraževanja in usposabljanja, tako na delovnem mestu kot tudi izven tega.

Organizacija se spremembam v okolju najlažje prilagodi s stalnim učenjem in usposabljanjem. Tip organizacije, ki omogoča in spodbuja nenehno učenje svojih članov, je učeča se organizacija (Ivanko 2007, 129). Prednost učeče se organizacije je predvsem v tem, da omogoča izobraževanje zaposlenih in vključevanje novega znanja v prakso. Pridobljeno znanje tako ne le, da omogoča hitrejše prilagajanje okolju, temveč tudi vpliva na izboljšanje kakovosti, uresničevanje strategij, zviševanje zadovoljstva zaposlenih in doseganje celotne učinkovitosti in uspešnosti organizacije. Prednosti nenehnega učenja in usposabljanja so v sistematičnem reševanju problemov, novih pristopih, učinkovitem prenosu znanja v organizacijo ter v osebostnem razvoju in rasti zaposlenih (Ivanko 2007, 130–133).

1.3.3 Odnos do kakovosti

Kakovost izdelkov ali storitev omogoča organizaciji, da pridobi in zadrži uporabnike in si ustvari konkurenčno prednost pred ostalimi organizacijami.

Feigenbaum (v Ivanko 2007, 155) definira kakovost izdelka ali storitve kot sklop značilnosti trženja, razvijanja, proizvodnje in vzdrževanja, s katerimi bo izdelek ali storitev v uporabi zadovoljil pričakovanja uporabnikov. Iz te definicije je razvidno, da je kakovost nekaj, kar zaznajo uporabniki in temelji na njihovih željah in potrebah. Pri načrtovanju kakovosti mora organizacija določiti zahteve trga, ponuditi izdelek ali storitev, ki po kakovosti odstopa od konkurence ter na koncu preveriti zadovoljstvo uporabnikov in po potrebi izboljšati izdelek ali storitev (Ivanko 2007, 156).

V praksi obstaja veliko različnih modelov obvladovanja kakovosti, med katerimi je najbolj znan in razširjen model celovitega upravljanja kakovosti. Celovito upravljanje kakovosti (TQM) je pristop k proizvodnji izdelkov ali storitev, pri katerem se zaposleni na vseh ravneh osredotočajo na zadovoljitev želja kupcev in težijo k nenehnemu izboljšanju kakovosti proizvodov in delovnih procesov (Ilič 2001, 239). Pri tem se kakovost nanaša na izdelek ali storitev, procese, delovne razmere in okolje. Ideja o stalnih izboljšavah kakovosti se tako veže na vsa področja delovanja organizacije in ne le na proizvodnjo (Ivanko 2007, 160).

Ostali modeli obvladovanja kakovosti pa so še *kaizen*, *six sigma*, ekonomska dodana vrednost (EVA), standardi ISO, *servaqual*, model kritičnih kontrolnih točk (KKT), primerjalno presojanje in uravnoteženi sistem kazalnikov uspešnosti. Sistem *kaizen* obsega izboljšave na področju dela, zmanjšanja stroškov in povečanja kakovosti. Temeljna ideja tega modela je, da se odpravi delo, ki ne dodaja vrednosti za odjemalca. Metoda *six sigma* temelji na predpostavki, da v primerih, ko lahko izmerimo, koliko napak je bilo storjenih v procesu, potem lahko tudi določimo, kako jih odpraviti in se približati nič napakam. EVA se osredotoča na sistem merjenja uspešnosti, sistem nagrajevanja in sistem finančnega upravljanja, z namenom boljše uporabe kapitala. Standardi ISO temeljijo na dokumentiranju notranjih procesov in pokrivajo celoten življenjski cikel izdelka ali storitve. Na kakovost storitev se nanaša model *servaqual*, ki meri neskladje med uporabnikovim zaznavanjem in pričakovano kakovostjo storitve. KKT standard ugotavlja in ocenjuje tveganja pri postopkih proizvodnje in transporta živil ter določa načine kontrole in prepozna kritične kontrolne točke. Za primerjavo izdelkov, poslovnih praks in zmogljivosti organizacije z vodilnimi na določenem področju, se uporablja pristop primerjalnega presojanja. Zadnji pa je model uravnoteženih kazalnikov uspešnosti, ki kaže uravnoteženost finančnih in nefinančnih dejavnikov za uspešnost organizacije (Ivanko 2007, 157–170). Kot je razvidno, ima organizacija na voljo veliko različnih modelov zagotavljanja kakovosti, od nje pa je odvisno, katerega bo izbrala. Vsi pa imajo skupen cilj: izboljšanje kakovosti izdelkov ali storitev.

1.3.4 Nagrajevanje

Uspešnost posameznika je pogoj za uspešnost organizacije, zato je potrebno dodatni napor in dosežke posameznikov primerno nagraditi. Organizacija ima namreč od uspešnosti posameznikov korist, saj le-ti z uspešnim delom dosegajo cilje in skrbijo za nadaljnji razvoj

organizacije. Obenem pa naj bi tudi posameznik imel korist od organizacije, in sicer v možnostih za nadaljnjo uspešnost (delovna razmere, oprema) ter v plačilu ali nagradah za uspešnost (Zupan 2001, 15). Sistem plač in nagrajevanja v organizacijah ni le način delitve denarja (dohodkov) med zaposlene, temveč odraža tudi prispevke posameznikov k uspešnosti organizacije in gradi pripadnost le-tej (Zupan 2001, 118).

Poleg nedenarnih nagrad (pohvale, čestitke, priznanja) je potrebno v organizaciji razviti tudi sistem denarnega nagrajevanja, ki temelji na delovni uspešnosti posameznikov. Pri spremembi sistema plač in nagrajevanja v smeri večjega upoštevanja posameznikove delovne uspešnosti morajo biti upoštevana naslednja pravila:

- ✓ ugotavljanje uspešnosti mora biti tesno povezano s poslovno strategijo in kulturo podjetja. Merila za ugotavljanje uspešnosti morajo izhajati iz vrednot in poslovnih ciljev organizacije;
- ✓ cilji in standardi morajo biti oblikovani tako, da jih vsi razumejo. Zaposleni morajo jasno videti vpliv svojega obnašanja in dela na končno izplačilo in nagrado;
- ✓ pri oblikovanju meril uspešnosti morajo biti vključeni le dejavniki, na katere zaposleni lahko vplivajo. Večji kot je neposredni vpliv zaposlenih na doseganje določenega cilja, večji je tudi motivacijski učinek plačila za uspešnost;
- ✓ zaposleni morajo vedeti, kako bo njihovo vedenje vplivalo na višino izplačila za uspešnost. Jasno morajo biti določena pravila, kdaj pride do izplačila za uspešnost in kdaj ne;
- ✓ vrednost izplačil mora biti dovolj velika, da predstavlja motivacijo za zaposlene;
- ✓ potrebni so stalni dobri odnosi med vodilnimi in zaposlenimi. Sistem plač in nagrajevanja je uspešen le takrat, ko je med zaposlenimi in vodstvom vzpostavljeno zaupanje in medsebojno spoštovanje (Zupan 2001, 160–165; Vodopija 2007, 3/1 11–13).

1.3.5 Notranje komuniciranje in informiranje

Komuniciranje znotraj organizacije je zelo pomembno, saj je namenjeno postavljanju ciljev organizacije in doseganju le-teh. Menedžerji, vodje in strokovnjaki komunicirajo zato, da bi informirali, pridobivali informacije in vplivali na sodelavce in druge zunaj organizacije. Torej je komuniciranje uspešno le takrat, ko vpliva na udeležence v lastni ali v drugih organizacijah, v smeri doseganja zastavljenih ciljev (Možina in drugi 1995, 18–27).

Komuniciranje je pomembno orodje za prenos vizije in ciljev do zaposlenih, hkrati pa so pravočasne in točne informacije pogoj za dobro opravljeno delo, saj le-te povečujejo možnost za pravilno odločanje (Zupan 2001, 68).

Pri komuniciranju in informiranju v organizaciji ima zelo pomembno vlogo povratna informacija. Povratna informacija je bistveni odgovor s strani vodij, kako dobro posamezniki opravljajo svoje delo in kakšne rezultate dosegajo. Povratna informacija ni pomembna le z vidika pojasnitve informacij, temveč tudi zaradi razvoja sodelovanja ter izboljšanja medosebnih odnosov, saj s tem, ko vodja poda povratno informacijo in da priložnost zaposlenemu, da izrazi svoje mnenje, da vedeti, da ceni njegovo stališče (Berlogar 1999, 59–60).

Pomembnost komuniciranja za vodje

Komuniciranje je za vodje zelo pomembno, saj so od štirih glavnih funkcij vodij kar tri neposredno povezane s komunikacijo. Vodja mora namreč poskrbeti za neposredno delitev dela, posredovanje povratne informacije o delu in se soočiti s problemi podrejenih. Četrta funkcija, ki je pa je bolj posredno povezana s komunikacijo, pa je organizacija dela (Jurman 1981, 200). Sposobnost komuniciranja in delegiranja je tudi ena izmed devetih menedžerskih praks, ki bi jih moral obvladati vsak vodja/menedžer. Vodja mora v vsaki situaciji znati najti pravi način komunikacije, ki mu omogoča pravočasen in jasen prenos vseh potrebnih informacij do zaposlenih na različnih ravneh (Ng in Zarb 2001, 102).

Dobre komunikacijske sposobnosti ustvarjajo razumevanje in zaupanje, ki spodbuja zaposlene, da sledijo vodji in njegovim navodilom. Pri prenosu informacij mora vodja biti sposoben obvladati razne motnje, razumeti kontekst, zaposlene, izbrati pravi medij in posredovati jasno sporočilo. Za uspešno komuniciranje je pomembno, da vodja obvladuje jedrne, menedžerske in organizacijske sposobnosti. Med jedrne sposobnosti se uvrščajo sposobnost govora, pisanja in oblikovanja strategije. Vsak vodja mora znati napisati različna poročila, predloge ter dokumente, obenem pa mora znati tudi jasno, pravilno in samozavestno opraviti ustno predstavitev. Pomembno je, da vodja zelo dobro obvlada vse te osnovne sposobnosti, saj le na ta način lahko uspešno uporablja drugi dve vrsti sposobnosti. Menedžerske sposobnosti obsegajo čustveno inteligenco, kulturno pismenost, poslušanje, upravljanje timov in sestankov ter poučevanje in mentorstvo. Večina pa jih temelji na čustveni inteligenci in razumevanju medkulturnih razlik, ki so potrebne za interakcijo z

zaposlenimi. Zadnja skupina organizacijskih sposobnosti pa je pomembna predvsem za vodje na višjih ravneh, saj so le-te potrebne predvsem za vodenje celotne organizacije. Najpomembnejše pa je obvladovanje kompleksnosti komunikacije z internimi in eksternimi deležniki (Barrett 2006, 386-387). Izpostavila bi še pomembnost čustvene inteligence, saj je uspeh komunikacije vodij s podrejenimi, odvisen ravno od razumevanja ciljne publike v vseh situacijah ter zavedanja sebe in drugih. Ravno čustvena inteligenca omogoča vodjem razumevanje, kaj vpliva na to, da ga poslušajo in se odzovejo na njegova navodila (Barrett 2006, 390). V primerih, ko vodje nimajo čustvene inteligence, to lahko povzroča razne napake v komunikaciji, ki lahko vodijo k manjšim ali večjim problemom v organizaciji.

Povratna informacija o delovni uspešnosti

Povratna informacija o delovni uspešnosti je zelo pomembna, ne glede na to, ali gre za dobro ali slabo oceno. Glede na samo delovno uspešnost posameznika, vodje lahko z njimi izvedejo tri različne vrste pogovorov, na katere se morajo dobro pripraviti in nameniti dovolj časa vsem zaposlenim, ne glede na njihovo delovno uspešnost (Dessler 2011, 354). Vodje morajo namreč pojasniti razloge tako za dobro kot tudi za slabo oceno in pojasniti, za katero nalogo oz. delo je zaposleni prejel nagrado in zakaj za določeno delo ni bil deležen stimulacije. V primeru, ko je delo dobro opravljeno in ima posameznik možnost napredovanja, vodja usmeri pogovor o možnostih napredovanja (karierni načrt) posameznika ter skupaj z zaposlenim sestavi načrt za razvoj in napredek. Druga vrsta ocenjevalnega pogovora poteka z zaposlenim, ki sicer svoje delo opravlja uspešno in je tudi dobil dobro oceno delovne uspešnosti, vendar pa mu trenutno napredovanja ni mogoče omogočiti. Cilj takega pogovora je, da vodja pojasni zaposlenemu, da je delo dobro opravljeno in da je potrebno tako raven ohraniti tudi v bodoče, obenem pa morata skupaj poiskati pravo stimulacijo, ki bo pomembna za zaposlenega ter jo bo mogoče izvesti s strani organizacije (na primer: dodatni prosti čas, manjša nagrada za uspešnost ali pohvala). Zadnja vrsta ocenjevalnega pogovora pa se ponavadi izvaja z zaposlenim, ki svoje delo ne opravlja dovolj dobro, vendar pa se lahko izboljša. Na tej točki je potrebno zaposlenemu pojasniti, kje dela napake in skupaj z njim sestaviti načrt za izboljšanje opravljanja dela (Dessler 2011, 354).

Pomembno je, da ocenjevalni pogovor poteka osebno med vodjo in zaposlenim, tema pogovora pa so le objektivni podatki o delu (izostanki, poročila, podatki o delovni uspešnosti). Zasebnost ocenjevalnega pogovora je še posebej pomembna pri slabi delovni uspešnosti, ko vodja mora posredovati svojo kritiko zaposlenemu. Paziti mora predvsem na

to, da je kritika konstruktivna, objektivna in brez osebnih mnenj vodje, ter da pri tem zaposleni ne izgubi spoštovanja. Med samim pogovorom mora vodja vzpodbuditi zaposlenega, da izrazi svoje mnenje in vodjo tudi vpraša, če le-ta ni bil dovolj jasen pri povratni informaciji. Na koncu pogovora mora zaposleni točno vedeti, kaj dela prav in kaj narobe ter mora biti seznanjen, kako bo določene pomanjkljivosti odpravil in v katerem časovnem okvirju (Dessler 2011, 355–356). Podajanje povratnih informacij ter odprtost vodij za ideje in mnenja podrejenih pozitivno vplivajo na zadovoljstvo zaposlenih z delom (Berlogar 1999, 192).

Če povežemo podajanje povratne informacije s teorijo pričakovanja (Vroom), vidimo, da redno in jasno posredovanje povratne informacije vpliva na dva dejavnika, in sicer, instrumentalnost in pričakovanje. Na instrumentalnost vpliva pozitivno zato, ker zaposleni bolje razumejo, kakšno nagrado dobijo za določeno uspešnost ali dosežek. Pozitiven vpliv na pričakovanje pa je viden v tem, da povratna informacija jasno pokaže, koliko napora je potrebno za doseganje določene delovne uspešnosti (Schermehorn in drugi 2005, 168).

