

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Tina Kozic

SISTEM MOTIVIRANJA IN NAGRAJEVANJA V PODJETJU TRIMO D.D.

Magistrsko delo

Ljubljana, 2011

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Tina Kozic

Mentorica:izr. prof. dr. Nada Zupan

SISTEM MOTIVIRANJA IN NAGRAJEVANJA V PODJETJU TRIMO D.D.

Magistrsko delo

Ljubljana, 2011

Zahvala

Mojemu čebelčku - Jakobu... ki mi je prinesel največjo srečo v življenje, hkrati pa sem zaradi njega dobila dodaten navdih in zagon, da sem napisala to delo in izpolnila svojo željo.

Zahvala za vso pomoč, potrpljenje in nasvete gre tudi Mateju, sestri in staršema.

Hvala tudi mentorici izr. prof. dr. Nadi Zupan za inspiracijo in svetovanje, prav tako gre zahvala za vse nasvete in prijaznost Marti Strmec.

SISTEM MOTIVIRANJA IN NAGRAJEVANJA V PODJETJU TRIMO D.D.

Ljudje imamo raznolike potrebe in cilje in ko le-te enkrat zadovoljimo, nam to prinese določeno zadovoljstvo. Pri tem je pomembna motivacija, katere cilj je narediti ljudi aktivne, da bi z lastno aktivnostjo pa bi lahko zadovoljili lastne potrebe. Razvoj raznolikih motivacijskih teorij pojasnjuje raznolike potrebe ljudi in motivacijske vzvode, le-ti pa pomagajo podjetjem, da si razjasnijo zakaj ljudje delamo. Uspešno podjetje zna prepoznati potrebe in interese svojih zaposlenih, jih zna vključiti v delovni proces in karijerne ambicije ter zna dobro delo tudi ustrezno nagraditi. Trimo je podjetje, ki sodi prav na vseh področjih v sklop podjetij najboljših praks. Podjetje veliko vlaga v zaposlene, v njihove ideje, interese in motivacijo. V podjetju znajo nagraditi dobro opravljeno delo, idejo ali pa inovacijo. Namen magistrskega dela je predstaviti sistem motiviranja in nagrajevanja v Sloveniji in to primerjati s sistemom v Trimu, ki velja za primer najboljše prakse. Med zaposlenimi v Trimu velja zadovoljstvo glede motivacije in nagrajevanja, vendar pa to ne velja za zaposlene v drugih podjetjih, zato bi bilo smotno, da se druga podjetja začnejo zgledovati po podjetjih kot je Trimo, saj so zadovoljni in motivirani zaposleni ključni vir uspešne organizacije.

Ključne besede: motivacija, nagrajevanje, Trimo, zadovoljstvo, uspešnost.

THE PROCESS OF MOTIVATING AND REWARDING AT TRIMO D.D.

Human beings have different needs and goals. Once the latter are achieved, this brings a certain amount of satisfaction. When this happens, the issue of motivation arises and motivation is the factor which has to make people active in order to satisfy their own needs. The development of diverse theories of motivation explains the diverse needs of people and the latter serve as a helping tool for companies to discover the reasons why people decide to work in the first place. A successful company is able to identify the needs and interests of its employees, knows how to include them in a working process and career ambitions and especially knows how to properly reward people for a successful completion of a particular task. Trimo on all levels belongs to the group of companies with the best practices. It invests heavily in its working staff, their ideas, interests and motivation. The company has the practice to reward successfully completed task, a good idea or innovation. The main purpose of the following Master's thesis is to present the process of the system of motivation and rewarding in Slovenia and compare it to the one that the company Trimo uses and which stands as an example of good practice. Employees in Trimo are satisfied with motivation and rewarding. This, however, cannot be claimed for employees in other companies and so it would be useful for the latter to adopt the same practice of behaviour, since employees who are satisfied and motivated present a basic source of a successful organization.

Key words: motivation, rewarding, Trimo, satisfaction, successfulness.

KAZALO

1	UVOD	8
2	MOTIVIRANJE, NAGRAJEVANJE IN SISTEM PLAČ	13
2.1	OPREDELITEV POJMOV	14
2.2	MOTIVACIJSKI DEJAVNIKI IN MOTIVACIJSKE TEORIJE.....	17
2.3	PLAČNI SISTEM IN NAGRAJEVANJE	30
	2.3.1 Plača	30
	2.3.2 Nagrajevanje.....	32
	2.3.3 Povezovanje nagrad z uspešnostjo pri delu (delovna uspešnost).....	42
3	ŠTUDIJA PRIMERA: MOTIVIRANJE IN NAGRAJEVANJE ZAPOSLENIH V PODJETJU TRIMO D.D.	45
3.1	PREDSTAVITEV PODJETJA TRIMO D.D.....	45
3.2	PREDSTAVITEV IN ANALIZA OBSTOJEČEGA SISTEMA MOTIVIRANJA IN NAGRAJEVANJA V TRIMU D.D.	54
	3.2.1 Model kompetenc	55
	3.2.2 Izobraževanje zaposlenih	57
	3.2.3 Krepitev razvoja zaposlenih in idej	60
4	RAZISKAVA O MOTIVACIJI IN NAGRAJEVANJU	67
4.1	RAZISKOVALNO VPRAŠANJE	67
4.2	CILJI RAZISKAVE IN VPRAŠALNIK	67
4.3	REZULTATI IN UGOTOVITVE RAZISKAV	69
	4.3.1 Raziskava o motiviranju in nagrajevanju v Trimu	69
	4.3.2 Raziskava o motiviranju in nagrajevanju v drugih podjetjih	83
	4.3.3 Primerjava rezultatov obeh raziskav	95
5	PREDLOGI IZBOLJŠAV SISTEMA MOTIVIRANJA IN NAGRAJEVANJA V TRIMU	103
5.1	CILJI, KI JIH ŽELIM DOSEČI S PREDLOGI.....	103
5.2	SISTEM PREDLAGANIH METOD MOTIVIRANJA IN NAGRAJEVANJA V TRIMU	106
5.3	KAJ SE JE MOŽNO NAUČITI OD TRIMA IN NEKAJ SPLOŠNIH IZBOLJŠAV 111	
6	SKLEP.....	113
7	LITERATURA.....	116
8	PRILOGE	123

KAZALO SLIK

Slika 2.1: Plačilna piramida.....	16
Slika 2.2: Dejavniki, ki vplivajo na motivacijo.....	18
Slika 2.3: Herzbergova dvofaktorska teorija.....	23
Slika 2.4: Maslowa hierarhija potreb.....	26
Slika 2.5: Povezanost med teorijami.....	27
Slika 3.1: Trimovi kadrovski procesi.....	47
Slika 3.2: Gibanje povprečnega števila zaposlenih po letih v Trimu (vir: Trimu).....	48
Slika 3.3: Izobrazbena struktura v Trimu po letih (vir: Trimu).....	49
Slika 3.4: Rezultati organizacijske klime v družbi Trimu 2005-2008.....	51
Slika 3.5: Rezultati organizacijske klime v družbi Trimu 2007-2009.....	51
Slika 3.6: Rezultati organizacijske klime v Skupini Trimu 2008-2009.....	52
Slika 3.7: Klima Trimu - motivacija in zavzetost.....	53
Slika 3.8: Klima Trimu - nagrajevanje.....	54
Slika 3.9: Trimov kompetenčni model.....	55
Slika 3.10: Dodana vrednost na zaposlenega v Trimu (vir: Trimu).....	56
Slika 3.11: Izobraževanje v družbi Trimu po področjih v letih 2008 in 2009.....	58
Slika 3.12: Rast števila idej na letni ravni.....	62
Slika 4.1: Glavni motivacijski element (Trimu).....	72
Slika 4.2: Motiviranost za delo z denarjem (plačo) (Trimu).....	73
Slika 4.3: Motiviranost z lastnim napredovanjem (Trimu).....	73
Slika 4.4: Motiviranost z materialnim nagrajevanjem (Trimu).....	74
Slika 4.5: Motiviranost z nematerialnim nagrajevanjem (Trimu).....	75
Slika 4.6: Povprečna vrednost zadovoljstva z elementi glede na mater. motive nagrajevanja(Trimu).....	76
Slika 4.7: Povprečna vrednost zadovoljstva z elementi glede na nemater. motive nagrajevanja(Trimu).....	77
Slika 4.8: Splošno zadovoljstvo s trenutno službo (Trimu).....	77
Slika 4.9: Osebe, ki so s svojo službo vsaj deloma zadovoljne glede na stopnjo motiviranost z denarjem (plačo) (Trimu).....	78
Slika 4.10: Zadovoljstvo z organizacijsko klimo v podjetju (Trimu).....	79
Slika 4.11: Povprečna ocena zadovoljstva z elementi (Trimu).....	79
Slika 4.12: Zadovoljstvo s posameznim elementom (Trimu).....	80
Slika 4.13: Ustreznost motiviranja in nagrajevanja zaposlenih s strani vodstva (Trimu).....	82
Slika 4.14: Osebe, ki so svojo sedanjo službo vsaj deloma zadovoljne glede na mnenje o ustreznosti motivacijskega in nagrajevalnega sistema (Trimu).....	83
Slika 4.15: Kateri je vaš glavni motivator pri delu? (druga podjetja).....	85
Slika 4.16: Motiviranost z denarjem (plačo).....	86
Slika 4.17: Ali vas lastno napredovanje motivira?.....	87
Slika 4.18: Motiviranost z denarnim nagrajevanjem.....	87
Slika 4.19: Motiviranost z nematerialnim nagrajevanjem.....	89
Slika 4.20: Motiviranost z nedenarnim nagrajevanjem pri osebah, ki so za glavni motivator izbrale nematerialni element.....	89
Slika 4.21: Zadovoljstvo s sedanjo službo.....	90
Slika 4.22: Zadovoljstvo z organizacijsko klimo.....	91
Slika 4.23: Zadovoljstvo s posameznim elementom.....	92
Slika 4.24: Povprečna ocena zadovoljstva z elementi.....	93
Slika 4.25: Ste mnenja, da vaše vodstvo zaposlene ustrezno motivira in nagrajuje?.....	94
Slika 4.26: Delež zaposlenih glede na starost, katerim je lastno napredovanje pomembno ali zelo pomembno (Trimu).....	95
Slika 4.27: Delež zaposlenih glede na starost, katerim je lastno napredovanje pomembno ali zelo pomembno (druga podjetja).....	96
Slika 4.28: Delež zaposlenih glede na starost, katerim je denar (plača) pomemben ali zelo pomemben (Trimu).....	96

Slika 4.29: Delež zaposlenih glede na starost, katerim je denar (plača) pomemben ali zelo pomemben (druga podjetja).....	97
Slika 4.30: Delež zaposlenih glede na izobrazbo, katerim je nematerialno nagrajevanje pomembno ali zelo pomembno (Trimu).....	97
Slika 4.31: Delež zaposlenih glede na izobrazbo, katerim je materialno nagrajevanje pomembno ali zelo pomembno (Trimu).....	98
Slika 4.32: Delež zaposlenih glede na izobrazbo, katerim je nematerialno nagrajevanje pomembno ali zelo pomembno (druga podjetja).....	99
Slika 4.33: Stopnja motiviranosti z mater. nagrajevanjem (ocene 4 in 5) (druga podjetja).....	100
Slika 4.34: Zadovoljstvo z motivacijskim in nagrajevalnim sistemom v Trimu in v drugih podjetjih	101
Slika 8.1: Klima Trimu - inovativnost in inciativnost.....	138
Slika 8.2: Klima Trimu - celotna slika.....	139

KAZALO TABEL

Tabela 2.1: McGregorjeva motivacijska teorija (vir: Rozman, Kovač in Koletnik 1993:240).....	29
Tabela 2.2: Delež vseh prejemkov, ki jih lahko prištejemo k variabilnemu delu plače, EU in Norveška (vir: EIRO (Grünell in van het Kaar, 2001).....	31
Tabela 2.3: Učinki različnih načinov nagrajevanja.....	41
Tabela 2.4: Pozitivne in negativne strani programa nagrajevanja.....	42
Tabela 3.1: Povprečno število ur izobraževanja na zaposlenega v Trimu po letih (vir: Trimu).....	57
Tabela 4.1: Demografija I. del (Trimu).....	69
Tabela 4.3: Demografija II. del (Trimu).....	69
Tabela 8.1: Glavni motivator in sektor (Trimu).....	126
Tabela 8.2: Glavni motivator in izobrazba (Trimu).....	127
Tabela 8.3: Glavni motivator in spol (Trimu).....	127
Tabela 8.4: Glavni motivator in starost (Trimu).....	128
Tabela 8.5: Glavni motivator in delovna doba (Trimu).....	129
Tabela 8.6: Glavni motivator in sektor (druga podjetja).....	130
Tabela 8.7: Glavni motivator in velikost podjetja (druga podjetja).....	130
Tabela 8.8: Glavni motivator in izobrazba (druga podjetja).....	131
Tabela 8.9: Glavni motivator in delovna doba (druga podjetja).....	132
Tabela 8.10: Glavni motivator in starost (druga podjetja).....	133
Tabela 8.11: Glavni motivator in spol (druga podjetja).....	134
Tabela 8.12: T-test (independent samples test za nagrajevalni sistem).....	140
Tabela 8.13: T-test (group statistics za nagrajevalni sistem).....	140
Tabela 8.14: T-test (independent samples test za motivacijski sistem).....	140
Tabela 8.15: T-test (group statistics za motivacijski sistem).....	141
Tabela 8.16: Analiza variance (descriptives za denarno in nedenarno nagrajevanje in izobrazbo).....	141
Tabela 8.17: Analiza variance (test of homogeneity of variances za denarno in nedenarno nagrajevanje in izobrazbo).....	141
Tabela 8.18: Analiza variance (anova za denarno in nedenarno nagrajevanje in izobrazbo).....	142
Tabela 8.19: Analiza variance (bonferroni za denarno in nedenarno nagrajevanje in izobrazbo).....	143
Tabela 8.20: Analiza variance (descriptives za motiviranje z napredovanjem, plačo in starost).....	144
Tabela 8.21: Analiza variance (test of homogeneity of variances za motiviranje z napredovanjem, plačo in starost).....	144
Tabela 8.22: Analiza variance (anova za motiviranje z napredovanjem, plačo in starost).....	144
Tabela 8.23: Analiza variance (bonferroni za motiviranje z napredovanjem, plačo in starost).....	145

1 UVOD

Danes se gospodarstvo razvija v smeri, da je človek s svojim znanjem (človeški kapital) vse bolj pomemben sestavni faktor delovnega in poslovnega procesa, v katerega se vse več vlaga. Vendar pa znanje samo ne zadostuje, v kolikor ga ne uporabljamo pri delu, za kar pa je potrebna tudi motivacija. V primeru, da so sistemi nagrajevanja ustrezni, lahko to veliko doprinese k motivaciji zaposlenih pri opravljanju njihovih delovnih nalog.

Sistemi motiviranja in nagrajevanja so so velikokrat obravnavani, saj gre za precej strateško občutljivo temo. Namreč uspešno upravljanje sistema delovne uspešnosti ter nagrajevanja in motiviranja vodi namreč k odličnim poslovnim rezultatom organizacije in posledično tudi k večji storilnosti med zaposlenimi, saj so slednji bolj zadovoljni (Bečkanović 2006). Vendar pa ne pomeni tudi, da bo nek sistem, ki dobro motivira zaposlene v določenem enem podjetju, imel enak učinek v drugem podjetju, sploh če gre za različno starostno, spolno in izobrazbeno populacijo. V korist podjetja je, da ima menedžerja, ki se poglobi v interese in želje zaposlenih, jih dobro spozna, napravi ustrezne motivacijske načrte in šele nato cilje za doseg in sistem nagrajevanja. Zato je toliko bolj pomembno, da podjetje oblikuje ta dva sistema na tak način, da bi z njima kar najbolje dosegalo željeno vedenje svojih zaposlenih, kar je pogoj za uspešno poslovanje podjetja.

»Motiviranje delavcev je pogoj za doseganje kakovosti in ciljev ter predstavlja pot do poslovne odličnosti. Vodstvo podjetja in nadrejeni se tega morajo zavedati. Samo tisti, ki se zavedajo resnične vrednosti svojih delavcev, lahko ustvarijo takšno klimo v podjetju, ki pripelje do izjemne uspešnosti. Hitro se lahko zgodi ravno obratno, to je da z napačnim motiviranjem ali celo brez motiviranja naredimo podjetju več škode kot korist (Franca in Jamnik 2008, 4)«. Pomembno je, da se zaposlenega ustrezno motivira, da se prepozna in upošteva povezavo med vedenjem, ki je v organizaciji hoteno oziroma želeno in med nagrado, na drugi strani pa mora biti nagrada primerna delovni uspešnosti posameznika. Zato je zelo pomembno, da se objektivno (glede na predpisana pravila in merila) in temeljito opravi ocena delovne uspešnosti posameznika, se tako opravi rangiranje med manj in bolj uspešnimi zaposlenimi. Sistem nagrajevanja (Zupan 2001:257) je pogojen z značilnostmi zaposlenih, ki se odločijo za poklic, ki je potreben za delovno mesto v organizaciji, s strategijo organizacije, s plačevanjem in nagrajevanjem konkurence ter s storitvami in izdelki, ki jih podjetje ponuja. Ustrezen sistem nagrajevanja lahko zelo veliko prispeva k motiviranju in sami delovni

storilnosti zaposlenih. Tako je s tem močno povezana tudi uspešnost poslovanja podjetja, saj se uspešnost zaposlenih pri delu in njihova storilnost nato odražata v končnih rezultatih poslovanja (Jurca 2008).

Cilj naloge je predstaviti teoretične vidike nagrajevanja in motivacijskih teorij (Maslow 1943, Herzberg 1968, Alderfer 1969, McClelland 1987) (vsebinskih in procesnih) zaposlenih (Campbell 1976; Petz 1987), nato pa te vidike prenesti na prakso in obravnavano študijo primera. Predstavila bom sistem nagrajevanja in motiviranja zaposlenih v Trimu, ki je znano po zelo uspešnem in unikatnem pristopu za spodbujanje inovativnosti zaposlenih, poskušala bom ugotoviti, kaj so glavni motivatorji zaposlenih ter motivacijski dejavniki zaposlenih in kakšna je organizacijska klima. V nalogi bom predstavila tudi kakšen je odnos do nagrajevanja zaposlenih med slovenskimi podjetji in kakšno je stanje v Trimu ter drugod po Evropi. Poleg tega želim razkriti problem »napačnega« nagrajevanja in nenagrajevanja zaposlenih v podjetjih, napačnih pristopov motiviranja in hkrati razsvetliti, da se mnogi motijo, ko menijo, da se zaposlene da motivirati samo z denarjem in da jih ne morejo nagraditi, ker podjetje nima takšnih finančnih zmožnosti.

Pogoji za nagrajevanje zaposlenih so v različnih predelih sveta različni in se skozi čas spreminjajo. Slovenski sistem nagrajevanja zaposlenih je tesno umeščen v evropski gospodarski in pravni prostor, zato bodo imele smernice nagrajevanja v Evropi tudi vpliv na smernice nagrajevanja pri nas, seveda pa je potrebno upoštevati kratko slovensko zgodovino »kapitalističnega gospodarstva«, katera se brez dvoma odraža tudi v nagrajevanju slovenskega menedžmenta (Kostrevec 2004).

V magistrskem delu sem si zastavila sledeče hipoteze, ki jih bom preverjala:

- **H₁: Mlade osebe bolj motivira lastno napredovanje in denar (plača) kot starejše.**

Večja podjetja v Sloveniji zaposlujejo mlade strokovnjake, ki se na vodilne položaje povzpnejo povprečno v petih letih (finance.si). Podjetja za mlade potencialne, pri katerih ugotovijo velik razvojni potencial in zelo dobre delovne rezultate, izdelajo individualne karijerne načrte, za starejše tega navadno ne delajo v takšnem obsegu, verjetno je to še dodaten razlog, da so mladi toliko bolj motivirani za napredovanje. Mladi imajo pred seboj verjetno več večjih ciljev, saj so na začetku ustvarjanja svoje življenjske poti, verjetno je to tudi eden

od razlogov, da so toliko bolj motivirani glede lastnega napredovanja in prav zato tudi potrebujejo več denarja. Namreč mlada oseba si mora pač ustvariti dom za svojo družino, za kar potrebuje povečan obseg sredstev. Po drugi strani pa - na splošno zaposlitvena klima mladim v današnjih časih ni najbolj naklonjena, ker morajo za to - da bi obdržali svojo službo, pogosto opravljati nadurno delo in se vseskozi dodatno izobraževati. Slednje velja zlasti za mlade visoko izobražene mlade kadre, ki veliko lastnega truda in energije vlagajo v kariero, ker se ne zadovoljijo s katerim koli statusom (Tramte 2008). Predvsem mlade, a izobražene-ženske, ki so perspektivne, navadno na svoji poti velikokrat naletijo na ovire zaradi usklajevanja obveznosti, ki jih imajo v družini in z gospodinjskimi obveznostmi.

- **H₂: Bolj izobražene bolj motivirajo nedenarne kot pa denarne nagrade.**

Prakse motiviranja organizacije so uspešne, kadar zaposlene nagrajujejo z denarnimi in nedenarnimi nagradami (Armstrong 1999 in Ilič 2004). Marsikdo je mnenja, da je denar (denarno nagrajevanje) danes sveta vladar, saj naj bi le-ta imel odločilno vlogo pri zadovoljstvu zaposlenega. Vendar praksa pogosto kaže ravno obratno, saj ljudje vse več časa preživimo na delovnih mestih, posledično to pomeni, da želimo čas, ko smo v službi, preživeti v čim bolj skladnem in urejenem okolju, kjer se počutimo dobro (Avšič 1999). Lahko bi dejali, da je do določene mere denar res lahko temeljni motivator, vendar pa to ni dovolj, da človek postane popolnoma motiviran, potrebne so še nedenarne nagrade (Smole 2008), v kontekstu ugodnega delovnega časa, možnostmi izobraževanja in usposabljanja. Vendar se običajno dogaja, da bolj izobražene, ki so zaposleni na višjih delovnih mestih bolj motivirajo nedenarne nagrade, najverjetneje zaradi plačnega sistema, ki jih tako in tako uvršča v višje plačne razrede (Piltaver 2008). Tudi Strmčeva (Strmec 2010) navaja, da je v Trimu stvar podobna, tam namreč osebe, ki so bolj izobražene in ki prejemaajo višje plačilo bolj motivirajo nedenarne nagrade, medtem ko manj izobraženo osebje z nižjimi dohodki - bolj motivirajo denarne nagrade.

- **H₃: Zadovoljstvo zaposlenih v Trimu z njihovim sistemom nagrajevanja in motiviranja je večje kot znaša povprečje med slovenskimi podjetji.**

Ker Trimo veliko časa in truda nameni zadovoljnemu in motiviranemu zaposlenemu, poleg tega pa neprestano išče in uporablja nove, prilagojene prijeme motiviranja zaposlenih in hkrati nagrajuje domiselnost, razmišljanje in inovativne ideje zaposlenih, so zaposleni zainteresirani in tudi ustrezno nagrajeni (trimo.si), kar se odraža tudi v rezultatih merjenj

organizacijske klime (SiOK – slovenska organizacijska klima, ki se izvaja pod okriljem GZS). Vzajemnost tega odnosa se kaže v učinkovitem in uspešnem poslovanju podjetja, v nadaljevanju pa tudi v tem, da je Trimu prejemnik številnih nagrad tudi s področja upravljanja s človeškimi viri (npr. Zlata nit) (<http://zlatanit.dnevnik.si>).

Za pripravo naloge bom uporabila strokovno literaturo tako domačih kot tujih avtorjev ter članke in prispevke s področja nagrajevanja, motiviranja zaposlenih, zadovoljstva, organizacijske klime, motivacijskih teorij in raziskav o tovrstni tematiki. V prvem delu bo naloga teoretična, kjer bom opredelila raziskovalni problem, definirala cilje raziskovanja in postavila hipoteze. Metodološko pa bom kombinirala kvalitativne in kvantitativne metode raziskovanja. Med njimi bom izpostavila deskriptivno metodo, komparativne analize virov, analizo polstrukturiranega intervjuja z menedžerko v Trimu, ki je zadolžena za upravljanje človeških virov (s tem bom pridobila informacije o motiviranju in nagrajevanju v podjetju iz prve roke), hkrati pa bom uporabila njihove analize zadovoljstva, motiviranja in nagrajevanja ter izvedla anketo med zaposlenimi. V praktičnem delu naloge bom uporabila analitičen pristop raziskovanja. Analitičen pristop bo temeljil na metodi anketiranja, intervjuvanja in kasnejše obdelave podatkov. V praktičnem delu naloge sledi obdelava spletnega anketnega vprašalnika, ki je bil v celoti anonimen, saj sem na takšen način dobila bolj realne rezultate. Vprašalnik je zajemal anketirane, ki so zaposleni v različnih podjetjih in panogah, nato sem primerjala njihov odnos do motivacijskih elementov in nagrajevanja oz. odnosa do nagrajevanja v podjetju, kjer so zaposleni; sledila je analiza rezultatov vprašalnika, ki sem jo izvedla s programskim orodjem Excel in statističnim programom SPSS 14.0. Poleg tega sem nekoliko prilagojen vprašalnik uporabila tudi za anketiranje zaposlenih v Trimu. Namen teh vprašalnikov je bil ugotoviti motivacijsko klimo v organizacijah in predstaviti sedanje sisteme nagrajevanja ter ugotoviti, kateri so tisti motivacijski dejavniki, ki so pri zaposlenih najbolj željeni. Na podlagi celotne analize sem potem podala lastno mnenje in pripombe na sedanje sisteme nagrajevanja in lastne predloge za izboljšave le-teh tako v Trimu kot v drugih podjetjih.

Pri oblikovanju vprašalnika sem upoštevala obstoječe motivacijske metode in sestavine, ki jih najdemo v literaturi (Uhan 2000; Treven 1998). Vprašalnik je v večini sestavljen iz vprašanj zaprtega tipa praviloma s petstopenjsko ocenjevalno lestvico, ponuja pa tudi dodatno vprašanje, ki je odprtega tipa. Na koncu so vprašanja, ki se nanašajo na demografske značilnosti anketirancev: spol, starost, delovna doba, izobrazba, sektor in velikost organizacije,

v kateri delajo. Uporabila sem deskriptivni pristop, ki je zajemal: metodo klasifikacije, s katero sem definirala pojme – motivacija, nagrajevanje, delovna uspešnost in plača, ipd; metodo deskripcije za opazovanje in predstavitev dejstev in procesov s tega področja; metodo kompilacije za povzemanje mnenj drugih avtorjev, njihovih stališč in spoznanj ter lastnih mišljenj in komparativno metodo za primerjavo mnenj različnih avtorjev in za primerjavo različnih teorij.

2 MOTIVIRANJE, NAGRAJEVANJE IN SISTEM PLAČ

Motivacija za delo sloni na splošni motivaciji, vendar je njena usmeritev ožja in usmerjena v delovno okolje, delo samo in v njegove rezultate. Steer in Porter (1991) motivacijo za delo definirata kot proces, v katerem vedenje dobiva energijo, se usmerja in vzdržuje v organizacijskem okolju. Rekli bi lahko, da delovna motivacija izkazuje odnos med posameznikom, ki je zaposlen na določenem delovnem mestu in organizacijo, v kateri je zaposlen - delom. Cilj delovne motivacije je spreminjanje potreb zaposlenih in prav to spreminjanje ima za posledico drugačno vedenje posameznika, posredno pa tudi cele skupine. Če je vedenje pozitivno spremenjeno, je učinkovitost zaposlenih večja, kar posledično poveča tudi uspešnost organizacije.

Danes je zelo pomembno kakšen sistem nagrajevanja in motiviranja vzpostavi podjetje in ga uveljavlja, saj se v primeru, da je le-ta uspešen, odraža pri dobrih poslovnih rezultatih, produktivnost je večja in poveča se tudi zadovoljstvo zaposlenih (Mihalič 2008), če pa je sistem slab, to privede do demotiviranosti zaposlenih (zaradi dolgotrajnega dela, pomanjkanja informacij in zaupanja, ni povratnih informacij o našem delu, idr.), slabih medsebojnih odnosov in morda celo do odhoda ključnih kadrov. Zato je pomembno, da vodja (menedžer) pozna svoj krog zaposlenih in da natanko ve s katerimi nagradami jih lahko motivira. Nagrajevanje zaposlenih je pomembno za zaposlene ter delodajalce in ima pomembno vlogo pri procesu pridobivanja novih sodelavcev. Nagrajevanje temelji na uvedbi in ohranjanju dejavnikov, kateri spodbujajo motivacijo za delo, gradijo partnerski odnos na dolgi rok med obetavnim zaposlenim in delodajalcem in istočasno večajo zadovoljstvo zaposlenih. Plača pa zaposlenemu predstavlja osnovni vir preživetja, boljše zdravstveno varstvo in možnost ugodnejšega letovanja pa osebi predstavljata ugodnost pri delu.

Sistem plač je potrebno obravnavati širše kot pa nagrajevanje zaposlenih. Nagrajevanje zaposlenih in plače se obravnava s stališča zaposlenih, delodajalca in s stališča narodnogospodarskega vidika (Zupan 1995, 121-122). Lastniki podjetij obravnavajo nagrajevanje zaposlenih in plače predvsem iz stroškovnega vidika in z vidika motivacijskih dejavnikov, kateri naj bi na kratki rok prispevali k večji učinkovitosti zaposlenih, na dolgi rok pa k doseganju ciljev in strategije podjetja. Z vidika zaposlenih je plača povračilo za napor in trud, ki so ga vložili v delo, istočasno pa je tudi priznanje za njihova znanja in veščine. Iz narodnogospodarskega vidika pa so plače pomembne zaradi povezav z ostalimi ekonomskimi

kategorijami, ki imajo vpliv na gospodarska gibanja, istočasno pa je dolžnost države, da zaposlenim zagotavlja plačo. Nagrajevanje, plače in ugodnosti so vsa izplačila, ki jih je delodajalec pripravljen dati nekemu v zameno za to, da delavec izkaže prizadevanje za doseg pričakovanih rezultatov in ciljev organizacije (Gorjan, 2004:25). In tako potem plače postanejo pomembna sestavina zaposlitvenega odnosa delavec – delodajalec.

Iz stališča podjetja nagrade pomenijo motivacijo za določeno vedenje zaposlenih. Vprašanje je pod katerimi pogoji bodo nagrade res motivirale zaposlene? Da bi nagrade dosegle svoj namen morajo biti času primerne in namenjene učinkovitosti dela zaposlenih. Da bi bili zaposleni motivirani, morajo biti izpolnjeni sledeči pogoji (Searle , 1990):

1. Zaposleni morajo verjeti, da bodo za svoje učinkovito delo nagrajeni. Na primer, v kolikor bodo dosegali določene delovne rezultate, bodo deležni določenih bonusov ali pa potrditve drugih.
2. Zaposlenim se morajo ponujene nagrade zdeti privlačne. Nekateri zaposleni imajo raje napredovanje, ker stremijo k moči, drugi pa neke dodatne ugodnosti, kot je pokojnina, saj so starejši in si želijo varnosti ob upokojitvi.
3. Zaposleni morajo verjeti, da določena raven njihovega truda vodi k doseganju standardov delovanja podjetja.

2.1 OPREDELITEV POJMOV

Motivacija je proces spodbujanja človekovih aktivnosti za doseganje želenih ciljev. Uhan (2000) pravi, da različni avtorji opredeljujejo pomen motivacije različno, kar se kaže tudi v precejšnjem številu motivacijskih teorij. Motivacijo lahko označimo kot eno izmed strategij menedžmenta, ki se obravnava kot pomembna aktivnost, s katero si menedžment prizadeva prepričati zaposlene, da bi s svojim delom dosegli za organizacijo pomembne cilje. Zato je naloga vsakega menedžerja motivirati zaposlene, da bodo opravljali svoje delo bolje in z večjo prizadevnostjo ter predanostjo. »Motiviranje sodelavcev, zaposlenih je pogoj, »conditio sine qua non« za doseganje kakovostnih ciljev na poti k poslovni odličnosti« (Možina 1999). Namreč, motivacija je skriti spodbujevalec zaposlenih za delo, ki je v menedžmentu najbolj pogosto opredeljena kot sila, s katero je moč pojasniti nivo, smer in trajnost naporov pri opravljanju dela. Ravno zato je upravljanje z motivacijo zaposlenih ena izmed najtežjih nalog menedžerjev, saj gre za okolju prikrito silnico v posamezniku in za zelo individualiziran pojav (Hari 2004).

Drugi pomen pa izhaja iz psihološkega koncepta in se nanaša na notranje stanje posameznika (Treven 1998). Z motivacijskimi ukrepi se poskuša vplivati na osebno dožemanje, razumevanje, zavest, odnos, prepričanje ter doživljanje zunanjih in notranjih spodbud zaposlenega. Pravilno izbran način motiviranja zahteva dobro poznavanje vseh njegovih sestavin: vsebine motiviranja, procesa in okrepitve motiviranja (Hari 2004). Scott in Terence (1972) menita, da je motivacija proces hotenj in motivov, nastalih znotraj človeka. Brez motivacije ni mogoče uspešno opraviti nobene aktivnosti in zadovoljiti lastnih potreb, brez nje ne bi bilo niti napredka niti razvoja. Motivacija je tudi splet različnih silnic, ki vplivajo na človekovo vedenje in ga vzdržujejo. Motiv pa je stanje organizma, ki tega usmerja k določeni vrsti dejavnosti in k določeni vrsti ciljev (Lipičnik 1998).

Trunkl (1995) motivacijo definira kot proces izzivanja, usmerjanja, uravnavanja naše aktivnosti tako, da dosežemo zastavljene cilje. Motivacija je proces, ki izhaja iz nezadovoljene potrebe in se nadaljuje z določenim vedenjem, da bi dosegli želeni cilj ter s tem zmanjšali ali v celoti zadovoljili potrebo (Treven 1998). Motivacijsko razmerje je tisto razmerje potreb dveh oseb ali pa razmerje ciljev in interesov dveh oseb, če pa je več oseb, gre pa za motivacijsko strukturo (Miš 2002).

Večini definicij motivacije je skupno to, da gre za notranje dejavnike, ki človeku omogočajo, da z večjim zanosom nekaj izvedejo. Vendar pa je znano tudi, da je potrebno skrbeti, da to vnesmo ohranjamo in krepimo.

Nagrajevanje zaposlenih je tudi zelo občutljiva tematika v sami politiki podjetja. Če podjetje uspešno nagrajuje zaposlene, to vodi k večji produktivnosti zaposlenih, njihovem večjemu zadovoljstvu, pripadnosti podjetju, posledično pa seveda k večji delovni storilnosti in zato k dobrim poslovnim rezultatom. Vsak sistem nagrajevanja je tako na nek način unikaten in mora biti prirejen posebej organizaciji, projektom in zaposlenim (finance-akademija.si). Ne glede na značilnosti je potrebno v organizacijah vedno uravnotežiti obe strani - tako učinkovito prilagojen sistem nagrajevanja kot tudi usposobljene vodje, ki ga pravilno uporabljajo.

Plača je sredstvo, s katerim lahko iz ljudi izvabimo določeno aktivnost v zameno za denarna sredstva (Piculin 2005). Je tisti motivacijski dejavnik, ki v ljudeh povzroča bodisi

zadovoljstvo bodisi nezadovoljstvo, saj nekdo zaradi majhne plače ne bo delal, če pa bo imel večjo plačo, ne bo delal zato v večjem obsegu in bolj temeljito.

Po kolektivnih pogodbah je plača definirana kot *Osnovna plača je plača, ki jo delavec prejme za poln delovni čas, vnaprej določene delovne rezultate in normalne delovne pogoje, s katerimi je bil delavec seznanjen pred sklenitvijo delovnega razmerja oziroma pred razporeditvijo. Določena je s pogodbo o zaposlitvi. Osnovna plača delavca ne more biti nižja od izhodiščne plače oziroma nižje od najnižje osnovne plače ustreznega tarifnega razreda, ustrezne kolektivne pogodbe (zds.si). Zakon o delovnih razmerjih pa jo definira kot »Osnovna plača je plača, ki jo delavec prejme za poln delovni čas, upošteva zahtevnosti dela, za katerega je delavec sklenil pogodbo o zaposlitvi. Zahtevnost so pogoji dela, v katerih delavec kontinuirano opravlja dela. Razvidni so lahko iz pogodbe o zaposlitvi, sistemizacije delovnih mest, itd.« (zds.si). Zaželjeno je, da si vsaka organizacija na osnovi veljavno sprejetih predpisov oblikuje svojo strukturo plač, seveda glede na lastne cilje. Pri tem jim je lahko v pomoč plačilna piramida. Iz slike 2.1 (Lipičnik 1994) je razvidno kolikšen del predstavljajo plače v urejenem plačnem sistemu, medtem ko drugi deli plač padejo na nekatere druge družbeno pomembne dejavnike (nagrada za zvestobo podjetju, plača za posebne zmožnosti, plača v odvisnosti življenjskih stroškov, nagrada za učinek, ipd) (Lipičnik 1995, 49).*

Slika 2.1: Plačilna piramida

Vir slike: Lipičnik, 1994:49

Nagrade so lahko nedenarne (nematerialne) in denarne (materialne). Denarne nagrade zaposlenim predstavljajo glavno obliko finančnega nagrajevanja, ki jo prejmejo na podlagi

delovnega razmerja. Te nagrade so lahko neposredne (plača, delitev dobička) ali pa posredne (popusti pri nakupih, plačan dopust) (Černetič 2007). Nedenarne nagrade pa so nagrade (Černetič 2007), ki niso del plačnega sistema, imajo pa pomembno vlogo pri izboljšavi produktivnosti zaposlenih. Henderson (1989:11) te nagrade deli v sedem sklopov: podpora vodstva; oblikovanje zahtevnih delovnih nalog in delovnih mest; zagotavljanje dostojanstva in zadovoljstva ob opravljenem delu; omogočiti zaposlenim večji nadzor nad lastnim delom, da bi ga lahko prilagodili svojim potrebam; zagotavljanje fizičnega zdravja, čustvene zrelosti in intelektualnega razvoja; zagotavljanje osebnega dostojanstva in zadovoljstva ob opravljenem delu; ustrežna preskrba s sredstvi za opravljanje delovnih nalog; spodbujanje konstruktivnih medsebojnih odnosov s sodelavci.

2.2 MOTIVACIJSKI DEJAVNIKI IN MOTIVACIJSKE TEORIJE

Ko govorimo o motivaciji, imamo v mislih dejavnike in silnice našega delovanja. To so na primer potrebe, nagoni, motivi, cilji, vrednote, ideali in volja. V vsakem trenutku deluje na nas več takšnih silnic in dejavnikov. Da bi lahko razumeli in imeli uspešen vpliv na motivacijo, moramo najprej razumeti dejavnike, ki vplivajo na motivacijo ene osebe in cele skupine. Z njimi ustvarjamo možnosti za zadovoljitev potreb človeka. Nobene človekove dejavnosti pa ne motivira samo en dejavnik, pač pa je prisotnih več dejavnikov, ki so lahko med seboj prepleteni (Kožuh 2004). Silnice, ki človeka motivirajo za delo so lahko za nekatere te, da človek dela, ker si želi, da bi lahko sebi in svojih bližnjim priskrbel sredstva za dostojno življenje, skratka, da bi pridobil denar. Za druge pa so te silnice uveljavljanje. Delajo zato, da bi si ustvarili kariero, da bi se uveljavili v okolju. Da nekdo uspe in se uveljavi, je navadno potrebno veliko truda in časa, vendar je navadno tako, da se veliko ljudi trudi, uveljavijo se pa le nekateri. Kot sem že dejala, ni ene same človeške aktivnosti, ki bi bila spodbujena samo z enim dejavnikom, zato tudi delo ni izjema. Pomembno pa je, da odkrijemo kateri so tisti motivi, ki posameznika vzpodbudijo za delo.

