
1

Univerza v Ljubljani

Filozofska fakulteta

Oddelek za psihologijo

ZAVZETOST ZAPOSLENIH

Seminarska naloga pri predmetu Karierni razvoj zaposlenih

Tanja Drozg

Ljubljana, 2019

2

UVOD

 Zavzetost zaposlenih

Zavzetost zaposlenih je postal zelo razširjen in priljubljen pojem. Do sedaj je bila zavzetost

opredeljena na veliko različnih načinov. V strokovni literaturi najdemo različne opredelitve

zavzetosti zaposlenih. Če jih povzamemo, lahko rečemo, da čeprav se definicija in pomen

zavzetosti pogosto v strokovni literaturi prekrivata z drugimi konstrukti, je bila v akademski

literaturi opredeljena kot poseben in edinstven konstrukt, ki je sestavljen iz kognitivnih,

čustvenih in vedenjskih komponent, ki so povezane s posameznikovim nastopom vloge (Saks

2006).

Delovna zavzetost bi naj predstavljala visok nivo energije, predanosti, vitalnosti in entuziazma

med delom in absorpcije v delovne aktivnosti (Schaufeli in Salanova, 2007). Zavzeti delavec je

bolj produktiven, manj je v stresu, bolj je zadovoljen s svojim osebnim življenjem, bolj je

pripaden organizaciji, v kateri dela. Dela ne jemlje kot breme, ampak nove izzive (Pitt-

Catsouphes in Matz – Costa, 2008). Namen zavzetosti je zmagovalna situacija za vsakega, tako

delavca, kot organizacijo. Organizacije imajo dobiček zaradi visoke delovne vneme zaposlenih,

zavzetim zaposlenim pa prinaša pozitivno, izpolnjujočo, z delom povezano naravnano

miselnost (Baker idr., 2011).

 Dejavniki zavzetosti

Razvoj teorije delovne zavzetosti pojasnjuje vpliv delovnih zahtev in delovnih virov. Na vsako

delovno mesto delujejo omenjeni faktorji tveganja. Delovne zahteve zajemajo fizične,

psihološke, organizacijske aspekte na delovnem mestu, ki lahko povzročijo psihološko škodo.

Izkazale so se kot najbolj pomemben pokazatelj izgorelosti. Delovni viri pa so pozitivni vidiki

službe, ki so hkrati najpomembnejši pokazatelj delovne zavzetosti (Schaufeli in Bakker, 2004).

Napovedovalni dejavniki delovne zavzetosti so bili razdeljeni v dve skupini na situacijske in

individualne (Bakker idr., 2011).

Situacijski dejavniki – kot najpomembnejši se kažejo delovni viri. Nanašajo se na fizične,

socialne in organizacijske vidike dela. To so socialna podpora sodelavcev, mentorstvo,

3

povratna informacija o opravljenem delu, možnosti za učenje, ki so pozitivno povezane z

delovno zavzetostjo (Schaufeli in Bakker, 2004). Delovni viri predstavljajo notranje

motivatorje, ki spodbujajo osebnostno rast in razvoj zaposlenega (Ryan in Frederick, 1997).

Delovne vire lahko opredelimo kot dejavnike notranje motivacije, saj preko njih posamezniki

spodbujajo osebnostno rast, razvoj, željo po avtonomiji, pripadnosti in kompetentnosti (Ryan

in Frederick, 1997). Učenje, spremembe spodbujajo tudi povratne informacije o opravljenem

delu, s čimer se poveča sposobnost na delovnem mestu.

Delovni viri predstavljajo tudi pomembno zunanjo motivacijsko vlogo, kajti delovno okolje, ki

ponuja veliko delovnih virov, pozitivno spodbuja zaposlenega, da nameni svoj trud in

sposobnosti v delovne naloge. V takšnem okolju je večja verjetnost, da bo naloga uspešno

končana in cilj dosežen (Schaufeli in Bakker, 2004).