Podajanje povratnih informacij pa lahko povežemo še z eno motivacijsko teorijo, to pa je teorija enakosti (Till in Karren 2011, 46). Namreč podajanje informacij lahko uvrstimo v informacijsko enakost. Na podlagi te teorije je podajanje povratnih informacij pomembno tudi z vidika razumevanja razlik med plačami. Vodja, ki poda jasno in natančno informacijo o razlogih za posamezno višino plače, lahko vzpodbudi večje zadovoljstvo pri zaposlenem, saj bo ta jasno vedel, zakaj ima kateri od sodelavcev višjo plačo in svoje plače ne bo dojemal kot nepravilne.

1.3.6 Notranji odnosi

Odnosi med sodelavci in vodstvom bi morali temeljiti na sodelovanju, spodbujanju in dobri izmenjavi informacij o delu ter o drugih zadevah, ki so pomembne za zaposlene.

Cilj organizacije je ustvariti take odnose med posamezniki in skupinami, ki bi omogočali vzajemno delo pri opravljanju skupnih nalog, brez nekih večjih nesoglasij. Worthy (v Gilmer 1969, 52) pravi, da je glavni vzrok slabih odnosov med zaposlenimi in vodstvom prevelika kompleksnost organizacijske strukture. V velikih organizacijah so zaposleni razdeljeni v različne oddelke in pododdelke, naloge pa so v veliki meri specializirane. Taka organizacijska

struktura omejuje stike med zaposlenimi ter jih osredotoča le na hitro pridobitev najpomembnejših informacij o delovnem procesu.

Pri odnosih znotraj skupin in med skupinami sta pomembni stopnja tekmovalnosti in sodelovanja med člani, kar je proučeval Blau (v Gilmer 1969, 71) na primeru dveh skupin. Ugotovil je, da je bila tekmovalna skupina manj učinkovita, posamezniki znotraj nje pa bolj učinkoviti glede na sodelujočo skupino. Ravno boj za večjo učinkovitost posameznikov in s tem povezana tekmovalnost je zmanjšala celotno učinkovitost te skupine. Medtem pa je skupina, ki je temeljila na sodelovanju, vzpostavila prijateljske odnose in dosegla višjo učinkovitost in povezanost. Naslednja pomembna ugotovitev pa je, da se je ob zmanjšani socialni povezanosti v skupini pojavila večje usmerjenost k delovni učinkovitosti in večji strah za status v organizaciji (Blau v Gilmer 1969, 71–72). Ta raziskava jasno kaže, da je potrebno sodelovanje na vseh ravneh v organizaciji, obenem pa je dobrodošla tudi določena raven tekmovalnosti, ki ne ovira dela drugih zaposlenih in povečuje učinkovitost celotne organizacije.

1.3.7 Vodenje

Vodje na vseh ravneh se morajo zavedati pomembnosti svoje vloge, saj s svojim načinom vodenja in odnosa do zaposlenih lahko bistveno vplivajo na njihovo zavzetost, motivacijo, pripadnost, zadovoljstvo ter učinkovitost pri delu.

Vodenje obsega usmerjanje sodelavcev z vplivanjem na njihovo obnašanje in interakcije med posamezniki ter skupinami za doseganje že vnaprej postavljenih ciljev. Vplivanje pa pomeni spodbujanje, usmerjanje, dogovarjanje, določanje, preprečevanje ter reševanje problemov in podobno (Kovač in drugi 2004, 17).

Na organizacijsko klimo vplivajo predvsem različni stili vodenja, kot so birokratski, demokratski in avtoritativni (Gilmer 1969, 80). Avtoritativno vodenje je značilno za velike organizacije, poteka pa predvsem po hierarhičnih ravneh in linijskem sistemu. Glavna značilnost je odsotnost stika med vodji in podrejenimi. Še bolj je ta stik zanemarjen pri birokratskem stilu vodenja, saj le-to poteka preko formalizacije elementov organizacije. Moč vodje izvira iz birokratskih procedur, na podlagi katerih se oblikuje sistem legitimitete, katerega sprejmejo in spoštujejo tudi zaposleni (Staehele v Kovač in drugi 2004, 23–24). Kurt

Lewin (v Kovač in drugi 2004, 28) navede kot značilnosti demokratičnega stila vodenja prijateljsko vzdušje, visoko stopnjo kohezije, zanimanja za naloge in ustvarjalnosti ter nadaljevanje dela pri odsotnosti vodje. Avtoritativni stil vodenja se je izkazal za uspešnega v organizacijah, kjer so možnosti za sodelovanje na različnih ravneh dokaj omejene in so posamezni zaposleni neodvisni od svojih sodelavcev. Birokratsko vodenje pride v poštev le v zelo stabilnih okoljih, kjer so ravni v organizaciji urejene zelo hierarhično ter prevladuje formalizirano vodenje, ki pa temelji na strogih predpisih. Potem pa je tu še demokratični stil vodenja, ki je primeren predvsem za manjše skupine zaposlenih, kjer je bistveno tako sodelovanje s sodelavci kot z vodji, prevladuje pa tudi medsebojna odvisnost zaposlenih (Gilmer 1969, 79–80).

1.3.8 Pripadnost organizaciji

Pripadnost lahko definiramo kot odnos do organizacije in željo posameznikov, da ostanejo del le-te. S pojmom zadovoljstvo se označuje odnos ali odgovor posameznika do dejavnikov dela, medtem ko pripadnost kaže odnos do cele organizacije (Turkyilmaz 2011, 9). Pripadnost lahko povečajo le s tem, da se izboljša zadovoljstvo zaposlenih oz., da začnejo svoje delo opravljati z večjim veseljem. To pa lahko dosežejo z boljšim vrednotenjem delovnih dosežkov oz. povečanjem fleksibilnega dela plače, z uporabo bolj osebne komunikacije, obenem pa je treba poskrbeti za bolj sproščeno vzdušje in prijateljske odnose med sodelavci. Poleg teh dejavnikov pa se je pri pripadnosti zaposlenih potrebno osredotočiti tudi na primerno stopnjo podpore s strani nadrejenih in sodelavcev ter takšno stopnjo kontrole, ki ustreza zahtevam delovnega mesta. S tem ne le, da se poveča stopnja pripadnosti, temveč se izboljša tudi zadovoljstvo pri delu in počutje zaposlenega (Rodwell in drugi 2011, 392).

Jurman poveže različne dejavnike v štiri skupine, ki vplivajo na pripadnost zaposlenih organizaciji:

- socialno ekonomska varnost zaposlenih: ta dejavnik se nanaša na samo stabilnost organizacije in varnost zaposlitve posameznika ter možnost osebnega razvoja;
- razvoj vsakega posameznika glede na njegove zmožnosti: pomembno je, da organizacija omogoča napredovanje posameznikov, tako po hierarhiji kot tudi osebno (izobraževanje in usposabljanje, možnosti izražanja idej in stališč);
- vzpostavitev pristnih človeških odnosov: v organizaciji morajo odnosi med sodelavci ter nadrejenimi in podrejenimi temeljiti na zaupanju in spoštovanju;

- kulturne in socialne potrebe zaposlenih: vsaka organizacija bi morala svojim zaposlenim omogočiti dostop do kulturnih in športnih dejavnosti. V težavnih obdobjih bi zaposleni morali biti deležni razumevanja in pomoči s strani organizacije (Jurman 1981, 269–271).

1.3.9 Poznavanje poslanstva, vizije in ciljev

Poslanstvo, vizija in cilji morajo biti jasno opredeljeni v vsaki organizaciji ter razumljivi vsem zaposlenim, tako da ti jasno vedo, v kateri smeri se razvija organizacija in kakšne spremembe lahko pričakujejo v prihodnosti.

Pomembno je, da se poslanstvo, vizija in cilji prenesejo do vseh posameznikov v organizaciji, ne glede na kateri ravni se nahajajo. Še boljše pa je, če zaposleni sodelujejo pri oblikovanju strategije organizacije s svojimi idejami in mnenji, saj je to edini način, da jo sprejmejo za svojo in se zavzamejo za njeno uresničitev (Zupan 2001, 15).

Cilji organizacije nam razkrivajo načine, kako se organizacija loteva svojih notranjih sprememb in kako reagira na zunanje vplive. Manjše organizacije lahko lažje opredelijo svoje cilje, ob nastanku sprememb pa lažje in hitreje povežejo vzroke in učinke. Seveda pa se lahko tudi velike organizacije dokaj hitro odzovejo na spremembe, saj manjše enote ali oddelki zasledujejo različne cilje in zaposlenim postavljajo različne standarde (Gilmer 1969, 83–84).

1.3.10 Motivacija in zavzetost

Motivacija je ena izmed najpomembnejših dimenzij organizacijske klime, ki predstavlja sile v posamezniku, ki vplivajo na raven, smer in stalnost v delo vloženega navora (Schermehorn in drugi 2005, 120).

Z učinkovitimi tehnikami motiviranja (denarne in nedendarne) bi se povečala uspešnost posameznika in organizacije, kar bi pozitivno vplivalo na zadovoljstvo zaposlenih, ki bi tako bili pripravljeni vlagati dodatni napor v svoje delo, kar pa seveda ponovno vodi v večjo uspešnost organizacije (Lipičnik 2007, 69). Glede na to trditev je tudi plača za zaposlene neka oblika motivacije, zato bom v nadaljevanju predstavila nekaj motivacijskih teorij, ki so povezane s plačo.

Teorija enakosti

Na splošno večina ljudi vedno teži k temu, da bi imeli večje plače in nagrade in se tudi primerja z zaposlenimi znotraj organizacije in s sorodnimi organizacijami, kar v primeru nižjih dohodkov glede na druge vodi v padec motivacije in privrženosti organizaciji. Dejstvo, da posamezniki višino lastnega dohodka primerjajo s sodelavci ter zaposlenimi v sorodnih organizacijah, je središče teorije enakosti (Till in Karren 2011, 45). Ta pravi, da je za zaposlene zelo pomembno ravnotežje med tem, koliko prispevajo k organizaciji in koliko jih ta za to nagradi. Teorija enakosti (Till in Karren 2011, 45) usmerja pozornost vodstva pri oblikovanju plačnega sistema v šest tipov enakosti, in sicer, zunanjo, notranjo, individualno, proceduralno ter interakcijsko in informacijsko pravičnost. Zunanja enakost se nanaša na primerljivost višine plač za podobna delovna mesta med organizacijami, notranja pa na delitev ravni plač med delovna mesta v organizaciji. Zelo pomembna pa je tudi individualna enakost, ki opredeljuje posameznikovo primerjavo višine plače s tem, koliko zaslužijo sodelavci za podobno delo znotraj organizacije. Proceduralna enakost označuje poštenost procesov za razdelitev plač med zaposlene, medtem ko se interakcijska nanaša na pravičnost odločitev vodstva in spoštovanje podrejenih. Zadnja oblika pravičnosti pa je informacijska, ki obsega podajanje informacij s strani nadrejenih ter dialog s podrejenimi (Till in Karren 2011, 45–46).

Način oblikovanja plač, ki zagotavlja notranjo, zunanjo in deloma proceduralno enakost, mora iti skozi pet korakov. Najprej je potrebno izvesti raziskavo o višini plač za podobna delovna mesta v drugih organizacijah, nato pa ovrednotiti vsako delovno mesto (potrebne kvalifikacije, stopnja odgovornost, kompleksnost dela ipd.). Sledi razvrstitev delovnih mest v plačilne razrede po podobnosti ter določitev višine plačilnih razredov in razpon le-teh (Dessler 2011, 421–429).

Herzbergova dvofaktorska teorija

Herzberg (Dessler 2011, 461) razdeli vse dejavnike motivacije v dve skupini, in sicer med motivatorje, ki skrbijo za dvig zadovoljstva in higienike, ki le preprečujejo nezadovoljstvo. Vodje bi zato morali skrbeti za motivacijo zaposlenih preko organizacije dela, ki zagotavlja povratne informacije, obenem pa predstavlja izziv za zaposlene ter tako zadovoljuje njihove potrebe »višje ravni«, kot so prepoznavnost, samostojnost, razvoj, odgovornost in dosežek. Med higienike pa se uvrščajo delovni pogoji, plača, nadzor, politika podjetja in odnos do sodelavcev (Dessler 2011, 461). Pomembno je omeniti, da skoraj ni faktorja, ki bi izključno

sodil le v eno od teh dveh skupin, namreč eni so bolj higieniki drugi pa bolj motivatorji. Sicer plača po tej teoriji sodi bolj med higienike in naj ne bi delovala motivacijsko, toda to je seveda odvisno od posameznika in tega, ali meni, da mu plača omogoča določen življenjski standard, obenem pa lahko med motivatorje štejemo že del plače, ki je namenjen plačilu za uspešnost, saj le-ta predstavlja plačilo za lastni dosežek. Pri vsem tem pa je pomembno zaposlene motivirati s plačo in ne zanjo. V primeru, ko se jih motivira za plačo, hočejo potem vedno višjo plačo, ne glede na rezultate. Če pa organizacija vzpostavi drug način oz., da za storjeno dobijo nagrado, potem bosta s tem zadovoljna tako organizacija (uspešno doseženi cilji in opravljene naloge) kot tudi zaposleni, ki bodo nagrajeni (Lipičnik 1998, 210).

Vroomova teorija pričakovanja

Po Vroomu (Dessler 2011, 461; Schermehorn in drugi 2005, 127) je motivacija zaposlenega za dodatni napor pri opravljanju določenega dela odvisna od treh dejavnikov, ki jih mora vodja pri načrtovanju sistema motiviranja posameznikov upoštevati:

- osebno pričakovanje posameznika, da bo njegov učinek oz. delo vodilo k uspešnosti. Namreč, če zaposleni ne pričakuje, da bo njegov vloženi napor vplival na uspešnost naloge, ne bo motiviran. Vodja mora biti pozoren pri delitvi dela, da zaposleni dobi tako delo, za katero ima ustrezne sposobnosti, ter da mu je delo obenem tudi izziv;
- instrumentalnost, ki predstavlja povezavo med uspešnostjo posameznika in dejansko nagrado. Pomembno je, da zaposleni verjamejo, da njihov napor v resnici vodi k nagradi. Vodje morajo zato oblikovati razumljive načrte nagrajevanja, ki jasno povedo, kaj zaposleni z dodatnim naporom pridobi;
- valenca je vrednost, ki jo zaposleni vidi v nagradi, zato je pomembno, da vodje pri oblikovanju sistema nagrajevanja upoštevajo tudi preference posameznikov (Dessler 2011, 461–462; Schermehorn in drugi 2005, 127–128).

