

MS ritgerð

Mannauðsstjórnun

„Við lifum lífinu núna“

Viðhorf Kynslóðar Y til stjórnenda og vinnustaðarins

Jóhanna Björk Daðadóttir

Leiðbeinandi Gylfi Dalmann Aðalsteinsson

Viðskiptafræðideild

Febrúar 2014

„Við lifum lífinu núna“

Viðhorf Kynslóðar Y til stjórnenda og vinnustaðarins

Jóhanna Björk Daðadóttir

Lokaverkefni til MS-gráðu í Mannauðsstjórnun

Leiðbeinandi: Gylfi Dalmann Aðalsteinsson

Viðskiptafræðideild

Félagsvísindasvið Háskóla Íslands

Febrúar 2014

3

„Við lifum lífinu núna“: Viðhorf Kynslóðar Y til stjórnenda og

vinnustaðarins.

Ritgerð þessi er 30 eininga lokaverkefni til MS prófs við

Viðskiptafræðideild, Félagsvísindasviðs Háskóla Íslands.

© 2014 Jóhanna Björk Daðadóttir

Ritgerðina má ekki afrita nema með leyfi höfundar.

Prentun: Háskólaprent

Reykjavík, 2014

4

Formáli

Verkefni þetta er hluti af meistaranámi í mannauðsstjórnun við viðskiptafræðideild

Háskóla Íslands. Um er að ræða 30 eininga ritgerð en námið telur í heild 90 einingar.

Ritgerðin er unnin undir leiðsögn Gylfa Dalmanns Aðalsteinssonar dósents við

Félagsvísindasvið Háskóla Íslands og honum vil ég þakka góðar athugasemdir og gott

samstarf, sérstaklega á lokasprettinum. Ritgerðin var mest öll unnin í byrjun júlí 2013 og

lauk í janúar 2014.

Höfundur hefur mikinn áhuga á skoðunum og hugmyndum ungs fólks og fannst því

áhugavert að rannsaka yngstu kynslóðina á vinnumarkaði og viðhorf hennar til

stjórnunar. Hugmyndin kviknaði eftir að höfundur varð vitni að neikvæðri umræðu um

ungt fólk í starfi og fór að hugleiða ástæður þess.

Ég þakka viðmælendum mínum fyrir þátttökuna í rannsókninni og fyrir að gefa sér

tíma til að ræða við mig, deila skoðunum sínum og reynslu. Einnig þakka ég Hjördísi

mágkonu minni kærlega fyrir yfirlestur og athugasemdir. Síðast en ekki síst vil ég þakka

fjölskyldu og vinum fyrir stuðning, hvatningu og þá aðstoð sem þau veittu mér á meðan

á vinnu við ritgerðina stóð.

5

Útdráttur

Yngstu starfsmennirnir á vinnumarkaði í dag eru af Kynslóð Y, fæddir 1980 – 2000. Þegar

þeir bættustu í hóp starfsmanna bættust líka við ný viðhorf, nýjar aðferðir og þarfir sem

stjórnendur þurfa að bregðast við. Stjórnandi þarf því að koma til móts við starfsmenn

af Kynslóð Y á annan hátt en eldri kynslóðir. Tilgangurinn með þessari rannsókn var að

kanna hvaða þættir það eru í hlutverki stjórnandans sem höfða til Kynslóðar Y og

hvernig árangursríkur stjórnandi Kynslóðar Y þarf að bera sig að. Einnig var athugað

hversu miklu félagsandinn skiptir inni á vinnustaðnum og hvaða áhrif hann hefur á þessa

kynslóð. Síðast í rannsókninni er komist að því hvort Kynslóð Y finni fyrir aldursmun inni

á vinnustaðnum og hvaða áhrif hann getur haft. Fræðilegur bakgrunnur er aðallega

sóttur til erlendra rannsókna og greina sem tengjast Kynslóð Y. En lítið hefur verið

skrifað um viðhorf Kynslóðar Y til stjórnenda og vinnumarkaðarins hér á landi.

Eigindleg rannsóknaraðferð var notuð og tekin voru átta viðtöl við unga starfsmenn

af Kynslóð Y sem höfðu allir reynslu af vinnumarkaðnum og gátu myndað sér góða

skoðun um þessi mál. Helstu niðurstöður rannsóknarinnar gáfu til kynna að starfsmenn

af Kynslóð Y aðhyllast miðlægri stjórnun. Árangursríkur stjórnandi Kynslóðar Y er

ábyrgðafullur, vel skipulagður stjórnandi sem hlustar á og metur skoðanir þeirra. Hann

leggur sig fram við að leiðbeina, styðja, hrósa og umbuna ásamt því að veita reglulegt

eftirlit og frelsi til athafna. Starfsmenn af Kynslóð Y vilja að stjórnandinn sé sýnilegur og

komi fram við þá sem jafningja en viti samt hvar mörkin liggja á milli starfsmanns og

stjórnanda. Þegar ungir starfsmenn eru í atvinnuleit velja þeir alltaf vinnustað þar sem

ríkir góður félagsandi fram yfir góð laun. Þau lifa fyrir daginn í dag og sjá ekki tilgang í því

að fá borgað fyrir að leiðast. Helsti munurinn á eldri starfsmönnum og yngri að þeirra

mati er að eldri starfsmenn eru íhaldssamri og yngri starfsmenn eru tæknivæddari. Þessi

munur veldur oft árekstrum á milli kynslóða á vinnumarkaði.

6

Efnisyfirlit

Töfluskrá... 8

1 Inngangur ... 9

2 Fjórar kynslóðir .. 11

2.1 Reynda kynslóðin (veterans/traditionalist) .. 13

2.2 Uppgangskynslóðin (baby-boomers) .. 14

2.3 Kynslóð X (generation X) .. 16

2.4 Kynslóð Y (generation Y, echo boomers, millennials, nexters) 17

2.4.1 Tölvukynslóðin .. 17

2.4.2 Uppeldi .. 18

2.4.3 Á vinnumarkaði ... 18

2.4.4 Tæknivæddur starfskraftur ... 20

2.4.5 Sjálfhverfa kynslóðin ... 20

2.4.6 Gildi Kynslóðar Y ... 21

2.4.7 Vinnuumhverfið .. 23

2.4.8 Laun og félagslíf .. 23

3 Hlutverk stjórnanda að mati fræðimanna ... 25

4 Stjórnunarstíll kynslóðanna fjögurra ... 28

5 Hvernig á að stjórna Kynslóð Y .. 30

5.1 Hugarfar og samskipti .. 30

5.2 Eftirlit, leiðsögn og þjálfun ... 33

5.3 Endurgjöf og umbun ... 35

6 Rannsókn og aðferðir... 36

6.1 Rannsóknaraðferð .. 36

6.2 Rannsóknarsnið .. 37

6.3 Gagnaöflun ... 37

7

6.4 Framkvæmd .. 38

6.5 Viðtalsrammi .. 40

6.6 Viðmælendur .. 40

6.7 Viðtölin ... 41

6.8 Gagnagreining .. 42

7 Niðurstöður rannsóknarinnar .. 43

7.1 Hlutverk stjórnanda að mati Kynslóðar Y ... 43

7.1.1 Ábyrgð ... 43

7.1.2 Eftirlit ... 44

7.1.3 Skipulag ... 45

7.1.4 Sýnilegur .. 46

7.1.5 Leiðbeinandi .. 47

7.1.6 Með þekkingu ... 48

7.1.7 Jafningi og þátttakandi .. 49

7.1.8 Hrósa og umbuna .. 52

7.2 Mikilvægi félagslífs og launa að mati Kynslóðar Y 54

7.2.1 Hvað er það sem skiptir mestu máli á vinnustað? 54

7.3 Aldursmunur á vinnumarkaði ... 58

8 Umræður ... 62

8.1 Hlutverk stjórnanda .. 62

8.2 Mikilvægi félagslegra samskipta á vinnustað ... 66

8.3 Aldursmunur á vinnustað ... 67

9 Lokaorð .. 70

Heimildaskrá .. 73

Viðauki ... 77

8

Töfluskrá

Tafla 1. Hegðun og aðferðir hverrar kynslóðar fyrir sig. .. 13

Tafla 2. Áhrif breytinga á vinnuumhverfið og fyrirtækið. ... 21

Tafla 3. Áhrif hugarfars og viðhorfa stjórnanda. .. 31

Tafla 4. Aldur og kyn viðmælenda. ... 41

9

1 Inngangur

Umhverfið er breytingum háð og ein af þeim erfiðustu er breytingin á vinnumarkaði

þegar nýir og ungir starfskraftar koma inn með önnur gildi, áherslur, viðhorf og

væntingar. Stjórnendur í dag hafa verið að átta sig á því að þessi unga kynslóð, sem

kölluð er Kynslóð Y, er öðruvísi en þær kynslóðir sem á undan komu og að þeir þurfa að

koma til móts við hana á annan hátt (Campbell og Twange, 2008). Framtíð fyrirtækjanna

er í höndum þessarar ungu kynslóðar og því er mikilvægt fyrir aðrar kynslóðir að skilja

hvernig hún hugsar, framkvæmir, hegðar sér og hvernig hún sér sjálfa sig og aðra á

vinnumarkaðnum (Clark og Smith, 2010). Kynslóð Y varð kynslóð númer fjögur þegar

hún bættist í hóp starfsmanna á vinnumarkaðnum; Reynda kynslóðin sem er elst, næst

kemur Uppgangskynslóðin, Kynslóð X og síðast Kynslóð Y (Fairhurst og Shaw, 2008;

Levitt o.fl., 2008). Starfsgildi og viðhorf þessara fjögurra kynslóða eru allar ólíkar og

þurfa stjórnendur í dag að nýta sér vel þennan fjölbreytileika svo það hagnist fyrirtækinu

og starfsfólki þess. Í dag er ungt starfsfólk að koma inn á vinnumarkaðinn vel menntað

og tæknilega sinnað sem gerir þau að sterkum starfskrafti en um leið ögrun fyrir eldri

kynslóðirnar. En þeim vantar reynslu og hafa lítið þurft að takast á við vandamál þar sem

foreldrar þessarar kynslóðar eru tilbúin á hliðarlínunni til að aðstoða eða hjálpa þeim ef

þess þarf. Rannsóknir hafa verið gerðar erlendis þar sem niðurstöður leiða í ljós hvernig

stjórnendur fyrirtækja geta komið til móts við þarfir og væntingar Kynslóðar Y á

vinnumarkaði. Kynslóð Y hefur lítið verið rannsökuð hér á landi en þó eru til nokkrar

rannsóknir hvað varðar þessa kynslóð á vinnumarkaði.

Margar rannsóknir sem hafa verið gerðar hvað varðar Kynslóð Y á vinnumarkaði hafa

tekið mið af sjónarhorni og upplifun stjórnandans sem er vanalega af annarri kynslóð.

Markmið þessarar rannsóknar var að kanna viðhorf Kynslóðar Y til vinnuumhverfisins

með aðal áherslu á hvað þau sjálf telji vera árangursríkan stjórnanda.

Rannsóknarspurningarnar eru: Hvernig höfða stjórnendur til Kynslóðar Y og hvaða

væntingar hafa þau til þeirra? Hversu mikilvægur er félagslegi þátturinn fyrir Kynslóð Y á

vinnustaðnum? Hvernig upplifir Kynslóð Y aldursmuninn inni á vinnustaðnum? Til að

svara þessum spurningum voru tekin hálfopin viðtöl við átta starfsmenn af Kynslóð Y og

10

svör þeirra borin saman við það sem aðrir fræðimenn á þessu sviði hafa skrifað í

greinum sínum. Aðallega er stuðst við erlendar fræðigreinar en viðfangsefnið er íslenskt

og þar sem um eigindlega aðferð er að ræða þá er ekki hægt að alhæfa út frá

niðurstöðum heldur gefa þær vísbendingu.

11

2 Fjórar kynslóðir

 Vinnuaflið á vinnumarkaðnum í dag saman stendur af starfsfólki sem hægt er að flokka

niður í fjórar kynslóðir. Það er enginn rökstuðningur til um hvar á nákvæmlega að draga

línuna frá einni kynslóð til annarrar en það er samhljóða álit fræðimanna um það hvað

greinir hverja kynslóð fyrir sig (Lieber, 2010). Hver kynslóð felur í sér einstaklinga sem

eru fæddir á svipuðum tíma og deila lífssögu. Ýmsir áhrifavaldar móta hverja kynslóð

fyrir sig eins og t.d. foreldrar, jafningjar, fjölmiðlar, vinsæl menning og sögulegir

atburðir. Allir þessir áhrifavaldar móta einstaklinginn fyrir lífstíð og hefur áhrif á hvernig

hann tekst á við framtíðina (Campbell o.fl., 2010). Kynslóðamunur er í hverju landi fyrir

sig og síðan bætist við þjóðfélagslegur munur. Það sem mótar kynslóðirnar á sér oft

langa sögu og sjálf einkennin verða oft ekki ljós fyrr en um fullorðins aldur. Hefðir frá

einni kynslóð eru oft mótaðar upp á nýtt og aðlagaðar að nýrri kynslóð sem tekur svo

við. Mestu skiptir að við höldum áfram að þróa hefðirnar og aðferðirnar fram á við

(Campbell og Twange, 2008).

Eitt helsta viðfangsefni stjórnenda í dag er að koma til móts við mismunandi þarfir og

væntingar þessara fjögurra ólíku kynslóða á vinnumarkaðnum og reyna að brúa bilið þar

á milli (Fairhurst og Shaw, 2008). Ólík viðhorf og gildi hverrar kynslóðar fyrir sig getur

valdið misskilningi sem kemur upp í samskiptum bæði á milli starfsmanna og á milli

starfsmanna og stjórnenda af mismunandi kynslóðum. Það er ögrandi og um leið

áskorun að stjórna slíku fyrirtæki á árangursríkan hátt. En til þess að geta nýtt sér þessa

fjölbreytni, fyrirtækinu til góðs, verða stjórnendur að geta komið til móts við þarfir

þeirra og viðhorf. Þeir verða að átta sig á því að aldur og bakgrunnur hvers starfsmanns

skiptir máli eftir því hvernig hann nálgast verkefnin. Þeir sem koma af eldri kynslóðum

þætti eflaust óþægilegt að takast á við verkefni sem taka stöðugum breytingum og þeir

sem yngri eru þætti eflaust leiðigjarnt að finna ekki fyrir tilbreytingu í starfi (Lieber,

2010).

Espinoza, Ukleja og Rusch (2010) leituðu svara við því hvernig árangursríkur

stjórnandi Kynslóðar Y væri og tóku viðtöl við nokkra stjórnendur. Þegar þeir voru

spurðir hvað það væri sem sérstaklega greindi Kynslóð Y frá öðrum svöruðu þeir gjarnan

12

að henni stæði á sama um viðskiptavininn, hún vildi fá verðlaun fyrir það eitt að mæta í

vinnuna og að hún skildi ekkert nema það væri öskrað á hana. Einnig kom það fram í

rannsókninni að starfsmenn af Kynslóð Y finnist þeir vinna hraðar og betur en aðrir og

líti á eldri vinnufélaga sem víðtæka heimild til að afla sér þekkingar. Þeir vilja fá hrós og

viðurkenningu frá fyrsta degi og finnast þeir afkasta miklu og skila góðu verki.

Stjórnendurnir sáu hæfileika Kynslóðar Y ekki sem tækifæri heldur meira sem vandamál

vegna þess hve mikla umönnun hún þarf og athygli.

Í niðurstöðum rannsóknarinnar kom einnig í ljós að mikil spenna ríkir á milli

kynslóðanna á vinnumarkaði sem er af völdum mismunandi lífsviðhorfa og gilda.

Espinoza, Ukleja og Rusch (2010) lýsa þessum kynslóðarmun með skemmtilegu dæmi úr

bókmenntunum. Þeir tala um að Harry Potter og félagar séu dæmigerðir fulltrúar

Kynslóðar Y, þeir eru klárir, atorkusamir, frumlegir, með sjálfstraustið í lagi og þeir gera

sitt besta til að bjarga heiminum. Kennararnir í Hogwartskóla voru fulltrúar

Uppgangskynslóðarinnar og var þeim lýst sem dómhörðum, sjálfselskum og

einstaklingsmiðuðum. En fulltrúi Kynslóðar X var Hagrid hinn góði sem hafði engin völd

en hjálpaði krökkunum gjarnan, semsagt kynslóðin sem er á milli tveggja sterkra og

ráðandi kynslóða. Quinn (2010) skrifaði grein um mismun kynslóða á vinnumarkaði og

setti nokkra algenga þætti sem aðgreina hverja kynslóð fyrir stig upp í töflu, sjá töflu 1.

Þessi tafla er í takt við það sem aðrir rannsakendur hafa skrifað um þegar þeir bera

kynslóðirnar saman.

13

Tafla 1. Hegðun og aðferðir hverrar kynslóðar fyrir sig.

 Reynda

kynslóðin

Uppgangskynslóðin Kynslóð X Kynslóð Y

Hegðun Fylgjum reglunum Ögrum reglunum Breytum reglunum Búum til reglurnar

Þjálfun Lærum af

reynslunni

Lærum með tímanum Þarfnast hennar fyrir

ráðningu

Stöðug og vænta

hennar

Samskipta

aðferð

Eftir virðingarstöðu Með varkárni Miðlæg og opin Á jafningjanótum

Úrlausn

vandamála

Lóðrétt Lárétt Sjálfstæð Í samvinnu

Ákvarðanatökur Leitar eftir

samþykki hópsins

Upplýsir hópinn Hópurinn með í

ráðum

Hópurinn ákveður

í sameiningu

Stjórnunarstíll Stýrandi og

skipandi

Einhliða Leiðbeinandi Félagar

Endurgjöf Engar fréttir eru

góðar fréttir

Í árlegu viðtali Vikulega/daglega Stöðugt

Hér á eftir verður fjallað um hvað einkennir hverja kynslóð fyrir sig og hvað mótaði

lífsviðhorf þeirra og gildi. Einnig er fjallað um hvað aðgreinir hverja kynslóð fyrir sig á

vinnumarkaði og nokkrir af þeim þáttum sem koma fram í töflu 1 útskýrðir frekar.

Áhersla er lögð á Kynslóð Y þar sem hún er aðal umfjöllunarefni rannsóknarinnar.

2.1 Reynda kynslóðin (veterans/traditionalist)

Reynda kynslóðin eru einstaklingar sem eru fæddir á árunum 1922 – 1943 (Salahuddin,

2010). Þetta er kynslóð sem upplifði heimskreppuna miklu árið 1929 og seinni

heimsstyrjöldina. Einnig mynduðust fyrstu stéttarfélögin á þeirra tíma, Pensilín var

uppgötvað og útvarp var eitt aðal skemmtitæki heimilanna (Lieber, 2010). Erfiðir tímar

og þrengingar í samfélaginu mótuðu þau á uppvaxtarárunum. Gildi fjölskyldunnar og

þjóðrækni var mikils metið og annað foreldrið var heima að ala upp börnin (Eisner,

2005).

14

Elstu starfsmenn á vinnumarkaði í dag eru af Reyndu kynslóðinni, en þær starfshefðir

sem ríkja í dag er ekki þær sömu og þeir aðhyllast. Þeir líta á vinnu sem forréttindi,

reynslan er þeim dýrmæt og að einstaklingar og samfélag hafi gagnkvæmum skyldum að

gegna. Þeir meta þá umbun sem er veitt fyrir vinnusemi og þolgæði og til þess að fá

stöðuhækkun þarf að hafa að baki góða reynslu og lífaldur í starfi. Þeir bera virðingu

fyrir yfirmanni sínum og treysta því að hann hafi bæði reynslu og hugvit til að taka réttar

ákvarðanir fyrir fyrirtækið (Salahuddin, 2010). Sagt er að starfsmenn af þessari kynslóð

hafi verið tilbúnir að vinna í 30 ár á sama vinnustaðnum til að ná viðurkenningum sínum

fyrir hollustu og vel unnin störf og bíða svo eftir því að komast á eftirlaun (Espinoza o.fl.,

2010). Reynda kynslóðin keppist ekki mikið um stöðutitla innan fyrirtækisins eða eiga

frumkvæði, henni líkar betur að henni sé sagt það sem hún á að gera í vinnunni og

treystir þeim sem ber ábyrgðina (Zemke o.fl., 2000).

Starfsmenn af þessari kynslóð eru knúnir af skyldu frekar en ánægju og í starfi er

þeim lýst sem íhaldssömum, stöðugum, duglegum, tryggum og hliðhollum sínu fyrirtæki.

Á þeirra tíma var ekki óalgengt að starfsmaðurinn ynni hjá sama fyrirtækinu allan sinn

starfsferil (Durkin, 2010). Vinnuaðferð Reyndu kynslóðarinnar er mjög reglubundin og

íhaldssöm, hún telur að ef það þurfi að grípa til breytinga í fyrirtækinu þá sé það vegna

þess að eitthvað fór úrskeiðis sem þarf að laga með nýjum aðferðum (Leiber, 2010). Það

sem veldur árekstrum við aðrar kynslóðir er skortur hennar á sveigjanleika og

umburðalyndi gagnvart breytingum og að vinnuaðferðir hennar eru mjög fastmótaðar.

Hún á líka erfitt með að sætta sig við það að nýútskrifaðir starfsmenn geti tekið að sér

stjórnunarstöðu án þess að þurfa að vinna sér inn reynslu fyrst (Zemke o.fl., 2000).

2.2 Uppgangskynslóðin (baby-boomers)

Uppgangskynslóðin er fædd á árunum 1943 – 1960 (Salahuddin, 2010). Hún er sögð

fjölmennasta kynslóð okkar tíma og alin upp á árum velmegunar og tækifæra (Eisner,

2005). Eins og nafnið ber til kynna þá hófst á þessum tíma mikil endurreisn eftir seinni

heimsstyrjöldina og uppgangur í atvinnumálum. Ýmis samtök mynduðust sem börðust

fyrir mannréttindum og má þ.á.m. nefna borgarlegu hreyfinguna um aukin mannréttindi

(e. The civil rights movement) og réttindabaráttu kvenna. Hún varð einnig fyrir áhrifum

Kalda stríðsins sem hófst upp úr 1945 og Víetnam stríðsins. Þessi kynslóð upplifði fyrstu

15

geimferðina, tilkomu sjónvarpsins, rokktónlistartímabilið og síðar hippatímabilið (Zemke

o.fl., 2000). Hún man eftir fyrstu tölvunni sem kom á sjónarsviðið, en þá var tölvan svo

stór um sig að hún fyllti heilt herbergi (Meister og Willyerd, 2010). Uppgangskynslóðin

er alin upp við öryggi, mikla athygli og hvatningu til þess að ná árangri. Hún er talin vera

frekar sjálflæg og þegar þessi kynslóð fór að stofna fjölskyldu breyttust fjölskyldugildin,

báðir foreldrar voru útivinnandi og skilnaðir fóru að verða algengari (Eisner, 2005). Gildi

uppgangskynslóðarinnar eru sjálfsvitund, heilsa og vellíðan. Talið er að mörgum þeirra

finnist veraldleg gæði og auður mikilvægir þættir og er talað um að þau reyni að halda í

eilífa æsku, hlaupa hratt og stökkva hátt (Espinoza, Ukleja og Rusch, 2010).

Uppgangskynslóðin er fjölmennasta kynslóðin á vinnumarkaðnum í dag og eru flest

leiðtogahlutverkin í höndum hennar. Þess vegna er vinnumarkaðurinn leiddur að mestu

af þessari kynslóð. Stærð kynslóðarinnar hafði þau áhrif á vinnumarkaðinn að

samkeppnin jókst til muna. Hver og einn þurfti að berjast fyrir sinni starfsstöðu og

keppast um þau starfsgildi sem gáfu vel af sér. Af þeim sökum er þeim lýst sem

vinnuþrælum sem tileinka sér verkefnin og taka þeim alvarlega. Þau lifa fyrir störf sín og

með þeim kom upp reglan með 60 tíma vinnuviku (Gibson o.fl., 2009). Tómstundir eru

Uppgangskynslóðinni ekki eins mikils virði og kynslóðinni á undan, að afla sér

starfsframa er þeim meira virði og er oft stór hluti af lífi þeirra (Chen og Choi, 2008).

Uppgangskynslóðin hugsar fyrst og fremst um fólkið, starfsandann og að mannlega

þættinum á vinnustað. Það er mikilvægt fyrir hana að allir séu þátttakendur á vinnustað

og starfsmenn eru látnir vinna saman í teymum eða í hópum (Salahuddin, 2010; Smola

& Sutton, 2002). Hún trúir því að það að eiga samskipti í eigin persónu sé

árangursríkasta leiðin og best við hæfi. Hún reynir því eftir bestu getu að halda í þennan

samskiptamáta og að hann hverfi ekki með aukinni tæknivæðingu (Gibson, 2009).