Delovna zavzetost je nasprotje izgorelosti. Nasprotno od tistih, ki trpijo za izgorelostjo, imajo

zavzeti zaposleni občutek energične in učinkovite povezave z njihovimi delovnimi aktivnostmi

in vidijo, da so sposobni upravljati z izzivi svojega dela (Schaufeli in Bakker 2004). Ampak, to

ne pomeni, da sta ta dva izraza v popolni negativni korelaciji. Če delavec ni izgorel, to še ne

pomeni, da je popolnoma delovno zavzet in obratno, če je delavec nezavzet, še ne pomeni, da

je izgorel (Schaufeli in Bakker 2004).

Vsi zaposleni in vodje torej niso zavzeti za svoje delo. Poznamo tri nivoje :

- Popolnoma zavzeti so tisti, ki so pripravljeni narediti več, da opravijo svoje delo. So

inovativni, njihova vizija in cilji so skladni s cilji in vizijo podjetja. Takšni zaposleni

pripomorejo k uspešnosti podjetja (Bloch, 2015).

- Nezavzeti zaposleni hodijo delati samo zato, da dobijo plačo, niso čustveno navezani

na podjetje in jih ne zanima dobrobit podjetja (prav tam).

- Toksično navezani zaposleni pa uničujejo posel. Slabo opravljajo svoje delo, ne vnašajo

inovativnih predlogov, ustvarjajo negativno ozračje v oddelku in imajo negativen vpliv

na rezultate podjetja (prav tam).

4

 Modeli zavzetosti

Avtorji so tekom raziskovanja oblikovali tudi različne pripomočke za merjenje zavzetosti.

Poznamo merjenje zavzetosti po Gallupu. Zavzetost meri na podlagi vprašalnika Q12, ki je

sestavljen iz dvanajstih vprašanj, za katera je dokazano, da so povezana z rezultati zmogljivosti

oz. uspešnosti. Poznamo tudi Utrecht lestvico delovne zavzetosti. To je vprašalnik, sestavljen

iz 17 vprašanj, ki meri osnovne dimenzije delovne zavzetosti: vitalnost, predanost in

vpletenost.

ZGODOVINSKI PREGLED

Vloga človeškega dejavnika kot ključnega akterja pri uspešnosti podjetja je bila prepoznana že

pred desetletji, a vloga skozi čas ne izgublja na pomenu, temveč postaja samo še večja in

pomembnejša (Gruban, 2007). Zadnjih petnajst let bi lahko vsekakor opredelili kot obdobje

zanimanja za zadovoljstvo zaposlenih, ki pa ni bilo sočasno in odvisno povezano z vidikom

delovne uspešnosti. Merjenje zadovoljstva zaposlenih je prevečkrat postalo samo sebi namen,

brez nadaljnjih ukrepov za izboljšanje. Izkazalo se je tudi, da kjer so bili, zaradi rezultatov

raziskav narejeni ukrepi, ni prišlo do pričakovanega dviga zavzetosti zaposlenih. Mnogi avtorji

so kritično opozarjali, da je nujno koncept zadovoljstva zaposlenih neposredno povezati z

delovno uspešnostjo, saj bi s takšnim načinom vodje veliko bolj prisluhnile namenu takšnega

programa, če bodo ti zagotavljali tudi poslovne učinke. Zavzetost torej ni pogojena z

zadovoljstvom, posameznik lahko dela zavzeto tudi, če je nezadovoljen, lahko pa je s svojim

delom zadovoljen in dela nezavzeto (prav tam). Pomen koncepta zadovoljstva se je sčasoma

začel zmanjševati in na veljavi je začel pridobivati koncept zavzetih zaposlenih. O njem se je

začelo govoriti pred dobrim desetletjem, a do danes še ni enotne vsebinske in pojmovne

opredelitve (Gruban, 2007). Če v matriki 2 x 2 zadovoljstvo zaposlenih : delovna uspešnost

poiščemo presečišče visokega zadovoljstva zaposlenih in visoke delovne uspešnosti, se

približamo temu, kar danes imenujemo zavzetost zaposlenih.

