
UNIVERZA V LJUBLJANI 
FILOZOFSKA FAKULTETA 

ODDELEK ZA PSIHOLOGIJO 
 
 
 
 
 
 
 
 

 
Silvija DRAŠLER 

 
 

 
 
 

UPRAVLJANJE ČLOVEŠKIH VIROV V DRŽAVNI UPRAVI 
 
 

 
MAGISTRSKO DELO 

 
 
 
 
 
 
 
 
 
 
 
 

 
 
 

 
 
 
 
 
 

 
Ljubljana, 2014 


 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 

 

UNIVERZA V LJUBLJANI 
FILOZOFSKA FAKULTETA 

ODDELEK ZA PSIHOLOGIJO 
 
 
 
 
 
 
 
 

 
Silvija DRAŠLER 

 
 

 
 
 

UPRAVLJANJE ČLOVEŠKIH VIROV V DRŽAVNI UPRAVI 
 
 

 
MAGISTRSKO DELO 

 
 
 
 
 
 
 
 
 
 
 
 

 
 

Mentorica: doc. dr. Eva Boštjančič 
 
 
 
 
 
 

 
Ljubljana, 2014 


 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 

 3 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Zahvala 
 
Hvala Gašu, Zali in Emi za spodbudo in za neizmerno energijo, ki mi jo dajejo, hvala 

Vanji za vso podporo, hvala mentorici, doc. dr. Evi Boštjančič, za strokovne nasvete, ki so 

me vedno znova vračali na pravo pot. 


 

 4 

Povzetek 
 

Slovenija je od leta 2008 v primežu zaostrenih gospodarskih razmer, zaradi katerih so tudi 

v javnem sektorju uvedli številne ukrepe na področju plač zaposlenih. Magistrska naloga 

se osredotoča na vlogo plače pri zavzetosti, zadovoljstvu z delom in motivaciji zaposlenih 

na izbranem ministrstvu v času krize. Raziskavo smo izvedli na vzorcu 167 zaposlenih, 

vključili pa smo tri merske instrumente, in sicer Lestvico delovnega zadovoljstva, Lestvico 

delovne zavzetosti in Lestvico delovnih preferenc. Ugotovili smo, da so bolj zavzeti tisti 

zaposleni, katerih zadovoljstvo s plačo je višje in ne tisti, katerih sama plača je višja. 

Povezava med plačo in zadovoljstvom je sicer pozitivna, vendar pa ni jasno linearna. Pri 

delu so bolj zavzeti zaposleni z višjo stopnjo notranje motivacije, medtem ko višja stopnja 

zunanje motivacije pomeni nižje zadovoljstvo s plačo. Bolj kot kriza na zadovoljstvo na 

delovnem mestu vplivajo značilnosti le-tega in pa značilnosti kariernega razvoja. Vpliv 

krize je viden šele pri najstarejših generacijah. S pomočjo naše raziskave ugotavljamo, da 

je tudi ob proračunskih rezih in posledičnem zniževanju plač možno ohranjati zavzetost 

zaposlenih. Pozornost je potrebno posvetiti značilnostim delovnega mesta npr. nadrejenim, 

odnosom s sodelavci, ugledu dela, svobodi in samostojnosti pri delu, zahtevnosti in 

zanimivosti dela, ustvarjalnosti dela. Na raziskovalnem področju je vrednost raziskave v 

pridobitvi podatkov o zavzetosti, zadovoljstvu in motivaciji v času krize. Dodatno je 

raziskava identificirala dejavnike, ki vplivajo na zavzetost in zadovoljstvo na delovnem 

mestu ter skupine zaposlenih, ki so najmanj zavzete in zadovoljne pri delu. Menimo, da bi 

bilo potrebno v prihodnosti, ko ekonomska kriza mine, ponovno izvesti raziskavo in 

primerjati rezultate z rezultati naše raziskave in s tem pridobit še dodaten vpogled na vpliv 

ekonomske krize na zaposlene.  

 

 
 
 
 
Klju čne besede: plača, zavzetost pri delu, zadovoljstvo z delom, motivacija, ekonomska 

kriza 

 

 

 
 
 
 


 

 5 

Abstract 

 

Since 2008 Slovenia is in the grip of the adverse economic conditions, which resulted in 

introduction of number of measures in the field of public sector’s employee salaries. 

Master's thesis focuses on the role of salaries in the work engagement, work satisfaction 

and motivation of employees of the selected ministry in Slovenia during the crisis. The 

research was conducted on a sample of 167 employees who completed Job Satisfaction 

Scale, Utrecht Work Engagement Scale and The Work Preference Inventory. We have 

found that those employees, whose satisfaction with salary is higher, are more engaged 

than those employees, whose salary is higher. Relationship between salary and satisfaction 

is positive, but it is not clearly linear. Employees with higher level of intrinsic motivation 

are more engaged while a higher level of external motivation results in lower satisfaction 

with salary. Job satisfaction is influenced by the characteristics of the workplace and the 

characteristics of career development rather than by crisis. Impact of the crisis is identified 

in the older generation. We conclude that even with the budgetary cuts and the consequent 

salary reductions the engagement of employees can be maintained. Attention should be 

given to the characteristics of the workplace such as supervision, relationship with 

colleagues, the reputation of the work, freedom and autonomy at work, the complexity of 

work, the attractiveness and creativity of work. The paper makes a relevant contribution in 

the research field by obtaining data on engagement, work satisfaction and motivation 

during the crisis. In addition, the research has identified factors that influence engagement 

and work satisfaction, furthermore the study identifies the least engaged and satisfied 

group of employees. We conclude the paper with laying out an agenda for future research. 

In order to gain additional insight into the impact of the economic crisis on employment it 

would be necessary to conduct another survey when the economic crisis passes and 

compare the results with the results of our research. 

 

 

Key words: salary, work engagement, job satisfaction, motivation, economic crisis 

 

 

 

 


 

 6 

KAZALO VSEBINE 

 

1. UVOD...................................................................................................................... 10 

1.1. Zadovoljstvo z delom........................................................................................... 10 

1.1.1. Teorije zadovoljstva z delom .............................................................................. 11 

1.1.2. Merjenje zadovoljstva z delom ........................................................................... 12 

1.1.3. Značilnosti dela in zadovoljstvo z delom............................................................ 13 

1.1.4. Povezava zadovoljstva z delom in delovne učinkovitosti................................... 14 

1.1.5. Zadovoljstvo z delom v času ekonomske krize................................................... 14 

1.2. Zadovoljstvo s plačo............................................................................................ 15 

1.3. Zavzetost zaposlenih............................................................................................ 18 

1.3.1. Merjenje zavzetosti zaposlenih ........................................................................... 22 

1.3.2. Plača in zavzetost ................................................................................................ 24 

1.3.3. Vpliv zadovoljstva z delom na zavzetost zaposlenih .......................................... 24 

1.3.4. Zavzetost in demografski dejavniki .................................................................... 25 

1.3.5. Zavzetost pri delu v času ekonomske krize......................................................... 27 

1.4. Delovna motivacija ............................................................................................. 28 

1.4.1. Teorije delovne motivacije.................................................................................. 28 

1.4.2. Delovna motivacija in plača................................................................................ 33 

1.5. Upravljanje človeških virov v državni upravi in plačni sistem ........................... 37 

1.5.1. Javni uslužbenski sistem: zakonske podlage in opredelitev pojmov .................. 37 

1.5.2. Upravljanje človeških virov v državni upravi ..................................................... 39 

1.5.3. Plačni sistem v državni upravi ............................................................................40 

1.5.3.1. Analiza uvajanja novega sistema plač, 2002-2009......................................... 41 

1.5.3.2. Ukrepi na področju plač, 2009-2013.............................................................. 43 

1.5.3.3. Predstavitev sedanjega plačnega sistema v državni upravi............................ 47 

1.5.3.4. Ovrednotenje plačnega sistema v državni upravi........................................... 49 

1.6. Problem in raziskovalna vprašanja.....................................................................50 

1.7. Hipoteze............................................................................................................... 51 

2. METODA................................................................................................................. 53 

2.1. Vzorec.................................................................................................................. 53 

2.2. Pripomočki .......................................................................................................... 54 

2.3. Postopek .............................................................................................................. 56 

3. REZULTATI ............................................................................................................ 57 


 

 7 

3.1. Opisne statistike................................................................................................... 57 

3.2. Zavzetost pri delu in plača .................................................................................. 62 

3.3. Vloga motivacije pri zavzetosti in zadovoljstvu na delovnem mestu ................... 64 

3.4. Zadovoljstvo na delovnem mestu......................................................................... 66 

3.5. Zavzetost pri delu in demografski dejavniki ........................................................ 67 

3.6. Regresijski model zavzetosti pri delu................................................................... 68 

4. RAZPRAVA.............................................................................................................. 70 

4.1. Zavzetost pri delu in plača .................................................................................. 70 

4.2. Vloga motivacije pri zavzetosti in zadovoljstvu z delom ..................................... 72 

4.3. Zadovoljstvo z delom ........................................................................................... 74 

4.4. Zavzetost pri delu in demografski dejavniki ........................................................ 76 

4.5. Regresijski model zavzetosti pri delu................................................................... 78 

5. ZAKLJUČEK ........................................................................................................... 79 

5.1. Prednosti naloge.................................................................................................. 80 

5.2. Pomanjkljivost naloge in smernice za nadaljnje delo......................................... 81 

6. LITERATURA IN VIRI ............................................................................................ 82 

 

 

  

  

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 8 

KAZALO SLIK 

 

Slika 1. Okvir za razumevanje elementov zavzetosti zaposlenih                                        

(Macey in Schneider, 2008) .................................................................................... 20 

Slika 2. Gallupovih dvanajst vprašanj o zavzetosti zaposlenih (Gallup Poll, 2010). ......... 23 

Slika 3. Eksogene in endogene teorije delovne motivacije po Katzellu in                                          

Thomsonu (1990)..................................................................................................... 30 

Slika 4. Pristopi za izboljšanje delovne motivacije  po Katzellu in Thomsonu (1990). ...... 31 

Slika 5. Notranja in zunanja motivacija (Ryan in Deci, 2000). .......................................... 35 

Slika 6. Struktura državne uprave (Zakon o javnih uslužbencih, 2002). ............................ 38 

Slika 7. Razvrstitev delovnih mest v državni upravi (Zakon o javnih uslužbencih, 2002). . 39 

Slika 8. Sprejeti ukrepi na področju plač zaradi gospodarske krize, 2009-2013.. .............47 

Slika 9. Definicija pojma plača (Zakon o sistemu plač v javnem sektorju, 2002). ............. 48 

Slika 10. Model raziskave in hipoteze. ................................................................................ 52 

Slika 11. Odnos med zadovoljstvom s plačo in plačo. ........................................................ 63 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 9 

KAZALO TABEL 

 

Tabela 1 Neskladja med samo-poročanjem o pomenu plače in vedenjskimi odzivi na 

ukrepe, ki vplivajo na plače po Rynes idr. (2004) ............................................. 34 

Tabela 2 Število zaposlenih po Skupnem kadrovskem načrtu organov državne uprave  za 

leta 2013, 2014 in 2015 ........................................................................................ 40 

Tabela 3 Razdelitev zaposlenih glede na stopnjo izobrazbe in plačni razred..................... 53 

Tabela 4 Postavke Vprašalnika delovnih preferenc ter pripadajoče lestvice ..................... 55 

Tabela 5 Opisne statistike postavk vprašalnika Lestvice delovnega zadovoljstva .............. 57 

Tabela 6 Opisne statistike postavk vprašalnika Lestvice delovne zavzetosti ...................... 58 

Tabela 7 Opisne statistike postavk Lestvice delovnih preferenc ......................................... 59 

Tabela 8 Opisne statistike spremenljivk pridobljenih na podlagi vprašalnikov.................. 61 

Tabela 9 Aritmetične sredine in standardni odkloni zadovoljstva s plačo glede na plačne 

razrede.................................................................................................................. 62 

Tabela 10 Aritmetične sredine in standardni odkloni zavzetosti pri delu glede na plačne 

razrede.................................................................................................................. 64 

Tabela 11 Pearsonovi koeficienti korelacije med ustvarjenimi spremenljivkami ............... 64 

Tabela 12 Rezultati regresijske analize za zavzetost pri delu na podlagi zadovoljstva s 

plačo ločeni glede na vrsto motivacije ................................................................. 65 

Tabela 13 Aritmetične sredine in standardni odkloni za skupno zadovoljstvo glede na 

starostne kategorije .............................................................................................. 66 

Tabela 14 Aritmetične sredine in standardni odkloni zavzetosti pri delu glede na starostne 

kategorije .............................................................................................................. 67 

Tabela 15 Aritmetične sredine in standardni odkloni zavzetosti pri delu glede na stopnjo 

izobrazbe............................................................................................................... 68 

Tabela 16 Rezultati regresijske analize modela zavzetosti.................................................. 69 


 

 10 

1. UVOD 
 

Leta 2007 je nastopila svetovna ekonomska kriza, katere posledice so vidne še danes. S 

trenutno zaostreno gospodarsko situacijo se sooča tudi javni sektor, ki je moral vpeljati 

različne ekonomske in administrativne ukrepe. Proračunski rezi so tako prisilili javne 

uslužbence in vlade posameznih držav k ponovnemu premisleku glede načina, na katerega 

je delo organizirano in vodeno. Zniževanje stroškov za plače javnih uslužbencev je postalo 

osrednjega pomena, kar ugotavlja tudi Organizacija za ekonomsko sodelovanje in razvoj 

(OECD): »Na plače javnih uslužbencev – ki so za pritegnitev, motiviranje in ohranjanje 

usposobljenih delavcev ključnega pomena – bo vplivala proračunska kriza predvsem skozi 

zniževanje ali zamrznitev plač ter dodatkov, možno pa je tudi zmanjševanje števila 

zaposlenih.« (OECD,  2012, str. 17).  

 

V Sloveniji je finančna kriza nastopila nekoliko pozneje, in sicer leta 2008. Tudi pri nas je 

javni sektor uvedel različne ekonomske in administrativne ukrepe z namenom soočanja s 

težavno makroekonomsko situacijo. Še posebej vidni so ukrepi na področju plač javnega 

sektorja, ki jih bomo tudi natančneje analizirali. Tovrstni varčevalni ukrepi vplivajo na 

zaposlene. Zaskrbljujoč je učinek le-teh na pomembne koncepte dela, kot so zavzetost pri 

delu, zadovoljstvo z delom in motivacija za delo. Navedeni pojmi so tudi medsebojno 

povezani in jih bomo v nadaljevanju teoretično opredelili in razložili s pomočjo preteklih 

raziskav.  

 

1.1. Zadovoljstvo z delom 
 
Locke (1976) opredeljuje zadovoljstvo z delom kot psihično stanje, v katerem občutki, ki 

jih zaposleni pri delu zaznava, zaposlenemu sporočajo, ali je zadovoljen ali ne. 

Zadovoljstvo pri delu je pozitivno, če dojema delo in delovno okolje pozitivno in obratno. 

Zadovoljstvo se stopnjuje le do tiste točke, ko delavec čuti, da mu delo, ki ga opravlja, 

ponuja tisto, kar je zanj pomembno (Locke, 1976).  

 

Raziskovanje zadovoljstva z delom se je razvijalo postopoma skozi čas. Eno prvih 

raziskav, povezanih z zadovoljstvom na delovnem mestu, je izvedel utemeljitelj filozofije 

znanstvenega menedžmenta, Frederick Taylor, na prelomu iz 19. na 20. stoletje. V okviru 


 

 11 

svojih študij časa in gibov je poskušal racionalizirati opravljanje dela, in sicer na način, da 

je identificiral nepotrebne in neučinkovite gibe, ki jih delavci pri delu izvajajo, pri čemer je 

zbiral informacije z opazovanjem delavcev med izvajanjem delovnih nalog. Predpostavljal 

je, da če delavcem ponudimo primerno delo in ustrezno višino plače, ki je povezana z 

učinkovitostjo, si bodo prizadevali za dvig učinkovitosti (Locke, 1982).  

 

Sledile so Hawthornove študije, izvedene v Chicagu v podjetju General Electric Company 

v dvajsetih in tridesetih letih preteklega stoletja in so ene najvplivnejših študij na področju 

organizacij. Zaradi teh študij so se raziskovalci prvič začeli zavedati, da na učinkovitost 

dela vplivajo, poleg denarnih spodbud in neposrednega fizičnega okolja, tudi drugi 

dejavniki, kot so stališča do dela, vrednote ter vpliv neformalnih delovnih skupin (Dipboye 

Smith in Howell, 1994).  

 

Ena prvih raziskav, katere neposredni predmet je bil zadovoljstvo z delom, so bile 

Hoppockove študije. Hoppock je namreč sestavil lestvico za merjenje zadovoljstva z delom 

in zbral podatke na obsežnem vzorcu zaposlenih v mestu New Hope v Pensilvaniji. 

Njegovo delo je tako v letu 1930 predstavilo zadovoljstvo z delom kot nov koncept. 

Hoppock je prvi izdelal sodobno metodo zbiranja podatkov o zadovoljstvu z delom v 

obliki ocenjevalne lestvice, ki so jo kasneje redno uporabljali za merjenje stališč do dela 

(Dipboye idr., 1994). 

 

1.1.1. Teorije zadovoljstva z delom 
 

Herzberg (1966) je kot utemeljitelj dvofaktorske teorije zadovoljstva z delom menil, da sta 

zadovoljstvo in nezadovoljstvo z delom različna koncepta, kar se še posebej kaže v odnosu 

do drugih spremenljivk. Teorija se osredotoča na opis pogojev, pod katerimi delavci čutijo 

zadovoljstvo in nezadovoljstvo. Z dobrimi občutki so povezovali uspeh, odgovornost, 

napredovanje, delovne naloge, priznanje; s slabimi občutki pa so povezovali delovne 

pogoje (okolje), nadzor, plačo, varnost zaposlitve, organizacijska pravila in prakse ter 

medosebne odnose pri delu (Dipboye idr., 1994). Na podlagi rezultatov so razvili teorijo 

motivator – higienik, bolj znano kot dvofaktorsko teorijo, ki predpostavlja, da ima vsak 

dve vrsti potreb, in sicer 1) higienike, ki vključujejo zunanje faktorje kot so: delovno 


 

 12 

okolje, nadzor, plača; ter 2) motivatorje, ki vključujejo notranje faktorje kot so: dosežki, 

priznanja, delovne naloge.   

 

Kadar higienske potrebe niso zadovoljene, je delavec nezadovoljen, ko pa so zadovoljene, 

delavec ni zadovoljen. Zadovoljevanje teh potreb ne povzroča stanja zadovoljstva, pač pa 

nevtralno stanje. Ko so zadovoljene potrebe motivatorji, je delavec zadovoljen, ko niso, 

delavec ni nezadovoljen, pri čemer stanje »ne biti zadovoljen« ni enako stanju 

»nezadovoljen«. Po tej teoriji je delavec lahko hkrati zadovoljen in nezadovoljen, ker sta 

nezadovoljstvo in zadovoljstvo dve popolnoma različni stanji (Dipboye idr., 1994). 

 

Locke (1976) loči koncept potreb kot imperativa za preživetje in koncept vrednot kot 

močnih subjektivnih želja. Model temelji na predpostavki, da bodo ljudje zadovoljni s 

svojim delom, če jim bo delo zagotavljalo to, kar želijo ali kar jim predstavlja neko 

vrednoto. Koncept vrednot je pomemben pri razumevanju stališč v zvezi z delom, saj se 

med delavci stališča do dela razlikujejo glede na to, katere vrednote so jim pomembne; 

vrednote naj bi torej bolje napovedovale zadovoljstvo z delom kot potrebe. 

 

1.1.2. Merjenje zadovoljstva z delom 
 

Standardizirani vprašalniki za merjenje zadovoljstva z delom najpogosteje merijo 

zadovoljstvo posameznika pri delu kot stališče v obliki samo poročanja. Stališče lahko 

opredelimo kot prepričanje, čustvo ali tendenco k delovanju v smeri objekta, ki je v tem 

primeru delo (Dipboye idr., 1994).  

 

Minnesotski vprašalnik zadovoljstva na delovnem mestu (Minnesota Satisfaction 

Questionaire – MSQ; Weiss, Davis, Engalnd in Lofquist, 1967) meri zadovoljstvo 

posameznika na njegovem sedanjem delovnem mestu. Lestvica je zelo uporabna za 

merjenje globalnega zadovoljstva. 

 

Vprašalnik o zadovoljstvu pri delu (Job descriptive Index – JDI; Smith, Kendall in Hulin, 

1969) meri zadovoljstvo s specifičnimi komponentami dela. Za merjenje globalne stopnje 

zadovoljstva je bil razvit Indeks splošnega zadovoljstva z delom (Job in General – JIG; 

Ironson, Smith, Brannick, Gibson in Paul, 1989), ki je zelo podoben JDI. JDI je 


 

 13 

najpogosteje uporabljen vprašalnik za merjenje zadovoljstva z delom. Je zanesljiv in 

veljaven (Dipboye idr., 1994). 

 

Poleg navedenih vprašalnikov so v uporabi tudi številni drugi vprašalniki, kot na primer 

Lestvica delovnega zadovoljstva (Pogačnik, 1997), Vprašalnik za merjenje zadovoljstva 

zaposlenih (Mihalič, 2008), Kratka mera čustvenega delovnega zadovoljstva (Brief Index 

of Affective Job Satisfaction - BIAJS; Thomson in Phua, 2012), Vprašalnik ugotavljanja in 

opredelitve dela (Job Diagnostic Survey - JDS; Hackman in Oldham, 1975).  

 

Primerjava originalno slovenskih vprašalnikov zadovoljstva z delom kaže, da je še vedno 

najbolj primerna Pogačnikova lestvica delovnega zadovoljstva iz leta 1997 (Pogačnik, 

2003). Omenjena lestvica, sicer za namen raziskave nekoliko prilagojena, bo uporabljena 

tudi v naši raziskavi.  

 

1.1.3. Značilnosti dela in zadovoljstvo z delom 
 

Hackham in Oldham (1976) sta v svojem modelu izpostavila pet značilnosti dela, ki so 

povezane z zadovoljstvom z delom. To so raznolikost delovnih nalog (spretnosti in znanja, 

zahtevana za dokončanje dela), celostnost delovnih nalog (mera celostnosti opravljanja 

dela, torej ali zaposleni opravi le del delovnih nalog, ali pa ima pregled na celoto), pomen 

delovnih nalog (kako naloge vplivajo na osebno rast zaposlenega), avtonomija dela 

(samostojnost pri opravljanju delovnih nalog) in povratna informacija (v kolikšni meri 

posameznik ve, kako dobro opravlja delo). Sprememba teh dejavnikov vpliva na 

spremembo zadovoljstva z delom.  

 

Sultan (2012) je raziskal, kako je zadovoljstvo z delom povezano z izpostavljenimi 

značilnostmi dela. Na vzorcu udeležencev, zaposlenih v bankah, je ugotovil, da se vseh pet 

značilnosti pozitivno, linearno in pomembno povezuje z zadovoljstvom z delom. Vse 

korelacije so presegale vrednost 0,60. Rezultati so pokazali, da z značilnostmi dela lahko 

pojasnimo kar 71 % variance zadovoljstva z delom pri moških ter 54 % zadovoljstva z 

delom pri ženskah. Pri tem so si prediktorji zadovoljstva sledili od najbolj do najmanj 

pomembnega v naslednjem vrstnem redu: raznolikost delovnih nalog, celostnost delovnih 


 

 14 

nalog, pomen delovnih nalog, avtonomija dela in povratna informacija. Študija Mullica in 

Sneed (1989) je prav tako potrdila velik pomen značilnosti dela pri zadovoljstvu z le-tem.  

 

1.1.4. Povezava zadovoljstva z delom in delovne učinkovitosti 

 

Landy in Conte (2007) ugotavljata, da se danes večina raziskovalcev strinja, da obstaja 

pomembna povezanost med delovnim zadovoljstvom in delovno učinkovitostjo. Locke in 

Latham (1990) sta v raziskavi v okviru teorije cilja ugotovila, da ljudje dosežejo 

zadovoljstvo pri doseganju težkega, z učinkovitostjo povezanega cilja, pri čemer visoka 

učinkovitost povzroči visoko raven zadovoljstva. 

 

Iaffaldano in Muchinsky (1985) sta na podlagi metanalize izluščila le en dejavnik, ki se je 

izkazal za vplivnega na odnos med zadovoljstvom in učinkovitostjo, in sicer nagrajevanje 

zaposlenih (bodisi v obliki napredovanja ali izplačila denarja). Če je nagrada primerna 

izvedenemu delu, potem je povezava med zadovoljstvom in učinkovitostjo pozitivna, če pa 

nagrada ni ustrezna, potem je zveza negativna.  

 

1.1.5. Zadovoljstvo z delom v času ekonomske krize 

 

Zadovoljstvo z delom je ena najbolj proučevanih spremenljivk v organizacijskem vedenju 

(Spector, 1997), zelo malo raziskav pa je preučilo vpliv širših makrookoljskih razmer na 

stališča zaposlenih do svojega dela. Namesto tega so se pretekla dela osredotočala skoraj 

izključno na situacijske ali dispozicijske sprožilce vedenja (Davis-Blake in Pfeffer, 1989; 

Staw in Cohen-Charash, 2005). Raziskovalci so izhajali iz predpostavk, da je zadovoljstvo 

z delom odvisno ali od neposrednega zunanjega okolja (Hackman in Oldham, 1980) ali pa 

od notranjih dispozicij posameznikov (Staw, Bell in Clausen, 1986).  

 

V magistrski nalogi nas zanima, kako se razmere v širšem makroekonomskem okolju 

odražajo na zadovoljstvu zaposlenih. Tovrstnih raziskav v preteklosti ni bilo veliko. 

Zasledili smo raziskavo E. C. Bianchi (2013), ki je pokazala, kakšne učinke ima 

gospodarska kriza na zadovoljstvo z delom, pri čemer se je izkazalo, da so visoko 

izobraženi kadri, ki so vstopili na trg dela v času recesije, bolj zadovoljni s svojim 

trenutnim delom kot pa tisti, ki so začeli delati v bolj uspešnem ekonomskem obdobju. E. 


 

 15 

C. Bianchi je povzela rezultate treh raziskav, ki so se ukvarjale s to tematiko. Prva študija 

je pokazala, da so gospodarske razmere po diplomi na fakulteti napovedale kasnejše 

zadovoljstvo z delom tudi ob upoštevanju različnih panog in izbir zaposlitve. Druga študija 

je rezultate ponovila in ugotovila, da so diplomanti iz časa recesije bolj zadovoljni s svojim 

delom, tako zgodaj kot tudi kasneje v svoji karieri; celo takrat, ko so zaslužili manj 

denarja. Tretja presečna študija je pokazala, da je pri ljudeh, ki so se zaposlili v času slabih 

gospodarskih razmer, bolj verjetno, da izkazujejo čustva hvaležnosti do delovnega mesta.  

 

E. C. Bianchi (2013) je torej ugotovila, da lahko izkušnje ob vstopu na trg delovne sile, še 

zlasti kar zadeva vpliv makrookoljskih dejavnikov, pustijo trajen pečat glede tega, kako 

ljudje osmislijo in ovrednotijo svoje delo, še dolgo po tem, ko se je situacijski kontekst 

spremenil. Podobno kot situacijski pristopi k zadovoljstvu z delom, E. C. Bianchi 

predpostavlja, da na stališča do dela vplivajo dejavniki, ki so izven nadzora posameznika. 

Toda, podobno kot dispozicijski pristopi, tudi ta pristop kaže, da bodo razmere ob vstopu 

na trg dela dolgotrajno vplivale na način, kako se ljudje počutijo v poznejših delovnih 

okoljih.  

 

1.2. Zadovoljstvo s plačo 
 
V magistrski nalogi smo še posebej pozorni na zadovoljstvo s plačo, ki je v teorijah 

zadovoljstva z delom, kot tudi v merskih instrumentih zadovoljstva z delom, upoštevana 

kot eden izmed vidikov zadovoljstva z delom. V času gospodarske krize, ki se močno 

odraža tudi na plači zaposlenih v javnem sektorju, menimo, da je potrebno podrobneje 

spoznati značilnosti zadovoljstva s plačo.  

 

Heneman (1985) izpostavlja, da je pozitivno  razmerje med plačo in zadovoljstvom z le-to 

pogost in konsistenten rezultat raziskav. Vendar pa hkrati opozarja, da ni povsem pravilno, 

da se ta povezava označi kot linearna, saj obstajajo tudi dokazi o pozitivni, nelinearni 

povezavi med plačo in zadovoljstvom s plačo.  

 

Porter, Greenberger in Heneman (1990) so predstavili možne nelinearne povezave med 

plačo in zadovoljstvom z le-to. Prva od povezav je potenčna funkcija, pri kateri 

zadovoljstvo s plačo rahlo upade pri srednjih zneskih in se ponovno viša z višjimi zneski. 