Uppgangskynslóðin samsamar sig mjög starfi sínu og tæknina nota þau frekar til að

geta framkvæmt meira en að tæknin sé til þess gerð að hún auðveldi þeim störfin

(Espinoza o.fl., 2010). Vegna þess hve Uppgangskynslóðin er fjölmenn og kynslóðin sem

kemur á eftir henni er fámenn, er spáð fyrir um að í mörgum löndum muni skorta hæft

starfsfólk á vinnumarkaðinn þegar þessi kynslóð fer á eftirlaunaaldur. Kynslóð Y sem er

að koma inn á vinnumarkaðinn er enn svo ung og óreynd (Dwyer, 2009).

16

2.3 Kynslóð X (generation X)

Kynslóð X er fædd á árunum 1960 – 1980 (Salahuddin, 2010). Þessi kynslóð man vel eftir

Persaflóastríðinu árið 1990 - 1991 og falli Berlínarmúrsins árið 1989. Eiturlyf fóru að

vera meira áberandi og alnæmi jókst til muna (Gibson ofl., 2009). Þessi kynslóð er fljót

að tileinka sér allar tækninýjungar því á uppvaxtarárum þeirra var mikil þróun á tækni

(Zemke o.fl., 2000). Fyrsta heimilistölvan kom 1977 og fljótlega varð tölvan hluti af

heimilistækjunum ásamt útvarpi og sjónvarpi í lit (Margrét Einarsdóttir, 2002). Kynslóð X

eru börn Uppgangskynslóðarinnar sem voru alin upp við nýtt fjölskyldumynstur sem

þekktist ekki áður. Báðir foreldrar voru útivinnandi og sum í fleiru en einu starfi.

Skilnaðir foreldra jukust og margir því aldir upp af einstæðum foreldrum. Þetta leiddi til

tilkomu hinna eiginlegu lyklabarna sem þurftu að sjá um sig sjálf þangað til foreldri kom

heim úr vinnu. Þau þurftu að verða sjálfstæð mjög ung og lærðu að treysta meira á sjálf

sig en foreldra sína í samfélagi sem snérist mikið um þarfir hinna fullorðnu. Þetta

ákveðna frelsi sem þessi kynslóð fékk á uppvaxtarárum sínum er talið hafa valdið því að í

dag á fullorðinsárum sínum þrá þau jafnvægi milli vinnu og einkalífs og passa upp á að

eyða frítíma sínum með fjölskyldu og vinum (Zemke o.fl, 2000, Kupperschmidt, 2000).

Milli tveggja stórra kynslóða er Kynslóð X, miðjubarnið sem fær litla eftirtekt. Henni

er lýst sem sjálfstæðri, sjálfhverfri og skemmtanasjúkri (Chen og Choi, 2008). En vegna

þess hve fámenn þessi kynslóð er áttu þau fleiri möguleika á að velja sér skóla og vinnu

að loknu námi því samkeppnin um plássið var ekki eins hörð og hjá Uppgangskynslóðinni

(Dwyer, 2009). Á vinnumarkaðnum er Kynslóð X ekki eins hliðholl fyrirtækinu sínu eins

og kynslóðirnar á undan. Ef henni býðst annað og betra starf hjá öðru fyrirtæki myndi

hún ekki hugsa sig lengi um og taka því. Vald er ekki óbrjótanlegt í hennar huga og hún

hræðist ekki að ögra því. Að hennar mati eiga reglur á vinnustað að vera góðar en fáar,

eftirlit minna og ekki lagt svo mikið upp úr formlegheitum (Lieber, 2010). Kynslóð X vill

regluleg samskipti og virka svörun við vinnu sinni. Hún leitar fljótt eftir stöðuhækkun og

vill að hæfileikar í starfi séu metnir framfyrir embættistíð (Durkin, 2010; Lieber, 2010).

Tæknin er henni auðleikin og er hún fljót að læra og tileinka sér nýjungar á því sviði

(Zemke o.fl., 2000). Kynslóð X er ekki eins upptekin við að afla sér starfsframa líkt og

Uppgangskynslóðin. Hún vill einnig njóta lífsins fyrir utan vinnutíma, því stundir með

fjölskyldu og vinum er það sem gefur lífinu gildi. Þessi kynslóð vinnur til að lifa og leggur

mikla áherslu á að jafnvægi milli heimilis og vinnu sé til staðar (Durkin, 2010).

17

2.4 Kynslóð Y (generation Y, echo boomers, millennials, nexters)

Kynslóð Y eru einstaklingar fæddir 1980 – 2000 (Salahuddin, 2010). Þessi kynslóð upplifir

fréttir af stöðugum sprengjuárásum, hryðjuverkum um allan heim og ofbeldi í

skólaumhverfinu. Fjölmenningalegt umhverfi er þeim eðlilegt og líklegast eru þau

umburðarlyndust gagnvart henni af öðrum kynslóðum. Kynslóð Y er fyrsta kynslóðin

sem trúir því að frami þeirra byggist ekki á getu eða stöðu foreldra sinna.

Menntunarmöguleikar þeirra eru fjölbreyttir og upplifa þau meiri kröfur á

menntunargildið en kynslóðir á undan (Zemke o.fl., 2000; Clark og Smith, 2010). Eflaust

er hægt að tengja þessar kröfur við það hversu fjölmenn þau eru og að þau þurfa að

vinna og berjast fyrir stöðu sinni á vinnumarkaði líkt og Uppgangskynslóðin þurfti að

gera. Líklega eiga þessar tvær kynslóðir, Uppgangskynslóðin og Kynslóð Y, margt

sameiginlegt. Hire (2007) segir að Uppgangskynslóðinni hafi verið lýst sem kröfu- og

keppnishörðum einstaklingum sem vildu fá viðbrögð við frammistöðu sinni. Þessi lýsing

gæti ágætlega átt við Kynslóð Y í dag sem kemur með hraða inn á vinnumarkaðinn og vill

fá mikla athygli. Þau hafa miklar væntingar en þó mest gagnvart eigin hagsmunum (Hire,

2007). Twenge (2006) heldur því fram að það sem skipti miklu máli fyrir þessa kynslóð

sé að hver einstaklingur hafi val og frelsið til að vera hann sjálfur og yfirlýsing eins og

„meðan ég trúi á sjálfan mig er mér nákvæmlega sama um hvað öðrum finnst um mig“

segir svolítið til um hvernig þessi kynslóð hugsar.

2.4.1 Tölvukynslóðin

Kynslóð Y er oft skilgreind sem tölvukynslóðin því frá fæðingu hefur tæknin verið hluti af

lífi hennar og mörg þeirra lærðu að nýta sér internetið og meðhöndla tölvumús áður en

þau gátu skrifað nafnið sitt. Þessi kynslóð er vön stöðugum tækninýjungum og á auðvelt

með að tileinka og nýta sér hana. Farsímar, IPod, tölvuleikir eru hlutir sem einkenna

þessa kynslóð (Gibson o.fl., 2009). Kynslóð Y elst upp með internetinu og þekkir í raun

ekkert annað. Með hjálp internetsins er hún vön að geta aflað sér upplýsinga á

auðveldan hátt og á skömmum tíma. Kynslóð Y ver miklum tíma á internetinu, talið er

að um þrír einstaklingar af hverjum fjórum á aldrinum 12 til 17 ára noti internetið

18

(Meister og Willyerd, 2010). Internetið er spennandi heimur sem býður öllum að taka

þátt í þjóðfélagsumræðunni eða tjá sig á einhvern hátt um ýmis málefni og verða jafnvel

frægir á skömmum tíma (Dwyer, 2009). En internetið hefur einnig þau áhrif að Kynslóð Y

upplifir og verður frekar vör við siðlausa hegðun en kynslóðirnar á undan. Samkvæmt

rannsókn sem Clark (2010) vísar í hefur þessi opni internetheimur þau áhrif að Kynslóð Y

er vísari til þess að ljúga og/eða svindla en aðrar kynslóðir.

2.4.2 Uppeldi

Þessi kynslóð er vön fjölbreyttu og oft flóknu fjölskyldumynstri. Hún eru alin upp undir

miklum verndarvæng foreldra sinna sem eru dugleg að hrósa og leiðbeina henni.

Foreldrar Kynslóðar Y eru virkir þátttakendur í uppeldinu og eru alltaf tiltæk þegar upp

koma vandamál. Afskiptasemi foreldranna hefur meðal annars haft þær afleiðingar að

þessi kynslóð á erfitt með að hugsa lausnamiðað og leita því frekar til foreldra sinna en

að leysa sjálf úr vandamálum (Clark og Smith, 2010). Kynslóð Y þekkir vel orðatiltækið

„allir eru sigurvegarar“. Þau líta á foreldra sína sem vini og uppalendur en ekki sem

„yfirvald“. Þau leita ráða til þeirra og meta það sem þau hafa til málanna að leggja

(Levitt o.fl., 2008). Undir þægilegum verndarvæng foreldra sinna telur Kynslóð Y að

foreldrar vilji halda í þau sem lengst og munu því flytja seint að heiman (Hire, 2007).

Kynslóð Y er undir miklum áhrifum fyrirmynda sinna sem eru oftast stjörnur úr íþrótta-,

kvikmynda-, og tónlistarheiminum. Þessi kynslóð er mikill dýrlinga dýrkandi og fréttir af

óheiðarleika og/eða lögbrotum fyrirmynda þeirra hefur þannig áhrif að hún missir

skilning á alvarleika slíkra brota (Clark og Smith, 2010). Bæði Twenge (2006) og Clark og

Smith (2010) skrifuðu um að svindl meðal nemenda hefði aukist og nemendur

skömmuðust sín minna fyrir að hafa svindlað og margir óhræddir að viðurkenna það.

2.4.3 Á vinnumarkaði

Yngsta kynslóðin á vinnumarkaðnum í dag er Kynslóð Y. Þegar atvinnurekendur taka á

móti starfskröftum af Kynslóð Y þurfa þeir að huga vel að ráðningarferlinu og

starfskynningunni. Fyrstu kynnin af starfsvettvanginum skiptir þessa kynslóð miklu máli

og hefur áhrif á ákvörðun þeirra. Kynslóðir á undan þekkja vel að hafa fengið snögga

19

kynningu á starfinu og bækling um reglur í hendurnar. Þetta breyttist þegar Kynslóð Y

bættist við á vinnumarkaðinn, starfskynningin lengdist og getur í dag tekið hátt upp í sex

mánuði. Góð og vel skipulögð starfkynning eflir unga starfsmenn og gefur þeim betri

heildarmynd af starfinu (Ferri-Rees, 2010). Eflaust er hægt að tengja þessa breytingu við

þær uppeldisaðferðir sem Kynslóð Y fékk. Hún eru vön að henni sé leiðbeint og sýndur

stuðningur við hvaða erfiðleika sem verða á vegi hennar. Þegar þau koma út á

vinnumarkaðinn vænta þau þess að fá góða leiðsögn og eftirfylgni líkt og þau eru vön frá

uppeldinu.

Ungir starfsmenn búast við því að starfið þeirra hafi tilgang og fullnægi þörfum

sínum. Í þeirra huga er vinna ekki aðeins til að afla tekna, styðja fjölskyldur og öðlast

samfélagslegt samþykki, heldur þarf starf líka að veita upplifun og reynslu í sjálfu sér.

Störf í dag eru ekki lengur bara störf heldur lífstíll sem hver og einn velur sér og er

stoltur að vera hluti af (Campbell og Twange, 2008).

Góð eftirlaun eru ekki endilega það sem hvetur þessa kynslóð áfram líkt og hjá eldri

kynslóðum. Hvatinn hennar liggur meira í ánægju á vinnustað. Það sem veitir henni

ánægju er að hún sjái að hún getur vaxið í starfi, það sé tekið eftir henni og hún öðlist

reynslu og hæfileika sem nýtist henni áfram í lífinu. Hraður árangur, frami og það að fá

viðurkenningu fyrir verk sín með meðfylgjandi hrósum, endurgjöfum og launhækkunum

er það sem hún væntir í starfi (Edwards, 2010). Jafnrétti er henni ofarlega í huga og gerir

hún ráð fyrir því að það eigi að horfa á alla sem jafningja sama á hvaða aldri hann er, af

hvaða þjóðerni eða hvaða stöðu hann gegnir hjá fyrirtækinu (Leiber, 2010).

Fram hefur komið að Kynslóð Y er ekki jafn fær um að hugsa lausnamiðað líkt og

kynslóðir á undan. Rannsakendur segja einnig að starfsmenn af Kynslóð Y skorti

gagnrýna hugsun og ástæðan sé sú að þau afli sér upplýsinga einungis á netinu og trúa

oft því sem stendur þar gagnrýnislaust. Þau eru ekki vön að þurfa að hafa fyrir því að

afla upplýsinga sjálf og verða því háð því að treysta á þær upplýsingar sem þau fá hvort

sem hún kemur frá internetinu eða öðru starfsfólki. Einnig eru einstaklingar af þessari

kynslóð ekki góðir í að veita eða taka við gagnrýni almennt. Líklegast er hægt að tengja

aftur við uppeldið því foreldrar vildu meina að það ætti ekki að leiðrétta þau þegar þau

gerðu rangt því það gæti haft neikvæð áhrif á sjálfstraust þeirra. Þar af leiðandi eru þau

20

mjög viðkvæm fyrir því að verið sé að gagnrýna þau og gætu þess vegna tekið það mjög

nærri sér (Tyler, 2008).

2.4.4 Tæknivæddur starfskraftur

Það sem einkennir starfsmann af Kynslóð Y er að hann er mjög tæknivæddur.

Fræðimenn tala um þessa ungu starfsmenn sem „sítengdu kynslóðina“ sem geta sinnt

mörgum verkefnum í senn. Meðan þeir vinna að verkefnum sínum hlusta þeir á tónlist í

gegnum Ipod, skrifa skilaboð á símann sinn og fylgjast með heitustu umræðunni á

Facebook. Starfsmenn af Kynslóð Y er fljótir að tileinka sér og læra að nýta sér tæknina.

Þeir eru opnir fyrir öllum tækninýjungum, sérstaklega ef hún stuðlar að hraðari

upplýsingaöflun og ákvarðanatökum. Í tæknivæddum heimi eru þeir vanir hröðu

upplýsingaflæði og hafa þar af leiðandi litla biðlund þegar kemur að viðbrögðum og

svörunum. Þetta getur oft valdið árekstrum milli kynslóða á vinnumarkaðnum. Þar sem

Kynslóð Y gerir meiri kröfur en eldri kynslóðir hvað varðar tækninotkun, þurfa

stjórnendur að fylgjast vel með þróun og nýjungum á þessu sviði. Stjórnendur þurfa að

gera starfsmönnum kleift að nýta sér tæknina við ýmis störf eins og við þjálfun, til

samskipta og miðlun þekkingar (Meister og Willyerd, 2010).

2.4.5 Sjálfhverfa kynslóðin

Kynslóð Y hefur miklar væntingar til sjálfs síns og vinnuumhverfisins. Hún trúir á sitt

eigið afl, er upptekin af sjálfri sér og upphefur sjálfsmynd sína þrátt fyrir mistök og

höfnun (Leiber, 2010). Trúnaður Kynslóðar Y er eitt af þeim vandamálum sem

mannauðsstjórar telja sig standa frammi fyrir. Eldri kynslóðir skilja óskráðar reglur hvað

varðar trúnað við vinnustaðinn en Kynslóð Y er ekki eins á varðbergi hvað varðar

meðhöndlun á viðkvæmum upplýsingum sem eiga ekki erindi út fyrir vinnustaðinn. Hún

skrifar ófeimin inn á bloggsíður leyndarmálin sín og setur inn myndbönd af sér við ýmsar

aðstæður án þess að skammast sín (Tyler 2008). Gerðar hafa verið langtíma rannsóknir á

persónueinkennum ólíkra kynslóða í gegnum tíðina og niðurstöður þeirra leiða í ljós að

einstaklingshyggja færist í aukana. Campbell og Twange (2008) gerðu eina slíka

rannsókn sem sýndi fram á að þeir sem eru fæddir að meðaltali kringum 1990, sem

21

flokkast þá undir Kynslóð Y, hafa meira sjálfstraust og eru sjálfhverfari en eldri kynslóðir

þegar þeir voru á svipuðum aldri. Í fyrstu mætti halda að sjálfhverfa sé af hinu góða og

þekkt í mannlegu eðli, en þegar það er skoðað nánar koma í ljós ýmis vandamál sem það

hefur í för með sér. Sjálfhverfar persónur geta verið of öruggar með sjálf sig og það leitt

til erfiðleika í hópavinnu. Einnig eiga þeir erfitt með að taka gagnrýni og sýna samúð,

þeir taka meiri áhættur og upplifa meiri sveiflur í vinnunni. Tafla 2 sýnir þessar

breytingar og hvernig hún hefur áhrif á vinnuumhverfið og fyrirtækið (Campbell og

Twange, 2008).

Tafla 2. Áhrif breytinga á vinnuumhverfið og fyrirtækið.

Breytingar á

eiginleikum

Ummerki á

vinnustað

Breytingar á

þörfum

starfsmanna

Breyting fyrirtækja

innan

vinnuumhverfis

Breyting

fyrirtækja vegna

þrýstings

Minni þörf fyrir

félagslegt

samþykki

Frjálslegri

klæðaburður,

minni formlegheit

Gerir það sem er

rétt fyrir hann

sjálfan

Ávarpað með

sérnafni, óformlegur

klæðnaður

Settar reglur um

vinnuklæðnað

Sjálfsálit og

sjálfsdýrkun eykst

Þarf meira til að

fullnægja þörfum

Sjálfið í

aðalhlutverki,

siðfræðileg

vandamál

Þörf á umbunarkerfi,

leiðsögn í siðfræði

Ekkert sjálfsmat

Ytri þættir hafa

frekar áhrif á

hegðun

Hvorki tekin

ábyrgð á árangri

né mistökum

Það þarf að leiða

þau áfram í starfi

Unnið meira í hópum Ábyrgð á

frammistöðu

Meiri kvíði og

depurð

Meiri streita Meiri þörf fyrir

heilbrigðis-

þjónustu

Veita

heilbrigðisþjónustu

Passa að

starfsumhverfi sé

ekki

streituvaldandi

2.4.6 Gildi Kynslóðar Y

Gildi eru gagnlegar vísbendingar um ákvörðun og gjörðir hvers og eins í lífinu.

Einstaklingur setur sér ákveðin starfsgildi. Starfsgildi eru skilgreind sem sá árangur sem

starfsmaðurinn leitast eftir í vinnu og þær hugmyndir sem hann ætlast til að vinnan gefi

22

af sér. Starfsgildin móta starfsmanninn, hvaða og hvernig ákvarðanir hann tekur og

hvernig hann finnur lausnir á þeim verkefnum sem bíða hans. Ungir einstaklingar byrja

snemma að íhuga hver gildi sín eru á vinnumarkaðnum og byrja að mynda sér skoðun á

því hverskonar vinnuumhverfi vekur áhuga þeirra. Þetta setur svipinn á það sem

framundan er og hefur áhrif á það hvaða ákvörðun og stefnu hann tekur (Campbell o.fl.,

2010). Hefðbundin gildi móta Kynslóð Y líkt og aðrar kynslóðir. Uppgagnskynslóðin lifir

fyrir vinnuna en Kynslóð Y vinnur til að lifa. Uppgangskynslóðin virðir völd og telur

valdapýramídann mikilvægan en Kynslóð Y er sama um hvaða titil hver ber.

Uppgangskynslóðin leggur hart að sér til þess að eiga skilið hærri laun en Kynslóð Y

ætlast meira til þess að hafa há laun (Espinoza o..fl., 2010). Campbell, Hoffman, Lance

og Twenge (2010) og Levitt, Lowe og Wilson (2008) eru sammála um það að áhrifamesta

leiðin til að stjórna Kynslóð Y er að vita og skilja gildi þeirra og viðhorf á vinnumarkaðinn.

Með því að skilja vinnugildi þessarar ungu kynslóðar hjálpar það stjórnendum að byggja

upp vinnuumhverfi og hvatningarkerfi sem laðar að unga starfskrafta.

Starfsgildi Kynslóðar Y eru líklegast ekki þau sömu og starfsgildi eldri kynslóða þegar

þau voru að stíga sín fyrstu skref á vinnumarkaðinn. Þær aðferðir sem voru notaðar þá

virka ekki endilega á þessa nýju kynslóð (Campbell o.fl., 2010). Hver kynslóð hefur

mismunandi væntingar og vinnugildi. Bakgrunnur og lífsviðhorf getur haft áhrif á hvernig

hver kynslóð upplifir hvert annað (Leiber, 2010). Þegar sjálfsmynd hverrar kynslóðar

styrkist fer hún að bera sig saman við aðrar kynslóðir. Með slíkum samanburði magnast

oft upp munurinn á milli þeirra (Espinoza o.fl., 2010). Stjórnendur Kynslóðar Y eru

margir hverjir af Uppgangskynslóðinni og í rannsóknum hefur komið fram að

stjórnendur eru oft sammála um hvernig þeir upplifa Kynslóð Y, en bera þá oft saman

við sjálfan sig í eigin þágu. Árangursríkur stjórnandi Kynslóðar Y er sá sem skilur, kann að

meta og lærir að vinna með þeirra ólíku gildi. Hann þekkir forgangsröðun þeirra og

væntingar og leggur sig fram við að kynnast þeim, finna út hvað hvetur þau og hvernig

þau læra. Eitt er víst að Kynslóð Y er mikilvæg fyrir aðrar kynslóðir á vinnumarkaðnum

og þarf á henni að halda alveg eins og Kynslóð Y þarf á þeim að halda (Espinoza o.fl.,

2010).

23

2.4.7 Vinnuumhverfið

Vinnuumhverfið hefur ákveðið félagslegt gildi fyrir Kynslóð Y. Hún mætir í vinnuna

einnig til þess að vera í góðum vinahópi. Campbell, Hoffman, Lance og Twenge (2010)

sýndu fram á með rannsóknum sínum að með Kynslóð Y hækkuðu félagslegu gildin á

vinnumarkaði og fóru að skipta meira máli. Í rannsókn sem Leiber (2010) bendir á í grein

sinni, kemur í ljós að unga kynslóðin dregst að vinnuumhverfi sem þeim þykir flott og

býður upp á þá möguleika að hægt sé að hafa gaman í vinnunni. Vinnusvæðið á að vera

opið sem gefur starfsfólki tækifæri á samskiptum sín á milli. Skemmtileg og góð

vinnustaðarmenning laðar að starfsmenn af Kynslóð Y og þeir bindast frekar því

fyrirtæki þar sem er metnaður fyrir því að efla félagslífið í vinnunni. Góður starfsandi

eflir framleiðni þeirra, minkar stress og eykur á ánægju viðskiptavina. Stjórnendur

fyrirtækja eru að uppgötva verðmæti þess að búa til félagslegt og skemmtilegt

vinnuumhverfi og hvað góður starfsandi getur gert fyrir orðstír fyrirtækisins og

fjárhaglega afkomu þess. Flestir eyða meirihluta ævi sinnar á vinnustaðnum. Þess vegna

er það líklegra að ungir starfsmenn bindist frekar því fyrirtæki sem býður þeim

vinnuumhverfi þar sem þeir geta notið sín og haft gaman, ögrað þeim, veiti þeim

innblástur og þar sem þeir finna að þeir eru metnir af vinnuveitanda sínum (Levitt o.fl,

2008). Einnig er jafnrétti ofarlega í huga Kynslóðar Y og hún laðast að vinnuumhverfi þar

sem jafnrétti ríkir. Hún gerir ráð fyrir því að það eigi að horfa á alla sem jafningja sama á

hvaða aldri hann er, af hvaða þjóðerni eða hvaða stöðu hann gegnir hjá fyrirtækinu

(Leiber, 2010).

2.4.8 Laun og félagslíf

Kynslóð Y leggur mikla áherslu á vináttutengsl en slík tengsl verða að byggjast á skilningi,

viðurkenningu og virðingu. Þó að sérstæði sé eitthvað sem er mikilvægt fyrir ungt fólk í

dag þá er jafn mikilvægt fyrir þau að tilheyra hópi þar sem þau finna fyrir samþykki og

skilningi á hver þau eru. Þau lifa eftir væntingum jafnaldra sinna og samfélagsins.

Kynslóð Y ólst upp þar sem allskyns tækni og græjur voru og eru sjálfsagður hlutur inni á

heimilinu og er án efa efnisspilltasta kynslóðin. En það hefur ekkert með það að gera að

þeim leiðist aldrei, í raun telja þau það að leiðast sem vandamál og reyna að koma í veg

fyrir það í lífi sínu.