Bistvo te teorije je, da se posameznik odloča na osnovi interakcije med privlačnostjo cilja in svojo subjektivno oceno verjetnosti, da ga bo njegovo vedenje ali delo pripeljalo do določenega cilja (Lipičnik 2007, 83). Po tej teoriji je motivacija torej rezultat racionalnega razmišljanja in preračuna, saj je oseba motivirana do te stopnje, do katere verjame, da se bo njegov napor odražal v spremenljivi uspešnosti, ki bo nagrajena, vrednost teh nagrad pa bo visoko pozitivna. Motivacija je namreč rezultat zmnožka pričakovanja, instrumentalnosti in valence. Če je katerikoli od treh dejavnikov nizek, je nizka tudi motivacija, zato morajo vodje

pri oblikovanju načinov motiviranja biti pozorni na vse tri skupaj in ne samo na posamezni dejavnik (Schermehorn in drugi 2005, 128).

1.3.11 Razvoj kariere

Za razvoj in napredek posameznika je pomembno, da je usmerjen s strani organizacije, ki tudi spremlja in skrbi za razvoj vseh zaposlenih. Napredovanje največkrat pomeni boljši položaj, povečanje odgovornosti, spremembo v višini plače, velikokrat pa tudi večje zadovoljstvo z delom. V večini organizacij na odločitve o napredovanju vplivajo predvsem delovna doba in sposobnosti ter uspešnost posameznika na dosedanjem delovnem mestu (Dessler 2011, 384). Napredovanje ponavadi vpliva na zaposlenega v pozitivni smeri, saj je le-ta bolj zadovoljen in pripravljen bolje opravljati svoje delo, izpopolnjevati svoje znanje ter dosegati višje stopnje učinkovitosti. Vpliv se kaže tudi na večji stopnji pripadnosti in zmanjšani stopnji odhoda iz organizacije (Indahwati in Kleiner 2001, 109). Načrtovanje kariere je proces, skozi katerega se posameznik začne zavedati svojih delovnih sposobnosti, interesov, znanj ter drugih delovnih značilnosti, ki jih nato zapiše v svoj karierni načrt in opredeli cilje za posamezne korake v karieri. Individualni karierni načrti tako nastajajo v sodelovanju zaposlenega z neposrednim vodjo ter samim vodstvom organizacije (Dessler 2011, 373).

Za uspešno napredovanje posameznikov bi morale vse organizacije zasledovati naslednje *cilje pri oblikovanju karier zaposlenih*:

- ✓ pomagati zaposlenim ugotoviti zmožnosti in odlike za sedanje in prihodnje delo;
- ✓ približati in združiti osebne in organizacijske cilje;
- ✓ razvijati nove smeri kariere in načrtovati vidno napredovanje tako znotraj kot tudi na drugo delovno mesto;
- ✓ spodbujati zaposlene, ki v svoji karieri že nekaj časa ne napredujejo;
- ✓ dati zaposlenim možnost, da bi razvili sebe in svojo kariero;
- ✓ pridobiti vzajemne koristi za organizacijo in posamezne zaposlene (Lipičnik 1998, 180–181).

Poleg napredovanja lahko organizacije za osebni razvoj in napredek zaposlenih uvedejo eno ali več organizacijsko tehničnih sprememb.

Ena od možnosti je uvajanje, t.i. premistitev, znotraj organizacije, ki za razliko od napredovanja ne prinaša sprememb v plači ali odgovornosti. Namen premestitve je predvsem najti najbolj primerno delovno mesto za zaposlenega, ki bi mu prineslo večjo osebno rast, bolj zanimivo delo ali pa večje možnosti napredovanja v prihodnosti. Premistitev je smiselna predvsem za zaposlene, ki v svoji karieri že dalj časa niso napredovali (Dessler 2011, 386).

V povezavi s premestitvijo lahko kot način povečanja raznolikosti delovnih nalog uporabijo tudi rotacijo med delovnimi mesti, ki pa je bolj kratkotrajna. Pri tem se zaposleni seznanijo z različnimi nalogami in pridobijo različna znanja, kar jim omogoča hiter prehod med delovnimi mesti (Schermehorn in drugi 2005, 147). Rotacija ni le prednost za posameznika, ki pridobi nova znanja in izkušnje, temveč je lahko velika prednost tudi za organizacijo. Namreč v primeru odsotnosti katerega od zaposlenih, lahko oseba, ki je v sklopu rotacije med delovnimi mesti že opravljala to delo, hitro nadomesti to odsotno osebo brez dodatnega usposabljanja in stroškov.

Pri napredovanju pridobi posameznik večjo odgovornost in samostojnost pri svojem delu, kar je mogoče doseči tudi z opolnomočenjem zaposlenih. Pri tem zaposleni dobijo od vodij le splošno usmeritev, nato pa delo opravljajo razmeroma samostojno in na način, ki se jim zdi najbolj primeren (Zupan 2001, 34). Opolnomočenje posameznikom ali skupinam na različnih nivojih v organizaciji omogoča, da pridobijo in uporabijo moč pri odločanju o svojem delu in delu drugih, s čimer se nivo odločanja v organizaciji pomakne na najnižjo možno raven (Schermehorn in drugi 2005, 276). Če bi se organizacija odločila za opolnomočenje, bi s tem pridobila bolj motivirane zaposlene, od katerih bi večina bila usmerjena k ciljem organizacije, obenem pa bi imeli na voljo veliko prostora za osebno uveljavitev (Jurman 1981, 263). S tem, ko omogočijo zaposlenim sodelovanje z nadrejenimi pri odločanju o strategiji, ciljnih ali politikah organizacije, pozitivno vplivajo tudi na zadovoljstvo zaposlenih z delom (Turkyilmaz in drugi 2011, 6). Ena izmed raziskav je kot pomemben dejavnik opolnomočenja izpostavila tudi redne sestanke, na katerih bi se zbirali zaposleni in primerjali poročila ter se pogovorili o problemih, kar povečuje količino pretoka informacij in krepi odnose znotraj organizacije (Turkyilmaz in drugi 2011, 17). Pomembno je poudariti, da vodja svoje moči z delitvijo ne zmanjša, temveč jo lahko še poveča, če se izboljša učinkovitost organizacije. Organizacija mora največ pozornosti nameniti zaposlenim, ki imajo zelo malo ali nič moči, saj bodo ti z opolnomočenjem največ pridobili, obenem pa je zelo verjetno, da bodo

spremenili svoje vedenje v organizaciji in postali bolj osredotočeni na svoje delo (Kanter 1979, 332–334).

Na osebno rast in povečanje odgovornosti zaposlenih lahko vpliva organizacija tudi z obogatitvijo dela. S tem ukrepom se poveča vsebina dela, v katero se vključijo različni motivatorji (Herzberg), kot so odgovornost, dosežek, osebna rast in prepoznavnost. Obogatitev dela namreč obsega večjo svobodo in neodvisnost pri delu, višjo zahtevnost in pomembnost nalog, večjo zahtevano raznolikost sposobnosti, podporo vodij pri pridobivanju strokovnih znanj in povratno informacijo o uspešnosti. Obogatitev dela pozitivno vpliva na motivacijo, uspešnost in zadovoljstvo pri delu posameznikov ter s tem tudi na nižjo stopnjo izostankov in odhodov z delovnega mesta (Schermehorn in drugi 2005, 147).

Individualni karierni načrti

Bistvo individualnih kariernih načrtov je, da se zaposlene obravnava kot posameznike z različnimi potrebami, preferencami in željami. Zaposlenim je potrebno prilagoditi možnosti izobraževanja, karierne poti in oblike motivacije, glede na to, kaj jim najbolj ustreza, saj s tem pridobimo bolj predane in lojalne zaposlene (Smith in Cantrell 2011, 5). Seveda pa je pri tem potrebno upoštevati tudi organizacijsko strategijo in obliko poslovanja ter zmožnosti organizacije, da upošteva posameznikove želje in potrebe. Pomembno je, da se organizacija približa posameznikovim potrebam, željam in interesom do te mere, da omogoča obojestransko zadovoljstvo in uspeh.

Otte in Hutcheson (v Dessler 2011, 376) razdelita naloge pri načrtovanju kariere med vse tri sodelujoče strani:

- naloge posameznika: vsak zaposleni mora prevzeti odgovornost za svojo kariero in oceniti svoje interese, znanja in sposobnosti. Pri oblikovanju kariernega načrta mora postaviti cilje za napredovanje ter preveriti razvojne priložnosti v organizaciji (možnosti vertikalnega ali horizontalnega napredovanja). Na koncu se mora z nadrejenim še pogovoriti o svoji karieri ter slediti izdelanemu kariernemu načrtu;
- nadrejeni/menedžer: glavna naloga neposrednega nadrejenega je, da poda pravočasne in jasne povratne informacije ter jasne zadolžitve za razvoj in napredek posameznika. Obenem pa mora tudi aktivno sodelovati v pogovoru s podrejenim o kariernem razvoju in mu vedno nuditi podporo;

- delodajalec/vodstvo organizacije: delodajalec mora poskrbeti za vsa potrebna izobraževanja in delavnice na temo kariernega razvoja. Vsem zaposlenim morajo biti na voljo vse potrebne informacije o karieri ter možnost mentorstva s strani nadrejenih, ki je lahko formalno ali neformalno. Neformalno je prostovoljno svetovanje starejših zaposlenih mlajšim, manj izkušenim, sodelavcem o kariernem razvoju, pri formalnem pa se točno določi, kdo je mentor in kdo varovanec ter kako poteka kariero usmerjanje. Poleg tega pa mora organizacija nuditi tudi raznolike karierne poti in povratne informacije o karieri in napredku posameznika.

1.3.12 Inovativnost in iniciativnost

Z vedno hitrejšim razvojem znanosti in tehnologije postaja sposobnost inoviranja ena izmed ključnih konkurenčnih prednosti organizacije. Organizacije se morajo pri tem zavedati, da so zaposleni glavni vir inovacij, ter da je potrebno spodbujati njihovo iniciativnost in inovativnost.

Uspešne organizacije na področju inovacij delujejo v smeri ustvarjanja novih in izboljšanih storitev in izdelkov ter svoje poslovanje organizirajo na podlagi visoke tehnologije. Inovativne organizacije odstopajo od drugih s svojo zmožnostjo, da kreativne ideje spremenijo v uporabne izdelke in storitve. Pri tem imajo najpomembnejšo vlogo vodje, saj morajo svoje zaposlene motivirati za večjo kreativnost in inovativnost. Poleg tega pa na stopnjo inovativnosti organizacije vplivajo še stopnja fleksibilnosti in decentralizacije delovanja, dostopnost do različnih virov ter tok informacij med različnimi oddelki (Robbins in Decenzo 2003, 217–218). Inovativnost namreč zahteva sploščenje organizacijske strukture, odpravo vmesnih hierarhičnih ravni, kar omogoča bolj neposredno komunikacijo in odpiranje organizacije navzven. V spreminjajočem se okolju to organizaciji omogoča, da se hitro odzove na inovacije konkurentov, spremembe na trgu in nove tehnologije. V stabilnem okolju pa inovacije niso tako zelo pomembne, poudarek je predvsem na količini izdelkov ali storitev in ne toliko na kakovosti in novostih (Ilič 2001, 231–236). Poleg tega pa na stopnjo inovativnosti vpliva še zmanjšane rutinske specializacije dela in standardizacije delovnih procesov ter boljša koordinacija in medsebojno prilagajanje med posamezniki in skupinami (Ilič 2001, 245–246).

Znanje in sposobnosti zaposlenih so eden ključnih dejavnikov pri nastajanju idej in spremembi teh v inovacije. S tem namenom organizacije veliko vlagajo v izobraževanja in usposabljanja, obenem pa so bolj odprte za tveganja in negotovosti ter zaposlenega ne bodo zamenjale ob prvi napačni ideji ali odločitvi (Robinns in Decenzo 2003, 219). Eden izmed virov za spodbujanje inovacij je učeča se organizacija, kjer so inovacije in spremembe vgrajene v način delovanja organizacije. Takšna organizacija deluje v smeri nenehnega izboljševanja delovanja na podlagi znanja in izkušenj ter ugotavljanja potreb njihovih uporabnikov. Učeča se organizacija lahko z nenehnim inoviranjem in spreminjanjem vzdržuje konkurenčno prednost pred tekmeci (Hellriegel, Jackson in Slocum v Ilič 2001, 243).

1.4 Vpliv organizacijske klime na posameznika

Tako kot se med seboj razlikujejo posamezni zaposleni, se razlikuje tudi vplivanje organizacijske klime na njih. Namreč ni nujno, da se bodo vsi zaposleni enako odzvali na popolnoma isto spremembo.

Pri vplivanju organizacijske klime na posameznika ločimo dva vpliva, neposredni in interakcijski. Neposredni vpliv deluje na vse ali pa skoraj vse člane organizacije, medtem ko interakcijski vpliv kaže, kako klima deluje na nekatere zaposlene na en način, na druge na drug način, na nekatere pa sploh ne (Gilmer 1969, 86). Na interakcijski vpliv oziroma individualno zaznavo organizacijske klime vplivajo predvsem odnosi med zaposlenimi, vpletenost v delovne aktivnosti, nagrade in organizacijska struktura. Po mnenju nekaterih avtorjev (Zalensy in Ford, Gordijn ter Buunk in Mussweiler v Van Vianen in drugi 2011, 79) na individualno zaznavo organizacijske klime v največjem obsegu vplivajo mnenja ostalih zaposlenih. Bolj pozitivno kot zaposleni doživljajo organizacijsko klimo, bolj pozitivno delovno okolje ustvarijo in so tudi bolj predani svojemu delu (Van Vianen in drugi 2011, 88).

1.5 Zadovoljstvo pri delu

Najbolj neposredno vpliva organizacijska klima na **zadovoljstvo pri delu**, ki ga lahko opredelimo kot pozitivno čustveno stanje, ki je rezultat dela in delovnih pogojev. Zadovoljstvo pri delu je torej čustveni odziv na naloge ter na fizične in socialne pogoje na delovnem mestu (Schermehorn in drugi 2005, 11). Pri zadovoljstvu govorimo o individualnem odgovoru na delovno okolje, pri klimi pa o skupni sliki organizacijskega okolja

zaposlenih. Nezadovoljstvo pri delu je eden glavnih razlogov za izostanke in odhod iz organizacije. Vendar pa samo zadovoljstvo pri delu ni dovolj za uspešnost posameznika, potrebno je oblikovati dobro usmerjene nagrade, ki so v pozitivni korelaciji z zadovoljstvom pri delu in uspešnostjo organizacije. Dejavnike, ki vplivajo na zadovoljstvo pri delu, ločimo v pet skupin:

- samo delo: odgovornost, interesi, možnost za osebno rast in razvoj;
- kakovost nadzora/vodij: tehnična in socialna podpora;
- odnosi s sodelavci: spoštovanje, harmonični odnosi;
- možnosti napredovanja: vertikalno in horizontalno;
- primernost plač (še posebej plačila za uspešnost) in občutek enakosti (Schermehorn in drugi 2005, 143).

