Sveučilište u Zagrebu

Ekonomski fakultet

Milka Rimac

Istraživanje obilježja Generacije Z –
Radi li se zaista o novoj generaciji zaposlenika?
Zagreb, 2012.

Ovaj rad izrađen je na Ekonomskom fakultetu u Zagrebu pod vodstvom prof. dr. sc. Nine Pološki Vokić i predan je na natječaj za dodjelu Rektorove nagrade u akademskoj godini 2011./2012.

SADRŽAJ RADA
11.
Uvod

11.1.
Predmet i ciljevi rada

21.2.
Izvori i metode prikupljanja podataka

21.3.
Sadržaj i struktura rada

32.
Važnost upravljanja različitim generacijama zaposlenika u suvremenim organizacijama

63.
Obilježja generacija koje su rođene do 1980. godine

63.1.
Generacija Veterana

73.2.
Baby-boom generacija

83.3.
Generacija X

114.
Obilježja generacija rođenih nakon 1980. godine

114.1.
Generacija Y

134.2.
Generacija Z

155.
Aktivnosti upravljanja različitim generacijama zaposlenika

175.1.
Prilagođavanje organizacijskih politika i politika upravljanja ljudskim potencijalima različitim generacijama

195.2.
Osiguravanje komunikacije koja je razumljiva svim generacijama

195.3.
Zajedničko donošenje odluka od strane svih generacija

215.4.
Razvijanje internih trening programa koji se fokusiraju na generacijske različitosti

226.
Empirijsko istraživanje obilježja Generacije Z i utvrđivanje sličnosti i razlika u odnosu na Generaciju Y

226.1.
Metodologija istraživanja

236.2.
Rezultati istraživanja

236.2.1.
Obilježja obiteljskog života

256.2.2.
Prisutnost tehnologije i interneta

286.2.3.
Slobodno vrijeme

296.2.4.
Radna obilježja

306.2.5.
Društvena odgovornost i odnos prema različitostima

316.3.
Diskusija rezultata istraživanja

346.4.
Ograničenja istraživanja i smjernice za daljnja istraživanja

357.
Zaključak

36POPIS LITERATURE

39POPIS ILUSTRACIJA

39Popis grafikona

39Popis slika

40POPIS TABLICA

41PRILOG – Anketni upitnik za istraživanje obilježja Generacije Y

46PRILOG – Anketni upitnik za istraživanje obilježja Generacije Z

51SAŽETAK I KLJUČNE RIJEČI

52SUMMARY AND KEYWORDS

53ŽIVOTOPIS AUTORICE

6. Uvod

„Ljudska srca su isto tako različita kao i lica.“

Kineska poslovica

Pred današnje menadžere ljudskih potencijala stavljaju se zaista ozbiljni zadaci upravljanja različitostima. U organizacijama se danas mogu naći pripadnici i do četiri različite generacije koje se razlikuju u temeljnim osobinama poput sklonosti timskom radu i željenom stilu vođenja. Te različitosti mogu dovesti do organizacijskog uspjeha ako se njima dobro upravlja, a u suprotnom slučaju može izazvati sukobe i netrepeljivosti. Upravo zbog važnosti upravljanja različitostima, starenja stanovništva i velikih tehnoloških promjena, danas je velik naglasak stavljen na upravljanje različitim generacijama zaposlenika. Posebno zahtjevnim se smatra upravljanje najmlađim generacijama jer ne postoje opće poznate prakse pomoću kojih bi se moglo motivirati nove generacije koje imaju sve kompleksnije zahtjeve. Kako bi se dobro upravljalo novim generacijama zaposlenika te iskoristio njihov puni potencijal, potrebno je dobro poznavati okolnosti njihovog odrastanja, njihova obilježja, percepcije, stavove i želje. Ovaj rad je nastao upravo s ciljem predstavljanja različitih generacija zaposlenika, s posebnim naglaskom na najmlađe generacije, kako bi se ukazalo na koristi od heterogenosti zaposlenika danas.
6.1. Predmet i ciljevi rada

Predmet ovog rada su, kao što je prethodno navedeno, obilježja različitih generacija zaposlenika s posebnim naglaskom na „nove“ generacije – generacije Y i Z.

Osnovni ciljevi ovog rada su:

1. Sistematizirati spoznaje o različitim generacijama zaposlenika.

2. Jasno prikazati osnovna obilježja i razlike generacija Y i Z u odnosu na ostale generacije zaposlenika.

3. Prikazati važnost upravljanja različitim generacijama zaposlenika.

4. Istražiti obilježja generacija Y i Z u Hrvatskoj i provjeriti postoji li značajna razlika između tih dviju generacija ili se može reći da je generacija Z samo podgrupa generacije Y.

Osnovni motiv za odabir ove teme je velik interes za područje ljudskih potencijala te shvaćanje važnosti upravljanja različitim generacijama zaposlenika za suvremene organizacije. Osim interesa, prisutna je i znatiželja vezana uz ispitivanje pretpostavke o nedovoljnoj različitosti između generacija Y i Z.

6.2. Izvori i metode prikupljanja podataka
Izvori o obilježjima različitih generacija prikupljeni su istraživanjem za stolom (engl. desk research) i istraživanjem na terenu (engl. field research).
Većina literature koja je poslužila za teorijski okvir je prikupljena putem interneta korištenjem baza podataka i drugih alata na internetu koji omogućuju prikupljanje potrebnih knjiga i znanstvenih i stručnih članaka. Ostatak literature su knjige iz knjižnice Ekonomskog fakulteta u Zagrebu i privatnih biblioteka. Većina literature koja je korištena u radu je na engleskom jeziku.

Empirijsko istraživanje nad generacijom Y provedeno je na Ekonomskom fakultetu u Zagrebu među studentima diplomskog studija smjera Menadžment, a nad generacijom Z anketnim upitnikom u 1. razredu jedne zagrebačke gimnazije.
6.3. Sadržaj i struktura rada
Rad je podijeljen u 7 dijelova. U uvodnom dijelu predstavljeni su predmet i ciljevi rada, izvori i metode prikupljanja podataka te sadržaj i struktura rada. Nakon što je u drugom dijelu napravljen uvod u područje upravljanja različitim generacijama, u trećem i četvrtom dijelu prikazana su obilježja različitih generacija. U petom dijelu rada opisane su prakse upravljanja zaposlenicima različite životne dobi, što je posebno značajno za menadžment ljudskih potencijala. Šesto poglavlje predstavlja empirijsko istraživanje o obilježjima generacije Z i usporedbu s generacijom Y. Nakon zaključka, na samom kraju rada nalaze se sažeci na hrvatskom i engleskom jeziku te su priloženi korišteni upitnici i životopis autorice.
7. Važnost upravljanja različitim generacijama zaposlenika u suvremenim organizacijama
“Snaga leži u različitostima, ne u sličnostima.“

Stephen R. Covey

Generacija je grupa ljudi određena godinama tj. osobe koje su rođene tijekom određenog razdoblja, a koje su odrastale na sličan način i imale slična iskustva te su stoga njihove vrijednosti i stavovi slični (Notter, 2002.).

Brojni autori (SHRM, 2004., Harrington, 2009., King, 2009., Zemke, Raines i Filipczak, 2000.), se slažu da postoje četiri osnovne generacije zaposlenika:
· Veterani (Tradicionalisti, Tiha generacija),
· Baby-boom generacija (Boomersi),
· Generacija X (Izgubljena generacija),
· Generacija Y (Milenijanci, Nexters generacija, Internet generacija).
U novijim djelima iz područja upravljanja različitim generacijama može se pronaći da nakon Generacije Y slijedi Generacija Z (poznata i kao Generacija 2020), a najnovija generacija je Generacija Alfa (Grail Research, 2011.). S obzirom da su pripadnici generacije Alfa tek rođeni te o njenim specifičnostima nema znanstvenih radova u ovom radu će se mogućnost njenog postojanja zanemariti. Na slici 1. prikazana je vremenska traka različitih generacija.

[image: image1.png]1975 1980 1985 1990 1995 2000 2005 2010... 2025

era
Alfa

Veterani Baby-boom Generacija X Gener: z Gene
gener:

5
1950

1955 1960 1965 1970

Slika 1. Grafički prikaz godina rođenja pripadnika generacija

Izvor: samostalna izrada na temelju Grail Research Analysis, 2011.
Autori djela o upravljanju različitim generacijama se ne mogu složiti gdje točno neka generacija počinje i završava, što se na slici 1. i vidi. Zemke, Raines i Filipczak (2000.) objašnjavaju da ne postoje strogi znakovi poput znaka stop na prometnicama gdje jedna generacija prestaje i počinje druga. Isti autori ipak navode sljedeća razdoblja koja obilježavaju pojedine generacije:

· Veterani – rođeni u razdoblju od 1922. do 1943. godine. Uglavnom su rođeni prije Drugog svjetskog rata i prve uspomene i utjecaji su im povezani s ratom.

· Baby-boom generacija – rođena između 1943. i 1960. godine. Rođeni su nakon Drugog svjetskog rata i odrasli su u razdoblju izrazitog optimizma, velikih prilika i napretka.