Da bi lahko razumeli in oblikovali glavne motivacijske programe so tu različne delitve in principi za razvrščanje motivov vzpodbujanja posameznika k delu. Različni motivi so vezani na različne vloge, ki jih ima človek v življenju in eno izmed vlog igra človek tudi na svojem delovnem mestu, zato poznamo primarne in sekundarne motive za delo. Lipičnik (1998, 156) pravi da so primarne silnice ali motivi tisti, ki vzpodbudijo človeka k delovanju in k ciljem, ki mu omogočajo, da preživi. Sekundarne silnice ali motivi pa so tisti, ki v človeku vzbujajo notranje zadovoljstvo, v kolikor so zadovoljeni, vendar pa ne ogrožajo njegovega življenja, če

niso zadovoljeni. Namreč, če in ko zadovoljimo nek primarni motiv, to pomeni za zadovoljimo osnovne potrebe človeka za preživetje. V praksi to pomeni, da ko opravimo delo, zanj prejmemo plačilo in s tem zadovoljimo osnovno potrebo po preživetju, vendar ni rečeno, da ob tem čutimo neko zadovoljstvo. Ko pa pride do tega, da zadovoljimo lastno potrebo po preživetju, obenem pa še opravljamo delo, ki v nas vzbudi zadovoljstvo, začnemo uresničevati sekundarne motive. Motivi so faktorji motivacije za naše delo in za vir našega zadovoljstva pri delu. Sicer povečujejo zadovoljstvo pri delu, ampak je le-to odvisno od tega kako je naravnan posameznik, ali z delom zadovoljuje zgolj primarne oziroma zgolj sekundarne potrebe, ali je zgolj storilno naravnan ali pa je tudi zadosti aspiriran za delo in ali je ponotranjil vrednote in norme svojega delovnega mesta. Lipičnik (1998, 162) dejavnike (slika 2.2), ki vplivajo na motivacijo deli na tri skupine, in sicer na:

Slika 2.2: Dejavniki, ki vplivajo na motivacijo

Vir slike: Lipičnik, 1998: 162

- **individualne razlike**

Vsak človek je posebnost, samostojna enota, ki ima osebne potrebe in vrednote, ki jih prinese s seboj na delovno mesto. Te lastnosti od posameznika do posameznika varirajo, zato ni čudno, da ljudi motivirajo različne stvari, ene materialne stvari bolj motivirajo, druge pa nematerialne. Individualne razlike tako izvirajo iz razlik v osebnosti in delovnih vrednotah.

- **značilnosti dela**

so dimenzije pri delu, ki slednjega omejujejo, določajo in izzivajo. Lastnosti dela vključujejo zahteve po raznolikih sposobnostih človeka. Sposobnosti so tako lahko duševne (osebna inteligenca) in fizične (moč in odzivnost). Narava dela hkrati determinira, kateri zaposleni lahko v celoti pripravi in opravi nalogo, hkrati pa pogojuje pomembne lastnosti dela in avtonomijo.

- **organizacijsko prakso**

sestoji iz pravil, splošne politike, menedžerske prakse ter sistema nagrajevanja v podjetju (Lipičnik 1998, 163). Opredeljuje nekatere ugodnosti za zaposlene: zavarovanja, skrb za otroke, ipd.

Motivacijske dejavnike lahko razdelimo tudi na materialne in nematerialne (Kmet, 2006). Nematerialni motivacijski dejavniki imajo navadno veliko vrednost in tudi težo veljavnosti. Še posebej pomembni so med visoko izobraženimi, kjer prevladujeta možnost izobraževanja in možnost napredovanja. Vsako uspešno podjetje ima za zaposlene pripravljen jasen načrt napredovanja. Večji položaj zaposlene osebe pomeni večjo veljavo, odgovornost, moč in več je možnosti lastnega odločanja. Med tovrstne dejavnike lahko uvrstimo:

- Pohvale in kritike: pohvala je učinkovit motivator in stimulator za zaposlene, saj ima pozitiven učinek na zavest zaposlenega in vpliva na njegovo delovno produktivnost, medtem ko graja oziroma kritika deluje kot demotivator.
- Koristnost dela: zaposleni je pripaden službi in zavzet za delo, ko in če opazi, da njegovo delo koristi nekemu namenu (Lipičnik, Možina 1993, 46).
- Dobre delovne razmere: pomeni, da ima zaposleni opremo in sisteme, skratka vse za delo potrebne pripomočke. Če se nekaj pokvari, mora hitro priti do popravila, ker v primeru da je na popravilo potrebno čakati predolgo, to človeka demotivira. Prav tako je pomembno, da se zaposleni dobro počutijo v delovnih prostorih, da so ponosni nanje.
- Komuniciranje: je eno najpomembnejših zadev v odnosu med zaposlenimi in v razmerju med vodjo in podrejenim. Če lahko zaposleni poda svoje mnenje in stališče, potem se počuti kot del organizacije, ker ve, da podjetje upošteva in spoštuje njegovo mnenje, s tem pa se krepi njegova pripadnost podjetju. Danes se v dobi interneta tradicionalni stik med ljudmi izgublja, saj skoraj vsa komunikacija poteka preko interneta. Pomembno je, da podjetje zaposlene obvešča o informacijah, saj to nanje deluje motivacijsko.

- Poznavanje rezultatov lastnega dela: če zaposleni osebi povemo koliko njegova pripadnost in delavnost prispevata k podjetju, potem zavzetost zaposlenega raste hitro.
- Priznavanje odličnosti: velikokrat se vzpodbujanje tekmovalnosti in priznavanje odličnosti med zaposlenimi izkaže za vzpodbudo.

Danes postaja človek s svojimi sposobnostmi, znanjem in motiviranostjo najpomembnejši tvorec proizvodne dejavnosti. Podjetja, ki se tega zavedajo in to cenijo ter znajo nagraditi zaposlenega za intelektualni kapital, ki ga le-ta posodi organizaciji, so uspešna, konkurenčna in se jim ni potrebno bati prihodnosti. Potrebno je spoznati, da bodo uspešna le tista podjetja, ki bodo uspela pridobiti dober kader in zaposlene ustrezno motivirati na tak način, da bodo ti delali čim boljše (Sirk 2002). Trg je poln takšne in drugačne ponudbe, zato prava konkurenčna prednost postaja temeljna prednost, če želi podjetje preživeti. Razvoj in spremembe postajajo del vsakdana in zdi se, da kar je danes »in«, je jutri že »out«. Poleg tega kupci postajajo vse bolj precizni, zahtevni in osveščeni o lastnih pravicah. Preživetje organizacij in njihova uspešnost sta odvisna od menedžmenta in njegove sposobnosti zagotoviti takšno okolje, organizacijsko klimo in delovno vzdušje, kjer se bo udeležil celoten intelektualni kapital organizacije. Ljudje so ključni izbor konkurenčnosti sodobne organizacije (dodajajo vrednost organizaciji), vendar so le potencialni izvor konkurenčnosti, če pri delu ne dosegajo želene uspešnosti, saj ima organizacija nad ljudmi omejeno kontrolo (Zupan 2001).

Pojavlja se tudi vprašanje koga motivirati - pasivne (nemotivirane) delavce ali čim bolj izkoristiti visoko motivirane delavce (Možina 1999). Možina (1999) meni, da dosednji evidentirani primeri v praksi kažejo, da uspešne organizacije posvečajo pozornost predvsem visoko motiviranim delavcem, saj imajo od njih več koristi, istočasno sem menja, da bo temu tako tudi v prihodnje. Končni rezultat zaradi pravilne usmerjenosti in izkoriščenosti visoke motiviranosti je namreč vsekakor večji in boljši kot pri majhni motiviranosti pasivnih in za delo nezainteresiranih delavcev. Uspehi visoko motiviranih delavcev naj bi imeli tudi pozitiven vpliv na pasivne in nezainteresirane delavce, vsaj nekatere od njih bi »potegnili za seboj«. Vendar pa velja opomniti, da v primeru, ko za visoko motivirane delavce v organizaciji, kjer so zaposleni, ni nikakršne spodbude in potrditve njihove iniciativnosti, njihova motivacija utegne usahnuti in zna se zgoditi, da tudi oni kmalu pristanejo med pasivnimi delavci, kot se to danes pogosto dogaja. Ravno zato bodo morale organizacije posvečati pozornost predvsem visoko motiviranim delavcem (Možina 1999).

Z vprašanjem kaj ljudi motivira pri delu in kateri so dejavniki motivacije se ukvarjajo motivacijske teorije, ki podajo tudi razlago človekovega odnosa do dela. Različni avtorji teh teorij dajejo poudarek različnim elementom in dejavnikom motiviranja, zato se njihove teorije med seboj tako razlikujejo kot tudi dopolnjujejo. Številni strokovnjaki so sklenili, da nobena človekova aktivnost, tudi delo ne, ni nikoli spodbujena samo z enim dejavnikom, temveč z več zapletenimi, (ne)poznanimi dejavniki (Lipičnik, 2002:155). Lipičnik (2002) razvršča motive za delo v karakteristične opise na podlagi razsežnosti, nastanka in glede na vlogo:

- glede na razsežnost: poznamo univerzalne, individualne in regionalne motive,
- glede na vlogo:
 - a. poznamo primarne: usmerjeni k ciljem preživetja in zadovoljevanju socialnih in bioloških potreb,
 - b. in sekundarne: vzbujajo v človeku zadovoljstvo, če pa trpi človek pomanjkanje za njimi pa to ni kritično za njegov obstoj,
- glede na nastanek: se motivi delijo na pridobljene z rojstvom (podedovane) in pridobljene tekom življenja.

V nadaljevanju predstavljam le nekatere teorije, ki se najpogosteje uporabljajo pri pojasnjevanju človekovega vedenja pri delu. Poleg tega, da poznamo motive za delo in da jih razumemo, so pomembne tudi motivacijske teorije, ki pojasnjujejo kateri so tisti dejavniki, ki vplivajo na delovno učinkovitost in na zadovoljstvo zaposlenih pri delu. Motivacijske teorije lahko v grobem razdelimo na tri skupine, ker vsebinsko sovpadajo s smerjo motivacijskega mehanizma:

- ene so usmerjene na cilje (Herzbergova dvofaktorska teorija, teorija ekonomske motivacije),
- druge na potrebe (Maslowa teorija, ERG teorija, McClellandova teorija),
- tretje pa na delovanje (Skinnerjeva teorija učenja s pomočjo posledic in teorija socialnega učenja Alberta Bandure).

Motivacijske teorije usmerjene na cilje

Motivacijske teorije, ki so usmerjene na cilje delovanja, stremijo k sredstvu za zadovoljitev potreb. Ljudje delujemo zaradi zadovoljevanja svojih potreb ali potreb nam bližnjih oseb.

Herzberg (1968, 49-75) je na osnovi svojih raziskav ugotovil, da na motivacijo in zadovoljstvo ljudi pri delu vplivajo drugačni dejavniki kot na nezadovoljstvo pri delu. Na osnovi tega je opredelil dva sklopa dejavnikov, ki vplivajo na motivacijo. Namreč motivacijski faktorji niso namreč samo motivatorji oziroma samo higieniki (kot jih deli Herzberg v dvofaktorski teoriji). Ti faktorji lahko vplivajo na učinkovitost (to so motivatorji) in tudi na zadovoljstvo zaposlenih (to so higieniki), vendar pa skoraj ni dejavnika, ki bi se strogo uvršal samo v eno od teh dveh kategorij. So elementi posameznikovega okolja, brez katerih verjetno le-ta ne bi imel pozitivnega odnosa do svojega dela. Herzberg s svojo teorijo svetuje menedžerjem naj se osredotočajo na spremembe in preureditve dela zaposlenih na tak način, da bodo dejavniki motiviranja bolj izrazni. Poda nasvet, kako lahko na tri načine lahko dosežemo tovrstni učinek: s širjenjem področij samega obsega dela, s prerazporeditvijo delovnih nalog zaposlenih in z obogatitvijo dela zaposlenih. Z vidika menedžerjev je ta teorija zelo uporabna, ker ponuja dve orodji za motiviranje delavcev.

Na sliki 2.3 so predstavljeni higieniki ali dejavniki izogibanja nezadovoljstvu: nadzor, medčloveški odnosi, politika podjetja, plača, delovne razmere, delovni nadzor, varnost in status (Herzberg 1968,57). Če higieniki niso prisotni, to pomeni, da nam delo vzbuja nezadovoljstvo, v nasprotju pa njihova prisotnost nima nobenega vpliva na posameznikovo motivacijo, ampak le odpravlja občutek nezadovoljstva (Daft et al 2001, 45). Motivatorji so elementi dela, ki ga posameznik opravlja: pohvala/priznanje za doseganje rezultatov, zanimivo delo, doseganje samo, odgovornost, delo, napredovanje, odgovornost, strokovno usposabljanje, uspeh pri delu in rast. Motivatorji neposredno vzpodbujajo ljudi k delu neposredno, saj so takrat, ko so prisotni, zadovoljene temeljne potrebe zaposlenega, zato se pri ljudeh odraža večja delovna storilnost, produktivnost in pozitivna naravnost. Če bodo imeli zaposleni pri delu več motivatorjev, bodo bolj uspešni, če pa bodo prisotni higieniki, pa bodo bolj zadovoljni.

Slika 2.3: Herzbergova dvofaktorska teorija

Vir slike: Bahtijarević-Šiber, 1999: 575

Če vzamem kot primer plačo, ki naj ne bi predstavljala največjega motivatorja za delo zaposlenega, pač enakovredno nastopa kot motivator in kot higienik, kar kaže naslednja slika (Lipičnik 1998). Nekateri so mnenja, da denar predstavlja motivator pri nizko zadovoljenih osnovnih potrebah (zagotavljajo človekov obstoj), pri visoko zadovoljenih (povzročajo zadovoljstvo zaposlenega) pa nastopa v vlogi higienika. Zaradi odsotnosti nekaterih delovnih okoliščin lahko pride do nezadovoljstva zaposlenih, njihova prisotnost pa ne deluje kot motivator. Zupanova pa je prepričana, da preko denarja danes lahko zadovoljujemo tudi potrebe višjega reda, zato je dokaj visoka plača razmeroma pomembna tudi za tiste, ki sicer nimajo težav z zadovoljevanjem potreb na nižji ravni (www.mojedelo.com). Plača kot količina denarja za osebno porabo motivira v tolikšni meri, da zagotavlja večjo kupno moč in s tem manj opazno višjo raven življenjskega standarda, pri drugih pa je merilo socialnega statusa, ki deluje že z malo količino, kolikor je pač potrebno, da se sodelavec izenači s sodelavcem ali ga celo preseže (Uhan 2000,32).

Mnogi avtorji (Miller 2002; Tampoe 1993) so si skladni, da je denar pomemben element pri zaposlovanju delavcev znanja, a ne igra vloge motivacijskega dejavnika (Lipičnik 1998). Ko govorimo o motivaciji ljudi v podjetju, večina razmišlja o plači in drugih denarnih nagradah, zaradi katerih naj bi ključni kadri (strokovnjaki) prišli v podjetje in v njem tudi ostali (Davis

in Harris 2000). Vendar plača sama po sebi ni motivacijski dejavnik, ki pripomore k večji učinkovitosti posameznika, je le dejavnik, ki posameznika odvrne od razmišljanja o drugi službi. Da pa bi iz zaposlenih potegnili čim več, moramo razmisliti o počutju ljudi v podjetju in o njihovi motiviranosti za delo. Zanj so odločilni klima, ki vlada v oddelku in podjetju, odnosi med zaposlenimi ter način vodenja. Prav ti vplivajo na odločitev posameznika, da zapusti podjetje - kljub ustrezni plači. Spet drugi (Kubo in Saka 2002, 267) zagovarjajo motivacijsko vlogo denarja, še zlasti če nastopa kot način nagrajevanja po učinku. Če vzamemo za primer trimovce, potem lahko rečemo, da za zaposlene v tej organizaciji velja, da denar ne igra glavne vloge motivacijskega dejavnika, kar bom prikazala tudi v magistrskem delu.

Tako raziskave kot sama teorija so podale ugotovitve o tem kako denar zadovoljuje in motivira zaposlene. Veliko študij o pomembnosti plače glede na ostale nagrade je pokazala, da je plača pomemben motivator, saj se vseskozi pojavlja na lestvici med prvimi petimi motivatorjih (Wiley 1997). Na pomembnost tako plače kot drugih nagrad vplivajo mnogi faktorji. Denar, na primer, ima različno stopnjo pomembnosti na različnih točkah v karieri posameznika, ker se potreba po denarju v primerjavi z drugimi nagradami (status, varnost, rast, ipd) spreminja na vsaki stopnji. Tudi narodna kultura je pomemben faktor. Američani bolj poudarjajo plačilo za posameznikovo delovno uspešnost kot pa Evropejci ali pa Japonci. Evropska in japonska podjetja dajejo večji poudarek na počasno napredovanje in daljšo delovno dobo in tudi na neko mero zaposlitvene varnosti. Celotno znotraj ene kulture lahko spreminjajoče državne sile spremenijo potrebe ljudi po denarju v primerjavi z drugimi nagradami. Različna podjetja so razvila različne kompenzacijske sisteme in prakse, da bi dosegla zadovoljstvo zaposlenih s plačilom in njihovo motiviranost. V izdelovalnih podjetjih stroški z izplačilom plače lahko dosežejo tudi 40 odstotkov prodajnih prihodkov, medtem ko v storitvenih podjetjih lahko ti stroški dosežejo 70 odstotkov (Searle 1990).

Teorija ekonomske motivacije je nastajala in se dopolnjevala dlje časa, njeno osnovno izhodišče pa je, da človek dela iz vzroka, da bi zaslužil (Juranič 1980, 63). Glavna človekova motivacija je denar, zato da človek deluje v želeni smeri in opravi tisto dejavnost, ki je zahtevana. Posamezna oblika nagrajevanja je element vzpodbude le toliko časa dokler je dinamična in omogoča razlikovanje pri zaslužku. Vendar ekonomska motivacija ne deluje na vse strukture delavcev enako. Veliko bolj so občutljivi na materialno motivacijo tisti, ki opravljajo enostavna dela in malo zaslužijo, kot pa tisti, ki več zaslužijo.

Motivacijske teorije usmerjene na potrebe

Teorije potreb so vsebinske teorije, ki so osredotočene na to, da proučujejo potrebe nekega posameznika, saj skušajo proučiti, kaj motivira posameznika za delo. Te teorije se ukvarjajo tako z osebnimi kot okoljskimi karakteristikami, ki motivirajo posameznika.

Maslow svojo motivacijsko teorijo osredotoča na hierarhijo in pomembnost človekovih potreb in temelji na dejstvu, da je aktivnost posledica potrebe. Njegova lestvica potreb (Maslow 1943) sestoji iz pet stopenj potreb, kje prve tri predstavljajo potrebe nižjega reda, četrta in peta pa potrebi višjega reda (slika 2.4):

- iz fizioloških ali primarnih potreb, te morajo biti najprej zadovoljene (potreba po hrani, vodi, zraku in prebivališču), veliko od njih lahko človek zadovolji s plačo,
- sledijo potrebe po varnosti, ki nastopijo ob zadovoljitvi prej omenjenih potreb in nastanejo zato, ker ljudje živimo v soodvisnosti, v smislu delovnih pogojev, stalnosti zaposlitve ali pa življenja in našega imetja,
- nato potrebe po pripadnosti in ljubezni ali socialne potrebe, ki so v tesni navezanosti z željo ljudi po pripadnosti, ljubezni, osebnih stikih in komunikaciji z drugimi,
- nato potrebe po ugledu in samospoštovanju, kjer si človek želi, da bi ga drugi spoštovali in cenili in da lahko samisebe spoštujejo,
- čisto na vrhu pa je najvišja potreba človeka t.j. samouresničevanje ali samoaktualizacija in predstavlja težnjo posameznika, da bi delal to, za kar je usposobljen (Maslow, 1943).

Te temeljne potrebe si med seboj sledijo v hierarhičnem razmerju in se dopolnjujejo, ker s tem ko zadovoljimo eno potrebo, sprožimo že drugo. Človekove potrebe nastajajo po zgoraj opisanem zaporedju in ko je določena potreba zadovoljena, ne motivira več, saj se tedaj pojavi naslednja potreba, ki deluje kot motivacijski dejavnik (Uhan 1999). Ta teorija je

koristna za preučevanje motivacijskih dejavnikov in možnosti za bolj učinkovito motiviranje zaposlenih, ni pa koristna za to, da bi v vsakem obdobju v celoti veljala.

Slika 2.4: Maslowa hierarhija potreb

Vir slike: Maslow, 1954:94

Maslowo teorijo je nato dopolnil Alderfer, ki je bil prav tako zagovornik hierarhije potreb in mnenja, da je nezadovoljena potreba motivator, toda sam je zmanjšal število ravni potreb, prav tako pa je bil tudi bolj fleksibilen glede povezav med posameznimi ravnmi in prehajanja med njimi, saj lahko ljudje med ravnmi prehajajo, odvisno od tega kako uspešni so pri zadovoljevanju svojih potreb (Steers, Porter 1987, 45). Tristopenjsko lestvico potreb imenovano ERG¹ teorija (obstoj, razvoj in pripadnost) je razvil Alderfer (Hodgetts 1991), ki deli potrebe v tri kategorije: osnovne življenjske potrebe - eksistenčne, sorodstvene potrebe in razvojne potrebe. Eksistenčne potrebe vključujejo potrebe po preživetju, potrebe po duševni in telesni varnosti. Sledijo potrebe po pripadnosti, ki vključujejo potrebo po varnosti, socialne potrebe in potrebe po samospoštovanju, kar je podobno teoriji Maslowa pri drugi, tretji in četrti stopnji potreb. Nato pa so še potrebe po osebnem razvoju v smislu samoizpolnjevanja. Ta teorija je zelo podobna teoriji Maslowa, vendar Alderfer ugotavlja, da lahko istočasno posameznika motivira več vrst potreb. Istočasno dokazuje, da se bo oseba, ki želi zadovoljiti potrebo višjega ranga, sčasoma vrnila zadoščanju neke potrebe na nižji stopnji. Slika 2.5 prikazuje povezanost med teorijami Maslowa, Alderferjeva in Herzberga.

¹ (ERG- ang. existence, relatedness, growth)

Slika 2.5: Povezanost med teorijami

Vir slike: Treven, 1998:119

Teorija Davida McClelland je razčlenjena na tri temeljne potrebe človeka: potreba po dosežkih, potreba po sodelovanju ter potreba po moči (George in Jones 1999). Oseba, ki ima visoko potrebo po dosežkih (predvsem podjetniki in upravitelji), ima željo, da bi opravljal dela, ki so zanj izziv, istočasno pa teži k odličnosti izpolnjevanja svojih delovnih nalog. Oseba, ki ima visoko potrebo po sodelovanju stremi predvsem k oblikovanju in vzdrževanju dobrih medosebni odnosov, kar je značilno predvsem za osebe, ki se odlično znajdejo v skupini. Oseba, ki pa ima visoko potrebo po moči, ima tudi visoko željo po uveljavljanju vedenjske in čustvene kontrole in vpliva nad drugimi. Navadno so takšne osebe vodje.

Motivacijske teorije usmerjene na delovanje

Teorijo učenja s pomočjo posledic je razvil B. F. Skinner v začetku 70ih let. Učenje s pomočjo posledic je učenje, kjer zaposleni zazna povezavo med lastnim vedenjem in posledicami, ki jih potem doživi zaradi tega vedenja. Posameznik se nauči določenega vedenja kako se mora obnašati na delovnem mestu, zaradi česar pride do nekega posledičnega

dejanja (Lipičnik 1998). Z učenjem zaradi nastalih posledic želi podjetje povečati (pozitivna in negativna okrepitev) želeno vedenje zaposlenih in zmanjšati (ugašanje in kazen) neželjeno vedenje zaposlenih.

Teorijo socialnega učenja je razvil Albert Bandura (Dipboye 1994), ki se usmerja na pomembnost misli in občutkov posameznika med učenjem in vplivajo na njegovo delovanje na delo in na njegovo učenje. Teorija poudarja tri temeljne tehnike učenja znotraj organizacije: tehniko oponašanja, tehniko samoučinkovitosti ter tehniko samokontrole. Pri tehniki oponašanja se oseba nauči obnašanja z opazovanjem modela pri tem, ko le-ta izvršuje določeno nalogo in potem poskuša oseba to vedenje oponašati. Pri tehniki samoučinkovitosti gre za posameznikovo zaupanje v lastne sposobnosti, da bo določeno nalogo uspešno opravil in da se bo znal pravilno obnašati v organizaciji. Pri tehniki samokontrole pa gre za to, da se s tehniko naučiš kako s samodisciplino izvršiti neko nalogo, če se nanj ne vrši noben pritisk (George Jones 1999).

Poleg tovrstne delitve motivacijskih teorij, lahko teorije delimo na podlagi pristopov na (Hodgetts, 1991:130):

- poznavalne ali kognitivne teorije, ki se nadalje delijo v
 - a. vsebinske motivacijske teorije (Alderferjeva ERG teorija, Maslowa motivacijska teorija, Herzbergova dvofaktorska teorija in McClellandova motivacijska teorija) ter
 - b. procesne motivacijske teorije (teorija enakosti, teorija okrepitve, teorija pričakovanja in teorija cilja),
- teorije okrepitvenega modela in
- teorije izvirajoče iz nagona ali instiktivne teorije.

Poznavalne teorije in teorije okrepitvenega modela predstavljajo osnovne vidike motivacije v organizacijah. Poudarjata zavestno določanje o vedenju in poudarjata, da ljudji usmerjajo notranje zavestne sile in odločitve (DuBrin 1984:106), kjer so najpomembnejša prizadevanja, da bi zadovoljili potrebe po moči, uspehu, pripadnosti in samozadovoljstvu. Vsebinske motivacijske teorije, kot podzvrst kognitivnih teorij, pojasnjujejo in skušajo odgovoriti na vprašanje kaj spodbudi novo vedenje, procesne motivacijske teorije pa so oblikovane na elementih, ki povzročajo zaporedje procesov in vedenjske spremembe in so bolj zapletene kot vsebinske teorije. Okrepitveni model se nanaša na spremembe in modifikacijo

organizacijskega vedenja (DuBrin, 1984:109) in se več usmerja na organizacijske dejavnike in okoljske faktorje in ne toliko na notranje človeške vzroke.

McGregorjeva teorija X in teorija Y

Izhaja iz dveh skrajnih možnosti človeškega vedenja, zato zaposlene deli na dve skupini. McGregor je namreč prepričan, da je motivacija vseh zaposlenih potrebna za to, da je neka organizacija sploh lahko uspešna pri svojem poslovanju. Izhaja iz predpostavke, da se človek vede tako do drugih ljudi na način, kot jih on dojema. Teorija X trdi (tabela 2.1), da nek povprečen človek ne želi delati, da se želi delu izmakniti, če je to le možno, saj je po naravi len. Zato je treba ljudi prisiliti, da delajo in jih konstantno kontrolirati in jim groziti s kaznimi, če ne bodo opravljali svojega dela. Pri svojem delu je tak človek neustvarjalen, neodgovoren in popolnoma nesamoinciativen, ima le nekaj manjših ambicij, radi so vodeni. Nato je McGregor na podlagi kritike teorije X (tradicionalne filozofije o vodenju) in na osnovi Maslowe motivacijske teorije razvil še teorijo Y (Kavčič, 1991:82). Teorija Y trdi, da je človeku delo tako naravna stvar kot mu je počitek ali pa igra, v določenih trenutkih in razmerah mu delo predstavlja nek vir zadovoljstva. Ta teorija je čisto nasprotje teorije X, saj človeka prikaže v najboljši luči. Tu je delavec oseba, ki je ustvarjalna, samodisciplinirana, odgovorna in zmožna samomišljenja, ker verjame v delo (Vila, Kovač, 1997, str. 95). Zato pri takih delaavcih nadzorovanje ni potrebno. Na takšne delavce najbolj vplivamo s sistemom nagrajevanja in s ponujenimi možnostmi za osebni razvoj (Rozman, Kovač in Koletnik 1993).

Tabela 2.1: McGregorjeva motivacijska teorija

Teorija X:	Teorija Y:
Zaposleni tipa X po svoji naravi ne delajo radi, zato jih je potrebno nenehno siliti k delu.	Zaposleni tipa Y so pridni delavci, uživajo v delu, ni jih potrebno siliti k delu.
Ves čas je potrebno nadzorovati njihovo delo in jih usmerjati k ciljem podjetja.	Ni jih potrebno nadzorovati in usmerjati k skupnim ciljem, saj radi sprejemajo odgovornost za delo.
Takšni zaposleni zadovoljujejo predvsem nižje potrebe (fiziološke, varnost) in so bolj usmerjeni k denarnim nagradam.	Pri njih prevladujejo potrebe višjega reda, zato so usmerjeni tudi k nematerialnim nagradam.
Zaposleni tipa X niso ambiciozni.	Zaposleni tipa Y so ustvarjalni, sposobni in ambiciozni.

Vir tabele: Rozman, Kovač in Koletnik, 1993:240

2.3 PLAČNI SISTEM IN NAGRAJEVANJE

Nagrajevanje in plača sta psihološka stimulatorja za delo ljudi. Na to, da bo nekdo stimuliran za delo ne vpliva zgolj plača, ampak tudi vzroki zanj. Če podjetje višino plače dviguje v nedogled, še ne pomeni, da se bo produktivnost zaposlenih povečevala v neskončnost (Dečman, 2008). Človek dela in v zameno za svojo prisotnost pri delu in za pripadnost podjetju pričakuje, da bo ustrežno nagrajen s plačo in z nedenarnimi nagradami.

2.3.1 Plača

Že ZDR² navaja, da plača sestoji iz osnovne plače, dela za delovno uspešnost in dodatkov (za pogoje dela, za delovno dobo, dodatek odvisen od panoge). Del plače je lahko tudi dodatek za poslovno uspešnost, če je to dogovorjeno v kolektivni pogodbi ali v pogodbi o zaposlitvi posameznika. Plača je vedno izražena v denarju in sicer v bruto znesku (Zupan 2002, 250). Osnovna plača predstavlja v glavnem neko dogovorjeno ceno zaposlenega v zameno za njegovo delo, poleg tega pa ima še dva druga cilja: eden od njiju je obdržati konkurenčnost podjetja na trgu, kar pomeni, da hoče podjetje imeti perspektivne delavce in jih obdržati, zato jim ponudi višjo plačo od konkurence. Drugi pa je, da želi podjetje s tem ko vrednoti delo v podjetju doseči razmerje med plačami, da že višina plače pokaže stopnjo zahtevnosti dela, ki ga nekdo opravlja (Stopajnik 2005, 20). Osnovna plača je določena za posamezen tarifni razred v tarifni prilogi kolektivne pogodbe in mora biti enaka najmanj izhodiščni plači. Ta znesek se nanaša na polni delovni čas, ob predpostavki, da bo oseba dosegala pričakovane delovne rezultate in in bo delala v normalnih delovnih pogojih. Del plačila za uspešnost je variabilen in je odvisen od učinkovitosti izvedbe dela. Lahko se nanaša na delovni uspeh ene osebe, cele skupine zaposlenih, morda celega oddelka ali pa podjetja. Namreč vedno več podjetij se odloča za uvajanje variabilnega dela plač, ki naj bi odražal nadpovprečne delovne rezultate v smislu doseganja rokov, izvedbe, nadpovprečne kakovosti, zadovoljstva strank ali pa količine dela.

V preteklem desetletju so se tudi institucije Evropske unije pričele ukvarjati z variabilnim delom plače, še posebej so dale poudarek promociji finančne participacije za delojemalce, ki ustvarjajo profitnost, dobre delovne rezultate in lastniški kapital. Evropska komisija je leta 1991 izdala poročilo PEPPER, Svet ministrov pa je posledično julija 1992 o tem sprejel

² Zakon o delovnih razmerjih - ZDR

priporočilo. Priporočilo je pozivalo države članice k priznanju prednosti širše uporabe shem za povečanje udeležbe zaposlenih pri dobičku in rezultatih podjetij s pomočjo delitve dobička, zaposlenih, ki imajo v lasti delnice ali obojega (Grünell in Van het Kaar, 2001). Leta 1997 Evropska komisija izda poročilo PEPPER II, v katerem poda različna priporočila za nadaljni razmislek držav članic (kot je razvoj narodnega zakonodajnega okvira) in socialnih partnerjih (kot je promocija shem med pogajanjimi). V trenutni petletni agendi socialne politike, izdani leta 2000, se je Komisija zavezala za sprožitev komunikacijskega in akcijskega načrta o finančni participaciji zaposlenih v letu 2001. Ne samo da se pojavljajo velike razlike v rangu variabilnega dela, vendar se zelo razlikuje tudi dojemanje tega ranga. V absolutnem smislu je delež na Švedskem precej visok, vendar se ga obravnava kot »relativno nizkega«. Vsota (potencialnega) variabilnega dela sama po sebi variira od države do države glede na sektor in raven v organizacijski hierarhiji. Na splošno se daleč največja variacija pojavlja pri managerjih in vodstvenih kadrih, medtem ko nižji je položaj v hierarhiji, manjši je delež spremenljivega nadomestila. Obstajajo tudi izjeme, kot na primer gradbeni sektor. V določenih državah je »nova ekonomija« opisana kot sektor, kjer je delež variabilnega deleža plače precej višji od povprečja. V Nemčiji obstaja regijsko razlikovanje: povprečna variacija na zahodu je višja kot na vzhodu (Grünell in Van het Kaar, 2001).

Tabela 2.2: Delež vseh prejemkov, ki jih lahko prištejemo k variabilnemu delu plače, EU in Norveška

Država	Delež (rangiranje)
Avstrija	5% -15% v industriji; 30% v »novi ekonomiji«
Belgija	Ni podatkov (ampak vladni račun kaže, da finančna participacija ne sme preseči 10% celotnih stroškov plač ali 20% od profita)
Danska	Ni podatkov (a delež ni nezaten)
Finska	Povprečno 5%, vendar tudi max do 20%
Francija	8.2% (leta 1997 je bila takšna slika za podjetja, ki so kombinirala sheme obveznega in prostovoljnega nagrajevanja za profit)
Nemčija	5%-27%
Italija	3%-5% (razen menedžmenta)
Nizozemska	10%-15%
Norveška	Običajno pod 10% (pri 50% zaposlenih, vključenih v poročilo, je bil ta delež pod 5%)
Portugalska	Ni podatka (ampak narašča)
Slovenija	17%-22% (vir: Zupan, 2001)
Španija	10%-20%
Švedska	25%
VB	2,9%-5% pri izplačilu za zasluge; 5%-9% za plačila, ki so povezana s profitom

Vir tabele: Grünell in Van het Kaar, 2001

Številnost spremenljivih plačilnih shem se razlikuje glede na številne značilnosti zaposlitvenih organizacij, ki jih te stvari zadevajo. Velikost igra pomembno vlogo: večja je organizacija, večje je število variabilnega dela plačila (kot primer Francije, Nemčije, Nizozemske, Norveške, Portugalske in Velike Britanije). Obstajajo velike razlike med obsegom in naravo variabilnega dela plačila v različnih sektorjih gospodarstva, kot je navedeno v tabeli spodaj. Med državami obstajajo velike razlike v relativni pomembnosti variabilnega dela celotne plače zaposlenega. Splošne številke, ki so na voljo, so prikazane v tabeli 2.2 (Grünell in van het Kaar, 2001). Velikost variabilnega deleža variira glede na javnost družb, najvišjega imajo družbe, ki so uvrščene na borzno kotacijo (okoli 35% fiksne plače), v družbah na prostem trgu pa okoli 4%, medtem ko je ta delež v nejavnih družbah okoli devet odstotkov, vendar so ti podatki značilni za nagrajevanje članov uprave.

2.3.2 Nagrajevanje

Uspeh vsake zaposlene osebe je poleg znanja in sposobnosti odvisen tudi od stopnje motiviranosti te osebe za delo. Menedžerji lahko na primeren način spodbudijo motiviranost zaposlenih z nagradami, ki si jih zaposleni prisluži za učinkovito opravljeno delo. Da je določena nagrada učinkovita, je potrebno dvoje: sama nagrada in seveda razlog za delo. Pomembno je, da zaposlene nagradimo, bodisi zato ker so bili najboljši bodisi ker so dosegli zastavljeni cilj. Tako kot je pomembno izbrati pravilne metode motiviranja zaposlenih, je pomembno tudi, da so nagrade menedžerjev zaposlenim pravične in pravilne (Zingheim in Schuster 2000). Tisto, kar zaposleni najpogosteje pogrešajo, je enostavna pohvala nadrejenega (Twentier 1999), ali pač le neka povratna informacija, kako uspešni - ali pa neuspešni - so bili (Zupan 1996). Nek zgolj rutinsko dodeljen znesek, ki ga zaposleni dobi za dobro opravljeno delo, je pogosto dobesedno stran vržen denar (Kerr 1997).

Problematika podjetij je tudi v tem, da zaradi nezanimanja za zaposlene nimajo interesa, da bi razvili dejavnike nagrajevanja, saj svoje nepoznavanje kažejo tudi v tem, ko rečejo, da imajo finančne omejitve in zato ne morejo podeliti nagrad. Nagrada ni nujno povezana z denarnimi izplačili, saj nekateri za motivacijo potrebujejo zgolj spodbudo iz okolja, kjer imajo nagrade in priznanja posebno mesto, saj z njimi zaposleni dobi občutek, da je bilo opaženo njegovo prizadevanje in da je njegovo delo cenjeno (Zupan 1996). Po drugi strani pa se problem motivacije pojavlja v večini podjetij, saj je težko najti tiste dejavnike, s katerimi bi lahko imeli pozitiven vpliv na zaposlene in bi tako povečali storilnost (lahko se vprašamo tudi kaj povzroča nizko storilnost). Tega pa ne bomo dosegli, če zaposlenih ne bomo spodbujali za delo, posledično pa tudi oni ne dosegajo tistega, kar bi od njih želeli vodilni. Tu se pojavi težava, da zaposleni nočejo delati oziroma bi zamenjali delodajalca takoj, ko bi drugje dobili službo ali pa se poveča fluktuacija.

Kakor koli že, pomembno je, da sistem nagrajevanja vsebuje nekatere pomembne sestavine in zahteve (Trškan 2006 in Zupan 2001, 122):

- obstajati mora jasna povezanost med nagrado in rezultati dela,
- materialne nagrade se morajo navezovati na tiste elemente dela, na katere lahko človek vpliva (torej delovni standardi morajo biti realni in uresničljivi),
- povečanje materialnega nadomestila mora biti zadosti veliko, da lahko opraviči dodatno vložen delovni napor,
- sistem nagrajevanja mora temeljiti v glavnem na pozitivnih posledicah vedenja pri delu,
- materialna nadomestila morajo ustrezati količini vloženega dela in morajo biti pravična v primerjavi z drugimi,
- razlike v plačah med dobrimi in slabimi delavci morajo biti jasne in očitne, saj je namen stimulacije ravno izboljšanje dela,
- motivirati mora zaposlene,
- izpolnjevati mora zahteve iz zakonov in različnih predpisov,
- prispevati mora k večji učinkovitosti in uspešnosti zaposlenih,
- mora biti atraktiven za nov in visoko usposobljen kader,
- ohranjati mora občutek za pravičnost in poštenost,
- prispevati mora k čim večji učinkovitosti in uspešnosti zaposlenih,
- izvajati mora nadzor nad stroški dela in jih ohranjati v načrtovanih okvirjih.