V akademski literaturi je bil koncept zavzetosti prvič natančneje opisan na podlagi podatkov iz

Gallupove ankete Q12 (prav tam).

5

UPORABNOST METODE SKOZI ZNANSTVENE RAZISKAVE

O kadrovskem managementu in pomembnosti zaposlenih za uspešno poslovanje podjetja je

napisana že obilica študij in prispevkov različnih avtorjev. V zadnjem času pa je s strani

akademikov in praktikov ogromno pozornosti posvečene zavzetosti zaposlenih, saj trdijo, da

naj bi omenjeni koncept prinašal številne pozitivne posledice tako za zaposlene kot tudi za

organizacije (Banihani idr., 2013).

V poročilu Slezak (2017) ugotavlja, da je samo 15% vseh zaposlenih po svetu zavzetih na

svojem delovnem mestu. To pomeni, da je večina zaposlenih nezavzetih ali aktivno nezavzetih.

Delovna produktivnost je nizka, zaposleni in organizacije pa ne sledijo dovolj hitro delovnim

zahtevam. Gallup ocenjuje, da Ameriko aktivna nezavzetost letno stane od 450 do 550

bilijonov dolarjev. V Nemčiji se ta številka giblje od 112 do 138 milijard evrov na leto. V Angliji

aktivno nezavzeti letno stanejo državo od 52 do 70 milijard funtov.

- Visoko zavzeti delavci povečajo učinkovitost podjetja za 21%.

- Rezultati raziskav so pokazali, da visoka zavzetost delavcev zmanjša absentizem za

41%.

- Podjetja, kjer so delavci visoko zavzeti, dosegajo 20% večjo prodajo, kot podjetja, kjer

delavci niso zavzeti.

- Stopnje zadržanja kupcev so v povprečju višja za 18% v podjetjih, kjer so delavci zavzeti

(Slezak, 2017).

Delodajalci morajo priznati prednosti vlaganja v razvoj zaposlenih. S povečanjem zavzetosti

zaposlenih za samo 10%, lahko podjetja povečajo dobiček za 2400$ na zaposlenega.

Delovna zavzetost torej pomembno vpliva na uspešnost in učinkovitost delovanja podjetja. V

mnogih državah je dvig ravni produktivnosti zaposlenih ključen za gospodarsko rast in zelo

potrebno ustvarjanje delovnih mest. Potreba po zavzetih zaposlenih bo z leti naraščala (Slezak,

2017). Zato je res pomembno, da se delodajalci zavedajo potrebe po razumevanju in uporabi

talentov, sposobnosti in energije svojih ljudi. Podjetja z visoko zavzetimi zaposlenimi presegajo

svoje konkurente, saj je njihovo osebje nadpovprečno produktivno. Verjetnost, da bi visoko

zavzeti zaposleni zapustili organizacijo je tudi 87% nižja, kakor pri nezavzetih zaposlenih. Na ta

način se tudi prihranijo stroški, povezani z iskanjem zaposlitve (prav tam).

6

Zavzetost zaposlenih je torej že nekaj časa eden ključnih pokazateljev poslovne uspešnosti.

Kot koncept je zavzetost popolnoma nadomestila nekdanje zadovoljstvo zaposlenih, ki se

razlikuje od zavzetosti po tem, da ni nujno v pozitivni korelaciji s poslovno uspešnostjo.

Zaposleni so lahko z delom zadovoljni, lahko se dobro razumejo s sodelavci, z okoljem, v

katerem delajo, a še to ni garancija za delovno uspešnost, ki jo zagotavlja le zavzetost

zaposlenih (prav tam). Implementiranje zavzetosti v podjetje ni preprost ali enkraten dogodek.

Zavzetost mora postati sistemski ukrep in integralni del poslovne strategije.

UPORABA METODE

Implementacija zavzetosti zaposlenih v podjetje je torej, kot je razvidno že iz prej omenjenih

raziskav, izredno pomemba za boljšo učinkovitost delovanja podjetja. Poleg uspešnosti je

povezana tudi z zadovoljstvom zaposlenih in nižjim stresom. Raziskave tudi kažejo, da med

krizo ostanejo uspešna tista podjetja, ki imajo večji delež zavzetih zaposlenih.