24

Peningar eru ekki eins mikilvægir fyrir Kynslóð Y eins og aðrar kynslóðir. Þessi kynslóð

telur vinnuumhverfi, starfsþjálfun, stjórnunarstíl, sveigjanleika, félagslegan þátt, hrós og

umbun skipta meira máli en launin. Þrátt fyrir það hefur ungt fólk þá tilhneigingu að

vera eyðslusamt og kaupa mikið af tómstundar- og afþreyingarefni. Ungt fólk af Kynslóð

Y vill lifa skemmtilegu og spennandi lífi umvafið mörgum góðum vinum og félögum

(Goldgehn, 2004). Þau laðast að sveigjanlegum vinnutíma og að geta með hjálp

tækninnar blandað saman starfi og einkalífi þannig að þau geti unnið hvenær og hvar

sem er. Líklegast er að þegar starfsmönnum af þessari kynslóð fjölgar á

vinnumarkaðnum muni mörkin á milli skemmtunar og vinnu dofna þegar hægt er að

vera í stöðugu sambandi við vini og fjölskyldu alla daga vikunnar (Meister og Willyerd,

2010). Þeir þættir sem hvetja Kynslóð Y meira en launaseðillinn er að stuðla að góðu

samfélagi, góðu uppeldi barna sinna, og geta fundið fyrir jafnvægi í lífi sínu (Good og

Hurts, 2009). Kynslóð Y mun alltaf leita eftir og velja vinnustað þar sem ríkir jafnvægi

milli heimilis og vinnu því vinir og fjölskylda skipta hana meira máli en vel launuð vinna

(Fairhurst og Shaw, 2008). Rannsókn Campbell o.fl. (2010) styður það að bæði Kynslóð X

og Y leitast frekar eftir jafnvægi á milli vinnu og einkalífs og kjósi meiri frístundir úr vinnu

en Uppgangskynslóðin. Jafnvel kýs Kynslóð Y enn meiri frístundir en Kynslóð X.

Einnig er Kynslóð Y alin upp í fjölmenningarsamfélagi og er því bæði vön og þolinmóð

gagnvart fjölbreytileikanum. Þessi hæfileiki nýtist vel í fjölbreyttu vinnuumhverfi og gerir

hana óhrædda við að takast á við nýjungar og aðlagast fljótt breytingum (Zemke o.fl.,

2000). Frá hennar sjónarhorni eru breytingar jákvætt ferli og þýðir framför (Leiber,

2010). Hópavinna er Kynslóð Y auðleikin og kýs hún oftar að vinna í hópum þegar það

býðst (Clark og Smith, 2010). Myers og Sadaghiani (2010) nefna það í grein sinni að

áhuginn á hópavinnu sé ekki einungis félagslegur heldur einnig að þá komast þau undan

því að taka sjálfstæðar ákvarðanir og stunda gagnrýna hugsun. Í hópavinnu dreifist

ábyrgðin á fleiri aðila og þeir þurfa ekki sjálfir að ábyrgjast ákvarðanatökurnar hvort sem

þær eru réttar eða rangar. En það sem tapast með hópavinnu er að einstaklingurinn fær

minni tækifæri á að sýna hversu verðugur starfskraftur hann er.

25

3 Hlutverk stjórnanda að mati fræðimanna

Árangursrík stjórnun og starfsánægja starfsmanna eru lykilþættir fyrir velgengni

fyrirtækis (Salahuddin, 2010). Stjórnendur hafa áhrif á hvort fyrirtæki þjóni tilgangi

sínum og að hæfileikar starfsfólks þess nýttir. Það má segja að frá aldamótunum 1900

og til dagsins í dag hafi miklar breytingar átt sér stað hvað varðar stjórnunaraðferðir. Allt

frá því að vera fastar í ferlum og með ákveðna valdauppröðun yfir í að vera mjög

sveigjanlegar og geta brugðist við hröðu og síbreytanlegu umhverfi. Hér á eftir verður

fjallað um nokkra af þeim þekktu fræðimönnun sem tóku fyrstu skrefin í greiningu á

stjórnunaraðferðum og áttuðu sig á mikilvægi mannauðs í rekstri fyrirtækja.

Með tilkomu iðnbyltingarinnar áttuðu menn sig á nauðsyn stjórnunar í fyrirtækjum.

Framleiðslan færðist frá litlum fyrirtækjum til stærri fyrirtækja og stórtækari framleiðslu.

Ýmsir fræðimenn fóru að skoða skilvirkari aðferðir við að stjórna þessum fyrirtækjum og

framleiðslu. Á þessum tíma, fyrri hluta síðustu aldar, kom fram tvenns konar

mismunandi nálgun varðandi stjórnun. Annarsvegar það sem kallað hefur verið

stjórnunarleg (e. bureaucratic) nálgun og hins vegar vísindaleg (e. scientific) nálgun.

Frakkinn H. Fayol og Bandaríkjamaðurinn F.W. Mooney voru meðal talsmanna

stjórnunarlegrar nálgunar. Samkvæmt þeirri nálgun snérist stjórnun um fimm

grundvallaratriði: Áætlunargerð, skipulagningu, samhæfingu, fyrirskipanir og eftirlit

(Yoo, Lemak og Choi, 2006; Daft, 2001). Bandaríski verkfræðingurinn Frederick Taylor

var talsmaður vísindalegra stjórnunarkenninga, þar sem sjónum er beint að

skipulagningu vinnu einstaklingsins. Hann taldi að verkefni stjórnanda væri að

skipuleggja og hafa eftirlit en hinsvegar væri verkefni starfsmanna að fara eftir

fyrirmælum. Taylor beitti vísindalegri nákvæmni við að mæla tíma og afköst hjá

starfsmönnum og einbeitti sér að því að ná sem mestri hagkvæmni og framleiðni hjá

hverjum og einum starfsmanni (Hartley, 2006). Þrátt fyrir að kenningar Taylors hafi verið

gagnrýndar vegna ofuráherslu á mælingar og afköstum hafa þær haft mikil áhrif á

skipulagningu starfa á fyrri helmingi síðustu aldar. Þessar tvær stjórnunarkenningar

þróuðust á dögum iðnbyltingarinnar og voru aðal stjórnunaraðferðirnar til að skilgreina

skipulag og hlutverk skipulagsheildarinnar framundir 1980. Upp úr 1980 fóru hlutirnir að

26

breytast, sér í lagi vegna aukinnar samkeppni og hnattvæðingar. Þessar breyttu

aðstæður kölluðu á meiri sveigjanleika, aukinn hraða og skilvirkari samskipti (Daft,

2001).

Peter Drucker hefur lagt mikið af mörkum til stjórnunarfræðanna og hefur á löngum

ferli sínum verið ráðgjafi margra stjórnenda í stórfyrirtækjum. Hann var afkastamikill

rithöfundur og eftir hann liggja að minnsta kosti 39 bækur og mörg hundruð greinar. Í

Harvard Business Review var birt grein eftir Peter Drucker þar sem hann dregur saman

það helsta sem einkennir stjórnunarstíl árangursríks stjórnanda. Hann byrjar á því að

útskýra að árangursríkur stjórnandi þurfi ekki að passa inn í einhverja forskrift eða falla

að einhverri kenningu um leiðtoga. Árangursríkur stjórnandi getur verið alls konar hvað

varðar persónueinkenni, viðhorf, gildismat, styrkleika og veikleika. Þeir geta verið

félagslyndir eða hlédrægir, rólegir eða stjórnsamir, örlátir eða kröfuharðir og allt þar á

milli. Drucker bendir hinsvegar á að ákveðin viðhorf og vinnubrögð séu einkennandi fyrir

árangursríkan stjórnanda. Þrátt fyrir að persónueinkenni árangursríks stjórnanda geti

verið mjög mismunandi eiga þessir stjórnendur það sameiginlegt að þeir framkvæma

það sem er rétt. Hæfileikinn til þess að ná árangri er ákveðinn, áunninn agi sem

stjórnandinn getur tamið sér en verður að vinna sér inn (Drucker, 2004).

Daniel Goleman er bandarískur sálfræðingur og þekktur fyrir hugtakið og hugsjónina

tilfinningagreind. Hann talar um tilfinningagreind stjórnenda sem innviði árangursríks

stjórnanda og þar af leiðandi velgengni skipulagsheildar. Samkvæmt Goleman er

tilfinningagreind samsett úr fimm lykilþáttum. Fyrsti þátturinn er sjálfsvitund (e. self-

awareness), hæfnin til að þekkja og nefna réttilega eigin tilfinningar ásamt skilningi á

tengslum hugsana, tilfinninga og hegðunar. Annar þátturinn er sjálfsstjórn (e. self-

regulation), hæfnin til að stjórna eigin tilfinningum til dæmis til að bæta eigin líðan.

Þriðji þátturinn er hvati (e. motivation), hæfni til að setja sig inn í ákveðið tilfinningalegt

ástand ásamt vilja til að ná árangri. Fjórði þátturinn er hluttekning (e. empathy) ,hæfni

til að skynja, þekkja og taka tillit til tilfinninga annarra. Fimmti og síðasti þátturinn er

félagsfærni (e. socially skilled), hæfni í mannlegum samskiptum (Goleman, 2004).

Daniel Goleman setti einnig fram kenningu um stjórnunarstíl sem hann flokkaði niður

í sex undirflokka. Kenningin er byggð á niðurstöðum rannsókna á frammistöðu 3.871

stjórnanda sem gerðar voru um allan heim. Hann telur að árangursríkur stjórnandi

27

treysti ekki á einn stjórnunarstíl til að laða fram það besta hjá starfsfólki sínu heldur beiti

hann mismunandi stílum til skiptis, allt eftir aðstæðum og einstaklingum. Árangurinn

mælist í því hvernig honum gengur að fá annað fólk til að ná árangri. Árangursríkir

stjórnendur ganga þannig til verks að þeir laga hegðun sína að aðstæðum hverju sinni og

velja þannig réttu aðferðina. Fjölbreytileiki stjórnandans ræður því hversu áhrifaríkur

hann er (Goleman, 2000).

Kanadíski fræðimaðurinn Henry Mintzberg setti fram skilgreiningu á hlutverk

stjórnanda út frá rannsóknum sínum á árunum 1968 – 1970 og bjó til líkan þar sem hann

flokkaði þessi hlutverk niður í smærri einingar. Mintzberg byrjaði á því að horfa á

hlutverk stjórnandans með því að skoða hvaða hugmyndir voru um þau áður. Hann

komst að þeirri niðurstöðu að hlutverk stjórnandans væru ekki aðeins að áætla,

skipuleggja, samhæfa og hafa eftirlit eins og hugmyndirnar voru fyrir. Hlutverk

stjórnandans voru flókin og samanstóðu af mörgum tilfallandi verkefnum í mismunandi

aðstæðum. Mintzberg flokkaði hlutverkin í þrjá þætti: Samskipti (e. interpersonal),

upplýsingar (e. informational) og ákvörðunartöku (e. decisional). Þessir þættir eru ekki

einangraðir hver frá öðrum heldur tengjast allir sem ein heild. Mismunandi er þó eftir

aðstæðum hversu mikið vægi hvert þeirra hefur. Hann byrjaði að horfa á hlutverkin með

því að horfa á hið formlega vald, þar væri upphafspunkturinn að hans mati. Hinu

formlega valdi fylgir ákveðin staða, sem kallar á samskipti, sem aftur leiða til

upplýsingagjafa og að lokum til ákvarðanatöku. Þessum þremur flokkum skiptir hann

síðan í 10 hlutverk samtals. Stjórnendur leika öll þessi hlutverk í mismiklum mæli eftir

aðstæðum. Mintzberg bendir á að stjórnendur taka þessi hlutverk ekki að sér án

ástæðu. Þeir framfylgja þeim til þess að skipulagsheildin geti sinnt grunnstarfsemi sinni á

skilvirkan hátt. Hinn árangursríki stjórnandi skipuleggur og viðheldur stöðugri starfsemi

og með áætlunum og aðgerðum leiðir hann skipulagsheildina áfram að settu marki

(Mintzberg, 1980).

28

4 Stjórnunarstíll kynslóðanna fjögurra

Stjórnunarstíll getur verið mismunandi t.d. eftir því hvaða kynslóð stjórnandinn tilheyrir.

En sú stjórnunaraðferð er stjórnendur beita verður að vera í samhljómi við þann

mannauð sem er til staðar innan hvers fyrirtækis. Einn stjórnunarstíll hentar vel við vissa

fyrirtækjamenningu en annar ekki. Það getur snúist við þar sem starfsmenn og menning

vinnustaðarins þroskast og breytist með tímanum. Stjórnunarstíllinn þarf að vera

viðurkenndur af starfsmönnum til þess að árangur náist (Riggio, 2008). Rannsóknir sýna

fram á að mikilvægt er að stjórnendur sýni skilning á kynslóðamun starfsmanna sinna og

þurfa því að beita mismunandi stjórnunarstíl eftir því hvaða kynslóð hann er að stjórna. Í

þessum kafla veður farið yfir hvaða stjórnunarstíll einkennir hverja kynslóð fyrir sig.

Stjórnunarstíll Reyndu kynslóðarinnar er skipandi og ákveðin stjórnun. Þau eiga það

til að vera afskiptasamir stjórnendur (e. micromanager) og upptekin af því að það eru

þau sem stjórna. Þau treysta á hæfileika yfirvaldsins, ákvarðanatökur og útdeiling

verkefna er í verkahring stjórnenda ekki samstarfsmanna. Einkunnarorð stjórnenda

Reyndu kynslóðarinnar gætu verið „Gerðu eins og ég segi það er ég sem stjórna“

(Salahuddin,2010; Lieber, 2010). Píramídastjórnskipulag á vel við Reyndu kynslóðina og

að vinna sig upp virðingarstigann er eitthvað sem þeim finnst eiga vera möguleiki með

mikilli vinnu, hlýðni og starfsaldri (Duchscher og Cowin, 2004).

Aftur á móti aðhyllist Uppgangskynslóðin þátttökustjórnun þar sem málefnin og

ákvarðanatökur eru lagðar fyrir starfsfólk sem getur komið skoðunum sínum á framfæri.

Megineinkenni þátttökustjórnunar er að hún er lýðræðisleg og ákvarðanatakan

sameiginleg. Þegar fleiri starfsmenn taka þátt í ákvörðunum því fjölbreyttari og betri er

útkoman og árangurinn eftir því. Í þátttökustjórnun eru það sjálfsögð réttindi að

starfsmenn fái að taka þátt í ákvörðunum sem varða þeirra vinnu (Salahuddin,2010;

Lieber, 2010; Bloom, 2000). Samkvæmt Salahuddin (2010) er Uppgangskynslóðin frekar

slök í þessum þáttum þrátt fyrir að vera sú kynslóð sem innleiðir þennan stjórnunarstíl.

En stjórnendur af þessari kynslóð eru aftur á móti virkir í því og taka vel í nýjar kenningar

og hugmyndir sem varðar stjórnunaraðferðir (Lieber, 2010).

Það sem hafði áhrif á stjórnunarstíl Kynslóðar X var aukin samkeppni á heimsvísu.

Stjórnendur af Kynslóð X nýta sér hugmyndir þátttökustjórnunar og árangursstjórnunar

(e. performance management). Þeir stjórna með því að ögra hugsunum og hugmyndum

29

annarra og fá fleiri inn í ákvarðanatökuferlið. Þeir vilja samkeppni, réttsýni og hreinskilni

og einkunnarorð stjórnanda af Kynslóð X gæti verið „Gerum það sem við þurfum að gera

til að ná árangri“ (Salahuddin,2010; Lieber, 2010).

Kynslóð Y er ný á vinnumarkaðnum og fáir fengið reynslu af stjórnunarhlutverkinu. En

samkvæmt rannsóknum má áætla að stjórnunarstíllinn þeirra muni einkennast af

jafningjagrundvelli. Þeir nálgast starfsmenn sína á persónulegan hátt og hvetja þá til

liðsheildar til að ná sem bestum árangri. Einnig gefa þeir starfsmönnum sínum svigrúm

til að reyna sig sjálfir án mikilla afskipta stjórnanda. Stjórnendur af Kynslóð Y trúa á

sameiginlegar aðgerðir, eru bjartsýnir á framtíðina og fylgjandi miðlægri stjórnun (e.

centralized management) (Salahuddin,2010; Lieber, 2010). Salahuddin (2010) vill meina

að þessi kynslóð aðhyllist stjórnanda sem notar umbreytingarstjórnun (e.

transformtional leadership). Samkvæmt Burns (1978) eru umbreytingarstjórnendur

virkir og hvetjandi stjórnendur sem veita stuðning, endurgjöf og hafa skýra

framtíðarsýn. Þeir dreifa valdi með því að veita undirmönnum sínum umboð til athafna

og eru oft gæddir miklum persónutöfrum. Umbreytingarstjórnendur eru umhyggjusamir

og taka tillit til þarfa og tilfinninga starfsmanna sinna og ýta undir þroska þeirra og

sjálfstraust. Þeir hvetja starfsmenn til að hugsa um starf sitt og starfsumhverfi og ýta

undir nýsköpun og þróun. Knouse (2011) skrifar um að Kynslóð Y hallist að teymis-

miðuðum stjórnanda (e. team-oriented leadership) sem getur veitt bæði skemmtun og

spennu í starfi. Þar sem þessi kynslóð er vön fjölbreytni býst hún við því sama í starfi og

að stjórnandinn geti endurspeglað fjölbreytnina í starfsemi þeirra.

30

5 Hvernig á að stjórna Kynslóð Y

Breyttar uppeldisaðferðir, vaxandi velmegun og opinská umfjöllun í fjölmiðlum er hluti

af því sem hefur sett mark sitt á samskipti og viðhorf Kynslóðar Y til stjórnenda og

valdhafa. Kvikmyndastjörnur og stjórnmálamenn voru áður fyrr á nokkurskonar

hetjustalli en hafa fyrir tilstuðlan frjálslegrar fjölmiðlaumfjöllunar hrapað af stalli sínum

(Twange, 2006). Virðing til stjórnenda byggist því ekki á hugmyndinni um vald og

samþykki heldur á gagnkvæmri virðingu og upplifun þess á tilteknum yfirmanni.

Stjórnendur eiga að búast við því besta af starfsmönnum sínum og trúa á að þeir hafi

löngun og getu til að afreka eftir bestu getu. Til að stuðla að góðum samskiptum þarf

stjórnandi að leggja sig fram í því að skilja kynslóðarmuninn á starfsfólki sínu og einnig

veita þeim tíma til að tjá sig og skilja þennan mun og virða fólk eftir því (Kupperschmidt,

2000). Í þessum kafla verður greint nánar frá því hvernig stjórna á Kynslóð Y á

árangursríkan hátt.

5.1 Hugarfar og samskipti

Þeir Espinoza, Ukleja og Rusch (2010) hafa rannsakað hvernig stjórnendur eigi að takast

á við Kynslóð Y á árangursríkan hátt. Rannsóknin stóð yfir í tvö ár og voru tekin viðtöl við

hundruð stjórnenda og starfsmenn í ólíkum fyrirtækjum. Markmið rannsóknarinnar var

að greina hegðun og persónueinkenni Kynslóðar Y sem stjórnendum í dag þykir oft

ögrandi að takast á við. Þeir byggðu upp ákveðið módel sem sýnir ólík gildi hverrar

kynslóðar fyrir sig og hvernig hegðun hverrar og einnar kynslóðar eru oft misskilin. Þessi

misskilningur magnast oft upp og er valdur mikillar spennu milli kynslóða. Rannsókn

þeirra félaga leiddi það í ljós að það fer mikið eftir viðhorfum stjórnanda hversu vel eða

illa honum vegnar að stjórna starfsmönnum af Kynslóð Y. Áður en þeir byrjuðu

rannsóknina voru þeir með kenningar eins og að konum myndi ganga betur að stjórna

Kynslóð Y vegna umönnunar sem hún krefst eða jafnvel foreldrar þessarar kynslóðar

myndi ná betri árangri í því að stjórna henni, en báðar þessar kenningar féllu með

rannsókn þeirra.

31

Aftur á móti komust þeir að því að þeim sem vegnaði best að stjórna Kynslóð Y voru

þeir sem höfðu áður starfað sem sjálfboðaliðar í ýmsum félögum sem þjónuðu ungu

fólki líkt og íþróttafélögum, sumarbúðum eða skátafélögum og höfðu því einhverja

reynslu á að umgangast ungt fólk sem nýttust þeim sem stjórnendur. Tveir þættir sem

þeim þótti einkenna þennan hóp stjórnenda var:

1. Hæfileikinn til að stofna til sambands.

2. Þolinmæðin þegar kemur að því að miða væntingar sínar við hvar og hvað unga

fólkið vill sjálft gera, ekki hvernig þú vilt sjálfur hafa það.

Þessa tvo hæfileika má auðveldlega yfirfæra á vinnustaðina. Annað sem þeir fundu út

að einkenndi árangursríkan stjórnanda var hæfileiki hans til að horfa framhjá eigin

reynslu. Þessir stjórnendur gengu út frá reynslu þeirra sem hann var að stjórna, í þessu

tilviki Kynslóðar Y, í staðinn fyrir eigin reynslu. Þeim stjórnendum sem gekk illa að

stjórna Kynslóð Y voru svolítið fastir í þeirri hugsun að hún hafi enga reynslu. Má því

segja að hugarfar stjórnanda hvað þetta varðar skipti miklu máli ef hann vill ná árangri

sem stjórnandi kynslóðar Y(Espinoza o.fl., 2010).

Espinoza og félagar hafa bent á að hugarfar og viðhorf skipta miklu máli hvað varðar

árangur í stjórnun. Þeir flokkuðu þessa þætti í sex undirflokka sem lýsa annarsvegar

hugarfari og viðhorfi árangursríks stjórnanda og hins vegar stjórnanda sem fannst sér

meira ógnað (sjá töflu 3).

Tafla 3. Áhrif hugarfars og viðhorfa stjórnanda.

1. Aðlögunarhæfni

Árangursríkir stjórnendur: Þeir hugsa hvernig þeir geta breytt sér til að ná betri árangri.

Stjórnendum sem fannst sér ógnað: Þeir hugsa hvernig aðrir þurfi að breyta sér til þess

að aðlagast aðstæðum.

2. Sjálfsvirkni

Árangursríkir stjórnendur: Trúa því að þeir geti gert eitthvað til að hafa áhrif á ástandið.

Stjórnendum sem fannst sér ógnað: Halda því fram að þeir geti haft lítil áhrif á ástandið.

32

3. Sjálfsöryggi

Árangursríkir stjórnendur: Leyfa starfsmönnum sínum að ögra sér með t.d. nýjum

hugmyndum, vinnuferlum og aðferðum.

Stjórnendum sem fannst sér ógnað: Ávítuðu eða refsuðu starfsmönnum sínum fyrir að

ögra starfsháttum sínum.

4. Vald

Árangursríkir stjórnendur: Notuðu völd sem fást með samskiptum frekar en völd sem

byggð eru á stöðu þeirra.

Stjórnendum sem fannst sér ógnað: Eina valdið sem þeir höfðu tengdist stöðu þeirra.

5. Kraftur

Árangursríkir stjórnendur: Þeim fannst þeir yngjast við það að vinna með ungu fólki.

Stjórnendum sem fannst sér ógnað: Þeim fannst þeir eldast við það að vinna með ungu

fólki.

6. Árangur

Árangursríkir stjórnendur: Sáu sig vera lykilinn að árangri unga fólksins.

Stjórnendum sem fannst sér ógnað: Litu á unga fólkið sem hindrun á þeirra eigin frama.

Þeir sem náðu árangri í því að stjórna Kynslóð Y voru þeir stjórnendur sem voru gæddir

hæfileikum eins og aðlögunarhæfni og sættu sig við að þessi kynslóð hefur önnur gildi

og ekki sömu reynslu og þeir sjálfir höfðu á sama aldri (Espinoza o.fl, 2010).

Samskiptahæfni árangursríks stjórnanda skiptir einnig miklu máli og það að geta

myndað tengsl á jafningjagrundvelli. Árangursríkur stjórnandi þarf líka að hafa gott yfirlit

á því hvernig hann tengir markmið starfsmanna sinna við stefnu fyrirtækisins (Espinoza

o.fl., 2010). Goldgehn (2004) er sammála því að samskiptahæfni stjórnanda skipti miklu

máli þegar stjórna á Kynslóð Y á árangursríkan hátt. Hún segir að samskiptin þurfi að

vera raunveruleg, hrá, viðeigandi og þeim sýndur áhugi. Til þess að vera raunveruleg

þurfa samskiptin að vera trúverðug. Þegar talað er um hrá samskipti er átt við ótilkvödd,

gagnkvæm og hreinskilin samskiptaform. Kynslóð Y líkar illa tilbúnar ræður og að auki

þarf innihald skilaboðanna að vera í því formi sem þau skilja. Einnig þurfa stjórnendur að

33

hafa í huga hvað varðar samskipti að þessari kynslóð líkar vel við það sjónræna, eru vel

tæknilega menntuð og er hópur sem vill hafa það skemmtilegt í vinnunni. Árangursríkur

stjórnandi í samskiptum við þessa kynslóð er hreinskilinn, sýnir áhuga og skilning á

viðhorfum þeirra og sjónarmiðum og hann einbeitir sér að því að tala við hana en ekki

niður til hennar (Goldgehn, 2004).