Od podjetja samega pa je potem odvisno kakšen sistem nagrajevanja bo imelo in oblikovalo oziroma kakšne cilje bo postavilo, da bi jih zaposleni lahko dosegali. Da je sistem nagrajevanja dober, mora temeljiti na poslovni strategiji podjetja in mora podpirati izvajanje te strategije (Zupan 1996, 34). Sistem nagrajevanja je potrebno skrbno preučiti, načrtovati in prilagoditi posamezni organizaciji in ljudem, ki v njej delajo. Vse zaposlene je potrebno z njim seznaniti in biti moramo pripravljeni, da bomo odprti na morebitne pritožbe nad njim, kar nam bo pomagalo pri dograjevanju, nadgrajevanju in spreminjanju le-tega. Da sistem dobi pravi pomen med zaposlenimi, pa mora (Merkač Skok 2005, 140):

- obvladati merjenje doseganja ciljev in vpenjanja rezultatov v sam sistem nagrajevanja,
- obvladati način oblikovanja motivacijskega sistema nagrajevanja delovne uspešnosti in delovne storilnosti, kontroliranja in nadziranja stroškov dela, da ostajajo v določenih okvirih ter
- znati ugotavljati kdaj so delovni rezultati nad pričakovanji vodstva in mora znati določiti hierarhijo kazalnikov delovne storilnosti in delovne uspešnosti zaposlenih,
- obvladati, da ima spretnost, da lahko zagotovi visoko motivirane zaposlene.

Podjetja se poslužujejo različnih vrst nagrad, ki jih v grobem delimo na denarne (materialne) in nedenarne (nematerialne) (po Stone 1998,431): FINANČNE se delijo na: neposredne (denar): plača, provizija, dodatki, nagrada (za požrtvovalnost, za zvestobo, za uspešnost, za profit), plača za posebne sposobnosti in na posredne (ugodnosti): dopust, zdravstvo, skrb za otroke, zavarovanje, podpora; NEFINANČNE pa delijo na delo: izziv, odgovornost, priznanje, možnost napredovanja, zanimivost dela, pohvala, sodelovanje pri delu, možnost soodločanja in na okolje: delovno okolje, varno in zdravo, pošteno ravnanje, ugodna razvrstitev, ustrezen nadzor.

Namen nefinančnih oziroma nedenarnih nagrad je usmerjanje in nagrajevanje razvoja posameznikov skozi njegove možnosti in kariero (Lipičnik 1998, 247). Te nagrade (priznanje, pohvala, izobraževanja, potovanja, materialne dobrine, ipd.) ne sodijo v sklop plačnega sistema. Podjetja najpogosteje uporabljajo sledeče nedenarne nagrade (Zupan 2001, 211): potovanja, zlate ure, zlata pisala, razkošna kosila in večerje, darila umetniških vrednosti in računalniki, poleg teh pa so nedenarne nagrade tudi nematerialne ugodnosti v smislu priznanj, pohval in nagrad, ki zaposlenim povedo, da podjetje ceni njihovo prizadevnost, trud in delovno storilnost. Pohvale, priznanja in graje so lahko skupinske ali pa individualne. Pohvale

delujejo pozitivno in motivirajo zaposleno osebo, da je še bolj zavzeta za delo, medtem ko graja zgolj v redkih primerih pomeni posamezniku spodbudo za delo. Možnost napredovanja je eden od bolj pomembnih dejavnikov nedenarnega nagrajevanja, saj pomeni neko samopotrditve zaposleni osebi, da je svoje delo opravljala več kot dobro.

Finančne oziroma denarne nagrade so plače in druge denarne nagrade, ki naj bi imele večjo moč kakor pa nefinančne nagrade (Haring 2007, 17), saj zaposlenim predstavljajo temeljno obliko denarnega nagrajevanja, ki jo zaposleni prejme na podlagi sklenjenega delovnega razmerja. Vendar kljub temu, da se zdi, da človek dela samo za denar, temu ni tako. Človek mora delati za denar, vendar mora zadovoljiti tudi ostale potrebe. Denarna motivacija ima omejen in kratkotrajni vpliv na motivacijo zaposlenih, dokler ne postane stalna in obvezujoča, ker jo potem zaposleni kmalu obravnavajo kot samoumevno (Topovšek 2006,157). V osnovi tako ločimo stalni in variabilni denarni prejemek. Največji delež zavzema stalni prejemek, ki ga imenujemo osnovna plača, katero zaposleni dobi za normalno opravljeno delo in za določeno število opravljenih delovnih ur. Intenziteta moči finančnih nagrad naj bi bila večja kot pa intenziteta nefinančnih nagrad, vendar če vzamemo v poštev posameznikove osebne interese in karakteristike, potem ni nujno, da je intenziteta finančnih nagrad vedno večja pri vsakem posamezniku. Tu pride do izraza napredno podjetje, ki zna prilagoditi sistem nagrajevanja glede na individualne potrebe in interese posamezne zaposlene osebe in bo težil k čim večji meri zadovoljevanja lastnih interesov.

Rösler and Hinrichsen (2004) opažata, da je glavni cilj spremenljivih sistemov nagrajevanja ta, da se zagotovi, da nagrajevanje ni povezano le z običajnimi merili. Zatorej je stopnja nagrajevanja odvisna od tega, v kolikšni meri so te zahteve izpolnjene, kar se izračuna z vnaprej določenimi modeli za izračun. Dandanes spremenljivi sistemi nagrajevanja vključujejo merila za izračun učinkovitosti, kot npr. prilagodljivost, skupinsko delo ali izboljšanje delovnega procesa. Poleg tega obstaja tudi diverzifikacija sistemov nagrajevanja v vseh panogah, ker so le-ti prilagojeni glede na dejavnosti samih podjetij in njihovih ciljev. Na sliki 2.6 je prikazana metoda, ki je razdeljena v štiri faze in vsaka od njih je razdeljena v več delovnih paketov (Riesen 2004). Ta metoda je zanimiva tudi zato, ker opominja, da nagrajevanje ni povezano samo z nekimi običajnimi merili, ampak so tu tudi različne spreminjajoče se zahteve, kot so individualni dosežki in rezultati uspešnosti in hkrati, ker prikaže celoten proces od priprave in analize do same implementacije komponent

nagrajevanja. Ta metoda je hkrati uporabna, ker podjetjem poda konkretna navodila, istočasno pa jim dopušča dovolj prostora, da oblikujejo lastno specifično konceptualizacijo.

Slika 2.6: Pregled metode za sistematično oblikovanje in implementacijo komponent variabilnega nagrajevanja, kot je to v nemških nagrajevalnih sistemih

Vir slike: Rösler and Hinrichsen, 2004

Faza Priprava in analiza: Delovni paket 1.1 predstavlja analizo obstoječih pogojev, kar vključuje karakteristično strukturo podjetja (cilji podjetja, organizacijsko strukturo, strukturo kupcev in strukturo osebja ter izdelkov), trenutne industrijske dogovore in dogovore o korporacijskih plačah in proračunu. Z ocenitvijo nagrajevalnega sistema (DP 1.2), ki ga podjetje trenutno uporablja, lahko identificiramo njegove slabosti, da bi se jim izognili pri konceptualizaciji novega sistema. Istočasno je potrebno prepoznati prednosti obstoječega sistema, kar nam lahko koristi pri nadaljnjem oblikovanju. Pri analiziranju delovnega sistema (DP 1.3) je potrebno identificirati njegove cilje, naloge in zahteve notranjih in zunanjih strank, da bi lahko identificirali strukturo variabilne komponente za sledeče faze. V nadaljevanju je potrebno zbrati vse možne indikatorje, ki lahko služijo kot merilo in postavitev evalvacijske slike za kalkulacijo varibilnih komponent. Zadnji delovni paket 1.4 vključuje formulacijo

posebnih zahtev podjetja in cilje variabilnega nagrajevalnega sistema, ki temelji na rezultatih iz predhodnjih analiz.

Faza Osnoven koncept: tu se oblikuje struktura komponente variabilnega nagrajevalnega sistema, ki naj bi temeljila na rezultatih priprave in analize te faze. Najprej, cilje sistema (ki so bili formulirani) je potrebno urediti in vnesti v razvrstiteveni sistem ter jih ovrednotiti s točkami, glede na stopnjo njihove pomembnosti (DP 2.1). Morfološka škatla je smiselno orodje za sledeči korak (DP 2.2). Škatla vsebuje mnoge karakteristike, ki predstavljajo komponento variabilnih nagrad in njihove določene specifikacije. Najbolj pomembne karakteristike so referenčne enote, referenčna vrednost in evalvacijski indikatorji. Ko so izbrane potrebne karakteristrike, je potrebno vsako njihovo specifikacijo oceniti, da bi dobili oceno: kako močno podpira dosežek vnaprej določenih ciljev komponent nagrajevanja in da bi ga ocenili s točkami glede na razsežnost te podpore. Potem se te točke multiplicirajo v skladu s cilji določenih vrednosti točk. Na koncu se vse točke seštejejo za vsako specifikacijo, ki je najbolj primerna za potrebno komponento nagrajevanja.

Faza Celovit koncept: Prvi delovni paket (3.1) v tej fazi zajema definicijo merila za merjenje vpliva nagrade in evalvacijsko oceno, ki temelji na indikatorjih, ki so identificirani v analizi delovnega sistema. Po temeljiti obravnavi različnih zahtev (interferenca kriterijev zaposlenih, njihova kontingenca s cilji podjetja in administrativni stroški) izberemo te evalvacijske ocene. Sledeči korak (DP 3.2) zajema oblikovanje orodij za merjenje in evalvacijo delovne uspešnosti. Po oblikovanju teh orodij je potrebno formulirati smernice, ki bodo podpirale implementacijo nagrajevalnega sistema in zagotavljale pravilno uporabo orodij. V sledeči fazi je potrebno definirati kalkulacijske modele za komponento variabilnega nagrajevanja. Ti modeli določajo odnos med delovno uspešnostjo in denarjem, kot tudi plačilne moduse.

Faza Implementacije: Po tem, ko smo s pomočjo kataloga dejavnosti in časovnega razporeda sodelujočih definirali implementacijsko strategijo (DP 4.1), je te osebe potrebno informirati in jih poučiti na delavnicah in sestankih (DP 4.2). Po predhodnem definiranju tekoče faze, je potrebno evalvirati sistem, da bi lahko modificirali določene dele koncepta. Oceniti je potrebno efektivnost, v skladu z formuliranimi cilji in zahtevami, sprejetje in zadovoljstvo zaposlenih.

Rösler and Hinrichsen (2004) sta v timskem delu z enajstimi strokovnjaki za nagrajevanje oblikovala morfološko škatlo, ki omogoča celovit pregled nad nagrajevalnim sistemom, ki je trenutno v uporabi. Ta skala omogoča sistematično spremljanje večjega števila specifikacij, hkrati pa podpira odkrivanje inovativnih rešitev v kombinaciji z obstoječimi pristopi. Sledi opis teh karakteristik in določenih specifikacij na sliki 2.7.

Slika 2.7: Morfološka škatla za opis in oblikovanje sistema variabilnega nagrajevanja

<u>Karakteristike</u>	<u>Specifikacije</u>			
Številno variabilnih komponent	Ena		Več	
Področja osebja	Del zaposlenih (po funkciji/hierarhiji)		Vsi zaposleni (prek vseh funkcij/hierarhij)	
Referenčna enota	Zaposleni	Skupina/tim	Organizacijska enota	Podjetje
Referenčna vrednost	Vedenje uspešnosti	Rezultat uspešnosti	Uspeh	
Referenčno obdobje	Nagrada glede na delovno uspešnost referenčne enote		Nagrada glede na pričakovanja referenčne enote	
Tip definiranja relevantnih kriterijev	Predhodna Definicija	Dogovor	Brez predhodno definiranih kriterijev	

Indikator	Kvalitativen (na primer slika, raven realizacije ciljev)	Kvantitativen (na primer kriterij ocenitve)	
Tip podatkov, ki se jih zbira	Merjenje	Štetje	Evalvacija
Odnos do osnovne nagrade	Relativen (procentualne premije)	Absoluten (absolutna vrednost)	
Združevanje nagrade in referenčne vrednosti	Priporcionalno Upadajoče Progresivno Postopno Kombinirano		
Zgornja meja zaslužka	Z zgornjo mejo	Brez zgornje meje	
Plačilna modalnost	Kronološka (na primer mesečno plačana premija, bonusi ob koncu leta)	Nekronološka (na primer glede na število izdelanih kosov)	

Vir slike: Rösler and Hinrichsen, 2004

Pogoji za variabilno nagrajevanje so na sistematičen koncept zastavljeni cilji in merjenje doseganja teh ciljev (Turk 2004, 20), vendar pogosto vodje tega ne znajo, zato nastane težava. V kolikor želi organizacija učinkovito nagrajevati z variabilnim delom, mora imeti objektivni in kvantitativno določljiv sistem, ki bo enoznačno razlikoval med slabimi, (nad)povprečnimi in izjemnimi rezultati, vendar pogosto temu žal ni tako, poudarja Turkova (Turk 2004, 20). Potem posledično vodje ne morejo ustrezno evalvirati dosežkov podrejenih in se zanašajo na neučinkovite sisteme, variabilni del plače pa za zaposlene postane le še eden izmed nepoštenih dejavnikov, ki ne odraža dejanskih rezultatov. Podjetje ima postavljene organizacijske cilje, če pa želi, da je uspešen tudi variabilni način nagrajevanja, mora

prilagoditi organizacijske cilje ciljem določene enote oziroma oddelka, pripraviti lestvico dosežkov, kjer je jasno opredeljeno kakšna nagrada pripada določenemu delovnemu dosežku (Turk 2004, 20).

Dodatki, kot del plače, sodijo med ugodnosti pri delu, ki jih izplačujejo svojim zaposlenim. Te so navadno predpisane in urejene na zakonski ravni države. Te ugodnosti so posebni dodatki, s katerimi delodajalci svojim zaposlenim omogočajo boljše življenje kot bi ga bili deležni drugače samo z osnovno plačo. Glavne vrste ugodnosti oziroma dodatkov so (Lipičnik 1998, 243):

- Dodatki na pogoje dela zaradi dela v času, ki je za delavca manj ugoden (popoldansko, nočno, nadurno delo, deljeno delo, dežurstva, pripravljenost na domu, težko nevarna dela).
- Dodatki za delovno dobo znašajo pol odstotka od osnovne plače za vsako izpolnjeno leto delovne dobe, v smislu pokojninske dobe.
- Dodatki, ki so odvisni od vrste panoge pa so lahko za delo ob sobotah (na primer trgovci, zdravniki...), za delo na več strojih (na primer v tiskarnah...), za delo prevoza preko državne meje ali pa za blagajniško tveganje in pa za delo, ki zahteva opravljanje nujnih del.

Zupanova (2001, 132) je mnenja, da je tako oblikovanje plačnega sistema kot celotnega sistema nagrajevanja sila nehvaležno delo, saj je navadno le malo ljudi po spremembi zadovoljnih. Ko se začne sistem spreminjati in je v toku spreminjanja, zaposleni avtomatsko pričakujejo višje plače, vodstvo pa nižje stroške dela in večjo delovno zavzetost podrejenih.

Velja omeniti tudi nagrajevanje po uspešnosti, ki naj bi bilo po mnenju nekaterih v zatonu zaradi avtomatizacije in mehanizacije, v zatonu. Če pa pogledamo prakso, opazimo, da temu ni tako. Nove tehnologije nimajo nekega določljivega vpliva na sisteme nagrajevanja, dejansko samo še bolj omogočajo posamezniku, da dokaže svojo delovno uspešnost. Lipičnik (1994, 514) navaja različne učinke pri različnih načinih nagrajevanja (po uspešnosti, po času, po stažu in po potrebi) in ugotovi, da v praksi le nagrajevanje po uspešnosti vpliva na povečanje produktivnosti med delavci in jih spodbudi k večji delovni aktivnosti. Namreč cilj nagrajevanja po uspešnosti je razvijanje interesov delavcev za delo, preprečevanje fizičnih in psihičnih nesposobnosti in pomanjkanje odgovornosti, spodbujanje k povišanju učinka in produktivnosti delavcev (Bolle de Bal 1990).

Organizacije, ki se poslužujejo nagrajevanja po delovnem učinku zaposlenih, želijo s tem reševati sam sistem nagrajevanja in tudi postati visoko produktivna podjetja, ki bi jih odražala kultura visokih delovnih dosežkov. Tako želijo podjetja s plačilom po učinku dodatno motivirati zaposlene, da bi bili pri delu še bolj produktivni in uspešni. Vendar imajo na sam uspeh pri vpeljevanju takšnega sistema nagrajevanja v prakso vpliv trije generalni elementi (Hewitt, 2004):

- **Komunikacija in kultura v podjetju:** program nagrajevanja je treba na pravilen in jasn način predstaviti zaposlenim in jim biti na voljo za njihova morebitna vprašanja, s tem se razvija dobra komunikacija med zaposlenimi in ustrezna organizacijska kultura, hkrati pa prispevamo k temu, da zaposleni osvojijo, kakšni so cilji in prednostne naloge za to podjetje.
- **Materialno nagrajevanje in razvrščanje:** ta del programa predstavlja velik izziv za podjetje, saj je tu potrebno razvrstiti zaposlene glede na njihove delovne rezultate in učinke. Potem se namreč pokaže kako pomembna je razlika pri nagrajevanju med povprečnimi, nadpovprečnimi in podpovprečnimi zaposlenimi in da je višina nagrajevanja glede na dosežene rezultate pri delu manjša. Če izberemo pravilno razmerje med nagradami in delovnimi dosežki zaposlenih, lahko podjetje uspešno ohranja dobro mnenje zaposlenih o sistemu nagrajevanja.
- **Merjenje:** da bi lahko podjetje opravljajo kontrolo in usmerjalo ta program k zastavljenim ciljem, mora sprti meriti rezultate in s tem učinkovitost programa.

Tabela 2.3 : Učinki različnih načinov nagrajevanja

	SPODBUJENA AKTIVNOST	ETIČNA VREDNOTA	GLAVNA POMANJKLJIVOST	SKUPINA, KI JI DAJE PREDNOST
PO USPEŠNOSTI	povečanje proizvodnje	kaže individualne razlike	ustvarja negotovost	sposobni
PO ČASU	pravočasno prihajanje na delo	izenačuje plače, preprečuje favorizem	ne priznava prispevka	negotovi delavci in podpovprečneži
PO STAŽU	dolgo službovanje v enem podjetju	napredovanje, ki ga lahko vsak pričakuje	diskriminira nove delavce	uslužbenci z dolgim delovnim stažem
PO POTREBI	razširja kolektivno odgovornost	izenačuje življenjski standard	ne motivira za delo	delavci s številno družino

Vir tabele: Lipičnik, 1994:514

Nekateri uporabljajo tudi nagrajevanje na podlagi udeležbe zaposlenih pri dobičku ali v lastništvu zaposlenih podjetja, kar zadnje čase prihaja v ospredje. Vendar je potrebno dodati, da je sistem nagrajevanja neločljivo v interakciji z drugimi vidiki obravnavanja zaposlenih,

recimo pri opravljanju letnih razgovorov. Poleg tega je povezan tudi z napredovalnim sistemom in sistemom načrtovanja posameznikove kariere znotraj podjetja.

2.3.3 Povezovanje nagrad z uspešnostjo pri delu (delovna uspešnost)

Poznamo več različnih programov povezovanja plače z uspešnostjo. Kateri program bomo izbrali pa je odvisno od ciljev in poslovne strategije podjetja. Ko se odločimo glede programa, opredelimo merila za merjenje uspešnosti in podamo odločitev s čim oziroma s kom bomo primerjali dosežke zaposlenih (bomo to izvedli na ravni podjetja ali bomo to izvedli na ravni več podjetij). Nato določimo dolžino oziroma časovno obdobje za obračunavanje uspešnosti dela posameznika, kar je navadno povezano z dolžino poslovnih ciklov in seveda podamo odločitev tudi o tem ali bomo ugotavljali uspešnost posamezne zaposlene osebe ali skupine. Odločiti se je potrebno tudi o obliki plačila, ali bomo uvedli takojšnjo ali odloženo plačilo. Seveda pa je potrebno sprotno dopolnjevanje in spreminjanje teh programov, da bi lahko dosegali cilje, ki smo si jih zastavili pri povezovanju plač z uspešnostjo zaposlenih. Kot vsak sistem imajo tudi programi nagrajevanja za dosežene rezultate svoje dobre in slabe plati (Zupan 2001), ki so navedene v tabeli 2.4.

Tabela 2.4: Pozitivne in negativne strani programa nagrajevanja

+ na najboljši način vključujejo celovito strategijo in cilje podjetja ter tako prispevajo k doseganju le-teh,
+ zaposleni s tem sistemom bolje razumejo in poznajo poslovanje,
+ podjetje lahko tako krepi zadovoljstvo zaposlenih, storilnost, zadrži ključne kadre, na drugi strani pa
- tovrstni programi prinesejo razmeroma zapletene izračune, ki jih opravljajo vodje za podrejene in to je lahko tudi časovno zamudno,
- višina dodatkov za uspešnost in lestvica za zaposlene sta ežko predvidljivi,
- ni vedno jasno, kako vedenje posameznika vpliva na njegovo doseganje ciljev
- in na doseganje ciljev organizacije.

Zupanova navaja tudi nekatere pogoje in kriterije za učinkovit program povezovanja plač z delovno uspešnostjo (2001, 163):

- postaviti je potrebna jasna pravila,
- pomembno je, da imajo zaposleni med seboj dobre odnose, tako v razmerju nadrejeni - podrejeni, podrejeni - podrejeni in zaposleni - organizacija,

- prepoznavanje in merjenje delovne uspešnosti je v navezavi s strategijo podjetja in z oblikovano organizacijsko kulturo,
- cilji in standardi podjetja morajo biti jasni, tako, da bodo vsem razumljivi,
- da bi program imel motivacijske učinke, mora biti vrednost izplačil zadosti visoka,
- potrebno je vključiti dejavnike za motivacijo, na katere imajo lahko zaposelni vpliv in
- potrebna je določena mera izobraževanj in usposabljanj o tem programu.

Nagrajevanje po uspešnosti se pojavlja v dveh sistemih (Bolle de Bal 1990,82): interesni sistem in stimulativen sistem. Temeljni cilj stimulativnega sistema je motivirati zaposlene k večji proizvodnji in delovni učinkovitosti, kar omogoča dvig plač, glede na njihovo produktivnost pri delu. Vendar se ta sistem danes uporablja le še v redkih primerih, ko je temeljnega pomena v organizaciji delovna učinkovitost. Ta sistem ima še nekatere druge funkcije: vzpodbuditi tekmovalni in produktivni duh med sodelavci, omejiti nadzor zaposlenih nad plačami, omogočiti zvišanje plač za bolj delovno produktivne in splošno znižanje stroškov. Na drugi strani pa je interesni sistem, ki vedno bolj pridobiva na veljavnosti in pomenu, saj se osredotoča na zaposlenega, ki ga želi povezati z organizacijo in kulturo. Ta sistem ima sledeče funkcije: podati odgovore na potrebe po denarju, ko pride do izjemnih priložnosti, zaposleno osebo navezati na podjetje po materialni in psihološki plati, povečati proizvodnjo in prodajo izdelkov, povečati zanimanje med zaposlenimi za kolektivizem, ljudem poplačati njihov razvit občutek za odgovornost. Ne glede na izbrani sistem je temeljno to, da sistem nagrajevanja po uspešnosti zagotavlja dosego določene ravni proizvodnje in s tem potem prodaje in seveda način, kako to vzdrževati, da ne pride do nazadovanja ali upadanja.

Delovni dosežek je rezultat dela, ki sestoji iz uspešnosti, učinkovitosti in spremenljivosti. Ocenjevanje delovnih dosežkov pa je proces, v katerem zaposlenemu na diagnostičen način zagotovimo povratno informacijo o njegovih delovnih dosežkih, saj smo tu prepoznali in merili razvoj človeškega dela (Baird 1985, 4). Delovna uspešnost je sestavljena iz znanja, sposobnosti, usposobljenosti in aktivnosti posameznega zaposlenega ter se lahko ugotavlja za posameznika ali pa za skupino, rezultati pa so lahko izraženi v fizičnih ali pa v vrednostnih enotah. Delovno uspešnost ugotavljamo na podlagi ocen. Temeljne skupine kriterijev (Schuler in drugi 1993, 284): delovni rezultati, osebnostne lastnosti, vedenje delavcev in njihova strokovnost. Tako največkrat ocenjujemo količino, kakovost, gospodarnost in ustvarjalnost pri

delu. Pravzaprav so ocene poročila o delu tistih, ki so ocenjevani. Pri ocenjevanju je zelo pomembno, da je delovna uspešnost pravilno ocenjena in pravično nagrajena, saj le tako zagotovljeno zadovoljuje zaposlenega, pri tem lahko izhajamo iz formule: $DU = \text{zmožnost} \times \text{motivacija}$. Pri dani tehnologiji in organizaciji dela je delovna uspešnost zaposlenega odvisna predvsem od notranjih dejavnikov (znanja in veščine) in motivacije za delo. Zaposleni bo pri delu uspešen, če je za delo usposobljen in če je motiviran, postransko vlogo pa igrajo tudi osebnostne lastnosti zaposlenega in delovna situacija.

Spremljanja in ocenjevanje delovne uspešnosti zagotavlja vrsto koristnih podatkov, na podlagi katerih lahko potem sprejmemo določene odločitve: o plači, napredovanju, premestitvah, prekinitvi delovnega razmerja, ipd. Ocenjevanje temelji na različnih instrumentih, s pomočjo teh ocenimo delovno uspešnost posameznika, pri tem pa moramo izhajati iz kriterijev, ki so značilni za posamezno delovno mesto. Največkrat primerjamo dejanske in pričakovane rezultate. Splošni cilj ocenjevanja pa je izpopolnjevanje in potencialno nadaljne izobraževanje zaposlenih. Za ocenjevanje delovne uspešnosti se uporabljajo različne tehnike, kar pa je odvisno od namena ocenjevanja. Najpogosteje se v podjetjih uporabljajo sledeči sistemi za ocenjevanje delovne uspešnosti (Lipičnik 1996, 98): ocenjevalne lestvice, sistemi označevanja, sistemi neposrednega primerjanja in letni razgovori. Od naštetih se podjetja največkrat poslužujejo ravno ocenjevalnih lestvic, ki služijo ocenjevanju osebnostnih lastnosti, vedenja posameznika in delovnih rezultatov posameznika. Pri vseh ocenjevalnih metodah pa je največja slabost ravno v subjektivnosti, ki navadno izvira iz ocenjevalcev samih, vendar lahko napake omilimo tako, da ocenjevalce seznanimo s sistematičnimi napakami (halo efekt, logična napaka, napaka podobnosti, napaka prilagajanja konkretnemu vzorcu, napaka kontrasta, konstantna napaka) subjektivnega ocenjevanja (Lipičnik 1996). Delovna uspešnost in njeno ocenjevanje postajata čedalje bolj pomembna tako za zaposlene kot za podjetja. Na osnovi delovne uspešnosti lahko namreč oblikujemo letni poslovni plan dela, plane kadrovanja in izobraževanja.

3 ŠTUDIJA PRIMERA: MOTIVIRANJE IN NAGRAJEVANJE ZAPOSLENIH V PODJETJU TRIMO D.D.

V tem poglavju bom predstavila podjetje Trimo d.d. in njihov obstoječi sistem motiviranja in nagrajevanja, ki velja za enega najboljših v slovenski praksi. Namreč nagrajevanje in motiviranje prispevata k zadovoljstvu zaposlenih in k uspešnemu delovnemu procesu podjetja.

3.1 PREDSTAVITEV PODJETJA TRIMO D.D.

Začetki podjetja Trimo, ki je danes sodobno organizirano in visoko tehnološko usposobljeno podjetje, segajo v daljno leto 1961, ko je Kovinsko podjetje Trebnje (tako se je sprva imenoval Trimo) pričelo proizvajati jeklene konstrukcije in tehnološko opremo za potrebe lokalnega trga. Deset let kasneje se je podjetje preimenovalo v Trimo, kar pomeni Trebanjska industrija montažnih objektov, kakor se imenuje še danes. Najprej je bilo podjetje le proizvajalec jeklenih konstrukcij, nato pa se je razvilo še v ponudnika originalnih in celovitih rešitev na področju jeklenih montažnih zgradb za poslovne, industrijske, skladiščne, trgovske in druge namene. To podjetju omogoča širok proizvodni program (strehe, fasade, kontejnerje, notranje stene in jeklene konstrukcije) (Kozic 2007,61). Ostale dejavnosti so še storitve kooperacije, montaža in transport. Program se nenehno dopolnjuje z novimi proizvodi, rešitvami in sistemi, ki so večinoma plod lastnega razvoja in kar potrjuje, da je Trimo inovativno in hitro razvijajoče inovativno podjetje. Leta 2002 Trimo postane vodilni ponudnik lastnih elementov na nacionalnem teritoriju in ker so se v Trimu pravočasno pričeli odzivati na zunanje okoliščine, so postali tudi konkurenčni izven nacionalnih meja, zato imajo danes v Sloveniji tri podjetja in devetnajst v tujini.

»Ker smo v iskanju novih idej odprtega duha, nas toliko manj omejujejo geografske meje. Smo globalno podjetje, ki je s svojo blagovno znamko uspešno prisotno v 54 državah sveta«. Neposredno smo s svojimi podjetji, predstavništvi in agenti prisotni v 27 državah. Proizvodne obrate imamo v Sloveniji, Rusiji, Srbiji in Dubaju« (Trimo). Podjetje stremi k temu, da bo postal vodilni evropski ponudnik celovitih rešitev na področju jeklenih zgradb. Osnovno poslanstvo podjetja je zagotavljanje originalnih in celovitih rešitev s področja jeklenih zgradb, na način da bi krepili in zgradili finančno močno in stabilno podjetje, ki bi s svojimi dovršenimi izdelki kupcem povečeval uspešnost, poleg tega pa želijo razvijati potenciala vsakega zaposlenega pri tem pa skrbijo za čisto in neoporečno okolje. Temeljne vrednote

podjetja so trdno in uspešno partnerstvo, inovativnost kot gibalno poslovanja podjetja, visoka odgovornost in zanesljivost pri opravljanju del in izdelovanju izdelkov, zaupanja vredno poslovanje in strast.

Podjetje se zavzema za vsakoletno preseganje uspeha prejšnjih let kljub trenutno nenaklonjenemu globalnemu okolju, zavzema se tudi za inovativnost in naprednost, kar je vidno skozi raznovrstno paleto razpisov in natečajev, ki jih prirejajo: vsakoletni interni razpis za dodatno izkoriščenost tehnologije, arhitekturne nagrade za izvirno izvedene rešitve s Trimo proizvodi, Trimove raziskovalne nagrade, ustanovitev CBS inštituta, mednarodni natečaj Trimo Urban Crash, interna nagrada za najbolj Noro idejo in še druge. Z omenjenimi potezami Trimo spodbuja in nagrajuje znanje, ideje, spretnosti in inovacije ljudi, kar krepi človeški kapital zaposlenih ter tudi visoko motiviranost in lojalnost zaposlenih. Podjetje si je za cilj zastavilo vsakoletno preseganje prejšnjega leta v kontekstu povečanja dodane vrednosti na zaposlenega in krepitvi intelektualnega kapitala, povečanega dobička ter rasti prodaje, ter tudi povečevanja zadovoljstva strank. Trimo konstantno raste se razvija ter razvija nova področja delovanja. Podjetje odraža visoka ekološka zavest in družbena odgovornost, kar krepi razvojne aktivnosti in s tem razvojne procese, ki so prijazni tako človeku kot okolju.

Osnovni vir na kadrovskega področju so zaposleni s kompetencami in vrednotami, ki izražajo motiviranost in krepijo svoje znanje ter so sposobni le tega pokazati širši množici in se primerjati z najboljšimi. Podjetje stremi k združevanju in povezovanju ciljev podjetja in ciljem posameznikov po kariernem napredku.

Slika 3.1: Trimovi kadrovski procesi

Vir slike: Trim, letno poročilo 2008

Vrednote, filozofija in cilji sistema motiviranja in nagrajevanja

Vrednote, filozofija in cilji sistema motiviranja in nagrajevanja v podjetju izhajajo iz osnovnih usmeritev in ciljev organizacije. Cilji podjetja so, da bi podjetje postalo vodilni evropski ponudnik celovitih rešitev na področju jeklenih zgradb z visoko konkurenčnim kadrom, ki je visoko motivirano in predano podjetju. Na takšen način krepijo povezanost in predanost podjetja in zaposlenih. Namreč stremijo k temu, da so prva izbira tako med delojemalci kot med strankami, zato poslujejo po najvišjih etičnih standardih in skupaj oblikujejo takšno delovno okolje, kjer so odprti in dovzetni za spremembe in izboljšave. Filozofija podjetja temelji na dejstvu, da se vsi, v Trimu, zaposleni zavedajo svoje osebne odgovornosti za uspeh podjetja in radi prevzemajo pobudo za svoj osebni razvoj, za razvoj oddelka in podjetja. Podjetje stremi tudi k temu, da razvija potencialne vsakega posameznika v podjetju in tudi spodbuja pridobivanje novih znanj. Podjetje želi zaposlene motivirati v smeri, da bi podjetje postalo finančno močna organizacija, ki zagotavlja ustrezne donose na kapital in rast. S tem je povezan tudi sistem nagrajevanja, saj nagrajujejo nadpovprečne in koristne, neobičajne rezultate. Namreč prav od filozofije podjetja, od odnosa vodstva ter simbolnega opredeljevanja vrednot je v največjem delu odvisno kakšen bo odnos zaposlenih do vprašanj motiviranja in nagrajevanja.

Izobrazbena struktura

Strateška usmerjenost podjetja narekuje kadrovsko strukturo oziroma potrebe po kadrih v podjetju, kar pomeni, da potrebujejo kadre, ki obvladujejo tehnično zelo zahtevne tehnologije in produkte, ki se prodajajo vse več tudi v tujini. Temu primerno prilagajajo tudi kvalifikacijsko strukturo in število zaposlenih.

Slika 3.2: Gibanje povprečnega števila zaposlenih po letih v Trimu (vir: Trimo)

Vir slike: Trimo, letno poročilo 2008 in 2009

Slika 3.2 jasno dokazuje, da se povečuje število zaposlenih v tujini, saj podjetje vse bolj širi svojo tehnološko in proizvodno dovršeno prodajno mrežo. V letu 2008 je skupina Trimo zaposlovala 1222 ljudi, od tega 31 odstotkov žensk (69% moških), povprečna starost zaposlene osebe pa je bila 39 let, kar kaže na mlad, a zelo perspektiven kader.

Konec leta 2008 je Trimo zaposloval 54 odstotkov oseb (slika 3.3), ki so imele I. do V. izobrazbeno stopnjo in 46 odstotkov oseb, ki so imele VI. stopnjo ali več, kjer je jasno viden porast zaposlenih s VI. stopnjo izobrazbe ali več in upadanje deleža oseb s V. izobrazbeno stopnjo ali manj, v letu 2009 pa je bilo v družbi Trimo zaposlenih 53 odstotkov, ki imajo I. do V. izobrazbeno stopnjo, in 47 odstotkov, ki imajo VI. ali višjo izobrazbeno stopnjo. Slednje nam pove, da podjetje dovolj vlaga v samo izobraževanje in s tem v razvoj človeškega kapitala. Izobrazbena struktura podjetja Trimo ima obliko skoraj obratno obrnjene piramide (največ je najbolj izobraženih, najmanj pa najmanj izobraženih oseb). Vendar pa, zaposleni z znanjem (izobraženi) so nujni, a ne zadostni pogoj za organizacijsko rast, razvoj in širše – ekonomsko uspešnost podjetja (Kozic 2007,38).

Slika 3.3: Izobrazbena struktura v Trimu po letih (vir: Trimo)

Vir slike: Trimo, letno poročilo 2008 in 2009

Skrb za zaposlene

V Trimu vzpodbujajo zdrav in kakovosten način življenja. Za zdravje in varnost na delovnem mestu skrbijo tako, da vseskozi izboljšujejo delovne pogoje, organizirajo različne športne in družbene aktivnosti. V podjetju vsak teden spremljajo stanje bolniške odsotnosti zaposlenih in se z zaposlenimi pogovarjajo o vzrokih zanje. V letu 2008 je bila skupna bolniška odsotnost 3,38 odstotka, kar pomeni 0,29 odstotne točke manj kot leto poprej, podjetje pa stremi k temu (s tem so dosegli, kar so si zastavili) da bi ta odstotek bolniške odsotnosti padel na 3,5 odstotka glede na vse ure zaposlenih.

Aktivnosti, ki so pomembne in s katerimi so leta 2008 in 2009 nadgrajevali zadovoljstvo in skrb za zaposlene, skrbeli za dobro počutje in večjo motivacijo:

- Trimo zaposlenim plačuje v tretji pokojninski sklad mesečno 20 evrov na posameznika, v primerih ko se z delnim prispevkom vključijo samo zaposleni;
- zaposleni imajo možnost letovanja v Trimovih počitniških zmogljivostih;
- podjetje skrbi za delovno okolje zaposlenih, organizira športne dneve, dan okolja, prireditve ob koncu leta, kjer nagradijo Naj sodelavca za delovne dosežke in poskrbijo tudi za veselje otrok zaposlenih ob novem letu; organizira tudi novoletno srečanje za zaposlene in upokojujence;
- za določena delovna mesta, kjer je to možno, zaposlenim omogočajo delo od doma, saj tako lažje organizirajo svoje zasebne in službene obveznosti;

- podjetje podeljuje jubilejne nagrade za osebe, ki so jim zveste deset, dvajset ali trideset delovnih let.

Organizacijska klima v Trimu za leti 2008 in 2009 – poročilo SiOK

Na primeru Trima rezultati kažejo, da trimovci ocenjujejo organizacijsko klimo in zadovoljstvo dosti višje kot znaša slovensko povprečje in tudi višje kot znaša povprečje znotraj kovinsko predelovalne panoge, kamor se uvršča izbrano podjetje. Podjetje je leta 1999 pričelo z merjenjem organizacijske klime med zaposlenimi in z merjenjem zadovoljstva zaposlenih v okviru projekta SiOK (slovenska organizacijska klima), rezultati vsa leta pa kažejo, da zaposleni v Trimu zadovoljstvo in klimo ocenjujejo višje kot je povprečje v Sloveniji. »Spremljanje organizacijske klime je praksa uspešnih podjetij. Pozornost je usmerjena predvsem na povezavo zadovoljstva z rezultati pri delu. S tem postane ključno vprašanje, kako podjetje zaposlenim omogoča, da uveljavljajo svoje znanje in ideje ter tako dosegajo uspeh pri svojem delu. To namreč vpliva tako na zadovoljstvo pri delu kot tudi na uspešnost podjetja« (Klima 2009 Trimo d.d., poročilo o merjenju klime, 2).