Namenjena je vsem zaposlenim v vseh podjetjih.

Managment zavzetosti zaposlenih se začne z raziskavo, s katero pridobimo vpogled v mnenja

zaposlenih in zberemo tudi predloge rešitev.

Pomembno je uporabiti raziskavo zavzetosti zaposlenih. Osredotočiti se je potrebno na

zavzetost na organizacijskem nivoju. Pomembno je izbrati prave vodje, jih učiti, jim dati vedeti,

da so odgovorni za zavzetost svojih zaposlenih. Določiti je potrebno realne, vsakodnevne

izvedljive cilje zavzetosti (Mazzuca, 2007). Ni enoznačnega odgovora, kako povečati zavzetost

zaposlenih v organizaciji, saj je od vsake organizacije odvisno, kakšen način je najboljši. Zato je

predvsem pomembno dobro poznavanje svojih zaposlenih in zagotavljanje zavzetosti glede na

zaposlene v podjetju. Mazzuca (2007) izpostavlja nekaj ključnih napotkov za zagotovitev večje

zavzetosti

- Jasna pričakovanja z zvezi z delovnim mestom. Če ta niso jasna in če ljudje nimajo na

voljo osnovnega materiala in opreme, se lahko pojavita dolgčas in nezadovoljstvo.

- Napredovanje v karieri/priložnosti za učenje in razvoj. Ustvarjamo učeče se podjetje,

kjer zaposleni delajo tisto, v čemer so najboljši, se izpopolnjujejo.

- Redne povratne informacije na vseh ravneh.

7

- Kakovost delovnih odnosov na vseh ravneh. Njihova zavzetost je neposreden odsev

tega, kar čutijo do neposredno nadrejenega.

- Zaznavanje vrednot, poslanstva, vizije. Vrednote podjetja, kako jih podjetje sporoča

zaposlenim, so plodna tla za zavzetost zaposlenih. Pomemben je tudi neokrnjen ugled

dobrega delodajalca.

- Zaposleni morajo razumeti svojo vlogo, imeti odgovornost in občutek, da so spoštovani

in upoštevani.

Pomembno je, da se proces spodbujanja zavzetosti začne s strani vodstva podjetja, saj le na

ta način to prehaja tudi na srednji in nižji management, ter zaposleni na ta način postanejo

motivirani za vsakodnevno realizacijo (prav tam).

Slika 1: Model zavzetih zaposlenih (Mazzuca, 2007).

8

KONKRETEN PRIMER POVEČEVANJA ZAVZETOSTI V PODJETJU A

Podjetja, ki se ukvarjajo z merjenjem zavzetosti, uporabljajo Gallupov test zavzetosti Q12,

vprašalnik SiOK, metoda Ennova, medijsko raziskovalni projekt Zlata nit. Spodaj je napisan

primer, s katerimi dejavniki v podjetju A želijo vplivati na spremembo zavzetosti zaposlenih.

Ugled podjetja: Podjetje ima oblikovane jasne vrednote, ki jih mora delodajalec kazati skozi

dejanja (določili so tri glavne vrednote in pripravili načrt, s katerimi vedenji jih bodo izvajali oz.

jih že izvajajo), imajo tudi certifikat družini prijazno podjetje (zavedajo se, da je pomembno,

da se tega kot delodajalec držimo, da ni le naziv, drugače delavci izgubijo zaupanje v

delodajalca in s tem tudi ne jemljejo resno takšnih projektov. Podjetje se trudi, da zaposlenim

omogoča, kolikor narava dela to dopušča - fleksibilni delavnik, upoštevanje želja s strani vodij,

prosti plačani dnevi za uvajanje v vrtec, prvi šolski dan. Organizirajo tudi dan družin, kjer so v

podjetje povabljene družine vseh zaposlenih. Za otroke organizirajo obisk miklavža).