· Generacija X – rođena u razdoblju od 1960. do 1980. godine. Rođeni su nakon bljeska Baby-boom generacije u njenoj sjeni te za vrijeme napretka Azijskih tigrova Hong Konga, Južne Koreje, Singapura i Tajvana.

· Generacija Y – rođena između 1980. i 2000. godine, a roditelji su im Baby-boomersi ili rani pripadnici Generacije X. Odrasli su u visokotehnološkom, optimističnom vremenu.

Novija djela iz područja upravljanja različitim generacijama (Presky 2001.; Han, 2007.; Montana i Petit, 2008.; Knežević 2010.; Levickaitė, 2010.; Meister i Willyerd, 2010.; Grail Research, 2011.) govore o novoj generaciji koja je nastala ulaskom u novo tisućljeće i koju autori nazivaju Generacijom Z. Generacija Z je rođena sredinom devedesetih godina i odrasla je s novom tehnologijom (Levickaitė, 2010.).
Na grafikonu 1. prikazan je broj zaposlenih prema navedenim generacijama u SAD-u 2005. i 2010. godine i predviđanja za budućnost (za 2015. i 2020. godinu)
[image: image2.png]0%

B GeneracijaZ

B Generacija Y

B Generacija X

B Baby-boom generacija
20%

O Veterani

Grafikon 1. Pet generacija na radnom mjestu u SAD;
Izvor: Bureau of Labour Statistics Employment Projections, 2007. prema Meister i Willyerd, 2010.
8. Obilježja generacija koje su rođene do 1980. godine
8.1. Generacija Veterana
Veterani su generacija rođena između 1922. i 1943. godine. Ova generacija je odrastala u teškim vremenima obilježenim ratovima i svjetskom krizom (Zemke, Raines i Filipczak, 2000.). Veterani, koje autori često nazivaju i „Tradicionalisti“, živjeli su za vrijeme Velike depresije, Drugog svjetskog rata i Korejskog rata. Više od 50% pripadnika ove generacije u SAD-u su ratni veterani te su zbog toga patrioti i imaju veliko povjerenje u Američke institucije (McNamara, 2005.). Povezano s okolnostima u kojima su odrastali, Zemke, Raines i Filipczak (2000.) opisuju Veterane kao osobe koje vjeruju u logiku, a ne u magiju (engl. believe in logic, not magic). Isti autori navode da su Veterani izrazito disciplinirani, da vole konzistentnost i vjeruju u pravdu i zakone te da su konformisti. Stil potrošnje Veterana je izrazito konzervativan – uvijek imaju ušteđevinu i plaćaju gotovinom (Zemke, Raines i Filipczak, 2000.). Za Veterane se također vjeruje da su odani, imaju razvijenu radnu etiku te poštuju autoritet i pravila (McNamara, 2005.).
Veterani se često nazivaju i „Tiha generacija“ (engl. The Silent Generation) jer više teže statusu quo, nego što prosvjeduju i zahtijevaju promjene. Razlog tome je i to što su ih njihovi roditelji odgojili da budu pristojni i da poštuju starije (Kindrick Patterson, 2007., 18.). Upravo zbog njihove konzervativne prirode i čvrstih stavova, pripadnici mlađih generacija smatraju ih grubima, osornima i strogima u poslovnim odnosima i donošenju odluka u organizaciji (Bartley, Ladd i Morris, 2007.). Generacija Veterana teži autokratskom stilu vođenja, uglavnom preuzimaju odgovornost, delegiraju i donose većinu odluka samostalno i nisu skloni timskom radu (Zemke, Raines i Filipczak, 2000.).
Generaciju Veterana Zemke, Raines i Filipczak (2000., 35.) dijele na dva dijela – one koji su rođeni prije 1930. i one rođene nakon 1930. godine. Generacija rođena prije 1930. je imala dovoljno godina da sudjeluje u Drugom svjetskom ratu. Generaciju rođenu nakon 1930. autori nazivaju „Sendvič grupa“ (engl. Sandwich Group). Ta generacija je za vrijeme rata bila kod kuće s majkama i čekali su da se očevi i starija braća vrate iz rata. Autori smatraju da se ova generacija osjećala manje vrijednom zbog toga što nisu služili u ratu i nisu sudjelovali u izgradnji svjetlije budućnosti.
Možda je Veterane najbolje opisao Tom Brokaw (1998. prema Meister i Willyerd, 2010., 45.) u svojoj knjizi koja se zove „The Greatest Generation“ kada je rekao: „Oni su pobijedili u ratu, oni su spasili svijet. Oni su došli doma, kratko se proveselili i odmah počeli ponovno graditi život i svijet kakav su željeli“.
Meister i Willyerd (2010.) navode da su riječi koje sve govore o Veteranima pouzdanost i žrtva – oni su od ranog doba naučili da svoje potrebe stave sa strane i da rade za zajednički cilj u Crkvi, vojsci ili na radnom mjestu. Danas je većina Veterana u mirovini, ali jedan dio je još uvijek na radnom mjestu bez pretjerane želje za umirovljenjem (Meister i Willyerd, 2010.)

8.2. Baby-boom generacija
Pripadnici Baby-boom generacije su rođeni između 1943. i 1960. godine. Odrasli su u optimističnom i pozitivnom vremenu jer je njihovo djetinjstvo bilo razdoblje ekspanzije (Zemke, Raines i Filipczak, 2000.). U njihovom djetinjstvu stopa inflacije je bila niska i stabilna, dohodak je rastao, a nezaposlenost je bila niska pa su roditelji odlučili osigurati svojoj djeci sve ono što sami nisu mogli imati (Kindrick Patterson, 2007., 18.). Povezano s ekonomskim rastom, stopa nataliteta je izrazito skočila i možemo reći da je ovo razdoblje u potpunosti usmjereno prema djeci (Kindrick Patterson, 2007., 18.).

McNamara (2005.) navodi da su događaji koju su obilježili pripadnike Baby-boom generacije su rat u Vijetnamu, borba za ljudska prava, izum cjepiva protiv dječje paralize, kontracepcijske pilule, let u svemir i izbor J. F. Kennedyja na mjesto predsjednika. Oni su slijedom takvih događaja bili idealistični i optimistični, razmišljali su svojom glavom, preispitivali autoritet i živjeli život punim plućima (McNamara, 2005.). Vjerovali su da su institucije kreirane kako bi služile općem dobru, a da su pravila određena kako bi se izazivala i mijenjala (Kindrick Patterson, 2007.). Često nazivana „ja“ generacija nije se mnogo brinula o budućnosti, a prvi događaj koji je poljuljao njihova optimistična gledišta je ubojstvo J. F. Kennedyja (Kindrick Patterson, 2007.).
Pripadnici Baby-boom generacije su vjerovali u rast i ekspanziju, a sebe su doživljavali kao zvijezde na televizijskom programu, stoga su se uvijek stavljali na prvo mjesto bez obzira na cijenu (Zemke, Raines i Filipczak, 2000.). Mnogo pripadnika Baby-boom generacije je vjerovalo da mogu činiti razliku na poslu koji rade i ulagali su mnogo truda i vremena u svoju karijeru i doprinos društvu. Za razliku od svojih roditelja, za Baby-boom generaciju se može reći da su timski igrači, vole priznanja i očekuju da će biti dobro plaćeni za svoj rad (Kindrick Patterson, 2007.). Članovi ove generacije žive da bi radili, fleksibilni su, korisni timu i uvijek su spremni raditi prekovremeno (McNamara, 2005.). Mnogi današnji menadžeri koji donose ključne odluke bili su na fakultetu ili početku svoje poslovne karijere kada je, 1970-tih i 1980-tih, participativan, timski orijentiran stil menadžmenta počeo dominirati (Sirias, Karp i Brotherton, 2007., 750.). Upravo zbog toga treba imati na umu da preferiraju participativni stil vođenja (Zemke, Raines i Filipczak, 2000.).
Baš kao i pripadnici generacije Veterana, i Baby-boom generacija se dijeli na dvije skupine pri čemu je prijelomnica 1950. godina. Osnovna razlika je da su stariji pripadnici ove generacije vjerovali da mogu promijeniti svijet, dok je mlađa grupa naučila kroz iskustva poput Watergatea da ne mogu na sve utjecati. Životne okolnosti su ih naučile da budu sami sebi dovoljni i da mnogo realnije postavljaju ciljeve (Kindrick Patterson, 2007.). Mlađi Baby-boomersi smatraju one starije idealistima i radoholičarima koji će staviti karijeru ispred obitelji. Demografija pokazuje da su pripadnici prve polovine generacije (rođeni tijekom četrdesetih) zarađivali više, a i bili dovoljno stari da sudjeluju u sceni 1960-tih koju su obilježili ljubav, droga, seks i rock'n'roll (Zemke, Raines i Filipczak, 2000., 71.).
8.3. Generacija X
Pripadnici Generacije X rođeni su između 1960. i 1980. godine. Generacija X se ponekad naziva nevidljivom ili izgubljenom generacijom jer su odrasli u sjeni Baby-boomersa i broje mnogo manje pripadnika nego Baby-boom generacija (Zemke, Raines i Filipczak, 2000., 93.). Generacija X se zbog drugačijeg životnog iskustva znatno razlikuje od generacije Veterana ili Baby-boomersa. Keaveney (1997. prema Sharon i sur. 2007.) navodi da se ponekad ovu generaciju pogrešno naziva lijenima i arogantnima, a činjenica je da su pripadnici Generacije X odrasli u razdoblju brojnih društvenih promjena. Mnoga djeca su ostavljana sama doma dok su njihovi roditelji radili i to je rezultiralo razvojem njihovog vlastitog stila rješavanja različitih situacijama s malo ili bez roditeljskog nadzora (Keaveney 1997. prema Sharon i sur., 2007.).
Društveni kaos institucija koje su dodatno diskreditirane u medijima (vojska, zdravstvo, sudstvo i sl.), mnogobrojni otkazi, inflacija, recesija, pojava AIDS-a i utrostručen broj razvoda braka je nešto s čim se ova generacija susretala tijekom cijelog odrastanja (McNamara, 2005., 1151.). S obzirom da su se prilikom djetinjstva osjećali zapostavljenima jer su njihovi roditelji mnogo radili, oni se usmjeravaju na obitelj i kvalitetu života radije nego na karijeru, a kako su bili prepušteni sami sebi naučili su se oslanjati na sebe i prilagođavati promjenama (Kindrick Patterson, 2007., 19.). Zbog nedostatka roditeljske pažnje, uglavnom su gradili odnose s prijateljima. Važnija im je ravnoteža između poslovnog i obiteljskog života pa se za ovu generaciju može reći da „radi kako bi živjela“ za razliku od Baby-boom generacije koja „živi da bi radila“ (Zmeke, Raines i Filipczak, 2000.).
Na poslu cijene demokratski stil vođenja i ne vole stroga pravila koja nameću Baby-boomersi i osjećaj obveze koji nameću Veterani, pa upravo zbog toga vole raditi u timovima koje sami formiraju (Zemke, Raines i Filipczak, 2000.). Za Generaciju X je mnogo važnije zadovoljstvo poslom od napredovanja i to zbog toga jer su usmjereni na život izvan posla – obitelj, dom, životni stil i ostale interese koji su im u odnosu na posao jednako važni (ako ne i važniji). Zbog toga pripadnici ove generacije će pristati na manje poželjno radno mjesto ukoliko se to uklapa u njihov životni stil (Yu i Miller, 2005.).