5.2 Eftirlit, leiðsögn og þjálfun

Innkoma Kynslóðar Y á vinnumarkaðinn veldur bæði áskorunum og tækifærum. Af öllum

kynslóðunum þá krefst þessi kynslóð meira af vinnuumhverfinu og er mun vísari til að

yfirgefa fyrirtækið ef þeim líkar þar illa. Þeir vilja vera hluti af fyrirtæki sem er ötult og

opið fyrir nýjum hugmyndum og sem metur hugmyndir þeirra og hvetur þá til skapandi

vinnu. Kynslóð Y vinnur best þegar hæfileikar hennar eru greindir og þeim gefin tækifæri

á að nýta þá við krefjandi verkefni við hæfi sem ögrar þeim. Þarfir þeirra ýta á

gagnvirkan stjórnunarstíl (e. inclusive managerment) og stjórnendur verða að gleyma

hugarfarinu um stjórnandann sem heilagt yfirvald og huga frekar að stjórnandanum sem

þjálfara og leiðbeinanda. Um leið og stjórnendur sjá jákvæða árangurinn sem fæst með

því að nota tíma sinn í að leiðbeina, þjálfa, þróa, næra og gefa reglulega endurgjöf til

starfsmanna af Kynslóð Y mun það verða hvatning fyrir þá til að gera það sama fyrir

starfsmenn af annarri kynslóð. Starfsmenn af Kynslóð Y vilja einnig að það sé komið

fram við þau eins og hluti af fyrirtækinu og eru því hrifnir af mjög flötu stjórnarskipulagi

(Levitt o.fl., 2008).

Kynslóð Y trúir því að með markmiðasetningu og dugnaði nái hún að uppfylla

væntingar sínar á vinnumarkaði. En hún er ný á vinnumarkaðnum og reynslulítil sem

veldur því að ungir starfsmenn þurfa meiri leiðsögn og þjálfun. Kynslóð Y hefur til dæmis

litla reynslu í því að takast á við erfið mál sem varðar fólk (Salahuddin, 2010). Góð

þjálfun og tækifæri til að þróast í starfi er mikilvæg fyrir Kynslóð Y. Góð þjálfun sem

stuðlar að reynslu sem gagnast henni í starfi veitir henni það öryggi sem hún þráir.

Ásamt öryggi þráir hún einnig að skilja hlutverk sitt og verkefni innan fyrirtækisins og

leitar því fljótlega eftir endurgjöf sem gefur henni betri skilning á verkefnum sínum.

Þjálfunina og reynsluna metur hún sem tækifæri sem nýtist henni bæði innan

fyrirtækisins og í ferilskrána. Í þeim fyrirtækjum þar sem er metnaður fyrir því að veita

34

ungum starfsmönnum góða þjálfun og endurgjöf er meiri möguleiki á því að þeir sýni

þeim fyrirtækjum hollustu og bindist því frekar (Fairhurst og Shaw, 2008). Þessir nýju

vinnukraftar leita meira að persónulegri athygli og tækifærum til að þróast í starfi en

kynslóðin á undan (Good og Hurts, 2009).

Starfsmenn af þessari kynslóð eru vanir úr skólaumhverfi að vera með

umsjónarkennara sem leiðbeinir þeim og kennir, veitir þeim stuðning, eftirlit og

hughreystir ef þarf. Þegar þeir koma út á vinnumarkaðinn búast þeir við svipuðu viðmóti

frá yfirmanni. Vinnustaður sem veitir stuðning og leiðsögn hefur jákvæð áhrif á

starfsánægju þeirra og frammistaðan mun aukast. Einnig hefur það áhrif á stöðugleika

þeirra innan fyrirtækisins. Aftur á móti hefur vinnustaður sem veitir lágmarks eftirlit og

leiðsögn neikvæð áhrif og leiðir af sér óþjálfaða starfskrafta sem hafa lítinn áhuga á

starfi sínu sem orsakar lélega þjónustu við viðskiptavini og til aukinna fjarvista og

starfsmannaveltu (Good og Hurts, 2009). Í grein Goods og Hurts (2009) vitna þeir í

rannsóknir þar sem rannsakað var mikilvægi eftirlits og stuðnings yfirmanns. Ein

rannsóknanna sýndi fram á að þar sem starfsmenn fengu gott eftirlit og stuðning

minnkaði það átök og misskilning milli starfsmanna. Í annarri rannsókn kom fram að

góður umsjónarmaður getur verið lykillinn að ánægju ungra starfsmanna og hollustu

þess við fyrirtækið. Einnig að þar sem þeir fá þann stuðning sem þeir þurfa eykur það á

virðingu þeirra og áhuga á fyrirtækinu. Í þriðju rannsókninni kom í ljós að það skiptir

máli hvað varðar jákvæða starfsreynslu ungra menntaskólanema að yfirmaðurinn sé

faglegur og fróður í starfi sínu. Það segir okkur að væntingar ungra starfsmanna til

eftirlits og stuðnings í starfi og yfirmanns sem er bæði faglegur og fróður hefur mikil

áhrif á jákvætt viðhorf og hollustu við fyrirtækið. Um leið og stjórnandi gefur skýrar

leiðbeiningar, markmið, upplýsingar um skil og veitir þeim stuðning sem þeir þurfa þá

getur stjórnandinn treyst því að verkefnið verður unnið en á þeirra hátt og á þeirra eigin

hraða. Þeir vilja frelsi til athafna og sveigjanleika í starfi (Levitt o.fl., 2008). Rannsóknir

sýna að ungir starfsmenn vilja gott aðgengi að stjórnendum og að þeir styðji þá og

leiðbeini í starfi (Salahuddin, 2010).

35

5.3 Endurgjöf og umbun

Ungir starfsmenn af Kynslóð Y sækjast eftir því að þeim séu gefnar nákvæmar

leiðbeiningar og leiðsögn á því sem þau eiga að gera. Það hefur áhrif á sjálfstraust þeirra

til starfsins og þeim finnst þeir ráða betur við verkefnin. Án leiðsagnar líður þeim eins og

þeir séu týndir og verða óöruggir í starfi (Glass, 2007). Ásamt eftirliti og góðri leiðsögn

vilja starfsmenn af þessari kynslóð fá stöðuga jákvæða endurgjöf og viðurkenningu fyrir

framlag sitt. Þeir eru vanir því frá bernsku að þeim sé stöðugt hrósað og því getur hrós á

réttum tíma frá yfirmanni virkað sem góð hvatning og þeir er tilbúnir að leggja enn

harðar að sér (Clark og Smith 2010) (Ferri-Reed, 2010). En af því að þeir eru vanir því að

taka á móti hrósum þarf yfirmaður sérstaklega að huga að því að það sé jafnvægi á

hvenær hann gefur hrós og endurgjöf, einnig þarf hann að vera hlutlægur og nákvæmur.

Ungt fólk á vinnumarkaði þarf að finna fyrir því að það sé verið að leiðbeina þeim í

rétta átt annars geta þau gripið til þess að svara með vörn (Ferri-Reed, 2010). Kynslóð Y

vill vinna hjá fyrirtæki þar sem hún finnur að kraftar hennar eru metnir og

ákvarðanatökur séu sameiginlegar og þar sem stjórnendur viðurkenna gæði

umbunarkerfis (Glass, 2007). Stjórnendur í dag fara mismunandi leiðir að því að koma til

móts við þarfir starfsmanna með hrósi og umbun. Sumir stjórnendur bjóða

starfsmönnum sínum reglulega í viðtal þar sem farið er yfir væntingar þeirra og árangur.

Aukist hefur verulega að stjórnendur hrósi á sýnilegan hátt og eru jafnvel með sérstakt

og sýnilegt umbunarkerfi. Aðrir stjórnendur eru ekki með nein formleg umbunarkerfi

heldur gera sér grein fyrir því að starfsmenn af Kynslóð Y þurfa á reglulegu hrósi að

halda og viðurkenningu umfram eldri kynslóðir (Campbell og Twenge, 2008).

Kupperschmidt (2000) benti á, sem tengist þessu, að stjórnendur í dag þurfi að veita

starfsmönnum sínum athygli og umbun fyrir vel unnin störf. Til að starfsmaður finni að

starf hans sé mikils metið þurfa stjórnendur að vera hvetjandi og setja fram reglur sem

draga fram það besta í hverjum og einum starfsmanni.

36

6 Rannsókn og aðferðir

Í þessum kafla kemur fram markmið rannsóknarinnar, rannsóknarspurningar, hvaða

aðferð var notuð og hvaða rannsóknarsnið var valið, hverjir eru þátttakendur, hvernig

þeir voru valdir og hvaða kröfur þeir þurftu að uppfylla.

Meginmarkmið þessarar rannsóknar er að kanna hvernig stjórnandi höfðar til Kynslóðar

Y. Hvernig á stjórnandi að bera sig að þessari kynslóð og hvað er góður stjórnandi í

þeirra huga. Einnig svarar þessi rannsókn því hve félagslegi þátturinn skiptir þessa

kynslóð miklu máli og hvernig þau upplifa aldursmuninn á vinnustaðnum. Stjórnendur

hafa mikil áhrif á þessa þætti og í flestum tilvikum eru stjórnendur þessarar kynslóðar af

annarri kynslóð. Til að stjórnandi geti nýtt þá starfskrafta og kunnáttu sem Kynslóð Y býr

yfir verður hann að kynna sér lífsviðhorf þeirra og gildi. Tilgangurinn er því að auka

skilning okkar á unga fólkinu í dag sem eru að feta sig áfram á vinnumarkaðnum. Megin

rannsóknarspurningar þessarar rannsóknar eru:

Hvernig höfða stjórnendur til Kynslóðar Y og hvaða væntingar hafa þau til þeirra?

Hversu mikilvægur er félagslegi þátturinn fyrir Kynslóð Y á vinnustaðnum?

Hvernig upplifir Kynslóð Y aldursmuninn inni á vinnustaðnum?

6.1 Rannsóknaraðferð

Í rannsóknum er oftast talað um tvær megin rannsóknaraðferðir, annars vegar

megindlegar og hins vegar eigindlegar. Eigindlegar rannsóknir byggja á aðleiðslu.

Ályktanir eru dregnar út frá gögnum og leiddar að fræðilegri umfjöllun í þeim tilgangi að

setja fram tilgátu (Bryman og Bell, 2007). Gögnum er aflað út frá því hvernig

þátttakendur túlka umhverfið sitt og aðstæður. Eigindlegur rannsakandi fylgist með

þátttakendum í daglegu umhverfi sínu og/eða tekur viðtöl þar sem spurningar og svör

eru ekki í stöðluðu formi heldur miða að því að fá þátttakanda til að lýsa reynslu sinni og

upplifun. Svör þátttakenda eru síðan flokkuð í þemu sem lýsa hvað er sameiginlegt með

reynslu eða upplifun mismunandi einstaklinga (Jón Gunnar Bernburg, 2005). Sú mynd

sem er dregin upp af veruleikanum er alltaf valin og byggð á hugmyndum og þekkingu

37

rannsakandans. Þess vegna er mikilvægt að eigindlegur rannsakandi geri sér grein fyrir

eigin skoðunum um viðfangsefnið fyrirfram, gæti hlutleysis og láti gögnin tala (Bogdan

og Biklen, 2003).

Eigindlegar aðferðir eru ekki eins skilgreindar og megindlegar aðferðir sem innihalda

tölulegar upplýsingar heldur eru þær sveigjanlegri, þátttakendur yfirleitt fáir og það er

rannsakandinn sem túlkar svör þeirra. Eigindlegar rannsóknir eru helst gagnrýndar

sökum þessa, til dæmis ef að tveir mismunandi rannsakendur gerðu eigindlega rannsókn

á sama viðfangsefninu er hugsanlegt að niðurstöðurnar yrðu ekki þær sömu. Einnig

tekur túlkunin aðeins mið af svörum og ummælum þátttakenda og því ekki hægt að

alhæfa yfir á þýðið sem verið er að rannsaka. Að alhæfa eitthvað eða komast að

nákvæmum niðurstöðum er þess vegna ekki markmið eigindlegra rannsókna (Bryman og

Bell, 2007).

Í þessari rannsókn er áætlað að styðjast við eigindlega aðferðafræði. Sú

rannsóknaraðferð á betur við tilgang og forsendur rannsóknarinnar og sá eiginleiki að ná

djúpri nálgun er kostur sem eigindlegar rannsóknir hafa umfram megindlegar.

6.2 Rannsóknarsnið

Rannsóknarsnið lýsir því hvernig áætlað er að svara rannsóknarspurningunum.

Rannsóknarsnið tilgreinir hvaða upplýsingum á að safna, hvernig áætlað er að safna

þeim, aðgerðabindur hugtök og mælingar. Auk þess segir það til um hvernig forprófanir

eru framkvæmdar, hvernig úrtakið er valið og hvernig unnið er úr gögnunum.

Rannsóknarsnið geta verið tilraunir, þversniðsrannsóknir, langtímarannsóknir,

tilviksathuganir og samanburðarrannsóknir (Brynam og Bell, 2007). Í þessari rannsókn er

áætlað að velja tilviksathuganir.

6.3 Gagnaöflun

Helstu gagnaöflunarleiðir sem eru notaðar í eigindlegri aðferðafræði eru:

Þátttökuathugun, þar sem rannsakandi er þátttakandi í aðstæðum og rannsakar þær;

viðtöl, sem skipta má í opin, hálfopin og stöðluð allt eftir nálgun rannsakanda; rýnihópa,

þá er litlum hópi fólks safnað saman og það látið ræða saman um ákveðið málefni;

38

túlkun á málnotkun eins og greining á fyrirlestrum eða samtölum og í lokin söfnun og

greining texta og skjala. Í þessari rannsókn var notast við hálfopin viðtöl (e.

semistructured interviews) sem þýðir að rannsakandi leggur upp með viðtalsgátlista

sem nær utan um viðfangsefnið en hefur ákveðið frelsi. Stuðst er við rammann en

leyfilegt er að fara út fyrir hann þannig að rannsakandinn getur brugðist við

áhugaverðum svörum með frekari spurningum (Bryman og Bell, 2007).

Til að nálgast viðmælendur var notað snjóboltaútrak. Snjóboltaúrtak er ekki

líkindaúrtak og ekki er hægt að hafa nema takmarkaða stjórn á úrtakinu. Byrjað er að

hafa samband við einstakling eða einstaklinga sem hafa gildi fyrir rannsóknarefnið og

hann eða þeir fengnir til að hafa samband við aðra viðmælendur sem þeir telja að henti

rannsókninni (Bryman og Bell, 2007).

6.4 Framkvæmd

Á þeim tíma sem hugmyndin að rannsókninni kviknaði vann rannsakandi sem

unglingadeildarkennari í grunnskóla. Rannsakandi hefur mikinn áhuga á skoðunum og

hugmyndum ungs fólks og fannst því áhugavert að rannsaka yngstu kynslóðina á

vinnumarkaði. Það heyrast alltaf af og til neikvæðar skoðanir á unga fólkinu á

vinnumarkaði, að þau hafi litla þjónustulund, sé latt, kunni ekki til verka og skipta oft um

vinnu. Eftir að rannsakandi sjálfur varð vitni að slíku umtali fór hann að hugsa um

ástæður þess. Gæti það verið okkar sök sem leiðbeinendur og stjórnendur? Eru það

kannski við sem erum ekki að standa okkur sem leiðbeinendur og stjórnendur eða

þurfum við að leggja okkur meira fram að skilja þessa kynslóð áður en við dæmum

hana?

Út frá þessum hugmyndum hófst heimildaöflun sem tengdist Kynslóð Y á

vinnumarkaði. Mikið hefur verið rannsakað og skrifað um þessa kynslóð erlendis en

mest þó út frá sjónarhorni eldri kynslóða. Rannsakanda fannst því áhugavert að skoða

sjónarhorn Kynslóðar Y. Hér á landi eru ekki til margar rannsóknir um þetta efni en þó

nokkrar.

Guðrún Helga Magnúsdóttir (2009) rannsakaði heim stjórnenda sem eru að ráða og

stjórna fólki af Kynslóð Y hér á landi. Niðurstöður hennar sýndu að stjórnendur hafa

áhyggjur af tryggð og hollustu Kynslóðar Y á vinnustað og töldu hana hverfandi með

39

nýrri kynslóð og virðingaleysi vaxandi. Ástæðuna er hægt að rekja til einstaklingshyggju

þessarar kynslóðar. Stjórnendur voru sammála um að þessi kynslóð sé vel menntuð,

metnaðargjörn og meðvituð um réttindi sín en aftur á móti geri hún óraunhæfar kröfur

til vinnunnar. Einnig kom í ljós að stjórnendur töldu flatt stjórnarskipulag og

þátttökustjórnun góða þegar kemur að því að stjórna Kynslóð Y.

Vilborg Gunnarsdóttir (2011) rannsakaði hvers einstaklingar af Kynslóð Y vænta þegar

þau stíga sín fyrstu skref inn á vinnumarkaðinn og hvað mögulega kann að breytast á

vinnustöðum með komu þeirra. Helstu niðurstöður voru þær að þessi kynslóð mun

verða kappsamir og metnaðarfullir starfsmenn sem vilja láta stjórna sér af

skemmtilegum og tillitssömum jafningjum. Þeir munu leita eftir vinnustað sem veitir

þeim aga en þó sveigjanleika til að geta samræmt vinnu og einkalíf. Einnig að

stjórnendur geti gert ráð fyrir því að þessi kynslóð staldri ekki við áratugum saman á

sama vinnustaðnum.

Anna Dís Guðbergsdóttir Eydal (2013) rannsakaði hvort munur sé á viðhorfi

kynslóðanna þriggja (Kynslóð Y, Kynslóð X og Uppgangskynslóðar) til stjórnunar,

starfsánægju og starfsumhverfisins. Niðurstöður hennar eru byggðar á gögnum úr

könnuninni Stofnun sem SFR lét gera árið 2012. Helstu niðurstöður gáfu til kynna að

munur er á viðhorfum kynslóðanna til aðbúnaðar og vinnustaðar og starfsánægju. En

lítill munur er á viðhorfum þeirra til stjórnenda og stjórnun á vinnustað.

Uppgagnskynslóðin er stoltust af starfi sínu og stofnuninni sem þau vinna hjá, ásamt því

að líða betur og eru ánægðari í starfi en hinar kynslóðirnar tvær. En Kynslóð Y er

ánægðust miðað við hinar kynslóðirnar með vinnustaðamenninguna en óánægðust með

þá þætti sem viðkomu starfsumhverfinu.

Þessar þrjár rannsóknir gefa okkur mismunandi sjónarhorn á Kynslóð Y á

vinnumarkaði. Það er sjónarhorn þeirra sem stjórna þessari kynslóð, það er sjónarhorn

Kynslóðar Y sem eru væntanleg inn á vinnumarkaðinn og síðan er Kynslóð Y borin saman

við hinar tvær kynslóðirnar á vinnumarkaði. Rannsakandi telur að þessi rannsókn gefi

fjórða sjónarhornið á Kynslóð Y þar sem hún er búin að stíga sín fyrstu skref inn á

vinnumarkaðinn og prófa mismunandi vinnuumhverfi og stjórnendur. Það er að segja

skoðanir og hugmyndir Kynslóðar Y sem byggjast á reynslu þeirra á vinnumarkaði.

40

6.5 Viðtalsrammi

Spurningalistinn var unninn með hliðsjón af hugmyndum rannsakandans um efnið og

þeim upplýsingum sem rannsakandi hafði viðað að sér með heimildalestri.

Spurningalistanum var skipt upp í nokkra þætti (sjá viðauka 1). Fyrst komu

bakgrunnsspurningar, næst komu spurningar sem varða væntingar Kynslóðar Y til

vinnustaðarins. Síðan komu spurningar um hvatningu, hrós og umbun. Rannsakanda

fannst einnig áhugavert að spyrja Kynslóð Y út í aldursmun og hvernig þeir upplifi eldri

kynslóðir á vinnumarkaði. Síðast komu spurningar um stjórnun sem var einnig valið sem

aðal rannsóknarefnið.

Rannsakandi forprófaði viðtalsrammann áður með prufuviðtali við einstakling sem

hentaði rannsókninni en upplýsingar úr því viðtali voru ekki notaðar í þessari rannsókn.

Með því að forprófa viðtalsrammann er hægt að athuga hvort orðalag spurninga væri

skiljanlegt, fá hugmynd um hversu langan tíma viðtalið tekur og hvort ástæða væri til að

bæta við eða sleppa spurningum. Nokkrar spurningar bættust við eftir forprófun sem

dýpkaði mögulegar niðurstöður.

6.6 Viðmælendur

Tekin voru viðtöl við átta einstaklinga af Kynslóð Y sem eru á aldrinum 23 til 25. Öll hafa

þau góða reynslu af vinnumarkaðnum og starfsreynsla þeirra er fjölbreytt.

Viðmælendurnir gátu myndað sér góða skoðun á rannsóknarefninu, þau báru saman þá

vinnustaði og þá stjórnendur sem þau hafa haft og út frá því mynduðu sér skoðun á því

hvað þeim fannst henta þeim best. Það var virkilega gaman að tala við alla

viðmælendurna og þau mjög áhugasöm að tala um efnið, viðtölin voru um það bil 40

mínútur í senn. Þar sem skoðanir og svör viðmælenda eru keimlík telur rannsakandi að

það hefði líklegast ekki breytt mikið niðurstöðum rannsóknarinnar ef viðmælendur væru

mikið fleiri. Tafla 4 hér að neðan sýnir aldur og kyn viðmælenda og einnig er vitnað í

þessa töflu í niðurstöðunum hér á eftir.

41

Tafla 4. Aldur og kyn viðmælenda.

 Kyn Aldur

Viðmælandi 1 KVK 25

Viðmælandi 2 KK 25

Viðmælandi 3 KK 25

Viðmælandi 4 KVK 25

Viðmælandi 5 KK 23

Viðmælandi 6 KVK 25

Viðmælandi 7 KVK 25

Viðmælandi 8 KVK 24

6.7 Viðtölin

Viðtölin voru tekin ýmist á heimili viðmælanda eða rannsakanda. Eftir ábendingu var

haft samband við hvern og einn símleiðis og fengið samþykki fyrir þátttöku eftir

útskýringar á rannsókninni og tilgang hennar. Viðmælendum var gert grein fyrir því að

trúnaður ríkir og nafn viðmælanda myndi hvergi koma fram né yrði hægt að rekja svör

til einstakra þátttakenda í rannsókninni. Rannsakandi hitti svo viðkomandi á þeim stað

og á þeim tíma sem hentaði viðmælanda best. Með samþykki viðmælenda voru viðtölin

tekin upp á stafrænan diktafón sem var auðveldur í notkun og truflaði ekkert á meðan

viðtalinu stóð. Rannsakandi lagði metnað í að afrita og kóða hvert viðtal fljótlega eftir að

það átti sér stað og skrifaði hjá sér athugasemdir við þau svör sem við átti.

Öll viðtölin hófust á bakgrunnsspurningu þar sem viðmælandi kynnir sig aðeins og

ræðir um reynslu sína af vinnumarkaði. Bakgrunnsspurningar eru mikilvægur þáttur í

viðtölum þar sem bæði upplýsingarnar eru mikilvægar fyrir rannsóknina og þær gefa

einnig rannsakanda og viðmælanda tækifæri á að kynnast aðeins og létta á

andrúmsloftinu. Næst tóku við opnar spurningar sem tengdust rannsóknarefninu. Lögð

var áhersla á virka hlustun og rannsakandi þurfti af og til að dýpka svörin með öðrum

spurningum en gætti þess þó að leggja viðmælendum ekki orð í munn heldur ná því

fram sem þau töldu raunverulega sjálf.

Þegar meta á gæði rannsókna er yfirleitt horft til tveggja þátta, réttmætis og

trúverðugleika. Fræðimenn telja þó að þetta eigi frekar við megindlegar rannsóknir en

eigindlegar (Bryman og Bell, 2007). Skilgreiningin á réttmæti rannsóknar er hvort hún er

42

að mæla það sem mæla á og fer það því mjög eftir rannsóknaraðferðinni. Í þessari

rannsókn ákvað rannsakandi að nota aðeins eina aðferð við gagnaöflun, hálfopin

einstaklingsviðtöl. Það hefði getað aukið réttmætið að nota fleiri aðferðir eða taka fleiri

einstaklingsviðtöl. En oft er það þannig að fleiri viðtöl bæta ekki við frekari upplýsingar

heldur verður aðeins endurtekning á því sem þegar hefur komið fram. Rannsakandi

hafði það í huga þegar hann valdi viðmælendur að þeir hefðu mismunandi starfsreynslu

en öll á svipuðum stað í lífinu og á svipuðum aldri. Þannig taldi rannsakandi að viðunandi

réttmæti yrði náð og ekki væri þörf á fleiri viðtölum né fleiri aðferðum við gagnaöflun.

6.8 Gagnagreining

Þegar öllum viðtölum og afritun þeirra var lokið tók við greiningarvinna og úrvinnsla.