 

 16 

Pri tej funkciji zadovoljstvo s plačo torej narašča v večji meri pri višjih zneskih, medtem 

ko pri nižjih zneskih, tudi ob višanju le-teh, zadovoljstvo narašča počasneje (Heneman, 

Porter, Greenberger in Strasser, 1997). Sledi Adamsov (1965) efekt pravičnosti, ki pravi, 

da se zadovoljstvo s plačo viša do določene višine le-te, nato pa, kljub višjemu znesku, 

upada. Razlog za upad je v občutku neudobja in nepravičnosti zaposlenih, saj pri 

previsokih zneskih občutijo, da plačilo presega njihov vložek. Gabris in Mitchell (1988) sta 

predlagala odnos imenovan Matejev učinek, po apostolu Mateju, ki pravi, da bodo bogati 

še bolj bogateli in revni še bolj izgubljali. Matejev učinek tako pomeni, da so posamezniki, 

ki prejemajo višjo plačo, z njo zelo zadovoljni, medtem ko so tisti z nizko plačo z njo zelo 

nezadovoljni, saj občutijo nepravičnost v primerjavi z bolje plačanimi. Porter idr. (1990) so 

predlagali še odnos v obliki kvadratne funkcije, ki so ga dokazali na vzorcu bolnišničnega 

osebja v ZDA. Kvadratna funkcija pomeni, da je zadovoljstvo s plačo najvišje pri najnižjih 

in najvišjih zneskih le-te, najnižje pa pri srednjih vsotah.  

 

Porter idr. (1990) so na koncu svojega pregleda možnih razmerij med plačo in 

zadovoljstvom s plačo testirali še vsa možna nelinearna razmerja primerjalno z linearnim 

razmerjem. Ugotovili so, da vsak izmed nelinearnih modelov razloži dodaten del variance 

zadovoljstva, ki ga linearen odnos ne. Katera od možnih nelinearnih povezav bo prevladala 

pa je odvisno od značilnosti organizacije in v raziskavo vključenih teoretičnih konstruktov. 

Na podlagi teh ugotovitev Porter idr. opozarjajo, da morajo biti vse bodoče raziskave, ki 

bodo preučevale razmerje med plačo in zadovoljstvom s plačo, pozorne na obliko odnosa 

med njima. Pogosto se namreč zgodi, da rezultati pokažejo statistično pomembno, linearno 

povezavo, ki pa ni najboljši možni opis odnosa.  

 

V primerih plač v javnih organizacijah se pogosto potrjuje odnos med plačo in 

zadovoljstvom z njo v obliki potenčne funkcije. Heneman idr. (1997) so na primeru 

bolnišnice ugotovili, da zadovoljstvo s plačo narašča hitreje pri višjih zneskih. Razlaga za 

potenčen odnos je po mnenju Kreftinga (1980) simbolna narava plače. V očeh zaposlenih 

naj bi tako plača služila kot povratna informacija o kvaliteti njihovega dela, kar še posebej 

drži za javne uslužbence, ki ne prejemajo povratne informacije tako redno kot zaposleni v 

privatnem sektorju. Višina plače je tako v teh primerih znak zaupanja in priznanja.  

 

Na področju odnosa med plačo in zadovoljstvom s plačo torej obstaja veliko mnenj in tudi 

nasprotij, ki so jih v eni novejših raziskav obravnavali Judge, Piccolo, Podsakoff, Shaw in 


 

 17 

Rich (2010). Izvedli so metanalizo 86 študij odnosa med plačo in zadovoljstvom z le-to. 

Ugotovili so, da večina študij poroča o pozitivni, vendar zmerno visoki povezavi med 

plačo in zadovoljstvom s plačo. Po natančnejši primerjavi odnosa so ugotovili, da študije 

ne potrjujejo linearnega odnosa, kar pomeni, da višja plača ne pomeni višjega zadovoljstva 

s plačo. Namreč zaposleni v zgornji polovici plačne distribucije niso bili s plačo nič bolj 

zadovoljni od zaposlenih na spodnji polovici. Judge idr. so v svoji metanalizi pregledali 

tudi odnos med plačo in zadovoljstvom z delom ter ugotovili, da tudi med tema dvema 

spremenljivkama ni linearnega, pozitivnega odnosa. Raziskave namreč pogosto navajajo, 

da so zaposleni z nižjimi plačami s svojim delom bolj zadovoljni od zaposlenih z višjimi 

plačami.  

 

Raziskave zadovoljstva s plačo so se posvetile tudi drugim dejavnikom, saj zadovoljstvo s 

plačo ni odvisno zgolj od samega zneska plače. Klein in Maher (1966) sta kot pomemben 

dejavnik zadovoljstva s plačo izpostavila izobrazbo. Ugotovila sta, da zaposleni, ki imajo 

univerzitetno izobrazbo, kažejo bolj negativen odnos do plače v primerjavi z nižje 

izobraženimi sodelavci. Predvidevala sta, da univerzitetna izobrazba pri zaposlenih poveča 

občutek lastne vrednosti, kar vodi do višjih pričakovanj do plače in posledično do nižjega 

zadovoljstva s plačo. Svoje ugotovitve sta Klein in Maher potrdila na vzorcu managerjev, 

pri katerih se je izkazalo, da so tisti z univerzitetno izobrazbo manj zadovoljni s svojo 

plačo kot managerji z nižjimi stopnjami izobrazbe.  

 

Dodatno je njune trditve preveril še Penzer (1969) na bolj raznolikem vzorcu zaposlenih, ki 

je vključeval različne poklicne profile. Njegova raziskava je potrdila nižje zadovoljstvo 

univerzitetno izobraženih zaposlenih v primerjavi z ostalimi udeleženci. Razlika je bila 

očitna tudi na področju ambicij in želja, saj nezadovoljstvo univerzitetno izobraženih 

udeležencev ni izviralo iz njihove trenutne plače, temveč iz mnenja, da bi lahko v drugi 

organizaciji ali drugačnem sistemu prejeli višjo plačo. Klein in Maher (1966), kot tudi 

Penzer (1969), tako potrjujejo, da nezadovoljstvo s plačo izvira predvsem iz ambicij in 

prepričanj o uspehu izven lastne organizacije. Bolj, ko je posameznik prepričan, da bi za 

isto delo v drugih organizacijah prejel višjo plačo, manj je zadovoljen s plačo.   

 

Nadalje sta Schuster in Clark (1970) preverila povezavo zadovoljstva s plačo z dejavniki 

kot so npr. višina plače, izobrazba, starost, delovna učinkovitost, tip organizacije, 

samozaznava delovne učinkovitosti in povišanje plače. Ugotovila sta, da je z 


 

 18 

zadovoljstvom s plačo pomembno povezana starost, saj so starejši zaposleni s svojo plačo 

bolj zadovoljni od mlajših, in pa delovna učinkovitost, saj so bolj učinkoviti zaposleni tudi 

bolj zadovoljni s svojo plačo. Poleg tega sta potrdila že znan vpliv višine plače in 

izobrazbe. Tako poročata o zmerni, pozitivni, linearni povezanosti med višino plače in 

zadovoljstvom s plačo, pri povezavi med izobrazbo in zadovoljstvom pa ugotavljata upad 

zadovoljstva s plačo z višino izobrazbe. Skupno njuna raziskava potrjuje štiri dejavnike 

zadovoljstva s plačo, in sicer višina plače, starost, izobrazba in delovna učinkovitost. Pri 

tem pa Schuster in Clark opozarjata na medsebojno povezanost teh dejavnikov. V primeru 

omenjene raziskave je bila namreč skupina bolje plačanih udeležencev tudi bolj zadovoljna 

s plačo, starejša in bolj učinkovita pri delu.  

 

1.3. Zavzetost zaposlenih 
 

Pojem zavzetosti zaposlenih je razmeroma nov. Oblikovala so ga svetovalna podjetja s 

področja upravljanja s človeškimi viri in organizacijami, saj naj bi bila zavzetost 

zaposlenih v tesni povezavi z rezultati poslovanja podjetij (Macey in Schneider, 2008). 

Avtorja ugotavljata, da je koncept zavzetosti zaposlenih zaradi svojega izvora »od spodaj 

navzgor« nejasen, saj odnosi med sprožilci vedenja zavzetosti in posledicami tega vedenja 

niso bili natančno ne zasnovani kot tudi ne proučevani, enako velja tudi za komponente 

zavzetosti. Večina svetovalcev s področja upravljanja človeških virov in organizacij se 

izogiba definiciji pojma, namesto tega se sklicuje le na domnevno pozitivne posledice 

zavzetosti (Macey in Schneider). 

 

Nadalje Macey in Schneider (2008) ugotavljata, da so v poljudni sferi pojem zavzetosti 

zaposlenih uporabljali kot a) psihološka stanja, in sicer so pojem raziskovali v kontekstu  

vpetosti v delo, predanosti organizaciji, navezanosti na organizacijo; b) konstrukt 

učinkovitosti, kjer so raziskovali zavzetost zaposlenih kot prizadevanje ali kot vedenje, 

vključno s prosocialnim in organizacijskim vedenjem; c) dispozicijo, kot na primer 

pozitiven afekt ali kot d) kombinacijo vsega naštetega. 

 

Tudi v psihologiji ni konstrukt zavzetosti nič bolj natančno opredeljen. Običajno se 

sklicuje tako na vlogo uspešnosti kot tudi na stanje afekta (Macey in Schneider, 2008). 

Menimo, da gre pri zavzetosti zaposlenih za razvoj iz predhodnih raziskav stališč do dela 


 

 19 

in zadovoljstva z delom, iz česar gre sklepati, da ta nov koncept dodaja tem pojmom novo, 

interpretativno vrednost.  

 

Kahn (1990) definira zavzetost posameznikov s stanjem, ko v izvajanje delovne vloge 

vključijo in izrazijo sebe psihološko, kognitivno in emocionalno. Nezavzetost avtor 

definira kot razdvojenost med posameznikom in delovno vlogo, ki jo izvaja: nezavzeti 

posamezniki se med izvajanjem delovnih vlog umaknejo in branijo psihološko, kognitivno 

in emocionalno. 

 

Schaufeli, Salanova, Gonzales-Roma in Bakker (2002) definirajo delovno zavzetost kot 

pozitivno, izpopolnjujoče, z delom povezano stanje, ki ga opisujejo kot vitalnost, predanost 

in vpetost. 

 

Bakker, Demerouti, De-Bore in Schaufeli (2003) so v povezavi z zavzetostjo predlagali 

model »delovni viri–zahteve« (angl. Job Demands–Rosources – JD–R), ki izhaja iz 

predpostavke, da na vsako delovno mesto delujejo določeni faktorji tveganja, ki jih lahko 

klasificiramo bodisi med delovne vire bodisi med delovne zahteve. Med delovne zahteve, 

ki zajemajo fizične, psihološke, socialne in organizacijske vidike delovnega mesta, sodijo 

npr. neugodno fizično okolje in različne vrste pritiska. Delovni viri pa predstavljajo tiste 

fizične, socialne ali organizacijske vidike dela, ki zmanjšujejo delovno obremenitev ter 

skupaj s posameznikovimi viri vplivajo na raven delovne zavzetosti (Bakker in Demerouti, 

2008). 

 

Skupno vsem definicijam zavzetosti zaposlenih je, da je zavzetost zaželeno stanje, ima 

organizacijski smisel, hkrati vključuje vpetost, zavzetost, strast, navdušenje, osredotočeno 

prizadevanje in energijo – torej ima tako komponente stališč kot tudi vedenjske 

komponente (Macey in Schneider, 2008). V poljudni teoriji je zavzetost zaposlenih 

uporabljena na način, ki pomeni nasprotje nezavzetosti vendar pa Macey in Schneider 

menita, da se je pomembno osredotočiti na tiste aspekte zavzetosti, ki imajo pozitivno 

valenco (od nizke k visoki). Verjameta namreč, da je pri razvoju konceptualne natančnosti 

bistvenega pomena, da se ohrani jasna usmerjenost in osredotočenost na organizacijske 

prednosti. 


 

 20 

Za razumevanje pojma zavzetosti na konkretni ravni Macey in Schneider (2008) predlagata 

splošen okvir, ki prikazuje različne komponente zavzetosti. Avtorja predlagata model, kot 

pripomoček za nadaljnje raziskovanje zavzetosti, ki naj bi bolj natančno identificiral 

naravo konstrukta zavzetosti (Slika 1). 

Slika 1 prikazuje, da lahko zavzetost kot dispozicijo (npr. potezo zavzetosti) obravnavamo 

kot nagnjenost ali orientacijo k doživljanju sveta z določenega izhodišča (npr. pozitivne 

afektivnosti, zaznamovane z občutki navdušenja) in da se ta poteza zavzetosti odraža v 

psihološkem stanju zavzetosti. Psihološko stanje zavzetosti avtorja formulirata kot 

sprožilca vedenja zavzetosti, ki ga definirata kot diskrecijski napor oziroma kot specifičen 

način vedenja v vlogi (angl. in-role behaviour) in vedenja dodatnih vlog (angl. extra-role 

behaviour).  

 
poteze zavzetosti 

(pozitivni pogledi na življenje, delo) 

- proaktivna osebnost 

- avtotelična osebnost 

- poteze pozitivnih afektov 

- vestnost 

stanja zavzetosti 

(občutki energičnosti, zatopljenosti) 

- zadovoljstvo (afektivno) 

- vpetost 

- predanost 

- psihološka moč  

(krepitev vloge: občutek 

ugleda/veljave in odgovornosti) 

vedenja zavzetosti 

(vedenje dodatnih vlog) 

- organizacijsko vedenje 

- proaktivna/osebna 

pobuda 

- širitev vlog 

- prilagodljivost 

 

Slika 1. Okvir za razumevanje elementov zavzetosti zaposlenih (Macey in Schneider, 

2008). 

  
 
Razmere oziroma pogoji na delovnem mestu imajo tako neposreden kot tudi posreden 

vpliv na stanje zavzetosti in vedenje zavzetosti. Tako na primer ima delo neposreden vpliv 

lastnosti dela 
raznolikost 
izziv 
avtonomija 

vodenje, ki 
preobraža (t.im. 
transformacijsko 
vodenje) 

zaupanje 


 

 21 

na stanje zavzetosti in posreden vpliv kot moderator odnosa med potezo zavzetosti in 

stanjem zavzetosti (Slika 1). Zavzetost kot psihološko stanje je pritegnila največ pozornosti 

ter je kot odvisna in neodvisna spremenljivka osrednjega pomena za koncept zavzetosti. 

 

Macey in Schneider (2008) definirata vpetost v delo kot stopnjo, do katere se neka oseba 

psihološko identificira s svojim delom. Pri ljudeh, ki so zelo vpeti v delo, ima delo 

osrednjo vlogo. Vsaka sprememba v pogojih njihovega dela ali v statusu lahko resno 

vpliva na njihovo samopodobo. Vpetost v delo je relativno stabilna osebnostna lastnost, ki 

bazira na osebni vrednotni orientaciji, kot lastnost pa je manj odvisna od konteksta in 

okolja in se konceptualno razlikuje od zadovoljstva z delom (Macey in Schneider).  

Pri predanosti organizaciji gre za identifikacijo z določeno organizacijo in vpetost vanjo. Je 

bolj globalna in trajna kot zadovoljstvo, nanaša se na posameznikova stališča do celotne 

organizacije, je manj spremenljiva (Macey in Schneider, 2008). Ljudje z visoko stopnjo 

predanosti jemljejo svoje delo zelo resno. 

T. J. Erickson (2005) je v svojem prispevku sistematično povzela povezavo med 

zavzetostjo in zadovoljstvom z delom ter ugotovila, da sta koncepta do neke mere 

neposredno povezana. Vendar pa zavzetost sega nad in preko enostavnega zadovoljstva z 

delom ali bazične zvestobe delodajalcu – lastnostim, ki jih je večina podjetij veliko let 

uporabljala za merjenje zadovoljstva. »Pri zavzetosti gre, nasprotno, za strast in predanost 

– pripravljenost investirati samega sebe in vložiti neomejen trud, da bi pomagal 

delodajalcu uspeti.« (Erickson, 2005, str. 14) 

Na koncu izpostavimo še model zavzetosti, ki izhaja iz raziskav izgorelosti na delovnem 

mestu. Po Maslach, Schaufeli in Leiter (2001) gre pri zavzetosti za nasprotni pol 

izgorelosti. Maslach idr. (2001) so identificirali šest področij dela / življenja, ki vodijo do 

izgorelosti oziroma do zavzetosti: delovna obremenitev; nadzor; nagrade in priznanja; 

skupnost in socialna podpora; občutek pravičnosti in vrednote. Tako naj bi bila zavzetost 

povezana z znosno delovno obremenitvijo, občutkom socialne podpore, občutkom 

pravičnosti ter s smiselnim in spoštovanim delom. Tako kot izgorelost naj bi tudi zavzetost 

posredno vplivala na povezavo med navedenimi šestimi faktorji in različnimi delovnimi 

rezultati.  


 

 22 

Demerouti, Mostert in Bakker (2010) zastavijo vprašanje, ali gre pri zavzetosti in 

izgorelosti za dva nasprotna koncepta, ki se ju lahko meri na enotni lestvici, ali pa gre za 

dva ločena koncepta, ki se med seboj ne izključujeta. Schaufeli in Salanova (2011) sta 

ločila delovno zavzetost in delovno izgorelost kot dve ločeni dimenziji, ki sta rezultat 

različnih vzrokov in imata različne posledice. Rezultati metanalize, ki so jo izvedli Cole, 

Walter, Bedeian in O’Boyle (2012), so pokazali, da gre pri zavzetosti in izgorelosti za dva 

ločena konstrukta.  

 

1.3.1. Merjenje zavzetosti zaposlenih 
 
 
Identificirali smo naslednje instrumente za merjenje zavzetosti zaposlenih: Vprašalnik 

delovne zavzetosti (Utrecht Work Engagement Scale – UWES–17; Schaufeli in Bakker, 

2003), Vprašalnik delovne zavzetosti – krajša verzija (Utrecht Work Engagement Scale – 

UWES–9; Schaufeli, Bakker in Salanova, 2006), Vprašalnik izgorelosti na delovnem mestu 

(Maslach Burnout Inventory – MBI; Maslach in Jackson, 1981), Oldenburgov vprašalnik 

izgorelosti na delovnem mestu (Oldenburg Burnout Inventory – OLBI; Demerouti, Bakker, 

Vardakou in Kantas, 2003) in Gallupovih dvanajst vprašanj o zavzetosti zaposlenih 

(Gallup Workplace Audit – The Gallup Q12; Gallup Poll, 2010). Vprašalniku UWES–17, 

ki meri tri dimenzije delovne zavzetosti, in sicer vitalnost, vpetost in predanost, pripisujejo 

najboljše merske karakteristike. Njegova krajša različica UWES–9 meri splošno dimenzijo 

delovne zavzetosti, in sicer zelo zanesljivo, kar kaže na ekonomičnost vprašalnika in je 

obenem tudi pomembna prednost (Schaufeli idr. 2006). Ta vprašalnik bo uporabljen tudi v 

naši raziskavi. Vprašalnika MBI in OLBI izhajata iz teoretičnih predpostavk, da gre pri 

zavzetosti za nasprotni pol izgorelosti (Maslach idr., 2001). Za razliko od naštetih 

vprašalnikov, Gallupov vprašalnik nima teoretičnega ozadja ter je oblikovan na podlagi 

metanaliz in številnih fokusnih skupin in intervjujev. 

 

Gallup International Association ima kot vodilni inštitut za javnomnenjske raziskave na 

svoji spletni strani v okviru Strateškega svetovanja (angl. Strategic Consulting) poseben 

zavihek »Zavzetost zaposlenih«, kar kaže na razširjenost raziskav pojma zavzetosti v 

praksi. Gallup je v dveh dolgoletnih študijah dvanajstih gospodarskih panog s kar 4,5 

milijona zaposlenih iz 112 držav analiziral, kaj zaposleni na delu pričakujejo ter pridobil 

podatke o delovni uspešnosti, ravnanju vodij, fluktuaciji in zadovoljstvu potrošnikov. Nato 


 

 23 

so opravili še eno in pol urne strukturirane intervjuje z 80.000 voditelji najuspešnejših 

podjetij. Študija je izoblikovala nabor dvanajstih vprašanj s petstopenjsko lestvico za 

merjenje zavzetosti zaposlenih. Vprašanja so prikazana na Sliki 2. 

 

 

 

 

 

 

 

 

 

 

 

 

Slika 2. Gallupovih dvanajst vprašanj o zavzetosti zaposlenih (Gallup Poll, 2010). 
 

Splošno prepričanje, da je nezadovoljstvo s plačo in nagrajevanjem glavni razlog za 

nezavzetost zaposlenih, ni bilo potrjeno, saj je za večino veliko pomembnejše to, kako jih 

vrednotijo vodje. Zaposleni želijo odlično vodstvo, ki jih s pozitivno energijo, 

spoštovanjem in zaupanjem vključuje v pomembne projekte in jim omogoča sodelovanje 

pri odločanju (Gallup, 2010). 

 

Gallupova raziskava je za naš namen zanimiva tudi z vidika, da je zaposlene, glede na 

stopnjo zavzetosti, razvrstila v tri skupine, in sicer: (1) zavzeti zaposleni so tisti energični 

zaposleni, ki delajo s strastjo in čutijo globoko povezanost z organizacijo, v kateri delajo, 

zaupajo v vodstvo in v sodelavce, stremijo k izboljšanju sebe in pomagajo pri razvoju 

podjetja; (2) nezavzeti zaposleni naredijo le tisto kar morajo, tekom delovnega časa so 

»rahlo odsotni«, v delo sicer vlagajo svoj čas, ne pa tudi energije in strasti; (3) aktivno 

nezavzeti zaposleni so zelo nezadovoljni na svojem delovnem mestu, svoje nezadovoljstvo 

in cinizem tudi aktivno izkazujejo, podcenjujejo delo, ki ga opravijo zavzeti sodelavci, 

zavestno škodljivo vplivajo na motiviranost in splošno klimo v organizaciji ter posredno 

vplivajo tudi na poslovno uspešnost podjetja. 

 

1. Ali veste, kaj se pri delu pričakuje od vas?  

2. Ali imate na voljo vso ustrezno opremo, da dobro opravite svoje delo?  

3. Ali imate pri delu priložnost početi vsak dan tisto v čemer ste najboljši?  

4. Ali so v zadnjih sedmih dneh pohvalili vaše delo ali prepoznali dosežke?  

5. Ali vas vaš vodja, ali kdo drug, upošteva kot osebo?  

6. Ali kdo načrtno spodbuja vaš razvoj?  

7. Ali vaše mnenje šteje in se upošteva?  

8. Ali poslanstvo/namen vaše organizacije odraža kako pomembno je vaše delo?  

9. Ali so vaši sodelavci predani, da opravijo dobro in kakovostno delo?  

10. Ali je vaš najboljši prijatelj iz vaše službe?  

11. Ali se je v zadnjih šestih mesecih kdo z vami pogovarjal o vašem napredku na delu?  

12. Ali ste imeli tekom zadnjega leta priložnosti za učenje in razvoj pri delu?  


 

 24 

1.3.2. Plača in zavzetost 

 

Glede na omejeno število raziskav zavzetosti zaposlenih lahko v grobem identificiramo 

dva glavna tokova raziskav, ki nam bosta v prihodnosti omogočila oblikovanje modelov in 

teorij zavzetosti zaposlenih.  

 

Predstavnik prvega toka raziskav je Kahn (1990). Kahn  je izpostavil tri psihološke pogoje, 

ki so povezani z zavzetostjo ali z nezavzetostjo zaposlenih, in sicer smiselnost, varnost in 

dostopnost. May, Gilson in Harter (2004) so model preizkusili in ugotovili, da so 

smiselnost, varnost in dostopnost pomembno povezane z zavzetostjo.  

 

Drugi model zavzetosti izhaja iz literature, ki preučuje izgorelost na delovnem mestu po 

kateri gre pri zavzetosti za nasprotni pol izgorelosti. Tako naj bi bila po Maslach idr. 

(2001) zavzetost povezana z znosno delovno obremenitvijo, občutkom socialne podpore, 

občutkom pravičnosti ter s smiselnim in spoštovanim delom.  

 

Saks (2006) trdi, da čeprav Kahnov model (1990) in model Maslach idr. (2001) kažeta na 

psihološke pogoje oziroma sprožilce, ki so potrebni za zavzetost, pa ne nudita razlage, 

zakaj se posamezniki odzivajo na te pogoje z različnimi stopnjami zavzetosti. Saks 

postavlja teoretični okvir za razlago zavzetosti zaposlenih v teoriji družbene izmenjave, po 

kateri zavzetost zaposlenih pomeni recipročen odnos med zaposlenim in njegovim 

delodajalcem. 

 

Kahn (1990) je pri raziskavi vpliva nagrad in priznanj, med katere sodi tudi plača, 

ugotovil, da se razlike v zavzetosti med ljudmi pojavijo v odvisnosti od njihovih percepcij 

koristi, ki jih bodo prejeli z opravljanjem določene delovne vloge. Občutek vračila 

vloženega lahko izhaja iz zunanjih nagrad in priznanj. Podobno so Maslach idr. (2001) 

menili, da sta primerno priznanje in nagrada pomembna za zavzetost.   

 

1.3.3. Vpliv zadovoljstva z delom na zavzetost zaposlenih 
 

Zadovoljstvo na delovnem mestu se nanaša na občutke zaposlenih do vidikov dela, kot so 

npr. sodelavci, plača, delovne naloge (Judge idr., 2010). Zavzetost pri delu pa se nanaša na 


 

 25 

vedenjske vidike odnosa do delovnega mesta in je indikator posameznikovega prispevka 

na delovnem mestu (Macey in Schneider, 2008). Čeprav sta koncepta ločena pa v 

poslovnem svetu velja, da je zadovoljen zaposleni tudi zavzet pri delu in obratno (Van 

Rooy, Whitman, Hart in Caleo, 2011). Pozitivno povezanost potrjujejo tudi pretekle 

raziskave.  

 

Harter, Schmidt in Hayes (2002) so izvedli metanalizo Gallupovih raziskav. Raziskali so 

agregirane občutke zadovoljstva z delom in zavzetosti zaposlenih, pri čemer se je zavzetost 

zaposlenih nanašala na tako na vpetost posameznika kot tudi na navdušenje nad delom. 

Rezultati so pokazali pozitivno in pomembno korelacijo med zadovoljstvom zaposlenih, 

zavzetostjo in produktivnostjo poslovne enote. 

 

Avery, McKay in Wilson (2007) so analizirali medsebojni odnos med zadovoljstvom 

starejših s svojimi sodelavci in zavzetostjo zaposlenih. Rezultati so pokazali, da je 

zadovoljstvo s svojimi sodelavci pomembno povezano z zavzetostjo. 

 

S. Abraham (2012) je ugotovila, da ima delovno zadovoljstvo zmeren vpliv na zavzetost 

zaposlenih v zasebni zavarovalniški družbi. Usposabljanje, dobro počutje in plača nimata 

nobenega vpliva na zavzetost zaposlenih.  

 

Garg in Kumar (2012) sta ugotovila, da sta zadovoljstvo z delom in plača dva pomembna 

parametra, ki sta ključna pri zavzetosti zaposlenih.   

 

Večina raziskav skozi čas tako ugotavlja, da je zadovoljstvo z delom in tudi zadovoljstvo s 

posameznimi vidiki dela, pomembno in pozitivno povezano z zavzetostjo na delovnem 

mestu.  

 

1.3.4. Zavzetost in demografski dejavniki 
 

Številni raziskovalci (npr. Akkermans, Brenninkmeijer, Blonk in Kopes, 2009; Garner, 

Knight in Simpson, 2007) ugotavljajo, da je zavzetost pomembno povezana z določenimi 

demografskimi dejavniki. Med najpogosteje omenjenimi je starost. V preteklosti so 

raziskovalci predvidevali, da s starostjo postajajo zaposleni manj zavzeti (Pitt-Catsouphes 


 

 26 

in Matz-Costa, 2008), kar je posledica tedanjih teorij kariernega razvoja. Te so namreč 

ocenjevale zmanjšanje zavzetosti s starostjo kot normativen potek, ki se zgodi kot del 

prehoda v upokojitev (npr. Super, 1984). Vendar pa z razvojem novejših teorij kariernega 

razvoja, ki pravijo, da zaposleni spreminjajo kariere, menjujejo delovna okolja in poklicne 

profile skozi svoje celotno delovno obdobje, zmanjšanje zavzetosti ni več normativno 

(Moen in Roehling, 2005). Poleg tega je potrebno upoštevati tudi, da se svetovna 

populacija stara, zatorej moramo odnosu med starostjo in zavzetostjo posvetiti več 

pozornosti (Pitt-Catsouphes in Matz-Costa). V nadaljevanju navajamo nekaj študij, ki so 

naslovile problem povezave zavzetosti in starosti. Njihovi rezultati niso enoznačni.  

 

Tritch (2001) ugotavlja, da med starostnimi skupinami ni razlik v zavzetosti. Vendar pa 

sodeč po Haley, Mostert in Els (2013) večina dosedanjih študij poroča o višjih nivojih 

zavzetosti med starejšimi zaposlenimi. Pri mlajših kadrih pa je zaslediti višje stopnje 

izgorelosti na delovnem mestu, za kar raziskovalci (npr. Ahola idr., 2006; Duchscher, 

2009) navajajo več vzrokov, npr. pomanjkanje spretnosti za spoprijemanje z 

vsakodnevnimi stresi, t.im. šok realnosti, ko so mladi soočeni z zahtevami prve službe, šok 

ob prihodu v novo delovno okolje.  