Ipak, možda i najvažnija razlika u odnosu na prijašnje generacije je da je Generacija X tehnološki osviještena (Zemke, Raines i Filipczak, 2000.). Pripadnici Generacije X su vidjeli začetke osobnih računala te razvoj videoigrica i interneta kao alata za društvenu i komercijalnu ulogu (Levickaitė, 2010.).
Zemke, Raines i Filipczak (2000.) i Generaciju X, baš kao i pripadnike prethodne dvije generacije, dijele na dva dijela. Autori navode da je prva skupina ove generacije došla na tržište rada kada nikome nisu bili potrebni. Osim što je tada radilo mnogo Baby-boomersa koji su bili izvrsni radnici, pripadnici prve skupine Generacije X tražili su posao u vrijeme recesije. Druga polovina Generacije X se ipak našla u nešto boljoj poziciji zbog razvitka informatičke tehnologije koja je postala sastavna funkcija svakog poduzeća (Zemke, Raines i Filipczak, 2000.).
Veterani su obilježeni stvarnim ratom, gdje su ljudi ubijani i umirali zbog nekome važnih principa, Baby-boomersi su odrasli tijekom hladnog rata izvodeći u školi vježbe za slučaj nuklearnog napada dok je Generacija X odrasla tijekom ekonomskog rata. U tom ratu, 1970-tih i 1980-tih godina, bojna polja su bila financijski centri, a činilo se da ekonomski rat, baš poput hladnog rata, nikad neće prestati (Zemke, Raines i Filipczak, 2000.).
Kao što je već navedeno, mnogi autori za ovu generaciju ne opisuju pozitivnim atributima, ali svakako treba zaključiti da su pripadnici Generacije X, unatoč određenoj dozi nelojalnosti i arogancije, fleksibilni, individualci, sposobni riješiti problem, na „ti“ s tehnologijom i da svakako posjeduju obilježja koja današnji poslodavci traže (Tulgan, 1997. prema Sirias, Karp i Brotherton, 2007.).
9. Obilježja generacija rođenih nakon 1980. godine
9.1. Generacija Y

Generacija Y jer rođena između 1980. i 2000. godine. Naziva ih se i Milenijancima, Nintendo generacijom i Internet generacijom (Zemke, Raines i Filipczak, 2000.). Montana i Petit (2008.) objašnjavaju da su pripadnici Generacije Y, zbog djetinjstva koje je uglavnom bilo obilježeno mirom i prosperitetom, optimistični i drže do čvrstih obiteljskih veza te da su prema optimizmu, stavovima i vrijednostima slični ranim Baby-boomersima. Pripadnici ove generacije su urbani, fokusirani, nestrpljivi i idealistični, ali ih je iskustvo ipak naučilo da s oprezom gledaju na budućnost (Montana i Petit, 2008., 139.). Generacija Y je odrasla gledajući terorističke napade i rat na Bliskom istoku što je svakako utjecalo na njihove stavove i mišljenja (Glass, 2007.; Montana, Petit, 2008.).

Poznati su i kao „digitalna generacija“ jer nisu iskusili svijet bez tehnologije (Kindrick Patterson, 2007., 20.). Na ovu generaciju značajan utjecaj imao je razvoj novih medija, mogućnost trenutačne komunikacije putem društvenih mreža, računalna i internetska tehnologija (Levickaitė, 2010.). Pristup računalima ova generacija je imala još u osnovnoj školi i vrlo rano su dobili pristup internetu (Glass, 2007.).
Lammiman i Syrett (2005.) naglašavaju da je komuniciranje pomoću računala za Milenijance poput hrane i pića. Oni su stvorili široku mrežu društvenih kontakata i vrlo su druželjubivi, izrazito vjeruju vlastitom krugu prijatelja i poznanika, a međusobno povjerenje smatraju neophodnom sastavnicom u svojim privatnim životima (Lammiman i Syrett, 2005.). Vrijednosti generacije Y se temelje na ravnoteži između posla i života. Na listi njihovih prioriteta je napredak u karijeri i više putovanja, a na poslu žele priznanje za svoj rad (Kyles, 2009. prema Stevens, 2010.).
U knjizi „Cool generacija“ iz 2005. godine, Lammiman i Syrett su objasnili opće stavove i ponašanja Milenijanaca kroz sljedeće ključne pojmove:

· Intima: Milenijanci su odrasli s internetom i mobilnim telefonima kao primarnim sredstvima komunikacije sa svojim prijateljima i kolegama. Navedenim tehnologijama se služe u stvaranju novih veza i u održavanju postojećih. Takav pristup daje dovoljno potencijala za korjenitu promjenu načina funkcioniranja poslovnih mreža i povezivanje s klijentima u bliskoj budućnosti.
· Lojalnost: Milenijanci su odani neposrednom društvenom krugu kojeg su osobno stvorili. Korporacije su u regrutiranju i zadržavanju milenijanske radne snage prisiljene djelovati izvana i ovisne su o informacijama fokus grupa i terenskih istraživanja stavova kako bi bile u stanju osmisliti marketinške kampanje usmjerene na tinejdžere i mlade ljude.

· Svjesnost: Milenijanci su izloženi količini od 20 tisuća reklama godišnje i zbog toga su znatno svjesniji situacija u kojima ih se želi namjerno izmanipulirati. Stoga korporacije svoj imidž za potencijalne kupce ili zaposlenike moraju graditi na humoru, potencijalnoj ironiji i uključivanju u društveno odgovorne akcije.

· Ravnoteža: Način života Milenijanaca uključuje neprestanu aktivnost, 24 sata na dan, sedam dana u tjednu. Oni su aktivno prigrlili kulturu 24-satnog življenja. Njihov pogled na svijet je hedonistički i svoje želje i težnje nastoje zadovoljiti odmah. Za razliku od prethodnih generacija koje su nevoljko profesionalne obveze odrađivale u kasnim satima, pripadnici ove generacije ne smatraju to problemom.

· Rizik: pod utjecajem ekonomskog prosperiteta 1990-tih godina stvorena je slika Milenijanaca kao slobodnih poduzetnika. Ipak, ta slika se u određenoj mjeri promijenila i opojni optimizam je splasnuo. No, Milenijanci su neopterećeni kulturnim nasljeđem koje su Baby-boomersima i Generaciji X ostavila poslijeratna obećanja o sigurnom zaposlenju i zajamčenoj mirovini.