Viðtölin og athugasemdirnar voru lesin yfir og svör viðmælenda flokkuð niður eftir þemu

og viðtalsramminn hafður til hliðsjónar. Merkt var við texta og tilvitnanir flokkaðar með

litakerfi til að auðveldara væri að vinna úr þeim og þannig smám saman reynt að varpa

ljósi á viðhorf og skilning viðmælanda á þeim atriðum sem til skoðunar voru. Hlutverk

stjórnenda kom víða við og kom fljótlega í ljós að það myndi verða stærsta þemað í

rannsókninni. Við frekari skoðun komu í ljós ákveðin lykilorð sem viðmælendur töldu

vera hlutverk stjórnanda og mikilvægir í fari stjórnanda sem höfðar til þeirra.

Lykilorð: Ábyrgð, eftirlit, skipulag, sýnilegur, leiðbeinandi, kunnátta, þekking, jafningi,

þátttakandi, umbun og hrós.

43

7 Niðurstöður rannsóknarinnar

Í þessum kafla verður niðurstöðum rannsóknarinnar gerð skil. Byrjað verður á því að

fjalla um hlutverk stjórnandans að mati viðmælenda, næst kemur mikilvægi félagslífsins

inni á vinnustað og síðast farið yfir hvernig viðmælendur upplifa aldursmuninn á

vinnustað.

7.1 Hlutverk stjórnanda að mati Kynslóðar Y

Hér verður farið yfir þá þætti sem viðmælendum þóttu tilheyra hlutverki stjórnanda og

þá þætti í fari stjórnanda sem höfðaði til þeirra. Ákveðin lykilorð voru unnin úr svörum

viðmælenda (sjá lykilorð hér að ofan) og svörin síðan flokkuð eftir þeim. Það sem er

áhugavert við niðurstöðurnar úr þessum hluta er hversu sammála viðmælendurnir eru

og lýsingarnar á góðum stjórnanda eru sambærilegar.

7.1.1 Ábyrgð

Fræðimenn tala um að góður stjórnandi skilji hlutverk sitt innan fyrirtækisins og leggi

metnað sinn í gott samstarf með starfsmönnum sínum. Einnig tala þeir um að hlutverk

stjórnanda sé margvíslegt og fjölbreytilegt eftir aðstæðum, verkefnum og starfsfólki.

Þegar viðmælendur voru spurðir um hvert hlutverk stjórnanda er voru fyrstu svör oftast

þau að hann væri ábyrgðaraðilinn sem heldur utan um starfsfólkið og rekstur

fyrirtækisins. Eins og viðmælandi 4 orðaði það „Ábyrgðin liggur hjá þeim að halda vel

utan um sitt starfsfólk og að það sé að vinna vinnuna vel“. Einnig bætir viðmælandi 6 við

að stjórnandi ætti að „halda fyrst og fremst utan um starfsmennina þína að vera

ábyrgðar aðili þá á öllu og já hann skiptir öllu máli hann er fyrirmyndin“. Eins og kom

fram hér að ofan skiptir fyrirmyndin þessa kynslóð máli og hefur áhrif á gjörðir þeirra og

metnað. Viðmælendur bentu á að stjórnandi sem fyrirmynd verði að sýna starfi

starfsmannsins áhuga, ef stjórnandi hefur lítinn áhuga á starfi þeirra bitnar það á

framlagi þeirra og áhuga á að sinna starfi sínu vel. Viðmælandi 2 orðaði það á þennan

hátt:

... mér finnst það leiðinlegt þeir horfa meira á sitt hlutverk til að stjórna og
slaka á og þeir eru ekki að sýna áhuga á því sem þú ert að gera og það
minnkar afköstin sem koma frá þér það er alveg á hreinu ef stjórnandinn

44

nennir ekki að gera það sjálfur af hverju ættir þú að nenna því hvort sem það
er meðvitað eða ekki.

7.1.2 Eftirlit

Ásamt því að bera ábyrgð töluðu viðmælendur um að stjórnandi eigi að sjá um

eftirlit, bæði með starfsemi fyrirtækisins og starfsmönnum þess. Þrátt fyrir að það sé

talað um að Kynslóð Y vilji frelsi til athafna telja þau að reglulegt eftirlit sé nauðsynlegt

bæði fyrir starfsemina og starfsandann. Viðmælandi 2 talar um að stjórnandi eigi að „sjá

til þess að allt gangi upp með því að fylgjast vel með því sem er að gerast í fyrirtækinu“.

Viðmælandi 3 tekur í sama streng og segir að hann eigi að „Sjá til þess að allir séu að

vinna vinnuna sína og það sé verið að gera rétt“, bætir síðan við að „fólk væri bara miklu

öruggara ef það væri eftirlit og eins og með nýju fólki það væri miklu fljótari að ná

hlutunum og sumir vita náttúrulega ekkert hvað þeir eru að gera og myndu eflaust

standa sig betur“. Hér kemur í ljós að gott eftirlit frá stjórnanda veitir ungum

starfsmönnum öryggi í vinnu og öryggið hefur áhrif á vellíðan þeirra. Hér er einnig átt

við að stjórnandi þarf að hafa eftirlit með því hvort starfsmaðurinn sé að vinna vinnuna

sína rétt og að hann leiðrétti og kenni réttu tökin ef þess þarf. Fræðimenn tala um að

reglulegt og stöðugt eftirlit veiti stjórnanda tækifæri á að leiðbeina starfsmönnum

sínum og starfsmönnum að spyrja ef þeir er í vafa.

Talið er að starfsmenn af Kynslóð Y séu stoltir og vilji sanna sig og reyna. En of mikið

stolt getur valdið því að þeir leiti ekki eftir aðstoðinni strax þegar þeir þurfa á henni að

halda, heldur reyni fyrst sjálfir að leysa úr vandamálinu. Viðmælandi 4 benti á að ef

hann fengi ekki reglulegt eftirlit þá ylli það vanlíðan hjá honum og gæti bitnað á

vinnuframlagi hans. Hann sagði:

Það er eins og með okkur unga fólkið maður vill alveg stundum ekki alveg
viðurkenna að maður kunni ekki, maður vill bara einhvernvegin krafla sig í
gegnum þetta þá náttúrlega endar þetta alltaf einhvernvegin á hausnum,
staðinn fyrir ef að einhver yfirmaður kæmi og spurði hvernig gengi, þú veist,
þú vilt ekki fara að segja þetta gengur ekkert ég veit ekkert hvað ég er að
gera, þú veist, maður vill ekkert viðurkenna það en maður gerir það ef
einhver kemur til þín og spyr þig bara það myndi pottþétt hafa einhver áhrif.

Viðmælendur voru líka sammála um að eftirlit hefði einnig áhrif á afköst starfsmanna og

væri þess vegna mikilvægur þáttur í hlutverki stjórnandans. Eins og viðmælandi 4 orðaði

45

það „Já eftirtekt algjörlega maður gerir náttúrlega alltaf miklu betur ef það er tekið eftir

manni og að þú sért að gera eitthvað“. Þegar stjórnandi sinnir eftirliti á vinnustað gefst

honum einnig tækifæri á að kynnast starfsfólki sínu og taka eftir hæfileikum hvers og

eins. Í viðtölunum kom í ljós að ungt starfsfólk vill fá tækifæri á að spreyta sig á

fjölbreyttum verkefnum og sína hvað í þeim býr. Viðmælendur töldu því hlutverk

stjórnandans einnig fólgið í því að efla áhuga þeirra á vinnunni og nýta þá krafta sem

hver og einn býr yfir. Líkt og viðmælandi 2 sagði „líka það að hann sjái um það að fólk

hafi áhuga fyrir vinnunni og að fólk sinni því sem því ber og kannski sjái um að kraftar

þeirra nýtist þar sem þeir eru bestir ekki bara settir í eitthvað“. Semsagt ungt fólk á

vinnumarkaði vill reglulegt eftirlit en í leiðinni ákveðið svigrúm til þess að sanna sig í

starfi. Eftirlit veitir þeim öryggi í starfi og þau leggja sig betur fram.

7.1.3 Skipulag

Viðmælendur töluðu um að stjórnandi þyrfti að vera vel skipulagður og vita hvert hann

stefnir og hvers hann ætlist til af starfsfólkinu sínu. Líkt og viðmælandi 4 orðaði það

„mér finnst að hafa gott skipulag er svona „crucial“ í öllu....[...]ef stjórnandi er ekki

skipulagður þá er hann ekki að fara að hafa stjórn á neinu“. Viðmælandi 6 lýsir því hvað

honum þótti þægilegt þegar stjórnandinn var vel skipulagður, gaf skýr skilaboð um það

til hvers var ætlast af honum. Hann sagði:

ég fékk að vita frá byrjun hvers hann ætlast til af mér, mér finnst gott að fá
að vita það og ég held að það sé ótrúlega mikilvægt svo maður geti bara
starfað og að þú vitir hvað er ætlast af þér.

Viðmælendur töluðu um að stjórnandinn þyrfti bæði að vera skipulagður í því hvernig

hann útdeilir verkefnum og hvernig hann ráðstafar starfsfólkinu sínu. Ungir starfsmenn

vilja fá tækifæri til að sýna sig og sanna og er það þá í höndum stjórnanda að veita þeim

tækifæri og gefa þeim krefjandi verkefni. Eins og viðmælandi 8 komst að orði:

Hlutverk stjórnanda hugsa ég að það sé að setja fyrir verkefni, skipuleggja
vinnuaflið, samhæfa í rauninni vinnuaflið hvernig það getur unnið saman
búið til hentug teymi og finna leiðir til þess að nýta þá á sem bestan hátt
þannig að sá sem er góður í einhverju sérstöku fái þá tækifæri til að gera
það.

46

Viðmælandi 6 talaði líka um að það skipti unga starfsmenn máli að fá ögrandi verkefni

og jafnvel fjölbreytt sem gefur þeim reynslu sem nýtist þeim áfram. Ef þau fá ekki þessi

tækifæri fer þeim fljótlega að leiðast sem getur bitnað á framlagi þeirra til starfsins.

Hann sagði að starfsmaðurinn þurfi að fá „örvun fyrir öllu og víðari yfirsýn en fái samt að

nýta það sem hann er góður í sé ekki settur í eitthvað sem hann er óöruggur í þannig að

það sé alveg á hreinu þannig að bæði fyrirtæki græði og starfsmaðurinn sé ánægður“.

7.1.4 Sýnilegur

Stjórnandi sem er sýnilegur á vinnustað fékk jákvæða umfjöllun frá viðmælendum. Þeir

töldu mikilvægt að þekkja stjórnandann sinn og finna að hann sé hluti af hópnum. Einnig

töluðu viðmælendur um að sýnilegur stjórnandi hefði jákvæð áhrif á afköst starfsmanna

og metnað þeirra til starfsins. Viðmælandi 5 lýsti því þannig að starfsmaðurinn þarf að

vita „hver er stjórnandinn og maður þarf að geta talað við hann og geta leitað til hans ef

eitthvað kemur fyrir“ síðan bætir hann við að stjórnandinn „ þarf að vera sýnilegur til að

fá fólk til þess að vinna vinnuna sína vel“. Þetta ber saman við það sem fræðimenn tala

um í greinum sínum. Ein af þekktustu rannsóknum sem styður þessa kenningu er

Hawthorne-rannsóknin sem með óvæntum niðurstöðum sínum sýndi fram á að afköst

verkafólksins jókst með auknu athygli verkstjórnar og stjórnenda verksmiðjunnar.

Ásamt því að vera sýnilegur töluðu viðmælendur um að góður stjórnandi þyrfti líka

að vera aðgengilegur. Hann þarf að gefa sér tíma til að sinna hverjum og einum þegar

leitað er til hans og vera þægilegur í samræðum. Viðmælandi 5 sagði að „það þarf að

vera hægt að tala við hann bæði um vinnu og eitthvað annað það virkar fyrir mig“.

Viðmælanda 6 fannst mikilvægt að góður stjórnandi sé „ til staðar í kringum þig og það

þarf ekki að fara langt til að tala við hann, mér finnst það svona það mikilvægasta“.

Einnig sagði hann að stjórnandi eigi að bera virðingu fyrir öllu og „hafa opna skrifstofuna

sína ekki hafa hana alltaf lokaða“.

Það voru fleiri viðmælendur sem töluðu um það hvað það hafði neikvæð áhrif á þá

þegar stjórnandi lokar sig af inni á skrifstofu. Þeim fannst þannig stjórnandi sýna fram á

það að hann hefði ekki áhuga á því sem væri að gerast fyrir utan skrifstofuna sína.

Viðmælandi 1 sagði „mjög mikilvægt að hann sé ekki bara lokaður inni á skrifstofu og

vilji ekki fá símann inn til sín því hann er að gera eitthvað annað“. Viðmælandi 3 taldi

47

stjórnandann sinn ekki hæfan því hann lokaði sig alltaf af inni á „skrifstofu kannski sést

aðeins á morgnana“.

Viðmælandi 7 dæmdi þann stjórnanda sem lokar sig af inni á skrifstofu sem fýlupoka,

hann sagði að stjórnandi ætti að vera „svona jákvæður og svona gleði eða að það sé

glaðlegt loft í kringum hann ekki þessi týpa sem bara lokar sig inni á skrifstofu.“ Nokkrir

viðmælendur sögðust bera virðingu fyrir þeim stjórnendum sem eru sýnilegir og gefi sig

að starfsfólkinu sínu. Viðmælandi 3 sagði „góður stjórnandi mætti alveg vera sýnilegri

það væri bara plús ég myndi allavega líta upp til þannig stjórnanda“. Viðmælandi 6

talaði um hvað sýnilegur stjórnandi gæti haft góð áhrif á andrúmsloftið á vinnustaðnum

og þarf í raun ekki að hafa mikið fyrir því. Hann nefndi nokkur dæmi eins og að „labba

oft um koma og bjóða góðan daginn, kveðja“. Hann bætti síðan við að þessir einföldu

hlutir gætu haft mikil áhrif á álit starfsmanna til stjórnandans.

7.1.5 Leiðbeinandi

Samkvæmt fræðimönnum vill Kynslóð Y að henni sé leiðbeint í starfi og ef gagnrýna á

vinnu hennar þarf það að gerast samstundis. Þeir segja að leiðsögnin sem ungt starfsfólk

fær þegar það byrjar í nýju starfi geti haft áhrif á það hvort það ákveður að vera áfram í

vinnu eða leiti eitthvert annað. Stjórnendur sem ráða inn starfsfólk af Kynslóð Y þurfa

því að líta á sig sem leiðbeinendur líka, líkt og viðmælandi 5 orðaði það „góður

stjórnandi þarf líka að geta verið góður leiðbeinandi“. Þegar viðmælandi 6 var að lýsa

reynslu sinni af góðum stjórnanda kom í ljós hvað það skipti hann máli hvað

stjórnandinn gaf sér tíma til að leiðbeina og gerði það sjálfsagt að leitað var til hans,

hann sagði að stjórnandinn „kom og hjálpaði þegar þurfti á því að halda. Hann gaf sér

tíma til að leiðbeina og kenna“. Síðan bætti hann við að hann leit upp til hans því hann

væri til staðar fyrir starfsfólkið sitt. Viðmælandi 8 talaði einnig um það sama þegar hann

var spurður út í mikilvæga þætti í fari góðs stjórnanda. Hann sagði að stjórnandi „verður

að geta kennt manni og já líka vera þannig að það sé þægilegt að leita til hans, svona

eins og það sé sjálfsagt“.

48

7.1.6 Með þekkingu

Ungir starfsmenn í dag koma oftast inn á vinnumarkaðinn vel menntaðir og vanir

skólaumhverfi þar sem greið leið er að þekkingunni. Fræðimenn tala um að Kynslóð Y

beri virðingu fyrir þekkingu og kunnáttu. Að mati viðmælanda var þekking og kunnátta

mikilvægir þættir í fari stjórnanda og eitt af því sem þau báru virðingu fyrir. Viðmælandi

7 sagði að stjórnandi „verður að hafa þekkingu á þessum störfum“ og var þá að tala um

störf starfsmanna sinna. Viðmælandi 2 talaði um hvað það hafði neikvæð áhrif á hann ef

stjórnandi sýndi ekki fram á þekkingu í starfi. Hann sagði:

Hann þarf að vita um hvað þetta snýst ef þú ert með stjórnanda sem veit
bara hvernig á að deila út verkefnum á fólkið, þá hugsa ég að það verði alltaf
pirrað út í hann, það er að mínu mati ofboðslega neikvætt. Ég hef haft
þannig stjórnendur að þeir eru bara að útdeila verkefnum og eru svo bara
einhverstaðar að dóla sér af því að þeir nenna því ekki sjálfir.

Nokkrir viðmælendur töluðu um að stjórnandi yrði að vera góður leiðbeinandi og til þess

að vera góður leiðbeinandi þyrfti hann að hafa þekkingu á starfinu. Viðmælandi 6 talaði

um hvað hann leit upp til stjórnanda síns því hann hefði víða þekkingu á starfinu. Vegna

reynslu og þekkingar stjórnandans tók viðmælandinn meira mark á því sem hann lagði

til málanna. Viðmælandi sagði:

... hann var búinn að fara í gegnum öll störfin og hann vissi hvað þýddi að
vera gjaldkeri, vissi hvað þýddi að vera þjónustufulltrúi hann vissi hvað þýddi
að vera fyrirtækjaráðgjafi og hann vissi hvað var að vera í sölunni hann vissi
um mismundi áreiti á mismunandi stöðum, hann var búinn að fara í gegnum
þetta allt þegar hann var að koma með eitthvað og segja eitthvað eða vildi fá
fram breytingar eða þá vissi hann hvað hann var að tala um þá gat maður
tekið meira mark á honum því hann var búinn að standa þar sem þú stendur
þannig að mér finnst það líka skipta miklu máli.

Það er ekki nóg að stjórnandi hafi þekkingu á starfinu, heldur verður hann líka

samkvæmt viðmælendum að þekkja starfsfólkið sitt. Viðmælandi 4 bætir því við að

honum þætti jákvætt þegar stjórnandinn vissi aðeins um áhugamál starfsmanna sinna.

Þannig sýnir stjórnandinn að hann hafi áhuga á að kynnast starfsmönnum sínum sem

einstaklingum ekki aðeins sem starfsmönnum. Hann tók þannig til orða:

Mér finnst mikilvægt að hann þekki það starfsfólk sem hann er búinn að
ráða [...].... hann veit hver ég er og hann veit hvað ég er að gera og hann
veit pínu um áhugamálin mín fyrir utan vinnu, já að hann þekki sitt fólk og
geti heilsað sínu fólki út á götu.

49

Einnig töluðu viðmælendur um að sá stjórnandi sem gefur sér tíma til að kynnast

starfsfólki sínu verði einnig hæfari til að skipuleggja og nýta krafta hvers og eins

starfsmanns betur. Þannig gæti hann skapað jákvætt andrúmsloft og myndað betri heild

innan vinnustaðarins. Í þessu samhengi segir viðmælandi 8 að stjórnandi „verður líka

svoldið að vita hverjir eru að vinna hjá honum, þekkja starfsfólkið sitt kannski ef honum

vantar að láta gera eitthvað sérstakt þá veit hann hverjir gætu sinnt því best og þannig

ég held að það tengi mann frekar við vinnustaðinn“.

Í dag eru stöðugar tækninýjungar að koma á markaðinn. Þróunin er hröð og fyrirtæki

í dag þurfa að huga vel að þessum nýjungum til að dragast ekki aftur úr og missa

samkeppnisforskot. Eins og fram hefur komið er Kynslóð Y alin upp við þessa hröðu

tækniþróun og telur hana eðlilega í samfélaginu í dag. Það sem gerir starfsmann af

þessari kynslóð eftirsóknaverðan er hvað hann er fljótur að aðlaga sig að nýrri tækni og

nýta sér hana. Í viðtölunum kom í ljós að ungir starfsmenn vita af þessum styrkleika

sínum og nýta sér hana. Einnig gera þeir kröfur á að stjórnandinn fylgist með

tækniþróuninni og sé tilbúinn að nýta sér hana ef hún hentar fyrirtækinu. Eins og

viðmælandi 3 orðaði það „stjórnandi þarf að vera svoldið „updataður" eða þar að segja

kynna sér nýja tíma og aðlaga sig að þeim“. Viðmælandi 8 talar um það sama og bætir

við að þeir sem kunna að nota tæknina eiga fá tækifæri á að spreyta sig. Hann segir að

„tæknin er líka eitthvað sem þarfa að fylgjast með og stjórnandinn verður að hafa opið

hugarfar gagnvart henni, hann þarf kannski ekki að kunna á allt kannski frekar að kunna

að nýta starfsfólkið sem kann að nota tæknina“. Hér á hann við að stjórnandinn eigi að

nýta unga fólkið í slík verkefni og gefa þeim tækifæri á að spreyta sig.

7.1.7 Jafningi og þátttakandi

Fræðimenn skrifa um að starfsfólk af Kynslóð Y vilji hafa samband sitt við stjórnanda á

jafningjanótum og þeir kunna að meta það þegar þeir finna að umhyggja sé borin fyrir

þeim á vinnustaðnum. Þau eru alin þannig upp að foreldrar eru vinir þeirra frekar en

ákveðið yfirvald á heimilinu og leita því eftir svipuðu viðmóti frá stjórnanda á vinnustað.

Þetta kemur heim og saman við það sem viðmælendur sögðu og var áberandi hvað allir

voru sammála því að stjórnandi sem jafningi og félagi höfðaði betur til þeirra en

stjórnandi sem ákveðið vald á vinnustaðnum. Viðmælandi 8 sagði að hann vildi hafa

50

stjórnandann „eins og jafningi minn og að hann líti á sig sem hluti af starfsmönnunum

ekki bara einhver stjórnandi....[...]....ég hugsa að það hafi áhrif á starfsandann þegar

fólk hugsar þannig“. Þegar talað er um stjórnanda sem félaga er t.d. átt við að það

verður að vera hægt að tala við hann bæði um það sem varðar vinnuna og önnur mál í

félagslegum tilgangi. Einnig að stjórnandi leiti ráða hjá starfsmönnum sínum og taki

skoðanir þeirra jafngilda og sínar. Viðmælandi 1 talar um að stjórnandinn verði að vera

félagi starfsmanna sinna en sýna samt fram á það að hann er með völdin. Einnig að það

eigi að vera eðlilegt í samskiptum stjórnanda og starfsmanna að þeir leiti til hvors

annars. Hann segir:

Ég held meiri félagi en hann þarf líka að sýna að hann er með völdin, hann
getur líka gert það óbeint án þess að starfsfólkið fatti sem samt svona félagi
og sýnir að það er hægð að tala við sig um nánast hvað sem er....[...].... við
getum leitað til hvor annarra eins og þegar ég var að læra þá gat meistarinn
spurt mig hvað ég myndi gera já ekki bara það að hann hafi eitthvað verið að
prófa mig heldur bara leita ráða hjá mér ég meina við sitjum öll sömu
námskeiðin.

Þó að viðmælendur vilji að samskipti sín við stjórnendur séu á jafningjanótunum vilja

þau líka að það séu augljós skil á milli starfsmanns og stjórnanda og að hann virði þau

skil. Viðmælandi 6 talar um að það virki betur á hann ef „það er minna bil á milli

starfsmanns og stjórnanda“ og bætir við að það þurfi að vera „skýr lína á milli en það

verður að vera hægt að leita til hans og hann til mín svona meiri samskipti á milli“.

Það kom skýrt fram í öllum viðtölum að stjórnandi sem jafningi er eitthvað sem

hentar ungu starfsfólki í dag. Það verða samt alltaf að vera ákveðin mörk á milli

starfsmanns og yfirmanns og ef stjórnandi virðir ekki þessi mörk er hætta á að ungir

starfsmenn missi álit á stjórnanda sínum. Viðmælandi 4 tekur þannig til orða:

... þótt þeir séu félagar þá verður hann að geta tekið sig úr þeirri stöðu og
sína mörkin og það sé ekki verið að reyna að eignast vini innan fyrirtækis
heldur ertu að stjórna fyrirtæki.

Viðmælendur töluðu um að þeir vilji finna fyrir því að stjórnandinn valdi þeim titli

sem hann beri en að hann geri það á félagslegum nótum en ekki yfirlætislegum.

Viðmælandi 3 segir að stjórnandinn eigi „bara vera almennilegur og kurteis ekki líta

stórt upp á sig já vera svona venjulegur bara hann sjálfur“. Einnig segir hann að

51

stjórnandinn mætti vera eins og félagi sinn „en samt ákveðin skil þarna á milli,

leiðinlegur ef það á við að vera leiðinlegur en svo eftir vinnu þá er allt í lagi“.

Viðmælandi 4 lýsir hér góðum stjórnanda sem hann þekkir og ástæðurnar eru þær að

hann er bæði léttlyndur og um leið ábyrgðarfullur. Hann lýsir honum þannig:

... örugglega skemmtilegasti yfirmaður sem ég hef haft sem er ekkert svona
of þungur eitthvað maður þorir alveg að tala við hann og grínast í honum og
hann grínast alveg á móti, það eru allir „líbó“ samt ber maður alveg virðingu
fyrir honum hann alveg stjórnar hérna maður er ekkert að fara vera með
eitthvað „diss“ við hann....[...]....já stjórnandinn er hress en samt nógu
strangur svo þetta gangi.