V letu 2008 so trimovci ocenili boljše kot znaša slovensko povprečje in kot znaša povprečje znotraj kovinsko predelovalne industrije prav vse merljive elemente: zadovoljstvo z odnosom do kakovosti, do inovativnosti in iniciativnosti, pripadnost organizaciji, motiviranost in zavzetost, zadovoljstvo s strokovno usposobljenostjo in možnostim za učenje, zadovoljstvo z internimi odnosi, z načinom vodenja managerjev, s samo organiziranostjo organizacije, z načinom in pogostostjo notranje komunikacije in informiranjem, z možnostmi za razvoj lastne kariere, z nagrajevanjem, ipd. Namreč ravno nagrajevanje in priznavanje dosežkov sta področji, s katerima so slovenski delavci najmanj zadovoljni (Zupan 2001,157), kar pa ne velja za zaposlene v Trimu. V letu 2009 so se rezultati, glede na leto 2008, znižali za 0,03 odstotne točke, kar je spodbuden rezultat, saj so se pogoji poslovanja zaostri (trimo.si). V letu 2008 in tudi v 2009 je podjetje izvedlo meritev organizacijske klime tudi v nekaterih hčerinskih družbah³ Skupine Trimo, s čimer so opravili primerjavo in nato dobili podatek na katerih področjih se mora matična družba izboljšati oziroma okrepiti.

³ Akripol, Tinde, CBS Inštitut, Trimo Investment, Trimo Inženjering, Trimo VSK, Trimo Građenje, Trimo Polska, Trimo UK, Trimo Iberica, Trimo Construct Romania, Trimo Bulgaria, Trimo RUS in Trimo CZ.

Slika 3.4: Rezultati organizacijske klime v družbi Trimo 2005-2008

Vir: Letno poročilo Trimo 2008

Slika 3.5: Rezultati organizacijske klime v družbi Trimo 2007-2009

Vir: Letno poročilo Trimo 2009

Kljub zaostrenim gospodarskim razmeram, ki so začele vladati v letu 2009, je Trimo obdržal visoko povprečje zadovoljstva med vsemi elementi tako znotraj panoge (kovinsko predelovalne industrije) kot na celotni slovenski ravni. Pod drobnogled sem vzela le nekatere elemente, ki so jih spremljali in so še posebej relevantni za obravnavo v tej nalogi: zadovoljstvo, nagrajevanje, notranje komuniciranje in informiranje, vodenje, notranji odnosi, motivacija in zavzetost, inovativnost in iniciativnost.

Slika 3.6: Rezultati organizacijske klime v Skupini Trimo 2008-2009

Vir: Letno poročilo Trimo 2009

Motivacija in zavzetost

V tej kategoriji je Trimo visoko presegel povprečje ocen celotne kovinsko predelovalne panoge, vendar ne pa tudi ocen slovenskega povprečja, kar je nekoliko nenavadno, glede na to, da je podjetje v slovenskem prostoru poznano kot zgled dobre prakse, inovativno podjetje, ki zna svoje zaposlene ustrezno motivirati in nagraditi.

Iz slike 3.7 je možno videti, da so zaposleni v organizaciji prav vse trditve ocenili nad povprečjem sektorja. Pri tem v pozitivno smer najbolj odstopajo ocene trditve *V naši organizaciji so postavljene zelo visoke zahteve glede delovne uspešnosti*, *Zaposleni v naši organizaciji smo zavzeti za svoje delo* in *Vsi v naši organizaciji smo pripravljeni na dodaten napor kadar se to pri delu zahteva*. Precej nižje pa je bila ocenjena trditev *Dober delovni rezultat se v naši organizaciji hitro opazi in je pohvaljen*, tako znotraj organizacije kot na splošni slovenski ravni. Če pogledamo povprečja znotraj panoge, vidimo, da so povsod v glavnem nižja kot znaša slovensko povprečje, očitno gre za ne preveč hvaležno panogo, še posebej v zadnjih letih, ko so tudi razmere na trgu precej vprašljive in nestabilne. Izjema je trditev *V naši organizaciji so postavljene zelo visoke zahteve glede delovne uspešnosti*. Primerjava motivacije in zavzetosti v organizaciji s slovenskim povprečjem kaže, da so zaposleni prav vse trditve ocenili boljše kot na slovenski ravni.

Slika 3.7: Klima Trimo - motivacija in zavzetost

Vir: Klima 2009 Trimo d.d., poročilo o merjenju klime

Nagrajevanje

Zaposleni v organizaciji so kategorijo nagrajevanja glede na ostale kategorije ocenili z dokaj nizko povprečno oceno. Uspešnost poslovanja se ponavadi vrednoti glede na cilje, ki so vnaprej dorečeni in glede na standarde, ki jih ima organizacija določene. Hkrati so mnenja, da slabo opravljenemu delu pogosto sledijo ustrezne sankcije. Zaposleni v Trimu prejemajo plačilo za delo, ki je dokaj enakovredno ravni plač na celotnem trgu. Ne strinjajo pa se s trditvijo *Razmerja med plačami zaposlenih v podjetju so ustrezna in Tisti, ki so bolj obremenjeni, so tudi ustrezno stimulirani*. Najslabše zaposleni v podjetju ocenjujejo dejstvo, da so bolj obremenjeni tudi ustrezno stimulirani za to. Slabo so zaposleni v organizaciji ocenili prav vse elemente, ki zajemajo pojem plače. Primerjava rezultatov s povprečjem drugih podjetij, vključenih v SiOK, pokaže da se skupna ocena v Trimu nahaja nad povprečjem pri slovenskem povprečju pa ne. Pri SiOK vidimo, da je večina trditev pod povprečjem, pri Trimu pa nad povprečjem. Največji pozitivni odklon (v korist Trima) je mogoče opaziti pri trditvi, da je *Za slabo opravljeno delo sledi ustrezna graja oziroma kazen*. Primerjava med sektorjem in organizacijo nam tudi tu pokaže približno takšno stanje kot je pri slovenskem povprečju.

Slika 3.8: Klima Trimo - nagrajevanje

Vir: Klima 2009 Trimo d.d., poročilo o merjenju klime

3.2 PREDSTAVITEV IN ANALIZA OBSTOJEČEGA SISTEMA MOTIVIRANJA IN NAGRAJEVANJA V TRIMU D.D.

Kot izhodišče za analizo in predstavitev sistema motiviranja in nagrajevanja v izbrani organizaciji sem uporabila Herzbergovo dvofaktorsko teorijo, ki govori o motivacijskih faktorjih. V mojem primeru motiviranja in nagrajevanja zaposlenih v Trimu se bom opirala predvsem na »Herzbergove higienike in motivatorje«, kakšna je njihova prisotnost v podjetju in kako bi jih lahko posamezni menedžer uporabil pri samem izboljševanju delovne klime oz. motiviranju zaposlenih k večji aktivnosti, storilnosti in učinkovitosti dela.

Trimovci verjamejo, da je pot do uspeha sestavljena predvsem iz znanja, kompetenc in sposobnosti ljudi (trimo.si). Konkurenčno in poslovno uspešno podjetje je postalo zaradi visoko motiviranih, izobraženih in sposobnih zaposlenih, zaradi česar podjetje veliko časa in sredstev ter skrbnosti namenja motiviranju in nagrajevanju. Kompetence zaposlenih podjetje nadgrajuje s pomočjo strateških usmeritev celotne Skupine in tudi z ugotovljenimi potrebami zaposlenih po obvladovanju vseh procesov v okolju.

3.2.1 Model kompetenc

Podjetje je razvilo model kompetenc, s katerim prepoznavajo in razvijajo potrebne kompetence in potem to nadgrajujejo s celovitim zemljevidom znanja. Omenjeni model temelji na petih ključnih dejavnikih uspešnosti podjetja: kompetentnost zaposlenih, inovativnost, stalna rast in trajnostni razvoj, fokusiranje na kupca, agilnost organizacije in na 37 osebnih kompetencah (trimo.si). Model kompetenc podjetje uporablja za določanje nabora potrebnih kompetenc zaposlenih, ključnih kadrov in za samo dolgoročno konkurenčno prednost podjetja pred tekmeci. Konec leta 2007 podjetje prvič izvede ocenjevanje kompetenc med zaposlenimi, nato pa dobljene informacije uporabi v letu 2008 (in potem v letu 2009, 2010 in tako dalje) pri samem načrtovanju učnih poti posameznika za dvig ravni njegovih kompetenc. Trimo določa kompetence tudi svojim ključnim kadrom, torej je njihovo načrtovanje in upravljanje procesa dobro razvito. Kompetenčni profili so dobro povezani s strateškimi cilji Trima in z njegovimi usmeritvami.

Slika 3.9: Trimov kompetenčni model

OSREDOTOČENOST NA KUPCA	AGILNOST ORGANIZACIJE	KOMPETENTNOST ZAPOSLENIH	INOVATIVNOST	STALNA RAST IN TRAJNOSTNI RAZVOJ
usmerjenost h kupcu	obvladovanje sprememb	razvoj človeških potencialov	ideje	vizija
mreženje	projektno vodenje	samorazvoj	upravljanje inovacij	globalna perspektiva
gradnja dolgoročnih odnosov	vzpodbujanje timskega dela	ciljno vodenje	kreativnost	odprtost za nove poglede
empatija	organizacijske sposobnosti	individualizacija	radovednost	strateško vodenje
pogajalske sposobnosti	prilagodljivost	težnja po znanju	konceptualno mišljenje	samoinicativnost
komunikacija	aktivnost	motivacijska podpora	reševanje problemov	doseganje rezultatov
poslovno vodenje	sprejemanje odločitev	odgovornost	strast za tehnološke dosežke	načrtovanje
		mentorstvo		coaching

Vir slike: Trimo, letno poročilo 2009

Tako zaposleni lahko napredujejo in gradijo lastno kariero na osnovi lastnih doseženih rezultatov. Najbolj motivirane za razvoj in ambiciozne, ki se želijo razvijati, podpira tudi Trimo s coachingom, nato pa jih preizkusi, ko podjetje pridobi poslovno priložnost. Temeljni kriterij za nagrajevanje in napredovanje je povečanje dodane vrednosti na zaposlenega in tudi prispevek posameznika k doseganju ciljev podjetja. Podjetje je izdelalo lastna merila, na podlagi katerih potem zaposleni lahko napredujejo in tako je v letu 2008 napredovalo skoraj 26 odstotkov oseb, kar predstavlja kar 142 zaposlenih (trimo.si), na splošno pa je v preteklih letih

napredovalo med 15 in 20 odstotki zaposlenih (Strmec 2010). Podjetje je leta 2007 pričelo s pomočjo sistematičnega načina iskati in razvijati vodstvene potenciale in v ta namen so pričeli uporabljati orodje PEP – orodje za odkrivanje vodstvenih potencialov, ki omogoča primerjavo z evropskimi menedžerji. Zviševanje dodane vrednosti v Trimu iz leta v leto dokazuje, da postajajo zaposleni vse bolj pomembni ustvarjalci finančnega kapitala, kar pomeni, da postaja človeški kapital pomembnejši od finančnega, to prikazuje tudi graf na sliki 3.10.

Slika 3.10: Dodana vrednost na zaposlenega v Trimu (vir: Trimo)

Vir slike: Trimo, letno poročilo 2007, 2008 in 2009

Podjetje vlaga veliko časa in sredstev v razvoj kadrov, saj se zavedajo, da potrebujejo vrhunsko usposobljene in zelo motivirane zaposlene, ki bi krepili in nadaljevali razvoj podjetja, kompleksnost dela in dosegali uspešnost podjetja ter priznanost. Največje zadoščanje za človeka je občutek, da je nekaj dosegel in uresničil zastavljene cilje. Iz tega sledi, da ne moremo vedno rešitve iskati v denarnem nagrajevanju, pač pa v drugačni, ustrezni spodbudi, s čimer skrbimo za osebni razvoj človeka. Danes vse več zaposlenih postavlja v ospredje osebni in strokovni razvoj in če zna motivator (menedžer) za to ustrezno poskrbeti, potem lahko celo razširi ta krog motivacijskih elementov za zaposlene. V Trimu kompetence zaposlenih na sistematičen način nadgrajujejo, kot je že zapisano, z izobraževanjem in usposabljanjem vseh zaposlenih, kar predstavlja enega od pomembnih elementov motiviranja zaposlenih.

Trimo je nasploh podjetje, ki ga pogosto dajejo kot zgled dobre prakse uspešnega sistema nagrajevanja, ki ima vpeljane raznolike motivacijske metode. Vsi zaposleni so namreč

vključeni v izobraževalni proces in imajo pravico, da vsako leto izkoristijo t.i. »izobraževalni bonus« v višini najmanj njihove bruto plače. Trimov naj mladi menedžer leta je bil v letu 2009 nagrajen z enotedenskim šolanjem na priznani poslovni šoli, sodelavec za izjemne dosežke z osemdnevnim potovanjem za dve osebi na Kitajsko. Mlad potencial leta je odpotoval za nekaj dni na Sicilijo, najbolj prava »trimovka« je prejela tridnevno potovanje za dve osebi v Pariz. Skupina, ki je izvedla najboljši projekt pa je bila nagrajena s tridnevnim izletom v Barcelono (trimo.si). Vendar pa drži, da so zaposleni z znanjem (izobraženi) nujen, a ne zadosten pogoj za organizacijsko rast, razvoj in širše – ekonomsko uspešnost podjetja (Kozic 2007,38). Investicije v človeški kapital se v podjetju v veliki meri formirajo v procesu izobraževanja, ki je eden glavnih elementov kakovosti človeškega faktorja. Zaposleni v podjetju so se v letu 2008 v povprečju izobraževali povprečno 65 ur, kar je eno uro več kot leto prej, v letu 2009 pa le 38 ur (Glej tabelo 3.1). V letu 2009 je imel Trimo moto »Pokaži, kaj znaš«, v katerega so vključili tudi področje izobraževanja, saj so izbrali strategijo, da zaposleni pokažejo svoja znanja in jih uporabijo pri svojem delu, poleg tega imajo na voljo več internih izobraževanj ter lastnih (Trimovih) spletnih programov izobraževanja. Tako so zaposlene povabili, da ustvarjajo skupno bazo znanja, kjer se lahko učijo drug od drugega. Na ta način podjetje povečuje možnost, da bi nekomu uspel preboj, spodbuja inovativnost, odgovornost in samoiniciativnost zaposlenih. Ne gre le za redukcijo stroškov, temveč za pametno potezo kako ne samo vlagati v zaposlene, temveč zahtevati povračilo vložka.

3.2.2 Izobraževanje zaposlenih

Največ izobraževanj je bilo leta 2008 (slika 3.11) iz področja veščin vodenja, nekoliko manj pa iz področja tujih jezikov in različnih strokovnih usposabljanj (trimo.si). Povprečen strošek izobraževanja posameznega zaposlenega je v letu 2008 znašal 1500 evrov, v letu 2009 pa 692 evrov. Na podlagi osebnih intervjujev, med zaposlenimi in kadrovsko službo ter vodjo oddelka, v katerih zaposleni pove katerih znanj mu primanjkuje, pristojna strokovna služba pa pove katerim znanjem se bo dalo prednost, se pripravijo letni načrti izobraževanja za zaposlene.

Tabela 3.1: Povprečno število ur izobraževanja na zaposlenega v Trimu po letih

	2002	2003	2004	2005	2006	2007	2008	2009
Povprečno število ur izobraževanja na zaposlenega Trimo d.d.	49	36	53	50	55	64	65	38

Vir tabele: Trimo, letno poročilo 2007, 2008 in 2009

Slika 3.11: Izobraževanje v družbi Trimo po področjih v letih 2008 in 2009

Vir slike: Trimo, letno poročilo 2008 in 2009

Podjetje izpostavljenost tveganjem, ki so povezana s potencialno izgubo ključnih kadrov in s pomanjkanjem strokovno usposobljenih kadrov, zmanjšuje z letnimi razgovori, poleg tega nenehoma organizira različna izobraževanja za zaposlene in na tak način skrbi za uspešnost in učinkovitost zaposlenih. Trimo dialog je letni razgovor, ki ga vsaj enkrat na leto opravita vodja in zaposleni, kjer se dogovorita o osebnih ciljih zaposlenega, ocenita kompetence in ocenita kakšne so karijerne priložnosti vsake zaposlene osebe. V letu 2009 je bilo v Trimu opravljenih 93 odstotkov razgovorov (Letno poročilo 2009).

Trimo skrbi za razvoj človeških potencialov, za krepitev posameznikovega razvoja, ciljno vodenje, težnjo po znanju, motivacijsko podporo in odgovornost, v zameno pa od zaposlenih pričakuje vzajemnost, ki se odraža v kakovostnem delu in v zadovoljnem, prijaznem odnosu do sodelavcev. Podjetje vloga tudi v izobraževanje vodij na vseh področjih, na način, da organizirajo dvoletni program voditeljstva za petdeset ključnih kadrov. Ta program zajema istočasno, poleg vodenja, tudi razvoj veščin za »coaching« in za menedžiranje. Poleg omenjenega programa izobraževanja podjetje posveča posebno pozornost tudi projektneemu vodenju, kjer se zaposleni seznanjajo z osnovami projektneega vodenja, poleg tega pa podjetje pripravlja šolo za projektno vodenje, kjer se bodo zaposleni lahko z omenjenimi veščinami izobraževali lahko preko e-učenja. Zato ni nenavadno, da je v letu 2009 Trimo v okviru Planeta GV že četrtrič zapored prejel priznanje TOP 10 Izobraževalni management za vlaganje v izobraževanje in za sistematično prizadevanje za izobraževanje in usposabljanje zaposlenih.

Navadno podjetja več vlagajo v človeški kapital mlajših ljudi, ker so dlje delovno sposobni in bodo zato tudi dlje časa delali, kar pomeni, da bodo organizacije imele več in dalj časa koristi od njih. Trimo svoje zaposlene spodbuja k višješolskem izobraževanju (ali več), tako je v letu 2008 Trimo omogočil študij 24 zaposlenim, od tega 17 na podiplomski stopnji. V letu 2009 pa se je na takšen način šolalo 23 zaposlenih, od tega na višje in visokošolskem programu trije, na univerzitetnem en, na specialističnem dva, na magistrskem sedem in sedem kot mladih raziskovalcem na doktorskem študiju. Visokošolsko izobraževanje predstavlja določen strošek za podjetje, katerega je moč povrniti edino, če se vse znanje v podjetju osredotoči v doseganje glavnega cilja.

Za osebe, ki se na novo zaposlijo na področju prodaje in trženja, podjetje organizira izobraževalno kroženje, predavanja in spoznavanje procesov v posameznih organizacijskih enotah. Tako so se je v letu 2008 zaposleni na tržni mreži izobraževali in usposabljali povprečno 26 ur (trimo.si), v letu 2009 pa kar 132 ur, šola se nadaljuje v smeri razvoja prodajnih *coachov*. Tu velja omeniti tudi interne Gazele, ki pomenijo nagrado in neke vrste motivacijsko orodje, za zaposlene, ki se jih nagradi za uspešno rast prodaje (trimo.si). Podjetje skoraj vsa (94% leta 2009), izobraževanja izvede na interni ravni bodisi z notranjimi ali zunanjimi predavatelji, ostala izobraževanja pa so bodisi v tujini, zunaj ali doma. Podjetje spodbuja zaposlene k samostojnemu spletnemu izobraževanju, saj so odprli E-learning stran, preko katere je zaposlenim omogočen dostop do raznolikih e-izobraževalnih programov. Ob pričetku vsakega leta podjetje organizira dvodnevno izobraževanje za vse zaposlene, kjer direktorica z ožjim krogom kolegija predstavi strateške cilje podjetja v tistem letu. Ostala izobraževanja pa so usmerjena bolj na posameznike in manjše skupine. Zaposlene skuša podjetje motivirati tudi tako, da jih pohvali za njihovo izjemno delo, inovativne predloge in zamisli.

Pohvala, ki je pravočasna in iskrena, je nedvomno tisti motivator, ki daje vsakomur energijo za še boljše delo. Veseli smo pohvale vodje in sodelavcev. Naše najboljše sodelavce za njihove letne dosežke še posebej javno pohvalimo ob novem letu. V novembru objavimo razpis za najboljše sodelavce in vsi zaposleni lahko predlagajo tistega, ki si je zaslužil še posebno pohvalo. Na zaključni prednovoletni prireditvi najboljše na posameznih področjih še predstavimo vsem zaposlenim in jim podelimo nagrade, dejala Finkova (<http://zlatanit.dnevnik.si>).

Podjetje se je že v letu 2008 uvrstilo med finaliste Zlate niti (najboljši zaposlovalec) in prejelo priznanje za najbolj inovativno podjetje v odnosu med zaposlenimi in delodajalcem, v letu 2009 pa je spet premagalo vso »konkurenco«. Komisija natečaja je v merilih za uvrstitev podjetij na seznam 101 najboljši zaposlovalec upoštevala uspešnosti poslovanja (ki prinaša 20 odstotkov končne ocene) tudi izsledke raziskave, ki jo je raziskovalni center opravil prek anketiranja zaposlenih v sodelujočih podjetjih. Vprašalnik se je osredotočal na šest področij: 1. temeljni odnos med podjetjem in zaposlenimi; 2. vloga in kakovost dela posameznika v podjetju; 3. značilnosti organizacijske kulture in klime ter medsebojnih odnosov; 4. podjetnost in inovativnost; 5. kakovost delovnega okolja; in 6. osebna rast in razvoj (trimo.si).

Gre za redek, a zato toliko bolj zanimiv primer podjetja, kjer se zaposleni počutijo sproščene in zaželeno v svojem delovnem okolju. Ponosni so, da so del Trima, ker lahko gradijo svojo osebno in tudi profesionalno rast. Le zadovoljni, motivirani in kompetentni zaposleni z razširjenim znanjem in visoko mero etičnih in moralnih norm lahko prispevajo k dolgoročni stabilni rasti podjetja v globalnem prostoru in k uravnoteženemu razvoju v konkurenčnem in hitro spreminjajočem se okolju. Eden od ciljev podjetja je postati organizacija, v kateri zaposleni uresničujejo svoje karijerne cilje in cilje podjetja.

3.2.3 Krepitev razvoja zaposlenih in idej

Z raznimi natečaji (Trimove raziskovalne nagrade, Trimove arhitekturne rešitve, Trimo Urban Crash, Nora ideja, Koš idej⁴, Trimov inovativni proces (TIP))⁵ spodbujajo k podajanju novih rešitev in idej tudi svoje zaposlene, zaradi česar se krepí njihova motivacija in zadovoljstvo z delom, zato so zaposleni v delo pripravljene intenzivno vlagati svoje znanje, izkušnje in sposobnosti, saj so na nek način nagrajeni. Kreativnost in inovativnost podjetje spodbuja v odnosu do vseh njihovih deležnikov. V letu 2007 so izbrali in usposobili skupino dvanajstih moderatorjev inovativnosti (leta 2008 pa 11), ki delajo z manjšimi skupinami zaposlenih in jih usmerjajo ter vodijo k inovativnemu razmišljanju, na ta način pa pridobivajo inovativne predloge. V podjetju skušajo razviti kulturo, v kateri bodo zaposleni samo od sebe dojeli, da morajo vseskozi stremeti k izboljšavam. Podajanje predlogov predstavlja sestavni del meril, ki jih potem uporabijo pri določanju napredovanj zaposlenih. Tako je bilo v proces izboljšav v

⁴ Koš idej je namenjen vsem zaposlenim znotraj Skupine Trimo za enostavno, elektronsko podprto podporo za oddajo idej z vseh ravni delovanja Skupine.

⁵ Trimov inovativni proces ali TIP je namenjen oddajanju predlogov, ki ponujajo konkretne učinke in tudi prihranke znotraj posameznega delovnega mesta.

letu 2007 vključenih 61,7 odstotkov zaposlenih (letno poročilo 2007), v letu 2008 77,7 odstotkov zaposlenih (417 izboljšav) (letno poročilo 2008), v letu 2009 pa so skoraj 600 izboljšav. Občutek, da so zaradi svojih predlogov pomemben člen v celotni verigi, zaposlene navdaja s ponosom, da so del Trima (Ilc 2002). Pri nagrajevanju je potrebno paziti, da razlike v denarnih nagradah niso prevelike, saj to lahko povzroča močno tekmovalnost in destruktivne učinke na razvoj socialnega kapitala (Makarovič 2004, 141). Tega se v Trimu ni treba bati, saj spodbujajo zaposlene, da so pobudnik vsaj ene izboljšave letno in so torej vsi v enakopravnem položaju.

Zato ni nenavadno, da je Trimo že prejel nagrado Slovenskega foruma inovacij in se predstavil na razstavi najboljših slovenskih inovacij in inovativnih podjetij. Poleg tega je bil Trimo v letu 2008 tudi prejemnik nagrade Best innovator, ki jo podeljuje A. T. Kearney in je ena največjih priznanj Trimu na področju inovativnosti⁶. V letu 2009 je Trimo prejel dve priznanji za inovativnost, nagrado za prvo in drugo mesto na 4. Slovenskem forumu inovacij za produkt Qbiss by trimo in za ArtMe, poleg tega še posebno nagrado za najbolj inovativno podjetje ter tudi nagrado Inženirske zbornice Slovenije Za najbolj inovativen produkt v gradbeništvu v letu 2009 za Qbiss by Trimo. Podjetje sprejema predloge v okviru zbiranja idej za prihodnji letni načrt razvojnih nalog (slika 3.12), kjer je v okviru procesa spodbujanja in krepitev idej določen način kako zbirati ideje za letni načrt razvojnih nalog, ki zajema glavnino ključnih delov znotraj družbe same in tudi znotraj Skupine. Trimo veliko časa in energije namenja razvoju kompetenc in dodatnemu izobraževanju in usposabljanju svojih zaposlenih, predvsem mladih potencialnih in ključnih kadrov, s katerimi redno opravlja letne razgovore. V prihodnje bo Trimo aktivno razvijal pristop odprtega poslovnega in inovacijskega modela (Open Innovation and Business Model) tudi skozi sodobna komunikacijska in tehnološka orodja.

⁶ Med uglednimi slovenskimi finalisti je Trimo prejel nagrado Best Innovator Slovenia, kar predstavlja eno največjih priznanj Trimu na področju inovativnosti. Nagrada se je v Sloveniji podeljevala prvič. Svetovno znano svetovalno podjetje A. T. Kearney od leta 2004 v okviru svoje študije o inovativnosti podjetij podeljuje nagrado Best innovator. V svoji študiji primerja najboljše EU inovatorje s povprečjem ter z najbolj inovativnimi podjetji v določeni regiji. Leta 2008 je bila v njihovi organizaciji in slovenskega časnika Finance kot medijskega sponzorja v omenjeno študijo vključena tudi Slovenija. Naziv »Best innovator 2008« za Slovenijo je dobil tako Trimo.

Slika 3.12: Rast števila idej na letni ravni

Vir slike: Trimo, letno poročilo 2008 in 2009

Podjetje na področju plačnega in nagrajevalnega sistema skrbi za pravična razmerja med različnimi zaposlitvenimi nivoji, spolom in strokovnimi enotami ter za enakopraven sistem variabilnega nagrajevanja za vse zaposlene. Pri določanju izhodiščnih plač zaposlenih se upoštevajo tarifni razredi kolektivne pogodbe dejavnosti, osnovne plače zaposlenih pa so višje kot znašajo izhodiščne plače. Plača zaposlenih sestoji iz osnovne plače, dodatka za delovno dobo in določenih nagrad, povezanih z uspešnostjo. Vsak zaposleni ob izplačilu plače prejme tudi pisni obračun, ki vsebuje vse podatke o sestavi plače. Plačni sistem je torej zasnovan tako, da zaposlene spodbuja k boljšemu delu in utrjevanju skupnih vrednot (Zupan 2001). Materialno nagrajevanje je sklop ocen iz petih kriterijev: osebna delovna uspešnost, kakovost in količina, gospodarnost, inovativnost in odnos do strank tako notranjih kot zunanjih. Ocene iz tega sklopa predstavlja 80 odstotkov osebne ocene, preostalih 20 odstotkov pa predstavlja skupinska uspešnost, to velja za vse zaposlitvene profile v podjetju. Del plače je torej odvisen od ocene osebne delovne uspešnosti zaposlenega in se giblje med -15 in + 30 odstotkov osnovne plače. Izhodiščna plača za poslovodne delavce je odvisna od povprečne plače po kolektivni pogodbi, kar je zagotovljeno z odvisnostjo od tega ali se plače dvigajo ali znižujejo (trimo.si). Prodajno osebje je izjema, saj le ti konec leta prejmejo posebne nagrade, v kolikor so njihovi projekti uspešni in je prodaja večja.

Od delovne uspešnosti posameznega zaposlenega je odvisno tudi izplačilo trinajste plače, vendar vsi zaposleni vedno dobijo regres (kar je v skladu s kolektivno pogodbo dejavnosti), navadno pa tudi božičnico in nagrado, katero prejmejo tisti, ki v iztekajočem se letu niso bili

odsotni zaradi bolniškega staleža. V kolikor pa je bila oseba odsotna za dlje časa od treh mesecev zaradi bolniškega staleža, ji podjetje izplača solidarnostno pomoč v višini 250 evrov (trimo.si). V Trimu vzpodbujajo zdrav in kakovosten način življenja. Skrbijo za zdravje in varnost na delovnem mestu tako, da vseskozi izboljšujejo delovne pogoje, organizirajo različne športne in družbene aktivnosti. V podjetju vsak teden spremljajo stanje bolniške odsotnosti zaposlenih in se z zaposlenimi pogovarjajo o vzrokih zanje. V letu 2008 je bila skupna bolniška odsotnost 3,38 odstotka, kar pomeni 0,29 odstotne točke manj kot leto poprej, podjetje pa stremi k temu, s tem so dosegli zastavljeno - da bi ta odstotek bolniške odsotnosti padel na 3,5 odstotka glede na vse ure zaposlenih.

Napredovanje v podjetju se izvaja enkrat letno, navadno v mesecu januarju, predlog poda vodja posameznega sektorja (podjetje ima devet sektorjev). Da lahko nekdo napreduje, kar je motivacijski element, mora presegati vnaprej določene delovne rezultate in izpolniti določene pogoje, potem pa lahko napreduje v višji plačni razred na istem delovnem mestu (vertikalno napredovanje) v okviru istega tarifnega razreda ali pa napreduje na zahtevnejše delovno mesto. Pogoji: inovativnost zaposlenega, uspešnost, multifunkcionalna usposobljenost za delo na različnih delovnih pozicijah, lojalnost podjetju in dosežena več kot 100 odstotna delovna uspešnost v zadnjem letu (Strmec 2010⁷).

Aktivnosti, ki so pomembne in s katerimi so leta 2008 in 2009 nadgrajevali zadovoljstvo in skrb za zaposlene, skrbeli za dobro počutje in večjo motivacijo:

- Trimo zaposlenim plačuje v tretji pokojninski sklad mesečno 20 evrov na posameznika, v primerih ko se z delnim prispevkom vključijo samo zaposleni;
- zaposleni imajo možnost letovanja v Trimovih počitniških zmogljivostih;
- podjetje skrbi za delovno okolje zaposlenih, organizira športne dneve, dan okolja, prireditve ob koncu leta, kjer nagradijo Naj sodelavca za delovne dosežke in poskrbijo tudi za veselje otrok zaposlenih ob novem letu; organizira tudi novoletno srečanje za zaposlene in upokojence;
- za delovna mesta, kjer je to možno, zaposlenim omogočajo delo od doma, saj tako lažje organizirajo svoje zasebne in službene obveznosti;
- podjetje podeljuje jubilejne nagrade za osebe, ki so jim zveste deset, dvajset ali trideset delovnih let.

⁷ Podatek pridobljen iz pogovora z direktorico splošno kadrovskega sektorja Marto Strmec

3.2.4 Predstavitev in analiza obstoječega sistema motiviranja in nagrajevanja za doseganje poslovnih ciljev v Trimu

Sledeča analiza je bila narejena na podlagi podatkov, ki sem jih pridobila v intervjuju z gospo Strmec, izvlečkov iz letnih poročil podjetja, mojih prejšnjih raziskovanj in raziskovanj drugih avtorjev ter iz podatkov, ki sem jih pridobila iz različne literature.

Vodje področij v internih poročilih in aktih pogosto omenjajo visoko pomembnost ukvarjanja z zaposlenimi in skrb za njihovo visoko motiviranost. Trimovci so ponosni, da so »del Trima«, vendar pa so istočasno kdaj tudi razočarani, saj njihove osnovne plače naj ne bi bile preveč visoke in to kljub temu, da podjetje posluje odlično in nima likvidnostnih težav. Vodstvo je mnenja, da je glavna nagrada za ambiciozne osebe ravno delo, ki ponuja veliko izzivov, poleg tega možnost neprestanega izobraževanja, uspešnost zaposlenih na vseh področjih pa podjetje nagradi z napredovanjem v višji plačni razred. Pa vendar je večina (55%) zaposlenih s svojim plačilom za delo zadovoljna (Ilc 2002), vendar popolnega zadovoljstva s plačo med vsemi zaposlenimi ni (kar je logično) in ga tudi ni za pričakovati, saj tudi visoka plača kmalu ni več zadostni motivator.

Ravno tu se pokaže, da plača ni glavni in temeljni motivator, saj drugače zaposleni ne bi vztrajali, ampak jim to podjetje nudi mnogo več tudi v nematerialni obliki. Zaposleni v Trimu so mnenja, da so njihove plače za opravljeno delo povprečne (v letu 2009 je bila povprečna bruto plača 1795 evrov). Vendar zaposleni dobijo tudi veliko drugih nagrad npr. v obliki plačanega študija, izletov, plačanih izobraževanj in ustreznih napredovanj. Tisto, kar jih spodbuja k nadaljnjemu delu, so pristni odnosi med zaposlenimi, saj si sodelavci nudijo medsebojno oporo, si zaupajo in držijo skupaj. Nenazadnje velja omeniti tudi faktor socialne stabilnosti, ki jim jo zaposlenost v Trimu, glede na stabilno poslovanje in perspektivno panogo, vsekakor omogoča.

Obstajajo podatki, ki kažejo (Možina, 1996), da v uspešnih organizacijah motiviranost delavcev spodbujajo tako, da seznanjajo zaposlene s problemi dela – poslovanja, ustvarjanjem ugodne klime v kolektivu, spodbujanjem strokovnih delavcev za lastno izobraževanje (branje strokovnih revij, udeležba na seminarjih, obiskovanje sejmov itd.), dalje z neformalnimi oblikami informiranja, neposrednimi stiki, dobro organiziranostjo dela, z večjo skrbjo za osebni in družbeni standard, s krepitvijo medsebojnega zaupanja, z enakostjo pri delitvi

stimulativnega dohodka, ki izvira iz skupnih naporov, ter dajanja oziroma dobivanja predlogov za boljše delo in poslovanje. Vodstvo v Trimu ima korekten odnos do zaposlenih, saj jih preko različnih komunikacijskih tokov obvešča o stvareh, ki se dogajajo v Trimu, o težavah, novostih, spremembah, ipd. S tem se med zaposlenimi krepi občutek pripadnosti in zaupanja v vodstvo, saj imajo občutek, da je vodstvu mar zanje, kar je tudi res.

Pri uresničevanju mota podjetja in pospeševanju razvoja so se usmerili v spodbujanje inovativnosti med zaposlenimi, ki so ključni akterji uspešne družbe. Drznost, razmišljanje izven ustaljenega okvira in pogum izpeljati novo idejo med zaposlenimi podjetje spodbuja z natečaji Nora ideja, Trimov inovacijski proces in Koš idej. Zaposlene z najboljšimi in najbolj drznimi idejami so recimo v letu 2008 nagradili z nedenarnimi nagradami v obliki tridnevnega tečaja preživetja v naravi. Na drugi strani pa je tu natečaj Trimove raziskovalne nagrade, kjer v širši javnosti podjetje spodbuja in nagrajuje presežke diplomantov, magistrrov in doktorjev znanosti v obliki denarnih nagrad, z nekaterimi pa kasneje tudi poslovno sodelujejo. Inovativnost in podajanje celovitih idej ter konceptov podjetje sprejema tudi preko svoje spletne strani, kar pomeni, da vabi tudi širšo množico, da poda revolucionarne rešitve za razvoj Trimovih proizvodov in rešitev.

Slabost sedanjega sistema delovanja v Trimu je morda v tem, da se velikokrat zgodi, da osebje ne more koristiti prostih dni (navedel eden izmed zaposlenih) ko bi to želelo, saj je podjetje vezano na naročila. Veliko ljudi namreč želi poleti koristiti pripadajoče proste dneve - v kolikor tega ne morejo, pa lahko takšna situacija prispeva k demotivaciji. Tovrstno politiko bi bilo potrebno dopolniti v skladu z interesi zaposlenih, kar bi pomenilo še več interne komunikacije med vodstvom in zaposlenimi.

Direktorica pričakuje od zaposlenih predanost, korektnost in medsebojno zaupanje. Včasih se najde kdo od zaposlenih, ki se želi oddaljiti od pravil in norm znotraj podjetja, vendar je takšnih primerov zelo malo. V tovrstnih situacijah se zadeve rešujejo z individualnim sestankom med sektorskim vodjo in zaposlenim. Konkreten primer - podjetje zaposlenega napoti na izobraževanje, a se zaposleni s tem ne strinja. Podjetje sicer dobro skrbi za motiviranost zaposlenih, vendar je potrebno ta sistem motiviranja in nagrajevanja tudi dopolnjevati, spreminjati in nadgrajevati, da ne postane preveč enoličen in monoton, kar pomeni, da za zaposlene ne bo dolgo več zanimiv. Obstajajo tudi takšni zaposleni, ki še sami ne vedo ali pa ne želijo povedati, kaj jih motivira. Pri tem igra vodja (menedžer) pomembno

vlogo, da dokaže svoje sposobnosti in te stvari zazna ter jih skuša »popraviti«. Namreč podjetje, ki bo omogočilo svojim zaposlenim, da uresničijo svoje cilje, bo največ naredilo tudi za svoje lastne cilje. Zato mora podjetje imeti takšne vodje (menedžerje), ki opazijo tako dobro kot slabo delo in ki imajo veliko znanja in domišljije.

Strmčeva (Strmec 2010) je podala zanimivo razmišljanje in ugotovitve, da bo v podjetju potrebno preurediti povezavo med kariernimi sidri in prioritetami in željami novo zaposlenih, mlajših generacij. Ugotavlja namreč, da mlajše generacije, ki prihajajo niso tako zelo delovno motivirane, zanima jih preveč stvari, niso tako zelo karierno usmerjene in ciljno naravnane kot starejše generacije. Verjetno je to povezano z dejanskim stanjem na področju trga dela, kjer smo mladi prisiljeni v veliko mero fleksibilnosti in v to, da smo izpostavljeni zaposlitvam za določen čas, kar pomeni, da bo danes mlad človek zamenjal več služb in nima možnosti, da se »usidra« na enem delovnem mestu znotraj ene organizacije v celotnem času svojega delovno aktivnega obdobja; lahko je morda vzrok prevelika organiziranost v podjetju, te osebe morda niso ravno tip organiziranega človeka in so bolj brezskrbnega tipa, ki delajo po najmanjši liniji odpora. Ravno zato Strmčeva (Strmec 2010) ugotavlja, da bo potrebno prilagoditi delovna mesta za te osebe na tak način, da bodo bolj ciljno naravnane in lojalne do organizacije in svojih projektov, pred tem pa je seveda smotno poiskati pravi vzrok ravno pri teh osebah.

4 RAZISKAVA O MOTIVACIJI IN NAGRAJEVANJU

Pridobljena teoretična spoznanja o nagrajevanju in motiviranju v nadaljevanju predstavljam na podlagi praktičnega primera v smislu raziskave. Za primer dobre prakse sem uporabila eno izmed najuspešnejših slovenskih podjetjih, še posebno na področju jeklenih konstrukcij, jeklenih zgradb, kontejnerjev in zvočno-izolativnih sistemov. Istočasno pa sem opravila raziskavo tudi med zaposlenimi iz drugih podjetjih, iz različnih panog, velikosti podjetjih.