Generacija Y je na poslu optimistična pri pogledu na budućnosti i realistična kad gleda sadašnjost zbog toga što su kombinacija timskog rada Baby-boomersa, Veteranskog stava „ja sve mogu“ i tehnološke osviještenosti Generacije X (Zemke, Raines i Filipczak, 2000.). Na prvi pogled, Generacija Y bi mogla biti idealna radna snaga i idealni građani jer su spremni raditi i više od 40 sati na tjedan kako bi postigli priželjkivani životni stil, pa ekonomisti predviđaju dramatični porast produktivnosti kada ova generacija ozbiljno stupi na tržište rada (Zemke, Raines i Filipczak, 2000.).
9.2. Generacija Z
Ovisno o autorima, pripadnici generacije Z su rođeni nakon 1995., odnosno 1997. godine. Meister i Willyerd (2010.) nazivaju ih i „Generacija 2020.“ jer će otprilike tada visokoobrazovani pripadnici ove generacije ući na tržište rada. Pripadnici ove generacije su rođeni u hiper-umreženom svijetu (engl. hiper-networked world), a mnogi od njih su se prije početka osnovne škole susreli s društvenim mrežama (Meister i Willyerd, 2010.). Predviđa se da će ova grupa biti više ekološki osviještena od prethodnih generacija i da će ih obilježiti visok stupanj nepovjerenja prema korporacijama zbog čega će biti više skloni mijenjaju posla i/ili karijere (Han, 2007.).
Institucija Mission and Ministry (2010. prema Levickaitė, 2010.), razlikuje ovu generaciju od prethodnih na tri područja:

· godine i životna faza (ontološki kriterij),

· vrijeme i tehnologija (sociološki kriterij),
· događaji i iskustva (povijesni kriterij).

Medijalna dob majke prilikom rođenja prvog djeteta je otprilike 31 godinu što znači da su roditelji ove generacije stariji (Levickaitė, 2010.). Institucija Mission and Ministry (2010. prema Levickaitė, 2010.) naglašava da ova generacija odrasta brže, počinje učiti ranije, a i ranije je izložena marketinškim porukama. Ista organizacija navodi da je Generacija Z internetski i tehnološki osviještena generacija, a njeni pripadnici se razvijaju u osobe koje mogu raditi više zadataka od jednom (engl. multi-tasking). Uz to, pripadnici Generacije Z brzo prelaze s jednog zadatka na drugi i pridodaju više pažnje brzini nego točnosti. Svima su dobro znani kao bežična, hiper-povezana generacija koja je uvijek udaljena nekoliko „klikova mišem“ od svakog djelića znanja (Mission and Minsitry, 2010. prema Levickaitė, 2010., 173.).

Ivan Brkljačić (prema Petrić, 2007.), psiholog i znanstveni suradnik na zagrebačkom Institutu društvenih znanosti Ivo Pilar navodi tri temeljne osobine Generacije Z:

· Natprosječne vještine pretraživanja i skeniranja informacija – kada pripadnici Generacije Z otvore internet stranicu oni samo „prolete“ kroz ekran pogledom skenirajući slike, simbole i natpise što im omogućuje da trenutačno odluče gdje će kliknuti mišem.

· Simultano obavljanje više zadataka – pripadnici ove generacije bez posebnog smanjenja koncentracije uspijevaju istovremeno pisati domaću zadaću, razgovarati preko chat programa i slušati glazbu.
· Diskontinuirano i nelinearno učenje – linearan način učenja ide od općeg prema specifičnom, a nelinearna metoda koja se temelji na traženju odgovora na konkretna i precizna pitanja je tipična za novu generaciju.

Prensky (2001.) je Generaciju Z nazvao „urođeni digitalci“ (engl. Digital Native) s objašnjenjem da su oni sposobni primati informacije izrazito brzo i paralelno s drugim zadacima te je naglasio da pripadnici ove generacije prednost daju grafici umjesto teksta i zahtijevaju olakšan pristup svim informacijama.
Matthews (2008. prema Knežević, 2010.) kao osnovni trend koji prati Generaciju Z navodi odrastanje u obiteljima s manje članova u kojem oba roditelja rade, a često i odrastanje samo s jednim roditeljem. Odrastanje u takvim obiteljima zapravo znači da je riječ od djeci koja se doslovno sama odgajaju jer su po cijele dane su bez prisutnosti roditelja koji svoj nedostatak vremena provedenog s djecom nadomještaju kupovanjem igračaka i novih tehnologija kako bi popunili prazninu koju su stvorili. Nove tehnologije, nedostatak komunikacije i užurbani životni ritam dovode do brže samostalnosti ove grupe mladih i erozije njihovog djetinjstva (Matthews, 2008. prema Knežević, 2010.).
Woodrufe (2009.) je dao komentar i predviđanja za generaciju Z. On smatra da je Generacija Z psihološki lijena jer više komunicira sa strojevima nego s ljudima te smatra da nije dobro što dvije trećine ove generacije spava manje nego što je preporučeno, a razlog je u tome što njihove spavaće sobe više nisu mjesta za odmor, nego centar njihove mreže.
10. Aktivnosti upravljanja različitim generacijama zaposlenika

Kada razmišljamo o načinima upravljanja nekom generacijom potrebno je uzeti u obzir mnogo čimbenika: od svjetski važnih događaja poput ratova, gospodarskih kriza i ubrzanog razvoja tehnologije, do naizgled banalnih stvari kao što su moda, glazba i heroji doba koji su obilježili tu generaciju. Tek se na takav način može dobiti potpuni uvid u neku generaciju. U tablici 1. dan je paralelni prikaz ključnih obilježja pet generacija važnih za uspješno upravljanje generacijskom različitošću.

Tablica 1. Ključna obilježja pet različitih generacija

	
	Veterani
	Baby-boom generacija
	Generacija X
	Generacija Y
	Generacija Z

	Godine rođenja
	1922.-1943.
	1943.-1960.
	1961.-1980.
	1980.-2000.
	2000.-

	Glavni utjecaji
	· Velika depresija

· Drugi svjetski rat

· Korejski rat
	· Borba za ljudska prava

· Izbor J.F. Kennedyja

· Pokret za prava žena

· Ubojstvo Kennedyja
· Woodstock
	· Afera Wateragate

· Hladni rat

· Pad Berlinskog zida

· Kriza
	· Razvoj tehnologije

· Globalizacija
	· Rat protiv terorizma

· Briga za okoliš
· Razvoj "pametnih telefona" i društvenih mreža

	Osobine
	· Spremni su se žrtvovati
· Odani

· Disciplinirani

· Poštuju autoritet

· Strpljivi

· Časni
	· Optimistični

· Orijentirani na tim

· Vrijedni

· Uključeni

· Žive da bi radili
	· Pragmatični

· Razmišljaju globalno

· Tehnološki pismeni

· Informirani

· Pouzdaju se u sebe

· Rade da bi živjeli
	· Služe zajednici
· Informatički pismeni

· Tolerantni

· Pouzdani

· Moralni

· Optimistični

· Društveno osviješteni
	· Internetski i tehnološki osviješteni

· Brinu za okoliš

· Globalno povezani

	Na poslu
	· Stabilni

· Orijentirani na detalje

· Odani

· Predani radnici

· Neskloni promjenama
	· Orijentirani na kupca

· Dobri u odnosima

· Žele postići maksimum

· Dobri timski igrači

· Osjetljivi na kritiku

· Usmjereni na proces, a ne na rezultat
	· Prilagodljivi

· Samostalni

· Nestrpljivi

· Cinični
	· Izvrsni

· Pouzdani

· Zahtjevni
	· Sposobni obavljati više zadataka u isto vrijeme

· Fleksibilni

· Pametni

· Tolerantni na različitosti

	Stil potrošnje
	· Ušteđevina i plaćanje gotovinom
	· Kupi sada, plati kasnije
	· Oprezni
	· Troši novac roditelja što brže možeš
	· Troši novac roditelja što brže možeš

	Glazba
	· Swing

· Frank Sinatra
· Big Band

· Bing Crosby
	· Rock'n'roll
· Elvis Presley
· Roling Stones
	· Disco

· Rap

· Michael Jackson
· Bruce Springsteen
	· Alternativni rap
· Eminem
· Backstreet Boys
· Spice Girls
	· Justin Biber
· Rihanna
· Lady Gaga

	Heroji
	· Superman
· Winstone Churchill
· Babe Ruth
· Joe DiMaggio
	· Gandi
· Martin Luther King Jr.
· Obitelj Kennedy
· John Glen
	· Nema ih
	· Princeza Diana
· Bill Gates
· Majka Tereza
· Michael Jordan

· Tiger Woods
	· Lionel Messi
· Christiano Ronaldo
· Mark Zuckenberg

Na temelju: Zemke, Raines i Filipczak, 2000. i Grail Research (2011.)
Trenutno su na radnim mjestima prisutne četiri generacije zaposlenika koje su prema različitom iskustvu i vrijednostima grupirane u četiri različite kategorije. Nikada u povijesti se nije dogodilo da četiri izrazito različite generacije moraju raditi zajedno. Vještine i potencijal više ne koreliraju s godinama i iskustvom tako da su poštovanje prema jedinstvenim idejama i perspektivama drugih važniji nego ikad (King, 2009., 45.).