Spremljanje zadovoljstva pri delu je pomembno, ker s tem izvemo, kakšen je pogled zaposlenih na njihovo delo in delovno mesto na splošno. Po eni izmed opravljenih študij (Turkyilmaz in drugi 2011, 15) naj bi bil ključni dejavnik zadovoljstva in pripadnosti organizaciji možnost izobraževanja in osebnega izpopolnjevanja, kar prinaša prednost tudi organizaciji. Namreč bolj izobraženi in usposobljeni zaposleni delajo manj napak, bolj so produktivni in zadovoljni, kar pozitivno vpliva tudi na manjše število odhodov iz organizacije. Drugi najpomembnejši dejavnik pa naj bi bilo samo delovno okolje posameznikov, kjer bi se moralo vodstvo posvetiti predvsem bolj ergonomsko oblikovani opremi delovnih prostorov. To bi pozitivno vplivalo na zdravje in počutje zaposlenih, obenem pa omogočalo lažje opravljanje dela, saj je prilagodljivo spreminjajočemu se delu in nalogam. Na zadovoljstvo pa vplivajo še sistem plač in nagrajevanja, stopnja opolnomočenja in sodelovanja ter možnosti timskega dela (Turkyilmaz in drugi 2011, 15–16).

1.6 Slovenska organizacijska klima (SiOK)

Zavedanje o pomembnosti organizacijske klime za uspešnost zaposlenih in organizacije narašča tako v tujini kot tudi v Sloveniji. Z namenom merjenja in širjenja zavesti o organizacijski klimi je nastal tudi projekt SiOK.

Leta 2001 je skupina svetovalnih podjetij pod okriljem Gospodarske zbornice Slovenije (sedaj le svetovalna podjetja) pripravila projekt raziskovanja in spremljanja organizacijske klime v slovenskih organizacijah, ki so ga poimenovali **SiOK**. Projekt je namenjen predvsem

primerjalnemu raziskovanju organizacijske klime in zadovoljstva zaposlenih ter povečanju zavedanja o pomenu klime in njenem razvoju ter izboljšanju. Od leta 2003 naprej je v raziskavah organizacijske klime in zadovoljstva pri delu bil uporabljen vedno isti vprašalnik, s čimer je omogočena primerjava povprečne klime v slovenskih organizacijah. V zadnjih treh letih je v projektu vsako leto sodelovalo več kot 100 slovenskih najvidnejših organizacij in tudi nekatere organizacije iz tujine (Biro Praxis).

Merjenje izvajajo s standardiziranim vprašalnikom, ki je bil sestavljen s pomočjo več različnih svetovalnih podjetij in dr. Argia Sabadina iz Filozofske fakultete. Vprašalnik je sestavljen iz 69 trditev, katere je potrebno oceniti od 1 (zelo nezadovoljen) do 5 (zelo zadovoljen). Organizacijsko klimo pa opredeljuje **14 vsebinskih sklopov** (od tega 12 dimenzij organizacijske klime, primerjalna in dodatna vprašanja) (Biro Praxis 2009, 5).

2 Organizacijska klima v Banki X

2.1 Predstavitev Banke X

V Banki X so zaposleni eden izmed ključnih virov uspeha in razvoja, zato jim tudi namenjajo veliko pozornosti. Želja po bolj motiviranih in zadovoljnih zaposlenih, jih je vodila tudi pri odločitvi za izvedbo merjenja organizacijske klime v letu 2009.

Konec leta 2010 je bilo v Banki X zaposlenih 420 oseb, kar je za 8 oseb manj kot v letu 2009. Razlog za manjše število zaposlenih je v odhodih z delovnega mesta ter upokojitvah v novembru in decembru 2010. Če pogledamo delitev po spolu, vidimo, da je 237 žensk (56 %) in 183 moških (44 %), ki so v povprečju stari malo manj kot 43 let in imajo v več kot 70 % najmanj višjo izobrazbo (Banka X in odsek Kadri in izobraževanje 2011, 3–14). Naloge Banke X obsegajo skrb za finančno stabilnost in plačilni promet svojih komitentov ter upravljanje finančnih naložb Banke X. Obenem pa je njihova naloga tudi gotovinsko poslovanje in izvajanje različnih statističnih funkcij (Banka X 2009, 46–60).

Strategija Banke X je opredeljena v Strateškem načrtu 2009–2012 in Instrumentih za izvajanje strategije Banke X 2009–2012, kjer so si postavili naslednjih nekaj temeljnih ciljev:

- I. podpirati splošno ekonomsko politiko za blaginjo skupnosti v Republiki Sloveniji;

- II. prizadevati si za finančno stabilnost, za visoko kakovostno oskrbo z gotovino ter za varne in učinkovite plačilne sisteme, upoštevanje načel tržnega gospodarstva in proste konkurence ter interese potrošnikov;
- III. oblikovati in izvrševati pogoje za stabilen bančni sistem in uspešno poslovanje bank;
- IV. zagotavljati zanesljiv sistem upravljanja tveganj in procesov neprekinjenega poslovanja;
- V. skrbeti za učinkovito, prilagodljivo in stroškovno optimalno organizacijo z motiviranimi in strokovno usposobljenimi zaposlenimi in jo podpirati (Banka X 2008, 9).

Kot vidimo, je eden izmed ciljev neposredno povezan z zaposlenimi in kaže pomembnost kadrovske funkcije za celotno organizacijo, saj je kakovosten kader temelj za uresničevanje strateških ciljev Banke X. Z namenom zagotavljanja povezanosti, fleksibilnosti in usmerjenosti zaposlenih k rezultatom Banka X deluje v smeri zagotavljanja možnosti za doseganje osebnih ciljev in razvoja, ki naj bi bili skladni z doseganjem poslovnih ciljev institucije. Banka X hoče ostati stroškovno, organizacijsko in razvojno učinkovita organizacija, v kateri so odnosi med zaposlenimi na najvišji ravni in temeljijo na vrednotah institucije. Eden izmed glavnih ciljev na tem področju je zagotavljanje delovnih pogojev, ki so za zaposlene varni, zdravi in predvsem motivacijski (Banka X 2008, 23–24).

Iz strateškega načrta je razvidno, da so za Banko X zaposleni zelo pomembni, in da je pripravljena vlagati v njihov razvoj in napredek v smeri doseganja tako osebnih kot tudi organizacijskih ciljev.

2.2 Merjenje organizacijske klime v Banki X

V letu 2009 so v Banki X prvič izvedli merjenje organizacijske klime in zadovoljstva zaposlenih. K sodelovanju je bilo povabljenih 423 zaposlenih (vsi zaposleni, ki so bili na delu, brez porodniško ali bolniško odsotnih ter tistih, ki so bili na dopustih), od tega se jih je odzvalo 189, kar predstavlja 44,7-odstotno udeležbo. Vseh zaposlenih v letu 2009 pa je bilo 428 oseb, od tega 245 žensk (57 %) in 183 moških (43 %) (Banka X in odsek Kadri in izobraževanje 2010, 3). Merjenja organizacijske klime se je tako udeležilo 106 žensk (56,08 %) in 82 moških (43,39 %), eden pa ni odgovoril na to vprašanje (0,53 %), kar je razvidno iz Grafa 2.1 (Biro Praxis 2009, 7–8).

Graf 2.1: Spol vseh zaposlenih

Graf 2.2: Spol anketirancev

Graf 2.3: Stopnja izobrazbe vseh zaposlenih

Graf 2.4: Stopnja izobrazbe anketirancev

Če pogledamo *stopnjo izobrazbe*, ki je razvidna iz zgornjega Grafa 2.4, je večina udeležencev v raziskavi imelo visoko šolo ali več (70,37 %), kar se nato odraža tudi v *nivojih v organizaciji* (glej Graf 2.6), saj je sodelovalo največ samostojnih strokovnih kadrov (46,56 %), sledijo jim izvajalci (29,63 %), operativni vodje (12,7 %), višji in srednji menedžerji (10,05 %) ter dve osebi brez odgovora (1,06 %) (Biro Praxis 2009, 9–12). Tudi če pogledamo celotno populacijo Banke X (glej Graf 2.3.), vidimo, da je največ zaposlenih z visoko šolo ali več (67,6 %), sledijo pa jim zaposleni z višjo šolo (19,6 %). Glede razporeditve zaposlenih po nivojih pa Banka X uporablja lastno razporeditev po profilih (glej Graf 2.5), ki kaže, da največ zaposlenih zaseda delovno mesto analitika (22 %), sledijo jim vodje (18,5 %) in referenti (14 %) (Banka X in odsek Kadri in izobraževanje 2010, 14–24).

Graf 2.5: Profili delovnih mest zaposlenih

Graf 2.6: Nivo v organizaciji anketirancev

Iz spodnjih grafov (glej Graf 2.7- 2.10) sta razvidni starost in delovna doba zaposlenih in anketirancev v Banki X. Glede na delovno dobo je večina sodelujočih bila zaposlena dlje kot 2 leti v Banki X (87,31 %), največ pa jih je imelo od 10 do 20 let delovne dobe (25,4 %). Slednje se ujema tudi s starostjo zaposlenih, namreč največ sodelujočih je bilo starejših od 30 let (85,5 %) (Biro Praxis 2009, 10–12).

Graf 2.7: Staž vseh zaposlenih v organizaciji

Graf 2.8: Staž anketirancev v organizaciji

Če pogledamo delovno dobo v Banki X še na celotni populaciji, vidimo, da jih ima 24,5 % od 10–20 let delovne dobe, kar 27,8 % pa več kot 20 let delovne dobe. Odstotek udeležencev v raziskavi po starosti se ujema z odstotkom vseh zaposlenih glede na starost, saj je več kot 85 % zaposlenih v Banki X starih več kot 30 let (Banka X in odsek Kadri in izobraževanje 2010, 5–10).

Graf 2.9: Starost vseh zaposlenih

Graf 2.10: Starost anketirancev

2.3 Rezultati merjenja organizacijske klime v Banki X

Po pridobljenih izpolnjenih vprašalnikih so rezultate merjenja organizacijske klime v Banki X primerjali s povprečjem SiOK v letu 2008 in povprečjem celotnega bančnega sektorja v Sloveniji v letu 2008.

V Grafu 2.11 lahko vidimo gibanje ocen organizacijske klime v Banki X. Zaposleni v Banki X so kategorije organizacijske klime ocenili srednje. Najvišje so ocenili Pripadnost organizaciji (3,66) ter Odnos do kakovosti (3,54). Srednje ocene so prejele kategorije Poznavanje poslanstva in vizije ter ciljev (3,36), Strokovna usposobljenost in učenje (3,35), Inovativnost in iniciativnost (3,34), Motivacija in zavzetost (3,31), Notranji odnosi (3,18) ter Organiziranost (3,17). Najslabše pa so zaposleni ocenili kategorije **Vodenje** (3,01), **Notranje komuniciranje in informiranje** (2,99), **Nagrajevanje** (2,62) ter **Razvoj kariere** (2,57). Ocene zadnjih treh kategorij se nahajajo pod kritično mejo 3 (Banka X in odsek Kadri in izobraževanje 2011, 11).

Graf 2.11: Organizacijska klima v Banki X

Vir: Biro Praxis 2009, 14.

Glede na povprečje bančnega sektorja 2008 Banka X odstopa v vseh kategorijah v *negativni smeri*. Najmočnejše odstopanje se opazi pri kategoriji Vodenje (-0,52), nato pa še Motivacija in zavzetost (-0,42), Notranje komuniciranje in informiranje (-0,41) ter Notranji odnosi (-0,41). Najmanjše odstopanje v negativni smeri pa je pri kategoriji Pripadnost organizaciji (-0,06), ki je tudi eno od najmočnejših področij Banke X (Biro Praxis 2009, 28). Na tej točki lahko ovržemo prvo hipotezo (H1), ki pravi, da je organizacijska klima v izbrani banki v vseh dimenzijah ocenjena višje od povprečja bančnega sektorja v Sloveniji v letu 2008. Podatki namreč kažejo pravo nasprotje, kajti Banka X v vseh dimenzijah dosega nižje ocene glede na povprečje bančnega sektorja (2008).

Pri večini kategorij odstopajo rezultati za Banko X v *negativni smeri*, tudi v primerjavi s povprečjem SiOK 2008. Najbolj negativno odstopajo kategorije Vodenje (-0,31), Razvoj kariere (-0,24) ter Inovativnost in iniciativnost (-0,24). Nad povprečjem SiOK 2008 se BS nahaja pri kategorijah Pripadnost organizaciji (+0,27), Poznavanje poslanstva in vizije ter ciljev (+0,08), ter Strokovna usposobljenost in učenje (+0,02) (Biro Praxis 2009, 14).

Primerjalna vprašanja so bila ocenjena srednje (3,12). Zaposleni v Banki X menijo, da spada njihova organizacija med bolj uspešne, s srednjo učinkovitostjo organizacije in posloводства, obenem pa menijo, da posloводство spada med manj uspešne v Sloveniji. Tudi pri primerjalnih vprašanjih Banka X odstopa v negativni smeri od obeh povprečij, vendar nekoliko manj od povprečja SiOK 2008 (Biro Praxis 2009, 28).

Zadovoljstvo pri delu je bilo ocenjeno srednje visoko (3,52), najbolj zadovoljni so s stalnostjo zaposlitve, s sodelavci, z delovnimi pogoji ter z delovnim časom. Nekoliko manj so zadovoljni z delom, neposredno nadrejenim, z možnostmi za izobraževanje ter s statusom v organizaciji. Najmanj so zadovoljni z vodstvom organizacije, s plačo ter z možnostmi za napredovanje (Biro Praxis 2009, 29).

Rezultati in primerjave so tako pokazali naslednje **močne točke** organizacijske klime v Banki X:

- kategorija Pripadnost organizaciji:
 1. naša organizacija ima velik ugled v okolju (4,28),
 2. zaposlitev v naši organizaciji je varna (4,21);
- kategorija Odnos do kakovosti:
 1. zaposleni se čutimo odgovorne za kakovost našega dela (4,14),
 2. zaposleni po svoji moči prispevamo k doseganju standardov kakovosti (4,04);
- kategorija Poznavanje poslanstva in vizije ter ciljev:
 1. naša organizacija ima jasno oblikovano poslanstvo – dolgoročni razlog obstoja in delovanja (3,94);
- kategorija Dodatna vprašanja o sistemih:
 1. razumem in si lahko razložim vsebino plačilne liste (3,85) (Biro Praxis 2009, 30).