Að bera virðingu fyrir stjórnanda sínum er mikilvægt en úr viðtölunum mátti lesa að

ungt fólk telur gagnkvæma virðingu mikilvægari. Stjórnandi öðlast ekki virðingu hjá ungu

starfsfólki í dag nema hann sýni þeim virðingu á móti. Viðmælandi 2 talar hér um hvað

yfirlætislegur stjórnandi hafi neikvæð áhrif á sig. Hann segir að stjórnandi eigi alveg að

„geta tekið því að ráða án þess að þurfa virkilega sýna það að hann ráði þú veist það er

ekkert leiðinlegra þó hann sé yfirmaður þá þýðir það ekki að hann sé á öðrum stalli“. Líkt

og fræðimenn tala um þá skipta starfstitlar þessa kynslóð ekki eins miklu máli eins og

hjá eldri kynslóðum heldur er það hvernig persóna stjórnandinn er og hvernig hann

kemur fram við starfsfólkið sitt. Ef þeim líkar illa við hegðun stjórnandans síns virðast

þau vera óhrædd að svara á móti og finnast þau eiga fullan rétt á því. Þetta kemur

greinilega í ljós hjá viðmælanda 4 sem lýsir því ef yfirmaður kemur illa fram við hann þá

er hann óhræddur að svara á móti. Hann sagði:

... oft eldri sem að bera ekki virðingu fyrir unga fólkinu og tala þá við það
þannig og þá langar þig náttúrlega ekki neitt að gera neitt fyrir þennan
yfirmann þú veist ef hann getur ekki borið virðingu fyrir þér af hverju ættir
þú að bera virðingu fyrir honum þú veist það er mjög mikið þannig. Ég er
voða mikið með þannig „attitute“ þú veist ef þú ætlar ekkert að gera fyrir
mig af hverju ætti ég að gera eitthvað fyrir þig þannig að það myndi alveg
hafa áhrif á mig....[...]....ef einhver ætlar að hrósa mér þá náttúrlega geri ég
vel en ef hann ætlar að vera með einhvern skít þá bara fær hann bara skít til
baka.

Einnig var það áberandi í viðtölunum að hlutverk stjórnandans er líka að vera

þátttakandi og geta farið í aðrar starfsstöður ef þess þarf og unnið með starfsfólkinu

sínu. Sýna þannig að hann er jafningi þeirra en um leið stjórnandinn. Viðmælandi 7 tekur

þannig til orða:

52

... stjórnandi finnst mér allvegna verða að taka þátt innan fyrirtækisins mér
finnst ekki góður stjórnandi sem situr og skipar fyrir og gerir ekkert
sjálfur...[...].....mér finnst stjórnandi eigi að vera meira eins og jafningi minn,
ég þoli ekki fólk sem lítur of stórt á sig....[...].... en mér finnst samt alltaf eiga
rétt á sér að hann geti sinnt því þó að þú sért í einhverri ábyrgðarstöðu og að
þú getir komið og unnið með þeim sem eru undir þér.

7.1.8 Hrósa og umbuna

Eins og fram hefur komið er Kynslóð Y vön hrósi frá unga aldri og vill því stöðugt fá

jákvæð viðbrögð við framlag sínu og jafnvel umbun fyrir vel unnin störf. Hún hefur

fengið vænan skammt af athygli frá foreldrum, leikskólakennurum, kennurum og sækist

líka eftir því hjá stjórnendum þegar hún kemur á vinnumarkaðinn. Á uppvaxtarárunum

hafa einstaklingar af þessari kynslóð fengið þann boðskap að þau eigi að vera þau sjálf,

þau geta ef þau trúa á sig sjálf og möguleikarnir eru ótakmarkaðir. Hrós og endurgjöf er

notað sem nokkurskonar stjórnunartæki hvað varðar hegðun og til að styðja við

sjálftraust þeirra. Afþreyingartæki eins og tölva er stór hluti af lífi þessarar kynslóðar og

tölvuleikir eru vanalega byggðir þannig upp að leikmaðurinn fær stöðugt hrós og umbun

fyrir leikinn sinn.

Til þess að Kynslóð Y leggi sig sem best fram í starfi verður hún að fá hrós og

endurgjöf reglulega. Allir viðmælendurnir töluðu um hvað hrós og umbun frá stjórnanda

hefði góð áhrif á þá og skipti máli, líka hvað varðar metnað þeirra til vinnunnar og

viljann til að gera vel. Viðmælandi 5 talar um að „stjórnandi á að hrósa og jafnvel

umbuna fyrir það sem er rétt, það hefur alveg áhrif á mig, ég veit að þá langar mig

frekar til að standa mig vel í vinnunni“. Viðmælandi 1 tekur í sama streng og bætir því

við að þegar stjórnandi hrósar hafi það áhrif á líðan hans í vinnunni. Hann sagði að

stjórnandinn „verður að geta hrósað og umbunað af og til það er svoldið mikilvægt, það

fær mann til að líða vel þegar stjórnandi hrósar manni“.

Viðmælandi 6 viðurkennir að hrós frá yfirmanni sé eitthvað sem hann leitar eftir og

haldi honum gangandi í vinnunni. Eins og hann sagði það að „maður svoldið þrífst á

þessu að fá hrós fyrir það sem þú ert að gera maður svona leitast eftir því“.

Viðmælandi 3 segir að það „væri fínt að fá hrós af og til þegar maður á það skilið“ og

talar svo um að það sé lítið um hrós og umbun þar sem hann starfar núna enda

53

stjórnandinn alveg óhæfur. Ef hann lætur sjá sig á vettvangi þá tali hann nánast aðeins

við eldri starfsmennina.

Stjórnendur í dag eru oftast af annarri kynslóð og eru ekki vanir því að þörfin fyrir

hrósi og umbun skipti svona miklu máli. Með komu Kynslóðar Y á vinnumarkaðinn þurfa

stjórnendur að huga vel að því að muna að hrósa og umbuna. Sumum stjórnendum

þykir þetta jafnvel vera vesen og ofaukið. En það má samt ekki misskilja þessa kynslóð

hvað varðar hrós og umbun því hún er ekki að biðja um verðlaun fyrir hvert skipti sem

hún gerir vel líkt og í tölvuleikjunum. Viðmælendur töluðu um að sú umbun og það hrós

sem þau leita aðallega eftir er stjórnendum kostnaðarlaus t.d. nokkur upphefjandi orð,

bros og kannski klapp á öxlina dygði þeim alveg. Því jákvæð eftirtekt er líka hrós fyrir

þeim. Viðmælandi 8 segir „það kostar stjórnandann ekkert að bara koma til

starfsmanna sinna og láta þá vita að þeir eru að standa sig vel eða, það þarf ekkert

meira, bara smá almennilegheit“. Viðmælandi 6 talar um að eftirtektin er hrós líka og

segir þegar „sérstaklega er tekið eftir því sem þú ert að gera það er gott hrós það gerir

mikið“. Viðmælandi 3 talar um að það sé mikilvægt fyrir starfsmenn að fá að heyra það

frá yfirmanni eða stjórnanda ef þeir hafa skilað af sér góðu verki með orðum eins og „til

dæmis þetta er vel gert og flott hjá þér og í raun ekkert meira en það“. Viðmælandi 4

bætir því við að hrós virkar hvetjandi á hann og þegar honum er hrósað vill hann helst

gera enn betur . Hann lýsir því þannig:

Þegar stjórnendur koma og hrósa manni fyrir gott starf þá náttúrlega vill
maður halda því áfram gera það ennþá betra eða allavega halda því í sama
farvegi já þú veist hrós er mesta hvatningin.

Viðmælandi 2 talaði um að það væri sjálfsagt af stjórnanda að sýna starfsmönnum

þakklæti sitt fyrir vel unnin störf bæði með hrósi og umbun, sérstaklega þegar ákveðinn

áfangi er búinn eða erfið vinnuvika er liðin. Umbunin gæti t.d. verið smá uppbrot á

venjulegum vinnudegi eins og „að hrósa fólki fyrir vel unnin störf þú veist gefa þeim

eitthvað skilurðu þó það sé ekki nema bara kaka skilurðu ein kaka þegar þú ert búin að

skila af þér verkefni“. Viðmælandi 1 talaði um að bros og klapp á öxlina dygði honum

sem hrós en einnig fannst honum sjálfsagt að fá fjárhagslega umbun ef fyrirtækið væri

að hagnast á hugmyndum hans. Hann sagði:

54

... bara með orðum og kannski bara líka að hann brosi og allt þannig klappa á
öxlina ef ég væri búin að gera vel í vinnunni þá myndi alveg hrós duga mér
og ef ég myndi gera eitthvað fyrir fyrirtækið sem það kannski hagnast á þá
væri ég alveg til í smá prósentu af því já og kannski mín minnst í umræðunni
og þetta voru mínar forsendur fyrir því að þetta gat gerst ekki bara að það sé
forstjórinn sem þakkar manni fyrir og síðan mun þetta bara gleymast.

7.2 Mikilvægi félagslífs og launa að mati Kynslóðar Y

Eins og fram hefur komið er góður félagsandi inni á vinnustað mikilvægur fyrir Kynslóð

Y. Hún laðast að vinnustöðum þar sem starfsmönnum er gefinn kostur á að kynnast og

bindast ákveðnum félagslegum böndum og þar sem passað er upp á að skapa góðan

vinnuanda. Vinnustaðurinn er í huga starfsmanna af Kynslóð Y staður sem þeir eiga eftir

að dvelja á meirihluta af sínu lífi. Þeir telja þess vegna mikilvægt að þeim líði vel á

vinnustaðnum og að tíma þeirra sé þar vel varið. Eins og Espinoza, Ukleje og Rusch

(2010) segja í grein sinni, Kynslóð Y vinna til að lifa en ekki lifa fyrir vinnuna. Hér á eftir

verður farið yfir það hvernig viðmælendur svöruðu þessu.

7.2.1 Hvað er það sem skiptir mestu máli á vinnustað?

Viðmælendur voru sammála því að þeim liði vel á þeim vinnustað þar sem

félagsskapurinn væri góður og sögðu góðan félagsanda skipta þá mestu máli. Eins og

viðmælandi 1 komst að orði að „það sem skiptir mestu máli að það sé gaman á

vinnustaðnum og það sé svona skemmtilegt félagslíf“.

Viðmælandi 5 talar um það sama og telur það einnig skipta máli að samstarfsmenn

séu líka vinir og segir „það er auðvitað mórallinn í vinnunni það er náttúrulega gott að

eiga vini í vinnunni og bara að andinn sé góður í vinnunni“. Talað er um að þörfin fyrir

góðan félagsskap sé mikil hjá starfsfólki af Kynslóð Y og það laðast að þeim vinnustöðum

þar sem þau finna fyrir því að hugað er að félagslegri þörf þeirra. Viðmælandi 1 talaði

einnig um að það sem stæði upp úr eru aðallega kaffitímarnir þegar starfsfólki gefst

tækifæri á að spjalla. Það hafði bæði áhrif á vinnuandann og vellíðan þeirra á

vinnustaðnum. Hann lýsti því þannig:

... það skiptir bara mjög miklu máli að það sé góður andi í vinnunni það er
ofboðslega fínt þegar við náum að setjast niður og spjalla, það er hluti af því
að líða vel í vinnunni að við getum leitað til hvor annarra hvort sem það er
vinnutengt eða bara persónulega.

55

Viðmælandi 3 sagði að það sem héldi honum gangandi í vinnunni væri „bara

félagsskapurinn sko við bara hvetjum hvorn annan“ og bætti síðan við að hann „væri

löngu hættur að vinna þarna ef þeir væru ekki þarna það er mjög neikvætt ef það er

ekkert félagslíf í vinnunni“. Viðmælendur voru alls ekki í neinum vafa um það að

félagslífið og góður starfsandi væri það sem skipti þá mestu máli. Góð laun skipta minna

máli eða upp að vissu marki. Viðmælandi 6 sagði að fyrir sig „skiptir andrúmsloftið og

starfið mestu máli og laun upp að vissu marki. Viðmælandi 7 nefnir laun líka en

félagslífið hefur meira gildi. Honum fannst „starfsandinn innan vinnustaðarins og

samstarfsfélagarnir og jú svo auðvitað skiptir laun og yfirmaðurinn líka enn ekki eins og

starfsandinn og félagslífið í vinnunni“. Viðmælandi 8 talar um að skemmtilegir og góðir

vinnufélagar séu ástæðan fyrir því að hann hlakkar til að mæta í vinnuna á morgnana og

skiptir því miklu máli að eiga vini í vinnunni. Eins og hann orðaði það:

Mér finnst mikilvægast að það sé góður félagsandi í vinnunni þú veist
vinnufélagar eru líka vinir manns. Það er alveg oft þannig að ég hlakka til að
mæta í vinnuna bara að því að ég vinn með svo skemmtilegu fólki.
Kaffitímarnir eru oft mjög skemmtilegir og stundum eins og góðir sálfræði
tímar.

Talað er um að ungt fólk vilji hafa gaman í vinnunni og vinna við það sem er

skemmtilegt. Eitt af hlutverkum stjórnandans samkvæmt fræðimönnum er að virkja

áhuga ungra starfsmanna með ögrandi en um leið viðráðanlegum verkefnum.

Viðmælandi 2 talar um að skemmtileg verkefni hvetji hann áfram í vinnunni og hann sé

jafnvel tilbúinn að vinna lengri vinnustundir ef vinnan er skemmtileg. Hann segir:

... ég fer í vinnu þar sem mér finnst gaman af því að vinna....[...]....ef þú ert
að gera eitthvað skemmtilegt þá finnst mér ekkert að því að vinna lengi en ef
þú ert að gera eitthvað leiðinlegt þá nenni ég ekki að vinna.

Í viðtölunum kom einnig í ljós að jafnrétti er eitt af því sem ungt fólk hugar mikið að

og skiptir máli þegar kemur að vinnustaðnum. Viðmælandi 6 talaði um að jafnrétti hefði

áhrif á andrúmsloftið og að hann kjósi frekar vinnustað þar sem hann finni að jafnrétti

ríki milli starfsmanna sama á hvaða aldri, kyni eða starfsstöðu starfsmaðurinn gegnir.

Hann lýsir því þannig:

Því sem ég leitast eftir svona aðallega þegar ég kem inn er svona jafnrétti
bæði milli karlmanna og kvenmanna og líka milli mismunandi

56

sviðum....[...].... það finnst mér eiginlega skipta mestu máli það skapar svona
gott andrúmsloft.

Viðmælandi 6 var nýbúinn að vera í atvinnuviðtali og segir frá því hvað það var sem

hafði áhrif á áhuga hans á vinnustaðnum. Það fyrsta sem hann tók eftir var gott

andrúmsloft og þeir sem hann hitti höfðu áhuga á honum og sýndu að hann væri

velkominn. Honum fannst hann vera einn af hópnum. Þetta stenst við það sem skrifað

er um starfsmenn af Kynslóð Y, þeir vilja finna fyrir því strax að þeir séu velkomnir og fá

þá tilfinningu að þeir séu hluti af heild og að skoðanir þeirra skipti máli. Viðmælandi 6

sagði:

... að koma þarna inn hitta fólkið tala við fólkið það talaði svoldið við mig
deildir vildu vita hvernig mér fannst vera ég fann líka eins og andrúmsloftið á
kaffistofunni og svona yfirmenn komu og fengu sér kaffi með öllum skilurðu
þetta var ekki svona skipt eins og það er oft að þeir sem eru yfir eru saman
og gjaldkerarnir eins og það er oft í bönkum í sumum útibúum að
gjaldkerinn mátti ekki sitja hjá þessum æi skilurðu það var oft svo mikil
stéttaskipting skilurðu og það skapar svo leiðinlegt
andrúmsloft....[...]....þarna þá er bara eitthvað betra jafnvægi og virðing líka
fyrir hvort öðru.

Á vinnustöðum er mjög algengt að það sé allavega ein skipulögð skemmtun á ári t.d.

eins og árshátíð eða jólahlaðborð. Flestum viðmælendum fannst þessar skemmtanir

nauðsynlegar og sögðu þetta skapa tækifæri fyrir starfsfólk til að kynnast á öðrum

vettvangi en á vinnustaðnum. Viðmælandi 1 segir að þessar skemmtanir „skiptir mjög

miklu máli“ og segir ástæðuna vera svo að sambandið milli starfsmanna sé ekki „bara

vinnutengt að við metum líka hvor aðra fyrir utan vinnunnar og kynnumst þannig,

myndum aðeins dýpri tengsl og virðum hvort annað, það skiptir máli að það sé góður

mórall“. Viðmælandi 2 talaði um hve vinnutengdar skemmtanir geti haft góð áhrif á

starfsandann. Hann sagði það skipta máli að ná að tengjast einhverjum í vinnunni og

þegar starfsfólk fær tækifæri á að kynnast á það t.d. auðveldar með að leita til hvers

annars í vinnunni. Hann sagði:

... ég held þér líður eins og þú sért ekki bara í vinnunni þú veist eins og þetta
séu líka félagar þínir sem þú ert með....[...]....fólk er að vinna saman þá þú
veist þá kann það betur við að fá hjálp og fá aðstoð heldu en að þetta sé
bara einhver sem er að vinna með þér....[...]....ég er ekki að tala um að fara á
fyllerí um hverja helgi heldur eitthvað sem ýtir fólki saman á öðru stigi en
ekki bara í vinnunni.

57

Viðmælandi 6 sagði það skipta máli fyrir starfsfólk að kynnast á öðrum forsendum en

í vinnunni. Hann sagði að litlar skemmtanir eða öðruvísi föstudagar í vinnunni hefðu

mikil áhrif á samstarfið og félagslífið á vinnustaðnum. Hann sagði að þegar fólk kynnist

fær það aðra mynd af starfsmanninum, hann verður mannlegri og skilningurinn á milli

þeirra verður betri. Eða eins og hann tók til orða:

... þú líka berð líka öðruvísi virðingu þú horfir öðruvísi á manneskjuna þú
sérð og hittir fjölskyldur þeirra og þau verða meira mannlegri þetta er ekki
bara svona menn í vinnu....[...]....maður kynnist og kemst nær hvort öðru og
þú getur svona leitað til hennar og já það myndast svona meiri skilningur á
milli líka.

Það kom í ljós að félagslegu gildin vega meira en góð laun þegar kemur að því að

ungir starfsmenn af Kynslóð Y velji sér vinnustað. Fræðimenn tala um það sama og segja

að Kynslóð Y telur það mikilvægara að vinna á skemmtilegum vinnustað þar sem hún

fær tækifæri á að sanna sig og reyna heldur en á vinnustað þar sem launin eru góð og

lítill möguleiki á félaglegum samskiptum við samstarfsmenn. En að hluta til getur

ástæðan fyrir þessum hugsunarhætti ungra starfsmanna verið sá að þeir ætlast meira til

þess en aðrar kynslóðir að fá sæmileg laun þegar þau koma inn á vinnumarkaðinn. Ungir

starfsmenn vilja auðvitað fá bæði góð laun og skemmtilegan vinnustað og leita eftir því

þegar þeir eru í atvinnuleit. En góðan starfsanda velja þeir alltaf fram yfir góð laun.

Viðmælandi 2 lýsir þessu einfaldlega þannig að hann nenni ekki að fá borgað fyrir það að

leiðast í vinnunni. Þegar hann var spurður eftir hverju hann leitaði þegar hann væri í

atvinnuleit sagði hann „hugsa að það sé starfið og félagsskapurinn fyrst og fremst ég

myndi ekki fari í starf sem hefur góð laun og sem er leiðinlegt, þó að launin væri þeim

um hærri ég myndi ekki nenna leiðast í vinnunni og fá vel borgað fyrir það“. Viðmælandi

3 talar um að hann eigi svo góða vini í vinnunni og sagði að þeir væru ástæðan fyrir því

að hann valdi þennan vinnustað og bætti síðan við að hann væri „sko á skítalaunum ef

það væri launin sem skipta máli þá væri ég löngu hættur“. Viðmælandi 6 var nýbúinn að

vera í atvinnuleit og furðaði sig á því hvað honum voru boðin lág laun miðað við þá

menntun sem hann hafði að baki. En það sem vó þyngra en laun þegar kom að því að

velja vinnustað var vinnustaðarmenninginn og starfsandinn. Hann sagði:

... ég var einmitt að hugsa því að mér var ekki boðið nein sérstaklega góð
laun miða við að ég er núna búin með gráðuna og ég var búin að heyra
grunnlaunin og svona en það var ekki til þess að ég myndi ekki taka vinnuna

58

að því að starfið var svo fullkomið og mér fannst vinnustaðurinn eitthvað svo
góður að það var einhvernvegin mér fannst það skipta miklu meira máli
heldur en launin.

Einnig kom í ljós að ungt starfsfólk af Kynslóð Y lifir fyrir daginn í dag og sjá ekki

verðleika þess að þræla sér út til þess að eiga gott líf þegar þau verða eldri. Þetta er eitt

af því sem gerir Kynslóð Y frábrugðinni Uppgangskynslóðinni en þær eiga þó margt

annað sameiginlegt samkvæmt fræðimönnum. Viðmælandi 8 sagðist frekar velja það

starf sem hentaði honum og hans áhugasviði þó það væru ekki miklir tekjumöguleikar í

boði. Honum þótti mikilvægara að vera í starfi sem veitti honum ánægju á hverjum degi

en streð, síðan bætti hann við „við lifum jú bara einu sinn“ í þeirri meiningu að hann

hefur ekki áhuga á því að eyða tíma sínum í eitthvað leiðinlegt. Viðmælandi 1 stefnir á

það að verða ríkur einn daginn en í dag skiptir meira máli að mæta glaður í vinnuna á

hverjum degi. Þess vegna skiptir félagslífið meira máli en launin. Hann sagði:

ef þér líður vel í vinnunni þá náttúrulega er það miklu mikilvægara en
tekjurnar...[...]....ég myndi náttúrulega velja þann vinnustað sem er með
ágæt laun og gott félagslíf en góð laun og slakt félagslíf en auðvitað hugsar
maður líka stórt og ætlar sér að verða ríkur en maður verður líka að líta
aðeins í kringum sig og njóta tímans lifa lífinu núna ekki eftir 20 ár.

7.3 Aldursmunur á vinnumarkaði

Eins og fram hefur komið varð aldursmunurinn milli starfsmanna meiri og

vinnustaðarmenningin flóknari þegar Kynslóð Y mætti á vinnumarkaðinn. Mikill

aldursmunur á vinnustað getur valdið vandamálum sem stjórnandi stendur frammi fyrir

að leysa. Starfsmenn af mismunandi kynslóðum hafa önnur starfsgildi og viðhorf til

starfsins sem getur valdið misskilningi á milli kynslóða. Viðmælendur voru sammála því

að þeir finna fyrir aldursmun á vinnustaðnum sem hafði áhrif á starfsandann og líðan

þeirra. Viðmælandi 1 talaði um að eldri starfsmenn haldi því oft fram að yngri

starfsmenn kunni ekki til verka því þeim vanti reynsluna og þurfi því oft að vinna sér inn

álit. Hér segir hann frá eldri starfsmanni sem var búinn að dæma hann óreyndan áður en

hann hóf störf sem olli árekstrum á milli þeirra. Hann sagði:

... hún var ekkert svona að gefa mér séns að gera hluti það var ekki fyrr en ég
fór að hreinsa diskana að hún áttaði sig á því að ég hafði unnið við þetta

59

áður því þá var hún bara búin að ákveða það að hún er bara ung og þá er
hún bara óreynd.

Viðmælandi 4 sagði einnig frá eldri starfsmanni sem honum fannst líta of stórt á sig

og krafðist þess að hlustað væri á hann og farið væri eftir hans aðferðum því hann hafði

reynsluna. Hann talaði um eldri konu og sagði að hún væri „alveg gjörsamlega meira

ferköntuð og hún vill að það sé farið eftir sínum leiðum og gert svona og hún svona vill

meira að það sé farið beinu leiðina og það sé svoldið hlustað á hana ég er með

reynsluna og ég veit hvernig á að gera þetta“. Viðmælandi 8 bendir á að það er hlutverk

stjórnandans að koma í veg fyrir árekstra. Hann talar einnig um það að hann finni fyrir

því bæði hjá stjórnendum og viðskiptavinum að komið er öðruvísi fram við yngri

starfsmenn. Eldri starfsmönnum er frekar treyst til þess að sinna starfinu því þeir hafa

reynsluna. Hann bætir við að það tekur tíma að læra hlutina og þeir sem eru nýir eiga að

fá tækifæri til þess áður en fólk dæmir frammistöðu þeirra. Hann segir:

... það fer bara eftir stjórnanda fyrirtækisins hvort það sé hægt að vinna
saman þannig að það þarf ekki að vera neinir árekstrar. En ég man alveg
þegar ég var að vinna í XXX þá fékk ég alveg að finna fyrir því að vera yngri
en hinir og ekki með reynslu mér fannst stundum það gleymast að þegar
maður er nýr þá þarf maður að fá tíma til að læra á hlutina maður kannski
veit ekki allt strax.