Različitost generacija može donijeti potrebnu heterogenost na radnom mjestu, ali također dovesti do potencijalnih sukoba i komplikacija kada zaposlenici različitih generacija trebaju raditi zajedno (SHRM, 2004.). Upravo zbog toga je važno kvalitetno upravljanje različitim generacijama. Mnoge organizacije su krenule provoditi aktivnosti upravljanja različitim generacijama kako bi premostile generacijski jaz. Prvi korak koji je potrebno napraviti kako bi se on premostio je implementirati rješenja u postojeću strategiju upravljanja različitostima. Na prvom mjestu treba biti poruka koja govori o poštivanju razlika. Bez strategije, radna snaga će biti ostavljena bez alata da se nosi s različitostima. (Hudson Jordan, 2010.).
Uz neophodnu heterogenost, današnjim organizacijama je jedan od ciljeva privlačenje i zadržavanje najbolje radne snage. Način na koji poduzeća upravljaju različitim očekivanjima, potrebama u karijeri, stilovima komunikacije i preferencijama zaposlenika svakako utječe na to koliko će dobro privlačiti, razvijati, angažirati i zadržavati vrhunske talente. Važno je razumjeti svaku generaciju baš kao i izazove koje generacijska različitost nosi. Razumijevanje svake generacije je neizmjerno važno jer se samo takvi poslodavci mogu prilagoditi multigeneracijskoj radnoj snazi te će tako moći privući najkvalitetnije zaposlenike kada rat za najbolju radnu snagu dosegne svoj vrhunac (Meister i Willyerd, 2010.).
Postoje četiri područja na koja se poduzeće trebaju usmjeriti kako bi upravljala generacijskom različitošću i osigurala da generacije dobro funkcioniraju na radnim mjestima. Ta četiri područja su (Glass, 2007., 101.):

· prilagođavanje organizacijskih politika i politika upravljanja ljudskim potencijalima različitim generacijama,

· osiguravanje komunikacije koja je razumljiva svim generacijama,

· zajedničko donošenje odluka od strane svih generacija,
· razvijanje internih trening programa koji se fokusiraju na generacijske različitosti.
10.1. Prilagođavanje organizacijskih politika i politika upravljanja ljudskim potencijalima različitim generacijama
Razlike u radnoj snazi trebaju se smatrati imovinom koja se mora pažljivo razvijati. Kindrick Patterson (2007.) navodi koje strategije organizacija treba koristiti kako bi razvijala različitosti:

· Vodstvo treba biti kompetentno, snažno i pouzdano.

· Organizacija mora kontinuirano promicati razumijevanje različitih uloga, odgovornosti i izazova.

· Interne politike moraju biti transparentne i svima jasne kako bi se spriječile glasine.

· Potrebno je osigurati fleksibilnosti i podršku individualnim preferencijama različitih zaposlenika.

· Važno je poticati otvorenu diskusiju.

· Neophodno je poštivanje različitih stajališta uzrokovanih različitim generacijama.

· Promjene trebaju biti jasno komunicirane.

· Svim zaposlenicima se treba osigurati mogućnost za učenje, profesionalni rast i razvoj.

· Davanje povratne informacije kroz poduke i mentoriranje mogu donijeti veliku korist za organizaciju.

· Stavljanje fokusa na zajedništvo može potaknuti veći angažman i podijeliti odgovornost za uspjeh organizacije među svim zaposlenicima.

Predsjednica Američkog instituta za upravljanje različitostima, Harrington (2009.) navodi politike za ostvarivanje punog potencijala Generacije X i Generacije Y koje svaka organizacija treba implementirati kako bi uspješno upravljala različitim generacijama zaposlenika:

· Generaciju Y je potrebno uključiti u brojne zadatke koji razvijaju njihove vještine.

· Potrebno je uvesti fleksibilne rasporede i biti otvoren za alternativne načine rada (rad od kuće, dijeljenje posla i sl.).

· Heterogeni radni timovi s različitim iskustvima, talentima i zaposlenima će biti inovativni i kreirati nove ideje.

· Moraju postojati mogućnosti za više suradnje u timovima.

· Potrebna je podrška ravnoteži između poslovnog i privatnog života.

· Mentorski odnosi će poticati profesionalni razvoj i vrlo vjerojatno razviti inter-generacijske odnose.

· U organizaciji mora postojati kultura dijeljenja znanja i učenja u stvarnom vremenu kroz mentoriranje i poslovne mreže (stvarne ili virtualne).

10.2. Osiguravanje komunikacije koja je razumljiva svim generacijama
U upravljanju različitostima je potrebno povećano obratiti pozornost na različitosti i u komunikaciji (Hudson Jordan, 2010.). Upravo o komunikaciji kao načinu uspješne integracije različitih generacija govore i Zemke, Raines i Filipczak (2000., 153.). Ovi autori navode kao jedan od dva ključa za uspješno povezivanje različitih generacija agresivnu komunikaciju (engl. aggressive communication). Agresivna komunikacija pomaže predviđanje potencijalnih i rješavanje tekućih sukoba. Prema istim autorima generacijski sukobi su uglavnom temeljeni na neizrečenim mišljenjima i pretpostavkama, a suočavanje je jedan veliki korak prema njihovom rješavanju. Autori navode da je u svim najboljim organizacijama na svijetu „pretjerano“ komuniciranje (engl. overcommunication) poželjno i svakodnevno. Timovi trebaju neprestano komunicirati, govoti i slušati uz međusobno poštovanje i prihvaćanje različitih stavova (Zemke, Raines i Filipczak, 2000.).
10.3. Zajedničko donošenje odluka od strane svih generacija
U današnjem okruženju najveći broj zaposlenih čine pripadnici Baby-boom generacije, Generacije X i Generacije Y i svi oni preferiraju demokratski i participativan stil vođenja. Obilježje takvog stila vođenja je, između ostalog, i zajedničko donošenje odluka. Jedina generacija koja preferira autokratski stil vođenja su Veterani, ali većina njih je blizu umirovljenja. Upravo zbog toga potrebno je graditi organizacijsku klimu i kulturu koja će poticati participativno vođenje i zajedničko donošenje odluka.
Iako važna, agresivna komunikacija nije dovoljna pa Zemke, Raines i Filipczak (2000., 154.) kao drugi ključ uspješnog upravljanja generacijskom različitošću navode razvoj različitosti (engl. difference deployment). Razvoj različitosti je taktičko korištenje zaposlenika različitih osobina, iskustava, vještina i stajališta kako bi se formirali snažni projektni timovi, organizacijski timovi za komunikaciju s kupcima, a povremeno i potpune organizacijske jedinice. Generacijski osviještene organizacije gledaju na različitosti kao snagu i potiču učenje iz tuđih iskustava.

Jedan od načina na koji se može graditi organizacijska klima i kultura koja se temelji na uvažavanju, participiranju i građenju ljudskih odnosa su svakako ACORN imperativi koje Zemke, Raines i Filipczak (2000.) navode kao imperativ ako organizacija želi biti generacijski pristupačna:
1. Accomodate – Prilagodite se različitim zaposlenicima: poduzeće koje je generacijski pristupačno mora dobro poznavati svakog zaposlenika i uložiti stvarni trud kako bi se prilagodilo potrebama i životnom stilu zaposlenika.

2. Create – Razvijajte mogućnosti različitog izbora: potrebno je omogućiti zaposlenima da sami oblikuju radno mjesto, izbjegavati strogi sustav odijevanja i dozvoliti zaposlenicima da izaberu sve što je u granicama mogućeg.

3. Operate – Omogućite fleksibilan menadžment: stil vođenja treba biti situacijski, a menadžer se treba više oslanjati na osobnu snagu nego na snagu pozicije. Također, menadžer mora znati kada može učiniti iznimke bez da uzrokuje pobunu u timu, kako balansirati između zadataka i brige za ljude (nije ni gonič robova ni vođa country kluba) i treba stvoriti povjerenje u odnosu sa zaposlenima koji će ga doživjeti kao kompetentnog i poštenog.

4. Respect – Istaknite poštovanje prema natjecanju i inicijativi: organizacija koja je profilirana kao generacijski pristupačna svakog zaposlenika, neovisno o tome koliko je dugo u organizaciji, podržava u inicijativama i potiče na izvrsnost.
5. Nourish – Fokusirajte se na zadržavanje zaposlenika: generacijski pristupačne organizacije svakodnevno brinu o zadržavanju zaposlenika nudeći brojne edukacije i kreirajući radno mjesto koje je magnet za izvrsnost.
10.4. Razvijanje internih trening programa koji se fokusiraju na generacijske različitosti
Kao primjer razvijenih trening programa koji se fokusiraju na različitost možemo uzeti Walmart, multinacionalnu organizaciju koja broji preko 2 milijuna zaposlenih diljem svijeta i koja je 2010. godine ostvarila godine godišnju prodaju od 419 milijardi dolara. S obzirom na multinacionalno djelovanje, velik broj različitih poslova i veličinu organizacije, za Walmart je neizmjerno važno upravljanje različitostima i različitim generacijama zaposlenika.