Hkrati pa je raziskava pokazala kar nekaj **šibkih točk** oz. problemov v organizacijski klimi Banke X, ki jih je potrebno rešiti. To pa so trditve znotraj kategorij, ki so dobile najnižjo oceno:

- kategorija Pripadnost organizaciji:
 1. zaposleni ne bi zapustili organizacije, če bi se zaradi poslovnih težav znižala plača (2,46) → odhod iz organizacije zaradi znižanja plač;

- *kategorija Notranje komuniciranje in informiranje:*
 1. o tem, kaj se dogaja v drugih enotah, dobimo dovolj informacij (2,44) → slaba informiranost med oddelki;
- *kategorija Nagrajevanje:*
 1. razmerja med plačami zaposlenih v organizaciji so ustrezna (2,26) → neustreznost razmerij med plačami,
 2. zaposleni prejemajo plačo, ki je vsaj enakovredna ravni plač na tržišču (2,25) → neenakovrednost plač na trgu;
- *kategorija Razvoj kariere:*
 1. imamo sistem napredovanja, ki omogoča, da najboljši zasedejo najboljše položaje (2,26) → napredovanje se ne izvaja na osnovi dosežkov in znanj,
 2. zaposleni na vseh nivojih imamo realne možnosti za napredovanje (2,42) → neenake možnosti napredovanja;
- *kategorija Dodatna vprašanja o sistemih:*
 1. naši vodje nam jasno razložijo, zakaj smo dobili stimulacijo in zakaj ne (2,14) → odsotnost rednega povratnega informiranja zaposlenih o delovni uspešnosti

(Biro Praxis 2009, 30).

2.4 Opredelitev problemskih področij

Na podlagi rezultatov raziskave sem postavke z najnižjimi ocenami združila v tri problemska področja in v nadaljevanju poiskala možne izboljšave le-teh:

- **sistem plač in nagrajevanja:** ključni problem na tem področju je, da se zaposlenim zdi plača, v primerjavi s podobnimi organizacijami, prenizka, kar podprejo tudi s tem, da ne bi bili pripravljene ostati v organizaciji, če bi se plače zaradi poslovnih težav znižale. To kaže na problem pripadnosti zaposlenih, čeprav je bila ta kategorija pri merjenju organizacijske klime najvišje ocenjena. Obenem pa se jim ne zdijo ustrezna notranja razmerja med plačami, zato lahko vir težav poiščemo v trenutnem plačnem sistemu;
- **napredovanje:** pokazal se je problem, da zaposleni menijo, da ne napredujejo vedno najboljši, in da nimajo vsi enakih možnosti napredovanja. Težava je v tem, da napredovanje ni vezano na dosežke in znanje, temveč bolj na delovno dobo in kvotne omejitve znotraj oddelkov;

- **informiranost:** kljub vsej formalnosti in tehnološki opremljenosti organizacije imajo problem v pomanjkljivi informiranosti med oddelki in odsotnosti povratnih informacij o delovni uspešnosti s strani vodij. Največja težava je v tem, da zaposleni ne vedo vedno, zakaj so dobili stimulacijo in zakaj ne, kar jim onemogoča, da bi se izboljšali in v prihodnje dosegali boljše rezultate.

Pri izvedbi intervjuja z vodjo odseka, ki se ukvarja s kadri, so se ti problemi le še potrdili. Izpostavila je, da se s težavami, ki jo povzročata sama hierarhija organizacije, najtežje soočajo ravno mlajši, saj pričakujejo večjo fleksibilnost pri delu, plačah in nagrajevanju, kar je bilo izpostavljeno tudi pri letnih razgovorih, ki jih je opravila v preteklosti. Svojim podrejenim redno posreduje informacije, vendar imajo prakso, da se o delovni uspešnosti s podrejenim pogovori le enkrat letno in to na ocenjevalnem razgovoru. Prav tako meni, da jim intranet omogoča hitrejšo in lažjo komunikacijo, vendar pa opozarja na pomanjkanje osebne komunikacije in informiranosti med oddelki. Izpostavila pa je tudi, da vidi glavno pomanjkljivost na strani vodij v tem, da so šibki na področju komuniciranja in motiviranja zaposlenih za doseganje ciljev (Intervjuvanec X 2010).

Po pridobitvi poročila o organizacijski klimi so se v Banki X lotili iskanja rešitev za izboljšanje posameznih šibkih točk in na splošno organizacijske klime kot celote. Do zdaj so uvedli spremembe na naslednjih področjih:

- direktorji na oddelčnih sestankih po svoji presoji poročajo podrejenim o aktualnih temah;
- dodatna izobraževanja s področja vodenja in uporabe IT orodij;
- predlog Kodeksa internega komuniciranja;
- ocenjevalni pripomoček za vodje.

Nekatere spremembe pa so šele začeli uvajati oz. so še v teku, to pa so nova spletna mesta oddelkov, izdelava poročil oddelkov, novi delovni listi in vzpostavitev mehanizma za pridobivanje in zbiranje novih idej (Banka X 2010, 1–2).

3 Predlagane izboljšave organizacijske klime

3.1 Sistem plač in nagrajevanja

Plačni sistem in sistem nagrajevanja je dobil zelo nizko oceno pri merjenju organizacijske klime v Banki X, vendar pa to za področje Slovenije ni presenetljivo, saj je po raziskavi SIOK tak rezultat značilen za vse uspešnejše slovenske organizacije (Vodopija 2007, 3/1.1). Ti rezultati so pravzaprav odraz togosti plačnega sistema v Sloveniji, namreč analiza usklajenosti plač s produktivnostjo je pokazala, da relativne nagrade za posamezne skupine na trgu dela močno zaostajajo za njihovo relativno produktivnostjo. Razkorak je še posebej opazen pri nagradah za bolj izobražene, glede na njihovo relativno produktivnost. Raziskava je namreč pokazala, da so tisti zaposleni, ki imajo visoko izobrazbo, do 141 % bolj produktivni od tistih zaposlenih, ki nimajo dokončane osnovne šole, medtem ko pa se relativna višina njihovih plač razlikuje največ za 79 %. Druga težava pa je s področja starosti zaposlenih, namreč zaposleni, starejši od 50 let, dobijo za kar 29 % višjo relativno plačo od svojih kolegov v starosti do 30 let, medtem ko so razlike v produktivnosti med njimi komaj opazne (Vodopivec in drugi 2007, 82–83).

3.1.1 Plačilo za uspešnost

Zaposleni v Banki X so izrazili nezadovoljstvo z višino plače ter izpostavili občutek notranje in zunanje neenakosti plač. Namreč na zadovoljstvo s plačo vpliva razlika med dobljeno plačo in tisto, za katero zaposleni meni, da si jo zasluži, kar je središče teorije enakosti (Till in Karren 2011, 45).

Plača, kot plačilo za delo, je v Banki X izražena kot zmnožek tarifnega količnika delovnega mesta in izhodiščne plače. Delovna mesta se razvrščajo v devet tarifnih razredov, znotraj katerih se stopnjujejo tarifni količniki (Kolektivna pogodba Banke X 2004, 24.–26. čl.).

Plačilo za uspešnost predstavlja povečanje variabilnega dela plače, kot nagrada za individualno delovno uspešnost. Predstavlja torej del plače, ki se lahko spreminja glede na posameznikovo mesečno delovno uspešnost in ni le enkratni dodatek (Dessler 2011, 465). Izpostaviti je potrebno tudi, da je nagrajevanje po uspešnosti pravično, saj večji prispevek pomeni tudi večjo nagrado, toda to velja le pod pogojem, da imajo vsi enake možnosti za

delo, razlike v dosežkih pa odražajo le različne sposobnosti in zavzetost med zaposlenimi (Zupan 2001, 18).

Plačni sistem je po kolektivni pogodbi Banke X dokaj togo zastavljen, saj se fleksibilni del plače giblje od -10 % do +15 %, kar vodi v to, da zaposleni niso pripravljene vlagati dodatni napor, ko je to potrebno; za visoko delovno uspešnost se namreč ne čutijo dovolj nagrajene (Kolektivna pogodba Banke X 2004, 27. čl.). Menim, da bi bila najboljša rešitev povečanje razmerja med fleksibilnim in fiksnim delom plače, tako da bi bilo razmerje med njima okrog 30:70, vendar znotraj določenih 10 % bruto sredstev za plače v banki. S povečanjem variabilnega dela plače bi namreč učinek zaposlenega imel večji pomen, saj se velikost plačila za uspešnost določa glede na velikost lastnega dosežka zaposlenega oz. oceno delovne uspešnosti (Zupan 2001, 17). To pa pomeni, da bi tisti, ki bi bili najbolj uspešni, dobili do dvakrat višje plačilo za delovno uspešnost, kot so ga imeli po dosedanjem sistemu plač. Zvišanje variabilnega dela bi v tem primeru pomenilo bistveno spremembo razmerja plač po ravneh v organizaciji, kar bi privedlo do notranje enakosti med zaposlenimi. Po drugi strani pa bi plače najuspešnejših postale bolj primerljive tudi navzven, kar bi po teoriji enakosti privedlo do občutka zunanje enakosti.

Glede na obravnavano literaturo lahko potrdim drugo hipotezo, ki pravi, da bi bil odnos zaposlenih do plače bolj pozitiven, če bi se le-ta bolj povezovala z delovno uspešnostjo posameznika. Namreč bolj kot je plača povezana z individualno uspešnostjo in bolj kot na njo lahko vplivajo posamezniki, večja je njena motivacijska moč in bolj pozitiven je odnos do plače. Toda potrebno je upoštevati še višino plačila za uspešnost, enake možnosti vseh zaposlenih za doseganje delovne uspešnosti ter odnose in povratne informacije s strani vodij. Bolj kot so ti štirje dejavniki izpolnjeni, bolj je odnos zaposlenih do plače in plačila za uspešnost pozitiven.

Glede na to, da poteka ocenjevanje uspešnosti na mesečni ravni, se tudi fleksibilni del plače lahko iz meseca v mesec spreminja in tako motivira zaposlene za boljše opravljanje dela. Druga možnost pa je uvajanje enkratne denarne nagrade na letni ravni, ki pa bi bila določena na osnovi individualne in organizacijske uspešnosti. Nagrada v tem primeru ne bi bila del plače, zato je ne bi bilo potrebno plačati vsako leto ali pa bi se po ponovnem ocenjevanju spremenila višina le-te. Pogoj, da bi posameznik dobil nagrado, bi bila individualna uspešnost, namreč, četudi bi bila dosežena organizacijska uspešnost, posameznik pa ne bi

dosegal individualne, potem ne bi dobil nagrade (Dessler 2003, 348–349). Dessler prav tako navaja, da je za kader na višjih delovnih mestih morda bolj primerna nefinančna spodbuda, saj naj za njih plača ne bi bila najboljša spodbuda za delo. V Banki X imajo področje nefinančnih spodbud zelo dobro urejeno, saj imajo zaposleni na voljo velik nabor izobraževanj, sofinanciranja študija ob delu in nabave strokovne literature, prostovoljno dodatno pokojninsko zavarovanje, letovanje v lastnih počitniških kapacitetah, brezplačno rekreacijo na izbranih lokacijah, ogled kulturnih predstav s popustom itd. (Banka X in oddelek Organizacija in kadri 2010). Vendar pa se je izkazalo, da je kljub vsemu večini (tudi na višjih položajih) najbolj pomembna finančna spodbuda.

3.1.2 Plačilo na podlagi kompetenc

Poleg spremembe velikosti variabilnega dela plače, je izboljšava na področju zadovoljstva s plačami možna tudi v smeri uvedbe plačila na podlagi kompetenc. Pri tem ločimo plačilo za sposobnosti, ki je namenjeno predvsem tistim, ki opravljajo bolj fizično delo in plačilo za znanje tistim, ki pridobijo novo znanje, ki je pomembno za organizacijo (Dessler 2011, 435). Zaposleni, ki je plačan na podlagi pridobljenih kompetenc, dobi plačilo za razpon, tip in globino sposobnosti in znanja, ki jih ima, ne pa toliko za naziv, ki ga ima. Glede na to, da imajo zaposleni v Banki X predvsem višjo in visoko izobrazbo ali več, je primerno uvesti plačilo za znanje. To pomeni, da zaposleni dobi nagrado, če pridobi znanje, ki je pomembno za organizacijo in do zdaj ni bilo na voljo. Plačilo postane na ta način bolj osebno, saj si plačan na podlagi tega, kar znaš, kar pa je seveda za zaposlene, ki se še dodatno izobražujejo, še večja motivacija.

V primeru, da se Banka X odloči za uvedbo tega načina plačevanja zaposlenih, mora poskrbeti za izvedbo naslednjih korakov. Najprej mora definirati specifično potrebne sposobnosti ali znanja, pri čemer se določijo posamezni sklopi in okvirni časovni potek pridobitve le-teh. Nato sledi proces povezovanja posameznikove plače z ravno sposobnosti, tisti, ki ne pridobi novega znanja v določenem času, ni upravičen do dela plače za ta namen. Veliko pozornosti morajo nameniti tudi ustreznemu sistemu usposabljanja in izobraževanja, ki mora biti dostopen vsem pod enakimi pogoji. Na koncu mora organizacija opraviti še testiranje pridobljenih sposobnosti in podelitev potrdil ter spremeniti organizacijo dela tako, da omogoča rotacijo med delovnimi mesti in s tem večjo fleksibilnost dela in možnost izkoriščanja pridobljenih znanj in sposobnosti (Dessler 2011, 434–436). Z uvedbo te vrste

plačila organizacija spodbuja učenje in pridobivanje novih znanj in spretnosti, obenem pa pridobi veliko konkurenčno prednost, saj so osebe z večjim obsegom znanja tudi bolj prilagodljive, ker znajo opraviti več različnih nalog in se lažje spopadajo z novimi delovnimi izzivi (Zupan 2001, 150). Z uvedbo plačila za kompetence se zmanjša tudi število nadzornih ravni, saj lahko zaposleni s pridobitvijo novih znanj, prevzamejo več odgovornosti. Obenem pa imajo tudi nadzor nad plačilom oz. nagrado, saj vnaprej vedo, katera znanja in v kolikšnem obsegu potrebujejo za določeno višino plačila. Negativna posledica je predvsem to, da mora organizacija vložiti veliko denarja v izobraževanja in usposabljanja, kar pa po mojem mnenju ne bo problem za Banko X, saj v to področje že veliko vlaga. Težava se lahko pojavi le pri vrednotenju posameznih znanj, saj je potrebno definirati, koliko je vsako novo znanje vredno (Schermehorn in drugi 2005, 175).

3.1.3 Področje pripadnosti

V povezavi s plačami se pojavi še en problem, namreč zaposleni kljub dobro ocenjeni pripadnosti organizaciji, ne bi ostali del nje, če bi se zaradi težav plača znižala. Tukaj je potrebno poskrbeti, da bi se zaposleni čutili bolj pripadne organizaciji, vendar ne samo skozi varnost zaposlitve in visok ugled ter status organizacije v družbi, kar so že sedaj močne točke Banke X.