4.1 RAZISKOVALNO VPRAŠANJE

V zadnjem času sta motiviranje in nagrajevanje pogosto tematika pogovora zaposlenih v različnih slovenskih podjetjih, kjer se veliko ljudi pritožuje nad situacijo v podjetju, kjer so zaposleni, zato sem se odločila, da raziščem kakšno je dejansko stanje in kaj so tiste temeljne stvari, ki ljudi dejansko motivirajo in ali jih bolj motivirajo denarne ali nedenarne nagrade. Poleg tega je zanimivo videti razlike med mladimi, starejšimi, osebami z več in onimi z manj leti delovne dobe, zaposlenimi v javnem in zaposlenimi v zasebnem sektorju. Ljudje imajo različne vrednote in izkušnje ter tudi prioritete v svojem življenju. Na drugi strani pa sem raziskala tudi kako je z omenjenimi dejavniki v podjetju Trimo, ki slovi kot podjetje najboljše prakse v motiviranju, nagrajevanju in spodbujanju inovativnosti med zaposlenimi v širši slovenski javnosti. Zdelo se mi je tudi primerno, da primerjam primer najboljše prakse in posameznike iz različnih slovenskih podjetij ter postavim vzporednice in morebitne razlike ter poiščem vzroke zanje.

4.2 CILJI RAZISKAVE IN VPRAŠALNIK

Namen raziskave je ugotoviti, kako so zaposleni (ne)zadovoljni v podjetju z motivacijo in nagrajevanjem. Na podlagi dobljenih rezultatov bom potem presodila kakšne predloge je smotrno podati za morebitno prestrukturiranje sistema motiviranja in nagrajevanja. Cilj obeh raziskav je pridobiti vpogled v, kot sem navedla že prej, prioriteto potreb in vrednot ter v stopnjo (ne)zadovoljstva z obstoječim sistemom nagrajevanja in motiviranja v različnih podjetjih med različnimi ljudmi, zaposlenimi v različnih organizacijah in prepoznati morebitne podobnosti in tudi razlike, med njimi na eni in trimovci na drugi strani, ter poskusiti poiskati razloge zanje.

Zanimalo me je tudi kako so zaposleni zadovoljni s svojim delom, z vodstvom, s plačami, kakšni so odnosi med sodelavci in nadrejenimi ter kaj jim predstavlja glavno motivacijo pri opravljanju delovnih nalog in kako so za uspešno delo nagrajeni. V nadaljevanju je moj cilj ugotoviti tudi kakšen pristop motivacije potrebujejo zaposleni, so to denarne nagrade, spodbude in pohvale ali nekaj povsem drugega. Veliko nadrejenih je namreč mnenja, da je za »težave« v podjetjih krivo pomanjkanje motivacije med zaposlenimi, njihova naveličanost in odpor do dela ali pa nezavzetost za sodelovanje s kolegi (Franca in Jamnik, 2008). Poleg tega je cilj ankete v Trimu ugotoviti ali je vpliv motivacije zaposlenih na uspešnost poslovanja v tem podjetju pozitiven ter na kakšen način doseči, da bodo tudi tisti delavci, ki so za delo manj zainteresirani delavci, pri delu uspešni.

Pri raziskavi sem, kot sem navedla, uporabila metodo anketiranja. Vprašalnik, ki sem ga sestavila, je vseboval devet vprašanj o motivaciji in nagrajevanju, potem pa je sledil še del o demografskih značilnostih zaposlenega (spol, starost, delovna doba, sektor znotraj organizacije). Vprašalnik je sestavljen iz vprašanj zaprtega tipa, v večini s petstopenjsko ocenjevalno lestvico ponujenih odgovorov (izražanje mnenja v obliki večstopenjske lestvice), ponuja pa je tudi eno odprto vprašanje, ki se nanaša na elemente nezadovoljstva v službi. Vprašanja zaprtega tipa namreč ponujajo lažjo analizo in interpretacijo rezultatov, ki jih dobimo. Anketni vprašalnik zagotavlja anonimnost in popolno zaupnost, saj se ob izpolnitvi vprašalnika ne shrani elektronski naslov osebe, ki izpolni anketo. Vprašalnik sestoji iz treh sklopov, stopnje motivacije in nagrajevanja, stopnje zadovoljstva in demografije. Prednosti spletne ankete pred navadno, fizično anketo vidim v takojšnji razpoložljivosti podatkov, odsotnosti tako časovnih kot geografskih omejitev, nižjih stroškov, elektronska oblika podatkov je bolj kakovostna kot navadna fizična, v enostavni izvedbi in hitrosti pridobivanja podatkov. Medtem, ko vidim slabost v problemu neodgovorov, vendar pri tem vprašalniku na to vrsto težave nisem naletela.

Pri sestavi vprašanj za vprašalnik sem upoštevala, da bi s čim manjšim številom vprašanj pridobila čim več informacij in da bi anketirana oseba za to porabila čim manj časa, da bodo lahko jasno odgovorila. Prednost vprašalnika na internetu, kot viru medija, je tudi v tem, da je venomer dostopen in nanj hitro dobiš zadostno število anketirancev. Da bi preprečila nepopolno izpolnjene vprašalnike, sem vsem vprašanjem določila obvezo odgovora, tako ni prišlo do manjkajočih odgovorov. S pomočjo odgovorov iz vprašalnika sem potem lahko pridobila odgovor na to ali zastavljene hipoteze potrditi ali pa jih je potrebno ovreči. Z analizo

pridobljenih podatkov in njihovo primerjavo želim ugotoviti kakšno je dejansko stanje sistema nagrajevanja in motiviranja med zaposlenimi v Sloveniji in raziskati kakšno je splošno zadovoljstvo s službo med zaposlenimi v primerjavi s podatki Trima. Pri obdelavi pridobljenih podatkov sem si pomagala s programom Excel, s katerim sem na podlagi pridobljenih podatkov naredila tabelarične in grafične prikaze ter izračunala odstotke na podlagi števila oziroma vrednosti anketirancev. Istočasno pa sem uporabila spletni program Survey Monkey za izvedbo spletne ankete. Grafikoni prikazujejo odgovore oziroma deleže oseb, ki so se opredelile za posamezen odgovor na lestvici, pri osmem vprašanju pa sem prikazal v grafikonu tudi povprečne ocene.

4.3 REZULTATI IN UGOTOVITVE RAZISKAV

Kot sem že omenila, sem napravila dve raziskavi, v Trimu in za primerjavo še v drugih podjetjih, da bi lahko ugotovila kakšne so podobnosti in razlike in seveda kakšno je vsesplošno stanje v Sloveniji na tem področju.

4.3.1 Raziskava o motiviranju in nagrajevanju v Trimu

Opravila sem raziskavo med zaposlenimi v Trimu, ki je da zajela manjši vzorec anketiranih (od 110 razdeljenih⁸ anket je na vprašalnik odgovorilo 69 oseb, kar predstavlja 63 odstotkovno odzivnost). Zaposleni iz sektorja razvoj in projektiva, komercialnega sektorja, sektorja za vodenje projektov in montažo, sektorja kakovosti, sektorja ekonomike in financ, splošno kadrovskega sektorja, sektorja organizacijskega razvoja in IT ter strokovne službe uprave so vprašalnik izpolnili preko interneta, medtem ko so zaposleni v proizvodnem sektorju izpolnili vprašalnik v papirnati obliki, saj pri svojem delu nimajo dostopa do interneta. Omenjeni vprašalnik je bil zaposlenim na voljo za izpolnitev v času med 23. avgustom in 1. septembrom 2010.

V anketi je sodelovalo 69 zaposlenih, od tega nam demografija prikazuje, da je v anketi v Trimu sodelovalo (tabeli 4.1 in 4.2):

- več moških (59,4%),
- največ oseb starih med 31-40 let (42%),
- največ oseb z delovno dobo med 6 in 15 let (42%),

⁸ Povezava do vprašalnika na internetu je bila posredovana 90 zaposlenim, odzvalo se jih je 54, kar predstavlja 60 odstotkov. V proizvodni sektor je bilo razdeljenih 20 vprašalnik, odzvalo se jih je 15, kar predstavlja 75 odstotno odzivnost.

- največ oseb z višjo/visoko/univerzitetno izobrazbo (65,2%),
- največ oseb iz komercialnega (29%) in proizvodnega (26,1%) sektorja.

Tabela 4.1: Demografija I. del (Trimo)

SPOL						
Moški		Ženske				Skupaj
59,4%		40,6%				100%
41		28				69
STAROST						
do 20 let	21-30 let	31-40 let	41-50 let	nad 50 let	Skupaj	
0%	21,7%	42%	30,4%	5,8%	100%	
0	15	29	21	4	69	
DELOVNA DOBA						
do 5 let	6-15 let	16-25 let	26-35 let	nad 35 let	Skupaj	
18,8%	42%	20,3%	17,4%	1,4%	100%	
13	29	14	12	1	69	
IZOBRAZBA						
brez izobrazbe	OŠ	SŠ, poklicna šola	visoka/višja/univ. izobrazba	specializacija/magisterij	doktorat znanosti	Skupaj
0%	0%	27,5%	65,2%	7,2%	0%	100%
0	0	19	45	5	0	69

Tabela 4.2: Demografija II. del (Trimo)

SEKTOR		
Proizvodni sektor	26,1%	18
Sektor razvoja in projektive	10,1%	7
Komercialni sektor	29%	20
Sektor vodenja projektov in montaže	8,7%	6
Sektor kakovosti	1,4%	1
Sektor ekonomike in financ	5,8%	4
Splošno kadrovski sektor	4,3%	3
Sektor organiz. razvoja in IT	8,7%	6
Strokovne službe	5,8%	4

uprave		
Skupaj	100%	69

Vprašalnik sem pričela z vprašanjem, ki se je glasilo ***Kateri je vaš GLAVNI motivacijski dejavnik za delo v službi? TO POMENI SAMO EDEN!*** Tudi tu sem iskala odgovor na to kateri element je med zaposlenimi glavna motivacija za njihovo predanost delu. Večina oseb je za glavni motivator izbrala element ugodna organizacijska klima in dobri medsebojni odnosi. Osebe, ki so izbrale ta dejavnik za svoj temeljni motivator za opravljanje dela so s svojo službo v glavnem zadovoljne (67,9%), prav tako z organizacijsko klimo v njihovem podjetju (64,3%), medtem ko jih približno enako motivira tako materialno kot nematerialno nagrajevanje. Nekatero izmed teh oseb so izpostavile problem neizplačevanja opravljenih nadur, svoje delo sicer radi opravljajo, vendar neizplačevanje nadur nanje deluje nemotivacijsko, da bi v prihodnje sploh opravljali nadure. V glavnem so ta motivator izbrali moški (67,9%), stari med 31 in 40 let, z višjo/visoko/univerzitetno izobrazbeno stopnjo.

Kot glavni motivator je element stalna in varna zaposlitev izbralo zgolj 15,9 odstotkov anketiranih, ki so s svojo službo (zelo) zadovoljni (90,9%), z obstoječo organizacijsko klimo so zadovoljni (81,8%). V večini so to ženske (63,6%), osebe z vsaj srednješolsko izobrazbo, stare nad 30 let. Profil se zelo ujema s profilom oseb, ki so izbrale ta element za glavni motivator v raziskavi med različnimi, naključnimi zaposlenimi. Torej z gotovostjo lahko ponovno zavrnem hipotezo, da *v današnjih razmerah mladim ljudem pri zaposlitvi najpomembnejši motivacijski element stalnost zaposlitve oziroma občutek varnosti in redno prejemanje plače*. Stalnost zaposlitve in analiza zadovoljstva z elementi, ki jih ponuja delodajalec, dajejo celotno sliko zadovoljstva zaposlenih v podjetju, v katerem delajo. Osebe, ki so za glavni motivator izbrale materialno usmerjen element (dober zaslužek v obliki plače ali pa materialno nagrajevanje- darila, boni, izplačilo denarja) so mlajše od 40 let.

Slika 4.1: Glavni motivacijski element (Trimu)

Naslednje vprašanje se je glasilo *Na splošno lahko rečete, da ste s svojo sedanjo službo...*, kjer je večina (65,2%) zadovoljnih s svojo zaposlitvijo. Delež oseb, ki so vsaj zadovoljne s svojo sedanjo službo znaša 79,7 odstotkov, kar je precej visok delež. Na drugi strani zelo nezadovoljnih s svojo trenutno službo ni bilo, nezadovoljnih pa zgolj dober odstotek. V Trimu so zaposleni zelo pripadni podjetju, saj so s svojo službo zadovoljni, kar ne preseneča, če upoštevamo, da ima podjetje velik ugled tako v svojem okolju kot na internacionalni ravni (Ilc 2002).

Eno od vprašanj je bilo *V kolikšni meri vas za delo motivira denar (plača)?*, kjer je večina (79,7%) odgovorila, da jih motivira, medtem ko zelo motivira denar kot motivator 10,1% zaposlenih. Zaposlene, ki jih denar (plača) vsaj motivira so v glavnem zadovoljne s svojo službo (66,1%), zelo zadovoljnih pa je 14,5 odstotkov, približno toliko je tudi deloma zadovoljnih. Osebe, ki jih denar zelo motivira so v večini zadovoljne s svojo službo, medtem ko ni bilo nobene osebe, ki bi dejala, da je denar (sploh) ne motivira.

Slika 4.2: Motiviranost za delo z denarjem (plačo) (Trimo)

Slika 4.3: Motiviranost z lastnim napredovanjem (Trimo)

Vprašanje, ki se je glasilo *Ali vas vaše napredovanje motivira?*, je zajelo osebe, ki jih bodisi motivira bodisi zelo motivira njihovo lastno napredovanje, so si za glavni motivator izbrale ugodna organizacijska klima in dobri medsebojni odnosi (45,3%), sledi pa dober zaslužek v obliki plače (26,4%). Te osebe so (ki jih lastno napredovanje (zelo)motivira)) so s svojo sedanjo službo zadovoljne (55,6%), zelo zadovoljnih pa je 22,2 odstotkov. Poleg tega veliko večino (84,9%) do določene mere (zelo) motivira denar, so mnenja, da vodstvo deloma

ustrezno motivira in nagraduje zaposlene (66%), slabih 30 odstotkov pa jih je mnenja, da vodstvo v celoti ustrezno motivira in nagraduje.

Od vprašanj sprašuje *V kolikšni meri vas motivira DENARNO oziroma MATERIALNO nagrajevanje? (1 pomeni najmanj, 5 pomeni največ)*, kjer je večina (60,9%) izbrala oceno 4, medtem ko je delež oseb, ki so izbrale oceno 3 ali pa 5 približno enak. Osebe, ki so izbrale oceno 3, 4 ali 5 pri stopnji motivacije denarnega nagrajevanja, so za glavni motivator izbrale dejavnik ugodna organizacijska klima in dobri medsebojni odnosi (40,6%), sledil je dober zaslužek v obliki plače (30,4%), nihče pa ni izbral motivacijskega dejavnika možnost dodatnega izobraževanja. Te osebe so v splošnem zadovoljne (65,2%) s svojo sedanjo službo in organizacijsko klimo (58%). Dobra polovica teh oseb vsaj deloma motivira njihovo lastno napredovanje in so izmed elementov zadovoljstva najbolj ocenile element možnosti izobraževanja (povprečna ocena 3.96), ki jim ga ponuja podjetje. Te osebe so ocenile (59,4%), da vodstvo zgolj deloma ustrezno motivira zaposlene in jih nagraduje.

Slika 4.4: Motiviranost z materialnim nagrajevanjem (Trimo)

Sledilo je vprašanje *V kolikšni meri vas motivira NEDENARNO oziroma NEMATERIALNO nagrajevanje? (1 pomeni najmanj, 5 pomeni največ)*, kjer je prav tako večina izbrala oceno 4 (47,8%). Skupni delež oseb, ki so izbrale oceno 4 in 5 znaša 57,9 odstotkov, pri denarnem nagrajevanju pa znaša 79,7 odstotkov, medtem ko je delež oseb, ki so izbrale oceno 3 pri obeh vrstah nagrajevanja približno enak (20%). Poleg tega so te osebe s svojo službo v glavnem

zadovoljne (65,5%), prav tako z obstoječo organizacijsko klimo (58,6%), vendar pa so samo deloma zadovoljne z obstoječim načinom motiviranja in nagrajevanja zaposlenih s strani vodstva (65,5%).

Slika 4.5: Motiviranost z nematerialnim nagrajevanjem (Trimo)

Slika 4.6 prikazuje osebe, ki so za temeljni motivator izbrale denarno usmerjen motivator (dober zaslužek v obliki plače ali pa materialno nagrajevanje) in skladno s tem kako so zadovoljne s posameznim elementom v službi (z motivacijskim in nagrajevalnim sistemom, s plačo, z možnostmi za izobraževanje in z organizacijsko klimo). Zgolj element izobraževanje presega pri teh osebah povprečno oceno. Osebe, ki so izbrale element dober zaslužek v obliki plače, je povprečna ocena zadovoljstva s posameznim elementom praktično povsod nad povprečjem, kar pa ne velja za osebe, ki so izbrale za temeljni motivator materialno nagrajevanje – darila, boni.

Slika 4.6: Povprečna vrednost zadovoljstva z elementi glede na mater. motive nagrajevanja(Trimo)

Na drugi strani pa so osebe (slika 4.7), ki so za temeljni motivator izbrale nedenarni element (možnost dodatnega izobraževanja, ugodna organizacijska klima, vodstvo upošteva pričakovanja in ideje zaposlenih, stalna in varna zaposlitev, da je podjetje plačilno sposobno in nematerialno nagrajevanje-pohvala, priznanje) dale povprečno višjo oceno zadovoljstva prav vsem elementom. Osebe, ki so za temeljni motivator izbrale ugodno organizacijsko klimo in dobre medsebojne odnose so v svoji trenutni službi (zelo)zadovoljne (85,7%).

Slika 4.7: Povprečna vrednost zadovoljstva z elementi glede na nemater. motive nagrajevanja(Trimo)

Slika 4.8: Splošno zadovoljstvo s trenutno službo (Trimo)

Takšno stanje je v današnjih časih precej redko, zato velja dodati, da je pomembno, da so zaposleni zadovoljni s svojo službo, saj jih le tako lahko organizacija obdrži oziroma pridobi nove kandidate, namreč le zadovoljni ljudje so tudi produktivni. Osebam (slika 4.9), ki so s

svojo službo v Trimu vsaj deloma zadovoljne (ocena 3, 4 ali 5), je skupno to, da vse denar (plača) motivira v največji meri (79,7%). Osebe, ki so zelo zadovoljne (ocena 5) s službo v Trimu, jih denar (plača) v največji meri motivira (90%), medtem ko nobene od teh oseb denar (plača) ne motivira zelo niti da je (sploh) ne motivira.

Slika 4.9: Osebe, ki so s svojo službo vsaj deloma zadovoljne glede na stopnjo motiviranost z denarjem (plačo) (Trim)

Naslednje vprašanje je bilo ***Kako ste zadovoljni z organizacijsko klimo v podjetju? Organizacijska klima zajema medsebojne odnose med zaposlenimi in vodstvom.*** Na splošno je znano, da so trimovci zadovoljni, pri prvem vprašanju je tudi večina izbrala ugodno organizacijsko klimo in dobre medsebojne odnose kot temeljni motivator, kar je možno razbrati tudi iz rezultatov tega vprašanja. Osebe, ki so (zelo)zadovoljne z obstoječo organizacijsko klimo v podjetju so s svojo sedanjo službo zadovoljne (70%): v večini motivira nedenarno (ocena 4 ali 5) nagrajevanje (77,5%), so najbolj zadovoljne z možnostmi za izobraževanje. To so v glavnem osebe, ki so stare med 31 in 40 let, imajo med 6 in 15 let delovne dobe, so moškega spola, z visoko / višjo / univerzitetno izobrazbo, iz proizvodnega in komercialnega sektorja.

Slika 4.10: Zadovoljstvo z organizacijsko klimo v podjetju (Trimo)

Eno od vprašanj je spraševalo *Razvrstite elemente glede na vaše trenutno zadovoljstvo z njimi! (1= sploh nisem zadovoljen, 5= zelo sem zadovoljen)*, kjer je bila povprečna ocena 3.55, najvišjo oceno je dobil element zadovoljstvo z možnostmi izobraževanja (3.96), sledil je element zadovoljstvo z organizacijsko klimo (3.76), najnižjo oceno pa je dobil element zadovoljstva z nagrajevalnim sistemom podjetja (3.19). Največ ocen 5 (sem zelo zadovoljen/a) je prejel element možnosti izobraževanja.

Slika 4.11: Povprečna ocena zadovoljstva z elementi (Trimo)

Največ zadovoljstva (41,77%) so zaposleni v Trimu izrazili z elementom možnosti izobraževanja, delno zadovoljstvo pa je približno enako za vse elemente. Tisti, ki so z motivacijskim sistemom Trima (zelo) zadovoljni, so v povprečju zadovoljni z organizacijsko klimo v podjetju (70,73%). Tisti, ki pa niso zadovoljni z motivacijskim sistemom (ocena 1 ali 2), so zgolj deloma zadovoljni z organizacijsko klimo v Trimu (33,33%). Z motivacijskim sistemom so (zelo) zadovoljni predvsem moški (59%) iz proizvodnega sektorja (30,8%), ki imajo med 6 in 15 leti delovne dobe (41%) in so s svojo sedanjo službo zadovoljni (69,2%), denar (plača) pa jih dokaj močno motivira (69,2%). Osebe, ki so (zelo) zadovoljne z nagrajevalnim sistemom Trima so v povprečju zadovoljne s svojo sedanjo službo (76%), denar (plača) jih močno motivira (88%); pri zelo zadovoljnih jih 66,7 odstotkov zelo motivira lastno napredovanje, denarno nagrajevanje pa z oceno 4 ali 5 motivira 76 odstotkov teh oseb, nedenarno pa 64%, poleg tega so dali dokaj visoko povprečno oceno elementom (možnosti za dodatno izobraževanje, plača, nagrajevalni sistem, motivacijski sistem in organizacijska klima) 4.10.

Slika 4.12: Zadovoljstvo s posameznim elementom (Trimu)

To vprašanje je ponujalo tudi odprt odgovor, kjer je lahko anketirana oseba napisala s čim ni zadovoljna, nekateri trimovci so izrazili nezadovoljstvo s/z:

- neizplačevanjem opravljenih nadur,
- danimi obljubami, ki jih da vodstvo in jih potem ne izpolni,

- časovnim obsegom, ki je na voljo za dokončanje projekta, saj naj bi bili časovni roki prekratki in nerealni.

Iz zgoraj navedenih alinej lahko podam sledeče ugotovitve:

- V primeru Trima so nekako prestopili fazo tipičnih elementov nezadovoljstva s strani zaposlenih, ki pa se v drugih podjetjih še pojavljajo (podjetje nima razvitega niti motivacijskega niti nagrajevalnega sistema; delodajalec se ne ozira na zaposlene, ampak ga zanima le finančni kapital, ipd.), saj je napredno in razvito podjetje, ki vseskozi stremi k spremembam in napredku.
- V Trimu so vodje napredne, podjetje veliko vlaga v zaposlene, v njihov razvoj, poznajo v grobem potrebe zaposlenih, vendar se mora podjetje prilagajati gospodarskim razmeram, kar pomeni, da se pojavljajo tudi posli, ki jih opravijo zaposleni, pa jih zaradi finančnih pomanjkanj naročnik ne plača. Posledično to vodi v neplačilo dela tudi za tistega, ki je delo opravil – neplačljivost nadur, kar se trenutno dogaja pri nekaterih zaposlenih v Trimu. V tem podjetju dobim tudi pojasnilo, da trenutna »težava« z neizplačevanjem nadur ni neka stalnica (medtem ko plače zaposleni dobivajo redno in pravočasno).
- V večjih podjetjih se je težje poistovetiti z vsemi zaposlenimi in njim ter njihovim potrebam namenjati enako mero pozornosti kot v manjših ali srednje velikih podjetjih.

Predzadnje vprašanje se je glasilo ***Ste mnenja, da vaše vodstvo zaposlene ustrezno motivira in nagrajuje?***, kjer je večina (59,4%) mnenja, da sistema deloma ustrezata. Povsem nezadovoljnih z obema sistemoma pa je dobrih sedem odstotkov anketiranih, medtem ko jih je slabih devet odstotkov mnenja, da ustreza samo motiviranje, le odstotek anketiranih pa je mnenja, da ustreza samo nagrajevalni sistem.

Slika 4.13: Ustreznost motiviranja in nagrajevanja zaposlenih s strani vodstva (Trimo)

V primeru Trima (slika 4.14) so te osebe zadovoljne s svojo službo (60%), lastno napredovanje jih zgolj deloma motivira (80%), z oceno 4 so ocenile da jih motivira denarno nagrajevanje (80%), nedenarno pa z oceno 3 (40%), med elementi so najbolj ocenile element plača in možnosti za izobraževanje (oboje povprečna ocena 3.00). Te osebe so moškega spola (100%), prav tako stare med 31 in 40 leti (60%), imajo med 6 in 15 leti delovne dobe (60%), z višjo/visoko/univerzitetno izobrazbo (100%) iz sektorja razvoj in projektiva (60%). Slika 4.36 prikazuje mnenja tistih anketiranih trimovcev, glede ustreznosti motiviranja in nagrajevanja zaposlenih, ki so s svojo sedanjo službo vsaj deloma zadovoljni.

Slika 4.14: Osebe, ki so svojo sedanjo službo vsaj deloma zadovoljne glede na mnenje o ustreznosti motivacijskega in nagrajevalnega sistema (Trimo)

4.3.2 Raziskava o motiviranju in nagrajevanju v drugih podjetjih

Raziskava, ki sem jo opravila med zaposlenimi v drugih podjetjih, pa je vsebovala vprašalnik, ki se je nahajal na internetu v obdobju od 4. junija do 24. junija 2010, kjer je elektronsko sporočilo do povezave k povabilu za izpolnitev vprašalnika prejelo 400 naključno izbranih oseb na svoj osebni elektronski naslov, pri čemer sem v različna podjetja poslala povezavo do vprašalnika. Izbor podjetij je nastal na podlagi tega, da sem ljudi, ki jih poznam, povabila k sodelovanju in so zaposleni v različnih podjetjih (200 oseb dobilo vabilo in se mu odzvalo). Respondente sem pridobila tudi tako, da sem 200 osebam preko socialnega omrežja Facebook »poslala« vabilo v obliki plačljivega prikaznega oglaska, kjer se je odzvalo vabilu 162 oseb. Med poznanimi »povabljenici« je bila odzivnost 100 odstotna, med Facebook »povabljenici« pa 81 odstotna. V celoti je izmed 400 oseb je vprašalnik izpolnilo 362 oseb, kar predstavlja 91 odstotkov vseh »povabljenecv«. Tu sem sklop o demografiji nekoliko predrugačila, saj sestoji iz vprašanja o spolu, starosti, delovni dobi, sektorju dela (javni, zasebni), dodala pa sem vprašanje o velikosti organizacije. Tako sem pridobila podatke oseb, ki so zaposlene v različno velikih podjetjih, sektorjih in panogah, kar lahko predstavlja slovensko povprečje, na drugi strani pa so tu podatki zaposlenih iz podjetja Trimo – študije primera, kar predstavlja zanimivo primerjavo in rezultate.

S prvim vprašanjem, ki se je glasilo ***Kateri je vaš GLAVNI motivacijski dejavnik za delo v službi? TO POMENI SAMO EDEN!*** sem iskala odgovor na to, kateri element je med zaposlenimi glavna motivacija za njihovo predanost delu. Noben od motivacijskih elementov ni dobil absolutne večine, izstopajo pa trije elementi: *Dober zaslužek v obliki plače* (30,4%), *Stalna in varna zaposlitev, da je podjetje plačilno sposobno* (25,4%) in *Ugodna organizacijska klima in dobri medsebojni odnosi* (24,3%), kjer prvi sodi med materialno usmerjene motivatorje, drugi in tretji pa med nematerialne. Dober zaslužek v obliki plače je glavni motivator predvsem za ženske (56,4%), osebe stare med 31 in 40 let (44,5%) in zaposlene z delovno dobo med 16 in 25 let. Poleg tega je to temeljni motivator tudi za osebe, ki imajo srednješolsko izobrazbo (46,4%) in so zaposlene v veliki organizaciji (nad 250 zaposlenih), običajno v javnem sektorju. Osebe, ki so izbrale ta glavni motivator na splošno niso zadovoljne z obstoječim sistemom motiviranja in nagrajevanja v sedanji službi, so pa zadovoljne s plačo. Za osebe, ki so za glavni motivator izbrale stalno in varno zaposlitev je značilno, da so ženskega spola (70,7%), stare med 41 in 50 leti in imajo srednješolsko izobrazbo. Te osebe so v glavnem deloma zadovoljne z obstoječo organizacijsko klimo v podjetju kjer so zaposlene, prav tako s plačo, niso pa zadovoljne z nagrajevalnim sistemom

Vzrokov za to, da so zaposleni zelo malokrat izbrali za glavni motivator nematerialno nagrajevanje je lahko več. Nematerialne nagrade pridejo do izraza, ko je v organizaciji urejen sistem materialnega nagrajevanja. Če ta sistem doseže željene standarde s strani zaposlenih, so nematerialne nagrade manj učinkovite. Vendar se zastavlja tu tudi vprašanje, na kakšen način vodje izrečejo pohvalo svojim zaposlenim osebama: ali gre za neko »tiho pohvalo« (iz oči v oči med dvema osebama) ali gre za letno nagrado za najboljšega zaposlenega. Različni načini, predvsem pa pohvala kot vrsta komunikacije, predstavljajo zelo različne reakcije in učinkovitost omenjenega motivacijskega dejavnika.

Slika 4.15: Kateri je vaš glavni motivator pri delu? (druga podjetja)

Če dejavnike razdelimo med denarne (dober zaslužek v obliki plače; materialno nagrajevanje- darila, boni, izplačilo denarja) in nedenarne (stalna in varna zaposlitev, da je podjetje plačilno sposobno; možnost dodatnega izobraževanja; možnost napredovanja; fleksibilen delovni čas; ugodna organizacijska klima in dobri medsebojni odnosi; vodstvo upošteva pričakovanja in ideje zaposlenih; nematerialno nagrajevanje - pohvala, priznanje, izobraževanje) ugotovimo, da ima več anketirancev za tisti temeljni motivator nedenarni motivacijski element, vendar drži tudi, da je bilo možno izbirati med več nedenarnimi motivatorji kot med denarnimi. Na drugi strani pa tretjino respondentov (največ) motivira ravno dober zaslužek v obliki plače.

V kolikšni meri vas za delo motivira denar (plača)? se je glasilo vprašanje, s katerim sem preverila kako močno ljudi dejansko motivira plača za visoko storilnost in predanost delu. Pričakovano, skoraj polovico (48,1%) anketiranih motivira plača za to, da svoje delo opravljajo korektno in dobro ter učinkovito, zelo jih motivira pa 22,4 odstotkov (deloma me motivira pa 23,2%); plača je torej pomemben motivacijski element za 70,5 odstotkov respondentov. Dolgo časa je med ljudmi veljalo prepričanje, da denar motivira zgolj tiste z nizkimi prihodki, hkrati pa tudi mlade, ki si ustvarjajo družino in tudi materialistično usmerjene osebe, vendar danes lahko rečemo, da temu ni povsem tako. Zupanova (2001)

pravi, da »danes prek denarja lahko zadovoljujemo tudi potrebe višjega reda, zato je denar oziroma dokaj visoka plača razmeroma pomembna tudi za tiste, ki sicer nimajo težav z zadovoljevanjem potreb nižjega ranga. Poleg tega je finančna nagrada tudi izraz priznanja za dobro opravljeno delo«. Dokazana je tudi povezava da kombinacija višine plače in uspešnosti zaposlenega vpliva na storilnost zaposlenega.

Slika 4.16: Motiviranost z denarjem (plačo)

Vprašanje *Ali vas vaše napredovanje motivira?* je pokazalo, da večino (66,3%) anketiranih motivira dejstvo, da bodo lahko napredovali. Dejstvo je, da občutek napredovanja motivira, zato lahko rečemo, da je napredovanje pomemben motivacijski dejavnik. Osebe, ki jih napredovanje bodisi motivira bodisi zelo motivira (66,3%) so zadovoljne s sedanjo službo (48,8%), jih v glavnem motivira plača za delo (ocena 4) (54,2%), bolj pa jih motivira denarno (ocena 4 ali 5) (76,3%) kot pa nedenarno (56,7%) nagrajevanje.

Slika 4.17: Ali vas lastno napredovanje motivira?

Preverjala sem tudi *V kolikšni meri vas motivira DENARNO oziroma MATERIALNO nagrajevanje? (1 pomeni najmanj, 5 pomeni največ)*. S tem vprašanjem so respondenti izkazali svojo visoko naklonjenost (70,8%) denarnemu nagrajevanju. Vendar če pogledamo kako je stanje, ko združimo vprašanje *V kolikšni meri vas motivira DENARNO oziroma MATERIALNO nagrajevanje? (1 pomeni najmanj, 5 pomeni največ)* in osebe, ki so pri prvem vprašanju za glavni motivator navedle plačo, ugotovimo, da je slaba polovica (47,7%) takšnih respondentov, ki jih denarno nagrajevanje motivira največ in jim denar oziroma plača predstavlja temeljni motivator za delo.

Slika 4.18: Motiviranost z denarnim nagrajevanjem

Na drugi strani, če pogledamo kakšno je stanje, ko združimo vprašanje *V kolikšni meri vas motivira DENARNO oziroma MATERIALNO nagrajevanje?* (1 pomeni najmanj, 5 pomeni največ) in osebe, ki so pri prvem vprašanju za glavni motivator navedle dober zaslužek v obliki plače, ugotovimo, da je dobra polovica (56,4%) takšnih respondentov, ki jim denarno nagrajevanje motivira največ in jim denar oziroma plača predstavlja temeljni motivator za delo. Med osebami, ki so za glavni motivator navedle materialno nagrajevanje v obliki daril ali bonov, pa je slabih deset odstotkov takih, ki jim denarno nagrajevanje pomeni največ.

Denar je vsekakor nujen pogoj, da se lahko posvetimo delu, saj je s tem poskrbljeno za našo finančno varnost, ni pa zadosten pogoj. Namreč denarne spodbude so močni, vendar pogosto zgolj kratkoročni spodbujevalci vedenja posameznikov. Če namreč podjetje nagrajuje zaposlene na preveč radodaren način, to pomeni, da jemlje lastnikom ali davkoplačevalcem, če pa jih nagrajuje premalo, bo to pri zaposlenih izzvalo nezadovoljstvo. Enako učinkujejo oblike prisile v stilu KITA (Kick In The Ass) menedžmenta, kot jih poimenoval Herzberg, ki se delijo na pozitivne (nagrade, bonusi) in negativne (disciplinski postopki, kritika) in ustvarijo premikanje, vendar premikanje še ne pomeni motivacije (Herzberg, 1968). Izpostavil je namreč nekatere intrinzične oblike motivacije zaposlenih, ki jih ni mogoče nadomestiti z povišico, saj ta učinkuje zgolj do nove denarne povišice. Herzberg trdi, da vodje niso usposobljene za to, da bi znale identificirati prave vzgibe za motiviranost podrejenih ali da jih vsaj močno podcenjujejo.

Naslednje vprašanje se je glasilo *V kolikšni meri vas motivira NEDENARNO oziroma NEMATERIALNO nagrajevanje?* (1 pomeni najmanj, 5 pomeni največ), kjer je slaba polovica respondentov odgovorila, da jih nedenarno nagrajevanje motivira ali zelo motivira. Med osebami, ki so za glavni motivator navedle nematerialno nagrajevanje v obliki pohvale, priznanja ali izobraževanja, dobri polovici pomeni nedenarno nagrajevanje zelo veliko (55,6%), največ pa pomeni 44,4%.

Slika 4.19: Motiviranost z nematerialnim nagrajevanjem

Slika 4.20: Motiviranost z nedenarnim nagrajevanjem pri osebah, ki so za glavni motivator izbrale nematerialni element

Preverjala sem tudi *V kolikšni meri vas motivira DENARNO oziroma MATERIALNO nagrajevanje? (1 pomeni najmanj, 5 pomeni največ)*. S tem vprašanjem so respondenti izkazali svojo visoko naklonjenost (70,8%) denarnemu nagrajevanju. Vendar če pogledamo kako je stanje, ko združimo vprašanje *V kolikšni meri vas motivira DENARNO oziroma MATERIALNO nagrajevanje? (1 pomeni najmanj, 5 pomeni največ)* in osebe, ki so pri prvem vprašanju za glavni motivator navedle plačo, ugotovimo, da je slaba polovica (47,7%) takšnih respondentov, ki jim denarno nagrajevanje motivira največ in jim denar oziroma plača predstavlja temeljni motivator za delo.

Pri vprašanju *Na splošno lahko rečete, da ste s svojo sedanjo službo zadovoljni ...* kljub današnjim razmeram, ko veliko ljudi izraža nezadovoljstvo nad organizacijsko klimo v podjetju, je večina vprašanih (41,4%) zadovoljna s svojo sedanjo službo. Nezadovoljnih ali zelo nezadovoljnih pa je 13,8 odstotkov, kar je skoraj enako deležu samo zelo zadovoljnih oseb (13,3%). Torej lahko rečemo, da smo Slovenci na splošno zadovoljni s svojo službo ali pa vsaj deloma zadovoljni, kar je zelo pomembno za uspešno poslovanje podjetja in dobre poslovne rezultate. Zadovoljstvo jim predstavlja tudi to, da vodstvo sledi možnosti fleksibilnega delovnega časa.

Slika 4.21: Zadovoljstvo s sedanjo službo

Pri vprašanju *Kako ste zadovoljni z organizacijsko klimo v podjetju? Organizacijska klima zajema medsebojne odnose med zaposlenimi in vodstvom.* sem preverjala raven zadovoljstva respondentov z organizacijsko klimo v podjetju, kjer so zaposleni. Pri tem vprašanju ni nekega izstopajočega podatka, saj je slaba tretjina deloma zadovoljna z obstoječo klimo v podjetju (s klimo, delovnim časom, pravičnim sistemom nagrajevanja, upoštevanja njihovih pričakovanj) kjer so zaposleni. Morda je zanimiv podatek, da je isti delež oseb (11,6%) sploh ni zadovoljnih z obstoječo organizacijsko klimo oziroma je zelo zadovoljnih z njo (11,3%). Iz tega sklepam, da zadovoljstvo večine ljudi s trenutnim stanjem v podjetju kjer so zaposleni sicer obstaja, ni pa zelo visoko. Lahko rečem, da verjetno ne gojijo nekega izrazitega navdušenja in zadovoljstva nad vodstvom, saj so mnenja, da zgolj površno upoštevajo njihove predloge. Nekoliko bolj pa so zadovoljni s plačo, možnostmi za izobraževanje in načinom

kako vodstvo nagraduje in motivira svoje zaposlene. Osebe, ki so (zelo)zadovoljne z obstoječo organizacijsko klimo v podjetju so s svojo sedanjo službo zadovoljne (57,6%): v večini jih motivira denarno (ocena 4 ali 5) nagrajevanje (76,3%), so zadovoljne s svojo plačo (48%) ter z možnostmi za izobraževanje (38,7%). Namreč, organizacijska klima in zadovoljstvo zaposlenih imata tako neposredne kot posredne vplive na samo uspešno poslovanje organizacije. Povezanost med organizacijsko klimo, zadovoljstvom in korporativno uspešnostjo je lahko tako intenzivna, da je v praksi dejansko zelo težko najti primer, kjer bi imel specifičen poslovni sistem neustrezno in nespodbudno organizacijsko klimo in bi istočasno imel visoko stopnjo uspešnosti.ž

Slika 4.22: Zadovoljstvo z organizacijsko klimo

Osmo vprašanje *Razvrstite elemente glede na vaše trenutno zadovoljstvo z njimi!* (1= sploh nisem zadovoljen, 5= zelo sem zadovoljen) je zahtevalo od respondentov, da izrazijo zadovoljstvo z določenim motivacijskim elementom. Samo dobrih dvajset odstotkov respondentov je (zelo) zadovoljnih z obstoječim motivacijskim sistemom, z organizacijsko klimo tretjina, s plačo pa skoraj štirideset odstotkov respondentov. Osebe so izmed naštetih motivacijskih elementov največkrat izrazile najvišje zadovoljstvo z možnostmi izobraževanja, najmanjkrat pa z nagrajevalnim sistemom podjetja, kjer so trenutno zaposleni. Oceno »Sploh nisem zadovoljen« je najmanjkrat prejel motivacijski element plača (13,28%).