 

Haley idr. (2013) so preverili starostne razlike v zavzetosti pri zaposlenih v finančnem 

sektorju, ki naj bi zaradi svojih značilnosti vodil do nižjih nivojev zavzetosti in višje 

verjetnosti za izgorelost zaposlenih. Ugotovili so, da so tudi v finančnem sektorju bolj 

zavzeti starejši zaposleni. Razlog za to naj bi bil v tem, da so starejši zaposleni na 

delovnem mestu preživeli več časa in je zaradi tega nivo pripadnosti organizaciji višji, kar 

vodi do višje zavzetosti.  

 

Zaradi različnih rezultatov o odnosu med zavzetostjo in starostjo smo preverili še rezultate 

pridobljene s pomočjo našega merskega instrumenta, to je UWES–9, in pridobljene na 

vzorcih blizu slovenskemu. Tako Balducci, Faccaroli in Schaufeli (2010) poročajo, da se je 

na vzorcu nizozemskih in italijanskih udeležencev potrdila pozitivna povezava med 

starostjo zaposlenih in zavzetostjo. Poiskali smo tudi raziskave o zavzetosti in starosti, ki 

so bile izvedene v Sloveniji, pri čimer smo zasledili zelo omejeno število le-teh. Ena izmed 

njih je bila izvedena s strani Grahovac (2011) kot magistrsko delo in je na vzorcu 

zaposlenih v avtomobilski industriji ugotovila, da je tudi v primeru slovenskega vzorca, 

zavzetost s starostjo naraščala in dosegla najvišje ravni pri zaposlenih starejših od 50 let. 


 

 27 

Pri upoštevanju starosti kot dejavnika zavzetosti pri delu, Pitt-Catsouphes in Smyer (2007) 

opozarjata, da moramo biti pozorni na štiri vidike starosti. Prvi je kronološka starost kot 

indikator razvojne stopnje posameznika. Sledi generacijski vidik, ki označuje zgodovinske 

in kulturne dogodke, ki so vplivali na posamezno generacijo. Pomembne so tudi 

posameznikove življenjske izkušnje, prehodi in spremembe, ki so povezani s starostjo. 

Zadnji vidik starosti pa so teorije kariernega razvoja, ki prav tako pripomorejo k razlagi 

povezanosti med starostjo in zavzetostjo.  

 

Z zavzetostjo zaposlenih je povezana tudi njihova stopnja izobrazbe. Lopez in Sindhu, 

(2013) sta na vzorcu iz ZDA raziskala, kakšen je delež zavzetih in nezavzetih zaposlenih 

glede na nivo izobrazbe. Rezultati so pokazali najmanjši delež zavzetih pri delu pri 

udeležencih z univerzitetno izobrazbo, ki so jim sledili zaposleni z visokošolsko izobrazbo. 

Najvišji delež zavzetih pa se je pokazal pri udeležencih z dokončano srednješolsko ali 

nižjo stopnjo izobrazbe, ki so jim sledili zaposleni z zaključenim podiplomskim študijem. 

Poskušali smo najti podobne raziskave tudi v našem prostoru, vendar pa smo zasledili le 

magistrsko delo (Grahovac, 2011), ki na vzorcu slovenskih udeležencev, zaposlenih v 

avtomobilski industriji, ni pokazalo statistično pomembnih razlik v zavzetosti med 

različnimi izobrazbenimi stopnjami udeležencev. 

 

1.3.5. Zavzetost pri delu v času ekonomske krize 

 

Zavzetost pri delu je konstrukt povezan z delovnim mestom, na katerega pa vplivajo tudi 

dejavniki izven neposrednega delovnega konteksta, torej dejavniki iz širšega okolja. Eden 

izmed teh je ekonomska kriza (Stadnyk, Hultell in Gustavsson, 2011). Ta namreč 

predstavlja za posameznika grožnjo in vpliva na njegov odnos in vedenje na delovnem 

mestu (Markovits, Boer in van Dick, 2013). Številni avtorji (kot npr. Maslach idr., 2001; 

Kahn, 1990) so ugotovili, da na zavzetost zaposlenih vplivajo dejavniki dela, na katere ima 

lahko ekonomska kriza močan vpliv. To so npr. varnost in dostopnost dela (Kahn, 1990) 

ter nagrade in priznanja (Maslach idr., 2001). Zaradi spremembe teh dejavnikov v času 

krize se postavlja vprašanje, ali in kako se posledično spremeni zavzetost zaposlenih.  

 

Van Rooy idr. (2011) ugotavljajo, da odgovor na vprašanje o zavzetosti zaposlenih v času 

ekonomske krize ni preprost, saj kljub prepričanju o upadu zavzetosti študije takega trenda 

ne potrjujejo enoznačno. Kot primer navajajo raziskavo s strani Hewitt Associates, ki je 


 

 28 

zajela čez 400 organizacij ter se je izvajala od oktobra 2008 do septembra 2009. Pokazala 

je, da je sicer v večini organizacij zavzetost upadla, vendar pa je hkrati v 40 % vključenih 

organizacij zavzetost celo narasla, kljub recesiji. Van Rooy idr. tak rezultat utemeljujejo s 

pomočjo ukrepov, ki so jih sprejele posamezne organizacije. V kolikor so namreč ti 

ustrezni, se lahko zavzetost v času recesije tudi poveča. Hewlett (2010) kot ustrezne ukrepe 

navaja dobro komunikacijo s strani vodstva in možnost izobraževanja zaposlenenih.  

 

1.4. Delovna motivacija  

 

Avtorji se pri opredeljevanju koncepta zavzetosti pogosto izogibajo pojmu motivacije, saj 

naj bi bila »motivacija sama po sebi hipotetični konstrukt, ki ga obkroža precejšnja mera 

dvoumnosti« (Macey in Schneider, 2008, str. 4).  Menimo, da zgolj zaradi nejasnosti 

konstrukta motivacije,  pojma motivacije v povezavi z zavzetostjo zaposlenih ne bi smeli 

spregledati.  

 

Pomen motivacije lahko pojasnimo tudi s tem, da je to starejši in posledično bolj raziskan 

konstrukt kot zavzetost. Landy in Conte (2007) ponazorita raziskanost pojma motivacija s 

podatkom, da se je beseda »motivacija« v obdobju od 1950 do 2006 pojavila v naslovih 

skoraj 50.000 publikacij. 

 

Avtorji opredeljujejo motivacijo na različne načine. Latham in Pinder (2005) definirata 

delovno motivacijo kot psihološki proces, ki je posledica interakcije med posameznikom in 

okoljem. 

 

Katzell in Thomson (1990) definirata delovno motivacijo kot širok konstrukt, ki se nanaša 

na pogoje in procese, ki predstavljajo podlago za vzburjenje, smer, razsežnost, in 

ohranjanje prizadevanja pri delu.  

 

1.4.1. Teorije delovne motivacije 
 

Zgodnje teorije motivacije so temeljile na pojmu instinkta, kar je bila posledica 

psihodinamičnih teorij osebnosti. Z Maslowovo teorijo potreb (1943) je pojem instinkta 

zamenjal pojem potreb. Skinnerjev behaviorizem (1938) je poudaril okoljske faktorje. V 


 

 29 

obdobju od 1940 do 1960 se je nadaljeval boj za prevlado med behavioristi in zagovorniki 

teorije potreb. Iz Maslowove teorije potreb je izšla tudi Herzbergova dvo-faktorska teorija 

(1966) ter Alderferjeva ERG teorija (1969). V 1960-ih se je s pojavom kognitivne 

psihologije zgodil preobrat. Nove motivacijske teorije so poudarjale miselni proces in 

proces odločanja posameznika. Današnje teorije motivacije so v osnovi v veliki meri 

kognitivne.  

 

Skinnerjev behaviorizem (1938) ali teorija okrepitve temelji na predpostavki, da je vedenje 

posameznika odvisno od treh popolnoma enostavnih elementov: dražljaja, odziva in 

nagrade. Ni pomembno, ali opazujemo vedenje živali v laboratoriju ali učimo otoka ali 

proučujemo vedenje delavca pri delu. Če je odziv v prisotnosti stimulusa nagrajen 

(okrepljen) potem se bo ta isti odziv ponovno pojavil ob prisotnosti dražljaja. Če je 

nagrada odvisna od odziva, potem je to pogojna nagrada. Pogojna nagrada ali okrepitev je 

ključnega pomena pri behaviorizmu. Drugo, kar je pomembno, pa je razporeditev nagrad: 

zaposlene se lahko nagradi kontinuirano oz. vsakič, ko se odzovejo na pravilen način ali pa 

le občasno. Občasno nagrajevanje povzroči višje ravni delovne uspešnosti kot 

kontinuirano. Omenjena dva principa – pogojno nagrajevanje in različno razporejanje 

nagrad – sta bila pogosto uporabljena pri raziskavah s področja psihologije dela in 

organizacij. Vendar pa teorija okrepitve ne vključuje kognitivnih dejavnosti in je kot taka 

zanimiva z evolucijskega vidika razvoja teorij. 

 

Za namen raziskave bomo teorije delovne motivacije klasificirali na dve skupini. V prvo 

skupino sodijo teorije, ki temeljijo na eksogenih vzrokih, v drugo skupino pa teorije, ki 

temeljijo na endogenih vzrokih (Katzell in Thompson, 1990), kot je prikazano na Sliki 3. 

Prva skupina teorij nam ponudi okvir za ugotavljanje vzvodov za izboljšanje delavčeve 

motivacije in uspešnosti, medtem ko nam teorije iz druge skupine pomagajo razumeti 

motivacijo. 

 

Eksogene teorije se osredotočajo na motivacijsko pomembne neodvisne spremenljivke, ki 

se lahko spremenijo zaradi zunanjih vplivov. Eksogene spremenljivke (npr. organizacijske 

spodbude in nagrade ter družbeni dejavniki, kot so vodja skupine in vedenje skupine) 

predstavljajo vzvode za ukrepanje, ki jih oblikovalci politike (ali eksperimentatorji) 

uporabljajo, da bi spremenili motivacijo zaposlenih. Endogene teorije pa se obratno 

ukvarjajo s procesom ali s posredniškimi spremenljivkami (pričakovanji, stališči), ki se le 


 

 30 

posredno spreminjajo kot odziv na spremembe v eni ali več eksogenih spremenljivk 

(Katzell in Thompson, 1990). 

 
eksogene teorije                                                               endogene teorije 

teorija potreb teorija vzburjenja / aktivacije 

teorija spodbud / nagrad teorija pričakovanja 

teorija okrepitve teorija enakosti 

teorija cilja teorija stališč 

teorija osebnih in materialnih resursov teorija namere / cilja 

teorija skupin in vrednot teorija pripisa / samoučinkovitosti 

družbeno-tehnična sistemska teorija ostale kognitivne teorije 

 
Slika 3. Eksogene in endogene teorije delovne motivacije po Katzellu in Thomsonu (1990). 
 

Izhajajoč iz eksogenih teorij delovne motivacije Katzell in Thomson (1990) predlagata 

sedem ključnih strategij za izboljšanje delovne motivacije, in sicer osebni motivi in 

vrednote, spodbude in nagrade, okrepitve, tehnike v okviru teorije ciljev, osebni in 

materialni resursi, družbeni in skupinski faktorji, družbeno-tehnični sistemi.  

 

Za namen raziskave teorij ne bomo natančneje opisovali, osredotočili se bomo predvsem 

na tisti del, ki obravnava plačo kot motivacijski dejavnik. To pomeni, da bomo delovno 

motivacijo obravnavali predvsem z vidika spodbud in nagrad ter okrepitve (osenčeni del na 

Sliki 4). 

 

Imperativ, ki izhaja iz teorije spodbud in nagrad je, da morajo biti delovna mesta in z njimi 

povezani pogoji zasnovani tako, da so privlačna, zanimiva in da so delavci z njimi 

zadovoljni. Obogatitev dela (angl. job enrichment) je eden izmed programov, namenjenih 

izpolnitvi imperativa, da je delo privlačno, zanimivo in zadovoljujoče. Prav tako je 

pomembno ujemanje posameznika z okoljem (angl. person-environment fit), kar v primeru 

plače pomeni, da so nagrade skladne s pričakovanji in vrednotami zaposlenih. Raznolikost 

spodbud in nagrad, ki jih uporabljajo različne organizacije, je velika, npr. finančne 

nagrade, napredovanja, ocene delovne uspešnosti, programi bonitet (Lawler, 1987). Lawler 

je predlagal, da bi imela organizacija pripravljen nabor nagrad in ugodnosti, med katerimi 

bi posamezni zaposleni izbral kombinacijo, ki bi mu najbolj ustrezala.  

 

 

 


 

 31 

eksogene variable 

imperativ in 
program 

spodbude in nagrade okrepitve osebni motivi in 
vrednote 

tehnike v okviru 
teorije ciljev 

osebni in materialni 
resursi 

družbeni in 
skupinski faktorji 

družbeno-tehnični 
sistemi 

        
motivacijski 
imperativ 

delo naj bo 
privlačno, zanimivo 
ter izpolnjujoče 

učinkovito delo 
mora biti pozitivno 
okrepljeno, 
neučinkovito pa ne 

delavci morajo imeti 
primerne motive, 
vrednote za svoje 
delo 

delovni cilji morajo 
biti jasni, zahtevni, 
dosegljivi, privlačni 

zagotoviti potrebne 
resurse in odpraviti 
ovire za uspešno 
delo 

interpersonalni in 
skupinski procesi 
morajo podpirati 
doseganje ciljev 

osebni, družbeni in 
tehnološki parametri 
morajo biti skladni 

 
program 

 
finančno 
nadomestilo 
napredovanje 
udeležba 
varnost 
karierni razvoj 
obziren nadzor 
obogatitev dela 
ugodnosti 
fleksibilen delovnik 
priznanja 
posameznikom 
prilagojene nagrade 

 
finančne spodbude 
analiza vedenj 
pohvala in kritika 
samoupravljanje 

 
selekcija kadrov 
motivacijski trening 
socializacija 

 
menedžment s 
postavljanjem ciljev 
ocenjevanje 
povratne 
informacije 

 
usposabljanje in 
razvoj 
svetovalno 
mentorstvo (angl. 
coaching)  
oprema 
tehnologija 
nadzor 
metode za 
izboljšave 
skupine za reševanje 
problemov 
 

 
razdelitev dela 
sestava skupin 
razvoj timov 
usposabljanje za 
višjo občutljivost 
vodstva 
izgradnja norm 

 
kvaliteta programov 
usklajevanja dela z 
življenjem 
družbeno-tehnični 
sistemski modeli 
organizacijski 
razvoj  

 
Slika 4. Pristopi za izboljšanje delovne motivacije  po Katzellu in Thomsonu (1990). 
 
 


 

 32 

Katzell in Thomson (1990) poudarita da je imperativ, ki izhaja iz motivacijskega elementa 

okrepitve ta, da bi moralo biti uspešno in učinkovito delo pozitivno okrepljeno, da bi se 

lahko izvajalo tudi v prihodnje. Obratno bi moralo biti neučinkovito vedenje ne nagrajeno 

oziroma v nekaterih primerih celo kaznovano. Razlika med teorijami nagrad in spodbud in 

teorijami okrepitve je ta, da pri teorijah okrepitve ni poudarek na naravi ojačevalcev ampak 

na njihovi povezavi z učinkovitostjo posameznika (Katzell in Thomson, 1990). 

 

V preteklosti so že bili zasnovani številni sistemi, ki naj bi bolj neposredno povezali 

finančno nagrado z učinkovitostjo in uspešnostjo zaposlenih, na primer plačni sistemi, ki 

povezujejo plačo zaposlenega z neko konkretno, merljiv mero outputa (prodajo, število 

reklamacij). Locke, Feren, McCaleb, Schaw in Denny (1980) so v raziskavi potrdil 

koristne vplive tovrstnih tehnik na delovno uspešnost. Druge raziskave (npr. Guzzo, Jette 

in Katzel, 1985) pa so poročale o širokem naboru učinkov: od velikih do zanemarljivih. 

Lawler (1987) je variacijo različnih učinkov pripisal dejavnikom, kot so razlike pri 

soočanju s težavami, merjenje uspešnosti, zagotavljanje dovolj visokih denarnih spodbud 

ter situacijske razlike, ki nastajajo, ko se na uspešnosti utemeljeni plačni sistemi bolj ali 

manj ujemajo z družbenimi vrednotami.  

 

Zgodnje teorije delovne motivacije so bile enostavne. Po predpostavki znanstvenega 

menedžmenta se je nagradilo tiste zaposlene, ki so dobro delali, in kaznovalo tiste 

zaposlene, ki niso. Nasproti metode korenčka in palice je stala metoda, po kateri je 

zadovoljen delavec dober delavec. 

 

Glede teorij delovne motivacije, ki so aktualne v zadnjih letih, Latham in Pinder (2005) 

ugotavljata, da v literaturi prevladujejo tri teorije: teorija cilja (Locke in Latham, 1990, 

2002), socialno-kognitivna teorija (Bandura, 1977) in koncept organizacijske pravičnosti 

(Korman, Greenhaus in Badin, 1977). Latham in Pinder sta izpeljala deset ugotovitev glede 

raziskav delovne motivacije, izvedenih v obdobju 1993 do 2003. Njune ugotovitve smo 

strnili v tri sklope, in sicer: 

(1) pomembno se je povečala zmožnost napovedovanja, razumevanja in vplivanja na 

delovno motivacijo, kar je posledica pozornosti, ki je bila dana vsem vidikom delovne 

motivacije (kontekst, osebnostne poteze, afekti, vedenje, podzavest), ne pa samo 

nekaterim aspektom, kot je bila praksa v preteklosti (kognicija, delovna učinkovitost, 

zadovoljstvo zaposlenih, zavestno postavljeni cilji);   


 

 33 

(2) teorija cilja ima svoje omejitve, ker ne upošteva, da je v podzavesti skladišče znanja in 

vrednot, ki so onkraj dosega zavesti; 

(3) pri raziskavah delovne motivacije je potrebno izhajati iz koncepta organizacijske 

pravičnosti po katerem pravični postopki stopnjujejo sprejetje organizacijskih ciljev s 

strani zaposlenih, namreč, ko zaposleni čutijo, da so nepravično obravnavani, reagirajo 

tako afektivno kot tudi vedenjsko.  

 

1.4.2. Delovna motivacija in plača 

 

Rynes, Gerhart in Minette (2004) dokazujejo, da ljudje, ko poročajo o pomenu plače kot 

motivacijskem faktorju, pripisujejo plači manjši pomen kot pa izhaja iz njihovih dejanskih 

vedenj in izbir. Povedano drugače, delavci v študijah običajno zatrjujejo, da je plača manj 

pomembna kot pa dejansko je. V Tabeli 1 so navedene poglavitne študije, s katerimi avtorji 

(Rynes idr.) dokazujejo, da med pomenom, ki ga ljudje pripisujejo plači in med tem, kako 

se odzivajo na spremembe v plači, obstaja določena stopnja neskladja. 

 

Raziskave, ki proučujejo vpliv plače na motivacijo, se skoraj izključno opirajo na 

predpostavke agentne teorije (Jensen in Meckling, 1976). Večina raziskav s področja 

plačnih sistemov in njihovih vplivov na uspešnost podjetij je bila izvedenih na področju 

ekonomije in financ, kjer ta teorija prevladuje, pri čemer se v veliki meri ni upoštevalo 

intervenirajočih variabel, kot je na primer motivacija. Odnos med agenti je definiran kot 

pogodba med naročnikom (delodajalcem) in agentom (delojemalcem). Cilj delodajalca je, 

da poveže cilje zaposlenega s svojimi cilji. Teorija predpostavlja, da mora delodajalec 

delojemalcu plačati za vedenje, ki približa delodajalca k dosegu cilja. Plača je potemtakem 

kontrolni mehanizem, s katerim delodajalec vpliva na vedenje delojemalca na način, ki bo 

koristil delodajalcu. 

 

Pri razlagi povezave med plačo in motivacijo se bomo v največji meri oprli na teorijo 

samodoločenosti, ki bo služila tudi kot osnova pri razlagi povezav med motivacijo in 

zadovoljstvom ter motivacijo in zavzetostjo.  

 

 

 

 


 

 34 

Tabela 1 
Neskladja med samo-poročanjem o pomenu plače in vedenjskimi odzivi na ukrepe, ki 

vplivajo na plače po Rynes idr. (2004) 

Pomembne študije samoporočanja o pomenu plače 
za zaposlene 
 
 
1. Herzberg, Mausner, Peterson in Capwell, 1957. 

Pregled 16 študij je pokazal, da je plača na 
šestem mestu po pomenu, ki ji ga pripisujejo 
zaposleni. Višje od plače so bili razvrščeni: 
varnost zaposlitve, zanimivo delo, možnost 
napredovanj, spoštovanje, organizacija in 
vodenje. 

2. Lawler, 1971. Pregled 49 študij je pokazal, da se 
je plača v povprečju uvrstila na tretje mesto. 
Ostali motivatorji niso razvrščeni.  

3. Jurgensen, 1978. Na vzorcu 50.000 strank 
Minneapolske plinske družbe v 30-letnem 
časovnem obdobju je zbral razvrstitve glede na 
pomembnost. Plača se je uvrstila na peto mesto 
pri moških in na sedmo mesto pri ženskah. Pri 
moških so se višje uvrstili: varnost zaposlitve, 
možnost napredovanj, vrsta dela in organizacija; 
pri ženskah pa: vrsta dela, organizacija, varnost 
zaposlitve, nadrejeni, možnost napredovanja in 
sodelavci. 

4. Perrin, 2003. Izvedena raziskava na več kot 
35.000 zaposlenih v ZDA. Ugotovil je, da 
pomen plače variira glede na cilje. Konkurenčna 
osnovna plača se je uvrstila na drugo mesto, 
povišanja plače glede na učinkovitost 
posameznika se je uvrstila na osmo mesto pri 
pritegnitvi zaposlenih. Konkurenčna osnovna 
plača se je uvrstila na šesto mesto pri ohranjanju 
zaposlenih. Plača se ni uvrstila med prvih deset 
v smislu zavzetosti (motiviranja) zaposlenih. 

Pomembne študije vedenjskih odzivov na 
spremembe v plači in v ostalih motivacijskih 
dejavnikih 
 
1. Locke, Feren, McCaleb, Shaw in Danny, 1980. 

Metanaliza ukrepov za povišanje produktivnosti 
v dejanskih delovnih okoliščinah je pokazala, da 
je uvedba individualnih denarnih spodbud 
povišala produktivnost v povprečju za 30 %. 
Nasprotno je obogatitev dela povzročila porast 
produktivnosti od 9-17 %, medtem ko so 
programi participacije zaposlenih povišali 
produktivnost v povprečju za manj kot 1 %.  

2. Guzzo, Jette in Katzell, 1985. Metanaliza vpliva 
denarnih spodbud in ostalih motivacijskih 
dejavnikov na produktivnost. Finančne 
spodbude so imele veliko večji vpliv na 
produktivnost kot vsi drugi posegi. Na primer, 
plača je bila štirikrat bolj učinkovita kot 
spodbude, namenjene bolj zanimivemu delu. 

3. Judiesch, 1994. Izsledki metanalize kažejo, da so 
posamezni ukrepi na področju plač povišali 
produktivnost v povprečju za 43,7 %. Rezultati 
so bili celo višji (48,8 %), ko se je vzorec omejil 
na študije v realnih organizacijah (v nasprotju z 
laboratorijskimi eksperimenti). Ostalih spodbud 
niso proučevali. 

 

Teorija samodoločenosti (angl. Self-determination Theory, SDT), ki sta jo Deci in Ryan 

utemeljila leta 1985 (Deci in Ryan, 2002) temelji na predpostavki, da imajo vsi 

posamezniki notranjo naravno težnjo, da bi razvili občutek samega sebe. Teorija 

samodoločenosti ponuja uporaben pristop pri razumevanju motivacijskih faktorjev. 

Temelji na razlikovanju med avtonomno motivacijo in motivacijo, ki je od zunaj 

nadzorovana oz. regulirana, obe pa stojita nasproti demotiviranosti. Zunanja motivacija 

variira v stopnji nadzora oz. avtonomije, notranja motivacija pa predstavlja popolnoma 

avtonomno motivacijo.  

 
 
 
 


 

 35 

 
 
 ne samodoločeno vedenje                                                                       samodoločeno vedenje  

                                                                                    

 

 

način 
regulacije 

brez regulacije zunanja 
regulacija 

regulacija s 
projekcijo 

regulacija z 
identifikacijo 

integrirana 
regulacija    

 

       
procesi nenamernost, 

nekompe- 
tentnost, 
nepomembnost 

poudarek na 
zunanjih 
nagradah in 
kaznih, 
spoštovanje/ 
uporništvo 

vpletenost ega 
potreba po  
odobravanju 
(s strani sebe 
ali drugih)  

zavestno 
ovrednotenje, 
osebna 
pomembnost 
ciljev 

hierarhična 
sinteza ciljev, 
skladnost 

zanimanje, 
užitek, 
lastno 
zadovoljstvo 

       
lokus 
nadzora 

 zunanji do neke mere 
zunanji 

do neke mere 
notranji 

notranji notranji 

 
Slika 5. Notranja in zunanja motivacija (Ryan in Deci, 2000). 
 

Slika 5, ki prikazuje taksonomijo človeške motivacije, je predstavljena od leve proti desni 

glede na stopnjo, po kateri motivacija za vedenje posameznika izvira iz samega 

posameznika. Na skrajni levi je demotivacija, ki pomeni »stanje brez namere po 

delovanju« (Ryan in Deci, 2000, str. 61).  

 

Na desni strani od demotivacije je kategorija, ki predstavlja najmanj avtonomno obliko 

zunanje motivacije, imenovana zunanja regulacija. Tovrstna vedenja se izvajajo, da bi se 

izpolnilo zahtevo od zunaj ali pridobilo nagrado, uvedeno od zunaj. Posamezniki ponavadi 

doživljajo od zunaj regulirano vedenje kot nadzorovano ali odtujeno. Pri zunanji regulaciji 

gre za motivacijo, ki jo ponavadi navajajo kot kontrast notranji motivaciji pri zgodnjih 

laboratorijskih študijah (npr. Skinner, 1967). 

 

Drugi tip zunanje motivacije je regulacija s projekcijo. Projekcija opisuje tip notranje 

regulacije, ki pa je nadzorovana, ker posamezniki izvajajo tovrstna dejanja z občutkom 

pritiska, da bi se izognili krivdi ali občutku tesnobe ali da bi si okrepili ego ali ponos. 

Kljub temu, da je regulacija ponotranjena, posamezniki doživljajo projicirano vedenje kot 

nekaj, kar ni del njih samih (Ryan in Deci, 2000). 

 

zunanja motivacija 
 

notranja 
motivacija                       
 

demotivacija 


 

 36 

Nekoliko bolj avtonomna oziroma samodoločena oblika zunanje motivacije je regulacija z 

identifikacijo. Posameznik se identificira s svojo pomembnostjo vedenja in je tako sprejel 

regulacijo za svojo (Ryan in Deci, 2000). 

 

Najbolj avtonomna oblika zunanje motivacije je integrirana regulacija. O integraciji 

govorimo, ko posameznik popolnoma asimilira regulacijo v občutenje samega sebe, ko se 

regulacija ujema z vrednotami in potrebami posameznika. Bolj ko posameznik ponotranji 

razloge za dejanja in jih asimilira vase, bolj njegova zunanje motivirana dejanja postanejo 

samodoločena (samodeterminirana). Integrirane oblike motivacije imajo veliko skupnega z 

notranjo motivacijo, obe obliki sta avtonomni in si nista v nasprotju. Vendar pa gre v 

prvem primeru kljub temu za vedenje, ki je od zunaj motivirano z integrirano regulacijo, 

zaradi domnevne instrumentalne vrednosti vedenja, da bi se doseglo določen rezultat, ki je 

ločen od vedenja, kljub temu, da je namerno in visoko ovrednoteno s strani posameznika 

(Ryan in Deci, 2000). 

 

Na skrajni desni strani slike pa je notranja motivacija kot prototip samodoločenosti, kar pa 

ne pomeni, da bolj ko zunanja regulacija postaja integrirana, se preobrazi v notranjo 

motivacijo. S pomočjo notranje motivacije lahko razumemo tudi povezavo med 

zavzetostjo in motivacijo. Klasen idr. (2012) trdijo, da je iz vidika teorije samodoločenosti 

zavzetost indikator notranje motivacije.  

 

Proces integracije je razvojno pomemben, ker so v življenjskem obdobju družbene 

vrednote in regulacija stalno v procesu ponotranjenja. Vendar pa tu ne gre za razvojni 

kontinuum sam po sebi, saj lahko posameznik sprejme novo vedenjsko regulacijo na 

katerikoli točki kontinuuma, v odvisnosti od njegovih preteklih izkušenj in situacijskih 

faktorjev. 