Glede na dejavnike, ki jih izpostavi Jurman (Jurman 1981, 269–271) lahko rečem, da je v Banki X poskrbljeno za večino le-teh, šibkejši so le pri vzpostavitvi pristnih človeških odnosov. Banka X je namreč stabilna organizacija, ki ima med drugimi organizacijami velik ugled, obenem pa ima večina njenih zaposlenih varno zaposlitev, saj je bilo v letu 2010 za določen čas zaposlenih 19 in za nedoločen čas kar 401 oseba (Banka X in odsek Kadri in izobraževanje 2011, 3).

O samih možnostih napredovanja v organizaciji bo več govora v naslednjem poglavju. Na tej točki je vredno omeniti, da Banka X ponuja veliko možnosti osebnega napredka in razvoja. Ponuja širok spekter izobraževanj in strokovnih izpopolnjevanj znotraj organizacije ter tudi strokovna izpopolnjevanja v tujini, poleg tega pa je zaposlenim omogočen tudi študij ob delu. V letu 2010 se je kar 622 oseb udeležilo raznih izobraževanj v Banki X (okrog 1,5 izobraževanj na vsakega zaposlenega), 137 oseb se je udeležilo strokovnega izpopolnjevanja v Banki X, 74 pa v tujini (Banka X in odsek Kadri in izobraževanje 2011, 29–33). Na

področju znanja in izobraževanja je pomembno omeniti, da organizacija lahko uspešno upravlja z znanjem šele, ko se individualno in skupinsko znanje prenese v organizacijsko, do česar pride z delitvijo znanja, ko posamezniki izmenjujejo implicitno in eksplicitno znanje med seboj in skupaj ustvarjajo novo znanje. Pri tem ima pomembno vlogo tudi sama pripadnost, saj posamezniki, ki so bolj pripadni organizaciji in imajo več zaupanja v nadrejene in sodelavce, lažje in bolje delijo svoje znanje (Van den Hoff in de Ridder 2004, 118–119). V tem primeru je namreč večja želja po prispevanju k delovanju organizacije in uspešnosti le-te.

V Banki X imajo dobro poskrbljeno tudi za četrto skupino dejavnikov, saj imajo zaposleni na voljo širok spekter kulturnih prireditve po znižani ceni ter tudi brezplačno rekreacijo na izbranih lokacijah (Banka X in oddelek Organizacija in kadri 2010). Poleg tega pa po Kolektivni pogodbi Banke X zaposleni v težkih osebnih trenutkih lahko zaprosijo za solidarnostno pomoč. Do solidarnostne pomoči so upravičeni enkrat letno v višini največ ene povprečne plače, in sicer v primerih smrti delavca ali družinskega člana, invalidnosti, daljše bolezni ali izjemnih socialnih težav zaposlenega (Kolektivna pogodba Banke X 2004, 43. čl.).

Na področju vzpostavitve pristnih človeških odnosov je pomembno oblikovanje pozitivne socialne klime v organizaciji, kar pomeni, da so odnosi med zaposlenimi pozitivni in se med njimi oblikuje prijateljsko vzdušje. Namreč, če se zaposleni med seboj dobro razumejo, se poveča zadovoljstvo z delom, kar pozitivno vpliva na pripadnost ter boljšo produktivnost in uspešnost organizacije. Pri oblikovanju pozitivne socialne klime ima velik vpliv vodstvo, ki preko določenega sistema vodenja ureja odnose med ljudmi. Bolj kot je vodstvo med seboj usklajeno (enaka navodila in odločitve), bolj ugodna je socialna klima (Jurman 1981, 203–204).

Za izboljšanje vzdušja med sodelavci znotraj oddelka in med oddelki bi lahko v Banki X uvedli organizirana druženja večkrat na leto v manjših ali večjih skupinah. Glede na to, da so si posamezni zaposleni med seboj zelo različni (želje, potrebe, interesi) bi bilo smotrno, da bi ideje za izvedbo dogodkov podali ravno zaposleni. Vodstvo pa bi potem izbralo tisto obliko druženja, ki bi zbrala največ glasov in bi ustrezala tudi zmožnostim organizacije (finančne, časovne in prostorske omejitve). Ponavadi so finančne omejitve največja težava, zato bi lahko druženja izvedli kar v prostorih Banke X (v predavalnici, sejni sobi), kjer bi se lahko zaposleni v manjših skupinah, z ali brez nadrejenih, sproščeno pogovorili ali si izmenjali izkušnje. Tako bi bili stroški manjši, obenem pa tudi zaposleni ne bi izgubili preveč časa za

prihod in odhod z druženja, ker bi to opravili kar v organizaciji, zaradi česar bi bila verjetno tudi višja udeležba. Živimo namreč v družbi, kjer je čas zelo pomemben in ga vsem primanjkuje, zato je učinkovita izraba časa zelo pomembna tako za posameznika kot tudi za organizacijo.

Po drugi strani pa se tudi vodje oddelkov morajo posvetiti svojim zaposlenim, zato bi se lahko udeležili nekaterih druženj, pri čemer se morajo predvsem osredotočiti na zaposlenega kot osebo in ga tako tudi poslušati, ne pa le prisluhniti dejstvom. Vodje si morajo vzeti čas za zaposlene in si to tudi zapisati v svoj urnik, da ne bi ta čas kasneje namenili čemu drugemu.

3.1.4 Prilagajanje delovnih mest posameznikom

Pri obravnavanju problema pripadnosti zaposlenih se je še posebej potrebno osredotočiti na razlike med zaposlenimi in upoštevanju njihovih želja, potreb, interesov in preferenc na delovnem mestu. Vsaka organizacija bi morala upoštevati osebne potrebe zaposlenih, vsaj toliko, da posamezniki opazijo, da so pomembni za organizacijo in so zato pripravljeni v svoje delo več vlagati. Namreč vsaka poteza organizacije ima vzrok in posledico, več kot je organizacija pripravljena narediti za zaposlene, več bodo tudi te naredile zanjo.

Banka X je dokaj birokratsko urejena organizacija z visoko stopnjo formaliziranosti, zato večina pristopov prilagajanja delovnih mest (Smith in Cantrell 2011, 8–10) ne bi bila mogoča. Po mojem mnenju bi se lahko osredotočili predvsem na četrti pristop prilagajanja izobraževalnih pristopov. Glede na to, da gre predvsem za delovno silo z visoko izobrazbo ali več, bi se zaposleni lahko veliko naučili že z učenjem od sodelavcev osebno ali pa bi oblikovali organizacijske učne strani, kjer bi sodelavci lahko delili izkušnje in informacije z raznih izobraževanj, delavnic in projektov.

3.2 Napredovanje

3.2.1 Sprememba sistema napredovanja

Po sedanjem sistemu Banke X je možno **horizontalno** (na istem delovnem mestu) in **vertikalno** (na drugo delovno mesto) napredovanje. Na istem delovnem mestu lahko napreduje posameznik, ki ima zahtevano strokovno izobrazbo, ustrezno znanje in zmožnosti za delo ter izpolnjuje naslednje tri kriterije za napredovanje, in sicer samostojnost in

zanesljivost ter delovno uspešnost. Na drugo delovno mesto pa lahko posameznik napreduje le, če se v delovnem procesu izkaže potreba po tem, in če posameznik izpolnjuje kriterije za napredovanje (Pravilnik o plačah in napredovanju v Banki X 1994, 7. čl. in 12. čl.). Pri tem je pomembno, da se vodja odloči za pravega kandidata, ki ima vse potrebne sposobnosti za novo delovno mesto. Za pravilno izbiro mora imeti vodja za vsako delovno mesto več kandidatov, ki jih med seboj primerja in izbere tistega, ki glede na vse kazalce najbolj ustreza. Pred odločitvijo o napredovanju pa mora vodja ovrednotiti pogoje dela na novem delovnem mestu in situacijski faktor. Pri tem je potrebno definirati zahtevane zmožnosti in sposobnosti zaposlenih za opravljanje tega dela ter odzivnost kandidata na razne spremembe, vezane na novo delovno mesto (Indahwati in Kleiner 2001, 109–112). V primeru, da se vodja odloči za napačno osebo, to lahko vodi v znižano učinkovitost oddelka ali celotne organizacije ter uspešnost samega zaposlenega in njegovo zadovoljstvo na delovnem mestu.

Problem pri napredovanju v Banki X je, da ne poteka izključno na podlagi dosežkov in znanj, temveč ima velik vpliv **delovna doba in kvotna omejitev** sredstev za napredovanje po oddelkih, kar ne omogoča enakih možnosti napredovanja za vse, obenem pa posameznik lahko napreduje le na vsaki dve leti (Pravilnik o plačah in napredovanju v Banki X 1994, 7. čl.). Primerna rešitev se mi zdi sprememba sistema napredovanja v smeri večje povezanosti s sistemom ocenjevanja delovne uspešnosti na podlagi objektivnih kriterijev (uspešno opravljen projekt, osvojena dodatna znanja z opravljenimi seminarji ali višja stopnja izobrazbe ipd.), kar bi omogočilo, da bi napredovali najboljši, ko bi dosegli nadpovprečno delovno uspešnost. Vedno je namreč potrebno nagraditi nadpovprečne dosežke posameznikov, pri čemer delovna doba ne bi smela imeti tako pomembne vloge.

Po drugi strani pa bi bilo primerno spremeniti določene kvote med oddelki tako, da bi bili večje kvote deležni tisti oddelki, kjer bi se na letni ravni izkazalo, da posamezniki prispevajo več k uspešnosti celotne organizacije, tako z delom kot tudi z dodatnim znanjem. Namreč s tem bi omogočili, da bi lahko napredovalo več zaposlenih znotraj najboljših oddelkov, obenem pa bi to predstavljalo motivacijo tudi za druge oddelke, da bi se v prihodnje bolj potrudili. Poleg tega pa je potrebno še povečati razpon med tarifnimi količniki, namreč včasih napredovanje v višji tarifni razred sploh ni opazno, saj je razpon med tarifnimi količniki zelo majhen in zaposleni tega ne dojamejo kot motivacijo (Priloga pravilnika o plačah in napredovanju zaposlenih v Banki X 1994).

Tistim pa, ki zaradi kvotne omejitve ne morejo napredovati na drugo delovno mesto, lahko ponudijo druge ugodnosti, ki so za zaposlene pomembne, kot so npr. daljši odmor ali dodatni dan dopusta, manjša nagrada, večja samostojnost ali pa prednost pri izbiri počitniških kapacitet ter rekreacije (Dessler 2003, 262).

3.2.2 Druge možnosti za osebni napredek in razvoj posameznikov

Poleg možnosti za vertikalno in horizontalno napredovanje bi morala Banka X poskrbeti tudi za druge načine izboljšanja počutja, povečanja motivacije in osebne rasti za tiste, ki trenutno ne morejo napredovati. V teoretičnem delu sem navedla in razložila štiri različne organizacijsko tehnične spremembe, ki bi omogočile osebni razvoj zaposlenih.

Premestitev in rotacija bi bili zelo dobri rešitvi za Banko X, saj delo znotraj oddelkov poteka zelo različno, obenem pa usklajeno, saj organizacija drugače ne bi bila uspešna. Predvsem z rotacijami zaposlenih med različnimi oddelki, bi pridobili zaposlene z več različnimi znanji, ki bi lahko organizaciji pomagali ob odsotnosti katerega od zaposlenih v drugem oddelku, kjer so bili na rotaciji. Večji poudarek bi lahko namenili tudi opolnomočenju zaposlenih, vsaj znotraj posameznih oddelkov, saj bi ti bili pri delu bolj samostojni in motivirani, obenem pa vodje ne bi imeli nič manjše moč kot do zdaj. Za Banko X bi bil primeren tudi zadnji način, ki govori o obogatitvi dela, saj bi že z razširitvijo vsebine dela, povečanjem neodvisnosti in odgovornosti pri nalogah, zaposlenim pokazali, da jim zaupajo in bi jim s tem omogočili osebni razvoj.

3.2.3 Individualni karierni načrti

Danes se v uspešnih organizacijah, ki se zavedajo pomembnosti osebnega razvoja in napredka zaposlenih, ukvarjajo z individualnim načrtovanjem kariere.

V Banki X nimajo razvitih individualnih kariernih načrtov, čeprav je, kot sem že omenila, možno napredovanje tako vertikalno kot tudi horizontalno. Glede na to, da se z zaposlenimi o njihovih karierah in razvoju pogovarjajo na letnih razgovorih ter pred samim napredovanjem, bi bilo smiselno napisati tudi individualne karierni načrte, saj je ponavadi lažje slediti ciljem, če so le-ti zapisani (Intervjuvanec X 2010). Pri tem nimajo koristi le zaposleni, ki točno vedo, v kateri smeri teče njihova kariera in kaj morajo doseči za napredovanje, temveč tudi sama organizacija. Namreč zaposleni se pri načrtovanju lastnih karier bolje zavedajo svojih

delovnih prednosti in pomanjkljivosti ter jih znajo povezati z delovnimi priložnostmi in nevarnostmi, kar pomeni tudi boljše opravljanje delovnih nalog. S podporo karieri in pomočjo pri razvoju le-te pa organizacija vpliva tudi na večjo predanost in lojalnost zaposlenih (Dessler 2011, 374).

3.3 Informiranost

3.3.1 Komuniciranje med oddelki

Kljub veliki birokratizaciji, formalnosti in dobri tehnološki opremljenosti so zaposleni ocenili, da je tok informacij med oddelki pomanjkljiv, in da zaposleni v različnih oddelkih ne vedo, kaj se dogaja drugje v organizaciji. Banka X ima **intranet** (interno računalniško omrežje), ki je namenjen informiranju zaposlenih in vključuje obvestila o novostih in dogodkih, predpise in dokumente, informacije o finančnih trgih, podatke o izobraževanju in zaposlenih ter pomembnejše internetne povezave. Pomanjkljivo je, po mojem mnenju, urejeno področje o različnih oddelkih in njihovih najnovejših dosežkih, dogodkih ali težavnih področjih. Menim, da bi lahko za izboljššan tok informacij med oddelki poskrbeli z uvedbo novih spletnih mest na intranetu, kjer bi lahko vsi zaposleni prebrali, kaj se dogaja v katerem oddelku in tako dobili informacijo o delu v celotni organizaciji (kar Banka X v času pisanja diplomske naloge tudi že izvaja). Poleg izmenjave informacij pa bi posamezni, bolj tehnično usmerjeni oddelki, lahko oblikovali tudi razne učne pripomočke znotraj intraneta, ki bi omogočali aktivno učenje za vse zaposlene v organizaciji.