Slika 4.23: Zadovoljstvo s posameznim elementom

Slika 4.23 prikazuje povprečno oceno zadovoljstva s posameznim elementom, kjer je razvidno, da je povprečno zadovoljstvo respondentov z nagrajevalnim in tudi z motivacijskim sistemom nizko. Na petstopenjski lestvici (slika 4.24) je najboljšo evalvacijo dobil motivacijski element možnosti izobraževanja (3.05), sledi plača (2.98), organizacijska klima (2.85), nato motivacijski sistem podjetja (2.52) in na zadnjem mestu je nagrajevalni sistem podjetja (2.34).

Medtem ko so zaposleni v drugih podjetjih pri tem vprašanju izrazili sledeča nezadovoljstva:

- nespoštovanje zaposlenih, obravnavanje kot manjvrednih,
- denarne nagrade dobijo vedno iste osebe,
- podjetja ne zanimajo ljudje kot človeški kapital, ampak ga zanima samo na dobiček, ki ga ustvarijo,
- ljudje so izpostavljeni vedno večjemu stresu pri delu, saj se jim slednje nalaga, pri čemer pa nadreni pozabljajo, da človek ni stroj,
- nadrejeni ne znanjo izreči niti pohvale za dobro opravljeno delo, zato se zaposleni iz dneva v dan počutijo manj vredne,
- podjetje nima niti motivacijskega niti nagrajevalnega sistema,

- podjetje ne daje nobenega pomena reševanju problema mobbinga,
- delodajalec ni sposoben razumeti potreb zaposlenih,
- podjetja zaposlene plačujejo glede na naziv delovnega mesta in ne glede na stopnjo izobrazbe, ki jo ima zaposleni,
- študentsko delo je bolj cenjeno kot delo redno zaposlenih oseb,
- podjetje se ne poslužuje pravičnega razdeljevanja denarja v obliki stimulacije za delo.

Slika 4.24: Povprečna ocena zadovoljstva z elementi

Pri predzadnjem vprašanju sem anketirane spraševala ali *Ste mnenja, da vaše vodstvo zaposlene ustrezno motivira in nagrajuje?* kjer je slaba polovica (48,3%) vprašanih odgovorila, da nič od navedenega ne ustreza v podjetju, kjer so trenutno zaposleni. Da ustreza samo nagrajevanje je prepričanih slabe tri odstotke vprašanih, samo motiviranje pa šest odstotkov. V celoti pa je zadovoljnih tako z motivacijskim kot nagrajevalnim sistemom sedem odstotkov vprašanih. Slabih 43 odstotkov zaposlenih je mnenja (bodisi da deloma ali v celoti ustreza), da vodstvo uporablja ustrezen sistem nagrajevanja kot tudi ustrezen sistem motiviranja zaposlenih. Te osebe veliko svojega truda, znanja vlagajo v delo, saj so mnenja, da so za to ustrezno nagrajeni in tudi motivirani.

Slika 4.25: Ste mnenja, da vaše vodstvo zaposlene ustrezno motivira in nagrajuje?

Osebe, ki so izbrale opcijo, da v podjetju ne ustreza niti motivacijski niti nagrajevalni način zaposlenih s strani vodstva so v glavnem deloma zadovoljne s svojo službo (43,2%), denarno nagrajevanje jih (zelo) motivira v 72,7 odstotkov, nedenarno v 38 odstotkov primerov, med elementi zadovoljstva so najbolj ocenile možnosti za izobraževanje (povprečna ocena 2.51). Te osebe so v glavnem ženskega spola (68,2%), stare med 31 in 40 let (39,8%), imajo med 16 in 25 leti delovne dobe, bodisi s srednje šolsko ali višje/visoko/univerzitetno izobrazbo in so zaposlene v javnem sektorju (53,4%).

Zelo malo respondentov (manj kot tri odstotke) je mnenja, da njihovo vodstvo uporablja uspešen sistem nagrajevanja. Za uspešno sprejet, uveljavljen in uporabljen sistem nagrajevanja morajo biti izpolnjeni nekateri pogoji:

- nagrada mora biti primerno visoka, da si jo bo posameznik želel,
- posameznik mora videti vzročno posledično povezavo med svojim vedenjem in nagrado,
- posameznik mora čutiti sposobnost, da lahko opravi nalogo in nato dobi nagrado, ki mu je bila obljubljena,
- potrebno je postaviti jasna pravila, kdaj pride do izplačila nagrade za uspešnost in kdaj ne, ter seveda skrbeti za pravičnost pri višini nagrade in pri ocenjevanju ter merjenju uspešnosti.

Dobljeni rezultat nam pove, da večina respondentov ni zadovoljna z obstoječim sistemom nagrajevanja, morda je temu tako, ker veliko podjetij dela lastne notranje ocene zadovoljstva zaposlenih.

4.3.3 Primerjava rezultatov obeh raziskav

Prva hipoteza se je glasila *Mlade osebe bolj motivira lastno napredovanje in denar (plača) kot starejše*. Hipotezo, da se glede na starost razlikuje pomen napredovanja (zgolj napredovanje in denarno napredovanje) moramo zavrniti. V obeh primerih - med V kolikšni meri vas motivira denar (plača) in starostjo ($p=0.646$) - ter - med Ali vas vaše napredovanje motivira in starostjo ($p=0.328$) je namreč stopnja tveganja previsoka, da bi lahko zavrnili ničelno hipotezo, zato ne moremo reči, da obstajajo statistično značilne razlike med zaposlenimi različnih starosti o tem, koliko jih motivira način napredovanja (tabela 8.22 v prilogi E).

Slika 4.26: Delež zaposlenih glede na starost, katerim je lastno napredovanje pomembno ali zelo pomembno (Trimo)

Zaposlene v Trimu, stare med 21 – 30 let, v večji meri motivira lastno napredovanje kot osebe stare nad 50 let, kar prikazuje slika 4.26. Slika 4.27 pa prikazuje, da mlade (v drugih podjetjih) stare do 30 let bolj motivira lastno napredovanje kot starejše od 31 let; vendar predstavlja delež oseb, mlajših od 30 let ($n=86$), zgolj 40 odstotkov vseh oseb, katerim je lastno napredovanje pomembno ali zelo pomembno.

Slika 4.27: Delež zaposlenih glede na starost, katerim je lastno napredovanje pomembno ali zelo pomembno (druga podjetja)

Sliki 4.28 in 4.29 prikazujeta, da starejše zaposlene (nad 30 let) tako v Trimu kot v drugih podjetjih v večji meri motivira denar (plača) kot pa osebe, mlajše od 30 let.

Slika 4.28: Delež zaposlenih glede na starost, katerim je denar (plača) pomemben ali zelo pomemben (Trim)

Slika 4.29: Delež zaposlenih glede na starost, katerim je denar (plača) pomemben ali zelo pomemben (druga podjetja)

Hipotezo številka dve, ki se je glasila, *Bolj izobražene bolj motivirajo nedenarne kot pa denarne nagrade* lahko le deloma potrdimo. Slika 4.30 prikazuje, da je delež med bolj izobraženimi (z vsaj višješolsko izobrazbo) Trimovci, ki jim je nematerialno nagrajevanje pomembno ali zelo pomembno višji kot med osebami z manj kot višješolsko izobrazbo.

Slika 4.30: Delež zaposlenih glede na izobrazbo, katerim je nematerialno nagrajevanje pomembno ali zelo pomembno (Trimo)

Slika 4.31: Delež zaposlenih glede na izobrazbo, katerim je materialno nagrajevanje pomembno ali zelo pomembno (Trimo)

Sliki 4.33 in 4.34 prikazujeta, da je bilo pri drugih podjetjih med respondenti več takih oseb, ki jih motivira denarno nagrajevanje in imajo vsaj višješolsko izobrazbo ali več kot pa tistih, ki jih motivira denarno nagrajevanje in imajo vsaj višješolsko izobrazbo ali več.

Hipotezo, da se glede na izobrazbo razlikuje pomen denarnih in nedenarnih nagrad, lahko le deloma potrdimo. Pri odgovorih o tem, v kolikšni meri vas motivira denarno oziroma materialno nagrajevanje, razlike med zaposlenimi z različno stopnjo izobrazbe niso statistično značilne ($p=0,595$). Pri odgovorih o tem, v kolikšni meri jih motivirajo nedenarne oziroma nematerialne nagrade, pa so razlike glede na izobrazbo statistično značilne ob stopnji tveganja $p=0,088$ (tabeli 8.17 in 8.18 v prilogi E), zato lahko zavrnem ničelno hipotezo in z 8,8 odstotnim tveganjem sklepamo, da obstajajo razlike med zaposlenimi z različnimi stopnjami izobrazbe o tem, koliko jih motivirajo nedenarne nagrade. Torej, ugotovljali smo ali obstajajo razlike v motivaciji ločeno pri denarnih in nedenarnih nagradah glede na izobrazbo. Pri denarni motivaciji ni razlike, pri nedenarni motivaciji pa se izkaže, da so.

Navadno v praksi tistim z višjo izobrazbo in navadno višjo plačo pomenijo več nematerialne nagrade, saj dajejo prednost zanimivemu in raznolikemu delu, ni pa to pravilo. V čim večji meri sta posamezniku zagotovljena dostojen način življenja in socialna varnost – osnovne življenjske potrebe, toliko bolj se pojavljajo tudi nematerialni dejavniki kot motivacijski. Rezultati ankete prikazujejo, da nedenarne nagrade bolj motivirajo bolj izobražene kot manj

izobražene. Pri bolj izobraženih osebah, ki imajo vsaj višješolsko izobrazbo, je več takih oseb, ki so stopnjo motiviranosti z nematerialnim nagrajevanjem ocenile z oceno 4 ali 5 (sliki 4.30 in 4.32). Polovica respondentov, ki ima doktorat znanosti, je ocenila stopnjo motivacije z nedenarnim nagrajevanjem bodisi z oceno 4 ali 5, vendar je tudi dobra polovica respondentov z zgolj osnovnošolsko izobrazbo, ocenila stopnjo motivacije z nedenarnim nagrajevanjem bodisi z oceno 4 ali 5. Pri osebah, ki imajo opravljeno specializacijo/magisterij je dobrih 70 odstotkov respondentov ocenilo stopnjo zadovoljstva z nematerialnim nagrajevanjem z oceno 4 ali 5. Če potegnemo črto, so delež pri osebah, ki imajo vsaj višje / visokošolsko / univerzitetno izobrazbo (bolj izobraženi), povsod znaša vsaj 50 odstotkov.

Slika 4.32: Delež zaposlenih glede na izobrazbo, katerim je nematerialno nagrajevanje pomembno ali zelo pomembno (druga podjetja)

Slika 4.33: Delež zaposlenih glede na izobrazbo, katerim je materialno nagrajevanje pomembno ali zelo pomembno (druga podjetja)

Tretja hipoteza se je glasila *Zadovoljstvo zaposlenih v Trimu z njihovim sistemom nagrajevanja in motiviranja je večje, kot znaša povprečje med slovenskimi podjetji*. Delež oseb, ki so ocenile motivacijski sistem z oceno 4 ali 5 je v Trimu znašal 55,07 odstotkov, v drugih podjetjih pa 22,20 odstotkov, delež oseb, ki so ocenile nagrajevalni sistem z oceno 4 ali 5 pa je v Trimu znašal 36,23 odstotkov, v drugih podjetjih pa 16,5 odstotkov (slika 4.35). Analiza variance je pokazala, da je tako zadovoljstvo z nagrajevalnim kot motivacijskim sistemom v podjetju Trimo, statistično značilno višje v podjetju Trimo kot v ostalih podjetjih ($p=0.000$, priloga E, tabela 8.14). Zato lahko zavrtnemo ničelno hipotezo in potrdimo osnovno, da obstajajo razlike v zadovoljstvu med zaposlenimi v Trimu in v drugih podjetjih.

Slika 4.34: Zadovoljstvo z motivacijskim in nagrajevalnim sistemom v Trimu in v drugih podjetjih

Temeljne razlike med raziskavama v Trimu in v drugih podjetjih:

V primeru Trima je povprečna ocena zadovoljstva z elementi (3.55) večja za skoraj eno točko kot v drugih slovenskih podjetjih (2.75). V Trimu je povprečna ocena v zgornjem delu lestvice, medtem ko je povprečna ocena zaposlenih v drugih podjetjih v spodnjem delu lestvice. Najnižja povprečna ocena je v Trimu znašala 3.19, v drugih podjetjih pa 2.34, v obeh primerih je bila ocena namenjena trenutnemu zadovoljstvu z nagrajevalnim sistemom v podjetju. V drugih podjetjih so vsi elementi, z izjemo možnosti za izobraževanje, ocenjeni slabo (manj kot ocena 3), v Trimu pa so vsi ocenjeni z oceno višjo od tri. Tistih, ki niso zadovoljni z elementi (plača, organizacijska klima, sistem motiviranja, sistem nagrajevanja, možnosti za izobraževanje) je v Trimu pri vseh elementih manj kot 20 odstotkov, medtem ko jih je pri drugih podjetjih pri vseh več kot trideset odstotkov.

Med Trimovci, ki so zgolj deloma ali pa niso zadovoljni z motivacijskim sistemom v podjetju (ocena 1, 2 ali 3), jih je 77 odstotkov mnenja, da vodstvo zaposlene deloma ustrezno motivira in nagrajuje, kar je nekoliko nenavadno in je verjetno posledica površnega izpolnjevanja vprašalnika ali pa so mnenja, da problem leži v nečem drugem. Osebe, nezadovoljne z obstoječim motivacijskim sistemom, so med elementi najslabše ocenile zadovoljstvo z nagrajevalnim sistemom (povprečna ocena 2.61), najbolje pa možnosti za izobraževanje (3.55). Med zaposlenimi v drugih podjetjih, ki niso zadovoljni z motivacijskim sistemom v

podjetju, jih je dobrih 60 odstotkov mnenja, da vodstvo zaposlene neustrezno motivira in nagrajuje. Osebe nezadovoljne z obstoječim motivacijskim sistemom, so med elementi najslabše ocenile prav tako zadovoljstvo z nagrajevalnim sistemom (povprečna ocena 1.99), najboljše pa možnosti za izobraževanje (2.82).

Osebe v drugih podjetjih, ki so za svoj glavni motivator za delo izbrale nematerialno nagrajevanje, so le deloma zadovoljne s svojo sedanjo službo (55,6%), v isti meri jih motivirata za delo denar (plača) in lastno napredovanje. Trimovci, ki so za svoj glavni motivator za delo izbrale nematerialno nagrajevanje, so so le deloma zadovoljni s svojo sedanjo službo (100%), v isti meri jih motivirata za delo denar (plača) in lastno napredovanje. Precejšna razlika v zadovoljstvu se kaže glede elementa organizacijske klime, saj je zadovoljstvo v Trimu precej višje kot v drugih podjetjih.

5 PREDLOGI IZBOLJŠAV SISTEMA MOTIVIRANJA IN NAGRAJEVANJA V TRIMU

Mnogi načini nagrajevanja in motiviranja so še iz časov, ko je temeljni proizvodni dejavnik predstavljal kapital in ne znanje, kot je temu danes. Podjetja, ki se zavedajo, da ustrezen sistem nagrajevanja in motiviranja vodi k dobrim poslovnim rezultatom, zadovoljstvu zaposlenih in večji produktivnosti, poskrbijo za celoten management.

Sistem nagrajevanja in motiviranja podjetja je v osnovi podpora poslovni strategiji podjetja ter kulturi podjetja in tako prispeva k uspešnosti in povečanju konkurenčnosti organizacije. In tako se tudi sistemi motiviranja in nagrajevanja od podjetja do podjetja razlikujejo, saj gre za različne organizacije v različnih okoljih, ki imajo različno zastavljene cilje v zvezi z nagrajevanjem (Zupan, 2001:118-122).

5.1 CILJI, KI JIH ŽELIM DOSEČI S PREDLOGI

Preden se lotim podajanja predlogov za prenovo sistema motivacije in nagrajevanja zaposlenih v Trimu, si je potrebno postaviti jasne cilje, v kakšno in katero smer bi s predlogi peljala razvoj sistema ocenjevanja delovne uspešnosti, kar je precej odvisno predvsem od poslovne strategije in ciljev podjetja. Poleg tega je potrebno pregledati in posodobiti vsa delovna mesta, saj je nekatera delovna mesta morda potrebno izbrisati oziroma dodelati, nekatera pa dodati in natančno urediti hierarhično strukturo družbe. Šele ko podjetje določi vsa delovna mesta, lahko sledi posodobitev opisov delovnih nalog za vsako delovno mesto in se jih prilagodi v skladu s sistemizacijo. Lahko se namreč zgodi, da so se določenim delovnim mestom dodale zadolžitve, ki jih je potrebno dodati opisu. Za vsako delovno mesto je mogoče tudi določiti kompetence, ki so pogoj za dobro opravljanje dela. Prav tako lahko z anketami, vprašalniki in razgovori ugotovimo katere kompetence ima posamezna zaposlena oseba in napravimo njegov kompetenčni profil. Tako lahko potem primerjamo zaposlene med sabo ali pa iščemo najustreznejše osebe za določeno delovno mesto.

Značilnost dobrih delovnih ciljev je namreč to, da so povezani tako s poslovno strategijo kot s poslovnimi cilji organizacije ter da jasno odražajo, kaj je tisto kar, je v podjetju pomembno, saj le tako lahko ustrezno usmerjajo vedenje zaposlenih v podjetju. Povezani so s ključnimi

nalogami nekega delovnega mesta, kar pomeni, da izhajajo iz namena delovnega mesta, da zaposleni lahko neposredno vplivajo na rezultate dela (Zupan v Svetlik in Zupan 2009, 425).

Temeljni cilji prenove sistema nagrajevanja in motiviranja zaposlenih v Trimu:

- Spodbuditi vodje sektorjev, da še več časa namenijo sodelovanju in pogovorom z zaposlenimi in spoznajo njihove želje, interese in karijerne cilje, s čimer lahko podrobno pripravijo razvojni načrt posameznika v organizaciji.
- Dopolniti sistem ocenjevanja za vsa delovna mesta, če je le mogoče brez splošnih meril za ocenjevanje, ampak glede na posamezno delovno mesto.
- Dopolniti ali pa spremeniti sistem motivacijskih tehnik in nagrajevalnih tehnik glede na starost zaposlenih – generacijske razlike.
- Morda razširiti in dopolniti metodo letnih razgovorov, da bi lahko vzpostavili popoln partnerski odnos med vodji posameznega sektorja in organizacijo, med vodji posameznega sektorja in zaposlenimi, usklajevati vrednote zaposlenih in vrednote, ki jih ima organizacija zastavljene, načrtovazi proces izobraževanja in razvoja kompetenc ter karier zaposlenih, identificirali skrite talente in potencialne ter s pomočjo pridobljenih podatkov oblikovazi razvojne politike za te talente in politiko zadrževanja le-teh v podjetju, podati oceno možnosti za morebitno fluktuacijo, kar organizaciji omogoči, da pravočasno ukrepa.
- Potrebno bi bilo okrepiti notranji komunikacijski proces med vodji in zaposlenimi na področju poslovnih odločitev podjetja in različnih strategijah, ki zajemajo sklop poslovnih ciljev in rezultatov.
- Vodje bi lahko več izkoristili in okrepili element organizacijske kulture, ki ima pozitiven vpliv na zaposlene.
- Preden bi se predlagane poteze dokončno uvedlo v sistem podjetja, je smotrno uvesti neko poskusno dobo, ki bi služila temu, da bi ugotavljali, ali ima sistem kakšne učinke na dvig motivacije zaposlenih in kakšni so ti učinki.

Smotrno se je tudi vprašati koga sploh motivirati ali pasivne (nemotivirane) delavce ali čimbolje izkoristiti visoko motivirane delavce? Dosedanji evidentirani primeri v praksi kažejo, da uspešne organizacije posvečajo pozornost predvsem visoko motiviranim delavcem, saj imajo od njih več koristi, sama sem prav tako mnenja, da bo temu tako tudi v prihodnje. Namreč

končni rezultat zaradi pravilne usmerjenosti in izkoriščenosti visoke motiviranosti je vsekakor večji in boljši kot pa pri majhni motiviranosti pasivnih in za delo nezainteresiranih delavcih. Uspehi visoko motiviranih delavcev naj bi imeli tudi pozitivni vpliv na pasivne in nezainteresirane delavce, vsaj nekatere od njih bi »potegnili za seboj«.

Razmišljati je potrebno tudi o tem, da ljudi različnih generacij motivirajo različne stvari, recimo starejši človek ni nujno netaletiran, samo neustrezno motiviran. Potrebno je namreč upoštevati specifične potrebe različnih generacij, tako starejših kot mlajših ljudi. Starejše osebe v povprečju potrebujejo več usposabljanja, na drugi strani morda manj prostega časa, zato bi kazalo pri zadrževanju teh kadrov razviti t.i. generacijske plačne pakete, kot sklop materialnih in nematerialnih nagrad, ki bolj ustrezajo posamezni generaciji. Ta predlog seveda privede predvsem pozitivno sprejemanje t.i. managementa staranja (op.p. age management) ter večjo fleksibilnost v sistemu nagrajevanja (Brečko in Žezlina 2010).

S predlogi želim doseči to, da bi le-ti imeli prave motivacijske učinke, saj je potrebno nagrade povezati s cilji, ki jih ima posamezna zaposlena oseba in podjetje, zastaviti jasna merila ter podeliti dovolj velike nagrade na primeren način in s tem povečati storilnost. Vrednost izplačil mora biti dovolj velika, sicer zastavljeni sistem ne bo deloval motivacijsko. Poleg tega je potrebno zaposlenim razložiti, tudi večkrat če je potrebno, kakšni so kriteriji za napredovanje, saj so zaposleni mnenja, da le-to ni vedno povezano zgolj z delovno uspešnostjo, znanjem in inovativnostjo, ampak za to dejanje obstajajo tudi drugi kriteriji pri nadrejenih. Namreč nekateri zaposleni so mnenja, da nimajo enakih možnosti za napredovanje in da obstoječi napredovalni sistem ne omogoča, da bi najboljši zasedli resnično najboljša mesta. Sistem je skrbno načrtovan in preiščen, zato ga je le potrebno zelo dobro razložiti vsem zaposlenim.

Plača posameznika bi morala biti odvisna od njegove uspešnosti in učinkovitosti in seveda stopnje izobrazbe ter vrste in količine pridobljenih in uporabljenih znanj, kar je zaposlenim potrebno jasno razložiti in predstaviti, da bodo imeli jasno predstavo in da ne bo napačnih demotivacij. Plačni sistem, ki temelji na osebni uspešnosti, odpravlja veliko težav v zvezi z motivacijo, saj ponuja vsakemu posamezniku možnost, da izboljša lastno plačo (Brečko 2010, 39). Z omenjenim ciljam na dobro poznavanje motivacijskih in kariernih načrtov, ki bi jih o zaposlenih moral poznati dober menedžer. Problem se namreč pojavlja v podjetjih, ko skušajo vodje motivirati zaposlene predvsem na podlagi zunanjih motivacijskih dejavnikov, pri tem

pa premalo upoštevajo notranje dejavnike vsakega posameznega zaposlenega (Jereb 1990, 29). Tako bi recimo lahko dela in naloge zaposlenega v podjetju vrednotili z medsebojno primerjavo in s primerjavo glede na tarifne razrede in tipična delovna mesta po kolektivnih pogodbah, vrednosti pa bi izračunali po točkovnem sistemu. Za vrednotenje zahtevnosti del in nalog lahko uporabijo štiri osnovne skupine zahtevnosti: usposobljenost za delo, psihofizični napor, odgovornost in delovi pogoji, ki sestojijo iz različnih elementov zahtevnosti. Nato se sešteje točke po vseh štirih kriterijih in dobimo oceno. Trimu ima sicer že podobno zastavljen sistem, ki ga tudi uporablja, vendar bi morda lahko dodali neke modifikacije.

5.2 SISTEM PREDLAGANIH METOD MOTIVIRANJA IN NAGRAJEVANJA V TRIMU

Motiviranje in nagrajevanje sta pomembna elementa v spremljanju in razvoju dela posamezne zaposlene osebe. Proces se začne, ko oseba pride na razgovor za službo, ko spregovori o svojih željah, potrebah in motivih, katere se potem primerja in usklajuje z interesi, hotenji in potrebami organizacije. Organizacija mora znati motivirati zaposlenega in to vzdrževati oziroma celo nadgrajevati in vzpodbujati njegovo/njeno zainteresiranost za delo in da je učinkovit ter uspešen pri delu. V nadaljevanju mora organizacija tudi ocenjevati zaposlenega, da ga lahko ovrednoti ali je uspešen in učinkovit pri svojem delu in ga ustrezno nagradi. Iz vsega tega sledi, da je smotrno, da vsaka oseba ne dobi vsak mesec iste vsote k plači imenovane »delovna uspešnost«, pač pa bi bilo potrebno pogosteje ovrednotiti delo posameznika in ga potem temu ustrezno nagraditi, saj lahko v nasprotnem primeru pride do tega, da bi ta »variabilni« del plače izgubil motivacijsko moč, ker bi postal nekako samoumeven (Zupan 1995,129).

Predlagam razvojne kvartalne razgovore z zaposlenimi, torej neke vrste četrletne razgovore z ocenjevanjem delovne uspešnosti, ki pa bi se jih izvedlo trikrat letno (ob koncu četrtega, osmega in dvanajstega meseca) z vsemi zaposlenimi, potem pa bi se redno spremljalo izvajanje načrtanih elementov. Poleg tega bi na ta način lahko spremljali razvoj posameznika in njegovega dela v sami organizaciji bolj redno in ga tudi temu ustrezno ovrednotili (se pogovorili o njegovi doseženi uspešnosti in o načinih kako delovno uspešnost v prihodnje še okrepiti). Poleg tega bi vodje bolj poznale potrebe, želje in interese posamezne zaposlene osebe, s tem pa lažje razbrale in predvidele njegove motive kot so na primer ali ima ambicije

po kariernem razvoju in česa si želi v zvezi s službo. S temi dragocenimi podatki lahko podjetje potem razpolaga, hkrati se lahko izkažejo za koristne ob morebitnih prerazporeditvah zaposlenih, ko se je potrebno odločiti komu podeliti napredovanje ali preprosto, ko iščejo kakšno osebo za novo/drugo delovno mesto. Ti ocenjevalni intervjuji lahko predstavljajo pomembno orodje, s katerim se potem predoči zaposlenemu njegovo delovno učinkovitost za preteklo obdobje. Če so ti intervjuji uspešni, je to zelo dobro za ustvarjanje pozitivne organizacijske klime med zaposlenimi, prav tako pa je dobro to tudi za zaupanje in motivacijo. Tisti, ki izvaja tovrstni intervju, mora biti pozoren na teorijo okrepitve, ki je povezana z nagrado, predstavlja nekaj, kar si želimo in z negativnim dražljajem, ki predstavlja nekaj kar si ne želimo. Uporaba teorije okrepitve je vezana na to ali želimo povečati ali zmanjšati interes posameznika oziroma ali želimo, da vedenje posameznika pozitivno poraste ali upade. Na ta način preprečimo slabe rezultate pri intervjuvanju, ki bi morebiti nastali zaradi različnih elementov (zgubljanje samozavesti, odtujenost, frustracije). Tu je jasno, da je izrednega pomena, saj se mora izvajalec intervjuja zelo dobro pripraviti in razločno ter jasno pojasniti njegov namen, ki je: da poišče tako dobre kot slabe plati posameznika, da se poišče morebitne vzroke za slabo opravljanje delovnih nalog, se dogovori kako odpraviti vzroke za slabo opravljanje delovne naloge, v kakšnem časovnem okviru bo posameznik izboljšal svoj odnos do dela in delovne rezultate, da pohvali pozitivne elemente dela in da spodbuja nadaljni pozitivni razvoj.

V kolikor bi prišlo do realizacije zgornjega predloga, bi se podjetje enkrat letno lahko poslužilo tudi metode ocenjevanja 360° ocena kandidata, s čimer bi se izgonili očitku, da ocenjevane osebe dobijo preveč subjektivno evalvirane ocene. S to metodo se lahko oceni področje emocionalne inteligence osebe, profila in učinkovitosti in dobi rezultate, ki mu omogočajo pripravo učinkovitega letnega načrta sklopa izobraževanj za zaposlene in seveda za organizacijo *coachinga*. Metoda je primerna predvsem za oceno ključnih kadrov, zlasti vodij in managerjev. Pomankljivost te metode pa je višji finančni strošek.

Karierne ambicije posameznika se lahko na podlagi pridobljenih informacij o zaposlenih (informacije pridobljene s pomočjo opravljenih intervjujev) razdelijo na podlagi kariernih sider. Vsak zaposleni gradi lasten odnos do dela na podlagi enega od kariernih sider⁹. In s temi razgovori, ki predstavljajo nekakšen poglobljen motivacijski intervju med vodjo in

⁹ Karierna sidra so tisto, kar posamezni osebi pri delu, k iga opravlja, pomeni največjo vrednoto, torej to je tisto kar si posameznik želi in kar potrebuje.

zaposlenim, predstavljajo vodjem argumente za nagrajevanje in spodbude za motiviranje delavca. Vodja mora pri tem opazovati in definirati motivacijski profil človeka in delovnega mesta in ugotoviti ali se ta profil ujema s profilom človeka. S temi sidri vodja za zaposlenega pripravi načrt in razvojno pot v podjetju in pri nagrajevanju ter potem to uporablja pri kadrovski politiki podjetja. Gre za pomembno orodje, s katerim se potem predoči zaposlenemu njegovo delovno učinkovitost za preteklo obdobje. Če je ta intervju uspešen, je to zelo dobro za ustvarjanje pozitivne organizacijske klime med zaposlenimi, prav tako pa je dobro to tudi za zaupanje in motivacijo. V tem vidim prednost zelo uspešne organizacije od povprečne, ker se zanima in ugotavlja vzroke za nelojalnost, za ne tako uspešno izpeljan projekt, kot bi bil lahko in ukrepa pravočasno ter na pravi način. Tu se pokaže priložnost za Trimo, da postavi nove smernice in metode, kako spreobrniti razmišljanje mladih, ki so talentirani, a ne razmišljajo tako kot razmišlja »pravi trimovec«, da bi postali bolj karierno usmerjeni, ciljno naravnani in odgovorni do projekta, ki ga prevzamejo pod svoje okrije.

Morda bi bilo dobro razmisliti tudi v smeri, da podjetje določi neko mejno normo ali pa standard – ko ga zaposleni preseže, je za to dodatno nagrajen v obliki stimulativnega dela nagrajevanja za učinkovitost. Zaposleni bi lahko dobili nagrado za osebni prispevek h kakovosti in uspešnosti, stimulacijo glede na proizvodne in poslovne rezultate. Če bi na primer na vsake štiri mesece to uspešno nadgrajevali (hkrati bili na voljo za nadomeščanje, dežurstvo), bi se jim lahko povečala stimulacija do 60 odstotkov¹⁰, če pa bi si izbrali opcijo nederarne nagrade, pa bi imeli možnost kakšnega brezplačnega potovanja, obiska izobraževalnega tečaja ali pa pridobitev različnih bonov, oziroma lastna izbira nagrade, ki bi bila vnaprej dogovorjena z nadrejenimi. Osnova za določanje delovne uspešnosti bi tako navadno bile količina opravljenega dela, kakovost in gospodarnost pri delu, v smislu kako čim bolj učinkovito opraviti delo s čim manj stroški. Vendar ima sistem materialnega nagrajevanja Trimo razdelan na pet kriterijev, kar pomeni še podrobnejšo razdelitev ocene (o čemer sem že pisala). Delovna uspešnost je namreč kot motivacijski dejavnik najbolj učinkovita metoda, ker je plača zaposlenega odvisna od njegove delovne uspešnosti in tako deluje kot motivacijski dejavnik pri usmerjanju aktivnosti slednjega. Tu je lahko tudi stimulacija za racionalno koriščenje delovnega časa, ki bi bila del uspešnosti dela, vključujoč delovno in tehnološko disciplino, na mesečni in kumulativni ravni. Mesečna stimulacija bi

¹⁰ Če bi zaposleni presegel normo do 10%, bi njegova stimulacija znašala 30%, če bi jo presegal med 11 in 20%, ni njegova stimulacija znašala 35%, če bi presegel med 21 in 40% bi stimulacija znašala 40%, če bi presegel med 41 in 60% bi znašala 45%, če med 61 in 80% bi znašala 50%, med 81 in 100% bi stimulacija znašala 55% in če bi presegal nad 100% norme, bi njegova stimulacija tako znašala 60%; seveda gre za različne delovne pozicije.

znašala 10 odstotkov plače zaposlenega za opravljeno delo, če le ta: ni zamudil na delo, ni bil neopravičeno odsoten z delovnega mesta ali dela med delovnim časom, ni neopravičeno izostal z dela, ni bil v bolniškem stažu. Kumulativna stimulacija za racionalno koriščenje delovnega časa bi se obravnavala za obdobje štirih mesecev in bi se izplačevala v višini do 35 odstotkov povprečne plače zaposlenega za posamezno obdobje, če je bil v podjetju zaposlen vse štiri mesece, v tem času ni imel disciplinskih kršitev, ni imel drugih primerov neracionalnega koriščenja časa na delu, je v vseh štirih mesecih prejel mesečno stimulacijo.

Naslednji predlog je, da bi uvedli timske tedenske sestanke, ki bi se izvajali popoldan, ločeno glede na sektor. Takšen sistem zelo dobro učinkuje v mnogih uspešnih podjetjih. Zaposleni bi se na sestankih srečevali in poleg delovnih problemov našli čas tudi za bolj osebne probleme, poleg tega pa bi lahko oblikovali tudi urnike dela. Delo bi bilo vezano na dvoizmensko delo za proizvodnjo ter na večinoma dopoldansko delo za ostale zaposlene. Občasno pa bi se timskih sestankov udeleževala tudi direktorica, skupaj z ostalimi vodji sektorjev, saj bi tako tudi vodilni osebno spoznali probleme in želje zaposlenih. V kolikor realizacija tovrstnih sestankov ne bi bila izvedljiva, se lahko uvede »assessment« – ocenjevalni dan v obliki delavnic za zaposlene. Pri tem manjše skupine zaposlenih usmerjata usposobljena moderatorja, ki jim dodelita naloge (npr. timska gradnja, opisovanje in lastna predstavitev s pomočjo asociacij ob določenem predmetu...), katere so odvisne od želenih kompetenc, sposobnosti, zmožnosti in osebnostnih potez, ki se jih lahko oblikuje za posamezno skupino. Seveda so naloge pripravljene in prilagojene delovnemu okolju, v katerem so osebe zaposlene. Moderatorja tako z opazovanjem, pisnimi izdelki in usmerjenimi diskusijami pridobivata podatke o zaposlenih.

Nekateri zaposleni v Trimu so dejali, da jih moti, da ne morejo vedno koristiti pripadajočih prostih dni, ko bi to hoteli. To bi lahko rešili na tradicionalni način v obliki kolektivnih dopustov, kar bi bilo morda dobro za podjetje, po drugi strani pa morda ne toliko za zaposlene. Ilčeva (2002) je v svoji anketi med Trimovci ugotovila, da ima velika večina (90%) zaposlenih v Trimu občutek, da vodstvo vrši pritiske na zaposlene. Napraviti bi bilo potrebno takšen načrt, da bi osebo, ki bi odšla na dopust, nekdo zamenjal in tako ne bi prišlo do »izpada« kakšne linije v delovnem procesu.

V anketi Ilčeve (2002) so zaposleni v Trimu izrazili, da pogrešajo več različnih načinov nagajevanja in raznolikih ugodnosti, s katerimi bi vodstvo nagradilo zaposlene za njihovo

nadpovprečno dobro opravljeno delo. Podjetje je (deloma) upoštevalo nastalo situacijo (ko so imeli zaposleni občutek, da podjetje ni znalo razlikovati med dobrimi in nadpovprečnimi rezultati dela med zaposlenimi) in postavilo neka vnaprej poznana pravila o tem, kako se dodeljuje višina plačila za delo, s čimer je pri zaposlenih vzbudilo občutek pravičnega sistema merjenja kvalitete njihovega dela. Vendar velja dodati, da je podjetja od leta 2002 marsikaj izboljšalo in dopolnilo. Vodje so sestavili nov sistem, uporabili domišljijo in ideje ter povečali obseg drugih motivacijskih elementov za zaposlene. Tako direktorica javno pohvali svoje zaposlene za njihovo odlično opravljen delo, jim izreka spodbude, pohvale ter drobne pozornosti, predvsem pa večkrat poudari, da je Trimo tako uspešno in napredno podjetje zaradi vseh zaposlenih. S tem se krepi občutek zaposlenih, da so s svojim delom prispevali k odličnim rezultatom Trima in k kvaliteti blagovne znamke, poleg tega pa je vodstvo odprto za vse upravičene ideje in predloge po izboljšavah izdelkov in storitev. »Številne raziskave so pokazale, da nagrade in priznanja zaposlenim mnogo pomenijo in jih spodbujajo. V pravem trenutku in na ustrezen način izrečena pohvala, priznanje oziroma nagrada takoj po dosežku, tako da je vez med nagrado in vedenjem zaposlenih zelo jasna. Z njimi so povezani tudi majhni stroški» (Zupan 2001, 208). Tako kot podjetje skrbi za merjenje in pridobivanje povratnih informacij od zaposlenih o različnih kategorijah (zadovoljstvo z nagrajevanjem, motivacijskim sistemom, odnosom do kakovosti, inovativnosti, ipd.), bi bilo smotrno, da poglobi zanimanje (izvede merjenje) za zadovoljstvo zaposlenih do različnih oblik nagrajevanja in motivacijskih dejavnikov in spodbudi prejetje predlogov za neke nove oblike nagrajevanja in motiviranja, ki se jih podjetje še ne poslužuje, pa bi morda zaposlenim bili bolj všeč od obstoječih.

"Eden od ukrepov za izboljšanje sistema nagrajevanja je v povečanju deleža tistih, ki nagrade ne dobijo. S spremembo meril se delež takih oseb dvigne in zato izpade določen odstotek ljudi, ki novih meril ne dosega. V negotovih časih, kakršni so sedaj, je tak ukrep bolj sprejemljiv kot sicer," (Hewitt Associates, 2009).