 

Ker zunanje motivirana vedenja sama po sebi niso zanimiva in tako morajo biti sprva od 

zunaj spodbujena, je glavni razlog, da so se posamezniki pripravljeni na določen način 

vesti ta, da se vrednotijo glede na pomembno druge, s katerimi se (ali pa bi se radi počutili) 

povezane. Pomembni drugi so lahko družina, vrstniki ali družba kot celota. Osnova za  

pospeševanje procesa ponotranjenja je občutek pripadnosti in povezanosti z osebami, 

skupinami ali s kulturno zaželenimi in širše sprejetimi cilji (Deci in Ryan, 2000). 

 


 

 37 

S perspektive teorije samodoločenosti je težava agentne teorije v tem, da predpostavlja, da 

delojemalec ne more ponotranjiti ciljev delodajalca in potemtakem je edini način, s katerim 

lahko delodajalec vpliva na vedenje delojemalca ta, da sprejme »prisilne« ukrepe, kot je 

npr. povezava višine plače zaposlenega z uspešnostjo celotne organizacije. Ekonomista 

Frey in Osterloh (2005) trdita, da se agentna teorija naslanja predvsem na koncept zunanje 

motivacije in da denarne nagrade v bistvu ne vodijo do pričakovanih povezav med cilji 

delodajalcev in delojemalcev. 

 

1.5. Upravljanje človeških virov v državni upravi in plačni sistem 
 

1.5.1. Javni uslužbenski sistem: zakonske podlage in opredelitev pojmov 
 

Za zaposlene v državni upravi (in torej tudi na ministrstvu) sta glede sistemskih vprašanj 

pomembna Zakon o javnih uslužbencih (2002) ter Zakon o delavcih v državnih organih 

(1990). Poleg seveda Zakona o delovnih razmerjih (2013), ki je krovni zakon na področju 

delovnih razmerij ter velja tako za zasebni kot tudi javni sektor. Plačni sistem ureja Zakon 

o sistemu plač v javnem sektorju (2002). Zaposleni  v državni upravi naj bi upoštevali tudi 

Kodeks ravnanja javnih uslužbencev (2001) ter Kodeks etike javnih uslužbencev v 

državnih organih in upravah lokalnih skupnosti (2011). Poleg omenjenih predpisov urejajo 

organizacijo in delovanje uprave še številni zakoni in podzakonski akti, enako velja tudi za 

sistem javnih uslužbencev, ki pa za namen naše raziskave niso pomembni. 

 

Vsa skupna načela in druga skupna vprašanja sistema javnih uslužbencev, razen sistema 

plač v javnem sektorju, ureja Zakon o javnih uslužbencih (2002). 

 

Javni uslužbenec opravlja naloge, pomembne za celotno družbeno skupnost. Je del aparata, 

ki je zadolžen za izvrševanje javnega interesa, ki se izraža v obliki zakonov in drugih 

političnih odločitev, hkrati pa pripravlja strokovno podlago za politično odločanje. Od 

strokovnosti in učinkovitosti javnih uslužbencev in s tem javne uprave je odvisno 

delovanje celotne države in lokalnih skupnosti (Knifič, 2010).  

 

Glede pojmov »državna uprava«, »javna uprava«, »javni sektor« obstajajo različne 

definicije v teoriji in praksi. Enako velja za pojme »javni uslužbenci« in »zaposleni v 


 

 38 

državni upravi«1. Za namen naše raziskave bomo za razlikovanje omenjenih pojmov 

uporabili zakonske definicije.  

 

Kot je prikazano na Sliki 6 v državno upravo sodijo ministrstva, organi v sestavi 

ministrstev, vladne službe in upravne enote (Zakon o javnih uslužbencih, 2002). Iz te 

opredelitve izpeljujemo definicijo, da so zaposleni v državni upravi posamezniki, ki 

sklenejo delovno razmerje v ministrstvu, organu v sestavni ministrstva, vladni službi ali 

upravni enoti. 

 

 

 
Slika 6. Struktura državne uprave (Zakon o javnih uslužbencih, 2002), lastna ponazoritev. 
 

Javni sektor je najširši pojem. Skladno z drugim odstavkom 1. člena Zakona o javnih 

uslužbencih (2002) in v skladu z drugo točko 2. člena Zakona o sistemu plač v javnem 

sektorju (2002) v javni sektor spadajo državni organi in samoupravne lokalne skupnosti, 

javne agencije, javni skladi, javni zavodi in javni gospodarski zavodi ter  druge osebe 

javnega prava, ki so posredni uporabniki državnega proračuna ali proračuna lokalne 

skupnosti.  Javni uslužbenci so definirani kot posamezniki, ki sklenejo delovno razmerje v 

javnem sektorju (Zakon o javnih uslužbencih, 2002).  

 

V državni upravi ločimo uradnike oziroma uradniška delovna mesta in strokovno-tehnična 

delovnih mest (Zakon o javnih uslužbencih, 2002) kot prikazuje Slika 7. Uradnik opravlja 

naloge na določenem delovnem mestu v enem izmed možnih nazivov. Omenjeni sistem 

omogoča napredovanje v višji naziv na istem delovnem mestu. Ločimo med 

napredovanjem v višji naziv, ki je namenjeno le uradnikom, in napredovanjem v višji 

plačni razred, predvidenim tako za uradnike kot za ostale javne uslužbence.  

 

                                                 
1 Pojem, ki se pogosto pojavlja v mednarodnih študijah (na primer OECD, 2011), je pojem javna uprava. 
Javna uprava v ožjem pomenu je državna uprava, uprave lokalnih skupnosti in nosilci javnih pooblastil. 
Javna uprava v širšem pomenu pa zajema javno upravo v ožjem pomenu in organe zakonodajne in sodne veje 
oblasti ter pravne osebe javnega prava. 

državna uprava 

ministrstva organi v sestavni 
ministrstev 

upravne enote 
   

vladne službe 


 

 39 

uradniška delovna mesta 

uradniki so javni uslužbenci, ki opravljajo javne naloge (naloge, ki so neposredno povezane z 

izvrševanjem oblasti ali z varstvom javnega interesa)  

 

nazivi prvega kariernega razreda: 

   naziv prve stopnje: višji sekretar 

   naziv druge stopnje: sekretar 

   naziv tretje stopnje: podsekretar 

nazivi četrtega kariernega razreda: 

   naziv desete stopnje: višji referent I 

   naziv enajste stopnje: višji referent II 

   naziv dvanajste stopnje: višji referent III 

nazivi drugega kariernega razreda: 

   naziv četrte stopnje: višji svetovalec I 

   naziv pete stopnje: višji svetovalec II 

   naziv šeste stopnje: višji svetovalec III 

nazivi tretjega kariernega razreda: 

nazivi petega kariernega razreda: 

   naziv trinajste stopnje: referent I 

   naziv štirinajste stopnje: referent II 

   naziv petnajste stopnje: referent III 

   naziv šestnajste stopnje; referent IV 

   naziv sedme stopnje: svetovalec I 

   naziv osme stopnje: svetovalec II 

   naziv devete stopnje: svetovalec III 

 

 

 

strokovno-tehnična delovna mesta 

javni uslužbenci, ki opravljajo spremljajoča dela (dela na področju kadrovskega in materialno-

finančnega poslovanja, tehnična in podobna dela ter druga dela, ki jih je treba opravljati zaradi 

nemotenega izvajanja javnih nalog) 

 
Slika 7. Razvrstitev delovnih mest v državni upravi (Zakon o javnih uslužbencih, 2002), 

lastna ponazoritev. 

 

1.5.2. Upravljanje človeških virov v državni upravi  
 

Sociolog Max Weber je trdil, da je birokracija vedno bila in je instrument moči za tistega, 

ki jo nadzira. Zato tudi nikoli ni bilo velikega interesa, da bi jo zmanjševali. Večja in bolj 

vplivna je birokracija, ki svoj vpliv širi v širši javni sektor, večja je moč tistega, ki jo 

obvladuje (Mommsen, 1974).  

 

Število zaposlenih v državni upravi se določi s skupnim kadrovskim načrtom (Zakon o 

javnih uslužbencih, 2002). Skupni kadrovski načrt zajema število zaposlenih na dan 31. 

decembra preteklega leta, dovoljeno število zaposlenih na dan 31. decembra tekočega leta 

in predlog dovoljenega števila zaposlenih za naslednji dve leti (Pravilnik o vsebini in 

postopkih za pripravo in predložitev kadrovskih načrtov, 2006). 


 

 40 

Načrtovanje delovne sile v državni upravi torej temelji na kadrovskih načrtih, ki jih 

pripravi vsak posamezni proračunski uporabnik. 

 

Uredba o notranji organizaciji, sistemizaciji, delovnih mestih in nazivih v organih javne 

uprave in v pravosodnih organih (2003) ureja postopek sprejemanja in spreminjanja akta o 

notranji organizaciji in sistemizaciji delovnih mest ministrstev in organov v njihovi sestavi, 

vladnih služb in upravnih enot ter skupna merila za notranjo organizacijo v organih 

državne uprave.  

 

Državna uprava je aparat, ki po podatkih na dan 1. 1. 2013 zaposluje 31.310 javnih 

uslužbencev, od tega 14.506 na ministrstvih, organih v sestavi ministrstev, vladnih službah 

in upravnih enotah (Podatki o številu zaposlenih v skladu s Skupnim kadrovskim načrtom 

organov državne uprave za leta 2013, 2014 in 2015 po mesecih). Število zaposlenih v 

državni upravi bo tudi v prihodnjih letih ostalo relativno stabilno oziroma se bo nekoliko 

zmanjševalo (Tabela 2), kar izhaja tudi iz sprejetega sklepa Vlade RS (Sklep Vlade RS v 

zvezi z doseganjem ciljev zmanjševanja števila zaposlenih v javnem sektorju, 2013).  

 
Tabela 2 
Število zaposlenih po Skupnem kadrovskem načrtu organov državne uprave  za leta 2013, 
2014 in 2015 
 

organi državne uprave 
število zaposlenih 
na dan 1. 1. 2013 

dovoljeno število 
zaposlenih po 
SKN v letu 2013  

dovoljeno število 
zaposlenih po 
SKN v letu 2014  

dovoljeno število 
zaposlenih po 
SKN v letu 2015  

ministrstva, organi v 
sestavi, vladne službe, 
upravne enote 

14.859 14.652 14.518 14.358 

SKUPAJ (civilni in 
uniformirani del) 

31.967 31.593 31.322 31.003 

 
 

1.5.3. Plačni sistem v državni upravi  
 

Za namen prikaza plačnega sistema v državni upravi smo analizirali vsebino primarnih 

virov (zakonov, podzakonskih aktov, kolektivnih pogodb) in jih interpretirali ter analizirali 

sekundarne vire (zapisnike s pogajanj, razprave, publikacije) ter jih interpretirali. Pregled 

je pomemben z vidika prikaza vpliva plačne politike na raven plač in tudi na percepcijo 

zaposlenih v državni upravi in torej tudi na izbranem ministrstvu glede vpliva 


 

 41 

javnofinančne situacije na njihove plače. Analizi sledi predstavitev in ovrednotenje 

slovenskega plačnega sistema v državni upravi. 

 

1.5.3.1. Analiza uvajanja novega sistema plač, 2002-2009  

 

Analizo sprejemanja in uvajanja novega plačnega sistema navajamo z namenom prikaza 

načina določanja in usklajevanja plač zaposlenih v državni upravi, saj navedene okoliščine 

vplivajo na rezultate izvedene raziskave na izbranem ministrstvu.  

 

Zakon o razmerjih plač v javnih zavodih, državnih organih in organih lokalnih skupnosti 

(1994) je vzpostavil enotno plačno shemo za ves javni sektor. Ker pa je tekom let prihajalo 

do sprememb, predvsem v smislu uvajanja novih dodatkov k plači, je sistem postajal 

čedalje bolj nepregleden, saj ni bilo več razvidno, kateri elementi določitve plače so 

upoštevani. Naše analize so pokazale, da je plača v nekaterih primerih vsebovala več kot 

50 odstotkov različnih dodatkov.  

 

Zaradi stanja takratnega plačnega sistema je bila potrebna reforma. Pogajanja med vlado in 

reprezentativnimi sindikati so se začela leta 1998 oziroma 1999. Po dolgotrajnih pogajanjih 

je bil dosežen dogovor in uveljavljen je bil Zakon o sistemu plač v javnem sektorju, ki je 

bil sprejet leta 2002, istega leta kot Zakon o javnih uslužbencih (2002). V okviru krovne 

Kolektivne pogodbe za javni sektor (2008) ter kolektivnih pogodb na ravni posameznih 

dejavnosti in poklicev, so bili izvedeni poglavitni deli zakona o sistemu plač v javnem 

sektorju, med njimi tudi določanje plač. 

 

Z reformo naj bi vsaj deloma obnovili strukturo plač, določeno leta 1994, zato je vsebovala 

spremembe relativnih ravni plač za različna delovna mesta. To je po drugi strani pomenilo, 

da je bilo potrebno povečanje prihodkov nekaterih javnih uslužbencev uravnotežiti z 

zmanjšanjem prihodkov drugih uslužbencev. Zato ni presenetljivo, da se sindikati s tem 

niso strinjali (OECD, 2011). 

 

Leta 1998 pričeta pogajanja med vlado in reprezentativnimi sindikati so se nadaljevala po 

sprejetju Zakona o sistemu plač v javnem sektorju leta 2002 ter so trajala vse do dogovora 

o novem plačnem sistemu v javnem sektorju leta 2008. Pogajalsko obdobje je bilo 

dolgotrajno in naporno tako za javne uslužbence in sindikate kakor tudi za vladno 


 

 42 

pogajalsko stran. Zadnja stopnja pogajanj je potekala pospešeno, pri čemer lahko 

upravičeno domnevamo, da so bile poglavitni razlog državnozborske volitve leta 2008. 

Posledica pospešenega procesa je bila v pomanjkanju časa, da bi se nov plačni sistem 

uspešno implementiral. Sklepamo lahko, da je kakovost izvedbe negativno vplivala tudi na 

zaposlene v državni upravi  (OECD, 2011). 

 

Reforma plačnega sistema se je izvedla tako, da so bile s sprejetjem Zakona o sistemu plač 

v javnem sektorju (2002) zamrznjene plače v vseh zaposlenih, kar je z leti vodilo v 

postopno splošno znižanje plač v javnem sektorju. Ključni del splošne Kolektivne pogodbe 

za javni sektor (2008) je bilo izplačilo uskladitve plač javnim uslužbencem (t.im. odprava 

plačnih nesorazmerij), s čimer so bila odpravljena nesorazmerja med dogovorjenimi in 

dejanskimi plačami.   

 

Prvotno se je predvidevalo, da bo prehod na nov plačni sistem izveden v roku treh 

mesecev, hkrati za celoten javni sektor. Ob uvajanju novega plačnega sistema je bilo tudi 

dogovorjeno, da bo v času pogajanj rast plač v javnem sektorju znatno zaostajala za rastjo 

plač v gospodarstvu. Tako so plače v javnem sektorju od leta 2002 do leta 2008 zaostale za 

plačami v gospodarstvu za več kot 13 odstotnih točk, za produktivnostjo pa za 20 odstotnih 

točk (Urad RS za makroekonomske analize in razvoj, 2012). 

 

Julija 2008, je bila podpisana splošna Kolektivna pogodba za javni sektor (2008) in še 

trinajst panožnih oz. poklicnih kolektivnih pogodb. Socialni partnerji so se torej dogovorili 

o vseh plačnih razmerjih in o povprečni rasti plač v javnem sektorju, ki naj bi se izvedla po 

četrtinah do leta 2010.  

 

Vendar pa so se zaradi izrazite spremembe ekonomskega položaja prilivi v javno blagajno 

skrčili, kar je pomenilo, da dogovorjene dinamike odprave plačnih nesorazmerij v letih 

2009 in 2010 ni bilo mogoče realizirati (Aneks št. 1 h Kolektivni pogodbi za javni sektor, 

2009;  Aneks št. 2 h Kolektivni pogodbi za javni sektor, 2009). 

 

Kot tudi ugotavlja OECD (2011) se plače javnih uslužbencev v pogajalskem obdobju niso 

povišale. Upravičeno bi lahko trdili, da pri odpravi plačnih nesorazmerij ni šlo za povišanja 

plač, temveč za izplačilo plač za pretekla leta, ko so bile plače zamrznjene. Vendar pa je 

zaradi sprostitve zamrznjenega povišanja plač oziroma odprave plačnih nesorazmerij 


 

 43 

močno narasla poraba javnofinančnih sredstev za izplačilo plač v javnem sektorju. Da bi se 

zaradi naglega povečanja povpraševanja na domačem trgu izognili motnji v gospodarstvu, 

je bilo dogovorjeno, da bodo sredstva za povišanje plač izplačana v štirih delih (t. im. štirih 

četrtinah). Prvi dve četrtini sta bili izplačani, kakor je bilo dogovorjeno. Ker pa sta se v letu 

2009 slovensko gospodarsko in javnofinančno stanje nepričakovano poslabšala, so sledili 

ukrepi, ki so posegli v plače zaposlenih v državni upravi. Vsi ukrepi so podrobneje 

predstavljeni v naslednjem poglavju. 

 

Z uveljavitvijo novega plačnega sistema so bili povezani tudi številni spori na sodišču in 

celo dve ustavni pritožbi sta bili obravnavani na Ustavnem sodišču RS.2  

 

1.5.3.2. Ukrepi na področju plač, 2009-2013 
 

V državni upravi je pri stroških za plače možno prihraniti na dva načina: z znižanjem plač 

ali z zmanjšanjem števila zaposlenih. Podatki kažejo, da se je število zaposlenih v državni 

upravi nekoliko znižalo in se bo v povprečju še zniževalo za približno 1 % letno, in sicer v 

glavnem z ne-nadomeščanjem zaposlenih, ki se bodo upokojili (Sklep Vlade RS v zvezi z 

doseganjem ciljev zmanjševanja števila zaposlenih v javnem sektorju, 2013). Poleg 

znižanja števila zaposlenih pa so na zaposlene v državni upravi vplivali tudi ukrepi na 

področju plač. 

 

V letu 2009 je bil podpisan Dogovor o ukrepih na področju plač v javnem sektorju za 

obdobje december 2009 – november 2011, s katerim so se podaljšali ukrepi za blažitev 

posledic gospodarske recesije, sklenjeni z Dogovorom o ukrepih na področju plač v 

javnem sektorju zaradi spremenjenih makroekonomskih razmer za obdobje 2009 do 2010, 

ki je bil podpisan februarja istega leta. Gre za dokumente, s katerimi delodajalska in 

sindikalna stran soglašata z nekaterimi ukrepi glede izvajanja plačne politike. Kot 

posledica obeh podpisanih dogovorov so se v letu 2009 vrstile številne aktivnosti, med 

katerimi je tudi prestavitev izplačila odprave plačnih nesorazmerij (Aneks št. 1 h 

Kolektivni pogodbi za javni sektor, 2009;  Aneks št. 2 h Kolektivni pogodbi za javni 

                                                 
2 Odločba o ugotovitvi, da je drugi odstavek 49. člena Zakona o sistemu plač v javnem sektorju v neskladju z 
Ustavo, in o ugotovitvi, da drugi odstavek 10. člena v zvezi s Prilogo 3 ter deveti odstavek 49. člena tega 
zakona nista v neskladju z Ustavo, 2009; Odločba o ugotovitvi, da so prvi do deseti odstavek 42. člena 
Zakona o sistemu plač v javnem sektorju in 2. člen Zakona o spremembi Zakona o sistemu plač v javnem 
sektorju, kolikor se nanaša na navedene določbe, v neskladju z Ustavo, 2012. 


 

 44 

sektor, 2009) in zamrznitev dela plače za redno delovno uspešnost, omejila pa se je tudi 

višina izplačila delovne uspešnosti iz naslova povečanega obsega dela, in sicer na 30 % 

osnovne plače (Zakon o spremembah in dopolnitvah Zakona o izvrševanju proračunov RS 

za leti 2008 in 2009). Zakon o interventnih ukrepih zaradi gospodarske krize (2009) je 

omenjene ukrepe podaljšal do konca leta 2010. Kot bomo videli v nadaljevanju sta bila oba 

ukrepa podaljšana do konca leta 2014. 

 

Za sistematičen pregled smo najpomembnejše ukrepe, ki so vplivali na plače zaposlenih v 

državni upravi, prikazali na Sliki 8, obenem pa smo jih strnili in strukturirali po področjih: 

 

a) Odprava nesorazmerij v osnovnih plačah in znižanje osnovnih plač 

 

Kolektivna pogodba za javni sektor (2008) je predvidevala, da bodo plačna nesorazmerja 

odpravljena od leta 2008 do leta 2010 v deležih in dinamiki: prva četrtina plačnih 

nesorazmerij bo odpravljena z vstopom v nov plačni sistem, druga četrtina nesorazmerja se 

odpravi s 1. 1. 2009, tretja četrtina nesorazmerja s 1. 9. 2009 ter četrta četrtina 

nesorazmerja s 1. 3. 2010.  

 

Prva in druga četrtina plačnih nesorazmerij so bile odpravljene v določenem roku. Izplačilo 

tretje četrtine je bilo najprej preloženo z Aneksom h Kolektivni pogodbi za javni sektor št. 

1 (2009), in sicer s 1. 9. 2009 na 1. 1. 2010. Izplačilo tretje in četrte četrtine plačnih 

nesorazmerij je bilo ponovno preloženo z Aneksom h Kolektivni pogodbi za javni sektor 

št. 2 (2009), ki je bil podpisan oktobra 2009, in sicer je bil rok izplačila prestavljen s 1. 1. 

2010 in 1. 3. 2010 na 1. 10. 2010 in 1. 10. 2011. Izplačilo tretje in četrte četrtine plačnih 

nesorazmerij je bilo ponovno prestavljeno, in sicer z Aneksom h kolektivni pogodbi za 

javni sektor št. 4 (2010), ki je bil podpisan novembra 2010, kjer je bilo navedeno, da bosta 

tretja in četrta četrtina plačnih nesorazmerij odpravljeni v oktobru v dveh zaporednih letih 

po letu, v katerem realna rast bruto domačega proizvoda presega 2,5 % - v prvem letu 

osnovnih plač bo za javne uslužbence povečala za vrednost v tretjem četrtletju plačnih 

nesorazmerij, in v drugem letu bo osnovnih plač za javne uslužbence poveča za vrednost 

četrte četrtine plačnih nesorazmerij.  

 

Plačna nesorazmerja so bila dokončno odpravljena s 1. 6. 2012 z uveljavitvijo Zakona za 

uravnoteženje javnih financ (2012) in posledično aneksov h kolektivnim pogodbam 


 

 45 

dejavnosti in poklicev. Od tega datuma dalje so torej zaposleni dejansko prejemali osnovno 

plačo, kot je določena s konkretnim plačnim razredom iz nove plačne lestvice. Vendar pa 

je bila vrednost plačne lestvice (osnovnih plač) znižana za 8 %. To posledično pomeni, da 

so se tudi dodatki, ki se obračunavajo od v odstotku osnovne plače, znižali, saj se je osnova 

za njihov obračun znižala. Poleg stalnega ukrepa znižanja plač je bila z Zakonom o 

spremembah in dopolnitvah Zakona o sistemu plač v javnem sektorju (2013) določena 

nova plačna lestvica, ki velja od 1.6.2013 do 31.12.2014. V plačni lestvici so linearno 

znižane vrednosti plačnih razredov (osnovnih plač) za 0,5 % in nato še progresivno 

zmanjšan razpon med plačnimi razredi. Znižanje vrednosti plačnih razredov je ukrep, ki je 

začasne narave. 

 

Zakon o načinu izplačila razlike v plači zaradi odprave tretje četrtine nesorazmerij v 

osnovnih plačah javnih uslužbencev (2013) je bil sprejet upoštevaje sodbo Vrhovnega 

sodišča RS (Sodba in Sklep Vrhovnega sodišča RS, VIII Ips 105/2013). Iz navedene sodbe 

izhaja, da je Republika Slovenija kršila 50. člen Kolektivne pogodbe za javni sektor 

(2008), ker delavcem, ki so bili za čas od 1. 10. 2010 do 31. 5. 2012, v skladu z Aneksom 

št. 2 h Kolektivni pogodbi za javni sektor (2002), upravičeni do odprave nesorazmerij v 

osnovnih plačah, ni priznala in ni izplačevala tretje četrtine nesorazmerij. 

 

b) Delovna uspešnost  

 

Zakon o sistemu plač v javnem sektorju (2002) določa, da se javnim uslužbencem 

izplačujejo tri vrste delovne uspešnosti, in sicer: redna delovna uspešnost, delovna 

uspešnost iz naslova povečanega obsega dela  ter delovna uspešnost iz naslova prodaje 

blaga in storitev na trgu. Zaradi interventnih ukrepov3 zaposleni v državni upravi niso 

upravičeni do dela plače iz naslova redne delovne uspešnosti od 1. 4. 2009 do 31. 12. 2014,  

medtem, ko se delovna uspešnost iz naslova povečanega obsega dela izplačuje v omejenem 

obsegu (iz naslova povečanega obsega dela pri opravljanju rednih nalog se lahko porabi 

največ 60 % sredstev iz prihrankov, na individualni ravni lahko višina dela plače iz naslova 

povečanega obsega dela za opravljanje rednih delovnih nalog znaša največ 20 % osnovne 

plače zaposlenega, oziroma skupno največ 30 % osnovne plače v primeru izplačila dela 

                                                 
3 Zakon o interventnih ukrepih zaradi gospodarske krize, 2009; Zakon o interventnih ukrepih, 2010; Zakon o 
dodatnih interventnih ukrepih za leto 2012, 2011; Zakon za uravnoteženje javnih financ, 2012; Zakon o 
izvrševanju proračunov Republike Slovenije za leti 2013 in 2014, 2013. 


 

 46 

plače za delovno uspešnost iz naslova povečanega obsega dela tudi iz naslova sredstev 

posebnega projekta - torej iz naslova rednega dela in projektov ter posebnih projektov).  

 

c) Napredovanja v plačni razred in v naziv 

 

Zaradi interventnih ukrepov4 so bila napredovanja v plačni razred in v naziv od leta 2011 

do 2013 omejena. Tako v letu 2011 zaposleni v državni upravi niso napredovali v višji 

plačni razred, lahko pa so napredovali v naziv, vendar so pravico do višje plače pridobili 

šele s 1. 4. 2014. V letu 2012 so zaposleni sicer lahko napredovali v višji plačni razred in v 

naziv, pri čemer se je pravica do višje plače zamaknila najprej v leto 2013 ter dokončno v 

leto 2014, tako da je tudi ta skupina zaposlenih pridobila višjo plačo s 1. 4. 2014. V letu 

2013 zaposleni niso napredovali ne v plačni razred ne v naziv.  

 

d) Znižanje dodatkov in regresa za letni dopust 

 

Ukinjen je bil povečan dodatek za delovno dobo za ženske nad 25 let delovne dobe (Aneks 

št. 6 h Kolektivni pogodbi za javni sektor, 2013), dodatek za specializacijo, magisterij ali 

doktorat se je znižal za 50 % (Aneks št. 6 h Kolektivni pogodbi za javni sektor, 2013) ter 

znižala se je višina izplačila regresa za letni dopust (Zakon za uravnoteženje javnih financ, 

2012). 

 

 

 

 

 

 

 

 

 

 

 

                                                 
4 Zakon o interventnih ukrepih zaradi gospodarske krize, 2009; Zakon o interventnih ukrepih, 2010; Zakon o 
dodatnih interventnih ukrepih za leto 2012, 2011; Zakon za uravnoteženje javnih financ, 2012; Zakon o 
izvrševanju proračunov Republike Slovenije za leti 2013 in 2014, 2013. 


 

 47 

 2009 2010 2011 2012 2013 
delovna uspešnost   od 1. 4. 2009 ni   
                                  redne delovne        ukrep je podaljšan do konca leta 2013 in v leto 2014 
                                  uspešnosti  
                                                  od 1. 1 .2010 je delovna 
                                                             uspešnost iz naslova              ukrep je podaljšan do konca leta 2013 in v               
                                                             povečanega obsega dela        leto 2014 
                                                             omejena 

 
napredovanja   ni napredovanj 

v višji plačni 
razred, 
napredovanje v 
naziv je možno, 
vendar je 
pravica do višje 
plače preložena 

napredovanje 
v višji plačni 
razred in v 
naziv je 
možno, vendar 
ni pravice do 
višje plače; 
pravica do 
višje plače 
zaposlenim, ki 
so napredovali 
2011, je 
ponovno 
preložena 
 

ni napredovanj; 
pravica do višje 
plače 
zaposlenim, ki 
so napredovali  
2011 ali 2012, 
je ponovno 
preložena na 1. 
4. 2014 

znižanje osnovnih plač   1. 6. 2012 
znižanje 
osnovnih plač 
za 8 % in 
odprava 
nesorazmerij 
(stalen ukrep) 
 
 

1. 6. 2013 
linearno 
znižanje 
osnovnih plač 
za 0,5 %, ukrep 
je začasne 
narave (do 
1. 1. 2015) 

 
Slika 8. Sprejeti ukrepi na področju plač zaradi gospodarske krize, 2009-2013, lastna 

ponazoritev. 