U članku „Generational Diversity in Today's Workplace“ King (2009.), viša menadžerica u programu upravljanja različitostima u Walmartu, je otkrila kako se upravlja različitostima toj organizaciji. U Walmartu žele privući najbolje talente iz svake generacije, a to mogu samo ako postoji kultura koja prepoznaje i cijeni razlike između jedinstvenih osobnosti i mišljenja – kultura gdje su različitosti tražene, cijenjene i vrednovane. Kako bi postigli ovakvu organizacijsku kulturu, u Walmart je 2007. godine uveden program razvoja različitosti. Taj program osigurava svim zaposlenima priliku da raspravljaju o trenutnim trendovima i izazovima na tržištu i u globalnoj ekonomiji koji se direktno tiču Walmarta. Sudionicima program pomaže pri implementaciji znanja o različitostima u stvarni način vođenja i upravljanja koji razvija, motivira i koristi talente i vještine heterogene radne snage. Program nudi niz jedinstvenih i zanimljivih tema, ali je upravljanje različitim generacijama na vrhu liste važnosti. Bez obzira je li je fokus na zadržavanju Baby-boomersa ili pomaganju Generaciji Y da se uklopi u organizaciju, program pomaže porastu osviještenosti i razumijevanja generacijske različitosti. Na taj način, poduzeće je usmjereno prema budućnosti i neprestano gleda načine kako bi moglo unaprijediti ljudski kapital, obrazovanje i razvoj. Edukacija o jedinstvenosti svih generacija svima u Walmartu pomaže da budu informirani, otvorenih stavova i sposobni kreirati razna rješenja na radnom mjestu.
11. Empirijsko istraživanje obilježja Generacije Z i utvrđivanje sličnosti i razlika u odnosu na Generaciju Y
11.1. Metodologija istraživanja

U skladu s empirijskim ciljevima istraživanja sastavljen je anketni upitnik o obilježjima pojedinih generacija. Dio upitnika je formiran na temelju rezultata istraživanja provedenog u Australiji pod nazivom „Who is next influential ad market“, a dio anketnog upitnika je razvijen od strane autorice ovog rada.

Svrha empirijskog istraživanja je utvrditi osnovna obilježja Generacije Z i usporedbom s Generacijom Y utvrditi razlikuju li se značajno ove dvije generacije kako bi se provjerilo je li Generacija Z samo podskupina Generacije Y. Osnovna pretpostavka u istraživanju je bila:

Ne postoje statistički značajne razlike između generacije Y i generacije Z.
Osim utvrđivanja postoje li značajne razlike između ova dva nezavisna uzorka istraživanjem se željelo provjeriti vrijede li sljedeća obilježja Generacije Z (prema kojima je i upitnik strukturiran):
· Odrasli su u manjim obiteljima, često s rastavljenim roditeljima.
· Jako se dobro služe tehnologijom jer su odrasli u digitalnom svijetu te su uvijek su povezani i dostupni.
· Slobodno vrijeme uglavnom provode uz računalo, manje se bave sportom.
· Sposobni su simultano obavljati više radnji odjednom i često se organiziraju u virtualne timove.
· Društveno su odgovorni i tolerantni prema osobama različite rase, seksualne orijentacije i vjere.
U prigodni uzorak izabrano je 168 ispitanika od čega su 70 ispitanika (41,7%) činili ispitanici Generacije Y (studenti diplomskog studija Ekonomskog fakulteta u Zagrebu), a 98 ispitanika (58,3%) su činili ispitanici Generacije Z (učenici 1. razreda XI. gimnazije u Zagrebu). Demografska obilježja ispitanika prikazana su u tablici 2.
Tablica 2. Demografska obilježja ispitanika
	
	Generacija Y
	Generacija Z

	
	Frekvencija
	Struktura
	Frekvencija
	Struktura

	Spol
	Muško
	26
	37,1%
	37
	37,8%

	
	Žensko
	44
	62,9%
	61
	62,2%

	Godina rođenja
	1984.
	2
	2,9%
	-
	-

	
	1985.
	4
	4,3%
	-
	-

	
	1986.
	3
	5,7%
	-
	-

	
	1987.
	17
	24,3%
	-
	-

	
	1988.
	30
	42,9%
	-
	-

	
	1989.
	14
	20,0%
	-
	-

	
	1995.
	-
	-
	14
	15,3%

	
	1996.
	-
	-
	60
	60,2%

	
	1997.
	-
	-
	24
	24,5%

	Mjesto stanovanja
	Zagreb
	51
	72,9%
	76
	77,6%

	
	Okolica Zagreba
	11
	15,7%
	20
	20,4%

	
	Ostalo
	8
	11,4%
	2
	2,0%

11.2. Rezultati istraživanja

Kako bi se analiziralo postoje li značajne razlike između ispitanika Generacije Y i Generacije Z, istraživanje je provedeno nad ispitanicima obje generacije, a njihovi rezultati su uspoređivani χ2 testovima.
11.2.1. Obilježja obiteljskog života
Veličina kućanstva
Prva dva pitanja u anketnom upitniku bila su usmjerena na obilježja obitelji ispitanika. Generaciju Y se pitalo koliki je bio broj članova kućanstava kada su imali 15 godina kako bi se vidjelo je li točna pretpostavka da ispitanici mlađe generacije žive u manjim obiteljima nego što su živjeli ispitanici Generacije Z.
Rezultati istraživanja pokazuju da pripadnici Generacije Z žive u prosjeku u većim kućanstvima nego članovi Generacije Y, što je suprotno trendu smanjenja broja članova kućanstva koji je prisutan u Hrvatskoj i pretpostavci da pripadnici Generacije Z žive u manjim obiteljima i često s rastavljenim roditeljima.

Istraživanje je pokazalo da je broj kućanstava s pet ili više članova porastao s 35,71% na čak 41,84%. Mogući razlozi za to su povećan natalitet u razdoblju prije gospodarske krize i okrupnjivanje kućanstava uzrokovano krizom. Struktura broja članova kućanstava prikazana je na grafikonu 2.
[image: image3.png]Postotak

50,00
45,00
40,00
35,00
30,00
25,00
20,00
15,00
10,00

5,00

0,00

44,29

Dva Tri Cetiri Petili vise

Broj ¢lanova kucanstva

M GeneracijaY M GeneracijaZ

Grafikon 2. Prikaz broja članova kućanstva ispitanika dviju generacija u dobi od 15 godina
Roditelji
Rezultati istraživanja pokazuju da je većina ispitanika živjela ili još uvijek živi s oba roditelja. Na pitanje: „Jeste li u dobi od 15 godina živjeli s oba roditelja“ 78,6% ispitanika Generacije Y odgovorili potvrdno, dok je čak 83,7% ispitanika Generacije Z odgovorilo da trenutno žive s oba roditelja.
Analiza χ2 testom nije pokazala statističku razliku između ispitanika dviju generacija vezano uz život s jednim ili oba roditelja (χ2=1,678; sign.=0,642).
11.2.2. Prisutnost tehnologije i interneta
Sljedeća skupina pitanja se odnosila na tvrdnje da se pripadnici ovih generacija, a posebno pripadnici Generacije Z, izvrsno služe tehnologijom jer su s njom odrasli, da mnogo vremena provode za računalom te da su uvijek dostupni.
Vrijeme provedeno na internetu
Istraživanje je pokazalo da ispitanici Generacije Z provode u prosjeku manje vremena (3,20 sati dnevno) na internetu nego ispitanici Generacije Y (4,27 sati dnevno). Analiza χ2 testom je pokazala statistički značajne razlike između različitih generacija i vremena provedenog na internetu (χ2=15,505; sign.=0,001). Uzrok ove razlike mogao bi biti u kontroli koju roditelji imaju nad ispitanicima Generacije Z za razliku od ispitanika Generacije Y koji su trenutno u dobi od 22 do 28 godina i u tome što ispitanici Generacije Z skoro 8 sati dnevno provode u školi.
Aktivnosti na internetu

Izrazito zanimljivi rezultati pokazali su se u analizi aktivnosti na internetu. Najveći broj ispitanika Generacije Y vrijeme na internetu troši na e-mail komunikaciju (71,10% ispitanika generacije), a najveći broj ispitanika Generacije Z provodi vrijeme na društvenim mrežama, tj. Facebooku (62,50% uzorka). Grafikon 3. prikazuje strukturu aktivnosti na internetu prema generacijama.
[image: image4.png]Postotak

100,00

80,00

60,00

40,00

20,00

0,00 -

ahllil

lgricena MSN, Skype Zanimljivosti Drustvene Vijesti
internetu

Informacije e-mail
mreze za skolu/faks
Aktivnosti na internetu

M GeneracijaY ® Generacija Z

Grafikon 3. Prikaz aktivnosti ispitanika na internetu
Analiza χ2-testom pokazala je da se aktivnosti provedene na internetu značajno razlikuju ovisno o generacijama. Generacija Z vrijeme na internetu troši na zabavu (igrice i društvene mreže), dok Generacija Y više vremena troši na edukaciju. Značajne razlike su se pokazale za sve aktivnosti osim za korištenje MSN-a i Skypea.
Ispitanici Generacije Z značajno više vremena troše na igranje igrica na internetu od ispitanika Generacije Y (χ2=7,212; sign.=0,027) i značajno više vremena provode na društvenim mrežama (χ2=7,185; sign.=0,028). Generacija Y značajno češće čita vijesti na internetu (χ2=33,850; sign.=0,000), istražuje zanimljivosti (χ2=20,911; sign.=0,000), ali i provodi značajno više vremena na internetu tražeći informacije za fakultet (χ2=21,864; sign.=0,000). Komunikacija putem elektroničke pošte je mnogo češća kod ispitanika Generacije Y (χ2=57,663; sign.=0,000) koji se češće koriste elektroničkom poštom nego društvenim mrežama.
Facebook
Možda i najzanimljiviji rezultat istraživanja (uz informaciju o visokom postotku korištenja društvenih mreža) jest podatak o broju kontakata tj. prijatelja na Facebooku. Ispitanici Generacije Z imaju u prosjeku 396 prijatelja na Facebooku dok ispitanici Generacije Y (koji su skoro 10 godina stariji i prema tome bi trebali imati više poznanstava) imaju u prosjeku 350 prijatelja (izračunato ponderiranom aritmetičkom sredinom). Analiza je pokazala statistički značajnu razliku između broja prijatelja na Facebooku između ispitanika dviju generacija (χ2=10,901; sign.=0,028). Na grafikonu 4. prikazani su podaci o broju prijatelja na Facebooku. .