Viðmælendur voru beðnir um að nefna dæmi um hver munurinn væri aðallega og

það helsta sem ylli árekstrum á milli kynslóðanna á vinnustað. Margir sögðu að yngri

starfsmenn væru vanalega betri hvað varðar tæknileg mál og fljótari að aðlagast og nýta

sér tæknina. Viðmælandi 2 talaði um að ungt fólk í dag sæktist í að nýta sér það sem

tæknin hefur upp á að bjóða því þau eru vön því og hafa alltaf gert frá því þau voru lítil.

En eldra starfsfólk er ekki vant því að þurfa stöðugt að aðlaga sig að nýjungum.

Viðmælandi 8 sagði að bilið milli starfsmanna myndaðist aðallega milli þeirra „sem eru

ekki vanir að vinna mikið í tölvu og er ekki mikið inn í tækni hafa ekki mikinn áhuga á því

þá myndast oft svona bil á milli“. Þegar starfsmenn af eldri kynslóðum sækja sér þá

þekkingu sem tæknin hefur upp á að bjóða er það líklegast út af því að þeir voru

tilneyddir til þess, ekki vegna áhuga eins og er hjá yngri starfsmönnum. Talið er að

starfsmenn af Uppgangskynslóðinni sjái frekar tækifæri til að nýta tæknina til að auka

afköst og yngri starfsmenn nota tæknina bæði til að auka afköst og auðvelda sér

vinnuna. Viðmælandi 2 sagði:

60

Yngra fólkið er alltaf meðtækilegast....[...].... það vill kunna á alla tækni og
skoða allt í kringum hana sem er ekkert endilega plús meðan svona eldra
fólk notar það sem það þarf að nota....[...].... jú yngra fólk er alltaf tæknilegra
en ég held að það sé bara út af því að það er fljótara að venja sig við eitthvað
nýtt það er ekki búið að vinna við sama hlutinn í 20 ár.

Viðmælandi 6 talaði líka um það að helsti munurinn milli kynslóða væri sá sem við

kæmi tækninni. Hann upplifði eins og eldra starfsfólk forðaðist tæknina og væri mjög

tregt við að læra á hana og þyrfti þess vegna oft aðstoð frá yngri starfsmönnum. Þessi

munur er oft ástæðan fyrir árekstrum á milli kynslóðanna. Hann sagði:

... ég finn mikinn mun og sérstaklega þegar það kemur að tækninni það er
eins og þegar það er verið að innleiða nýtt eins og bara féþúfuna það var
mjög erfitt sérstaklega því margir gjaldkerarnir eru eldri og ekki vanir að
vinna við forritun eða tölvur eða skilurðu þannig já ég finn mikinn mun á því
aðallega þetta.

Annað atriði sem stóð helst upp úr og flestir viðmælendur töluðu um var að yngra

starfsfólk er opnara fyrir breytingum og nýjum hugmyndum á meðan eldra starfsfólk sé

íhaldssamara, eigi erfiðara með breytingar og standi oft fast á sínum skoðunum.

Viðmælandi 6 sagði að „eldra fólk á erfiðara að taka breytingum þau er svona fastari á

skoðunum sínum en þeir yngri opnari fyrir öllum nýjungum og aðferðum“. Viðmælandi 7

talar um það sama og segir að „þeir sem yngri eru sjá oft að það er hægt að gera hlutina

öðruvísi en þau eru svoldið föst í rútínunni þessu gömlu svona fastara á sínu það er

erfiðara fyrir þau að breyta út fyrir ramman“. Viðmælandi 2 útskýrir að ungir starfsmenn

eru oft ekki búnir að móta sínar skoðanir og eru þess vegna opnari fyrir öllum nýjungum,

en þeir eldri eru íhaldssamari í sínum skoðunum og tekur þannig til orða:

... þeir sem eru eldri eru yfirleitt fastari á sinni skoðun það er oft munur og
þeir sem eru yngri eru oft ekki búnir að móta sína skoðanir. Þannig að þeir
eru opnari fyrir fleiri og meiri frumlegri hugmyndum meðan þeir sem eru
eldri eru oft svona meir íhaldssamari í sínum pælingum.

Viðmælandi 3 talar einnig um það hvað það er erfitt að fá eldra starfsfólk til að

meðtaka nýjar hugmyndir frá yngri starfsmönnum. Þó að hugmyndirnar séu góðar að

mati ungu kynslóðarinnar þá þrjóskist þeir eldri við að gera hlutina eins og þeir eru vanir

og hafa gert í mörg ár. Hann sagði:

... þeir eru bara í því sama alltaf endalaust og erfitt að breyta því maður
kannski kemur með hugmyndir að gera þetta aðeins öðruvísi sem tekur

61

miklu styttri tíma og er miklu betra og skilar kannski af sér miklu betri vöru
þeir nenna þessu ekkert eru bara fastir í því gamla eins og þeir hafa alltaf
verið í.

Samkvæmt fræðimönnum er viðhorf til starfsins mismunandi eftir kynslóðum. Í dag

er talið að ungt fólk beri minni virðingu fyrir starfinu sjálfu og á það til að skipta hiklaust

um starf ef því líkar ekki við það. Þessu voru flestir viðmælendur sammála og

viðmælandi 3 sagði „þetta er ekkert flókið fyrir þá yngri ef þeim líkar ekki þá fara þeir

bara og finna sér eitthvað annað“. Viðmælandi 2 útskýrir að ungir starfsmenn fara ekki

að bera almennilega virðingu fyrir starfinu fyrr en þeir eru komir í það starf sem þeir

menntuðu sig í. Hann sagði „að yngra fólk beri yfirleitt minni virðingu fyrir vinnunni sinni

það finnst það yfirleitt fyrir neðan sig ef þú ert ekki að vinna við það sem þú ert búin að

læra“. Viðmælandi 4 talaði einnig um það að áhugaleysi á starfinu sé ástæða þess að

ungir starfsmenn bera ekki virðingu fyrir því og lýsir því þannig að „þetta er bara vinna

fyrir þeim, þetta er ekkert endilega eitthvað sem þau hafa áhuga á þau eru bara að fá

borgað. Viðmælandi 2 tengir þennan hugsunarhátt hjá ungum starfsmönnum við þær

uppeldisaðferðir sem það fékk og hvernig menningin þeirra er mótuð að því að hafa

gaman. Hann sagði að ungt fólk í dag er vant því að fá það sem það vill og launin fara

aðallega í tómstundir. Meðan þeir eru undir verndarvæng foreldra sinna og þurfa ekki

nauðsynlega á vinnunni að halda, leggja ungir starfsmenn lítinn metnað í að sinna

starfinu vel. Hann sagði að:

... í flestum tilfellum held ég að það sé út af því að þú hefur alltaf fengið allt
það sem vantar bara pening til að skemmta sér og nennir þessu ekki. Ég
held það sé bara eftir því hvernig þú ert alinn upp og foreldrar vilji ekki að
þau upplifi það sama og þau eða eitthvað svo er það líka bara menningin
sjálf það er bara allt orðið þægilegra það er allt meira mótað að því að þú
hafir gaman svona eins og afþreyingarefni í sjónvarpi tölvur miklu meira
mótað að því að þú skemmtir þér í lífinu heldur en að þú vinnur fyrir því.

Viðmælandi 8 sagði að þörfin fyrir að vinna sé ekki eins mikil hjá ungu fólki dag eins

og gerði áður. Þeir njóta jafnvel ennþá fjárhagslegs stuðnings frá foreldrum sínum

þangað til að þeir hafa lokið mastersnámi og bíða eftir draumastarfinu. Hann sagði að

það „eru margir þannig sem ég veit af sem hafa klárað mastersnám og bíða eftir vinnu

við það“ og bætti við að þeir sem eru af eldri kynslóðum taka þá vinnu sem býðst því

þeir þurfa að redda sér, það væri oft munurinn.

62

8 Umræður

Í þessum kafla verða niðurstöður rannsóknarinnar skoðaðar með hliðsjón af

niðurstöðum annarra rannsókna sem kynntar hafa verið hér í fræðilega hlutanum. Fyrst

verður farið yfir hlutverk stjórnandans, næst mikilvægi félagslífs á vinnumarkaði og

síðast hvernig Kynslóð Y upplifir aldursmuninn á vinnumarkaði.

8.1 Hlutverk stjórnanda

Fyrstu svör viðmælenda við spurningunni hvert hlutverk stjórnanda væri voru oftast þau

að hann væri ábyrgðaraðilinn sem héldi utan um starfsmennina og sjái til þess að hver

starfsmaður njóti sín í starfi. Hann þarf að vera góður skipuleggjandi sem varðar bæði

það að skipuleggja vinnuaflið í hentug teymi og hvernig verkefnin eru leyst. En þegar

rætt var frekar við viðmælendur um hlutverk stjórnanda kom í ljós aðrir þættir sem að

mati viðmælanda þóttu mikilvægir til að stjórnandi næði árangri. Það er ekki nóg fyrir

stjórnanda að vera góður að skipuleggja, áætla, samhæfa og fyrirskipa. Það eru aðrir

þættir sem skipta meira máli sem snúa að starfmanninum sjálfum og líðan hans innan

fyrirtækisins. Líkt og Peter Drucker bendir á að stjórnun snúist um fólk og þau

efnahagslegu og félagslegu verðmæti sem fólk býr yfir, með góðri stjórnun er hægt að

virkja styrkleika einstaklinganna og búa til þá liðsheild sem fyrirtækið er (Runólfur,

2005). Einnig getum við sagt að hluttekning og félagsfærni sem eru þættir í

tilfinningagreind stjórnanda samkvæmt Goleman (2004) séu þættir í fari stjórnanda sem

skipta máli þegar stjórna á Kynslóð Y á árangursríkan hátt.

Góður stjórnandi samkvæmt viðmælendum er sá sem hefur auga fyrir hæfileikum

starfsmanna sinna og gefur þeim tækifæri á að njóta þeirra í starfi sama á hvaða aldri

starfsmaðurinn er. Þetta er í samræmi við það sem fræðimenn segja. Ungir starfsmenn

vilja fá tækifæri til þess að takast á við krefjandi verkefni en um leið þurfa þau að vera

viðráðanleg svo þau valdi ekki vanlíðan hjá starfsmanninum. Reynsla sem stuðlar að

persónulegum vexti er mikil hvatning fyrir Kynslóð Y sem hún vill geta nýtt sér áfram á

starfsferlinum (Lieber, 2010). Samkvæmt Levitt, Lowe og Wilson (2008) vinnur þessi

kynslóð best þegar hæfileikar hennar eru greindir og henni gefin tækifæri á að nýta þá

við krefjandi verkefni sem ögrar henni.

63

Í öllum viðtölunum kom það fram hversu miklu máli það skiptir fyrir þessa kynslóð að

stjórnandinn sé aðgengilegur og auðvelt sé að leita til hans. Má nefna að ungir

starfsmenn vilja vita hvar skrifstofa stjórnandans er staðsett og að hún sé þeim opin ef

þau þurfa að leita til hans. Þeir stjórnendur sem eru vanir að loka sig af inni á

skrifstofunni sinni fengu neikvæða umfjöllun og litla virðingu frá viðmælendum.

Stjórnandi verður að vera ungum starfsmönnum sýnilegur til að öðlast virðingu frá þeim

og sýna þeim athygli. Þó svo það sé talað um að ungir starfsmenn vilji fá svigrúm til að

spreyta sig í vinnunni þá finnst þeim eftirlit frá stjórnanda mjög mikilvægt. Það hefur

bæði áhrif á metnað þeirra til vinnunnar og afköst. Sýnilegur stjórnandi veitir

starfsmönnum ákveðið aðhald sem Kynslóð Y hefur þörf fyrir. Það gefur henni tækifæri á

að leita aðstoðar þegar hún þarf á aðstoðinni að halda og gefur stjórnandanum tækifæri

til að leiðbeina og veita endurgjöf sem krafist er af Kynslóð Y. Ef starfsmaður af Kynslóð

Y fær ekki reglulegt eftirlit og tækifæri á leiðsögn getur það leitt til þess að hann finni

fyrir óöryggi og verður kærulaus í starfi. En stjórnandi er ekki góður stjórnandi nema

hann sé góður leiðbeinandi líka líkt og einn viðmælandinn tók fram. Góður stjórnandi

gefur sér tíma til að veita starfsmönnum þá leiðsögn sem þeir þurfa og er tilbúinn að

koma og aðstoða þegar þess þarf. Góð leiðsögn veitir starfsmönnum af Kynslóð Y öryggi

og umhyggju sem þeir leitast eftir á vinnustaðnum og hefur áhrif á metnað þeirra til að

sinna starfinu vel.

Levitt, Lowe og Wilson (2008) benda á þessu tengt að stjórnandi megi ekki líta á

stöðu sína sem heilagt vald heldur frekar sem leiðbeinandi sem notar tíma sinn í að

þjálfa, þróa, næra og gefa reglulega endurgjöf. Fairhurst og Shaw (2008) tala um að góð

þjálfun sem gagnist starfsmanninum í starfi stuðli að öryggi hans og skilningi á hlutverki

sínu innan fyrirtækisins. Þetta eru þættir sem starfmaður af Kynslóð Y þráir að finna

fyrir. Stjórnandi sem gefur sér tíma til að veita starfsmönnum af Kynslóð Y þjálfun og

tækifæri á að þróast, fær í staðinn virðingu þeirra og traust. Good og Hurts (2009) eru

sammála því að stjórnandi sem veitir góða leiðsögn hefur jákvæð áhrif á afköst og

starfsánægju starfsmanna af Kynslóð Y og hefur áhrif á stöðugleika þeirra innan

fyrirtækisins. Einnig benda þeir á að ástæðan fyrir þessari þörf hjá Kynslóð Y eru þær

uppeldisaðferðir sem hún fékk bæði frá foreldrum og kennurum.

64

Í dag öðlast stjórnendur ekki virðingu hjá ungum starfsmönnum gegnum

samfélagsstöðu eða heiti titla heldur í gegnum viðmót og hegðun. Gagnkvæm virðing er

það sem skiptir Kynslóð Y miklu máli á vinnumarkaði og stjórnandi sem ber virðingu og

sýnir skilning á hegðun ungra starfsmanna nær frekar árangri sem stjórnandi þeirra. Það

virðist sem ungir starfsmenn séu stoltir og séu óhræddir við að svara á móti ef þeim

finnst á þeim brotið eða óréttlæti í þeirra garð.

Í viðtölunum kom einnig í ljós að ungir starfsmenn líta upp til þeirra sem sýna fram á

góða þekkingu í starfi og kunnáttu sem þeir geta miðlað. Stjórnandi verður að geta frætt

starfsmenn sína um fyrirtækið, starfið og kennt þeim réttu tökin. Þetta ber saman við

rannsókn sem Goods og Hurts (2009) vitna í, en þar kom í ljós að nýútskrifaðir

námsmenn vænta þess að stjórnandinn eða yfirmaðurinn sem leiðbeinir þeim í starfi sé

bæði faglegur og fróður. Slíkur stjórnandi hefur jákvæð áhrif á starfsmennina og þeir

bera frekar virðingu fyrir honum. Þeir benda einnig á það að í skólaumhverfinu eru

nemendur vanir því að kennarar þeirra séu faglegir og fróðir og ætlast þess vegna til

þess sama af þeim sem leiðbeina þeim í starfi.

Einnig þarf stjórnandi Kynslóðar Y að vera opinn fyrir tækninýjungum. Starfsmenn af

Kynslóð Y eru vanir stöðugum nýjungum og hraðri tæknilegri þróun. Þeir eru fljótir að

tileinka sér og nýta sér tæknina og geta því verið öflugir starfskraftar hvað tæknina

varðar. Þeir vita af þessum kostum sínum og finnst því sjálfsagt að stjórnandi nýti sér þá.

Í rannsókninni kom einnig í ljós að ungir starfsmenn vilja hafa stjórnanda sem er

þátttakandi sem á auðvelt með að vinna með starfsmönnum sínum og hjálpað ef þess

þarf. Crampton og Hodge (2009) benda á að ein leið til að ná til Kynslóðar Y er að

stjórnandinn sé meiri þátttakandi en aðeins sá sem útdeilir verkefnum og skipar fyrir.

Viðmælendur töluðu einnig um hvað þeim fannst mikilvægt að stjórnandi þekkti

starfsfólk sitt og vissi um getu þess til ýmissa starfa. Þannig gæti hann skapað hentug

vinnuteymi þar sem kraftar þess eru nýttir og skapað jákvætt andrúmsloft.

Kynslóð Y gerir ráð fyrir jafnrétti og að það eigi að horfa á alla sem jafningja sama

hvaða stöðu hann gegnir hjá fyrirtækinu. Nálgun hennar á bæði vinnu og félagslegri

tengingu endurspeglar löngun fyrir stöðugri viðurkenningu á bæði persónulegum

þörfum og í starfi (Lieber, 2010). Viðmælendur töluðu um að þeir myndu vilja hafa

stjórnandann sinn eins og félaga en samt ákveðin mörk þar á milli. Þeir vildu geta talað

65

við hann bæði á léttum og alvarlegum nótum hvort það varðar vinnuna eða eitthvað

annað. Einnig fannst þeim jákvætt að stjórnandi leitaði eftir hugmyndum eða áliti

starfsmanna sinna sem er í anda þátttökustjórnunar. Samkvæmt Lieber (2010) þá er

líklegra að Kynslóð Y sýni þeim stjórnanda sem kemur fram við starfsmenn sína á

jafningjagrundvelli meiri tryggð og hollustu. Þeir stjórnendur sem fengu neikvætt umtal

hjá viðmælendum voru þeir sem gáfu lítið af sér og héldu samskiptum sínum við

starfsmenn í lágmarki. Espinoza, Ukleja og Rusch (2010) benda á með rannsókn sinni að

samskiptahæfni stjórnanda skiptir miklu máli þegar stjórna á Kynslóð Y á árangursríkan

hátt og að stjórnandi geti myndað tengsl á jafningjagrundvelli.

Samkvæmt rannsókninni þá finnst ungum starfsmönnum nauðsynlegt að stjórnandi

hrósi og umbuni starfsmönnum sínum reglulega. Að fá hrós hefur áhrif á starfsánægju

þeirra og virkar sem hvatning í starfi. Það sem þeir leita helst eftir eru jákvæð og

uppbyggjandi orðsendingar og eftirtekt með brosi eða klapp á öxlina. Starfsmenn af

Kynslóð Y vilja finna fyrir því að þeir séu að standa sig í starfi og hrós og eftirtekt hjálpar

þeim við það (Fairhurst og Shaw, 2008). Í þeim fræðigreinum sem fjalla um Kynslóð Y er

ekki óalgengt að þessi þáttur komi fram og imprað á því hversu mikilvægur hann er fyrir

starfsmenn af þessari kynslóð. Stjórnendur sem eru ekki vanir að umgangast starfsmenn

af Kynslóð Y skilja ekki þessa þörf fyrir stöðugri eftirtekt og hrósi og sjá ekki ávinninginn

með því. Líkt og þeir Espinoza, Ukleja og Rusch (2010) komust að í rannsókn sinni þá er

það oft misskilningurinn á hegðun hverrar kynslóðar fyrir sig sem getur magnast upp og

myndað ákveðna neikvæða spennu á milli þeirra. Kynsóð Y er kröfuhörðust á hrós og

umbun af þeim kynslóðum sem eru á vinnumarkaði, en samkvæmt þessari rannsókn þá

mega stjórnendur ekki misskilja þessa þörf því þau ætlast ekki til mikils hvað þetta

varðar. Fyrir Kynslóð Y tengist hrós og umbun því að finna fyrir öryggi og ánægju á

vinnustað og finnast hún vera hluti af heild sem fyrirtækið er. Eins og talað er fyrr í

rannsókninni þá er hrós og umbun stór hluti af þeim uppeldisaðferðum sem Kynslóð Y

fékk. Þess vegna er skiljanlegt að hún haldi áfram að kalla eftir þessari þörf sinni þegar

hún kemur á vinnumarkað. Það virkar fyrir hana og hún þekkir ekkert annað.

66

8.2 Mikilvægi félagslegra samskipta á vinnustað

Einstaklingar eru hvattir áfram af gildum sínum og samkvæmt þessari rannsókn þá eru

það félagsskapurinn, ánægjan á vinnustaðnum og tækifærin til að þróast og dafna í

starfi sem hvetur viðmælendur í vinnu. Vinnustaðurinn hefur ákveðið félagslegt gildi

fyrir Kynslóð Y líkt og Campbell, Hoffman, Lance og Twenge (2010) sýndu fram á með

rannsóknum sínum, einnig að hún gerir meiri kröfur á félagsleg samskipti inni á

vinnustað en aðrar kynslóðir. Það kom skýrt fram í öllum viðtölunum hve góður

félagsskapur og andrúmsloft skiptir miklu máli og gerir vinnuna skemmtilegri alveg sama

hvaða starf viðmælendurnir gegna. Einnig eru þetta þættir sem ungir starfsmenn leita

eftir þegar þeir eru í atvinnuleit.

Skemmtun er mikilvæg fyrir Kynslóð Y, það að leiðast flokkar hún sem vandamál og

reynir forðast það eins og hægt er. Þetta er alveg í samræmi við niðurstöður þessarar

rannsóknar, viðmælendur vilja hafa það skemmtilegt í vinnunni. Allir viðmælendur töldu

það nauðsynlegt að það sé skipulögð skemmtun allavega einu sinni á ári þar sem

starfsfólk hittist fyrir utan vinnutíma og kynnist á öðrum forsendum. En það sem

viðmælendum fannst skipta meira máli er að það sé gefið svigrúm á vinnutíma til að

setjast niður og spjalla og keypt eitthvað gott með kaffinu eða gert eitthvað annað

skemmtilegt sem léttir lund starfsmanna. Slíkar samverustundir gefa starfsmönnum

tækifæri til þess að kynnast og bindast ákveðnum félagslegum böndum sem að þeirra

mati hefur áhrif á samstarfið og starfsánægju þeirra. Samkvæmt þessu sækjast ungir

starfsmenn frekar í að vinna á þeim vinnustað sem býður upp á félagsleg samskipti og

tækifæri á að kynnast samstarfsmönnum sínum þegar þeir leita eftir vinnustað. Þetta

stenst við það sem Leiber (2010) talar um í grein sinni að ungt starfsfólk laðast að

vinnuumhverfi sem býður upp á möguleika á að hafa gaman í vinnunni og tækifæri til að

eiga samskipti sín á milli.

Til þess að ná árangri sem stjórnandi Kynslóðar Y samkvæmt þessari rannsókn verður

stjórnandinn að skilja félaglegu þörf hennar og koma á móts við hana. Þeir mega ekki

bera saman væntingar hennar við sínar væntingar þegar þeir voru að stíga sín fyrstu

skref á vinnumarkaðinn. Þær aðferðir sem voru notaðar þá virka ekki endilega á Kynslóð

Y. Svipaða niðurstöðu er hægt að finna í rannsókn þeirra Espinoza, Ukleje og Rusch

(2010) sem segir að þeir stjórnendur sem gekk illa að stjórna Kynslóð Y voru þeir sem

67

gagnrýndu starfsgildi og væntingar Kynslóðar Y og báru hana stöðugt við sínar þegar

þeir voru ungir á vinnumarkaði. Uppgangskynslóðin fer í vinnu til að afla tekna en

Kynslóð Y fyrir upplifun, reynslu og félagsskap. Þá er einnig kynslóðamunur hvað varðar

launakröfur og benda Espinoza, Ukleje og Rusch (2010) á að Uppgangskynslóðin telur að

launahækkun sé eitthvað sem starfsmenn ávinni sér með dugnaði og samviskusemi en

aftur á móti ætlast Kynslóð Y meira til þess að hafa há laun, allavega geta séð fram á

einhverja launahækkun. Þessi rannsókn sýnir einnig fram á það að góður starfsandi

vegur meira hjá ungu starfsfólki en há launagreiðsla. Væntingar þeirra til vinnu er að

geta notið lífsins, haft það skemmtilegt í góðum félagsskap og öðlast reynslu sem

gagnast þeim áfram í lífinu. Kynslóð Y hugsar stutt fram í tímann og vill njóta lífsins

meðan þau geta. Þetta er í samræmi við það sem Edwards (2010) segir, hann tekur það

fram að góð eftirlaun eru ekki það sem hvetur Kynslóð Y líkt og það gerir hjá eldri

kynslóðum heldur að hún sjái að hún geti vaxið í starfi, það sé tekið eftir henni og hún

öðlist reynslu og hæfileika sem nýtist henni áfram í lífinu.

8.3 Aldursmunur á vinnustað

Mikið hefur verið skrifað um muninn á kynslóðunum og hvað það er sem aðskilur hverja

kynslóð fyrir sig. En ekki hefur mikið verið skrifað né rannsakað hvernig Kynslóð Y

upplifir þennan aldursmun á vinnustaðnum. Þessi rannsókn segir okkur að ungir

starfsmenn finna fyrir þessum aldursmun og þeir geta valdið árekstrum þeirra á milli.