 

 

1.5.3.3. Predstavitev sedanjega plačnega sistema v državni upravi  

 

Slovenija je leta 2008 uvedla nov plačni sistem v javnem sektorju. Pogajanja za novi 

sistem so bila dolgotrajna, proces reforme pa zapleten. Izvajanje reforme je še dodatno 

zapletla nepričakovana upočasnitev rasti slovenskega gospodarstva in slabše javnofinančno 

stanje. To poglavje je namenjeno predstavitvi plačnega sistema v državni upravi. 

 

V plačni sistem v slovenskem javnem sektorju je vključenih približno 160 tisoč javnih 

uslužbencev, med njimi so tudi funkcionarji in direktorji. Plačni sistem je centraliziran in 


 

 48 

velja za zaposlene v različnih dejavnostih javnega sektorja (Zakon o sistemu plač v javnem 

sektorju , 2002). 

 

Plačni sistem v slovenski državni upravi ureja Zakon o sistemu plač v javnem 

sektorju (2002), splošna Kolektivna pogodba za javni sektor (2008) ter Kolektivna 

pogodba za državno upravo, uprave pravosodnih organov in uprave samoupravnih lokalnih 

skupnosti (2008). Zakon o sistemu plač v javnem sektorju opredeljuje pravila za določanje, 

obračunavanje in izplačevanje plač ter pravila za določanje obsega sredstev za plače. 

Splošna Kolektivna pogodba za javni sektor okvirno opredeljuje delovna mesta in nazive, 

nabor dodatkov in merila za ugotavljanje delovne uspešnosti.  

 

                                                             

 

 

 

 

 

 

 

 

 

 

 

 
 
 
 
Slika 9. Definicija pojma plača (Zakon o sistemu plač v javnem sektorju, 2002), lastna 

ponazoritev. 

 

Kot prikazuje Slika 9 je skupna plača sestavljena iz osnovne plače, dodatkov in dela plače 

za delovno uspešnost. Osnovna plača javnega uslužbenca je določena s plačnim razredom, 

v katerega je uvrščeno delovno mesto ali naziv, v katerega je javni uslužbenec imenovan 

oziroma ki ga je pridobil z napredovanjem. Plačna lestvica ima 65 plačnih razredov (Zakon 

o sistemu plač v javnem sektorju, 2002).  

osnovna plača 

dodatki 

delovna uspešnost 
 

 
 

P
L

A
Č

A
 

 

uvrstitev v plačni razred 
(plačna lestvica) 

redna delovna uspešnost: 
zaposleni je pri opravljanju svojih rednih delovnih nalog 
dosegel nadpovprečne delovne rezultate 
delovna uspešnost iz naslova povečanega obsega dela: 
če imajo proračunski uporabniki na razpolago sredstva iz 
prihrankov, ki nastanejo zaradi odsotnosti javnih 
uslužbencev, ali nezasedenih delovnih mest, in sredstev za 
posebne projekte 
delovna uspešnost iz naslova prodaje na trgu: 
uporabniki proračuna, ki poleg sredstev za izvajanje javne 
službe pridobivajo sredstva s prodajo blaga in storitev na trgu 

položajni dodatek  
dodatek za delovno dobo 
dodatek za mentorstvo 
dodatek za specializacijo, magisterij ali doktorat 
dodatek za dvojezičnost 
dodatki za manj ugodne delovne pogoje 
dodatki za nevarnost in posebne obremenitve 
dodatki za delo v manj ugodnem delovnem času 
dodatek za stalnost 


 

 49 

Poleg osnovne plače lahko javni uslužbenci prejemajo tudi različne dodatke k plači: 

položajni dodatek, dodatek za delovno dobo, dodatek za mentorstvo, dodatek za 

specializacijo, magisterij ali doktorat, če to ni pogoj za zasedbo delovnega mesta, dodatek 

za dvojezičnost, dodatki za manj ugodne delovne pogoje, ki niso upoštevani v vrednotenju 

delovnega mesta ali naziva, dodatki za nevarnost in posebne obremenitve, ki niso 

upoštevane v vrednotenju delovnega mesta ali naziva, in dodatki za delo v manj ugodnem 

delovnem času (Zakon o sistemu plač v javnem sektorju, 2002). 

 

Plače predstavljajo eno bistvenih komponent sistema upravljanja človeških virov. 

Opredelimo jih lahko kot denarne nagrade, ki jih zaposleni prejmejo za opravljanje svojega 

dela. Plača vključuje osnovno plačo, ki je fiksno določena, dodatke k osnovni plači, ki so v 

slovenskem plačnem sistemu v javnem sektorju določeni glede na različne pogoje dela in 

spodbude, ki predstavljajo variabilni del plače.  

 

1.5.3.4. Ovrednotenje plačnega sistema v državni upravi  
 
Proces reforme in uveljavitve novega plačnega sistema v javnem sektorju v Sloveniji ni bil 

najboljši. Še preden se je plačni sistem povsem uveljavil, so javnofinančne razmere 

narekovale razpravo in ukrepe za »posodobitev« plačnega sistema v smislu iskanja 

finančnih prihrankov.  

 

Plačni sistem v javnem sektorju ima pomanjkljivosti, kot ugotavlja tudi OECD (2011), ki 

jih bo treba odpraviti. Ena od teh je predpostavka, da je v vseh delih javnega sektorja 

vzporedni razvoj plač zaželen.  

 

»Vendar pa se tržna vrednost za različne naloge, znanja in sposobnosti ne razvija 

enako, prilagoditve teh razlik pa ni lahko doseči brez decentraliziranega določanja plač. 

Slovenski javni sektor torej potrebuje širši okvir, da lahko upošteva organizacijske 

potrebe in značilnosti delovne sile različnih proračunskih uporabnikov. To je v povsem 

centraliziranem sistemu skoraj nemogoče doseči zaradi asimetrije informacij, stroškov 

transakcij in rokov izvedbe.« (OECD, 2011, str. 50) 

 

Ugotavljamo, da se v zvezi z upravljanjem človeških virov v državni upravi daje največji 

poudarek prav številu zaposlenih, kar je aktualno zlasti v sedanjih družbenoekonomskih 


 

 50 

razmerah. Zmanjševanje števila zaposlenih v državni upravi je tudi cilj, ki se ga zasleduje 

in je razviden iz številnih dokumentov, sprejetih na Vladi RS (na primer: Slovenska 

izhodna strategija za obdobje 2010 – 2013, 2010; Sklep Vlade RS v zvezi z doseganjem 

ciljev zmanjševanja števila zaposlenih v javnem sektorju, 2013). Pomanjkljivost sedanje 

sistemizacije delovnih mest in plačnega sistema je, da v praksi ni veliko možnosti za 

kakršno koli aktivno načrtovanje delovne sile. Kadrovski načrti so pravzaprav opisi 

sedanje strukture delovnih mest, pri čemer kompetencam ni pripisana večja vloga (OECD, 

2011). 

 

1.6. Problem in raziskovalna vprašanja 
 
Obdobje od leta 2007 v svetu zaznamuje ekonomska kriza, ki je v Sloveniji nastopila leta 

2008.  Kriza je sprožila številne spremembe tako v zasebnem kot tudi v javnem sektorju. 

Proračunski rezi so privedli do administrativnih sprememb v javni upravi, še posebej pa do 

sprememb v plačah, ki so se z nastopom varčevalnih ukrepov znižale. Urad RS za 

makroekonomske analize in razvoj je namreč podal naslednjo izjavo: »…potencialna rast 

za prihodnje obdobje bo močno oslabljena in se bo znižala celo na negativnih -1,7 % v letu 

2013, pozitivne ravni pa naj bi dosegla šele v letu 2016.« (Urad RS za makroekonomske 

analize in razvoj, 2013, str. 24). Lahko torej utemeljeno domnevamo, da bodo varčevalni 

ukrepi prisotni in še bolj intenzivni tudi v prihodnjih letih. 

 

Pri sprejemanju tovrstnih ukrepov se je potrebno zavedati njihovega pomena in morebitnih 

posledic. Plače imajo namreč osrednji pomen pri upravljanju človeških virov, tako v 

gospodarskem kot tudi v javnem sektorju, katerega del je tudi državna uprava. Odločitve 

glede plač javnih uslužbencev imajo neposreden vpliv na veliko število ljudi, na njihov 

način življenja, kariero, lahko pa sprožijo tudi politični odpor, tudi v obliki splošnih stavk 

javnega sektorja kot smo jim bili priča tudi v zadnjem obdobju, ko je bila v Sloveniji 18. 

aprila 2012 izvedena splošna stavka javnega sektorja, ki ji je 23. januarja 2013 sledila 

druga splošna stavka javnega sektorja. 

 

Posledic nižanja plač se zavedajo tudi delodajalci, ki so že zaskrbljeni, kako bodo ukrepi 

vplivali na zavzetost zaposlenih, še posebej v razmerah, ko so delodajalci prisiljeni hkrati 

nižati plače in višati zahtevnost dela. Zavzetost je pomemben koncept, saj zavzeti 


 

 51 

zaposleni uživajo v svojem delu, bolj so pripravljeni pomagati drugim in prispevati k 

uspešnosti organizacije, sprejeti dodatno odgovornost, vložiti več truda v svoje delo in 

nenazadnje so pripravljeni tudi bolj vztrajati v organizaciji kot zaposleni, ki so manj 

zavzeti (Scott, 2010). V želji po ohranjanju zavzetosti zaposlenih, trenutnim razmeram 

navkljub, je nastala potreba po raziskovanju zavzetosti zaposlenih v kontekstu krize.  

 

V raziskavi bomo tako preverili, kakšna je vloga plače pri zavzetosti zaposlenih na 

izbranem ministrstvu v času krize. Poleg tega bomo v raziskovanje vključili tudi dva, z 

zavzetostjo povezana koncepta. To sta zadovoljstvo z delom in motivacija na delovnem 

mestu. V magistrski nalogi smo si zastavili naslednja raziskovalna vprašanja: 

 

1. Kako so medsebojno povezani plača, zadovoljstvo s plačo in zavzetost? 

2. Kakšna je vloga motivacije pri zavzetosti in zadovoljstvu zaposlenih? 

3. Kako se kriza odraža pri zadovoljstvu na delovnem mestu? 

4. Kako je z zavzetostjo povezano zadovoljstvo z delom (nefinančni vidiki dela)? 

5. Kako se z zavzetostjo pri delu povezujejo izbrani demografski dejavniki, in sicer 

starost ter stopnja izobrazbe? 

6. Kako lahko pojasnimo zavzetost zaposlenih s pomočjo v raziskavo vključenih 

spremenljivk? 

 

1.7. Hipoteze  
 

Na podlagi preteklih ugotovitev in raziskovalnih vprašanj smo si pri našem delu zastavili 

model raziskave in hipoteze (Slika 10). 

 

 

 

 

 

 

 

 

 


 

 52 

  

 

 

  

 

                                     H3                                           H3 

                                                                                                                             H9             H10 

                                H1            H6                                                      H5 

                                                                                                

                                                         H8 

                                                                                                    H2 

 

  

 

 

 

 

 

 

 

 

 

 

 

 
 
 
Slika 10. Model raziskave in hipoteze. 
 
 
 
 
 
 
 
 

           
     zadovoljstvo       
         s plačo 

  PLAČA 

    ZAVZETOST       MOTIVACIJA 

 ZADOVOLJSTVO Z DELOM  
                                H7 

 notranja 
       

   zunanja 
     H4 

 starost  

 K
o

n
te

k
s

t: g
o

s
p

o
d

a
rs

k
e

 ra
z

m
e

re
 (k

riz
a

) 

zadovoljstvo z delom  
(raziskovalni vprašanji 3 in 4) 
H7: Na delovnem mestu so najbolj zadovoljni 

(zadovoljstvo z delom in zadovoljstvo s 
plačo) udeleženci, ki so zaposlitev iskali 
v času krize, to so najmlajši udeleženci. 

H8: Zadovoljstvo z delom (nefinančni vidiki  
dela) je pozitivno povezano z zavzetostjo. 

 
demografski dejavniki in zavzetost  
(raziskovalno vprašanje 5) 
H9: Zavzetost pri delu se s starostjo povečuje. 
H10: Zavzetost pri delu je najvišja pri najnižji  

in najvišji izobrazbeni stopnji, najnižja pa 
pri udeležencih z univerzitetno izobrazbo.  

 

plača in zadovoljstvo s plačo  
(raziskovalno vprašanje 1) 
H1: Plača je pozitivno povezana z 

zadovoljstvom s plačo. 
H2: Plača je pozitivno povezana z 

zavzetostjo. 
H3: Zadovoljstvo s plačo je pozitivno 

povezano z zavzetostjo. 
 

  stopnja       
 izobrazbe 

motivacija  
(raziskovalno vprašanje 2) 
H4: Zunanja motivacija in zadovoljstvo s 

plačo sta negativno povezana.  
H5: Notranja motivacija je pozitivno  

povezana z zavzetostjo pri delu. 
H6: Zadovoljstvo s plačo bolj vpliva na 

zavzetost pri tistih zaposlenih, ki izražajo 
višjo stopnjo zunanje motivacije. 

 


 

 53 

2. METODA 

2.1. Vzorec 
 
V  raziskavi je bilo udeleženih 167 oseb zaposlenih na izbranem ministrstvu v Sloveniji. V 

vzorcu je 49 moških in 116 žensk. Povprečna starost udeležencev je 42,4 let. 

 

Zanimala nas je stopnja izobrazbe udeležencev ter plačni razred, ki mu pripadajo. 

Razdelitev udeležencev glede na ti dve spremenljivki je vidna v Tabeli 3.  

 

Tabela 3 
Razdelitev zaposlenih glede na stopnjo izobrazbe in plačni razred 

Stopnja izobrazbe F p (%) 

Osnovnošolska izobrazba 0 0,0 

Poklicna ali srednješolska izobrazba 10 6,0 

Višja ali visokošolska izobrazba 28 16,8 

Univerzitetna izobrazba 89 53,3 

Znanstveni magisterij, specializacija, doktorat 39 23,4 

Drugo 1 0,6 

Plačni razred   

Do 20. plačni razred (do 922 € bruto) 8 4,8 

od 21. do 30. plačni razred (od 959 € do 1.360 € bruto) 32 19,2 

od 31. do 40. plačni razred (od 1.414 € do 2.001 € bruto) 54 32,3 

od 41. do 50. plačni razred (od 2.079 € do 2.930 € bruto) 63 37,7 

51. in več plačni razred (nad 3.042 € bruto) 9 5,4 

Skupaj 167 100,0 

*Opombe: f pomeni frekvenca, p pa delež izražen v %. Udeleženec, ki je kot stopnjo izobrazbe podal drugo, 
ni dopisal, kakšno izobrazbo ima. Eden od udeležencev pa ni odgovoril na vprašanje o plačnem razredu. 
 

Največ udeležencev ima univerzitetno izobrazbo, sledi znanstveni magisterij, 

specializacija, doktorat in pa višja ali visokošolska izobrazba. Najmanj je udeležencev s 

poklicno ali srednješolsko izobrazbo. Posameznikov z osnovnošolsko izobrazbo pa v 

vzorcu ni.  

 

Glede na plačni razred se večina udeležencev uvršča v 41. do 50. plačni razred oz. v 31. do 

40. plačni razred. Najmanj pa jih je v najvišjem in najnižjem plačnem razredu.  


 

 54 

2.2. Pripomočki 
 

V raziskavo smo vključili tri merske instrumente, in sicer Lestvico delovnega zadovoljstva 

(Pogačnik, 1997), Lestvico delovne zavzetosti (Utrecht Work Engagement Scale – UWES–

9; Schaufeli idr., 2006) in Lestvico delovnih preferenc (The Work Preference Inventory –

WPI; Amabile, Hill, Hennessey in Tighe, 1994). 

 

Lestvica delovnega zadovoljstva je preprost pripomoček, s katerim lahko ugotavljamo 

bodisi posameznikovo zadovoljstvo z delovno situacijo bodisi analiziramo organizacijsko 

klimo podjetij ali manjših skupin v podjetjih (Pogačnik, 2003). Naloga udeležencev je, da 

stopnjo zadovoljstva z določenim vidikom dela ocenijo na lestvici od 1 (nisem zadovoljen) 

do 5 (sem zelo zadovoljen). Stopnje zadovoljstva so hkrati tudi grafično ponazorjene, in 

sicer s petimi obrazi, od najmanj do najbolj zadovoljnega.  

 

V primeru Lestvice delovnega zadovoljstva (Pogačnik, 1997) smo najprej izvedli pilotno 

raziskavo. Kot rezultat smo lestvico prilagodili, in sicer na spodaj opisan način: 

- prvo postavko »Delovne razmere« smo črtali, saj se je v pilotni raziskavi izkazalo, da 

je preveč splošna in da za zaposlene nima določenega pomena; 

- namesto postavke »Obveščenost o dogodkih v podjetju« smo navedli »Obveščenost o 

dogodkih v organizaciji«; 

- postavko »Plača in druge materialne ugodnosti« smo razdelali na tri postavke, in sicer 

»Osnovna plača«, »Dodatki k plači« in »Variabilni del plače«; 

- postavko »Stalnost zaposlitve« smo črtali, saj so zaposlitve na ministrstvu relativno 

stalne;  

- postavko »Soodločanje pri delu in poslovanju« smo spremenili v postavko 

»Soodločanje pri delu«. 

Končna verzija vprašalnika vsebuje 15 postavk. Končna oblika testa je bila v raziskavi 

zadovoljivo zanesljiva (α = 0,886). 

 

Lestvica delovne zavzetosti (Schaufeli idr., 2006) je ekonomičen vprašalnik zavzetosti pri 

delu, ki vsebuje 9 postavk. Postavke vprašalnika se nanašajo na vedenja, ki so značilna za 

zavzetost (npr. »Na delovnem mestu sem poln energije«). Vprašalnik je na našem vzorcu 

pokazal zadovoljivo zanesljivost (α = 0, 921). Udeleženci za vsako od postavk na lestvici 

od 0 do 6 označijo pogostost v postavki opisanega vedenja. Pri tem 0 pomeni nikoli, 1 –


 

 55 

zelo redko, 2 – redko, 3 – včasih, 4 – pogosto, 5 – zelo pogosto in 6 – vedno/vsak dan. 

Seštevek ocen vseh postavk predstavlja splošno zavzetost pri delu. Višje vrednosti 

pomenijo večjo zavzetost pri delu.  

 

Tabela 4 
Postavke Vprašalnika delovnih preferenc ter pripadajoče lestvice 

ZUNANJA MOTIVACIJA NOTRANJA MOTIVACIJA 
Ne obremenjujem se s tem, kaj si drugi mislijo o 
mojem delu.* 

Težji kot je problem, bolj uživam pri njegovem 
reševanju. 

Raje imam, da mi pri mojem delu nekdo določi 
jasne cilje. 

Želim, da mi delo ponuja možnosti za nova 
znanja in spretnosti. 

Dobro se zavedam, kakšne cilje imam glede 
svojega dohodka. 

Najraje sam ugotavljam stvari. 

Zame je uspeh takrat, ko sem boljši od drugih. 
Ni važno, kakšen je rezultat projekta, 
zadovoljen sem, če sem pri delu pridobil nove 
izkušnje. 

Dobro se zavedam, kakšne cilje imam glede 
napredovanja. 

Uživam pri relativno preprostih, jasnih 
nalogah.* 

Manj me zanima, kakšno delo opravljam, kot 
kaj za to delo dobim. 

Radovednost je gonilna sila tega, kar delam. 

Skrbi me, kako se bodo drugi odzvali na moje 
ideje. 

Uživam pri reševanju problemov, ki so zame 
nekaj povsem novega. 

Redko razmišljam o plači in napredovanju.* 
Raje imam delo, za katerega vem, da ga lahko 
opravim dobro, kot delo, ki presega moje 
sposobnosti.* 

Nima smisla dobro opravljati dela, če za to ne 
ve nihče drug. 

Raje imam, ko lahko sam določim svoje cilje. 

Močno me motivira denar, ki ga lahko zaslužim. 
Pomembno mi je, da lahko delam tisto, pri 
čemer najbolj uživam. 

Raje delam na projektu, kjer so postopki jasno 
določeni. 

Uživam pri delu, ki me tako prevzame, da 
pozabim na vse drugo. 

Dokler lahko počnem to, pri čemer uživam, mi 
ni toliko važno, koliko sem za to delo plačan.* 

Uživam pri reševanju kompleksnih problemov. 

Močno me motivira priznanje, ki ga lahko 
dobim od drugih. 

Pomembno mi je, da se imam pri svojem delu 
možnost izraziti. 

Imeti moram občutek, da s svojim delom nekaj 
zaslužim. 

Želim izvedeti, kako uspešen sem lahko pri 
svojem delu. 

Želim, da drugi ljudje vedo, kako uspešen sem 
pri svojem delu. 

Najpomembneje je, da uživam v tem, kar delam. 

*Opombe: oznaka * pomeni, da se postavka vrednoti obrnjeno. 

 

 

 


 

 56 

Lestvica delovnih preferenc (Amabile idr., 1994)  je sodeč po rezultatih preteklih raziskav 

zanesljiv (α = 0,705) pripomoček za merjenje delovne motivacije. Sestavljen je iz 30 

postavk, od katerih se 15 nanaša na zunanjo motivacijo, 15 pa na notranjo. Udeleženci za 

vsako od postavk  na lestvici od 1 do 4 označijo, v kakšni meri je le-ta veljavna za njih. 

Tako 1 pomeni, da postavka za udeleženca velja nikoli ali skoraj nikoli, 2 – zame velja 

včasih, 3 – zame velja pogosto in 4 – zame velja vedno ali skoraj vedno. S pomočjo 

vprašalnika tako pridobimo vpogled v stopnjo notranje in zunanje motiviranosti 

posameznika. Višji rezultat pomeni višjo stopnjo motiviranosti. Postavke ter lestvice, h 

katerim pripadajo postavke vprašalnika, so vidne v Tabeli 4.  

 

Nazadnje so udeleženci odgovarjali še na demografska vprašanja in sicer smo jih 

povprašali po spolu, starosti, stopnji izobrazbe ter plačnem razredu, v katerega se uvrščajo.   

 

2.3. Postopek 

 

Izbrane vprašalnike so udeleženci izpolnjevali spletno. Vprašalnik smo oblikovali v 

elektronsko obliko s pomočjo aplikacije 1ka. Spletna raziskava je potekala v mesecu 

decembru 2013, od 17. 12. 2013 do 20. 12. 2013. Zaposleni na izbranem ministrstvu (330 

zaposlenih) so po elektronski pošti prejeli povezavo do vprašalnika, skupaj s sporočilom, 

pod katerega se je podpisal generalni sekretar ministrstva. S sporočilom smo želeli 

zagotoviti čim večjo odzivnost zaposlenih. Hkrati pa smo za povečevanje odzivnosti 

udeležence zaprosili za sodelovanje tudi z obvestili na tabli za objave na ministrstvu. V 

izbranem tednu za izpolnjevanje so tako udeleženci s pomočjo spletne povezave imeli 

dostop in možnost rešiti vprašalnik. Navodila so prejeli na prvi strani vprašalnika, ki ni bil 

časovno omejen. Odzvala se je skoraj polovica zaposlenih, ki so prejeli spletno povezavo, 

to je 167 od 330 zaposlenih.  


 

 57 

3. REZULTATI 
 

3.1. Opisne statistike 
 
V raziskavi smo uporabili tri vprašalnike, to so Lestvica delovnega zadovoljstva 

(Pogačnik, 1997), Lestvica delovne zavzetosti (Schaufeli idr., 2006) in Lestvico delovnih 

preferenc (Amabile idr., 1994). Opisne statistike vseh treh vprašalnikov so vidne v Tabelah 

5, 6 in 7.  

 
Tabela 5 
Opisne statistike postavk vprašalnika Lestvice delovnega zadovoljstva  

Postavke  M SD Z Asim. Spl. 

Možnost napredovanja 2,15 1,20 0,00 0,62 -0,90 

Obveščenost o dogodkih v organizaciji 3,23 1,21 0,00 -0,20 -0,88 

 Zadovoljstvo z osnovno plačo 2,86 1,10 0,00 -0,16 -0,81 

 Zadovoljstvo z dodatki k plači 2,42 1,07 0,00 0,39 -0,58 

 Zadovoljstvo z delovno uspešnostjo 1,90 1,13 0,00 1,21 0,66 

Odnosi s sodelavci 4,08 0,93 0,00 -1,08 1,14 

Možnosti strokovnega razvoja 3,08 1,19 0,00 -0,19 -0,86 

Svoboda in samostojnost pri delu 3,83 1,04 0,00 -0,77 0,09 

Ugled dela 3,18 1,10 0,00 -0,12 -0,61 

Soodločanje pri delu 3,42 1,18 0,00 -0,43 -0,69 

Ustvarjalnost dela 3,35 1,19 0,00 -0,28 -0,67 

Varnost dela 3,84 1,06 0,00 -0,84 0,30 

Neposredni vodja 3,77 1,22 0,00 -0,70 -0,41 

Zahtevnost dela (fizična in psihična) 3,66 0,96 0,00 -0,52 0,15 

Zanimivost dela 3,78 1,07 0,00 -0,87 0,22 

*Opombe: M pomeni aritmetično sredino, SD standardni odklon, Z označuje Kolmogorov-Smirnov test, 
Asim. pomeni asimetričnost in Spl. pomeni sploščenost. Spremenljivke, zapisane krepko, so bile uporabljene 
pri spremenljivki Zadovoljstvo s plačo, ostale pa pri spremenljivki Zadovoljstvo z delom. 
 
Iz Tabele 5 je razvidno, da so v odnosu do plače (krepko zapisane postavke) udeleženci 

najbolj zadovoljni z osnovno plačo, sledijo dodatki k plači, najmanj pa so zadovoljni s 

plačilom delovne uspešnosti. Nobena od postavk o plači sodeč po Kolmogorov-Smirnov ni 

normalno porazdeljena. Od normalne porazdelitve najbolj odstopa zadovoljstvo z delovno 

uspešnostjo, ki ima desno asimetrično in koničasto porazdelitev. Zadovoljstvo z osnovno 


 

 58 

plačo ima nekoliko levo asimetrično in sploščeno porazdelitev. Pri zadovoljstvu z dodatki 

k plači pa se kaže desno asimetrična in sploščena porazdelitev. 

 

Za ostale postavke, to je tiste, ki se ne nanašajo na plačo in niso zapisane krepko, pa je 

razvidno, da imajo skorajda vse, z izjemo postavke možnost napredovanja, višjo povprečno 

oceno od postavk o plači. Udeleženci so torej s temi vidiki dela bolj zadovoljni. Vidno je, 

da so udeleženci najbolj zadovoljni z odnosi s sodelavci, varnostjo dela ter svobodo in 

samostojnostjo pri delu, najmanj pa z možnostjo napredovanja ter možnostmi strokovnega 

razvoja. Kolmogorov-Smirnov test je pokazal, da se vrednosti nobene od postavk ne 

porazdeljujejo normalno. Vendar pa odstopanja sodeč po koeficientih asimetričnosti in 

sploščenosti niso visoka.  

 
Tabela 6 
Opisne statistike postavk vprašalnika Lestvice delovne zavzetosti  

Postavke M SD Z Asim. Spl. 

Na delovnem mestu sem poln 

energije. 
3,99 1,13 0,00 -0,39 0,02 

V službi se počutim močnega in 

odločnega.  
3,52 1,40 0,00 -0,29 -0,45 

Navdušen sem nad svojo službo. 3,29 1,48 0,00 -0,22 -0,33 

Moje delo me navdihuje. 3,22 1,51 0,00 -0,13 -0,23 

Ko se zjutraj prebudim, se zlahka 

odpravim v službo. 
3,87 1,50 0,00 -0,53 -0,18 

Zadovoljen sem, ko delam intenzivno. 4,35 1,27 0,00 -1,09 1,87 

Ponosen sem na delo, ki ga opravljam. 4,02 1,56 0,00 -0,80 0,21 

Ko delam, pozabim na vse drugo. 4,12 1,39 0,00 -0,86 0,88 

Zatopljen sem v svoje delo. 4,18 1,31 0,00 -0,70 0,99 

*Opombe: M pomeni aritmetično sredino, SD standardni odklon, Z označuje Kolmogorov-Smirnov test, 
Asim. pomeni asimetričnost in Spl. pomeni sploščenost.  
 
V Tabeli 6 navedene postavke vprašalnika o zavzetosti pri delu kažejo, da se udeleženci v 

najvišji meri strinjajo s postavkami: »Zadovoljen sem, ko delam intenzivno«, »Zatopljen 

sem v svoje delo« in »Ko delam, pozabim na vse drugo«. Najmanj pa za njih drži postavka 

»Moje delo me navdihuje.« Vidno je tudi, da so vse postavke nenormalno porazdeljene, 

vendar pa so odstopanja zmerna. Vse postavke so levo asimetrično porazdeljene, kar 

pomeni, da je večina udeležencev postavke ocenila z višjimi vrednostmi. 


 

 59 

Tabela 7 
Opisne statistike postavk Lestvice delovnih preferenc 

 

ZUNANJA MOTIVACIJA M SD Z Asim. Spl. 