Pomembno je, da večina komunikacije ne poteka le preko elektronskih medijev (Intranet, komunikator), saj s tem pride do odstranitve neverbalne komunikacije, pojavi se lahko večja nepotrpežljivost ter prevelika obremenitev posameznikov z veliko količino informacij, ko posamezniki ne znajo izločiti le tistih najbolj pomembnih (Schermehorn 2005, 306). Poskrbeti je treba tudi za osebno komunikacijo med oddelki, in sicer s sodelovanjem na projektih med različnimi oddelki, kjer bi si lahko izmenjali različna znanja in izkušnje, kar bi pripomoglo tudi k večanju intelektualnega kapitala organizacije (Zupan 2001, 76). Pomembna prednost sodelovanja med oddelki je torej hitrejša in lažje reševanje različnih problemov in večja kreativnost, saj imajo na voljo več različnih informacij in perspektiv.

3.3.2 Pomembnost komuniciranja za vodje

Druga težava na področju komuniciranja in informiranja, ki so jo zaposleni izpostavili pri merjenju organizacijske klime, je podajanje povratnih informacij s strani vodij. Poleg tega pa sem iz intervjuja izvedela, da so vodje na splošno nekoliko šibkejši na področju komuniciranja.

Glede na to, da je sposobnost komunikacije ena izmed ključnih sposobnosti vodenja in je zelo pomembna za razvoj in uspešnost organizacije in njenih zaposlenih, bi Banki X predlagala, da organizira posebna izobraževanja in delavnice za vodje. Delavnice naj bi obsegale predvsem vaje iz podajanja jasnih in natančnih informacij ter pravilne komunikacije v različnih situacijah, na izobraževanjih pa bi se morali dotakniti predvsem tem o pomembnosti čustvene inteligence in poučevanja sodelavcev.

3.3.3 Povratna informacija o delovni uspešnosti

Pogosta težava pri informiranju in komuniciranju v organizacijah je še vedno, da med vodjo in zaposlenimi ne teče odkrit pogovor o plačah in se zaposleni verjetno ne upajo vprašati, zakaj so določeno stimulacijo dobili oz. zakaj ne. Pri **povratnih informacijah o delovni uspešnosti** v Banki X se mi zdi težavno predvsem to, da jih po ocenah zaposlenih ni dovolj, in da so mogoče na splošno preveč osredotočeni le na neosebno komunikacijo, s čimer zapostavljajo osebni stik med nadrejenimi in podrejenimi. Najmočnejši vsebinsko vpliven komunikacijski kanal je ravno osebna komunikacija, saj omogoča osebno izkušnjo, obravnavo več stvari hkrati, takojšnje povratne informacije in osebne poudarke pri komunikaciji (Vodopija 2007, 6). Obenem pa raziskave kažejo, da ima neposredni pomen besed v poslovnem razgovoru le 7 % delež, zvok govora (ritem, glasnost, dinamika) 38 % delež, največji, kar 55 %, delež pa ima nebesedna komunikacija, katero pa lahko opazimo le pri osebnem komuniciranju (Možina in drugi 1995, 47). Po Larkinu (v Berlogar 1999, 180) naj bi katerikoli drugi komunikacijski kanal, razen osebnega, bil le navadno »slepilo«, saj naj bi se po drugih kanalih večina sporočila porazgubila in ne bi prišla do končnega prejemnika. Zagovarja dejstvo, da tudi velikost organizacije ni izgovor za neosebno komunikacijo. V večjih organizacijah, med katere sodi tudi Banka X, višjim vodjem ni potrebno vsak dan komunicirati s podrejenimi, saj to lahko opravijo vodje na nižjih ravneh, ki imajo ponavadi manjše število podrejenih. Poleg tega pa naj bi vodja, ki je uspešen v komuniciranju, prispeval

tudi k povečanju zadovoljstva zaposlenih, saj je takšen vodja usmerjen k skupnem reševanju problemov, spoštovanju drugih in identifikaciji s problemi ostalih zaposlenih, obenem pa je v pogovoru sposoben zanemariti razlike v statusu ter reševati probleme brez v naprej postavljenih stališč (Berlogar 1999, 185).

Kot sem izvedela iz intervjuja, potekajo **ocenjevalni pogovori** z vsemi zaposlenimi v Banki X le enkrat letno, kljub temu, da ocenjevanje poteka na mesečni ravni, kar pomeni, da zaposleni le takrat dobijo celovito povratno informacijo o oceni svoje delovne uspešnosti. Za izboljšavo na tem področju bi lahko uvedli ocenjevalne pogovore v krajši obliki, do 30 minut, večkrat na leto (na vsake 3 ali 4 mesece), s čimer bi dosegli večji pretok povratnih informacij, obenem pa bi se dogovorili o kratkoročnih ukrepih, ki bi lahko uspešnost zaposlenega izboljšali. S tem bi zaposleni takoj prejeli povratno informacijo, obenem pa bi se počutili tudi bolj pomembne in vredne za nadrejene, ker so jim namenili čas in se osebno pogovorili z njimi, kar bi pozitivno vplivalo tudi na pripadnost organizaciji. Vse povratne informacije o delovni uspešnosti ter pohvale ali kritike morajo vodje svojim podrejenim sporočiti osebno in natančno (Ng in Zarb 2001, 102). Poleg tega bi lahko uvedli prakso osebnega čestitanja in podeljevanja nagrad za delovno uspešnost in pridobitev dodatnih znanj, sposobnosti ali drugih kompetenc, torej neke vrste kratkih osebnih sestankov (cca 5 minut) med vodjo oddelkov in zaposlenim (Mihalič 2008, 40).

Na tej točki lahko potrdim tretjo hipotezo, ki pravi, da zaposleni potrebujejo bolj pogost osebni stik z nadrejenimi, saj bi se tako počutili bolj pomembne za organizacijo. Seveda pa osebni stik ni edini dejavnik, ki vpliva na občutek pomembnosti zaposlenih za organizacijo. Na večjo pomembnost zaposlenih za organizacijo vplivajo namreč vsi dejavniki, ki vplivajo tudi na zadovoljstvo in pripadnost. V primerih, ko zaposleni ni zadovoljen z delom, ali se ne čuti pripadnega organizaciji, tudi ne moremo pričakovati, da se čuti pomembnega za organizacijo. Na občutek pomembnosti posameznika za organizacijo vplivajo še vključevanje v oblikovanje ciljev, vizije in strategije organizacije, stopnja opolnomočenja, stopnja občutka pravičnosti pri plačah ter tudi posluš organizacije za potrebe, želje in interese posameznikov.

3.4 Izboljšanje celotne organizacijske klime in pot k visoko uspešni organizaciji

Na splošno slabo ocenjeno organizacijsko klimo (pod povprečjem bančnega sektorja 2008 in pod povprečjem SiOK 2008) bi lahko izboljšali že s povečanjem **motivacije** med zaposlenimi, saj je, kot sem izvedela iz intervjuja, motiviranje zaposlenih ena izmed šibkih točk vodij (Intervjuvanec X 2010).

V tem primeru bi bilo potrebno organizirati izobraževanje ali delavnico na temo motiviranja zaposlenih za vodje, saj je ravno motiviranje poleg komuniciranja ena od najpomembnejših nalog vodij. Za dvig motivacije bi lahko poskrbeli že z vključitvijo zaposlenih v oblikovanje ciljev, vizije in vrednot ter jasno določenih pričakovanj, poleg tega pa bi to vplivalo tudi na večjo pripadnost organizaciji ter občutek pomembnosti zaposlenih za organizacijo. Organizacija mora poskrbeti za prenos ciljev in vizije do ravni posameznikov, ki pa s svojimi idejami in mnenji sodelujejo pri oblikovanju le-teh. To je namreč edini način, da jih zaposleni sprejmejo za svoje in se popolnoma zavzamejo za njihovo uresničitev (Gilmer 1969, 245; Zupan 2001, 15). Težava se pojavi, če se pričakovanja vodij in zaposlenih ne ujemajo, saj v nasprotnem primeru zaposleni ne bo uspešen v očeh vodje, čeprav bo sam s svojim delom zadovoljen. Pričakovanja morata izoblikovati pred samim začetkom dela, kar lahko naredi vodja s prenosom navodil za delo zaposlenim, še boljši način pa je sodelovanje zaposlenih pri oblikovanju ciljev. Toda tudi, ko zaposleni sodeluje pri oblikovanju ciljev, mu jih mora vodja še enkrat natančno pojasniti in nuditi pomoč pri doseganju le-teh (Lipičnik 2007, 74). Vodje v Banki X bi morali torej utemeljiti svoje predloge tako, da bi zaposleni točno vedeli, kaj se od njih pričakuje in kaj bodo pridobili za dosežene ali presežene cilje (nagrade, napredovanje ipd.), obenem pa bi zaposlene vključevali v oblikovanje vizije in strategije organizacije.

Poleg tega pa je tudi Banka X, kot vse organizacije, usmerjena k doseganju čim večje uspešnosti. Z izboljšavo organizacijske klime na že omenjenih šibkih področjih bi se izboljšala tudi učinkovitost organizacije, saj naj bi bili ravno delitev informacij, razvoj znanja, povezava nagrad z uspešnostjo in egalitarizem štiri ključne točke razvoja visoko uspešne organizacije (Sherman in drugi 1998, 671-673). Namreč zaposleni, ki imajo na voljo dovolj informacij, lahko predlagajo boljše rešitve in sodelujejo pri večjih spremembah v organizaciji. Prav tako pa so tudi bolj predani novim nalogam, če so vključeni v postopek odločanja o uvedbi le-teh. Na področju izobraževanja je potrebno nameniti pozornost kontinuiranemu

učenju, saj se bodo zaposleni le na ta način lahko prilagodili različnim tehnološkim in organizacijskim spremembam. Pozitivni učinki povezave plač z uspešnostjo posameznika so bili razloženi že v enem izmed preteklih poglavij, zato jih ne bom še enkrat izpostavljala, vredno je omeniti le to, da imata z učinkovitim sistemom povezovanja plač z uspešnostjo korist posameznik in organizacija. Zadnje načelo pa zagovarja egalitarizem, kar pomeni, da se znotraj organizacije zmanjšajo razlike v statusu in moči, kar pomeni večje sodelovanje in timsko delo. Namreč s tem, ko se zmanjšajo razlike v moči, lahko postane posameznik bolj vpleten v svoje delo, kar pomeni bolj pozitiven odnos do dela in večjo uspešnost.

Zaključek

Zaposleni s svojim znanjem in izkušnjami postajajo vedno bolj pomemben vir učinkovitosti in uspešnosti v organizacijah. Toda, če organizacija želi, da zaposleni več vlagajo v svoje delo in dosežke, mora potem tudi sama poskrbeti za njih. Na vedenje zaposlenih vpliva veliko dejavnikov znotraj organizacije, ki so sicer bolj ali manj opazni, s skupnim imenom pa jih imenujemo organizacijska klima. Z namenom izboljšanja organizacijske klime se iz leta v leto za merjenje le-te odloči vedno več organizacij.

V diplomski nalogi me je zanimalo predvsem, kako organizacijska klima vpliva na zaposlene in organizacijo ter katere spremembe bi lahko izboljšale stanje problemskih področij Banke X. S pomočjo različnih teoretičnih virov pa sem želela tudi preveriti tri hipoteze. Prvo hipotezo, ki pravi, da je organizacijska klima v izbrani banki v vseh dimenzijah ocenjena višje od povprečja bančnega sektorja v Sloveniji v letu 2008, sem ovrgla. Namreč rezultati raziskave so pokazali, da Banka X po vseh kategorijah organizacijske klime zaostaja tako za povprečje bančnega sektorja 2008, v večini kategorij pa tudi pod povprečjem SiOK.

Pri raziskavi so še posebej negativno izstopala področja plač in nagrajevanja, napredovanja ter komuniciranja in informiranja. Zaposleni v organizaciji morajo čutiti, da so enakopravno obravnavani na vseh področjih, drugače pride lahko do vlaganja manjšega navora v delo, izostankov ali celo odhoda iz organizacije. Organizacija mora biti pazljiva na občutek pravičnosti pri zaposlenih, še posebej na področju plač in napredovanja. Pri sistemu plač in nagrajevanja je pomembno, da se Banka X osredotoči v smeri približanja vrednosti plače posameznikom. To lahko naredi predvsem s povečanjem variabilnega dela plače, ki je namenjen plačilu za uspešnost, ali pa z uvedbo plačila za znanje. V obeh primerih bo plača postala bolj osebna, saj obe vrsti plačil izhajata iz osebnega uspeha zaposlenih, obenem pa ti

točno vedo, koliko napora morajo vložiti za višjo plačo. Na osnovi teh podatkov sem potrdila drugo hipotezo, da bo odnos zaposlenih do plače bolj pozitiven, če se bo le-ta bolj povezovala z delovno uspešnostjo posameznika. V povezavi s plačo se pojavi tudi problem pripadnosti, saj so zaposleni pripravljeni oditi iz organizacije ob znižanju plače. Pripadnost organizaciji je mogoče izboljšati le z izboljšavo zadovoljstva na delovnem mestu, zato naj bi Banka X delovala predvsem v smeri izboljšanja odnosov med sodelavci in nadrejenimi ter svoj širok nabor izobraževanj še bolj prilagodila potrebam, željam in interesom posameznika.

Vsak posameznik si želi napredovati na delovnem mestu, pri tem pa organizacija mora vsem zaposlenim omogočiti enake možnosti. Banka X bi po mojem mnenju morala sistem napredovanja bolj povezati z dejavniki, na katere posameznik lahko vpliva, in ne toliko z delovno dobo. Poleg tega pa bi sistem kvot za posamezne oddelke moral temeljiti na uspešnosti le-teh, saj bi tako lahko napredovalo večje število zaposlenih iz bolj uspešnih oddelkov. Obenem pa bi morali poskrbeti za osebno rast in napredek tudi tistih, ki zaradi kvotne omejitve ne bi mogli napredovati kljub izpolnjevanju kriterijev. Uvedli bi lahko pristope, kot so opolnomočenje zaposlenega, obogatitev delovnih nalog ali pa rotacija med delovnimi mesti. Vse tri oblike pa bi prinesle korist tudi organizaciji, ki bi pridobila zaposlene z večjim razponom znanj in izkušenj.

Zadnje šibko področje Banke X je informiranost in komunikacija, kjer sta glavni težavi komunikacija med oddelki ter podajanje povratnih informacij s strani vodij. Banka X bi se morala usmeriti v izboljšanje toka informacij med oddelki preko intraneta in skupnega dela na projektih. S sodelovanjem na projektih ne le, da bi izboljšali komunikacijo med oddelki, temveč bi omogočili tudi izmenjavo različnih znanj in izkušenj ter izboljšali odnose med zaposlenimi. Pri podajanju povratnih informacij pa bi se vodje morali osredotočiti predvsem na jasnost in natančnost informiranja ter pomen osebnega stika za zaposlene. Banka X bi lahko za vodje organizirala posebno izobraževanje ali delavnico na to temo ter uvedla krajše ocenjevalne pogovore večkrat na leto. Na tej točki sem potrdila tudi tretjo hipotezo, saj bi bolj pogost osebni stik z nadrejenimi vzbudil pri zaposlenih občutek, da so bolj pomembni za organizacijo. Namreč že pohvala ali vprašanje po počutju s strani nadrejenega pozitivno vpliva na zaposlene, saj dobijo občutek, da so cenjeni in pomembni za organizacijo.