Strmčeva (Strmec 2010) ugotavlja, da bo potrebno prilagoditi delovna mesta za mlajše generacije na način, da bodo bolj ciljno naravnane in lojalne do organizacije in svojih projektov, pred tem pa je seveda smotrno poiskati pravi vzrok za prehajanje in odhajanje ravno pri teh osebah. Moj predlog je, da bi takšne osebe motivirali z nagradami za dolgoročno lojalnost podjetju, ki sicer niso jubilejne nagrade, morda bi se jim ponudila možnost, da na vsake toliko časa lahko zamenjajo delovno mesto znotraj organizacije, tako bi se izognili

monotonosti, njihovo delo pa bi bilo bolj pestro. Tretjo opcijo vidim v prilagojenih nagrajevalnih sistemih, ker so v generacijah mlajših posameznikov najbolj atraktivni nagrajevalni sistemi, temelječi na osebni uspešnosti, s čimer lahko pride do izraza variabilno nagrajevanje. Namreč tovrstno nagrajevanje spodbuja tista merila in vedenja, ki vodijo k uspehu, poleg tega pa ohranja konkurenčnost podjetja. Zadrževanje mladih, morda potencialnih ključnih kadrov, v podjetju je v zelo tesni povezavi z nagrajevalnim sistemom, toda tudi izzivi, osebni programi usposabljanja in jasen karierni načrt lahko veliko prispevajo.

Da delo v podjetju lahko poteka uspešno je potrebna motivirana delovna sila, za kar je pomembno tudi, da je delovno vzdušje dobro. V Trimu je delovno vzdušje na visokem nivoju, saj zaposleni med seboj gradijo dobre medsebojne odnose, se zelo dobro razumejo, saj njihovi odnosi temeljijo na spoštovanju in medsebojni pomoči. Prav tako so zaposleni zadovoljni s ponudbo izobraževanj, da je le ta v podjetju pestra. Izobraževanje prispeva k raznolikosti dela, je koristno za delo in lahko deluje motivacijsko.

Vse predlagano, skupaj z obstoječim načinom motiviranja in nagrajevanja, lahko Trimo privede k enemu najboljših podjetij v Sloveniji z najbolj motivacijsko naravnanimi zaposlenimi, ki zna istočasno tudi dobro nagraditi najboljše; tiste, ki to še niso, pa morda s temi motivacijskimi prijemi to še postanejo. Vendar pa, vse omenjene spodbude bodo učinkovale na motivacijo zaposlenih šele tedaj, ko bodo zaposleni zadovoljni s plačo, ki jo prejemajo.

5.3 KAJ SE JE MOŽNO NAUČITI OD TRIMA IN NEKAJ SPLOŠNIH IZBOLJŠAV

Trimove poteze, dejanja, odločitve in rezultati govorijo sami zase, zato so lahko ponosni na svoje trenutne odločitve, ki so se v večini izkazale za pravilne. Vidi se, da podjetje ve kaj je pomembno za napredek in za konkurenčno prednost pred tekmeci, zavedajo se tudi, da ne smejo »zaspati« in da je vseskozi potrebno razmišljati za prihodnost. Morda ne bi bila slaba poteza, če bi Trimo organiziral delavnice za zunanje obiskovalce in s tem podajal znanja o lastni zgodbi o uspehu. Tako bi lahko managerjem podali zanimivosti kako motivirati zaposlene, da so kljub mnogim letom, ki so jih že preživeli v podjetju, še vedno lojalni in pripadni organizaciji in še vedno prispevajo po najboljših močeh k napredku in spremembam na bolje.

Dejstvo pa je, da v vsakem podjetju ne zadostuje to, da vodilne osebe v podjetju vedo, kaj je potrebno izboljšati, pomembno je, da spoznajo in se naučijo, kako skozi proces to izboljšati. Če vodilne osebe vedo, kje so možnosti za izboljšave in na to tudi opozarjajo svoje podrejene, to še ne pomeni, da so s tem opravili svojo nalogo. Če vodilne osebe zgolj opozarjajo in pričakujejo, da bo zaradi opozarjanj prišlo do potrebnih sprememb, med podrejenimi povzročajo konfliktno in napetostne odnose, posledično pa tudi slabe delovne rezultate. Vedenje podrejenih (oseb na nižjih nivojih) je posledica tega, da pač nimajo zadostnega in pravega znanja ter izkušenj, kako se stvari lotiti na drugačen način. Če jim damo le informacije, to še ne zadostuje. V podjetju je mogoče lahko pametovati ter prepoznati, kaj bi se moralo izboljšati (Račnik, 2010). Umetnost je potem ustvariti pogoje za to ter sprožiti ustrezne delovne procese na različnih področjih, da bi prišlo do izboljšanja, kar v Trimu znajo. Skratka, potrebno je prepoznati najšibkejše člene poslovanja in graditi na njih, da se izboljša stanje in da bi se te osebe otresle znake najšibkejši.

Druga podjetja bi morala spoznati, da se je smotrno učiti od drugih, uspešnejših podjetij. Namreč primerjava izkušenj med podjetji in prepoznavanje lastnih problemov je zelo koristno za podjetje samo, saj na tak način to pripomore k hitrejšemu učenju podjetja in uspešnejšemu poslovanju ter izboljšanju prejšnjega stanja.

6 SKLEP

Danes je zelo pomembno kakšen sistem nagrajevanja in motiviranja vzpostavi podjetje in ga uveljavlja, saj, če je le-ta uspešen, se to odraža pri dobrih poslovnih rezultatih, produktivnost je večja in poveča se tudi zadovoljstvo zaposlenih, če pa je sistem slab, to privede do demotiviranosti zaposlenih (zaradi dolgotrajnega dela, pomanjkanja informacij in zaupanja, ni povratnih informacij o našem delu, idr.), slabih medsebojnih odnosov in morda celo do odhoda ključnih kadrov. Zato je pomembno, da vodja pozna svoj krog zaposlenih in da natanko ve, s katerimi nagradami jih lahko motivira. Ob dobrem poznavanju vseh sodelavcev in vlog, ki jih igrajo, mora dober vodja doseči, da bodo zaposleni imeli dolgoročno skupne interese. V delovni skupini, kjer se posamezniki dopolnjujejo, pa zaradi kompleksnosti prihaja tudi do nasprotij, ki predstavljajo vsakdanji del procesa upravljanja, saj niso vsi enako motivirani. Dober vodja bo znal urediti zadevo in bo morda tem sodelavcem postavil nedvoumne norme kakovosti, njim pa prepustil način kako jih bodo dosegli, na ta način jih bo izzval, da se vključijo in sodelujejo.

Seveda pa je pred vsem tem zelo pomembno zavedanje, da mnoga podjetja vlagajo precej sredstev, dela in časa v izbiro najustreznejših kadrov, ko pa ta kader enkrat zaposlijo, se z njimi nihče več sistematično ne ukvarja ali se ukvarja na dokaj neučinkovit način. Posledice so sledeče - imajo odlične kolege, njihovi delovni rezultati pa so pod pričakovanji. Razlog za nastalo stanje je preprost: ne znajo jih ustrezno motivirati, voditi, razvijati in seveda nagrajevati. Zaradi tega njihovi največji potenciali in ključni kadri kljub ustreznim izbirnim postopkom ostajajo neizkoriščeni talenti, lojalnost in zavzetost zaposlenih je na kritično nizki ravni, posledično pa veliko odličnih sodelavcev takšno delovno okolje tudi hitro zapusti (Brečko in Žezlina 2010).

V kolikor želi podjetje izboljšati zavzetost zaposlenih in poslovne učinke, je potrebno, da je koncept zadovoljstva zaposlenih direktno in učinkovito v povezavi s celovitim upravljanjem delovne uspešnosti in z dejavniki upravljanja odnosov s strankami, namreč na ta način tudi vodje (managerji) pridobijo interes za izvajanje različnih programov spodbujanja zadovoljstva in zavzetosti za delo med zaposlenimi. Če podjetju uspe zagotoviti večjo zavzetost zaposlenih in potem posledično tudi boljše poslovne rezultate, to privede do večjega zadovoljstva zaposlenih in lojalnosti strank, večje učinkovitosti in produktivnosti, večjega dobička, nižje

fluktuacije, manjšega absentizmu in prezentizma), manjšega števila nesreč pri delu in splošne boljše kakovosti dela.

Trimo je podjetje, ki se zaveda, da je dolgoročni uspeh družbe odvisen od stalnih izboljšav in novitet tako v delovnih procesih kot pri proizvodih. Je podjetje, ki hitro raste, vlaga veliko v kadre, izdeluje kvalitetne in okolju prijazne proizvode, poslovni rezultati pa kažejo, da je pravi inovator, oblikovalec in družbeno odgovoren akter. Kljub temu, da je Trimo v marsikateri točki boljši, bolj inovativen in s tem bolj primerljiv s tujimi zahodnoevropskimi podjetji kot ostala slovenska podjetja, so še vedno nekatera področja, ki jih je potrebno izboljšati ali pa vsaj okrepiti. Zato je smotrno, da se podjetje primerja s tujimi, uspešnimi podjetji in se s tem nauči nekaj novega ter doprinese k splošnim izboljšavam v podjetju.

Med zaposlenimi v drugih podjetjih so trije glavni motivacijski elementi (dober zaslužek v obliki plače, stalna in varna zaposlitev, da je podjetje plačilno sposobno in ugodna organizacijska klima in dobri medsebojni odnosi) tisti glavni, medtem ko je v Trimu to zgolj en - ugodna organizacijska klima in dobri medsebojni odnosi. To ni tako nenavadno saj je nekako logično, da znotraj enega podjetja velja ena organizacijska klima, iste vrednote in cilji ter gre za sklop ljudi, ki imajo skupno vsaj to, da imajo istega delodajalca. Raziskavi sta pokazali, da je med osebami iz drugih podjetij polovica takih, ki so s svojo sedanjo službo vsaj zadovoljni, med Trimovci pa je ta delež znašal skoraj 80 odstotkov. Tu se pokaže prizadevnost Trima za to, da se njihovi zaposleni počutijo dobro, da so zadovoljni in da na delo prihajajo z veseljem. Temu primerno je tudi zadovoljstvo z organizacijsko klimo v podjetju v Trimu precej višje kot pa v drugih podjetjih.

Priporočila Trimu:

- Vodja mora delavcem tudi v odvisnih podjetjih posredovati takšne verednote kot jih ima matična družba in to je potrebno početi konstantno, da se ne bi zgodilo, da bi zaposleni imeli vodjo za nesposobnega in da slučajno ne bi prevzeli drugih, napačnih vrednot.
- Podjetje naj še naprej opravlja benchmarking na več področjih, ne samo na področju taktik in načinov kako motivirati in nagrajevati zaposlene, z namenom da bodo še naprej zelo uspešno podjetje, ki predstavlja primer najboljše prakse.
- Podjetje naj preko vodij sektorjev opravlja redne raziskave zadovoljstva med zaposlenimi, potem pa poskrbi za odpravo elementov, ki zaposlenim predstavljajo nezadovoljstvo ali pa

samo delno zadovoljstvo. Takšne raziskave morajo podjetju biti v pomoč pri odpravi problemskih situacij in dvigu motivacijskih dejavnikov, ki so sicer že zadovoljeni, vendar jih je potrebno še zviševati.

- Podjetje mora zaposlenim podati jasna pričakovanja. Vodstvo mora zaposlene vedno pohvaliti, kadar je to potrebno in jih nagrajevati tudi na drugačen, situaciji primeren način. S tem se krepi pripadnost zaposlenih organizaciji in istočasno motiviranost zaposlenega za dobro in kvalitetno opravljeno delo.
- Zelo pomembno je, da zaposleni želijo občutiti svojo povezanost s podjetjem, seznanjeni morajo biti s cilji podjetja, želijo si več lastnega sodelovanja pri odločitvah podjetja.
- Morda ne bi bilo slabo, če bi se podjetje odločilo za poskusno motiviranje zaposlenih po rasti.
- Z dolgotrajnim uspešnim udejstvovanjem v podjetju bi zaposleni lahko dobili možnost solastništva, kar je že praksa v zelo uspešnih podjetjih v tujini (na primer podjetje Google). S takšno obliko motiviranja so zaposleni trajno zadovoljni, saj čutijo večjo pripadnost podjetju, hkrati pa čutijo, da jim podjetje zaupa. Tako se zaposleni počutijo kot del zgodbe o uspehu.

7 LITERATURA

- Adlerfer, C.P. 1969. An empirical test of a new theory of human needs. *Organizational Behaviour and Human Performance* (4):142-175.
- Armstrong, Michael. 1999. *Employee reward*. 2nd ed. London:institute of Personnel and Development.
- Avšič, Vera. 1999. Plače izgubljajo motivacijski naboj. *Manager* 2: 15-17.
- Bahtijarević-Šiber, Fikreta. 1999. *Management ljudskih potenciala*. Zagreb: Golden marketing.
- Baird, Lyoyd S., Richard Beatty, Eric Schneier. 1985. *The performance appraisal source book*. Amherst, Massachusetts: Human Resource Development Press.
- Bečkanović, Anita. 2006. *Motiviranje in sistem nagrajevanja v podjetju »Sonce«*. Ljubljana: Ekonomska fakulteta.
- Bolle de Bal Marcel. 1990. *Plačilo za uspešnost v sodobni družbi*. Kranj: Moderna organizacija.
- Brečko, Daniela. 2000. *Kako pridobiti in zadržati ključne kadre v javnem sektorju: javni sektor mora postati konkurenčen zaposlovalec*. HRM 8(33): 32 - 40.
- Brečko, Daniela in Janez Žezlina. 2010. *Raziskava: Upravljanje in razvoj ključnih kadrov v Sloveniji*.
Dostopno prek: <http://razgledi.net/2010/04/12/upravljanje-in-razvoj-kljucnih-kadrov-v-slovenskih-organizacijah/>.(1.8.2010)
- Campbell, J.P. 1976. Motivational theory in industrial and organisational psychology. V *Handbook of industrial and organisational psychology*, ur. M. D. Dunnette, 63-130. Chicago: Rand McNally College Publishing Co.
- Daft L. Richard, Marcic, Dorothy. 2000. *Understanding management*. London : Thomson Learning.
- Davis, John in Harris Cyndi. 2000. *Retaining Your Hot Skills Employees - Use Dollars AND Sense*. ACA Journal, 1st quarter. Dostopno prek: <http://www.worldatwork.org/waw/worldatworkjournal/html/acajournal-1stQ00.html>
- Dečman, Tanja. 2008. *Sistem nagrajevanja v javni upravi*. Ljubljana: Ekonomska fakulteta.
- Dipboye, Robert L. 1994. *Understanding industrial and organizational psychology: an integrated approach*. Fort Worth: Harcourt Brace College Publishers.

- DuBrin, Andrew. 1984. *Foundations of organizational behaviour*. London:Prentice-Hall International.
- Franca, Valentina in Teja Jamnik. 2008. Motivacija proizvodnih delavcev in vloga sveta delavcev. *Delavska participacija* (5). Dostopno prek: <http://www.delavska-participacija.com/Html/clanki-iskanje.asp?Sklop=%25&Naslov=motivacija&Avtor=franca&letnik=2008&stevilka=%25&sort=AvtorPonder&Submit=Iskanje> (2.9.2010).
- George, Jennifer in Gareth Jones. 1999. *Organizational behaviour*. Reading Addison-Wesley.
- Gorjan, Sabina. 2004. *Motiviranje kot sredstvo koordinacije*. Ljubljana: Ekonomska fakulteta.
- Grünell, Marianne in Robbert van het Kaar. 2001. *Variable pay in Europe*. European industrial relations observatory on-line. Dostopno prek: <http://www.eurofound.europa.eu/eiro/2001/04/study/tn0104201s.htm> (20.9.2010).
- Hari, Ivan. 2004. Motivacija v podjetju. *Relacije* 10 (3). Dostopno prek: <http://www.relacije.com/clanek.php?niceid=motivacija-v-podjetju> (12.9.2010).
- Haring, Barbara. 2007. *Primerjava sistema nagrajevanja managementa med slovenskimi in tujimi podjetji*. Ljubljana: Ekonomska fakulteta.
- Herzberg, Frederik. 1968. One more time: How do you motivate employees? *Harvard Business Review* January-February: 53-62.
- Hewitt Associates - Many companies fail to achieve success with pay-for-performance programs. 2004. *Business Wire*, 9. junij. Dostopno prek: <http://www.allbusiness.com/labor-employment/compensation-benefits-wages-salaries/5659621-1.html> (2.8.2010).
- Hewitt Associates – *Managing compensation in Europe* 2009. Dostopno prek: http://www.hewittassociates.com/Lib/assets/EU/en-EU/pdfs/managing_compensation_europe.pdf (1.9.2010).
- Hodgetts, Richard. 1991. *Organizational behaviour theory and practice*. New York: Macmillian publishing company.
- Ilc, Kristina. 2002. *Raziskava motivacijske klime v podjetju Trimo d.d.* Ljubljana: Ekonomska fakulteta.

- Ilič, Branko. 2004. *Spodbujanje inovativnosti z denarnimi in nedenarnimi nagradami*. Ljubljana: Sophia.
- Jereb, Janez. 1991. Individualizacija motivacije. *Bilten* 19: 28-35.
- Jurančič, Ilja. 1980. *Vrednotenje dela*. Kranj: Moderna organizacija.
- Jurca, Polona. 2008. *Vpliv zadovoljstva delavcev na uspešnost podjetja BTC*. Kranj: Fakulteta za organizacijske vede.
- Kavčič, Bogdan. 1991. *Sodobna teorija organizacije*. Ljubljana: Državna založba Slovenije.
- Kerr, Steven. 1997. *Ultimate rewards: What really motivates people to achieve*. Boston: Harvard business review books.
- *Klima 2009 Trimo d.d.*, Poročilo za podjetje, poročilo o merjenju klime, 29.10. 2009.
- Kmet, Teja. 2006. *Smiselnost bonitet kot orodja motiviranja in nagrajevanja v slovenskih podjetjih*. Ljubljana: Ekonomska fakulteta.
- Kostrevc, Denis. 2004. Smernice nagrajevanja vrhnjega menedžmenta. *Socius*, 15. julij. Dostopno prek: www.socius.si/media/uploads/file/article_366.pdf (1.9.2010).
- Kozic, Tina. 2007. *Upravljanje intelektualnega kapitala in konkurenčne prednosti podjetja Trimo d.d.* Ljubljana: FDV.
- Kožuh, Nataša. 2004. *Komuniciranje v marketingu podjetja Terme Maribor*. Maribor: Ekonmosko – poslovna fakulteta.
- Kubo, Izumi in Ayse Saka. 2000. An inquiry into the motivations of knowledge workers in the Japanese financial industry. *Journal of Knowledge management* 6 (3): 262-271.
- Lipičnik, Bogdan in Stane Možina. 1993. *Psihologija v podjetjih*. Ljubljana: Državna založba Slovenije.
- Lipičnik, Bogdan, Bogdan Kavčič, Mitja Tavčar I., Danijel Pučko, Štefan Ivanko, Jože Gričar, Leon Repovž, Andrej Vizjak, Aleš Vahčič, Veljko Rus in Rado Bohinc. 1994. *Management*. Radovljica: Didakta.
- Lipičnik, Bogdan. 1996. *Človeški viri in ravnanje z njimi*. Ljubljana: EF.
- Lipičnik, Bogdan. 1998. *Ravnanje z ljudmi pri delu = Human resources management*. Gospodarski vestnik, Ljubljana.
- Makarovič, Matej. 2004. *Socialni kapital kot neizkoriščen vir*. V *Razpoke v zgodbi o uspehu*, ur. Svetlik, Ivan in Ilič Branko, 130-153. Ljubljana: Sophia.

- Maslow, Abraham H. 1943. A theory of human motivation. *Psychological Review* 50 (4): 370-396.
- Maslow, Abraham H. 1954. *Motivation and Personality*. New York: Harper & Brothers Publishers.
- McClelland, D.C. 1987. *Human Motivation*. New York: Cambridge University Press.
- Merkač Skok, Marjana. 2005. *Osnove managementa zaposlenih*. Koper : Fakulteta za management.
- Mihalič, Renata. 2008. *Povečajmo zadovoljstvo in pripadnost zaposlenih: praktični nasveti, metodologija, interni akt in model usposabljanja za upravljanje in merjenje zadovoljstva in pripadnosti*. Škofja Loka: Mihalič in partner.
- Miller, Richard. 2002. Motivating and managing knowledge workers: Building strategy and culture in knowledge organizations. *KM Review* 5 (1): 16-20.
- Miš, Helena. 2002. *Mehanizem motivacija in motivacijske teorije*. Ljubljana: Ekonomska fakulteta.
- Možina, Stane, Ichak Adizes, Zoran Milivojević, Ivan Svetlik, Milan Terpin. 1996. *Človeku prijazno in uspešno vodenje*. Ljubljana: Panta Rhei- Sineza.
- Možina, Stane. 1999. Plača ni edini in zadosten dejavnik motivacije zaposlenih. *Delavska participacija* (3). Dostopno prek: www.delavska-participacija.com/clanki/ID990303.doc (12.9.2010).
- *Osnovna plača*. Dostopno prek: http://www.zds.si/si/podrocja_delovanja/prejemki_iz_delovnih_razmerij/placilo_za_delo/osnovna_placa/ (1.8.2010).
- Petavs, Lucija. 2002. Mladi kadri za zdaj brez večjih izzivov. *Finance*. Dostopno prek: <http://www.finance.si/24571/Mladi-kadri-za-zdaj-brez-ve%EB8jih-izzivov> (1.10.2010)..
- Petz, Boris. 1987. *Psihologija rada*. Zagreb: Školska knjiga.
- Pičulin, Tina. 2005. *Plača kot motivacija managerjev*. Ljubljana: Fakulteta za družbene vede.
- Piltaver, Urška. 2008. *Nagrajevanje in motiviranje zaposlenih v podjetju Feniks*. Ljubljana: EF.
- Račnik, Marjan. 2010. *Postani najboljši vodja*. Štore:Vodja.si.
- Riesen, Hermann. 2004. *Variable reward systems in Germany*. Helsinki.
- Rösler, Dirk in Hinrichsen Sven 2004. Mit Methode zu variablen Entgeltsystemen. *Angewandte Arbeitswissenschaft* (179): 17-34.

- Rozman, Rudi, Kovač, Jure in Franc Koletnik. 1993. *Management*. Ljubljana: Gospodarski vestnik.
- Schuler, Randal in Vandra Huber ter Stuart Youngblood. 1993. *Personnel and human resource management*. West publishing, Minneapolis.
- Scott, William in Terence, Mitchell. 1972. *Organization theory*. Ontario: Irwin-Dorsey.
- Searle, John G. In Victor H. Vroom. 1990. *Manage People, Not Personnel*. Boston: A Harvard Business review book.
- Sirk, Tanja. 2002. Nagrajevanje zaposlenih z delniškimi opcijami: nagrade, ki (de)motivirajo. *Delavska participacija* (8). Dostopno prek: www.delavska-participacija.com/clanki/ID020821.doc (2.9.2010).
- Smole, Brigita. 2008. *Motivacija in zadovoljstvo zaposlenih pri delu v podjetju*. Maribor: DOBA:
- Steers, Richard M. in Lyman W. Porter. 1987. *Motivation and work behaviour*. Fourth edition. New York: McGraw-Hill Book Company.
- Stone, Raymond J. 1998. *Human resource management*. Milton (Qld.): Wiley Australia.
- Stopajnik, Maja. 2005. *Sistem nagrajevanja zaposlenih v povezavi s poslovno uspešnostjo podjetja X*. Ljubljana: Ekonomska fakulteta.
- Strmec, Marta. 2010. Intervju z avtorico. Trebnje, 11. avgust.
- Štular, Simona. 2010. *Motiviranje in nagrajevanje v nepredvidljivih okoliščinah*. Dostopno prek: <http://www.finance-akademija.si/index.php?go=article&artid=274810> (1.10.2010).
- Tampoe, Mahen. 1993. Motivating Knowledge Workers – The Challenge for the 1990s. *Long Range Planning* 26 (3): 49-55.
- Topovšek, Katja. 2006. *Kako motivirati zaposlene*. Dostopno prek: <http://www.iracunovodstvo.eu/baza-znanja/delo-in-kadri/delovna-razmerja/kako-motivirati-zaposlene-1-del/?searchterm=kako%20motivirati%20za%20delo> (1.6.2010).
- Trampe, Petra. 2008. *Ženska med družino in kariero v tržnem gospodarstvu*. Ljubljana: Ekonomska fakulteta.
- Treven, Sonja. 1998. *Menedžment človeških virov*. Ljubljana: Gospodarski vestnik.

- Trimo, finalist Zlate niti 2009 - Z dobrim voditeljstvom krepijo kompetence zaposlenih in moč podjetja. 2010.
Dostopno prek:
<http://zlatanit.dnevnik.si/sl/Novice/187/Trimo+finalist+Zlate+niti+2009+-+Z+dobrim+voditeljstvom+krepijo+kompetence+zaposlenih+in+mo%C4%8D+podjetja> (12. 7. 2010).
- Trimo, letno poročilo za leto 2008. 2009. Dostopno prek:
<http://www.trimo.si/media/letno.porocilo.2008.pdf> (10.7.2010).
- Trimo, letno poročilo za leto 2007. 2008. Dostopno prek:
<http://www.trimo.si/media/letno.porocilo.2007.pdf> (10.7.2010).
- Trimo najboljši zaposlovalec. 2009. Dostopno prek:
<http://www.trimo.si/aktualno/kariera-35/trimo-najboljsi-zaposlovalec/> (10.7.2010).
- Trškan, Danijela. 2006. Motivacijske tehnike u nastavi. *Povjest u nastavi* 4 (1): 19-28.
- Trunkl, Ronert. 1995. *Nekaj psihologije športa za vsakdanjo rabo*. Koper: Svetovalnica Antistres.
- Turk, Dunja. 2004. Variabilno nagrajevanje zahteva natančne cilje. *Finance*, 21.april. Dostopno prek: <http://www.finance.si/92684/Variabilno-nagrajevanje-zahteva-natan%E8ne-cilje> (2.9.2010).
- Twentier, Jerry D. 1999. *Pozitivna moč pohvale : kako s pohvalo spodbudimo ljudi uspehu*. Ljubljana : Mladinska knjiga.
- Uhan, Stane. 1999. Misli o motivaciji. *Industrijska demokracija* (5): 3-8.
- Uhan, Stane. 2000. *Vrednotenje dela II. Motivacija – Uspešnost -Plača (osebni dohodek)*. Kranj: Moderna organizacija.
- Vila, Antun in Jure Kovač. 1997. *Osnove organizacije in managementa*. Kranj : Moderna organizacija.
- Vujinović, Vesna. 2009. *Motivacija zaposlenih – ključ do uspeha*
Dostopno prek:
<http://www.mojedelo.com/local/3/hr-center/zadrzevanje-sodelavcev/psiholoska-klima/@1748/motivacija-zaposlenih-kljuc-do-uspeha.aspx> (17.3.2010).
- Wiley, Carolyn. 1997. *What motivates employees according to over 40 years of motivation surveys*. Alexandria : International Journal of Manpower.
- Zingheim, Jay R. In Patricia K. Schuster. 2000. *Pay people right: breakthrough reward strategies to create great companies*. San Francisco: Jossey – Bass.

- Zupan, Nada. 1995. *Plače in konkurenčnost*. Gospodarski vestnik.
- Zupan, Nada. 1996. *Analiza plač in nagrajevanja v podjetju*. Zbornik referatov, 2. strokovno posvetovanje o sodobnih vidikih analize poslovanja in organizacije Portorož: Zveza ekonomistov Slovenije.
- Zupan, Nada. 2001. *Nagradite uspešne*. Ljubljana: Gospodarski vestnik.
- Zupan, Nada. 2002. Plače in nagrajevanje zaposlenih. V *Management kadrovskih virov*, ur. Stane Možina, 291-324. Ljubljana: FDV.
- Zupan, Nada. 2009. Zagotavljanje uspešnosti zaposlenih. V *Menedžment človeških virov*, ur. Svetlik, Ivan in Zupan Nada, 409 - 464. Ljubljana: Fakulteta za družbene vede.

8 PRILOGE

PRILOGA A : Vprašalnik druga podjetja

1. Kateri je vaš GLAVNI motivacijski dejavnik za delo v službi? TO POMENI SAMO EN!

- a) dober zaslužek v obliki plače
- b) materialno nagrajevanje- darila, boni, izplačilo denarja
- c) možnost dodatnega izobraževanja
- d) možnost napredovanja
- e) fleksibilen delovni čas
- f) ugodna organizacijska klima in dobri medsebojni odnosi
- g) stalna in varna zaposlitev, da je podjetje plačilno sposobno
- h) vodstvo upošteva pričakovanja in ideje zaposlenih
- i) nematerialno nagrajevanje -pohvala, priznanje, izobraževanje

2. Na splošno lahko rečete, da ste s svojo sedanjo službo...

- a) 1 – zelo nezadovoljen
- b) 2 – nezadovoljen
- c) 3 – deloma nezadovoljen
- d) 4 – zadovoljen
- e) 5 – zelo zadovoljen

3. V kolikšni meri vas za delo motivira denar (plača)?

- a) 1 – me sploh ne motivira
- b) 2 – me ne motivira
- c) 3 – deloma me motivira
- d) 4 – me motivira
- e) 5 – me zelo motivira

4. Kako ste zadovoljni z organizacijsko klimo v podjetju?

Organizacijska klima zajema medsebojne odnose med zaposlenimi in vodstvom.

- a) 1 - sploh nisem zadovoljen
- b) 2 – nisem zadovoljen
- c) 3 – deloma sem zadovoljen
- d) 4 – sem zadovoljen
- e) 5 – zelo sem zadovoljen

5. Ali vas vaše napredovanje motivira?

- a) 1 – me sploh ne motivira
- b) 2 – me ne motivira
- c) 3 – deloma me motivira
- d) 4 – me motivira
- e) 5 – me zelo motivira

6. V kolikšni meri vas motivira DENARNO oziroma MATERIALNO nagrajevanje? (1 pomeni najmanj, 5 pomeni največ)

- a) 1 – najmanj
- b) 2
- c) 3
- d) 4
- e) 5 – največ

7. V kolikšni meri vas motivira NEDENARNO oziroma NEMATERIALNO nagrajevanje? (1 pomeni najmanj, 5 pomeni največ).

- a) 1 – najmanj
- b) 2
- c) 3
- d) 4
- e) 5 – največ

8. Razvrstite elemente glede na vaše trenutno zadovoljstvo z njimi! (1= sploh nisem zadovoljen, 5= zelo sem zadovoljen)

	1- sploh nisem zadovoljen	2- nisem zadovoljen	3 - deloma sem zadovoljen	4 - sem zadovoljen	5 - zelo sem zadovoljen
z motivacijskim sistemom podjetja					
z nagrajevalnim sistemom podjetja					
z organizacijsko klimo					
s plačo					
z možnostjo izobraževanja					

NISEM ZADOVOLJEN s/z
ker: _____

9. Ste mnenja, da vaše vodstvo zaposlene ustrezno motivira in nagraduje?

- a) ne, nič od navedenega ne ustreza
- b) ustreza samo nagrajevanje
- c) ustreza samo motiviranje
- d) deloma ustreza oboje
- e) da, tako motivacija kot napredovanje ustrejata v celoti

10. Demografija:

Spol:

- a) moški
- b) ženska

Starost:

- a) do 20 let
- b) 21 – 30 let
- c) 31 – 40 let
- d) 41 – 50 let
- e) nad 50 let

Delovna doba:

- a) do 5 let
- b) 6 – 15 let
- c) 16 – 25 let
- d) 26 – 35 let
- e) nad 35 let

Izobrazba:

- a) brez izobrazbe
- b) OŠ
- c) SŠ, poklicna šola
- d) Višja, visoka ali univerzitetna
- e) Specializacija/magisterij
- f) Doktorat

Velikost podjetja:

- a) Mikro podjetje (do 5 zaposlenih)
- b) Malo podjetje (ne presega 50 zaposlenih)
- c) Srednje veliko podjetje (ne presega 250 zaposlenih)
- d) Veliko podjetje (nad 250 zaposlenih)

Sektor:

- a) Javni
- b) Zasebni

PRILOGA B: Tabele – demografija za izbrani glavni motivator

Tabela 8.1: Glavni motivator in sektor (Trimo)

Crosstab

			Kateri je vaš GLAVNI motivacijski dejavnik za delo v službi? TO POMENI SAMO EN!								Total
			dober zaslužek v obliki plače	fleksibilen delovni čas	materialno nagrajevanje- darila, boni, izplačilo denarja	možnost napredovanja	nematerialno nagrajevanje -pohvala, priznanje, izobraževanje	stalna in varna zaposlitev, da je podjetje plačilno sposobno	ugodna organizacij ska klima in dobri medseboj ni odnosi	vodstvo upošteva pričakovanja in ideje zaposlenih	
Sektor_Trimo	Komerčni sektor	Count	5	1	0	1	0	5	7	1	20
		% within Sektor_Trimo	25,0%	5,0%	,0%	5,0%	,0%	25,0%	35,0%	5,0%	100,0%
		% of Total	7,2%	1,4%	,0%	1,4%	,0%	7,2%	10,1%	1,4%	29,0%
Proizvodni sektor	Count	8	3	0	1	0	2	4	0	18	
	% within Sektor_Trimo	44,4%	16,7%	,0%	5,6%	,0%	11,1%	22,2%	,0%	100,0%	
	% of Total	11,6%	4,3%	,0%	1,4%	,0%	2,9%	5,8%	,0%	26,1%	
Sektor ekonomike in financ	Count	2	0	0	0	0	0	2	0	4	
	% within Sektor_Trimo	50,0%	,0%	,0%	,0%	,0%	,0%	50,0%	,0%	100,0%	
	% of Total	2,9%	,0%	,0%	,0%	,0%	,0%	2,9%	,0%	5,8%	
Sektor kakovosti	Count	0	0	0	0	0	1	0	0	1	
	% within Sektor_Trimo	,0%	,0%	,0%	,0%	,0%	100,0%	,0%	,0%	100,0%	
	% of Total	,0%	,0%	,0%	,0%	,0%	1,4%	,0%	,0%	1,4%	
Sektor organiz. razvoja in IT	Count	1	0	0	0	0	0	5	0	6	
	% within Sektor_Trimo	16,7%	,0%	,0%	,0%	,0%	,0%	83,3%	,0%	100,0%	
	% of Total	1,4%	,0%	,0%	,0%	,0%	,0%	7,2%	,0%	8,7%	
Sektor razvoja in projekcije	Count	1	0	1	0	0	1	4	0	7	
	% within Sektor_Trimo	14,3%	,0%	14,3%	,0%	,0%	14,3%	57,1%	,0%	100,0%	
	% of Total	1,4%	,0%	1,4%	,0%	,0%	1,4%	5,8%	,0%	10,1%	
Sektor vodenja projektov in montaže	Count	2	0	0	0	0	0	4	0	6	
	% within Sektor_Trimo	33,3%	,0%	,0%	,0%	,0%	,0%	66,7%	,0%	100,0%	
	% of Total	2,9%	,0%	,0%	,0%	,0%	,0%	5,8%	,0%	8,7%	
Splošno kadrovski sektor	Count	0	0	0	0	1	1	1	0	3	
	% within Sektor_Trimo	,0%	,0%	,0%	,0%	33,3%	33,3%	33,3%	,0%	100,0%	
	% of Total	,0%	,0%	,0%	,0%	1,4%	1,4%	1,4%	,0%	4,3%	
Strokovne službe uprave	Count	2	0	0	0	0	1	1	0	4	
	% within Sektor_Trimo	50,0%	,0%	,0%	,0%	,0%	25,0%	25,0%	,0%	100,0%	
	% of Total	2,9%	,0%	,0%	,0%	,0%	1,4%	1,4%	,0%	5,8%	
Total	Count	21	4	1	2	1	11	28	1	69	
	% within Sektor_Trimo	30,4%	5,8%	1,4%	2,9%	1,4%	15,9%	40,6%	1,4%	100,0%	
	% of Total	30,4%	5,8%	1,4%	2,9%	1,4%	15,9%	40,6%	1,4%	100,0%	

Tabela 8.2: Glavni motivator in izobrazba (Trimo)

Crosstab

			Kateri je vaš GLAVNI motivacijski dejavnik za delo v službi? TO POMENI SAMO EN!							Total	
			dober zaslužek v obliki plače	fleksibilen delovni čas	materialno nagrajevanje-darila, boni, izplačilo denarja	možnost napredovanja	nematerialno nagrajevanje -pohvala, priznanje, izobraževanje	stalna in varna zaposlitev, da je podjetje plačilno sposobno	ugodna organizacijska klima in dobri medsebojni odnosi		vodstvo upošteva pričakovanja in ideje zaposlenih
Izobrazba	3	Count	6	3	0	0	0	6	4	0	19
		% within Izobrazba	31,6%	15,8%	,0%	,0%	,0%	31,6%	21,1%	,0%	100,0%
		% of Total	8,7%	4,3%	,0%	,0%	,0%	8,7%	5,8%	,0%	27,5%
	4	Count	11	1	1	2	1	5	24	0	45
		% within Izobrazba	24,4%	2,2%	2,2%	4,4%	2,2%	11,1%	53,3%	,0%	100,0%
		% of Total	15,9%	1,4%	1,4%	2,9%	1,4%	7,2%	34,8%	,0%	65,2%
	5	Count	4	0	0	0	0	0	0	1	5
		% within Izobrazba	80,0%	,0%	,0%	,0%	,0%	,0%	,0%	20,0%	100,0%
		% of Total	5,8%	,0%	,0%	,0%	,0%	,0%	,0%	1,4%	7,2%
Total		Count	21	4	1	2	1	11	28	1	69
		% within Izobrazba	30,4%	5,8%	1,4%	2,9%	1,4%	15,9%	40,6%	1,4%	100,0%
		% of Total	30,4%	5,8%	1,4%	2,9%	1,4%	15,9%	40,6%	1,4%	100,0%

Tabela 8.3: Glavni motivator in spol (Trimo)

Crosstab

			Kateri je vaš GLAVNI motivacijski dejavnik za delo v službi? TO POMENI SAMO EN!							Total	
			dober zaslužek v obliki plače	fleksibilen delovni čas	materialno nagrajevanje-darila, boni, izplačilo denarja	možnost napredovanja	nematerialno nagrajevanje -pohvala, priznanje, izobraževanje	stalna in varna zaposlitev, da je podjetje plačilno sposobno	ugodna organizacijska klima in dobri medsebojni odnosi		vodstvo upošteva pričakovanja in ideje zaposlenih
Spol	moški	Count	13	2	1	1	1	4	19	0	41
		% within Spol	31,7%	4,9%	2,4%	2,4%	2,4%	9,8%	46,3%	,0%	100,0%
		% of Total	18,8%	2,9%	1,4%	1,4%	1,4%	5,8%	27,5%	,0%	59,4%
	ženska	Count	8	2	0	1	0	7	9	1	28
		% within Spol	28,6%	7,1%	,0%	3,6%	,0%	25,0%	32,1%	3,6%	100,0%
		% of Total	11,6%	2,9%	,0%	1,4%	,0%	10,1%	13,0%	1,4%	40,6%
Total		Count	21	4	1	2	1	11	28	1	69
		% within Spol	30,4%	5,8%	1,4%	2,9%	1,4%	15,9%	40,6%	1,4%	100,0%
		% of Total	30,4%	5,8%	1,4%	2,9%	1,4%	15,9%	40,6%	1,4%	100,0%

Tabela 8.4: Glavni motivator in starost (Trimo)