Ne obremenjujem se s tem, kaj si drugi mislijo o 

mojem delu.* 
2,69 0,92 0,00 -0,19 -0,78 

Raje imam, da mi pri mojem delu nekdo določi 

jasne cilje. 
2,47 0,91 0,00 0,24 -0,75 

Dobro se zavedam, kakšne cilje imam glede 

svojega dohodka. 
2,93 0,87 0,00 -0,36 -1,65 

Zame je uspeh takrat, ko sem boljši od drugih. 2,53 0,99 0,00 0,00 -1,03 

Dobro se zavedam, kakšne cilje imam glede 

napredovanja. 
3,09 0,87 0,00 -0,73 -0,12 

Manj me zanima, kakšno delo opravljam, kot kaj 

za to delo dobim. 
1,83 0,85 0,00 0,79 -0,05 

Skrbi me, kako se bodo drugi odzvali na moje 

ideje. 
1,99 0,80 0,00 0,58 0,01 

Redko razmišljam o plači in napredovanju.* 2,67 0,88 0,00 -0,37 -0,50 

Nima smisla dobro opravljati dela, če za to ne ve 

nihče drug. 
1,87 0,85 0,00 0,80 0,09 

Močno me motivira denar, ki ga lahko zaslužim. 2,23 0,92 0,00 0,37 -0,64 

Raje delam na projektu, kjer so postopki jasno 

določeni. 
2,77 0,79 0,00 -0,15 -0,48 

Dokler lahko počnem to, pri čemer uživam, mi 

ni toliko važno, koliko sem za to delo plačan.* 
2,48 0,86 0,00 -0,13 -0,62 

Močno me motivira priznanje, ki ga lahko 

dobim od drugih. 
2,81 0,82 0,00 -0,16 -0,63 

Imeti moram občutek, da s svojim delom nekaj 

zaslužim. 
2,79 0,78 0,00 0,00 -0,69 

Želim, da drugi ljudje vedo, kako uspešen sem 

pri svojem delu. 
2,51 0,87 0,00 0,14 -0,66 

NOTRANJA MOTIVACIJA      

Težji kot je problem, bolj uživam pri njegovem 

reševanju. 
3,06 0,79 0,00 -0,63 0,13 


 

 60 

Želim, da mi delo ponuja možnosti za nova 

znanja in spretnosti. 
3,52 0,63 0,00 -1,11 0,86 

Najraje sam ugotavljam stvari. 2,98 0,81 0,00 -0,26 -0,77 

Ni važno, kakšen je rezultat projekta, zadovoljen 

sem, če sem pri delu pridobil nove izkušnje. 
2,56 0,94 0,00 0,01 -0,89 

Uživam pri relativno preprostih, jasnih 

nalogah.* 
2,92 0,85 0,00 -0,62 -0,00 

Radovednost je gonilna sila tega, kar delam. 2,99 0,83 0,00 -0,43 -0,46 

Uživam pri reševanju problemov, ki so zame 

nekaj povsem novega. 
3,17 0,78 0,00 -0,62 -0,23 

Raje imam delo, za katerega vem, da ga lahko 

opravim dobro, kot delo, ki presega moje 

sposobnosti.* 

2,43 0,90 0,00 -0,17 -0,82 

Raje imam, ko lahko sam določim svoje cilje. 3,01 0,73 0,00 -0,29 -0,33 

Pomembno mi je, da lahko delam tisto, pri 

čemer najbolj uživam. 
3,41 0,62 0,00 -0,72 0,32 

Uživam pri delu, ki me tako prevzame, da 

pozabim na vse drugo. 
3,00 0,82 0,00 -0,46 -0,37 

Uživam pri reševanju kompleksnih problemov. 3,18 0,79 0,00 -0,63 -0,24 

Pomembno mi je, da se imam pri svojem delu 

možnost izraziti. 
3,21 0,76 0,00 -0,62 -0,22 

Želim izvedeti, kako uspešen sem lahko pri 

svojem delu. 
3,16 0,75 0,00 -0,54 -0,21 

Najpomembneje je, da uživam v tem, kar delam. 3,31 0,69 0,00 -0,72 0,22 

*Opombe: M pomeni aritmetična sredina, SD standardni odklon, Z je Kolmogorov-Smirnov test, Asim. 
označuje asimetričnost, Spl. pa sploščenost. Postavke z oznako * se točkujejo obratno. 
 
 

Tabela 7 kaže, da so udeleženci večinoma višje ocenili in se tako bolj strinjali s postavkami 

notranje motivacije. Najmanj so se udeleženci strinjali s trditvama: »Manj me zanima, 

kakšno delo opravljam, kot pa kaj za to dobim.« ter »Nima smisla dobro opravljati dela, če 

za to ne ve nihče drug.« Najbolj pa so se strinjali s trditvijo »Želim, da mi delo ponuja 

možnosti za nova znanja in spretnosti.« Nobena od postavk se ne porazdeljuje normalno, 

vendar pa so odstopanja od normalne porazdelitve zmerna.  

 


 

 61 

Na podlagi navedenih vprašalnikov smo oblikovali spremenljivke, ki bodo uporabljene v 

nadaljnjih analizah podatkov. To so zadovoljstvo s plačo, zadovoljstvo z delom, skupno 

zadovoljstvo na delovnem mestu, zavzetost pri delu, zunanja in notranja motivacija. 

Zadovoljstvo s plačo predstavlja seštevek odgovorov udeležencev na postavke o plači na 

vprašalniku o delovnem zadovoljstvu, to so tri postavke in sicer zadovoljstvo z osnovno 

plačo, z dodatki k plači in z delovno uspešnostjo. Zadovoljstvo z delom je seštevek ostalih 

postavk vprašalnika o delovnem zadovoljstvu, to so vse postavke vprašalnika Lestvice 

delovnega zadovoljstva, razen tistih, ki se nanašajo na plačo in so vključene v 

spremenljivko zadovoljstvo s plačo. Skupno zadovoljstvo se nanaša na seštevek vseh 

postavk Lestvice delovnega zadovoljstva, predstavlja torej zadovoljstvo, ki ni ločeno na 

finančne in nefinančne vidike. Zavzetost pri delu je seštevek vseh postavk vprašalnika o 

zavzetosti pri delu. Zunanja in notranja motivacija pa sta seštevek odgovorov na postavke, 

ki spadajo k vsaki od lestvic in so navedene v Tabeli 7. Opisne statistike in korelacije med 

spremenljivkami so navedene v Tabeli 8.  

 

Tabela 8 
Opisne statistike spremenljivk pridobljenih na podlagi vprašalnikov 

Spremenljivke  Min Max M SD Z Asim. Spl. 

Zavzetost pri delu  1,00 54,00 34,59 9,87 0,03 -0,51 0,45 

Zadovoljstvo s plačo  3,00 15,00 7,19 2,76 0,00 0,50 0,08 

Zadovoljstvo z delom  18,00 60,00 41,38 8,80 0,20 -0,13 -0,38 

Skupno zadovoljstvo 42,00 75,00 48,55 10,40 0,20 0,07 -0,20 

Notranja motivacija  20,00 57,00 45,92 6,10 0,02 -0,65 1,04 

Zunanja motivacija  19,00 50,00 37,68 5,24 0,20 -0,29 0,47 

*Opombe: Min. pomeni najmanjšo vrednost spremenljivke, Max. najvišjo vrednost spremenljivke, M pomeni 
aritmetično sredino, SD standardni odklon. Z se nanaša na Kolmogorov – Smirnov test, Asim. na 
asimetričnost in Spl. na sploščenost.  
 

V Tabeli 8 je vidno, da se sodeč po Kolmogorov-Smirnov testu, normalno porazdeljujejo 

spremenljivke zadovoljstvo z delom, skupno zadovoljstvo in zunanja motivacija. Ostale 

spremenljivke pa od normalne porazdelitve nekoliko odstopajo. Zavzetost pri delu je tako 

zmerno levo asimetrična in koničasta, kar velja tudi za notranjo motivacijo. Porazdelitev 

zadovoljstva s plačo pa je nekoliko desno asimetrična. Vendar pa porazdelitve od 

normalnosti odstopajo zmerno. Brenk (2001) trdi, da dokler se vrednost asimetričnosti in 


 

 62 

sploščenosti nahaja med -1 in 1, normalnost ni pomembneje kršena, kar omogoči uporabo 

parametričnih testov.   

 

3.2. Zavzetost pri delu in plača 

 

Prvo raziskovalno vprašanje magistrske naloge je, kako je zavzetost pri delu povezana s 

plačo in zadovoljstvom s plačo. Pri odgovarjanju smo uporabili spremenljivke plača 

(pridobljena na podlagi plačnih razredov udeležencev), zadovoljstvo s plačo in zavzetost 

pri delu.  

 

Najprej nas je zanimala povezava med plačo ter zadovoljstvom z le-to. Izračun povezave s 

pomočjo Spearmanovega koeficienta korelacije je pokazal pozitivno, statistično 

pomembno povezanost plače ter zadovoljstva s plačo (rs (166) = 0,263, p < 0,01). Višja ko 

je plača, bolj so torej udeleženci z njo zadovoljni. Kljub pomembni korelaciji smo za 

natančnejši vpogled v odnos med plačo in zadovoljstvom s plačo uporabili še analizo 

variance in s tem preverili razlike med plačnimi razredi v zadovoljstvu s plačo.  

 

Analiza variance je pokazala statistično pomembno razlike (F (4,161) = 3,205, p = 0,015) 

med plačnimi razredi. Smeri razlik so vidne v Tabeli 9.   

 

Tabela 9 
Aritmetične sredine in standardni odkloni zadovoljstva s plačo glede na plačne razrede 

Plačni razred N M SD 

Do 20. plačni razred (do 922 € bruto) 8 6,50 2,67 

Od 21. do 30. plačni razred (od 959 € do 1.360 € bruto) 32 6,16 2,95 

Od 31. do 40. plačni razred (od 1.414 € do 2.001 € bruto) 54 6,98 2,49 

Od 41. do 50. plačni razred (od 2.079 € do 2.930 € bruto) 63 7,75 2,62 

51. in več plačni razred (nad 3.042 € bruto) 9 9,11 3,41 

*Opombe: N pomeni število udeležencev v plačnem  razredu, M aritmetično sredino in SD pomeni standardni 
odklon. 
 

Kot pričakovano, Tabela 9 potrjuje trend naraščanja zadovoljstva s plačo s plačnimi 

razredi. Izjema sta le najnižja plačna razreda, saj so udeleženci v najnižjem plačnem 

razredu bolj zadovoljni s plačo kot pa udeleženci v 21. do 30. plačnem razredu. Razlike 

smo zaradi boljše predstavljivosti oblike odnosa prikazali še v obliki Slike 11.  


 

 63 

 
 
Slika 11. Odnos med zadovoljstvom s plačo in plačo. 

 

Graf odnosa med plačnimi razredi in zadovoljstvom s plačo kaže, da ima odnos med 

spremenljivkama obliko potenčne funkcije, od katere pa odstopa prvi plačni razred.  
 

 
Nadalje smo ugotavljali, kakšna je povezanost med zavzetostjo pri delu ter plačo, ter 

kakšna je povezanost med zavzetostjo pri delu in zadovoljstvom s plačo. Izračun 

Spearmanovega koeficienta korelacije je pokazal, da med plačo in zavzetostjo pri delu ni 

statistično pomembne korelacije (rs (166) = 0,140, p = 0,075). Korelacija med 

zadovoljstvom s plačo ter zavzetostjo pri delu pa je pozitivna in statistično pomembna (r 

(167) = 0,236, p = 0,002). Bolj ko so torej udeleženci zadovoljni s plačo, višja je njihova 

zavzetosti pri delu. 

 

Korelacija med plačo in zavzetostjo na delovnem mestu ni bila statistično pomembna, zato 

smo dodatno izračunali še razlike v zavzetosti med plačnimi razredi s pomočjo analize 

variance in s tem preverili, ali obstajajo razlike med skupinami, ki niso linearne. Rezultati 

testa so pokazali statistično pomembne razlike v zavzetosti med plačnimi razredi (F (4, 

161) = 2,777, p = 0,029). Smeri razlik so vidne v Tabeli 10. 

 
 
 


 

 64 

Tabela 10 
Aritmetične sredine in standardni odkloni zavzetosti pri delu glede na plačne razrede 

Plačni razred N M SD 

Do 20. plačni razred (do 922 € bruto) 8 40,12 9,55 

Od 21. do 30. plačni razred (od 959 € do 1.360 € bruto) 32 31,19 12,68 

Od 31. do 40. plačni razred (od 1.414 € do 2.001 € bruto) 54 33,85 7,94 

Od 41. do 50. plačni razred (od 2.079 € do 2.930 € bruto) 63 35,40 9,50 

51. in več plačni razred (nad 3.042 € bruto) 9 40,89 8,34 

*Opombe: N pomeni število udeležencev v plačnem  razredu, M aritmetično sredino in SD pomeni standardni 
odklon. 

 

Iz Tabele 10 je razvidno, da so najbolj zavzeti pri delu zaposleni v najvišjem plačnem 

razredu in v najnižjem plačnem razredu. Sledijo ostali plačni razred v vrstnem redu od 

drugega najvišjega (41. do 50. plačni razred), preko srednjega (31. do 40. plačni razred), do 

drugega najnižjega plačnega razreda (21. do 30. plačni razred). S pomočjo Gabrielovega 

post hoc testa, ki je priporočen za uporabo v primerih,  ko se velikosti skupin zmerno 

razlikujejo, saj ima tudi takrat zadostno stopnjo statistične moči (Field, 2009), smo 

ugotovili, da statistično pomembnih razlik med posameznimi pari skupin ni.  

 

3.3. Vloga motivacije pri zavzetosti in zadovoljstvu na delovnem mestu 

 

V tem delu raziskave smo preverjali drugo raziskovalno vprašanje, to je, kakšna je vloga 

motivacije pri zavzetosti in zadovoljstvu na delovnem mestu, pri čemer smo se osredotočili 

na zadovoljstvo s plačo. Rezultati Pearsonovega koeficienta korelacije med 

spremenljivkami zavzetost pri delu, zadovoljstvo s plačo, notranja motivacija in zunanja 

motivacija, so vidni v Tabeli 11.  

 

Tabela 11 
Pearsonovi koeficienti korelacije med ustvarjenimi spremenljivkami 

Spremenljivke 1 2 3 4 

Zavzetost pri delu (1)     

Zadovoljstvo s plačo (2) 0,24**    

Notranja motivacija (3) 0,33** 0,02   

Zunanja motivacija (4) -0,13 -0,22** 0,00  

*Opombe: ** pomeni statistično pomembnost na nivoju p<0,01. 


 

 65 

V Tabeli 11 nas zanimajo povezave med zunanjo in notranjo motivacijo ter ostalimi 

spremenljivkami. Vidno je, da je notranja motivacija pomembno pozitivno povezana z 

zavzetostjo pri delu, medtem ko z zadovoljstvom s plačo ne korelira pomembno. Zunanja 

motivacija pa je pomembno negativno povezana z zadovoljstvom s plačo, medtem ko z 

zavzetostjo pri delu ni statistično pomembne korelacije. Višja ko je torej notranja 

motivacija posameznika, bolj je zavzet pri delu. Višja ko je zunanja motivacija, manj je 

zadovoljen s plačo. 

 

Nadalje smo preverili hipotezo, da zadovoljstvo s plačo bolj vpliva na zavzetost 

udeležencev z višjo stopnjo zunanje motivacije. Najprej smo udeležence ločili, glede na 

stopnjo zunanje motivacije, ki smo jo vzpostavili glede na aritmetično sredino zunanje 

motivacije. Posameznike, ki so to vrednost presegali, smo uvrstili v skupino z višjo stopnjo 

zunanje motivacije (n = 87), ostale pa v skupino z nižjo stopnjo zunanje motivacije (n = 

80). Izvedli smo ločeno regresijsko analizo glede na vrsto motivacije, kjer smo zavzetost 

napovedovali na osnovi zadovoljstva s plačo. Rezultati so vidni v Tabeli 12.  

 
Tabela 12 
Rezultati regresijske analize za zavzetost pri delu na podlagi zadovoljstva s plačo ločeni 

glede na vrsto motivacije  

 

Napovedniki 

Višja stopnja zunanje 

motivacije 

Nižja stopnja zunanje 

motivacije 

 b SE (b) β B SE (b) Β 

Konstanta 25,84 2,896  32,85 3,12  

Zadovoljstvo s plačo 1,20 0,41 0,30** 0.35 0,37 0,12 
R² 0,091 0,011 

SE (e) 10,31 8,78 

F 8,48** 0,89 

* Opombe: b = nestandardiziran regresijski koeficient, SE (b) = standardna napaka b, β = standardiziran 
regresijski koeficient, R² = koeficient determinacije, SE (e) = standardna napaka ocene modela, F = F 
razmerje, **  pomeni statistično pomembnost na nivoju p < 0,01. 
 
 
Tabela 12 kaže, da zadovoljstvo s plačo statistično pomembno napoveduje zavzetost 

udeležencev z višjo stopnjo zunanje motivacije, in sicer pojasni 9,1 % njihove zavzetosti. 

Pri udeležencih z nižjo stopnjo zunanje motivacije pa zadovoljstvo s plačo pojasni 1,1 % 

variance zavzetosti, vendar ta delež ni statistično pomemben. Regresijski koeficient Β 


 

 66 

dodatno potrdi, da je zadovoljstvo s plačo pomemben napovednik le v skupini z višjo 

stopnjo zunanje motivacije. Rezultati tako potrjujejo hipotezo, da zadovoljstvo s plačo bolj 

vpliva na zavzetost udeležencev z višjo stopnjo zunanje motivacije. 

 

3.4. Zadovoljstvo na delovnem mestu 

 

V okviru tretjega raziskovalnega vprašanja smo preverili, kako se kriza odraža na 

zadovoljstvu na delovnem mestu, kar smo raziskali preko starostnih kategorij udeležencev.  

Te nam namreč posredno povedo, kdaj so udeleženci iskali zaposlitev. Predvsem nas 

zanima, ali je bilo to v času ekonomske krize.  

 

Preverili smo razlike v skupnem zadovoljstvu (zadovoljstvo s plačo in zadovoljstvo z 

delom) glede na starostne kategorije udeležencev. Analize variance je pokazala statistično 

pomembne razlike (F (3,161) = 4,420, p = 0,005), smer katerih je vidna v Tabeli 13.  

 

Tabela 13 
Aritmetične sredine in standardni odkloni za skupno zadovoljstvo glede na starostne 

kategorije 

Starostne kategorije N M SD 

24 – 33 let 30 45,77 10,02 

34 – 43 let 63 50,78 10,35 

44 – 53 let 51 49,56 9,74 

54 – 63 let 21 42,62 9,88 

*Opombe: N pomeni število udeležencev v plačnem  razredu, M aritmetično sredino in SD pomeni standardni 
odklon. 

 

Tabela 13 kaže, da so na delovnem mestu najbolj zadovoljni udeleženci v starosti od 34 do 

43 let ter od 44 do 53 let. Sledijo jim najmlajši udeleženci v starosti od 24 do 33 let. 

Najmanj zadovoljna pa je najstarejša skupina v vzorcu, katere starost je od 54 do 63 let. 

Preverili smo tudi razlike med posamičnimi pari skupin v vzorcu s pomočjo Gabrielovega 

post-hoc testa, ki je pokazal statistično pomembne razlike med najstarejšo skupino in 

skupino od 34 do 43 let ter najstarejšo skupino in skupino v starosti od 44 do 53 let. Torej 

med najbolj zadovoljnima in najmanj zadovoljno starostno skupino.   
 


 

 67 

Nadalje smo v okviru četrtega raziskovalnega vprašanja preverjali, kakšna je povezava 

med zadovoljstvom z delom in zavzetostjo. Zadovoljstvo z delom obsega zadovoljstvo 

udeležencev z vidiki dela, ki se ne nanašajo na plačo. 

 

Povezavo med zadovoljstvom z delom in zavzetostjo pri delu smo izračunali s pomočjo 

Pearsonovega koeficienta korelacija, ki je pokazal pozitivno in statistično pomembno 

povezanost (r = 0,644, p < 0,01). Bolj ko so udeleženci zadovoljni z delom, bolj so pri delu 

tudi zavzeti.  

 

3.5. Zavzetost pri delu in demografski dejavniki 

 

Peto raziskovalno vprašanje je, kakšen je odnos med zavzetostjo na delovnem mestu in 

izbranimi demografskimi dejavniki, to sta starost in izobrazba.  

 

Povezavo med starostjo in zavzetostjo na delovnem mestu smo najprej izračunali s 

pomočjo Pearsonovega koeficienta korelacije. Izkazalo se je, da med starostjo in 

zavzetostjo ni statistično pomembne korelacije (r = 0,024, p = 0,754).  

 

Dodatno smo odnos med zavzetostjo in starostjo preverili še s pomočjo analize variance. 

Udeležence smo razdelili v štiri starostne skupine ter primerjali zavzetost le-teh. Analiza 

variance je pokazala statistično pomembne razlike med starostnimi skupinami (F (3,162) = 

3,047, p = 0,030), ki so natančneje opisane v Tabeli 14.  

 

Tabela 14 
Aritmetične sredine in standardni odkloni zavzetosti pri delu glede na starostne kategorije 

Starostne kategorije N M SD 

24 – 33 let 30 32,23 10,73 

34 – 43 let 63 35,70 9,35 

44 – 53 let 51 36,49 9,38 

54 – 63 let 21 30,05 10,16 

*Opombe: N pomeni število udeležencev v plačnem  razredu, M aritmetično sredino in SD pomeni standardni 
odklon. 
 

V Tabeli 14 je vidno, da je pri delu najbolj zavzeta skupina udeležencev v starosti od 44 do 

53 let, sledijo jim udeleženci v starosti od 34 do 43. Najmanj zavzeti pri delu pa so 


 

 68 

udeleženci v starostnih kategorijah od 24 do 33 let in od 54 do 63 let, to so torej najmlajši 

in najstarejši udeleženci. Gabrielov post-hoc test ni pokazal statistično pomembnih razlik 

med pari starostnih kategorij.  

 

Nadalje nas je zanimal odnos med stopnjo izobrazbe udeležencev ter njihovo zavzetostjo 

pri delu. Korelacija med navedenima sodeč po Spearmanovem koeficientu ni statistično 

pomembna ( rs (166) = 0,130, p = 0,096).  

 

Dodatno smo odnos med  stopnjo izobrazbe in zavzetostjo preverili s pomočjo analize 

variance, ki je pokazala statistično pomembne razlike v zavzetosti med udeleženci z 

različnimi stopnjami izobrazbe (F (4, 162) = 2,685,  p = 0,048). Smer razlik je vidna v 

Tabeli 15. 

 

Tabela 15 
Aritmetične sredine in standardni odkloni zavzetosti pri delu glede na stopnjo izobrazbe 

Stopnja izobrazbe N M SD 

Poklicna ali srednješolska izobrazba 10 37,70 10,72 

Višja ali visokošolska izobrazba 28 32,75 11,00 

Univerzitetna izobrazba 89 33,27 8,55 

Znanstveni magisterij, specializacija, doktorat 39 37,85 10,94 

*Opombe: N pomeni število udeležencev v plačnem  razredu, M aritmetično sredino in SD pomeni standardni 
odklon. 

 

Tabela 15 kaže, da so najbolj zavzeti pri delu udeleženci z najvišjo stopnjo izobrazbe, to je 

znanstveni magisterij, specializacija ali doktorat in pa udeleženci s poklicno ali 

srednješolsko izobrazbo, kar je tudi najnižja izobrazbena stopnja v vzorcu.  Najmanj 

zavzeti pa so udeleženci z univerzitetno ter višjo ali visokošolsko izobrazbo. Gabrielov 

post-hoc postopek ni pokazal statistično pomembnih razlik med pari skupin.  
 

 
3.6. Regresijski model zavzetosti pri delu 

 

Nazadnje smo zavzetost pri delu pojasnili v okviru celotnega raziskovalnega modela s 

pomočjo multiple regresijske analize, kar je tudi naše zadnje raziskovalno vprašanje. Kot 

prediktorje zavzetosti smo v regresijski model vključili: zadovoljstvo z delom, 


 

 69 

zadovoljstvo s plačo, notranja motivacija in zunanja motivacija. Ostali dejavniki vidni v 

modelu, to so starost, izobrazba in plača, niso zadostili pogojem linearne regresijske 

analize in zato niso vključeni vanjo. Rezultati so vidni v Tabeli 16.  

 

Tabela 16 
Rezultati regresijske analize modela zavzetosti 

Prediktorji B SE (b) Β 

Konstanta -9,30 6,54  
Zadovoljstvo z delom 0,72 0,07 0,64*** 
Zadovoljstvo s plačo -0,27 0,23 -0,08 
Zunanja motivacija -0,09 0,11 -0,05 
Notranja motivacija 0,43 0,09 0,27*** 

R² 0,49 
SE (e) 7,12 

F 38,86*** 
* Opombe: b = nestandardiziran koeficient, SE(b) = standardna napaka b, β = standardiziran koeficient. R² = 

koeficient determinacije, SE(e) = standardna napaka ocene modela, F = F razmerje, *** pomeni statistično 

pomembnost na nivoju p < 0,001.  

 

Iz Tabele 16 je razvidno, da izmed vključenih prediktorjev statistično pomembno zavzetost 

napovedujeta zadovoljstvo z delom, ki je najpomembnejši napovednik, in pa notranja 

motivacija. Ostali v regresijo vključeni napovedniki, to so zadovoljstvo s plačo, zunanja 

motivacija, izobrazba in starost, zavzetosti ne napovedujejo statistično pomembno.  

Zadovoljstvo z delom in notranja motivacija tako statistično pomembno pojasnjujeta 49 % 

variance zavzetosti pri delu.  

 

 

 

 

 

 

 

 

 

 

 


 

 70 

4. RAZPRAVA 
 

V raziskavi smo z ozirom na trenutne zaostrene ekonomske razmere, ki so prisotne v 

Sloveniji že vse od leta 2008, raziskali, kakšen je vpliv plače na zavzetost zaposlenih na 

izbranem ministrstvu in na njihovo zadovoljstvo pri delu. Pri tem smo upoštevali tudi 

motivacijo zaposlenih. 

 

4.1. Zavzetost pri delu in plača  
 

Naše prvo raziskovalno vprašanje je, kako so medsebojno povezani plača, zadovoljstvo s 

plačo in zavzetost.  

 

Prva hipoteza v tem delu raziskave je, da sta plača in zadovoljstvo s plačo pozitivno 

povezana. Rezultati so potrdili pozitiven, zmerno visok odnos in s tem našo prvo hipotezo. 

Višja torej ko je plača, bolj so udeleženci s plačo zadovoljni. Obliko odnosa med plačo in 

zadovoljstvom z le-to smo preverili tudi natančneje, saj Porter idr. (1990) opozarjajo, da 

raziskave pogosto pokažejo pomembno linearno povezavo, ki pa ni nujno najboljši možen 

opis odnosa, zaradi česar morajo raziskovalci preveriti tudi druge možnosti. Oblika odnosa, 

ki se je pokazala v našem primeru, ni linearna, temveč podatkom najbolj ustreza oblika 

potenčne funkcije, z odstopanjem pri najnižjem plačnem razredu, ki je s plačo bolj 

zadovoljen od drugega najnižjega plačnega razreda. Potenčna funkcija pomeni, da 

zadovoljstvo s plačo narašča hitreje pri višjih zneskih, pri nižjih pa je višanje zadovoljstva 

počasnejše. Tak odnos so rezultati pokazali v našem primeru od 21. do 30. plačnega 

razreda do najvišjega plačnega razreda, medtem ko najnižji plačni razred (do 21. plačni 

razred) odstopa in je v njem zadovoljstvo s plačo višje od drugega najnižjega plačnega 

razreda (21. do 30. plačni razred).  

 

Naši rezultati so tako skladni s preteklimi ugotovitvami o odnosu med plačo in 

zadovoljstvom s plačo. Judge idr. (2010) namreč v svoji metanalizi 86 študij poročajo o 

prevladujočih ugotovitvah o pozitivni, zmerno visoki povezavi, ki se je potrdila tudi v 

našem primeru. Hkrati pa je potenčna oblika odnosa, kot ugotovljena na našem vzorcu, 

skladna s preteklimi ugotovitvami o odnosu plače in zadovoljstva s plačo v javnem 

sektorju, katerega del je tudi izbrano ministrstvo. Heneman idr. (1997) so potenčen odnos 

potrdili na primeru bolnišničnega osebja v ZDA. Razlaga takega odnosa naj bi bila v 


 

 71 

simbolni vrednosti plače, saj v javnem sektorju, kjer ni tako redne povratne informacije kot 

v zasebnih organizacijah, plača služi kot simbol zaupanja in cenjenosti (Krefting, 1980). 

Podatki o kakovosti in pogostosti povratne informacije na izbranem ministrstvu, na podlagi 

katerih bi lahko presodili utemeljenost te razlage za naše razmere, nam niso bili dostopni. 