[image: image5.png]Postotak

45

40

35

30

25

20

.

Nemam Manje od 100 100 do 300 300 do 500
Facebook

Broj prijateljana Facebooku

Yige od 500

u Generacija Y

H GeneracijaZ

Grafikon 4. Prikaz strukture broja prijatelja ispitanika na Facebook profilu
Također je zanimljivo da su ispitanici generacije Z kao najčešće sredstvo komunikacije izabrali Facebook (77,1%), dok ispitanici Generacije Y podjednako često komuniciraju putem Facebooka (42,6%) i SMS-a (47,1%). Dokazano je i da postoji značajna razlika vezana uz osnovno sredstvo komunikacije između ispitanika Generacije Z i Generacije Y (χ2=34,369; sign.=0,000).

Navike vezane uz mobilni telefon
Današnji tinejdžeri su svoj prvi mobitel dobili kada su u prosjeku bili stari 9,26 godina, a ispitanici generacije Y su prvi mobitel dobili čak 4 godine stariji (prosječna starost 13,36 godina). Analiza χ2-testom je pokazala značajnu razliku između dviju generacija s obzirom na ovo pitanje, ali se ovo može pripisati bržem razvitku tehnologije, nižoj cijeni i većoj dostupnosti mobilnih uređaja (χ2=135,310; sign.=0,000). Mobitel s redovnim pristupom internetu ima 76,8% Generacije Y i čak 64,3% Generacije Z. Unatoč tome, najveći broj ispitanika pristupa internetu putem osobnog računala ili prijenosnog računala. Analiza načina pristupa internetu između dviju generacija nije pokazala statistički značajne razlike (χ2=0,581; sign.=0,446).

Kupnja putem interneta
Analiza kupnje putem interneta pokazuje da je 30,6% ispitanika generacije Z kupovalo preko interneta, no uglavnom to čine jednom mjesečno ili rjeđe. Prema očekivanjima, veći postotak starije generacije kupuje preko interneta (68,6% ispitanika), ali samo 10% ih to čini češće nego jednom mjesečno. I ovdje je analiza pokazala značajne razlike (χ2=28,094; sign.=0,000). Vjerojatno je da ispitanici generacije Y češće kupuju putem interneta jer ipak veliki broj ima povremene ili stalne prihode, a i lakše su im dostupne kreditne kartice koje su neophodne za kupnju internetskim putem.
Odnos prema oglašavanju

Dva pitanja u anketnom upitniku bila su usmjerena na oglase i pokazala su da ispitanici Generacije Z nisu obožavatelji oglasa (75,5% ispitanika je odgovorilo da ili ne vole oglase ili ih mrze). Oglasne poruke najčešće opažaju na TV-u (87,8%), a posebno je zanimljivo da je samo 5,1% ispitanika odgovorilo da oglase najčešće opaža na internetu. Generacija Y je tolerantnija prema propagandnim porukama, ali bi uzrok tome moglo biti studiranje na Ekonomskom fakultetu na kojem uče o važnosti oglašavanja (31,9% ispitanika je izjavilo da ne voli oglase, ali razumije njihovu ulogu). Možemo reći da po pitanju stavova prema oglasima postoji značajna statistička razlika između ispitanika dviju generacija (χ2=20,050; sign.=0,000).

11.2.3. Slobodno vrijeme
Navike slušanja glazbe

Istraživanje je pokazalo da čak 92,7% ispitanika Generacije Z najčešće sluša glazbu putem interneta (51%) ili iPOD-a/MP3 playera (41,7%). Niti jedan ispitanik Generacije Z ne sluša glazbu putem CD-ova. Drugačija je situacija s ispitanicima Generacije Y koji također slušaju glazbu putem interneta i iPOD-a/MP3 playera (75,3%), ali velik broj njih sluša i radio (17,4%). Analiza je pokazala da postoji značajna statistička razlika u navikama slušanja glazbe između dviju generacija (χ2=17,548; sign.=0,002).

Zabava i sport

Postoji značajna razlika između ispitanika Generacije Y i Generacije Z u vremenu koje provode s prijateljima kada ih posjećuju doma (χ2=10,487; sign.=0,015). Ipak, trebalo bi imati na umu različite interese ovih dviju generacija s obzirom na razliku u godinama.

Zanimljiva informacija je da ne postoji značajna razlika između bavljenja sportom današnjih tinejdžera i ispitanika Generacije Y kada su imali 15 godina (χ2=7,321; sign.=0,062), a posebno se ne razlikuje to koliko često se ispitanici ovih generacija u dobi od 15 godina bave/bavili se sportom (χ2=3,159; sign.=0,368).
Blogovi

Obje generacije ne vole blogove i smatraju ih prilično dosadnima (75,3% ispitanika Generacije Z i 67,1% ispitanika generacije Y). Ovo potvrđuje da nove generacije vole pregledne i interaktivne sadržaje koji ne zahtijevaju mnogo pažnje.

11.2.4. Radna obilježja
Timski rad

Zadatke vezane uz školu i fakultet ispitanici Generacije Z mnogo češće rade kod nekoga drugog doma (51,5% ispitanika) nego ispitanici Generacije Y (samo 10,1% ispitanika). Kod ovog pitanja postoje statističke značajne razlike koje ukazuju da većina ispitanika Generacije Y zadatke rješava putem internetske tehnologije, dok ispitanici Generacije Z kombinira interakciju i internetsku tehnologiju (χ2=40,716; sign.=0,000), što je u suprotnosti s mišljenjem da će generacija Z većinu zadataka obavljati putem interneta i da će se timski rad svesti samo na virtualne timove.
Sposobnost obavljanja više zadataka odjednom
Izrazito zanimljiv nalaz je potvrda tvrdnje da su ispitanici Generacije Z sposobni raditi više stvari od jednom za razliku od ostalih generacija. Analiza je pokazala da ispitanici ove generacije najčešće dok pretražuju internet jedu (62,2%) dok to čini samo 33,3% ispitanika generacije Y. χ2-test je pokazao značajnu razliku između dviju generacija (χ2=13,539; sign.=0,000). Tinejdžeri također često gledaju TV dok „surfaju“ (41,8%). Generacija Y uglavnom ne radi ništa drugo dok pretražuje internet (44,9%), dok je takvih u uzorku Generacije Z manje (26,5%). Po pitanju sposobnosti obavljanja više zadataka odjednom postoji značajna statistička razlika između dviju skupina ispitanika (χ2=6,096; sign.=0,014).
11.2.5. Društvena odgovornost i odnos prema različitostima
Društvena odgovornost
Usporedba dobivenih rezultata istraživanja pokazala je da se ispitanici Generacije Z ne mogu smatrati društveno odgovornijom generacijom. U anketnom pitanju koje je ispitivalo važnost recikliranja, pokazalo se da čak 100% ispitanika generacije Y misli da je recikliranje važno, dok to misli 92,9% ispitanika generacije Z i po ovom obilježju se ispitanici ovih generacija statistički razlikuju (χ2=5,144; sign.=0,023). Iako većina ispitanika obiju generacija smatra recikliranje važnim i smatraju da mogu pomoći pri očuvanju okoliša, ipak većina njih koristi plastične vrećice prilikom kupovine (samo 23,5% ispitanika Generacije Y i 14,4% ispitanika Generacije Z koristi platnene vrećice). O važnosti očuvanja okoliša obje generacije su uglavnom naučile u školi (51,5% ispitanika Generacije Y i 57,7% ispitanika Generacije Z) i putem medija (38,2% ispitanika generacije Y i 36,1% ispitanika Generacije Z).

Ispitanici Generacije Y i Generacije Z su najviše zabrinuti zbog terorističkih napada i ratova (55,9% ispitanika Generacije Y i 58,2% ispitanika Generacije Z). Na grafikonu 5. prikazano je zbog čega su ispitanici dviju generacija najviše zabrinuti.