Zavzemajo se za dober ugled podjetja v lokalnem okolju in v družbenih medijih (povezovanje

s šolami, Facebook, Linkedin, Instagram, prisotnost v medijih. Delajo na promociji zdravja

(športno društvo, ugodnosti skozi leto – plačana udeležba na športnih dogodkih, cenejše karte

za smučanje, organiziranje različnih tečajev. Enkrat na leto organizirajo športne igre za celotno

podjetje, zastonj fitnes za zaposlene.) Podjetje skrbi tudi za spodbujanje varnosti na delovnem

mestu (organizacija evakuacij, vsako leto naredijo tudi izobraževanje – Gašenje z gasilnimi

aparati, uporaba defibrilatorja).

Vodenje: Podjetju je pomembno, da se vodja razume z ljudmi, ki jih vodi. Vodje skrbijo, da

delavci na mesečnih sestankih dobijo redne, iskrene informacije (redni sestanki, predstavitve,

časopis, interne strani). Vodstvo podjetja tudi informira vse zaposlene o splošnih usmeritvah

podjetja (dogajanjih v tekočem, preteklem mesecu, o uspehih podjetja, inovacijah,

spremembah). Vodje z zaposlenimi izvajajo redne osebne sestanke 1:1, kjer se postavijo jasni

cilji in odgovornosti za vsakega zaposlenega (četrtletni poglobljen pregled uresničevanja ciljev

vsakega zaposlenega), dvakrat letno poteka ocenjevanje vodij (metoda 360 stopinj).

Notranja komunikacija: Postavljeni so tudi jasni cilji v oddelkih s strani vodij (pomembno, da

ima oddelek določene jasne cilje za tekoče leto – akcijski načrt, kako jih bodo uresničevali),

redne povratne informacije o uspešnosti (odkritost in poštenost, še posebej, ko gre za

negativno povratno informacijo. Pomembno je, da vodja redno komunicira z delavcem o

9

njegovem delu – vodje imajo list za vsakega delavca, kjer zapisujejo učinkovitost, kakovost,

varnost pri delu zaposlenih). V podjetju se trudijo, da spodbujajo kulturo dostopnosti. Vodje

imajo enrat na teden dan odprtih vrat 1 uro v določenem dnevu, ko lahko zaposleni pridejo in

takrat morajo biti v svoji pisarni, oddelku.

Sodelovanje: Poudarja se pomembnost sodelovanja, druženja s sodelavci (podjetje organizira

različne dogodke – športne igre, novoletna zabava, pohodi, …), mentorstvo (je sistemsko

urejeno v podjetju).

Delovni pogoji/vsakodnevno delo: Podjetje želi zagotavljati, da zaposleni razumejo

organizacijske in ekipne cilje (SMART – metoda za vsak oddelek. Da skupaj določijo cilje

oddelka in akcijski načrt, kako jih bodo uresničevali), kompetenčni modeli za delovna mesta

(jasne določitve kompetenc za določena delovna mesta, da zaposleni ve, kaj se od njega

pričakuje → kompetenčne modele je najboljše oblikovati v sodelovanju z vodji, saj oni vedo,

kaj od zaposlenega pričakujejo in kaj določeno delovno mesto zahteva).

Nagrajevanje in napredovanje: Pravično nagrajevanje (podjetje ima pravilnik o nagrajevanju,

kjer so napisani jasni kriteriji nagrajevanja na različnih področjih dela). Zaposlene stimulirajo z

dodatkom k plači v obliki delovne uspešnosti (zelo pomembna komunikacija, da zaposleni ve,

zakaj je prejel dodatek pri delovni uspešnosti). Organizirajo tudi mesečno nagrado - delavec

meseca.