Zasledili pa smo diplomsko delo o povratni informaciji zaposlenih na Ministrstvu za javno 

upravo (Jager, 2012), kjer zaposleni povratno informacijo prejemajo v obliki letnih 

razgovorov. Jager ugotavlja, da so v obdobju od 2005 do 2010 nekateri zaposleni ostali 

tudi povsem brez tovrstne povratne informacije. Povratna informacija je torej letna ali pa je 

pri nekaterih zaposlenih v strukturirani obliki popolnoma odsotna. Sklepamo lahko torej, 

da razlaga potenčne oblike odnosa na podlagi simbolnega pomena plače v javnem sektorju 

zaradi pomanjkanja povratne informacije lahko utemeljeno drži tudi v primeru našega 

vzorca zaposlenih na enem od slovenskih ministrstev. 

 

Nadalje smo ugotovili odstopanje od potenčne funkcije pri najnižjem plačnem razredu, ki 

je s plačo zadovoljen bolj od drugega najnižjega plačnega razreda. Razlago za to 

odstopanje bi lahko iskali v izobrazbi zaposlenih, ki ravno tako vpliva na zadovoljstvo s 

plačo. Klein in Maher (1966) sta namreč ugotovila, da zaposleni z univerzitetno izobrazbo 

kažejo bolj negativen odnos do plače od nižje izobraženih posameznikov. Podobno se 

potrjuje tudi v našem primeru, saj ima v najnižjem plačnem razredu, ki je bolj zadovoljen s 

plačo, večina posameznikov poklicno ali srednješolsko izobrazbo, v naslednjem plačnem 

razredu, kjer je zadovoljstvo s plačo nižje, pa ima večina udeležencev univerzitetno 

izobrazbo. Razlaga za tak vpliv izobrazbe je po mnenju Klein in Maher (1966) v tem, da 

univerzitetna izobrazba poveča občutek lastne vrednosti, kar vodi do višjih pričakovanj 

glede plače in nižjega zadovoljstva s plačo. Penzer (1969) prav tako potrjuje, da 

nezadovoljstvo s plačo pri višje izobraženih kadrih izvira iz njihovih ambicij in mnenja, da 

bi lahko v drugih organizacijah za isto delo prejemali višjo plačo. 

 

Skupno tako lahko potrdimo, da se zadovoljstvo s plačo viša z višino plače. Zadovoljstvo 

narašča hitreje pri višjih plačnih razredih, nanj pa vpliva tudi izobrazba udeležencev, kar je 

še posebej vidno pri udeležencih s srednješolsko ali poklicno izobrazbo.  

 

Druga in tretja hipoteza sta se nanašali na odnos med plačo, zadovoljstvom s plačo in 

zavzetostjo. Prva od njiju je bila, da sta plača in zavzetost pozitivno povezani. Druga pa, da 

sta pozitivno povezana zadovoljstvo s plačo in zavzetost. Rezultati naše raziskave 


 

 72 

potrjujejo pozitivno povezanost zadovoljstva s plačo in zavzetosti, ne pa tudi pozitivne 

povezanosti plače in zavzetosti. Tako na našem primeru ne moremo potrditi preteklih 

raziskav (npr. Maslach idr., 2001), ki navajajo pozitivno povezanost plače in zavzetosti, 

temveč raziskave (npr. Kahn, 1990), ki trdijo, da se razlike v zavzetosti med ljudmi 

pojavijo v odvisnosti od njihovih percepcij koristi in ne koristi samih.  

 

Po podrobnejši analizi rezultatov smo ugotovili, da se pozitiven odnos med plačo in 

zavzetostjo ni potrdil zaradi odstopanja najnižjega plačnega razreda. Zavzetost je namreč 

najvišja pri najvišjem in najnižjem plačnem razredu, ki jima sledijo ostali plačni razredi v 

pričakovanem vrstnem redu, torej zavzetost upada od drugega najvišjega, preko srednjega, 

do drugega najnižjega plačnega razreda. Menimo, da je do takih rezultatov ponovno prišlo 

zaradi izobrazbe udeležencev, ki je pri večini v najnižjem plačnem razredu poklicna ali 

srednješolska. Pri višjih plačnih razredih prevladuje univerzitetna izobrazba, v najvišjem 

plačnem razredu pa ima večina udeležencev znanstveni magisterij, specializacijo ali 

doktorat. V odnosu med izobrazbo in zavzetostjo tako Gallupov inštitut (2010) na primeru 

ZDA ugotavlja, da je najnižji delež zavzetih med zaposlenimi z univerzitetno izobrazbo, 

najvišji delež zavzetih pa je med posamezniki s srednješolsko izobrazbo in zaključenim 

podiplomskim študijem. Opisan trend se je potrdil tudi v naši raziskavi.  

 

Skupno smo tako potrdili hipotezo o pozitivni povezanosti med zadovoljstvom s plačo in 

zavzetostjo, kar pomeni, da so zaposleni, ki so bolj zadovoljni s plačo, pri delu tudi bolj 

zavzeti. Hipoteza o višanju zavzetosti z višino plače pa se ni potrdila. Tako na izbranem 

slovenskem ministrstvu tudi v času ekonomske krize na zavzetost bolj kot plača vpliva 

percepcija le-te, ki pa je odvisna tudi od drugih dejavnikov, kot npr. izobrazba.  

 

4.2. Vloga motivacije pri zavzetosti in zadovoljstvu z delom 
 

V raziskavi smo se nadalje osredotočili na vlogo motivacije pri zavzetosti in zadovoljstvu 

zaposlenih. Naše delo je potekalo na osnovi teorije samodoločenosti (Deci in Ryan, 2002), 

ki loči zunanjo in notranjo motivacijo. Zunanja motivacija pomeni vedenje v želji 

izpolnitve zunanjih zahtev ali pridobivanja zunanjih nagrad (npr. Skinner, 1967), ki so 

trenutno na izbranem ministrstvu zaradi varčevalnih ukrepov znižane. Na podlagi tega smo 

postavili četrto hipotezo, to je, da sta zunanja motivacija in zadovoljstvo s plačo negativno 


 

 73 

povezana. Hipotezo so rezultati tudi potrdili, kar pomeni, da višja kot je izraženost zunanje 

motivacije pri udeležencih, manj bodo v razmerah ekonomske krize in varčevalnih ukrepov 

s plačo zadovoljni. Notranja motivacija ni pomembno povezana z zadovoljstvom s plačo, 

kar je tudi pričakovano. Po Deci in Ryan (2002) je namreč notranja motivacija prototip 

samodoločenosti in nanjo zunanje nagrade nimajo vpliva.   

 

Notranjo motivacijo po mnenju Klasen idr. (2012) lahko prepoznamo po zavzetosti pri 

delu, zato smo v peti hipotezi predvidevali, da sta notranja motivacija in zavzetost pri delu 

pozitivno povezani. Rezultati so to hipotezo potrdili, kar pomeni, da višja ko je stopnja 

notranje motivacije, bolj so udeleženci zavzeti pri delu. Zunanja motivacija ni pomembno 

povezana z zavzetostjo pri delu. Glede na to, da notranja motivacija ne izvira iz zunanjih 

nagrad, ki so v času ekonomske krize nižje, je po našem mnenju povezanost notranje 

motivacije in zavzetosti za delodajalce še posebej pomembna ravno v tem času.  

 

O odnosu med zunanjo in notranjo motivacijo ter zadovoljstvom s plačo in zavzetostjo 

lahko sklenemo, da višja raven zunanje motivacije vodi do nižjega zadovoljstva s plačo, 

medtem ko na zavzetost pri delu ne vpliva. Višja raven notranje motivacije pa pomeni 

višjo zavzetost pri delu, z zadovoljstvom s plačo pa ni povezana.  

 

Nadalje smo v okviru raziskovalnega vprašanja o vlogi motivacije preverili, kako 

zadovoljstvo s plačo vpliva na vedenje, to je zavzetost pri delu, v odvisnosti od vrste in 

izraženosti motivacije. Zunanja motivacija  namreč pomeni vedenje zaradi zunanjih zahtev 

in nagrad (npr. Skinner, 1938), zato smo postavili šesto hipotezo, da zadovoljstvo s plačo 

bolj vpliva na zavzetost zaposlenih z višjo stopnjo zunanje motivacije. V raziskavi smo 

šesto hipotezo tudi potrdili. Na zavzetost udeležencev z višje izraženo zunanjo motivacijo 

bolj vpliva zadovoljstvo s plačo kot na zavzetost udeležencev z nižjo izraženostjo zunanje 

motivacije. Tudi ta ugotovitev je za delodajalce pomembna, saj nakazuje, da bodo 

varčevalni ukrepi v času ekonomske krize vplivali na delo zaposlenih v odvisnosti od 

njihove izraženosti zunanje motivacije.  

 

 

 

 


 

 74 

4.3. Zadovoljstvo z delom  
 

V magistrski nalogi nas je zanimalo tudi, kako se ekonomska kriza odraža na zadovoljstvu 

zaposlenih. Primerljivih podatkov o zadovoljstvu zaposlenih pred ekonomsko krizo v 

Sloveniji nismo zasledili, zato smo morali vpliv le-te na zadovoljstvo raziskati s pomočjo 

starosti udeležencev, ki nam posredno lahko dokaj zanesljivo pove, kdaj so ti iskali prvo 

zaposlitev. E. C. Bianchi (2013) je namreč ugotovila, da lahko izkušnje pri vstopu na trg 

delovne sile, še zlasti kar zadeva vpliv širših okoljskih dejavnikov, pustijo trajen pečat 

glede tega, kako ljudje osmislijo in ovrednotijo svoje delo. Njene raziskave so pokazale, da 

ljudje, ki se zaposlijo v času slabih gospodarskih razmer (recesija), čutijo več hvaležnosti 

do delovnega mesta in so tudi s svojim delom bolj zadovoljni. Na podlagi teh ugotovitev 

smo oblikovali sedmo hipotezo, da so na delovnem mestu najbolj zadovoljni (zadovoljstvo 

s plačo in tudi z nefinančnimi vidiki dela) udeleženci, ki so prvo zaposlitev iskali v času 

ekonomske krize, to so najmlajši udeleženci. Starost le-teh namreč znaša od 24 do 33 let. Z 

začetkom krize leta 2008, to je pred 6 leti, lahko predvidevamo, da so, glede na njihovo 

starost in trajanje izobraževanja, najverjetneje iskali prvo zaposlitev med letoma 2008 in 

2014.  

 

Rezultati sedme hipoteze niso potrdili, saj so med našimi udeleženci najbolj zadovoljni tisti 

v starosti od 34 do 43 let, ki jim sledi starostna skupina od 44 do 53 let. Najmlajši 

udeleženci so drugi najmanj zadovoljni na delovnem mestu. Sledijo jim le še starejši 

udeleženci, katerih starost presega 54 let.  

 

Take rezultate lahko delno morda razložimo z nezanesljivostjo starosti kot indikatorja 

iskanja prve zaposlitve, saj je možno, da so tudi najbolj zadovoljni udeleženci v starostni 

skupini 34 do 43 let in v skupini 44 do 53 let iskali prvo zaposlitev v zadnjih šestih letih. 

Vendar pa je vseeno bolj verjetno, da je takih udeležencev več v najmlajši skupini. 

 

Vzrok neskladnosti naših rezultatov z ugotovitvami E. C. Bianchi (2013) so lahko tudi 

razlike v značilnostih vzorca. V primeru E. C. Bianchi je vzorec namreč obsegal samo 

posameznike z univerzitetno izobrazbo, medtem ko naš vzorec obsega več izobrazbenih 

stopenj.  

 


 

 75 

Najbolj verjetno razlago nižjega zadovoljstva najmlajše generacije udeležencev pa smo 

zasledili v značilnostih prve zaposlitve, ki ne izvirajo iz ekonomske krize. Številni avtorji 

(npr. Ahola idr., 2006; Duchscer, 2009) ugotavljajo, da je za mlajše kadre ob začetku 

kariere značilna višja stopnja izgorelosti, saj jim primanjkuje spretnosti za spoprijemanje z 

vsakodnevnimi službenimi stresi, prisoten je t.i. šok realnosti, ko mladi spoznavajo okolje 

in zahteve prve službe. Menimo torej, da na zadovoljstvo najmlajših udeležencev na 

delovnem mestu, bolj kot ekonomska kriza, vplivajo značilnosti njihovega dela.   

 

Nizko zadovoljstvo najstarejšega kadra, katerega značilnosti na delovnem mestu so dokaj 

ugodne (višja organizacijska pripadnost, navajenost na delovno okolje, razvita socialna 

mreža), pa morda lahko razložimo ravno z učinkom ekonomske krize. E. C. Bianchi (2013) 

namreč trdi, da izkušnje ob vstopu na trg dela trajno vplivajo na osmislitev in doživljanje 

dela, torej še dolgo po prvi zaposlitvi. Najstarejša generacija udeležencev je verjetno 

soočena z največjimi razlikami med trenutnim ekonomskim stanjem in stanjem v katerem 

so iskali zaposlitev, zato je možno, da njihovo nezadovoljstvo izhaja ravno iz trenutnih 

težavnih ekonomskih okoliščin.  

 

Skupno tako nismo potrdili hipoteze, da so najbolj zadovoljni najmlajši udeleženci, kar bi 

kazalo na vpliv ekonomske krize. Zadovoljstvo z delom pri naših udeležencih verjetneje 

izhaja iz značilnosti kariernega razvoja, ne pa iz ekonomskih okoliščin. Možno pa je, da se 

vpliv ekonomske krize odraža pri zadovoljstvu najstarejših udeležencev, vendar pa za 

potrditev takega sklepa nimamo dovolj podatkov. Za dokončen sklep bi potrebovali npr. še 

podatke o okoliščinah v katerih so udeleženci iskali prvo zaposlitev, kako so primerjalno 

zadovoljni s sedanjim stanjem, kakšne so značilnosti njihovega delovnega mesta, stres na 

delovnem mestu. 

 

Četrto raziskovalno vprašanje je bilo, kako je zadovoljstvo z delom (nefinančnimi vidiki 

dela) povezano z zavzetostjo na delovnem mestu. Med nefinančne vidike dela, ki smo jih 

zajeli v raziskavi, so vključeni: možnost napredovanja, obveščenost o dogodkih v 

organizaciji, odnosi s sodelavci, možnosti strokovnega razvoja, svoboda in samostojnost 

pri delu, ugled dela, soodločanje pri delu, ustvarjalnost, varnost, neposredni vodja, 

zahtevnost in zanimivost dela. Postavili smo hipotezo, da je povezava med zavzetostjo in 

zadovoljstvom z delom (nefinančnimi vidiki dela) pozitivna. Rezultati so pokazali visoko, 

pozitivno povezavo in s tem potrdili postavljeno hipotezo. Torej so tisti udeleženci, ki so 


 

 76 

bolj zadovoljni z nefinančnimi vidiki dela, tudi bolj zavzeti na delovnem mestu. Ta 

ugotovitev se sklada z preteklimi študijami (npr. Harter idr., 2002; Avery idr., 2007; 

Abraham, 2002), ki ravno tako navajajo pozitivno povezanost med zadovoljstvom z delom 

in zavzetostjo.  

 

V kontekstu ekonomske krize, ko delodajalci težko vplivajo na zavzetost zaposlenih s 

plačo in drugimi nagradami, je ta ugotovitev pomembna. Nakazuje namreč, da lahko 

delodajalci tudi s spremembami nefinančnih vidikov dela, ki so v času ekonomske krize 

lažje izvedljive kot finančne spremembe, vplivajo na zavzetost zaposlenih.  

 

4.4. Zavzetost pri delu in demografski dejavniki  

 

Nadalje smo preverili, kako se z zavzetostjo povezujejo izbrani demografski dejavniki, to 

sta starost in izobrazba. V povezavi s starostjo smo na prevladujočih ugotovitvah preteklih 

raziskav (npr. Haley idr., 2013) postavili deveto hipotezo in sicer, da se zavzetost s 

starostjo zvišuje. Rezultati niso potrdili hipoteze, saj se je pokazalo, da sta najbolj zavzeti 

skupini udeležencev stari od 44 do 53 let ter od 34 do 43 let. Sledijo jim najmlajši 

udeleženci, medtem ko je najstarejša skupina v vzorcu pri delu najmanj zavzeta. Naši 

rezultati tako s preteklimi ugotovitvami niso skladni pri najstarejši skupini udeležencev. 

Zavzetost namreč narašča od najmlajše starostne skupine pa do skupine v starosti od 44 do 

53 let. Pri najstarejših udeležencih pa upade na najnižjo vrednost.  

 

Razlaga za nezavzetost najstarejših udeležencev našega vzorca bi lahko bila v značilnostih 

kariernega razvoja v državni upravi pri nas. V preteklosti so raziskovalci namreč 

predvidevali, da zavzetost s starostjo upada, kar je normativen del prehoda v upokojitev 

(npr. Super, 1984). Novejše ugotovitve o višanju zavzetosti s starostjo pa se pri razlagi 

opirajo na teorije kariernega razvoja, ki pravijo da zaposleni spreminjajo kariere, menjujejo 

delovna okolja in poklicne profile skozi svoje celotno delovno obdobje, zato zmanjšanje 

zavzetosti ni več normativno (Moen in Roehling, 2005). Možno je torej, da se je na našem 

vzorcu pokazalo upadanje zavzetosti s starostjo zaradi značilnosti kariere starejših 

udeležencev vzorca. Predvidevamo, da so ti imeli kariero kot jo predstavljajo starejše 

teorije, torej brez večjih menjav področij, prehodov na nova delovna mesta, itd. Zato je 

zmanjšanje zavzetosti pred upokojitvijo lahko še vedno del normativnega poteka njihove 


 

 77 

kariere. Vendar pa podatkov o poteku njihove kariere od udeležencev nismo pridobili, zato 

z gotovostjo te razlage ne moremo potrditi.  

 

Zato hkrati dopuščamo tudi alternativno razlago, da so na manjšo zavzetost zaposlenih 

vplivali tudi drugi dejavniki, ki jih v raziskavi nismo nadzorovali. Pitt-Catsouphes in 

Smyer (2007) namreč opozarjata, da moramo biti pri raziskovanju pozorni na štiri vidike 

starosti. To so kronološka starost kot indikator razvojne stopnje, starost kot indikator 

generacije, ki ji posameznik pripada, karierni razvoj posameznika in pa posameznikove 

izkušnje, prehod in spremembe, ki so se kumulirale skozi življenje. Možno je torej, da na 

zavzetost najstarejše skupine vplivajo drugi dejavniki, kot npr. izkušnje ali pa vpliv 

specifičnih kulturnih in zgodovinskih dogodkov. 

 

Poleg starosti nas je zanimala še povezava izobrazbe in zavzetosti udeležencev. Na to temo 

smo zasledili omejeno število raziskav. Najobsežnejša izmed njih je študija Gallupovega 

inštituta (2013) na vzorcu iz ZDA, ki je ugotovila, da je najmanjši delež zavzetih med 

zaposlenimi z univerzitetno izobrazbo, najvišji pa med udeleženci s srednješolsko 

izobrazbo in podiplomskim študijem. Postavili smo hipotezo skladno s temi ugotovitvami, 

in sicer, da je zavzetost najvišja pri udeležencih z najnižjo in najvišjo izobrazbeno stopnjo, 

najnižja pa pri udeležencih z univerzitetno izobrazbo. Naša raziskava na izbranem 

ministrstvu je hipotezo o izobrazbi in zavzetosti potrdila. Najbolj zavzeti so tako 

udeleženci z magisterijem, specializacijo in doktoratom ter udeleženci s poklicno ali 

srednješolsko izobrazbo. Najmanj zavzeti pa so udeleženci z univerzitetno in višjo ali 

visokošolsko izobrazbo. 

 

V preteklih raziskavah nismo zasledili razlage za take razlike med izobrazbenimi 

stopnjami. Menimo, da je razlog podoben kot pri nizkem zadovoljstvu s plačo pri 

univerzitetno izobraženih zaposlenih. V primeru zadovoljstva s plačo je le-to nizko zaradi 

visokih pričakovanj (Klein in Maher, 1966; Penzer, 1969). Predvidevamo, da morda tudi 

druge značilnosti zaposlitve niso skladne s pričakovanji univerzitetno izobraženih 

zaposlenih, kar se odraža v njihovem razočaranju na delovnem mestu in posledični nižji 

zavzetosti.  

 

Skupno tako ugotavljamo, da sta z zavzetostjo na izbranem ministrstvu povezani starost in 

izobrazba. Zavzetost tako s starostjo narašča vse do najstarejših zaposlenih (t.j. starejši od 


 

 78 

54 let), pri katerih je zavzetost najnižja. V povezavi z izobrazbo pa so najbolj zavzeti 

najnižje izobraženi, to je srednješolska ali poklicna izobrazba, ter najvišje izobraženi 

zaposleni, to je zaposleni s specializacijo, znanstvenim magisterijem ali doktoratom. 

Najmanj zavzeti so univerzitetno izobraženi zaposleni. V tem delu raziskave smo tako 

identificirali dve skupini, na zavzetost katerih bi morali na izbranem ministrstvu biti 

najbolj pozorni, to so najstarejši in univerzitetno izobraženi zaposleni.  

 

4.5. Regresijski model zavzetosti pri delu  
 

Zadnje raziskovalno vprašanje magistrske naloge je bilo, kako lahko pojasnimo zavzetost 

zaposlenih s pomočjo v raziskavo vključenih spremenljivk. Ugotovili smo, da sta 

pomembna napovednika zavzetosti pri delu zadovoljstvo z delom (nefinančni vidiki) in 

notranja motivacija, pri tem je zadovoljstvo z delom najpomembnejši napovednik. Skupaj 

pojasnita skoraj polovico variance zavzetosti pri delu. Zavzetosti pri delu pa ne 

napovedujeta zadovoljstvo s plačo in zunanja motivacija. V našem primeru so torej na 

delovnem mestu najbolj zavzeti tisti zaposleni, ki so najbolj zadovoljni z vidiki dela, ki 

niso povezani s plačo, obenem pa je zanje značilna visoka stopnja notranje motivacije. 

Tudi v času ekonomske krize zadovoljstvo s plačo ne napoveduje zavzetosti pri delu.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 79 

5. ZAKLJU ČEK 
 

Raziskava se je osredotočila na problem zavzetosti, zadovoljstva in motivacije v odvisnosti 

od plače v času krize, ko so organizacije prisiljene sprejemati varčevalne ukrepe, ki se 

odražajo na plačah zaposlenih. 

 

V nalogi smo v okviru zastavljenih raziskovalnih vprašanj prišli do naslednjih 

pomembnejših ugotovitev.  

 

V povezavi z medsebojno povezanostjo plače, zadovoljstva s plačo in zavzetosti 

ugotavljamo, da so bolj zavzeti tisti zaposleni, katerih zadovoljstvo s plačo je višje in ne 

tisti, katerih sama plača je višja. Povezava med plačo in zadovoljstvom s plačo je sicer 

pozitivna, vendar pa ni jasno linearna, temveč nanjo vplivajo tudi drugi dejavniki.  

 

Glede vloge motivacije ugotavljamo, da je za zavzetost zaposlenih pomembna vrsta in 

stopnja izraženosti motivacije, saj so pri delu bolj zavzeti zaposleni z višjo stopnjo notranje 

motivacije. Na drugi strani pa višja stopnja zunanje motivacije pomeni nižje zadovoljstvo s 

plačo. Bolj ko so zaposleni zunanje motivirani, bolj bo na njihovo zavzetost pri delu 

vplivalo zadovoljstvo s plačo.  

 

Pri vprašanju, kako se kriza odraža pri zadovoljstvu na delovnem mestu, ugotavljamo, da 

bolj kot kriza na zadovoljstvo na delovnem mestu vplivajo značilnosti le-tega in pa 

značilnosti kariernega razvoja. Vpliv krize je viden šele pri najstarejših generacijah, katerih 

razmere so se ob prvem vstopu na trg delovne sile najbolj razlikovale od trenutnih 

zaostrenih ekonomskih okoliščin.   

 

Nadalje na vprašanje, kako je z zavzetostjo povezano zadovoljstvo z nefinančnimi vidiki 

dela, odgovarjamo, da je povezava pozitivna. Bolj zadovoljni zaposleni so tudi bolj 

zavzeti.  

 

Zanimalo nas je tudi, kako se z zavzetostjo pri delu povezujejo izbrani demografski 

dejavniki, to sta starost in izobrazba. Ugotovili smo, da se zavzetost s starostjo zvišuje, vse 

do najstarejših udeležencev, kjer upade na najnižjo vrednost. Poleg tega smo ugotovili tudi, 

da je zavzetost najvišja pri udeležencih s srednješolsko ali poklicno izobrazbo ter pri 


 

 80 

udeležencih z zaključenim podiplomskim študijem. Najmanj zavzeti so udeleženci z 

univerzitetno izobrazbo.  

 

Na koncu lahko s pomočjo naših ugotovitev odgovorimo še na zadnje raziskovalno 

vprašanje in tudi v nalogi izpostavljeno vprašanje delodajalcev, to je, kako ob proračunskih 

rezih in posledičnem zniževanju plač in drugih finančnih nagrad ohranjati zavzetost 

zaposlenih. Odgovor je, da je potrebno posvetiti pozornost značilnostim delovnega mesta 

npr. nadrejenim, odnosom s sodelavci, ugledu dela, svobodi in samostojnosti pri delu, 

zahtevnosti in zanimivosti dela, ustvarjalnosti dela. Namreč ravno zadovoljstvo s temi 

značilnostmi dela v največji meri, tudi v težavnih ekonomskih okoliščinah, določa, kako 

zavzeti bodo zaposleni pri delu. Poleg tega pa je zaželeno, da so zaposleni čim bolj 

notranje motivirani, zato je priporočljivo, da delodajalci posvečajo pozornost motiviranosti 

trenutnih in bodočih zaposlenih. 

 

5.1. Prednosti naloge 
 

Ocenjujemo, da ima raziskava dodano vrednost tako za raziskovalno področje kot tudi za 

praktično delo.  

 

Na raziskovalnem področju je vrednost raziskave v pridobitvi podatkov o zavzetosti, 

zadovoljstvu in motivaciji v času krize, katerih v Sloveniji ne pridobivamo redno in tudi 

niso javno dostopni. Poleg tega je raziskava pri razlagi ugotovitev upoštevala kontekst 

ekonomske krize. Psiholoških raziskav, ki bi upoštevale kontekst ekonomske krize, tako na 

mednarodnem kot tudi slovenskim nivoju ni veliko. Pomen te raziskave je torej tudi v 

razlagah, ki upoštevajo ekonomske okoliščine.  

 

Pomen raziskave za praktično delo je predvsem v tem, da je omogočila merjenje 

psiholoških konstruktov dela v državni upravi, kjer so trenutno prisotni finančni rezi, 

zaradi katerih so psihološka merjenja pogosto prva od odstranjenih stroškov. Brez naših 

meritev v trenutnih okoliščinah verjetno podatkov o zavzetosti, zadovoljstvu in motivaciji 

zaposlenih v državni upravi sploh ne bi pridobili. Pomembno pa je, da so ti podatki na 

voljo vodjem, še posebej v času krize, saj jih lahko usmerjajo k oblikovanju optimalnega 

delovnega okolja. Dodatno je raziskava identificirala dejavnike, ki vplivajo na zavzetost in 


 

 81 

zadovoljstvo na delovnem mestu ter skupine zaposlenih, ki so najmanj zavzete in 

zadovoljne pri delu. S tem je ponudila smernice za delo v državni upravi, torej na kaj 

morajo biti vodje pozorni in katere dejavnike bi bilo dobro izboljšati.  

 

5.2. Pomanjkljivost naloge in smernice za nadaljnje delo 
 

Raziskava ima tudi nekaj pomanjkljivosti. Najprej premajhen in pristran vzorec, na podlagi 

katerega bi lahko izpeljali sklepe, ki bi veljali za celotno državno upravo. Glede na to, da 

so vsi udeleženci zaposleni na istem ministrstvu, so lahko rezultati tudi pod vplivom 

situacijskih dejavnikov. V prihodnje bi bilo potrebno raziskavo razširiti tudi na druge 

organizacije v državni upravi, v meritve vključiti večji vzorec in s tem zmanjšati učinek 

situacijskih dejavnikov.  

 

Pomanjkljivost raziskave je tudi v številu dejavnikov, ki vplivajo na merjene 

spremenljivke, vendar jih zaradi ekonomičnosti dela nismo merili. To so npr. potek kariere, 

delovne naloge in zadolžitve, stres na delovnem mestu, ravnotežje med življenjem in 

delom. V prihodnje svetujemo, da se v raziskave o zadovoljstvu in zavzetosti vključi tudi 

te dejavnike.  

 

Nazadnje pa vidimo pomanjkljivost raziskave še v posrednem sklepanju o učinkih 

ekonomske krize na zadovoljstvo, zavzetost in motivacijo zaposlenih. Primerljivih 

podatkov pred pojavom ekonomske krize namreč nismo imeli, zato je naša vključitev 

ekonomske krize v raziskavo bila le posredna, to pomeni, s pomočjo rezultatov in razlag 

preteklih raziskav o vplivu krize. Menimo, da bi bilo potrebno v prihodnosti, ko 

ekonomska kriza mine, ponovno raziskati zavzetost, zadovoljstvo in motivacijo zaposlenih. 