Banka X je na svojem delovnem področju zelo uspešna in ugledna, v prihodnosti pa se bo morala malo bolj usmeriti v motiviranje zaposlenih in povečanje fleksibilnosti, v nasprotnem primeru bo ostala brez kakovostnega, mlajšega in uspešnega kadra.

Literatura

Banka X. 1994. *Pravilnik o ocenjevanju delovne uspešnosti delavcev Banke X*. Ljubljana: interno gradivo.

--- 2004. *Kolektivna pogodba*. Ljubljana: interno gradivo.

--- 2006. *Pravilnik o plačah in nagrajevanju*. Ljubljana: interno gradivo.

--- 2008. *Strateški načrt Banke X 2009–2012*. Ljubljana: interno gradivo.

--- 2009. *Letno poročilo Banke X za leto 2009*. Ljubljana: interno gradivo.

--- 2010. *Organizacijska klima-zaključno poročilo*. Ljubljana: interno gradivo.

--- in oddelek Organizacija in kadri. 2010. *O oddelku Organizacija in kadri*. Ljubljana: interno gradivo.

--- in odsek Kadri in izobraževanje. 2010. *Letno poročilo o kadrih in izobraževanju zaposlenih v Banki X za leto 2009*. Ljubljana: interno gradivo.

--- 2011. *Letno poročilo o kadrih in izobraževanju zaposlenih v Banki X za leto 2010*. Ljubljana: interno gradivo.

Barrett J., Deborah. 2006. Strong communication skills a must for today`s leaders. *Handbook of business strategy* 7 (1): 385–390.

Berlogar, Janko. 1999. *Organizacijsko komuniciranje: od konfliktov do skupnega pomena*. Ljubljana: Gospodarski vestnik.

Biro Praxis. Dostopno prek: <http://www.biro-praxis.si/> (21. maj 2011).

--- 2009. *Projekt primerjalnega raziskovanja organizacijske klime v slovenskih organizacijah: Banka X za leto 2009*. Ljubljana: interno gradivo.

Blau, Peter M. in Richard W. Scott. 2004. *Formal organizations: a comparative approach*. Stanford: Stanford University Press.

Burke, Warner W. in George H. Litwin. 1992. A causal model of organizational performance and change. *Journal of management* 18 (3): 523–545.

Daft, Richard. 2001. *Organizational theory and design* (VII. Izdaja). Cincinnati: South-Western College Publishing.

Dessler, Gary. 2003. *Human resource management* (IX. izdaja). New Jersey: Prentice Hall.

--- 2011. *Human resource management* (XII. izdaja). Boston: Pearson.

Fayol, Henri. 1916. General principles of management. V *Organizations theory: Selected classic readings*, ur. Derek S. Pugh, 253-275. London: Penguin books.

Gilmer, Beverly von Haller. 1969. *Industrijska psihologija*. Ljubljana: Cankarjeva založba.

Indahwati, Go Gunwan in Brian H. Kleiner. 2001. How to manage promotion decisions effectively. *Management research news* 24 (¾): 109–113.

Intervjuvanec X. 2010. Intervju z avtorico. Ljubljana, 18. junij.

Ilič, Branko. 2001. *Socioekonomska analiza spodbude za inoviranje v podjetju: študija nekaterih kontingenčnih faktorjev vpliva*. Ljubljana: Fakulteta za družbene vede.

Ivanko, Štefan. 2007. *Sodobne teorije organizacije*. Ljubljana: Fakulteta za upravo.

Jurman, Benjamin. 1981. *Človek in delo: psihologija dela*. Ljubljana: Mladinska knjiga.

Kanter, Rosabeth M. 1979. Power failure in management circuit. V *Organization theory: Selected classic readings*, ur. Derek S. Pugh, 387–399. London: Penguin books.

Kovač, Jure, Janez Mayer in Manca Jesenko. 2004. *Stili in značilnosti uspešnega vodenja*. Kranj: Moderna organizacija.

Lipičnik, Bogdan. 1996. *Človeški viri in ravnanje z njimi*. Ljubljana: COPIS.

--- 1998. *Ravnanje z ljudmi pri delu*. Ljubljana: Gospodarski vestnik.

--- 2007. Motivacija. v *Organizacijsko vedenje*, Kaše, Robert, Bogdan Lipičnik, Katarina Kaja Mihelič in Nada Zupan, 67–92. Ljubljana: Ekonomska fakulteta.

Mihalič, Renata. 2008. *Povečajmo zadovoljstvo in pripadnost zaposlenih*. Škofja Loka: Mihalič in Partner d. n. o.

Možina, Stane, Mitja Tavčar in Ana Nuša Kneževič. 1995. *Poslovno komuniciranje*. Maribor: Obzorja.

Ng, Luke C. in Frank Zarb. 2001. Best management practices. *Journal of management development*. 30 (1): 93–106.

Robbins, Stephen P. in David A. Decenzo. 2003. *Fundamentals of management: Essential concepts and applications*. New Jersey: Pearson education.

Rodwell, John J., Andrew J. Noblet in Amanda F. Allisey. 2011. Improving employee outcomes in the public sector. *Personnel review* 40 (3): 383–397.

Schermehorn, John R. Jr., James G. Hunt in Richard N. Osborn. 2005. *Organizational behavior (IX. izdaja)*. New York: John Wiley and Sons, inc.

Schneider, Benjamin. 1990. *Organizational culture and climate*. San Francisco: Jossey-Bass.

Sherman, Arthur, George Bohlander in Scott Snell. 1998. *Managing human resources*. South-Western College publishing.

Smith, David in Susan M. Cantrell. 2011. The new rules of engagement: treating your workforce as a workforce of one. *Strategic HR review* 10 (3): 5–11.

Till, Robert E. in Ronald Karren. 2011. Organizational justice perceptions and pay level satisfaction. *Journal of management psychology* 26 (1): 42–57.

Turkyilmaz, Ali, Gulsen Akman, Coskun Ozkan in Zbigniew Pastuszak. 2011. Empirical study of public sector employee loyalty and satisfaction. *Industrial management and data systems* 111 (5): 1–28.

Van den Hoff, Bart in Jan A. de Ridder. 2004. Knowledge sharing in context: the influence of organizational commitment, communication climate and CMC use of knowledge sharing. *Journal of knowledge management* 8 (6): 117–130.

Van Vianen, Annelies E.M. , Irene E. Peter, Myriam N. Bechtoldt in Arne Evers. 2011. The climate strength and quality of climate perceptions. *Journal of management psychology* 26 (1): 77–92.

Vodopija, Breda. 2007. *Učinkovita orodja vodenja: Priručnik s primeri dobrih praks, učinkovitimi preglednicami in praktičnimi modeli*. Maribor: Forum Media.

Vodopivec, Milan, Primož Dolenc, Matija Vodopivec in Alen Balde. 2007. *Mobilnost dela in fleksibilnost sistema plač*. Koper: Fakulteta za menedžment.

Zupan, Nada, Ivan Svetlik, Miroslav Stanojević, Stane Možina, Andrej Kohont in Robert Kaše. 2009. *Menedžment človeških virov*. Ljubljana: FDV.

Zupan, Nada. 2001. *Nagradite uspešne*. Ljubljana: Delo tiskarna.

--- 2007. Organizacijska klima in kultura v *Organizacijsko vodenje*, Kaše, Robert, Bogdan Lipičnik, Katarina Kaja Mihelič in Nada Zupan, 137–145. Ljubljana: Ekonomska fakulteta.

Priloga A: Intervju z vodjo odseka Kadri in izobraževanje v Banki X

1. Kako Vi doživljate organizacijsko klimo v Banki X, kot bolj pozitivno ali bolj negativno in zakaj?

Osebno doživljam organizacijsko klimo v Banki X dokaj pozitivno, morda tudi zato, ker sem starejša in me osebno kultura hierarhije ne moti. Banka je hierarhično organizirana in skozi čas se je oblikovala tradicionalna organizacijska kultura. Zaposleni, ki so po stažu v Banki X bogatejši, doživljajo klimo v njej drugače kot novo zaposleni, še posebej, če so pripadniki Y generacije. Hierarhičnost in s tem povezane tudi poti odločanja so daleč od prožnosti, ki si jo želijo mlajše generacije. Moti jih obvezno evidentiranje prisotnosti, nemožnost dela na domu, prepočasne poti napredovanj in majhna možnost vplivanja na odločitve.

2. Kot vodja odseka opravljate letne razgovore z zaposlenimi. Ali ste tudi pri opravljanju teh razgovorov opazili nezadovoljstvo zaposlenih s področjem napredovanja in plač?

V Banki X letni razgovori z zaposlenimi niso obvezni, so pa priporočljivi. Sama vsako leto opravi letne razgovore z vsemi zaposlenim v odseku. Odgovor na zastavljeno vprašanje je pritrdilen. Še posebej je nezadovoljstvo zaznati pri mlajših sodelavkah in tistih, ki imajo višjo izobrazbo od zahtevane. Nezadovoljstvo na področju plač in napredovanja seveda ni posebnost Banke X, morda je v zadnjem času nekoliko bolj v ospredju, ker se v dobi mobilnosti in izmenjav naši sodelavci začasno zaposlijo tudi v tujini, kjer so plače na povsem drugem nivoju. Ob tem pa vse prehitro pozabijo, da pa Banka X ponuja veliko stabilnost in varnost zaposlitve.

3. Ali menite, da je sistem napredovanja dovolj transparenten in razumljiv zaposlenim? Kako velik vpliv pri napredovanju ima delovna doba?

Sistem napredovanja je v Banki X v uporabi že vrsto let, v pravilih je navedeno, kakšni pogoji morajo biti izpolnjeni za napredovanje, tako da bi o tem, da ga zaposleni ne razumejo, ne mogli govoriti. Seveda je povsem nekaj drugega sistem razumeti ali sistem sprejeti. Težava sistema je morda tudi v tem, ker ima vsak direktor oddelka za napredovanja na voljo le

določeno kvoto in tudi, če zaposleni izpolnjujejo formalne pogoje napredovanja, ne morejo napredovati, če je kvota že izkoriščena. Napredovanj med letom ni oz. so lahko le velika izjema. Sistem ne omogoča velikega skoka v napredovanju, gre za sistem, ki pač gradi na dolgoročni karieri, ki je med drugim povezana tudi z delovno dobo. Razlike med posameznimi tarifnimi količniki znotraj istega delovnega mesta so majhne in tudi ob izvedenem napredovanju ne dajejo pravega občutka, da si sploh napreduješ.

4. Kako pomembna se Vam zdi povratna informacija zaposlenim o njihovem delu? Ali kot vodja odseka vedno posredujete zaposlenim povratne informacije o delovni uspešnosti?

Povratna informacija o delu je vsekakor pomembna. Še posebej se mi zdi pomembno, da je podana pravočasno in na pravi način in tega se držim. Pri povratni informaciji o delovni uspešnosti zaposlenih pa je odgovor negativen. Vodje mesečne ocene v skladu z internimi pravili vnesemo v računalniški program, končno oceno pa sprejme direktor oddelka, ker ima tudi tukaj omejitve s kvoto. Vodje v Banki X nismo dolžni mesečno seznanjati podrejene, kakšno osebno oceno so prejeli, o letni oceni pa smo se z delavcem dolžni pogovoriti na ocenjevalnem razgovoru.

5. Smo v obdobju, kje prevladuje visoka tehnologija in se večina stvari opravi preko interneta, tudi v Banki X uporabljate intranet. Ali se Vam zdi, da se je zaradi tega porazgubila osebna komunikacija med vodjo in vodenimi? Ali menite, da so komunikacijski tokovi v Banki X dobro razviti?

Uporaba sodobnih tehnologij je pač nuja in brez tega ne gre. V Banki X imamo intranet in tudi komunikator. Menim, da nam sodobne tehnologije olajšujejo delo, nam omogočajo hitrejši dostop do informacij in jih ne dojemam, kot negativne. Osebne komunikacije je znotraj oddelka še vedno veliko, morda ne ravno z direktorjem oddelka, vsekakor pa z vodji nižje ravni (vodja odseka, vodja referata). Če že govorimo o komunikacijskih kanalih bi omenila svoje osebno opažanje, da je morda premalo osebne komunikacije, izmenjave informacij in izkušenj med različnimi oddelki.

6. Kateri je najšibkejši dejavnik organizacijske klime v Banki X, po Vašem mnenju, ne glede na rezultate raziskave?

Če odgovarjam kot zaposlena v oddelku, ki se ukvarja s kadri, potem me vsekakor teži to, da so prav vprašanja povezana z razvojem kariere, napredovanjem in plačami bila s strani anketirancev identificirana kot kritična. Osebno pa menim, da so oz. smo vodje šibki v komunikaciji in motiviranju zaposlenih za doseganje skupnih ciljev, da bi morali postoriti nekaj več v smeri, da bi zaposleni lahko sooblikovali vizijo in strategijo in potem z njo in za njo živeli.

7. Na kakšen način ocenjujete delovno uspešnost ter katere so ključne spremenljivke, ki jih uporabljate? Ali delovno uspešnost ocenjuje le vodja?

Imamo pravilnik, ki vsebuje kriterije: kvaliteta, količina, odnos do dela in sodelavcev, samostojnost pri izvrševanju nalog. Ocenjujemo vsi vodje, vsak mesec, in sicer imamo računalniški program, v katerega mesečno vnašamo ocene. Lestvica je od -10 % do +15 % delavčeve osnovne plače. Ta ocena se potem sešteje tudi na letni ravni in je eden od kriterijev za napredovanje delavca.

8. Ali imate individualne kariere načrte za zaposlene?

Karierne poti so, in sicer je možnost horizontalnega in vertikalnega napredovanja (npr. znotraj profila delovnega mesta analitik lahko zaposleni napreduje na višje količnike, potem na drugo delovno mesto, npr. samostojno analitik, svetovalec analitik, specialist analitik). Posebej za vsakega posameznika karierni načrt ni napisan. Tudi na letnih razgovorih z zaposlenimi se pogovarjamo o kariernih željah in možnostih. Posebej, ločeno od letnih razgovorov, pa imamo tudi enkrat letno (pred napredovanji) z vsakim zaposlenim tudi ocenjevalni razgovor, na katerem sodelavca seznanimo z oceno, jo pojasnimo in on tudi lahko poda svoje pripombe.