Crosstab

			Kateri je vaš GLAVNI motivacijski dejavnik za delo v službi? TO POMENI SAMO EN!								Total
			dober zaslužek v obliki plače	fleksibilen delovni čas	materialno nagrajevanje- darila, boni, izplačilo denarja	možnost napredovanja	nematerialno nagrajevanje -pohvala, priznanje, izobraževanje	stalna in vama zaposlitev, da je podjetje plačilno sposobno	ugodna organizacij ska klima in dobri medseboj ni odnosi	vodstvo upoštevja pričakovanja in ideje zaposlenih	
Starost	21-30 let	Count	6	0	0	1	0	1	7	0	15
		% within Starost	40,0%	,0%	,0%	6,7%	,0%	6,7%	46,7%	,0%	100,0%
		% of Total	8,7%	,0%	,0%	1,4%	,0%	1,4%	10,1%	,0%	21,7%
	31-40 let	Count	8	2	1	1	1	3	12	1	29
		% within Starost	27,6%	6,9%	3,4%	3,4%	3,4%	10,3%	41,4%	3,4%	100,0%
		% of Total	11,6%	2,9%	1,4%	1,4%	1,4%	4,3%	17,4%	1,4%	42,0%
	41-50 let	Count	5	2	0	0	0	6	8	0	21
		% within Starost	23,8%	9,5%	,0%	,0%	,0%	28,6%	38,1%	,0%	100,0%
		% of Total	7,2%	2,9%	,0%	,0%	,0%	8,7%	11,6%	,0%	30,4%
	nad 50 let	Count	2	0	0	0	0	1	1	0	4
		% within Starost	50,0%	,0%	,0%	,0%	,0%	25,0%	25,0%	,0%	100,0%
		% of Total	2,9%	,0%	,0%	,0%	,0%	1,4%	1,4%	,0%	5,8%
Total	Count	21	4	1	2	1	11	28	1	69	
	% within Starost	30,4%	5,8%	1,4%	2,9%	1,4%	15,9%	40,6%	1,4%	100,0%	
	% of Total	30,4%	5,8%	1,4%	2,9%	1,4%	15,9%	40,6%	1,4%	100,0%	

Tabela 8.5: Glavni motivator in delovna doba (Trimo)

Crosstab

			Kateri je vaš GLAVNI motivacijski dejavnik za delo v službi? TO POMENI SAMO EN!								Total
			dober zaslužek v obliki plače	fleksibilen delovni čas	materialno nagrajevanje-darila, boni, izplačilo denarja	možnost napredovanja	nematerialno nagrajevanje -pohvala, priznanje, izobraževanje	stalna in varna zaposlitev, da je podjetje plačilno sposobno	ugodna organizacijska klima in dobri medsebojni odnosi	vodstvo upošteva pričakovanja in ideje zaposlenih	
Delovna doba	16 - 25 let	Count	5	1	0	0	0	2	5	1	14
		% within Delovna doba	35,7%	7,1%	,0%	,0%	,0%	14,3%	35,7%	7,1%	100,0%
		% of Total	7,2%	1,4%	,0%	,0%	,0%	2,9%	7,2%	1,4%	20,3%
26 - 35 let	Count	3	0	0	0	0	5	4	0	0	12
		% within Delovna doba	25,0%	,0%	,0%	,0%	,0%	41,7%	33,3%	,0%	100,0%
		% of Total	4,3%	,0%	,0%	,0%	,0%	7,2%	5,8%	,0%	17,4%
6 - 15 let	Count	9	2	1	1	1	3	12	0	0	29
		% within Delovna doba	31,0%	6,9%	3,4%	3,4%	3,4%	10,3%	41,4%	,0%	100,0%
		% of Total	13,0%	2,9%	1,4%	1,4%	1,4%	4,3%	17,4%	,0%	42,0%
do 5 let	Count	4	0	0	1	0	1	7	0	0	13
		% within Delovna doba	30,8%	,0%	,0%	7,7%	,0%	7,7%	53,8%	,0%	100,0%
		% of Total	5,8%	,0%	,0%	1,4%	,0%	1,4%	10,1%	,0%	18,8%
nad 35 let	Count	0	1	0	0	0	0	0	0	0	1
		% within Delovna doba	,0%	100,0%	,0%	,0%	,0%	,0%	,0%	,0%	100,0%
		% of Total	,0%	1,4%	,0%	,0%	,0%	,0%	,0%	,0%	1,4%
Total	Count	21	4	1	2	1	11	28	1	0	69
		% within Delovna doba	30,4%	5,8%	1,4%	2,9%	1,4%	15,9%	40,6%	1,4%	100,0%
		% of Total	30,4%	5,8%	1,4%	2,9%	1,4%	15,9%	40,6%	1,4%	100,0%

Tabela 8.6: Glavni motivator in sektor (druga podjetja)

Crosstab

			Kateri je vaš GLAVNI motivacijski dejavnik za delo v službi? TO POMENI SAMO EN!									Total
			dober zaslužek v obliki plače	fleksibilen delovni čas	materialno nagrajevanje-darila, boni, izplačilo denarja	možnost dodatnega izobraževanja	možnost napredovanja	nematerialno nagrajevanje -pohvala, priznanje, izobraževanje	stalna in varna zaposlitev, da je podjetje plačilno sposobno	ugodna organizacijska klima in dobri medsebojni odnosi	vodstvo upošteva pričakovanja in ideje zaposlenih	
Sektor	javni	Count	48	7	5	7	4	3	49	40	7	170
		% within Sektor	28,2%	4,1%	2,9%	4,1%	2,4%	1,8%	28,8%	23,5%	4,1%	100,0%
		% of Total	13,3%	1,9%	1,4%	1,9%	1,1%	,8%	13,5%	11,0%	1,9%	47,0%
	zasebni	Count	62	11	7	0	7	6	43	48	8	192
		% within Sektor	32,3%	5,7%	3,6%	,0%	3,6%	3,1%	22,4%	25,0%	4,2%	100,0%
		% of Total	17,1%	3,0%	1,9%	,0%	1,9%	1,7%	11,9%	13,3%	2,2%	53,0%
Total		Count	110	18	12	7	11	9	92	88	15	362
		% within Sektor	30,4%	5,0%	3,3%	1,9%	3,0%	2,5%	25,4%	24,3%	4,1%	100,0%
		% of Total	30,4%	5,0%	3,3%	1,9%	3,0%	2,5%	25,4%	24,3%	4,1%	100,0%

Tabela 8.7: Glavni motivator in velikost podjetja (druga podjetja)

Crosstab

			Kateri je vaš GLAVNI motivacijski dejavnik za delo v službi? TO POMENI SAMO EN!									Total
			dober zaslužek v obliki plače	fleksibilen delovni čas	materialno nagrajevanje-darila, boni, izplačilo denarja	možnost dodatnega izobraževanja	možnost napredovanja	nematerialno nagrajevanje -pohvala, priznanje, izobraževanje	stalna in varna zaposlitev, da je podjetje plačilno sposobno	ugodna organizacijska klima in dobri medsebojni odnosi	vodstvo upošteva pričakovanja in ideje zaposlenih	
Velikost podjetja	malo podjetje (ne presega 50 zaposlenih)	Count	29	5	3	2	3	0	22	33	2	99
		% within Velikost podjetja	29,3%	5,1%	3,0%	2,0%	3,0%	,0%	22,2%	33,3%	2,0%	100,0%
		% of Total	8,0%	1,4%	,8%	,6%	,8%	,0%	6,1%	9,1%	,6%	27,3%
	mikro podjetje (do 5 zaposlenih)	Count	15	7	4	1	2	2	10	10	4	55
		% within Velikost podjetja	27,3%	12,7%	7,3%	1,8%	3,6%	3,6%	18,2%	18,2%	7,3%	100,0%
		% of Total	4,1%	1,9%	1,1%	,3%	,6%	,6%	2,8%	2,8%	1,1%	15,2%
	srednje veliko podjetje (ne presega 250)	Count	19	3	2	3	3	4	30	26	4	94
		% within Velikost podjetja	20,2%	3,2%	2,1%	3,2%	3,2%	4,3%	31,9%	27,7%	4,3%	100,0%
		% of Total	5,2%	,8%	,6%	,8%	,8%	1,1%	8,3%	7,2%	1,1%	26,0%
	veliko podjetje (nad 250 zaposlenih)	Count	47	3	3	1	3	3	30	19	5	114
		% within Velikost podjetja	41,2%	2,6%	2,6%	,9%	2,6%	2,6%	26,3%	16,7%	4,4%	100,0%
		% of Total	13,0%	,8%	,8%	,3%	,8%	,8%	8,3%	5,2%	1,4%	31,5%
Total		Count	110	18	12	7	11	9	92	88	15	362
		% within Velikost podjetja	30,4%	5,0%	3,3%	1,9%	3,0%	2,5%	25,4%	24,3%	4,1%	100,0%
		% of Total	30,4%	5,0%	3,3%	1,9%	3,0%	2,5%	25,4%	24,3%	4,1%	100,0%

Tabela 8.8: Glavni motivator in izobrazba (druga podjetja)

Crosstab

		Kateri je vaš GLAVNI motivacijski dejavnik za delo v službi? TO POMENI SAMO EN!									Total	
		dober zaslužek v obliki plače	fleksibilen delovni čas	materialno nagrajevanje-darila, boni, izplačilo denarja	možnost dodatnega izobraževanja	možnost napredovanja	nematerialno nagrajevanje -pohvala, priznanje, izobraževanje	stalna in varna zaposlitev, da je podjetje plačilno sposobno	ugodna organizacijska klima in dobri medsebojni odnosi	vodstvo upošteva pričakovanja in ideje zaposlenih		
Izobrazba	1 - brez izobrazbe	Count	4	0	0	0	0	0	4	0	0	8
		% within Izobrazba	50,0%	,0%	,0%	,0%	,0%	,0%	50,0%	,0%	,0%	100,0%
		% of Total	1,1%	,0%	,0%	,0%	,0%	,0%	1,1%	,0%	,0%	2,2%
2 - OŠ		Count	5	0	1	0	1	0	16	0	0	23
		% within Izobrazba	21,7%	,0%	4,3%	,0%	4,3%	,0%	69,6%	,0%	,0%	100,0%
		% of Total	1,4%	,0%	,3%	,0%	,3%	,0%	4,4%	,0%	,0%	6,4%
3 - SŠ, poklicna šola		Count	51	8	6	3	5	6	39	35	5	158
		% within Izobrazba	32,3%	5,1%	3,8%	1,9%	3,2%	3,8%	24,7%	22,2%	3,2%	100,0%
		% of Total	14,1%	2,2%	1,7%	,8%	1,4%	1,7%	10,8%	9,7%	1,4%	43,6%
4 - višja/visoka šola/univer. izobr		Count	45	9	5	2	5	3	31	43	9	152
		% within Izobrazba	29,6%	5,9%	3,3%	1,3%	3,3%	2,0%	20,4%	28,3%	5,9%	100,0%
		% of Total	12,4%	2,5%	1,4%	,6%	1,4%	,8%	8,6%	11,9%	2,5%	42,0%
5 - specializacija/magisterij		Count	4	1	0	1	0	0	2	6	1	15
		% within Izobrazba	26,7%	6,7%	,0%	6,7%	,0%	,0%	13,3%	40,0%	6,7%	100,0%
		% of Total	1,1%	,3%	,0%	,3%	,0%	,0%	,6%	1,7%	,3%	4,1%
6 - doktorat		Count	1	0	0	1	0	0	0	4	0	6
		% within Izobrazba	16,7%	,0%	,0%	16,7%	,0%	,0%	,0%	66,7%	,0%	100,0%
		% of Total	,3%	,0%	,0%	,3%	,0%	,0%	,0%	1,1%	,0%	1,7%
Total		Count	110	18	12	7	11	9	92	88	15	362
		% within Izobrazba	30,4%	5,0%	3,3%	1,9%	3,0%	2,5%	25,4%	24,3%	4,1%	100,0%
		% of Total	30,4%	5,0%	3,3%	1,9%	3,0%	2,5%	25,4%	24,3%	4,1%	100,0%

Tabela 8.9: Glavni motivator in delovna doba (druga podjetja)

Crosstab

			Kateri je vaš GLAVNI motivacijski dejavnik za delo v službi? TO POMENI SAMO EN!								Total	
			dober zaslužek v obliki plače	fleksibilen delovni čas	materialno nagrajevanje-darila, boni, izplačilo denarja	možnost dodatnega izobraževanja	možnost napredovanja	nematerialno nagrajevanje -pohvala, priznanje, izobraževanje	stalna in varna zaposlitev, da je podjetje plačilno sposobno	ugodna organizacijska klima in dobri medsebojni odnosi		vodstvo upošteva pričakovanja in ideje zaposlenih
Delovna doba	16 - 25 let	Count	38	5	7	1	3	3	31	30	5	123
		% within Delovna doba	30,9%	4,1%	5,7%	,8%	2,4%	2,4%	25,2%	24,4%	4,1%	100,0%
		% of Total	10,5%	1,4%	1,9%	,3%	,8%	,8%	8,6%	8,3%	1,4%	34,0%
26 - 35 let	Count	17	2	0	0	3	2	13	12	1	50	
		% within Delovna doba	34,0%	4,0%	,0%	,0%	6,0%	4,0%	26,0%	24,0%	2,0%	100,0%
		% of Total	4,7%	,6%	,0%	,0%	,8%	,6%	3,6%	3,3%	,3%	13,8%
6 - 15 let	Count	29	3	2	2	3	3	18	25	6	91	
		% within Delovna doba	31,9%	3,3%	2,2%	2,2%	3,3%	3,3%	19,8%	27,5%	6,6%	100,0%
		% of Total	8,0%	,8%	,6%	,6%	,8%	,8%	5,0%	6,9%	1,7%	25,1%
do 5 let	Count	20	8	3	2	1	0	26	20	3	83	
		% within Delovna doba	24,1%	9,6%	3,6%	2,4%	1,2%	,0%	31,3%	24,1%	3,6%	100,0%
		% of Total	5,5%	2,2%	,8%	,6%	,3%	,0%	7,2%	5,5%	,8%	22,9%
nad 35 let	Count	6	0	0	2	1	1	4	1	0	15	
		% within Delovna doba	40,0%	,0%	,0%	13,3%	6,7%	6,7%	26,7%	6,7%	,0%	100,0%
		% of Total	1,7%	,0%	,0%	,6%	,3%	,3%	1,1%	,3%	,0%	4,1%
Total	Count	110	18	12	7	11	9	92	88	15	362	
		% within Delovna doba	30,4%	5,0%	3,3%	1,9%	3,0%	2,5%	25,4%	24,3%	4,1%	100,0%
		% of Total	30,4%	5,0%	3,3%	1,9%	3,0%	2,5%	25,4%	24,3%	4,1%	100,0%

Tabela 8.10: Glavni motivator in starost (druga podjetja)

Crosstab

		Kateri je vaš GLAVNI motivacijski dejavnik za delo v službi? TO POMENI SAMO EN!										
		dober zaslužek v obliki plače	fleksibilen delovni čas	materialno nagrajevanje- darila, boni, izplačilo denarja	možnost dodatnega izobraževanja	možnost napredovanja	nematerialno nagrajevanje -pohvala, priznanje, izobraževanje	stalna in varna zaposlitev, da je podjetje plačilno sposobno	ugodna organizacij ska klima in dobri medseboj ni odnosi	vodstvo upoštevaja pričakovanja in ideje zaposlenih	Total	
Starost	21-30 let	Count	14	5	3	2	2	0	16	22	4	68
		% within Starost	20,6%	7,4%	4,4%	2,9%	2,9%	,0%	23,5%	32,4%	5,9%	100,0%
		% of Total	3,9%	1,4%	,8%	,6%	,6%	,0%	4,4%	6,1%	1,1%	18,8%
	31-40 let	Count	49	7	5	3	4	5	23	33	6	135
		% within Starost	36,3%	5,2%	3,7%	2,2%	3,0%	3,7%	17,0%	24,4%	4,4%	100,0%
		% of Total	13,5%	1,9%	1,4%	,8%	1,1%	1,4%	6,4%	9,1%	1,7%	37,3%
	41-50 let	Count	31	3	4	0	2	2	33	24	5	104
		% within Starost	29,8%	2,9%	3,8%	,0%	1,9%	1,9%	31,7%	23,1%	4,8%	100,0%
		% of Total	8,6%	,8%	1,1%	,0%	,6%	,6%	9,1%	6,6%	1,4%	28,7%
	do 20 let	Count	6	2	0	0	0	0	12	0	0	20
		% within Starost	30,0%	10,0%	,0%	,0%	,0%	,0%	60,0%	,0%	,0%	100,0%
		% of Total	1,7%	,6%	,0%	,0%	,0%	,0%	3,3%	,0%	,0%	5,5%
	nad 50 let	Count	10	1	0	2	3	2	8	9	0	35
		% within Starost	28,6%	2,9%	,0%	5,7%	8,6%	5,7%	22,9%	25,7%	,0%	100,0%
		% of Total	2,8%	,3%	,0%	,6%	,8%	,6%	2,2%	2,5%	,0%	9,7%
	Total	Count	110	18	12	7	11	9	92	88	15	362
		% within Starost	30,4%	5,0%	3,3%	1,9%	3,0%	2,5%	25,4%	24,3%	4,1%	100,0%
		% of Total	30,4%	5,0%	3,3%	1,9%	3,0%	2,5%	25,4%	24,3%	4,1%	100,0%

Tabela 8.11: Glavni motivator in spol (druga podjetja)

Crosstab

			Kateri je vaš GLAVNI motivacijski dejavnik za delo v službi? TO POMENI SAMO EN!								Total	
			dober zaslužek v obliki plače	fleksibilen delovni čas	materialno nagrajevanje-darila, boni, izplačilo denarja	možnost dodatnega izobraževanja	možnost napredovanja	nematerialno nagrajevanje -pohvala, priznanje, izobraževanje	stalna in varna zaposlitev, da je podjetje plačilno sposobno	ugodna organizacijska klima in dobri medsebojni odnosi		vodstvo upošteva pričakovanja in ideje zaposlenih
Spol	moški	Count	48	8	7	2	5	2	27	24	6	129
		% within Spol	37,2%	6,2%	5,4%	1,6%	3,9%	1,6%	20,9%	18,6%	4,7%	100,0%
		% of Total	13,3%	2,2%	1,9%	,6%	1,4%	,6%	7,5%	6,6%	1,7%	35,6%
	ženska	Count	62	10	5	5	6	7	65	64	9	233
		% within Spol	26,6%	4,3%	2,1%	2,1%	2,6%	3,0%	27,9%	27,5%	3,9%	100,0%
		% of Total	17,1%	2,8%	1,4%	1,4%	1,7%	1,9%	18,0%	17,7%	2,5%	64,4%
Total		Count	110	18	12	7	11	9	92	88	15	362
		% within Spol	30,4%	5,0%	3,3%	1,9%	3,0%	2,5%	25,4%	24,3%	4,1%	100,0%
		% of Total	30,4%	5,0%	3,3%	1,9%	3,0%	2,5%	25,4%	24,3%	4,1%	100,0%

PRILOGA C: Vprašalnik Trim

1. Kateri je vaš GLAVNI motivacijski dejavnik za delo v službi? TO POMENI SAMO EN!

- a) dober zaslužek v obliki plače
- b) materialno nagrajevanje- darila, boni, izplačilo denarja
- c) možnost dodatnega izobraževanja
- d) možnost napredovanja
- e) fleksibilen delovni čas
- f) ugodna organizacijska klima in dobri medsebojni odnosi
- g) stalna in varna zaposlitev, da je podjetje plačilno sposobno
- h) vodstvo upošteva pričakovanja in ideje zaposlenih
- i) nematerialno nagrajevanje -pohvala, priznanje, izobraževanje

2. Na splošno lahko rečete, da ste s svojo sedanjo službo...

- a) 1 – zelo nezadovoljen
- b) 2 – nezadovoljen
- c) 3 – deloma nezadovoljen
- d) 4 – zadovoljen
- e) 5 – zelo zadovoljen

3. V kolikšni meri vas za delo motivira denar (plača)?

- a) 1 – me sploh ne motivira
- b) 2 – me ne motivira
- c) 3 – deloma me motivira
- d) 4 – me motivira
- e) 5 – me zelo motivira

4. Kako ste zadovoljni z organizacijsko klimo v podjetju?

Organizacijska klima zajema medsebojne odnose med zaposlenimi in vodstvom.

- a) 1 - sploh nisem zadovoljen
- b) 2 – nisem zadovoljen
- c) 3 – deloma sem zadovoljen
- d) 4 – sem zadovoljen
- e) 5 – zelo sem zadovoljen

5. Ali vas vaše napredovanje motivira?

- a) 1 – me sploh ne motivira
- b) 2 – me ne motivira
- c) 3 – deloma me motivira
- d) 4 – me motivira
- e) 5 – me zelo motivira

6. V kolikšni meri vas motivira DENARNO oziroma MATERIALNO nagrajevanje? (1 pomeni najmanj, 5 pomeni največ)

- a) 1 – najmanj
- b) 2
- c) 3
- d) 4
- e) 5 – največ

7. V kolikšni meri vas motivira NEDENARNO oziroma NEMATERIALNO nagrajevanje? (1 pomeni najmanj, 5 pomeni največ).

- a) 1 – najmanj
- b) 2
- c) 3
- d) 4
- e) 5 – največ

8. Razvrstite elemente glede na vaše trenutno zadovoljstvo z njimi! (1= sploh nisem zadovoljen, 5= zelo sem zadovoljen)

	1- sploh nisem zadovoljen	2- nisem zadovoljen	4 - deloma sem zadovoljen	4 - sem zadovoljen	5 - zelo sem zadovoljen
z motivacijskim sistemom podjetja					
z nagrajevalnim sistemom podjetja					
z organizacijsko klimo					
s plačo					
z možnostjo izobraževanja					

NISEM ZADOVOLJEN s/z

ker:

9. Ste mnenja, da vaše vodstvo zaposlene ustrezno motivira in nagrajuje?

- a) ne, nič od navedenega ne ustreza
- b) ustreza samo nagrajevanje
- c) ustreza samo motiviranje
- d) deloma ustreza oboje
- e) da, tako motivacija kot napredovanje ustrezata v celoti

10. Demografija:

Spol:

- a) moški
- b) ženska

Starost:

- a) do 20 let
- b) 21 – 30 let
- c) 31 – 40 let
- d) 41 – 50 let
- e) nad 50 let

Delovna doba:

- a) do 5 let
- b) 6 – 15 let
- c) 16 – 25 let
- d) 26 – 35 let
- e) nad 35 let

Izobrazba:

- a) brez izobrazbe
- b) OŠ
- c) SŠ, poklicna šola
- d) Višja, visoka ali univerzitetna
- e) Specializacija/magisterij
- f) Doktorat

Sektor:

- a) Proizvodni sektor
- b) Sektor razvoja in projektive
- c) Komerčni sektor
- d) Sektor vodenja projektov in montaže
- e) Sektor kakovosti
- f) Sektor ekonomike in financ
- g) Splošno kadrovski sektor
- h) Sektor organiz. razvoja in IT
- i) Strokovne službe uprave

PRILOGA D: Organizacijska klima v Trimu za leti 2008 in 2009 – poročilo SiOK

Inovativnost in iniciativnost

Povprečna ocena strinjanja s trditvijo, da organizacija od zaposlenega pričakuje, da podajajo predloge, izboljšave, da so vseskozi potrebne izboljšave in spremembe za uspešnost in naprednost je bila v letu 2008 v Trimu višja kot v letu 2009, obakrat pa višja kot znotraj kovinsko predelovalne panoge in tudi višja kot je znašalo slovensko povprečje. Največje, nad povprečjem panoge in slovenskega povprečje, je v letu 2009 strinjanje s trditvijo, da organizacija od zaposlenih pričakuje, da vsi, ne le vodje, podajajo predloge za izboljšanje produktov in krepitev. To dokazuje, da podjetje na pravi način podaja zaposlenim svoje vrednote in dobiva od njih visoko odzivnost.

Slika 8.1: Klima Trimo - inovativnost in iniciativnost

Vir: Klima 2009 Trimo d.d., poročilo o merjenju klime

Glavne ugotovitve:

- Z leti¹¹ se povprečja z zadovoljstvom za posamezen sklop dejavnikov znotraj določene ocenjevalne kategorije v podjetju znižujejo.

¹¹ Razpolagala sem samo s podatki za obdobje od leta 2006 dalje.

- Primerjava rezultatov s povprečjem drugih podjetij, vključenih v SiOK, pokaže določena manjša odstopanja. Precej večja pozitivna odstopanja, od povprečja SiOK, so vidne v kategorijah nagrajevanje in zadovoljstvo, medtem ko negativnih ni. To pomeni, da so v Trimu zaposleni dali višjo oceno od povprečne ocene drugih podjetij (SiOK), ki so bila vključena v to merjenje.
- Največjo povprečno oceno je tako v organizaciji, kot znotraj sektorja in v slovenskem povprečju prejela kategorija odnos do kakovosti, kategorija motiviranje in zavzetost pa je v Trimu prejela povprečno oceno 3.75, znotraj sektorja 3.36, v slovenskem podjetjih pa 3.48.

Slika 8.2: Klima Trimo - celotna slika

Vir: Klima 2009 Trimo d.d., poročilo o merjenju klime

Vendar se vodstvo Trima zaveda, da je uspešnost zaposlenih odvisna od več dejavnikov. Želijo si ljudi, ki imajo ideje, znanje in ki si želijo pridobivati nova znanja, se ne bojijo izzivov, saj se zavedajo, da je njihova motiviranost pomembna za uspešno delovanje podjetja.

PRILOGA E: Aritmetična sredina, mediana, modus, standardni odklon in varianca

Hipoteza: Zadovoljstvo zaposlenih v Trimu z njihovim sistemom nagrajevanja in motiviranja je večje, kot znaša povprečje med slovenskimi podjetji

Tabela 8.12: T-test (independent samples test za nagrajevalni sistem)

		Zadovoljstvo z nagrajevalnim sistemom podjetja	
		Equal variances assumed	Equal variances not assumed
Levene's Test for Equality of Variances	F	13,233	
	Sig.	,000	
t-test for Equality of Means	t	-6,065	-7,156
	df	424	115,677
	Sig. (2-tailed)	,000	,000
	Mean Difference	-,852	-,852
	Std. Error Difference	,141	,119
95% Confidence Interval of the Difference	Lower	-1,129	-1,088
	Upper	-,576	-,616

Tabela 8.13: T-test (group statistics za nagrajevalni sistem)

		N	Mean	Std. Deviation	Std. Error Mean
Zadovoljstvo z nagrajevalnim sistemom podjetja	Druga	357	2,34	1,104	,058
	Trimu	69	3,19	,862	,104

Tabela 8.14: T-test (independent samples test za motivacijski sistem)

		Zadovoljstvo z motivacijskim sistemom podjetja	
		Equal variances assumed	Equal variances not assumed
Levene's Test for Equality of Variances	F	18,707	
	Sig.	,000	
t-test for Equality of Means	t	-6,248	-7,856
	df	423	127,186
	Sig. (2-tailed)	,000	,000
	Mean Difference	-,927	-,927
	Std. Error Difference	,148	,118
95% Confidence Interval of the Difference	Lower	-1,218	-1,160
	Upper	-,635	-,693

Tabela 8.15: T-test (group statistics za motivacijski sistem)

Group Statistics					
	Podjetje	N	Mean	Std. Deviation	Std. Error Mean
Zadovoljstvo z motivacijskim sistemom podjetja	Druga	356	2,52	1,176	,062
	Trimo	69	3,45	,832	,100

Hipoteza: **Bolj izobražene bolj motivirajo nedenarne kot pa denarne nagrade.**

Tabela 8.16: Analiza variance (descriptives za denarno in nedenarno nagrajevanje in izobrazbo)

Descriptives										
		N	Mean	Std. Deviation	Std. Error	95% Confidence Interval for Mean		Minimum	Maximum	
						Lower Bound	Upper Bound			
V kolikšni meri vas motivira DENARNO oziroma MATERIALNO nagrajevanje? (1 pomeni najmanj, 5 pomeni največ)	brez izobrazbe	8	3,75	1,389	,491	2,59	4,91	2	5	
	OŠ	23	4,13	,968	,202	3,71	4,55	2	5	
	SŠ / poklicna šola	177	3,91	,848	,064	3,78	4,04	1	5	
	višja / visoka pola / univ. izobrazba	197	3,89	,873	,062	3,77	4,01	1	5	
	specializacija / magisterij	20	3,75	,910	,204	3,32	4,18	2	5	
	doktorat	6	3,50	,548	,224	2,93	4,07	3	4	
	Total	431	3,90	,876	,042	3,81	3,98	1	5	
V kolikšni meri vas motivira NEDENARNO oziroma NEMATERIALNO nagrajevanje? (1 pomeni najmanj, 5 pomeni največ).	brez izobrazbe	8	3,00	1,069	,378	2,11	3,89	2	5	
	OŠ	23	3,43	1,308	,273	2,87	4,00	1	5	
	SŠ / poklicna šola	177	3,18	1,108	,083	3,02	3,35	1	5	
	višja / visoka pola / univ. izobrazba	197	3,46	1,012	,072	3,31	3,60	1	5	
	specializacija / magisterij	20	3,70	,801	,179	3,32	4,08	2	5	
	doktorat	6	3,50	1,517	,619	1,91	5,09	1	5	
	Total	431	3,35	1,076	,052	3,24	3,45	1	5	

Tabela 8.17: Analiza variance (test of homogeneity of variances za denarno in nedenarno nagrajevanje in izobrazbo)

Test of Homogeneity of Variances				
	Levene Statistic	df1	df2	Sig.
V kolikšni meri vas motivira DENARNO oziroma MATERIALNO nagrajevanje? (1 pomeni najmanj, 5 pomeni največ)	2,048	5	425	,071
V kolikšni meri vas motivira NEDENARNO oziroma NEMATERIALNO nagrajevanje? (1 pomeni najmanj, 5 pomeni največ).	1,942	5	425	,086

Tabela 8.18: Analiza variance (anova za denarno in nedensarno nagrajevanje in izobrazbo)

ANOVA

		Sum of Squares	df	Mean Square	F	Sig.
V kolikšni meri vas motivira DENARNO oziroma MATERIALNO nagrajevanje? (1 pomeni najmanj, 5 pomeni največ)	Between Groups	2,846	5	,569	,739	,595
	Within Groups	327,456	425	,770		
	Total	330,302	430			
V kolikšni meri vas motivira NEDENARNO oziroma NEMATERIALNO nagrajevanje? (1 pomeni najmanj, 5 pomeni največ).	Between Groups	11,039	5	2,208	1,929	,088
	Within Groups	486,450	425	1,145		
	Total	497,490	430			

Tabela 8.19: Analiza variance (bonferroni za denarno in nedenarno nagrajevanje in izobrazbo)

Multiple Comparisons

Bonferroni		(I) Izobrazba	(J) Izobrazba	Mean Difference (I-J)	Std. Error	Sig.	95% Confidence Interval	
Dependent Variable	Lower Bound						Upper Bound	
V kolikšni meri vas motivira DENARNO oziroma MATERIALNO nagrajevanje? (1 pomeni najmanj, 5 pomeni največ)	brez izobrazbe	OŠ		-,380	,360	1,000	-1,44	,68
		SŠ / poklicna šola		-,160	,317	1,000	-1,10	,78
		višja / visoka pola / univ. izobrazba		-,138	,317	1,000	-1,07	,80
		specializacija / magisterij doktorat		,000	,367	1,000	-1,08	1,08
	OŠ	brez izobrazbe		,380	,360	1,000	-,68	1,44
		SŠ / poklicna šola		,221	,195	1,000	-,35	,80
		višja / visoka pola / univ. izobrazba		,242	,193	1,000	-,33	,81
		specializacija / magisterij doktorat		,380	,268	1,000	-,41	1,17
	SŠ / poklicna šola	brez izobrazbe		,160	,317	1,000	-,78	1,10
		OŠ		-,221	,195	1,000	-,80	,35
		višja / visoka pola / univ. izobrazba		,021	,091	1,000	-,25	,29
		specializacija / magisterij doktorat		,160	,207	1,000	-,45	,77
	višja / visoka pola / univ. izobrazba	brez izobrazbe		,138	,317	1,000	-,80	1,07
		OŠ		-,242	,193	1,000	-,81	,33
		SŠ / poklicna šola		-,021	,091	1,000	-,29	,25
		specializacija / magisterij doktorat		,138	,206	1,000	-,47	,75
	specializacija / magisterij	brez izobrazbe		,000	,367	1,000	-1,08	1,08
		OŠ		-,380	,268	1,000	-1,17	,41
		SŠ / poklicna šola		-,160	,207	1,000	-,77	,45
		višja / visoka pola / univ. izobrazba		-,138	,206	1,000	-,75	,47
doktorat	brez izobrazbe		-,250	,474	1,000	-1,65	1,15	
	OŠ		-,630	,402	1,000	-1,82	,56	
	SŠ / poklicna šola		-,410	,364	1,000	-1,49	,67	
	višja / visoka pola / univ. izobrazba		-,388	,364	1,000	-1,46	,69	
V kolikšni meri vas motivira NEDENARNO oziroma NEMATERIALNO nagrajevanje? (1 pomeni najmanj, 5 pomeni največ)	brez izobrazbe	OŠ		-,435	,439	1,000	-1,73	,86
		SŠ / poklicna šola		-,181	,387	1,000	-1,32	,96
		višja / visoka pola / univ. izobrazba		-,457	,386	1,000	-1,60	,68
		specializacija / magisterij doktorat		-,700	,448	1,000	-2,02	,62
	OŠ	brez izobrazbe		,435	,439	1,000	-,86	1,73
		SŠ / poklicna šola		,254	,237	1,000	-,45	,95
		višja / visoka pola / univ. izobrazba		-,022	,236	1,000	-,72	,67
		specializacija / magisterij doktorat		-,265	,327	1,000	-1,23	,70
	SŠ / poklicna šola	brez izobrazbe		,181	,387	1,000	-,96	1,32
		OŠ		-,254	,237	1,000	-,95	,45
		višja / visoka pola / univ. izobrazba		-,276	,111	,196	-,60	,05
		specializacija / magisterij doktorat		-,519	,252	,604	-1,26	,23
	višja / visoka pola / univ. izobrazba	brez izobrazbe		,457	,386	1,000	-,68	1,60
		OŠ		,022	,236	1,000	-,67	,72
		SŠ / poklicna šola		,276	,111	,196	-,05	,60
		specializacija / magisterij doktorat		-,243	,251	1,000	-,98	,50
	specializacija / magisterij	brez izobrazbe		-,043	,443	1,000	-1,35	1,27
		OŠ		,700	,448	1,000	-,62	2,02
		SŠ / poklicna šola		,265	,327	1,000	-,70	1,23
		višja / visoka pola / univ. izobrazba		,519	,252	,604	-,23	1,26
doktorat	brez izobrazbe		,243	,251	1,000	-,50	,98	
	OŠ		,200	,498	1,000	-1,27	1,67	
	SŠ / poklicna šola		,500	,578	1,000	-1,21	2,21	
	višja / visoka pola / univ. izobrazba		,065	,490	1,000	-1,38	1,51	
specializacija / magisterij	brez izobrazbe		,319	,444	1,000	-,99	1,63	
	OŠ		,043	,443	1,000	-1,27	1,35	
	SŠ / poklicna šola		-,200	,498	1,000	-1,67	1,27	
	višja / visoka pola / univ. izobrazba		-,200	,498	1,000	-1,67	1,27	

Hipoteza: **Mlade osebe bolj motivira lastno napredovanje in denar (plača) kot starejše**

Tabela 8.20: Analiza variance (descriptives za motiviranje z napredovanjem, plačo in starost)

Descriptives									
	N	Mean	Std. Deviation	Std. Error	95% Confidence Interval for Mean		Minimum	Maximum	
					Lower Bound	Upper Bound			
V kolikšni meri vas za delo motivira denar (plača)?	1	20	3,85	,933	,209	3,41	4,29	2	5
	2	83	3,89	,663	,073	3,75	4,04	2	5
	3	161	3,94	,823	,065	3,82	4,07	1	5
	4	126	3,80	,830	,074	3,66	3,95	1	5
	5	41	3,80	1,005	,157	3,49	4,12	1	5
Total	431	3,87	,820	,040	3,80	3,95	1	5	
Ali vas vaše napredovanje motivira?	1	20	3,65	1,348	,302	3,02	4,28	1	5
	2	83	4,00	,911	,100	3,80	4,20	1	5
	3	161	3,73	1,047	,083	3,57	3,90	1	6
	4	126	3,80	,921	,082	3,64	3,96	1	5
	5	41	3,73	1,073	,168	3,39	4,07	1	5
Total	431	3,80	1,006	,048	3,71	3,90	1	6	

Tabela 8.21: Analiza variance (test of homogeneity of variances za motiviranje z napredovanjem, plačo in starost)

Test of Homogeneity of Variances				
	Levene Statistic	df1	df2	Sig.
V kolikšni meri vas za delo motivira denar (plača)?	2,496	4	426	,042
Ali vas vaše napredovanje motivira?	3,288	4	426	,011

Tabela 8.22: Analiza variance (anova za motiviranje z napredovanjem, plačo in starost)

ANOVA						
		Sum of Squares	df	Mean Square	F	Sig.
V kolikšni meri vas za delo motivira denar (plača)?	Between Groups	1,685	4	,421	,624	,646
	Within Groups	287,550	426	,675		
	Total	289,234	430			
Ali vas vaše napredovanje motivira?	Between Groups	4,686	4	1,171	1,160	,328
	Within Groups	430,154	426	1,010		
	Total	434,840	430			

Tabela 8.23: Analiza variance (bonferroni za motiviranje z napredovanjem, plačo in starost)

Multiple Comparisons

Bonferroni

Dependent Variable	(I) Starost	(J) Starost	Mean Difference (I-J)	Std. Error	Sig.	95% Confidence Interval	
						Lower Bound	Upper Bound
V kolikšni meri vas za delo motivira denar (plača)?	1	2	-,042	,205	1,000	-,62	,54
		3	-,094	,195	1,000	-,64	,46
		4	,048	,198	1,000	-,51	,61
		5	,045	,224	1,000	-,59	,68
	2	1	,042	,205	1,000	-,54	,62
		3	-,053	,111	1,000	-,37	,26
		4	,090	,116	1,000	-,24	,42
		5	,087	,157	1,000	-,36	,53
	3	1	,094	,195	1,000	-,46	,64
		2	,053	,111	1,000	-,26	,37
		4	,143	,098	1,000	-,13	,42
		5	,139	,144	1,000	-,27	,54
	4	1	-,048	,198	1,000	-,61	,51
		2	-,090	,116	1,000	-,42	,24
		3	-,143	,098	1,000	-,42	,13
		5	-,003	,148	1,000	-,42	,41
	5	1	-,045	,224	1,000	-,68	,59
		2	-,087	,157	1,000	-,53	,36
		3	-,139	,144	1,000	-,54	,27
		4	,003	,148	1,000	-,41	,42
Ali vas vaše napredovanje motivira?	1	2	-,350	,250	1,000	-1,06	,36
		3	-,083	,238	1,000	-,76	,59
		4	-,152	,242	1,000	-,83	,53
		5	-,082	,274	1,000	-,86	,69
	2	1	,350	,250	1,000	-,36	1,06
		3	,267	,136	,498	-,12	,65
		4	,198	,142	1,000	-,20	,60
		5	,268	,192	1,000	-,27	,81
	3	1	,083	,238	1,000	-,59	,76
		2	-,267	,136	,498	-,65	,12
		4	-,069	,120	1,000	-,41	,27
		5	,001	,176	1,000	-,49	,50
	4	1	,152	,242	1,000	-,53	,83
		2	-,198	,142	1,000	-,60	,20
		3	,069	,120	1,000	-,27	,41
		5	,070	,181	1,000	-,44	,58
	5	1	,082	,274	1,000	-,69	,86
		2	-,268	,192	1,000	-,81	,27
		3	-,001	,176	1,000	-,50	,49
		4	-,070	,181	1,000	-,58	,44