Strokovni in osebni razvoj: Za razvoj kadra skrbijo predvsem z razgovori vsake 4 mesece (na

razgovorih si zaposleni določi karierne in osebne cilje, skupaj z vodjo pripravita akcijski načrt,

kako bo te cilje uresničeval. Vsak delavec ima svoj portfolio). Oblikuje se tudi kompetenčni

model zaposlenih (katere kompetence morajo še razvijati). Vsako leto poteka tudi ocenjevanje

zaposlenih (360 stopinj, povratna informacije, sledenje spremembam razvoju s strani

nadrejenih). Podjetje ima plane usposabljanja za novo zaposlene in tudi za premestitve

delavcev. Skrbi tudi za nasledstva, razvoj ključnih kadrov z izobraževanji (talent pool).

OMEJITVE IN NEGATIVNI VIDIKI POVEČANJA ZAVZETOSTI ZAPOSLENIH

Doseganje visoke delovne zavzetosti v podjetju je izjemno pomembno za dobro delovanje

podjetja. Omejitve so lahko, če podjetje pričakuje rezultate v kratkem času, ali še misli, da je

to enkratna metoda. Zavzetost zaposlenih je strategija, ki jo mora živeti celotno podjetje.

10

Pomembno je, da se vodje tega zavedajo, saj so oni model vsem ostalim zaposlenim.

Vpeljevanje in vzdrževanje dejavnikov, ki vplivajo na zavzetost zaposlenih je dolgotrajno in

vzame veliko časa, truda, lahko se zgodi, da v določenem obdobju zaposleni na to niso več

pripravljeni in strategije opustijo. Vzpostavljanje delovnega okolja, v katerem so zaposleni

zavzeti mora biti sistematično in strukturirano. Problemi, ki še lahko nastanejo, ko so delavci

visoko zavzeti so lahko preveliko prepletanje zasebnega in delovnega življenja. Zaposleni si

lahko tudi postavljajo previsoke zahteve, pričakujejo od sebe preveč, si naložijo preveč dela,

kar lahko na koncu vodi v izgorelost ali občutek nesposobnosti, če dela ne morejo opraviti.

Zelo zavzeti zaposleni lahko tudi postavljajo svoje delo in organizacijo, kjer so zaposleni, na

prvo mesto in tako postopoma izgubljajo pomembne osebe v svojem privatnem življenju.

MOJ POGLED

Menim, da je v vsakem podjetju, kakor že raziskave kažejo, zelo pomembno, da se zaposlenim

omogoči kreativno in spodbudno delovno okolje, če organizacija želi, da so zaposleni uspešni

in da pozitivno prispevajo k rezultatom podjetja. Vsa podjetja bi morala vlagati v zaposlene in

s tem omogočati zavzetost. Glede na trenutne razmere na trgu dela mislim, da je zelo

pomembno, da zna organizacija zadržati kvaliteten kader. Da to zmore je pomembno v prvi

vrsti, da se zaposleni počutijo sprejete, spoštovane, nato pa, da imajo občutek, da so

delodajalcu pomembni, kar lahko dosežemo z različnimi, že zgoraj omenjenimi tehnikami,

komunikacijo, rednimi razgovori, skrbjo za zaposlenega. Takšni zaposleni bodo delali z

veseljem in posledično prinašali tudi dobre rezultate. Pomembno je tudi, da zaposlenim

zagotavljamo kakovostno medgeneracijsko sodelovanje, izobraževanje in tudi napredovanje

do vodilnih položajev, če je možnost za to. Vsaka organizacija pa mora razviti svoje metode, s

katerimi bo povečevala zavzetost zaposlenih, saj ni enake formule za vse, ki bi prinašala uspeh.

In ravno zato je pomembno, da vodje, nadrejeni svoje zaposlene dobro poznajo, da vedo, kaj

si želijo, kako razmišljajo, kakšni so njihovi cilji in na kakšen način jih lahko motivirajo.

Poleg vsega menim, da je zelo pomembno, da se vsi zaposleni zavedajo, da spremembe ne

pridejo čez noč ampak je to dolgotrajen proces. Velikokrat je namreč v organizaciji potrebno

spremeniti celotno miselnost, potek dela, kar je težko, sploh v večjih organizacijah. A mislim,

11

da je s sodelovanjem vseh vpletenih to vsekakor mogoče in ključ do uspešnega delovanja

podjetja.