V tem primeru se lahko rezultati primerjajo z našo raziskavo, kar je še ena prednost 

pridobljenih podatkov.  

 

 

 

 

 

 


 

 82 

6. LITERATURA IN VIRI 
 

Literatura 

 

Abraham, S. (2012). Job satisfaction as an antecedent to employee engagement. SIES 

Journal of Management, 8(2), 27–36. 

Adams, J. S. (1965). Inequity in social exchange. V L. Berkowitz (ur.), Advances in 

Experimental Social Psychology (str. 267–299). New York: Academic Press.  

Ahola, K., Honkonen, T., Isometä, E., Kalimo, R., Nykyri, E., Aromaa, A. in Lönnqvist, J. 

(2006). Burnout in the general population: Results from the Finnish Health 2000 

study. Social Psychiatry Psychiatric Epidemiology, 41(1), 11–17. 

Akkermans, J., Brenninkmeijer, V., Blonk, R. W. B. in Koppes, L. L. J. (2009). Fresh and 

healthy? Well-being, health and performance of young employees with 

intermediate education. Career Development International, 14(7), 671–699. 

Alderfer, C. P. (1969). An empirical test of a new theory of human needs. Organizational 

Behavior and Human Performance, 4(2), 142–175. 

Amabile, T. M., Hill, K. G., Hennessey, B. A. in Tighe, E. M. (1994). The Work 

Preference Inventory: assessing intrinsic and extrinsic motivational orientations. 

Journal of Personality and Social psychology, 66(5), 950–967. 

Avery, D. R., McKay, P. F. in Wilson, D. C. (2007). Engaging the aging workforce: The 

relationship between perceived age similarity, satisfaction with coworkers, and 

employee engagement. Journal of Applied Psychology, 92(6), 1542–1556. 

Bakker, A. B., Demerouti, E., De Boer, E. in Schaufeli, W. B. (2003). Job demands and 

job resources as predictors of absence duration and frequency. Journal of 

Vocational Behavior, 62(2), 341–356. 

Bakker, A. B. in Demerouti, E. (2008). Towards a model of work engagement. Career 

Development International, 13(3), 209–223. 

Balducci, C., Fraccaroli, F. in Schaufeli, W. B. (2010). Psychometric properties of Italian 

version of the Utrecht Work Enagegement Schale (UWES-9): A cross-cultural 

analysis. European Journal of Psychological Assesment, 26(2), 143–149.  

Bandura, A. (1977). Social learning theory. Englewood Cliffs, NJ: Prentice-Hall. 

Bianchi, E. C. (2013). The Bright Side of Bad Times: The affective advantages of entering 

the workforce in a recession. Administrative Science Quarterly, 58(4), 587–623. 

Brenk, K. (2001). Predavanja v okviru predmeta Statistika. Neobjavljeno gradivo. 


 

 83 

Cole, M. S., Walter, F., Bedeian, A. G. in O’Boyle, E. H. (2012). Job burnout and 

employee engagement: A meta-analytic examination of construct proliferation. 

Journal of Management, 38(5), 1550–1581. 

Davis–Blake, A. in Pfeffer, J. (1989). Just a mirage: The search for dispositional effects in 

organizational research. Academy of Management Review, 14(3), 385–400. 

Deci, E. L. in Ryan, R. M. (2002). Handbook of Self-determination Research. Rochester, 

NY: University of Rochester Press. 

Demerouti, E., Bakker, A. B., Vardakou, I. in Kantas, A. (2003). The convergent validity 

of two burnout instruments: A multitrait-multimethod analysis. European Journal 

of Psychological Assessment, 19(1), 12–23. 

Dipboye, L. R., Smith, S. C. in Howell, C. W. (1994). Understanding industrial and 

organizational psychology. Fort Wort Texas: Harcourt Brace College Publishers. 

Duchscher, J. E. B. (2009). Transition shock: The initial stage of role adaptation for newly 

graduated registered nurses. Journal of Advanced Nursing, 65(5), 1103–1113. 

Erickson, T. J. (2005). Testimony submitted before the US Senate Committee on Health, 

Education, Labor and Pensions. Pridobljeno 9. 10. 2013 iz 

 http://www.help.senate.gov/imo/media/doc/erikson.pdf  

Field, A. (2009). Discovering statistics using SPSS. London: SAGE Publications. 

Frey, B. S. in Osterloh, M. (2005). Yes, managers should be paid like bureaucrats. Journal 

of Management Inquiry, 14(1), 96–111.  

Gabris, G. B. in Mitchell, K. (1988). The impact of merit raise scores on employee 

attitude: The Matthew effect of performance appraisal. Public Personnel 

Management, 17(4), 369–386.  

Gallup (2010). The State of the Global Workplace. A worldwide study of employee 

engagement and wellbeing. Pridobljeno 8. 10. 2013 iz  

http://www.gallup.com/file/strategicconsulting/157196/The%20State%20of%20the

%20Global%20Workplace%202010.pdf  

Gallup (2013): The State of the American Workplace: Employee Engagement Insights for 

U.S. Business Leaders. Pridobljeno 6. 11. 2013 iz  

http://www.gallup.com/file/strategicconsulting/163007/2013%20State%20of%20th

e%20American%20Workplace%20Report.pdf  

Gallup Q12: Assessing Employee Engagement. Pridobljeno 8. 10. 2013 iz 

http://www.petrohrsc.ca/media/14914/Employee%20Engagement%20Assessment.

pdf  


 

 84 

Garg, A. in Kumar, V. (2012). A study of employee engagement in pharmaceutical sector. 

International Journal of Research in IT and Management, 2(5), 85–98. Pridobljeno 

23. 10. 2013 iz http://www.euroasiapub.org/IJRIM/May2012/8.pdf  

Garner, B. R., Knight, K. in Simpson, D. D. (2007). Burnout among corrections-based 

drug treatment staff: Impact of individual and organizational factors. International 

Journal of Offender Therapy and Comparative Criminology, 51(5), 510–522. 

Grahovac, Z. (2011). Vpliv zavzetosti na motivacijo zaposlenih in na organizacijsko klimo. 

Magistrsko delo, Ljubljana: Univerza v Ljubljani, Fakulteta za družbene vede.  

Guzzo, R. A., Jette, R. D., in Katzell, R. A. (1985). The effects of psychologically based 

intervention programs on worker productivity: A meta‐analysis. Personnel 

Psychology, 38(2), 275–291. 

Hackman, J. R. in Oldham, G. R. (1975). Development of the job diagnostic survey. 

Journal of Applied psychology, 60(2), 159–170. 

Hackham, J. R. in Oldham, G. R. (1976). Motivation through the design of work: Test of 

theory. Organizational Behaviour and Human Performance, 16, 250–279.  

Hackman, J. R. in Oldham, G. R. (1980). Work Redesign. Reading, MA: Addison-Wesley. 

Haley, L., Mostert, K. in Els, C. (2013). Burnout and work engagement for different age 

groups: Examining group level differences and predictors. Journal of Psychology in 

Africa, 23(2), 283–296. 

Harter, J. K., Schmidt F. L. in Hayes, T. L. (2002). Business-unit-level relationship 

between employee satisfaction, employee engagement, and business outcomes: A 

meta-analysis. Journal of Applied Psychology, 87, 268–279. Pridobljeno 23. 10. 

2013 iz 

http://fullsailstrategies.web12.hubspot.com/Portals/172297/docs/EmployeeEngage

ment-and-Profits.pdf  

Heneman, H. G. (1985). Pay satisfaction. Research in Personnel and Human Resources 

Management, 3(2), 115–139.  

Heneman, R. L., Porter, G., Greenberger, D. B. in Strasser, S. (1997). Modelling the 

relationship between pay and pay satisfaction. Journal of Business and Psychology, 

12, 147–158.  

Herzberg, F., Mausner, B., Peterson, R .O. in Capwell, D. F. (1957). Job attitudes: Review 

of research and opinion. Pittsburgh: Psychological Service of Pittsburgh. 

Herzberg F. (1966). Work and the Nature of Man. New York: The World Publishing 

Company. 


 

 85 

Iaffaldano, M. T. in Muchinsky, P. M. (1985). Job satisfaction and job performance: A 

meta-analysis. Psychological Bulletin, 97(2), 251–273.   

Ironson, G. H., Smith, P. C., Brannick M. T., Gibson, W. M. in Paul, K. B. (1989). 

Construction of a job in general scale: A comparison of global, composite, and 

specific measures. Journal of Applied Psychology, 74(2), 193–200. 

Jager, N. (2012). Ocenjevanje delovne uspešnosti zaposlenih na primeru ministrstva. 

Diplomsko delo. Ljubjana: Univerza v Ljubljani, Fakulteta za upravo.   

Jensen, M. C. in Meckling, W. H. (1976). Theory of the firm: Managerial behaviour, 

agency costs and ownership structure. Journal of financial economics, 3(4), 305–

360. 

Judge, T. A., Piccolo, R. F., Podsakoff, N. P., Shaw, J. C. in Rich, B. L. (2010). The 

relationship between pay and job satisfaction: A meta-analysis of the literature. 

Journal of Vocational Behavior, 77 (2), 157–167. 

Jurgensen, C. E. (1978). Job preferences (What makes a job good or bad?). Journal of 

Applied Psychology, 63, 267–276.  

Kahn, W. A. (1990). Psychological conditions of personal engagement and disengagement 

at Work. Academy of Management Journal, 33, 692–724.  

Katzell, R. A. in Thompson, D. E. (1990). Work motivation: Theory and practice. The 

American Psychologist, 45(2), 144–153. 

Klasen, R. M., Aldhafri, S., Mansfield, C. F., Purwanto, E., Siu, A. F. Y., Wong, M. idr. 

(2012). Teacher’s engagement at work: An international validation study. The 

journal of Experimental Education, 80(4), 317–337. 

Klein, S. M. in Maher, J. R. (1966). Education level and satisfaction with pay. Personnel 

Psychology, 19, 195–208. 

Knifi č, B. (2010). Zaposlovanje javnih uslužbencev. Zbornik 7. festivala raziskovanja 

ekonomije in managementa, 2.–3. december 2010. Koper – Celje – Škofja Loka. 

Pridobljeno 22. 11. 2013 iz http://www.fm-kp.si/zalozba/ISBN/978-961-266-122-

9/prispevki/055.pdf  

Korman, A. K., Greenhaus, J. H. in Badin I.J. (1977). Personnel attitudes and motivation. 

Annual Review of Psychology, 28, 175–196. 

Krefting, L. A. (1980). Differences in orientations towards pay increases. Industrial 

Relations, 18, 81–87. 

Landy, F. J. in Conte, J. M. (2007). Work in the 21st century: An introduction to industrial 

and organizational Psychology, second edition. Oxford: Blackwell Publishing. 


 

 86 

Latham, G. P. in Pinder, C .C. (2005). Work motivation theory and research at the dawn of 

the twenty-first Century. Annual Review of Psychology, 56, 485–516. 

Lawler, E. E. (1971). Pay and organizational effectiveness: A psychological view. New 

York: McGraw Hill. 

Lawler, E. E. (1987). Pay for performance: A motivational analysis. V H. Nalbantian (ur.), 

Incentives, cooperation, and risk sharing (str. 69–86). Totowa, MJ: Rowman & 

Littlefield.  

Locke, E. A. (1976). The nature and causes of job satisfaction. V M. D. Dunnette (ur.), 

Handbook of Industrial and Organizational Psychology (str. 1297–1349). Chicago: 

Rand McNally. Pridobljeno 4. 10. 2013 iz  

http://www.appliedpsyj.org/paper/other/sfwang/Locke1976%20The%20nature%20

and%20causes%20of%20job%20satisfaction.pdf  

Locke, E. A., Feren, D. B., McCaleb, V. M., Schaw, K. N. in Denny, A. T. (1980). The 

relative effectiveness of four methods of motivating employee performance. V K. 

D. Duncan, M. M. Gruneberg in D. Wallis (ur.), Changes in working life (str. 363–

388). New York: Wiley. 

Locke, E. A. (1982). The ideas of Frederick W. Taylor: An evaluation. Academy of 

Management Review, 7(1), 14–24.  

Locke, E.A. in Latham, G.P. (1990). A theory of goal setting & task performance. NJ: 

Prentice Hall. 

Locke, E. A. in Latham, G. P. (2002). Building a practically useful theory of goal-setting 

and task motivation: A 35-year odyssey. American psychologist, 57(9), 701–717.  

Lopez, S. J. in Sindhu, P. (2013). College-educated americans are less engaged in jobs. 

Gallup Economy. Pridobljeno 10. 4. 2014 iz  

http://www.gallup.com/poll/163538/college-educated-americans-less-engaged. 

Markovits, Y., Boer, D. in van Dick, R. (2013). Economic crisis and the employee: The 

effect of economic crisis on employee job satisfaction, commitment and self-

regulation. European Management Journal, 32(3), 413–422. 

Maslow, A. H. (1943). A theory of human motivation. Psychological Review, 50(4), 370–

396. 

Macey, W. H. in Schneider, B. (2008). The Meaning of Employee Engagement. Industrial 

and Organizational Psychology, 1 (1), 3–30. Pridobljeno 20. 9. 2013 iz  

http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.182.2845&rep=rep1&typ

e=pdf  


 

 87 

Maslach, C. in Jackson, S. E. (1981). The measurement of experienced burnout. Journal of 

Organizational Behavior, 2(2), 99–113.  

Maslach, C., Schaufeli, W. B., Leiter, M. P. (2001). Job burnout. Annual Review of 

Psychology, 52(1), 397–422.  

May, D. R., Gilson, R. L. in Harter, L. M. (2004). The psychological conditions of 

meaningfulness, safety and availability and the engagement of the human spirit at 

work. Journal of Occupational and Organizational Psychology, 77, 11–37.  

Mihalič, R. (2008). Povečajmo zadovoljstvo in pripadnost zaposlenih. Priročnik za 

upravljanje, merjenje in povečanje zadovoljstva in pripadnosti zaposlenih. Založba 

Mihalič in Partner, d.n.o. Pridobljeno 26. 11. 2013 iz http://www.zalozba-

mihalic.com/gradiva/ 

Minnesotski vprašalnik zadovoljstva na delovnem mestu (Minnesota Satisfaction 

Questionaire, MSQ. Pridobljeno 7. 10. 2013 iz 

 http://www.psych.umn.edu/psylabs/vpr/msqinf.htm  

Moen, P. in Roehling, P. (2005). The career mystique: Cracks in the American dream. 

Lanham, MD: Rowman in Littlefield. 

Mommsen, W. J. (1974). The age of bureaucracy: Perspectives on the political sociology 

of Max Weber. Blackwel. 

Mullica, D. K. in Sneed, J. (1989). A research model for relating job characteristcs to job 

satisfaction of university foodservice employees. Journal of the American dietetic 

association, 89, 1087–1091. 

OECD (2011): Plačni sistem v slovenskem javnem sektorju, Pariz: OECD. 

OECD (2012). Public Sector Compensation in Times of Austerity, OECD Publishing. 

Pridobljeno 15.9.2013 iz  

http://www.oecd-ilibrary.org/governance/public-sector-compensation-in-times-of-

austerity_9789264177758-en  

Penzer. W. N. (1969). Education level and satisfaction with pay: An attempted replication. 

Personnel Psychology, 22, 185–199. 

Perrin, T. (2003). Working today: Understanding what drives employee engagement. The 

2003 Towers Perrin Talent Report, 2. Pridobljeno 30. 11. 2013 iz 

http://www.keepem.com/doc_files/Towers_Perrin_Talent_2003(TheFinal).pdf 

Pogačnik, V. (1997). Lestvice delovne motivacije. Ljubljana: Center za psihodiagnostična 

sredstva.  


 

 88 

Pogačnik, V. (2003). Lestvice delovne motivacije, 2. izd. Ljubljana: Center za 

psihodiagnostična sredstva.  

Porter, G., Greenberger, D. B. in Heneman, G. L. (1990). Pay and pay satisfaction: A 

comparison of economic, political, psychological and psychophysical predictors. V 

R. L. Launch in J. L. Wall (ur.), Academy of Management Best Paper Proceedings 

(289–293). Academy of Management. 

Pitt-Catsouphes, M. in Matz-Costa, C. (2008). The multi-generational workforce: 

Workplace flexibility and engagement. Community, Work and Family, 11(2), 215–

229. 

Pitt-Catsouphes, M. in Smyer, M. A. (2007). The 21st century multi-generational 

workplace (Issue Brief 09). Chestnut Hill, MA: Center on Aging and Work. 

Ryan, R. in Deci, E. L. (2000). Intrinsic and extrinsic motivations: Classic definitions and 

new directions. Contemporary Educational Psychology, 25(1), 54–67.  

Rynes L. S., Gerhart B. in Minette K. A. (2004). The importance of pay in employee 

motivation: Discrepancies between what people say and what they do. Human 

Resource Management, 43 (4), 381–394. 

Saks, A. M., (2006). Antecedents and consequences of employee engagement. Journal of 

Managerial Psychology, 21(7), 600–619. 

Schaufeli, W. B., Salanova, M., González-Romá, V. in Bakker, A. B. (2002). The 

measurement of engagement and burnout: A two sample confirmatory factor 

analytic approach. Journal Of Happiness Studies, 3(1), 71–92. 

Schaufeli W. in Bakker A. (2003). Utrecht Work Engagement Scale. Preliminary 

Manual.Utrecht University. Pridobljeno 14. 11. 2013 iz  

http://www.wilmarschaufeli.nl/publications/Schaufeli/Test%20Manuals/Test_manu

al_UWES_English.pdf  

Schaufeli, W. B., Bakker, A. B. in Salanova, M. (2006). The measurement of work 

engagement with a short questionnaire a cross-national study. Educational and 

psychological Measurement, 66(4), 701–716. 

Schaufeli, W. in Salanova, M. (2011). Work engagement: On how to better catch a 

slippery concept. European Journal Of Work And Organizational Psychology, 

20(1), 39–46. 

Schuster, R. J. in Clark, B. (1970). Individual differences related to feelings toward pay. 

Personnel Psychology, 23, 591–604.  


 

 89 

Scott, D. (2010). The impact of Rewards programs on Employee Engagement. World at 

Work Journal. Pridobljeno 1. 10. 2013 iz 

 http://www.worldatwork.org/waw/adimLink?id=39032  

Skinner, B. F. (1938). The behavior of organisms: An experimental analysis. Cambridge, 

Massachusets: B.F.Skinner Foundation. 

Skinner, B. F. (1967). Science and human behavior. New York: Macmillan. 

Smith, P. C., Kendall, L. M. in Hulin, C. L. (1969). The measurement of satisfaction in 

work and retirement. Chicago: Rand McNally. 

Spector, P. 1997. Job Satisfaction: Application, Assessment, Causes and Consequences. 

California: Sage. 

Stadnyk, R. L., Hultell, D. in Gustavsson, J. (2011). Factors affecting burnout and work 

engagement in teachers when entering employment. Work, 40(1), 85–89. 

Staw, B. M., Bell, N. E. in Clausen, J. A. (1986). The dispositional approach to job 

attitudes: A lifetime longitudinal test. Administrative Science Quarterly, 31, 56–77. 

Staw, B. M. in Cohen-Charash, Y. (2005). The dispositional approach to job satisfaction: 

More than a mirage, but not yet an oasis. Journal of Organizational Behavior, 26, 

59–78. 

Sultan, S. (2012). Evaluating the job characteristics: A matter of employee’ work 

motivation and job satisfaction. Journal of behavioural sciences, 22, 13–25.  

Super, D. (1984). Career and life development. V D. Brown in L. Brooks (ur.), Career 

choice and development (str. 192–234). San Francisco: Jossey-Bass. 

Thompson, E. R. in Phua, F. T. (2012). A brief index of affective job satisfaction. Group 

and Organization Management, 37(3), 275–307.  

Tritch, T. (2001). Talk of ages: Young or old, workers are about equally dedicated to their 

jobs. Gallup Management Journal. Pridobljeno 20. 1. 2014 iz 

http://www.gallupjournal.com/GMJarchive/issue4/20011215h.asp 

Urad RS za makroekonomske analize in razvoj (2012). Ekonomski izzivi. Ljubljana. 

Pridobljeno 22. 11. 2013 iz  

http://www.umar.gov.si/fileadmin/user_upload/publikacije/izzivi/2012/EI-2012.pdf 

Urad RS za makroekonomske analize in razvoj (2013). Jesenska napoved gospodarskih 

gibanj 2013. UMAR, Ljubljana. Pridobljeno 11. 10. 2013 iz  

http://www.umar.gov.si/fileadmin/user_upload/publikacije/analiza/Jesenska_napov

ed_2013/JNNG_2013_splet.pdf  


 

 90 

Van Rooy, D. L., Whitman, D. S., Hart, D. in Caleo, S. (2011). Measuring employee 

engagement during a financial downturn: Business imperative or nuisance? Journal 

of Business and Psychology, 26(2), 147–152. doi:http://dx.doi.org/10.1007/s10869-

011-9225-6 

Weiss, D. J., Dawis, R. V., England, G. W. in Lofquist, L. H. (1967). Manual for the 

Minnesota importance questionnaire, Minnesota studies in vocational 

rehabilitation, University of Minnesota. Pridobljeno 4. 10. 2013 iz 

http://www.psych.umn.edu/psylabs/vpr/pdf_files/Monograph%20XXII%20-

%20Manual%20for%20the%20MN%20Satisfaction%20Questionnaire.pdf  

 
 
Pravni in drugi viri 
 
Aneks št. 1 h Kolektivni pogodbi za javni sektor (Uradni list RS, št. 23/09). 

Aneks št. 2 h Kolektivni pogodbi za javni sektor (Uradni list RS, št. 91/09). 

Aneks št. 4 h Kolektivni pogodbi za javni sektor (Uradni list RS, št. 89/10). 

Aneks št. 6 h Kolektivni pogodbi za javni sektor (Uradni list RS št. 46/13). 

Dogovor o ukrepih na področju plač v javnem sektorju za obdobje december 2009 – 

november 2011. Pridobljeno 22.11.2013 iz 

http://www.mpju.gov.si/fileadmin/mpju.gov.si/pageuploads/DPJS/pdf/Dogovor_o_

ukrepih.28102009.pdf  

Dogovor o ukrepih na področju plač v javnem sektorju zaradi spremenjenih 

makroekonomskih razmer za obdobje 2009 do 2010. Pridobljeno 22.11.2013 iz  

http://www.mnz.gov.si/fileadmin/mpju.gov.si/pageuploads/DPJS/gif/Dogovor02-

podpis-260209.tif 

Kodeks ravnanja javnih uslužbencev (Uradni list RS, št. 8/2001). 

Kodeks etike javnih uslužbencev v državnih organih in upravah lokalnih skupnosti (2011) 

Pridobljeno 27.11.2013 iz  

http://www.mnz.gov.si/fileadmin/mp.gov.si/pageuploads/SOUS/drugo/kodeks_etik

e_ju.pdf   

Kolektivna pogodba za javni sektor (Uradni list RS, št. 57/2008). 

Kolektivna pogodba za državno upravo, uprave pravosodnih organov in uprave 

samoupravnih lokalnih skupnosti (Uradni list RS št. 60/2008, 83/2010 in 89/2010).  

 

 


 

 91 

Odločba o ugotovitvi, da je drugi odstavek 49. člena Zakona o sistemu plač v javnem 

sektorju v neskladju z Ustavo, in o ugotovitvi, da drugi odstavek 10. člena v zvezi s 

Prilogo 3 ter deveti odstavek 49.č člena tega zakona nista v neskladju z Ustavo 

(Uradni list RS, št. 107/2009). 

Odločba o ugotovitvi, da so prvi do deseti odstavek 42. člena Zakona o sistemu plač v 

javnem sektorju in 2. člen Zakona o spremembi Zakona o sistemu plač v javnem 

sektorju, kolikor se nanaša na navedene določbe, v neskladju z Ustavo (Uradni list 

RS, št. 72/2012). 

Podatki o številu zaposlenih v skladu s SKN po mesecih v letu 2013. Pridobljeno 

30.11.2013 iz 

http://www.mnz.gov.si/fileadmin/mnz.gov.si/pageuploads/JAVNA_UPRAVA/DPJ

S/suk/Podatki_SKN_dec_2013.pdf 

Pravilnik o vsebini in postopkih za pripravo in predložitev kadrovskih načrtov (Uradni list 

RS, št. 60/2006, 83/2006, 70/2007 in 96/2009). 

Sklep Vlade RS v zvezi z doseganjem ciljev zmanjševanja števila zaposlenih v javnem 

sektorju z dne 20. 6. 2013 (2013)  Pridobljeno 30.3.2014 iz  

http://www.mnz.gov.si/fileadmin/mnz.gov.si/pageuploads/JAVNA_UPRAVA/SUE

/Sklep_Vlade_RS_20.6.2013.pdf 

Skupni kadrovski načrt organov državne uprave za leta 2013, 2014 in 2015. Pridobljeno 

30.3.2014 iz  

http://www.mnz.gov.si/fileadmin/mnz.gov.si/pageuploads/JAVNA_UPRAVA/DPJ

S/suk/SKN_CISTOPIS_MAR_2014.pdf 

Slovenska izhodna strategija za obdobje 2010–2013, (2010). Pridobljeno 27.11.2013 iz  

http://www.arhiv.svrez.gov.si/fileadmin/svez.gov.si/pageuploads/docs/izhodna_stra

tegija/IZHODNA_STRATEGIJA_SLO.pdf 

Sodba in sklep Vrhovnega sodišča RS, VIII Ips 105/2013. Pridobljeno 3.2.2014 iz 

http://www.sodisce.si/znanje/sodna_praksa/vrhovno_sodisce_rs/201203211305767

5/ 

Uredba o notranji organizaciji, sistemizaciji, delovnih mestih in nazivih v organih javne 

uprave in v pravosodnih organih (Uradni list RS, št. 58/2003, 81/2003, 109/2003, 

22/2004, 43/2004, (58/2004 - popr.), 138/2004, 35/2005, 60/2005, 72/2005, 

112/2005, 49/2006, 140/2006, 9/2007, 33/2008, 66/2008, 88/2008, 8/2009, 

63/2009, 73/2009, 11/2010, 42/2010, 82/2010, 17/2011, 14/2012, 17/2012, 

23/2012, 16/2013, 18/2013, 36/2013, 51/2013, 59/2013, 14/2014). 


 

 92 

Zakon o delavcih v državnih organih (Uradni list RS, št. stari 15/1990, stari 5/1991, stari 

18/1991, stari 22/1991, I 2/1991, 4/1993, 13/1993, 18/1994, 41/1994, 70/1997, 

87/1997, 38/1999, 56/2002). 

Zakon o razmerjih plač v javnih zavodih, državnih organih in organih lokalnih skupnosti 

(Uradni list RS, št. 18/1994, 36/1996, 20/1997 - ZDPra, 39/1999 - ZMPUPR, 

86/1999 - odl. US, 98/1999 - ZZdrS in 56/2002 - ZSPJS). 

Zakon o javnih uslužbencih (Uradni list RS, št. 56/2002, 110/2002, 02/2004, 23/2005, 

35/2005 - upb1, 62/2005, 75/2005, 113/2005, 32/2006 - upb2, 33/2007, 63/2007-

upb3, 65/2008, 40/2012). 

Zakon o sistemu plač v javnem sektorju (Uradni list RS, št. 56/2002, 72/2003, 115/2003 –

upb1,  126/2003, 20/2004 – upb2,  70/2004, 24/2005 – upb3, 53/2005 70/2005 – 

upb4, 14/2006, 32/2006 – upb5, 68/2006, 110/2006 – upb6, 57/2007, 95/2007 – 

upb7, 17/2008, 58/2008, 69/2008 ZTFI-A, 69/2008 – ZZavar-E 80/2008, 48/2009, 

91/2009, 108/2009 – upb13, 13/2010, 59/2010, 85/2010, 107/2010, 35/2011 - 

ORZSPJS49a, 40/2012 - ZUJF in 46/2013).  

Zakon o spremembah in dopolnitvi Zakona o izvrševanju proračunov  Republike Slovenije 

za leti 2008 in 2009 (Uradni list RS, št. 96/2009). 

Zakon o interventnih ukrepih zaradi gospodarske krize (Uradni list RS, št. 98/2009).  

Zakon o interventnih ukrepih (Uradni list RS, št. 94/2010).  

Zakon o dodatnih interventnih ukrepih za leto 2012 (Uradni list RS, št. 110/2011, 

43/2012). 

Zakon za uravnoteženje javnih financ (Uradni list RS št. 40/2012, 105/2012) 

Zakon o izvrševanju proračunov Republike Slovenije za leti 2013 in 2014 (Uradni list RS 

št. 104/2012, 46/2013). 

Zakon o delovnih razmerjih (Uradni list RS, št. 21/2013, 78/2013). 

Zakon o spremembah in dopolnitvah Zakona o sistemu plač v javnem sektorju (Uradni list 

RS, št. 46/2013, ZSPJS-R). 

Zakon o načinu izplačila razlike v plači zaradi odprave tretje četrtine nesorazmerij v 

osnovnih plačah javnih uslužbencev (Uradni list RS, št. 100/2013). 

 
 
 

  