Viðmælendur upplifðu að borin væri meiri virðing fyrir eldra starfsfólki, bæði fannst

þeim stjórnendur koma öðruvísi fram við eldra starfsfólk og einnig viðskiptavinir. Þeim

fannst viðskiptavinir treysta eldra starfsfólki betur og gáfu þeim yngri ekki eins mikinn

möguleika á að sanna sig áður en frammistaða þeirra væri dæmd. Í rannsókn þeirra

Espinoza, Uklea og Rusch (2010) kom í ljós að það ríkir mikil spenna á milli kynslóðanna

á vinnumarkaði. Hegðun og lífsviðhorf hverrar kynslóðar fyrir sig er mismunandi og er

oft misskilin af öðrum kynslóðum. Þessi misskilningur magnast oft upp sem veldur

þessari ákveðnu spennu á milli þeirra. Annað sem þeir komust að er að þegar stjórnandi

er að meta hæfni ungra starfsmanna miðar hann oft út frá sinni eigin reynslu en miðar

ekki út frá reynsluheimi ungra starfsmanna. Þeir segja að slíkur stjórnandi nái ekki

árangri þegar kemur að því að stjórna Kynslóð Y. Þannig stjórnandi er fastur í þeirri

68

skoðun að hún hafi enga reynslu þó að hún hafi annarskonar reynslu en hann þegar

hann var að stíga sín fyrstu skref á vinnumarkaðinn. Ef við miðum út frá þessum

niðurstöðum þeirra Espinoza og félaga og berum þær saman við svör viðmælenda

minna þá getum við áætlað að þeir samstarfsmenn og viðskiptavinir sem eru af eldri

kynslóðum séu of fljótir að dæma því þeir miða út frá sínum reynsluheimi en ekki þeirra.

Kupperschmidt (2000) sem og fleiri fræðimenn á þessu sviði taka það fram að til að

stuðla að góðum samskiptum milli kynslóða þarf að leggja sig fram um að skilja hverja

kynslóð fyrir sig og virða þeirra skoðanir og viðhorf. Til að koma í veg fyrir þessa ákveðnu

spennu sem myndast milli starfsmanna þarf að veita þeim tíma til að tjá sig og skilja

þennan mun og virða fólk eftir því. Í viðtölunum töluðu viðmælendur aðallega um

árekstra við eldri starfsmenn af Reyndu kynslóðinni eða Uppangskynslóðinni. Þeir lýstu

þeim sem jarðbundnum og fastmótuðum starfsmönnum sem áttu erfitt með að sætta

sig við breytingar og meðtaka þær. Viðmælendur töluðu um að það sem ylli árekstrum

væri þegar það þyrfti að breyta eða þegar breytingar yrðu. Starfsmenn af eldri

kynslóðum eru sein að meðtaka nýjar vinnuaðferðir eða jafnvel neita að hlusta á nýjar

hugmyndir. Þetta er í samræmi við það hvernig Leiber (2010) talar um vinnuaðferðir

Reyndu kynslóðarinnar. Hún talar um þau sem mjög reglubundna og íhaldssama

starfsmenn sem telji að breytingar stafi aðeins vegna þess að eitthvað fór úrskeiðis og

þess vegna þurfi að finna út nýjar leiðir. Zemke, Raines og Filipczak (2000) segir þessu til

stuðnings að hana skorti sveigjanleika og umburðarlyndi gagnvart breytingum og það

getur oft valdið árekstrum hennar við yngri kynslóðir.

Starfsmenn af Kynslóð Y eru vön stöðugum breytingum og eru því fljót að meðtaka

og nýta sér nýjar aðferðir og hugmyndir þá helst hvað varðar tölvutæknina. Í þeim

tölvutæknivædda heimi sem hún er alin upp í er hún vön hröðu upplýsingaflæði og

hefur þar af leiðindi litla biðlund hvað varðar viðbrögð og svörun. Samkvæmt Meister og

Willyerd (2010) er það mismunandi tæknikunnátta kynslóðanna sem er eitt af því sem

veldur árekstrum þeirra á milli á vinnumarkaði. Niðurstöður úr viðtölunum í þessari

rannsókn sýna einnig að tæknikunnáttan sé einna helst það sem skilur kynslóðirnar að.

Eldri starfsmenn voru lengi eða tregir til að nota eða læra á tæknina sem þeim yngri

þótti jafnvel pirrandi. En aftur á móti voru viðmælendur í engum vafa um það að

Kynslóð Y væri sú kynslóð sem væri helst tæknivæddust og áttu auðveldara með að

tileinka sér nýja tækni. Að vissu marki upplifði rannsakandi það í svörum viðmælenda að

69

þeir töluðu um þessa tækniþekkingu sína sem ákveðið vald sem þeir höfðu fram yfir

aðrar kynslóðir og jafnvel vanmetið vald. En aftur á móti töluðu þeir um að vald eldri

kynslóða á vinnumarkaði væri þá reynsla þeirra sem mætti heldur ekki vanmeta þrátt

fyrir að markaðir í dag einkenndust af hröðum breytingum og tækninýjungum sem

fyrirtæki þurfi að vera vakandi fyrir.

70

9 Lokaorð

Það er ljóst að ungir starfsmenn af Kynslóð Y eru frábrugðnir öðrum kynslóðum að

mörgu leiti og stjórnendur þurfa að beita ýmsum leiðum og aðferðum til að ná árangri

sem stjórnendur þeirra. Þessi rannsókn svarar því hvað ungir starfsmenn telja vera

hlutverk stjórnanda og hvað felst í því að vera árangursríkur stjórnandi Kynslóðar Y.

Einnig sýnir hún fram á það hve félagsandinn á vinnustaðnum hefur mikið að segja fyrir

þessa kynslóð og hvað það er sem skiptir mestu máli þegar þau eru í atvinnuleit. Þriðja

og síðasta rannsóknarspurningin svarar því hvernig Kynslóð Y upplifir aldursmun á

vinnustað og hvað það er sem veldur helst árekstrum þeirra á milli.

Hlutverk stjórnanda hefur verið rannsakað frá aldamótunum 1900 og frá þeim tíma

hafa fræðimenn sett fram kenningar sem einkenna árangursríkan stjórnanda. Hægt er

að segja að stjórnandi sem ábyrgðaraðili, eftirlitsmaður og skipuleggjandi séu hlutverk

sem alltaf hafa einkennt starf stjórnanda. En síðan koma inn fleiri hlutverk sem geta

verið breytileg eftir því í hvernig umhverfi stjórnandinn er og hvað einkennir þann hóp

sem hann er að stjórna. Starfsmenn af Kynslóð Y gera aðrar kröfur til stjórnanda en eldri

kynslóðir á vinnumarkaði. Hún vill að stjórnandinn sé sýnilegur og aðgengilegur.

Stjórnendur sem loka sig af inni á skrifstofu og eru í litlum samskiptum við starfsfólk sitt

fær neikvæða umfjöllun frá Kynslóð Y. Stjórnandi þarf að gefa af sér og sýna starfsfólki

að hann er til staðar fyrir þau og að þeirra starf sé mikilvægt fyrir fyrirtækið. Þrátt fyrir

að stjórnandi beri einhvern titil er hann jafningi starfsmanna sinna og lítur á sig sem

jafningja þeirra en gerir sér vel grein fyrir því hvar mörkin liggja á milli starfsmanns og

stjórnanda. Ásamt því að vilja að stjórnandinn sé félagi sinn vill Kynslóð Y einnig að hann

sé leiðbeinandi og gefi sér tíma í að þjálfa starfsfólk sitt og gefi því tækifæri að öðlast

reynslu sem nýtist þeim áfram í framtíðinni. Ungir starfsmenn vilja vera þátttakendur

þar sem rödd þeirra hefur eitthvað um málin að segja og að tillit sé tekið til skoðana

þeirra. Eitt af því helsta sem stjórnendur verða að átta sig á þegar stjórna á Kynslóð Y

með árangri er þörf þeirra fyrir stöðugt hrós og umbun og er eitt af því sem einkennir

þessa kynslóð. Stjórnendur mega þó ekki gera mikið úr umbuninni og hrósinu því þá

missir hún marks. Það helsta sem Kynslóð Y vill er að tekið sé eftir henni og hún látin vita

reglulega með orðum eða klappi á öxlina að hún sé að gera rétt. Þetta segir okkur að

eiginleikar umbreytingarstjórnunar og þátttökustjórnunar eigi vel við Kynslóð Y.

71

Einnig gefa niðurstöður það til kynna að Kynslóð Y metur félagslífið og andrúmsloftið

á vinnustað framfyrir góð laun. En hún sækist í að fá góð laun fyrir vinnu sína og vill sjá

að launahækkun sé í boði. En hún telur það ekki þess virði að eyða tíma sínum á

vinnustað þar sem henni þykir ekki gaman. Hún laðast að vinnuumhverfi þar sem

tækifæri gefst til að eiga félagsleg samskipti við vinnufélaga og þar sem jafnrétti ríkir

sama hvaða titil starfsmenn bera, af hvaða kyni þeir eru eða aldri. Einnig hrífst hún af

vinnuumhverfi þar sem jafnvægi ríkir milli vinnu og fjölskyldulífs.

Aldursbilið milli starfsmanna er núna meira en áður og því flóknara að brúa bilið á

milli starfsmanna þar sem bæði gildi og viðhorf eru mjög ólík. Kynslóð Y telur að eldri

starfsmönnum sé frekar treyst en þeim yngri því þeir hafi reynsluna að baki. En Kynslóð

Y kemur vel menntuð og vel að sér í tæknimálum og telur því að hún eigi að fá meiri

möguleika til að sanna sig áður en hún er gagnrýnd. Helstu árekstrarnir eru þegar kemur

að nýjum hugmyndum og að tækninni. Ungir starfsmenn telja eldri starfsmenn vera of

íhaldssama, sérstaklega þegar kemur að breytingum og trega þegar kemur að

tæknimálum. En Kynslóð Y nýtur þess samt að vera meira tæknilega sinnuð en aðrar

kynslóðir og telur það vera styrk sinn á vinnumarkaðnum í dag. Þrátt fyrir mismunandi

getu starfsmanna er alltaf hægt að læra hvert af öðru. Stjórnendur í dag þurfa að gefa

sér tíma og finna út hvað það er sem fær fólk til þess að líða vel og hlúa að jafnvægi inni

á vinnustaðnum. Einnig verða stjórnendur að finna leið til að nýta þá krafta sem

einkennir hverja kynslóð fyrir sig og taka ákvörðun þar sem hugmyndir frá hverri kynslóð

er metnar og teknar til greina líkt og í þátttökustjórnun. Hér er ekki rætt um hvaða

hugmyndir viðmælendur hefðu til að leysa ágreining á milli kynslóða. En fram kemur að

þekking og gagnkvæm virðing á viðhorfum og lífsháttum hvers og eins hefur áhrif.

Stjórnandinn er sá sem getur haft áhrif á þetta og veitt starfsmönnum svigrúm til að

kynnast og tala sín á milli.

Neikvæð umfjöllun um unga starfsmenn í dag var kveikjan að þessari rannsókn. Í

rannsókn Írisar Helgu Magnúsdóttur (2010) tala stjórnendur um hvað virðing og hollusta

sé hverfandi og sé áhyggjuefni stjórnenda í dag. En samkvæmt niðurstöðum þessarar

rannsóknar þurfa stjórnendur að taka það til greina að í dag er öðruvísi farið að því að

öðlast virðingu og hollustu. Ungir stafsmenn virða félagsleg samskipti, jafnvægi og

þekkingu fyrst og fremst. Þeir heillast af stjórnanda sem telur sig frekar vera jafningi

72

starfsmanna sinna heldur en yfirvald og stjórnanda sem sýnir skilning á því að þeir eru af

annarri kynslóð frekar en að dæma þá fyrir það. Það er ekki hægt að ætlast til af þessari

kynslóð að sýna virðingu og hollustu, hún verður fyrst að finna fyrir því að stjórnandinn

og fyrirtækið eigi það skilið. Áður fyrr var nóg að yfirmenn bæru titil sem starfsmenn

báru virðingu fyrir en í dag er það ekki nóg heldur er það persónan sjálf sem ber titilinn

sem öðlast virðingu með framkomu sinni.

73

Heimildaskrá

Anna Dís Guðbergsdóttit Eydal. (2013). Tímarnir breytast og mennirnir með,
Kynslóðir á vinnumarkaði, greining á gögnum SFR. Háskóli Íslands, Reykjavík.

Bloom, J. P. (2000). Circle of Influence: Implementing Shared Decision Making and
Participative Management. Lake Forest: New Horizone.

Bogdan, R. Og Bilken, S. K. (2003). Qualitative research in education: An
introduction to theory and methods. Boston: Allyn and Bacon.

Bryman, A. og Bell, E. (2007). Business research methods. (2. útgáfa). New York:
Oxford University Press.

Burns, J. M. (1978). Leadership, 446. New York: HarperCollins.

Campbell, S. M. og Twange, J. M. (2008). Generational differences in psychological
traits and their impact on the workplace. Journal of Managerila Psychology,
23(8), 862 – 877.

Campbell, S. M. Hoffman, B. J., Lance, C. E, og Twenge, J. M. (2010). Generational
Differences in Work Values: Leisure and Extrinsic Values Increasing, Social and
Intrinsic Values Decreasing. Journal of Management, 36(5), 1117-1142.

Chen, P. og Choi, Y. (2008). Generational differences in work values: a study of
hospitality management. International Journal of Contemporary Hospitality
Management, 20(6), 595 – 615.

Clark, G. og Smith, J. W. (2010). New games, different rules – millennials are in
town. Journal of Diversity Management – third quarter, 5(3) 1 – 11.

Crampton, S. M. og Hodge, J. W. (2009). Generation Y: Unchartered Territory.
Journal of Business and Economics Research, 7(4), 1 – 6.

Draft, Richard L. (2001). Organization Theory and Design (7. Útgáfa). Ohio: South-
Western College Publishing.

Drucker, P. E. (2004). What Makes an Effective Executive. Harvard Business Review,
júní, 58– 63.

Durkin, D. (2010). Managing Generational Diversity. Baseline, 105, 14.

Duchscher, J. E. og Cowin, L. (2004). Multigenerational nurses in the workplace.
Journal of Nursing Administration, 34(11), 493 – 501.

Dwyer, R. J. (2009). Prepare for the Impact of the Multi-Generational. Workforce
Transforming Government: People, Process and Policy,3(2), 101 – 110.

74

Edwards, J. (2010). Young professionals pave their own path to development.
American Water Works Association,102(8), 36 – 43.

Eisner, S. P. (2005) Managing generation Y. SAM Advanced Management
Journal,70(4), 4 – 15.

Espinoza, C., Ukleja, M. og Rusch, C. (2010). Managing the Millennials: Discover the
Core Competencies for Managing Today. New Jersey: John Wiley and Sons.

Fairhurst, D. og Shaw, S. (2008). Engaging a new generation of graduates. Education
and Training, 50(5), 366 – 378.

Ferri-Reed, J. (2010). The Keys to Engaging Millennials. The Journal for Quality and
Participation. 33(1), 31 – 33.

Gibson, J. W., Greenwood,R. A. og Murphy Jr, E. F. (2009). Generational Differences
In The Workplace: Personal Values, Behaviors, And Popular Beliefs. Journal of
Diversity Management, 4(3), 1 – 7.

Glass, A. (2007). Understanding generational differences for competitive success.
Industrial and Commercial Training, 39(2), 98 – 103.

Goldgehn, L. A. (2004). Generation Who, What, Y? What You Need to Know About
Generation Y. International Journal of Educational Advancement, (5)1, 24 – 34.

Goleman, D. (2000). Leadership that gets results. Harvard Business Review, 78(2),
79 – 90.

Goleman, D. (2004). What Makes a Leader? Harvard Business Review, 82(1), 82 –
91.

Good, L. K. og Hurst. J. L. (2009). Generation Y and career choice: The impact of
retail career perceptions, expectations and entitlement perceptions. Career
Development International, 14(6), 570 – 593.

Guðrún Helga Magnúsdóttir. (2009). Við eigum að vera dálítið þakklát fyrir að þau
vilji koma til okkar í vinnu. Háskóli Íslands, Reykjavík.

Hartley, N. T. (2006). Management history: an umbrella model. Journal of
Management History, 12(3), 278 – 292.

Hira, N. A. (2007). You Raised Them, Now Manage Them. Fortune, 155(10), 38 – 44.

 Jón Gunnar Bernburg (2005, 21. nóvember). Hvernig útskýrir maður aðferðafræði
félagsvísinda? Vísindavefurinn. Sótt 22. ágúst 2010 af
http://visindavefur.is/?id=5420.

Knouse, S. B. (2011). Managing Generational Diversity in the 21st Century.
Competition Forum, 9(2), 255 - 260.

http://proquest.umi.com/pqdweb?index=0&did=1941199431&SrchMode=1&sid=1&Fmt=4&VInst=PROD&VType=PQD&RQT=309&VName=PQD&TS=1302438103&clientId=58032
http://proquest.umi.com/pqdweb?index=0&did=1941199431&SrchMode=1&sid=1&Fmt=4&VInst=PROD&VType=PQD&RQT=309&VName=PQD&TS=1302438103&clientId=58032
http://visindavefur.is/?id=5420

75

Kupperschmidt, B. R. (2000). Multigeneration Employees: Strategies for Effective
Management. Health Care Manager, 19(1), 65 – 76.

Levitt, K. J., Lowe. D. og Wilson, T. (2008). Solutions for Retaining Generation Y
Employees in the Workplace. Business Renaissance Quarterly,(3)3. 43 – 57.

Lieber, L.D. (2010). How HR Can Assist in Managing the Four Generations in Today's
Workplace. Employment Relations Today, 36(4), 85 – 91.

Margrét Einarsdóttir. (2002, 21. nóvember). Hver var fyrsta heimilistölvan og af
hvaða gerð var hún? Vísindavefurinn. Sótt 14. ágúst af
http://visindavefur.is/?id=2889.

Meister, J. og Willyerd, K. (2010). The 2020 Workplace. New York: HarperCollins
Publishers.

Mintzberg, H. (1980). The Nature of Managerial Work. (2. Útgáfa). Englewood Cliffs,
NJ: Prentice-Hall.

Myers, K. K. og Sadaghiani, K. (2010). Millennials in the Workplace: A
Communication Perspective on Millennials, Organizational Relationship and
Performance. Journal of Business Psychology, 5(2), 225 – 238.

Quinn, P. (2010). A Multigenerational Perspective on Employee Communications.
Risk Management, 57(1), 32 – 34.

Riggio, D. E. (2008). Introduction to industrial/organizational psychology , (5.
útgáfa). New Jersey: Prentice-Hall.

Runólfur S. Steinþórsson. (2005). Framlag Peters F. Druckers til stjórnunarfræðanna.
Rannsóknir í félagsvísindum VI: Viðskipta- og hagfræðideild. Ingjaldur
Hannibalsson. Reykjavík: Félagsvísindastofnun Háskóla Íslands. 437 – 450.

Salahuddin, M.M. (2010). Generational differences impact on leadership style and
organizational success. Journal og diversity management, 5 (2), 1 – 6.

Smola, K. W. og Sutton, C. D. (2002). Generational Differences: Revisiting
Generational Work Values for the New Millennium. Journal of Organizational
Behavior,23(4), 363 – 382.

Tyler, K. (2008). Generation Gaps, HRMagazine, 69 – 73.

Twange, J. M. (2006). Generation Me: Why Today´s Young Americans Are More
Confident, Assertive, Entitled – and More Miserable Then Before. New York:
Free Press.

Yoo, J.W., Lemak, D. J. og Choi, Y. (2006). Principles of management and
competitive strategies: using Fayol to implement Porter. Journal of
Management History, 12(4), 352 – 368.

http://visindavefur.is/?id=2889

76

Vilborg Gunnarsdóttir. (2011). Með bert á milli og „IPot“ í eyrunum. Háskóli Íslands,
Reykjavík.

Zemke, R., Raines, C. og Filipczak, B. (2000). Generations at Work: Managing the
Clash of Veterans, Boomers, Xers and Nexters in Your Workplace. New York:
American Management Association.

77

Viðauki

Viðauki 1 – Viðtalsrammi

Bakgrunnsspurningar:

Nafn, aldur

Menntun

Störf og starfsaldur

Vinnustaðurinn:

1. Þegar þú ert í atvinnuleit hvaða kröfur gerir þú helst til vinnuumhverfisins?

2. Hvað er það sem grípur helst áhuga þinn á vinnunni og þá vinnustaðnum?

3. Hverskonar væntingar hefur þú til vinnunnar?

4. Hefur vinnuumhverfið eða vinnan (starfstegund) áhrif á það hvernig eða hvort þú
leggur þig fram við vinnu?

5. Hugsar þú um framtíðina þegar þú velur þér vinnu (að þessi vinna gæti gagnast þér
og gefið þér reynslu sem nýtist þér áfram), afhverju?

6. Hvernig vinnutími hentar þér best, af hverju?

7. Við hvað helst ætti vinnutíminn að miðast að þínu mati (fyrirtækinu/persónulegum
þörfum)?

8. Hvernig vinnuramma myndir þú helst kjósa (frjálslegur/reglur)?

9. Finnst þér fríðindin skipta máli fyrir þig, hvernig fríðindi myndir þú helst kjósa?

10. Hvort finnst þér þægilegra að vinna einn þíns liðs eða í teymisvinnu, lýstu af hverju?

11. Hvað er það helsta að þínu mati sem skapar góðan starfsanda innan fyrirtækis?

12. Finnst þér félagslífið skipta miklu máli, af hverju, og hvernig myndir þú vilja að því sé
háttað?

13. Hvaða samskiptamáta innan fyrirtækis telur þú vera þægilegastan og þá
skilvirkastan. Lýstu þeim boðleiðum sem þú myndir helst kjósa á milli yfirmanns og
starfsmanna og svo á milli starfsmanna (pósti, face to face). Afhverju?

14. Finnst þér mikilvægt að vinnustaðurinn sé tæknivæddur og þú hafir aðgang að
henni?

15. Finnst þér að það mætti nýta tæknina betur og þá á hvaða máta? (Auka: Hvað finnst
þér um það að margir vinnustaðir loka fyrir facebook?)

16. Getur þú nefnt eitthvað þrennt jákvætt við að vera í vinnu eða upplifanir af vinnu og
svo eitthvað þrennt neikvætt?

Hvatning: Hrós, umbun, sveigjanleiki, árangur, markmið

1. Hvað er það helsta sem fær þig til að vilja standa þig vel í vinnu? Hvaða þættir í
starfsumhverfinu hafa áhrif?

2. Hvað er hvatning í þínum huga og í hvaða mynd vilt þú að hún birtist þér helst?

3. Hvað er það við hvatningu sem skiptir máli, hvað gerir hún fyrir þig?

78

4. Skiptir máli hvaðan hvatningin kemur?

5. Skiptir máli hversu oft þú finnur fyrir hvatningu?

6. Er eitthvað í vinnuumhverfinu sem gæti hvatt þig áfram?

7. Getur ákveðinn vinnurammi verið meira hvetjandi en annar, á hvaða máta?

Aldursmunur:

1. Finnur þú fyrir mun á starfsháttum þeirra sem eru yngri á vinnustaðnum en þeirra
sem eru eldri? Hvernig mun og þá hverju helst?

2. Finnst þér munur á viðmóti eða virðingu til vinnunnar? Hvað veldur því?

3. Heldur þú að það sé einhver munur á metnaði og afköstum?

4. Finnst þér vinnustaðir almennt gefa þeim yngri tækifæri á að nýta hæfileika sína, fá
þeir tækifæri á að sanna sig í starfi?

5. Er eitthvað sem þér finnst þeir ungu hafa framyfir þá eldri sem kemur sér vel fyrir
fyrirtækið?

6. Finnst þér þeir eldri taka mark á því sem þeir sem yngri eru að leggja til málanna?

7. Hver heldur þú að séu helstu árekstrarnir? Afhverju?

8. Hvað heldur þú að valdi því umtali stundum að unga fólkið sé svo latt til vinnu?
Hverju er því að kenna? Er eitthvað í vinnuumhverfinu sem gæti haft áhrif á þetta?

9. Getur þú nefnt einhver atriði sem valda mestri ánægju og svo óánægju hjá ungum
starfsmönnum almennt?

Stjórnandinn:

1. Hvert er hlutverk stjórnanda að þínu mati?

2. Hverjir eru helstu kostir góðs stjórnanda?

3. Hvernig háttarfar þarf góður stjórnandi að hafa?

4. Hvernig samskipti á góður stjórnandi við starfsmennina sína?

5. Hvernig vald hefur góður stjórnandi og hvernig á hann að beita því svo það höfði til
þín?

6. Hvað þarf góður stjórnandi að gera til að ávinna sér virðingu og traust frá þér?

7. Ef þú værir stjórnandi, hvaða kröfur myndir þú gera til þín?

8. Hver er reynsla þín og upplifun á stjórnendum (góð/slæm, afhverju)?

79