VLOGA PSIHOLOGA

Kadrovska funkcija v nekaterih podjetjih je še vedno samo administrativna, zato tukaj vidim

zelo pomembno vlogo psihologa. Doseči povečanje zavzetosti pri ljudeh ni mogoče, če ljudi,

sistema delovanja, kulture ne poznaš dobro. Zato menim, da je pomembno, da kadrovnik, ki

skrbi za razvoj in selekcijo kadrov gre med ljudi, jih spoznava, jim je »blizu« saj le tako lahko

zaposleni zaupajo nekomu. HR manager mora biti vezni člen med vodjem in podrejenim in

ravno tukaj vidim pomembno vlogo psihologa, saj imamo veliko znanja na področju ustrezne

komunikacije. Velikokrat se zgodi, da vodja ne zna pristopiti k zaposlenemu na pravi način, saj

so vodje v večini primerov strokovnjaki, ki pa nimajo tako dobro razvitih mehkih veščin. Tukaj

je psiholog tisti, ki lahko pri tem pomaga. Potem pa seveda tudi z idejami za povečanje

zavzetosti in tudi s konkretnimi primeri, kako se zadeve lotiti.

Konkretno lahko psiholog v organizaciji spodbuja vzpostavitev spodbudnega in kreativnega

okolja za zaposlene, pomaga, ko pride do težav, dilem, kako pri katerem od zaposlenih

pristopati. Spodbuja lahko tako karierni kot osebni razvoj zaposlenih, ali pa je samo podpora

vodji, da to razvija pri svojih zaposlenih. S tem prispeva k zmanjšanju fluktuacije, boljšim

medosebnim odnosom in k večjem zadovoljstvu in zavzetosti zaposlenih.

12

LITERATURA

Bakker, A.B., Albrecht, S. in Leiter, M.P. (2011). Work engagement: Further reflections on

the state of play. European Journal of Work and Organizational Psychology, 20, 74 -

88.

Bloch, O. (2015). Creating motivation and engagement through values. HRM, 13, 14 – 20.

Gruban, B. (2007). Koncept o zavzetosti zaposlenih : inovacija ali imitacija? Pridobljeno s

http://www.dialogos.si/slo/objave/clanki/zavzetost/.

Mazzuca, P. (2007). Pet korakov do večje zavzetosti zaposlenih. HRM, 16, 12 – 13.

Pitt-Catsouphes, M. in Matz – Costa, C. (2008). The multi – generational workforce:

Workplace flexibility and engagement. Community, Work and Family, 11, 215 – 229.

Ryan, R. M. in Frederick, C. M. (1997). On energy, personality and health: Subjective vitality

as a dynamic reflection of well – being. Journal of Personality, 65, 529 – 565.

Saks, A. M. (2006). Antecedents and consequences of employee engagement. Journal of

Managerial Psychology, 21, 600-619.

Schaufeli, B. W. in Bakker, A. B. (2004). Job demands, job resources, and their relationship

with burnout and engagement: a multi-sample study. Journal of Organizational

Behavior, 25, 293–315.

Schaufeli, W. in Salanova, M. (2007). Work engagement. An emerging psychological concept

and its implications for organizations. Managing social and ethical issues in

organizations. V. S. W. Gilliland, D. D. Steiner in D. P. Skarlicki (ur.), Managing social

and ethical issues in organizations, 135 – 177.

Slezak, P. (2017). How much can disengaged employees cost your business. Pridobljeno s

https://recruitloop.com/blog/much-can-disengaged-employees-cost-business-

infographic/.

http://www.dialogos.si/slo/objave/clanki/zavzetost/
http://www.dialogos.si/slo/objave/clanki/zavzetost/
https://recruitloop.com/blog/much-can-disengaged-employees-cost-business-infographic/
https://recruitloop.com/blog/much-can-disengaged-employees-cost-business-infographic/
https://recruitloop.com/blog/much-can-disengaged-employees-cost-business-infographic/
https://recruitloop.com/blog/much-can-disengaged-employees-cost-business-infographic/