[image: image6.png]60,00

50,00

40,00

30,00

20,00

10,00

0,00

Pozari

Al

Klimatske
promjene

Izumiranje
Fivotinja

Ottecenje Zagaderje Zagaderje
ozonskog prirode i zraka pitkevode
omotaca

Terorizam i
ratovi

| GeneracijaY

| GeneracijaZ

Grafikon 5. Područja zbog kojih su ispitanici Generacije Y i Generacije Z zabrinuti
Tolerancija prema različitostima
Posljednja kategorija koja je obuhvaćena ovim upitnikom je kategorija tolerancije na različitosti. Zastrašuje podatak da čak 8,2% ispitanika koji pripadaju Z generaciji i 7,2% ispitanika iz Generacije Y rasizam ne smatraju lošim. Ispitanici su podijeljenog mišljenja po pitanju istospolnih veza – 42,1% ispitanika iz Generacije Z i 56,5% ispitanika iz Generacije Y smatraju istospolne veze prihvatljivima. Većina ispitanika obiju generacija nema problema s time ako je netko drugačije vjere od njih (89,8% iz Generacije Z i 92,8% iz Generacije Y). Skoro desetina ispitanika generacije Z se izjašnjava da nisu vjernici (9,2%) i upola manje ispitanika generacije Y (5,8%). Analiza χ2-testom nije pokazala statistički značajne razlike između ispitanika po pitanju rasizma (χ2=0,781; sign.=0,667), tolerancije na istospolne veze (χ2=3,327; sign.=0,068) i tolerancije na različitu vjeru (χ2=0,698; sign.=0,706).
11.3. Diskusija rezultata istraživanja

Kako bi se što jasnije prikazali rezultati istraživanja, na temelju rezultata je formirana tablica. Pregledan prikaz svih statistički značajnih razlika po pojedinim obilježjima uz komentare dobivenih rezultata dan je u tablici 3.
Tablica 3. Sumarni rezultati istraživanja
	Pitanja
	χ2
	Sign.
	Postoje li statistički značajne razlike između generacija
	Argument za postojanje Generacije Z
	Komentar

	Obiteljski život
	Broj članova kućanstva
	1,678
	0,642
	ne
	ne
	Ne postoje značajne razlike između generacija.

	
	Razvedeni roditelji ili ne
	0,706
	0,401
	ne
	ne
	Ne postoje značajne razlike između generacija.

	Prisutnost tehnologije i interneta
	Vrijeme na internetu
	15,505
	0,001
	da
	ne
	Generacija Y provodi više vremena na internetu jer nemaju strogu kontrolu roditelja i nisu svakodnevno u školi 8 sati.

	
	Igranje igrica
	7,212
	0,270
	da
	ne
	Generacija Z češće igra igrice na internetu jer su mlađi i zaigraniji.

	
	MSN, Skype
	0,392
	0,531
	ne
	ne
	Ne postoje značajne razlike između generacija.

	
	Duštvene mreže
	7,185
	0,028
	da
	da
	Najčešća aktivnost Generacije Z na internetu vezana je uz društvene mreže.

	
	Vijesti
	33,85
	0,000
	da
	ne
	Generacija Y je starija pa češće čita vijesti.

	
	Zanimljivosti
	20,911
	0,000
	da
	ne
	Generacija Y češće traži zanimljive informacije na internetu.

	
	Informacije za školu/faks
	21,865
	0,000
	da
	ne
	Generacija Y studira, a na fakultetu se zahtijeva više samostalnog rada.

	
	e-mail
	57,663
	0,000
	da
	ne
	Ispitanici Generacije Z se uglavnom ne služe elektroničkom poštom.

	
	Broj prijatelja na Facebooku
	10,901
	0,028
	da
	da
	Ispitanici Generacije Z imaju više prijatelja na Facebooku.

	
	Osnovno sredstvo komunikacije
	34,369
	0,000
	da
	da
	Ispitanici Generacije Z najčešće komuniciraju putem Facebooka.

	
	Dob prilikom kupnje prvog mobitela
	135,31
	0,000
	da
	-
	Posljedica različitih situacija na tržištu mobitela.

	
	Ima li mobitel redovan pristup internetu
	2,995
	0,084
	ne
	ne
	Ne postoje značajne razlike između generacija.

	
	Otkud najčešće pristupaju internetu
	0,581
	0,446
	ne
	ne
	Ne postoje značajne razlike između generacija.

	
	Kupnja preko interneta
	26,03
	0,000
	da
	ne
	Ispitanici Generacije Y imaju vlastite izvore financiranja i veću dostupnost kreditnih kartica.

	
	Koliko često kupnja putem interneta
	28,094
	0,000
	da
	ne
	

	
	Mišljenje o reklamama
	20,959
	0,000
	da
	-
	Upitno dobar pokazatelj jer su ispitanici Generacije Y studenti EFZG-a koji razumiju važnost reklama.

	
	Gdje primjećuju reklame
	11,456
	0,009
	da
	ne
	Ispitanici Generacije Z uglavnom primjećuju reklame na TV-u.

	Sobodno vrijeme
	Navike u slušanju glazbe
	17,548
	0,002
	da
	da
	Ispitanici generacije Z ne slušaju glazbu putem CD-ova, a iznimno rijetko putem radija.

	
	Aktivnosti prilikom dolaska prijatelja
	10,487
	0,015
	da
	-
	Nije dobar pokazatelj jer su ispitanici Generacije Y stariji te se podrazumijeva da rjeđe igraju igrice na računalu kada im dođu prijatelji.

	
	Bavljenje sportom
	7,321
	0,062
	ne
	ne
	Ne postoje značajne razlike između generacija.

	
	Koliko često se bave sportom
	3,159
	0,368
	ne
	ne
	Ne postoje značajne razlike između generacija.

	
	Blogovi
	1,449
	0,485
	ne
	ne
	Ne postoje značajne razlike između generacija.

	Radna obilježja
	Dogovor oko zadataka za školu/faks
	40,716
	0,000
	da
	ne
	Suprotno od pretpostavljenog, ispitanici Generacije Y češće zadatke rade virtualno, nego ispitanici Generacije Z.

	
	Jesu li sposobni raditi više zadataka odjednom
	6,096
	0,014
	da
	da
	Generacija Z radi više stvari odjednom.

	Društvena odgovornost i tolerancija prema
različitostima
	Požari
	1,527
	0,217
	ne
	ne
	Ne postoje značajne razlike između generacija.

	
	Klimatske promjene
	0,277
	0,599
	ne
	ne
	Ne postoje značajne razlike između generacija.

	
	Izumiranje životinja
	2,377
	0,123
	ne
	ne
	Ne postoje značajne razlike između generacija.

	
	Oštećenje ozonskog omotača
	2,377
	0,123
	ne
	ne
	Ne postoje značajne razlike između generacija.

	
	Zagađenje prirode i zraka
	1,102
	0,576
	ne
	ne
	Ne postoje značajne razlike između generacija.

	
	Zagađenje pitke vode
	2,211
	0,530
	ne
	ne
	Ne postoje značajne razlike između generacija.

	
	Terorizam i ratovi
	0,985
	0,770
	ne
	ne
	Ne postoje značajne razlike između generacija.

	
	Važnost recikliranja
	5,144
	0,023
	da
	ne
	Suprotno od pretpostavljenog, ispitanici Generacije Z su manje svjesni važnosti recikliranja.

	
	Plastične ili platnene vrećice
	2,224
	0,136
	ne
	ne
	Ne postoje značajne razlike između generacija.

	
	Vjera u mogućnost promjene
	5,263
	0,072
	ne
	ne
	Ne postoje značajne razlike između generacija.

	
	Edukacija o važnosti očuvanja okoliša
	1,226
	0,747
	ne
	ne
	Ne postoje značajne razlike između generacija.

	
	Rasizam
	0,781
	0,677
	ne
	ne
	Ne postoje značajne razlike između generacija.

	
	Istospolni brakovi
	3,327
	0,068
	ne
	ne
	Ne postoje značajne razlike između generacija.

	
	Različita vjera
	0,698
	0,706
	ne
	ne
	Ne postoje značajne razlike između generacija.

Iz sumiranih rezultata vidljivo je da neke razlike između generacija postoje. Ipak, na većinu obilježja utječu razlike u godinama dviju generacija. Ispitanici Generacije Y pod manjom su kontrolom roditelja, imaju vlastite prihode i viši stupanj obrazovanja. Ono u čemu se ispitanici Generacije Z zaista razlikuju od ispitanika Generacije Y je u tablici 3. naglašeno crvenom bojom, a to su navike vezane uz korištenje društvenih mreža i slušanje glazbe te sposobnost obavljanja više zadataka u isto vrijeme.
Empirijsko istraživanje je pokazalo da su značajne razlike između generacije Y i Generacije Z prisutne u samo malom broju obilježja te da se može reći da je Generacija Z zapravo samo podgrupa Generacije Y. U prilog tome ide i činjenica da su sve generacije koje prethode Generaciji Y podijeljene na dva dijela, a i mišljenje Woodruffea (2009.) koji kaže da to što različiti autori za početak generacije Z navode različite godine (razdoblje od 1992. do 2000. godine) može dovesti u sumnju postoji li odvojenost dvije generacije. Ono što bi se također moglo uzeti kao dodatni argument za prihvaćanje ove pretpostavke jest da se promatrane generacije razlikuju po stupnju korištenja društvenih mreža i načinu komunikacije. Pojava Facebooka 2004. godine se može nazvati točkom u kojoj se Generacija Y razdvojila na dva dijela – starije pripadnike generacije i nove pripadnike ove generacije koji su u literaturi poznati kao Generacija Z.
11.4. Ograničenja istraživanja i smjernice za daljnja istraživanja
Ograničenje istraživanja je prigodni uzorak te bi buduća istraživanja koja će se baviti ovom tematikom trebala obuhvatiti veći uzorak tinejdžera i mladih.
Nadalje, trebalo bi obratiti dodatnu pozornost na pitanja vezana uz vanjske čimbenike (kao što su ekonomska situacija u društvu, razvijenost tržišta informacijske opreme i sl.). Također, bilo bi zanimljivo ispitati koliko su pripadnici Generacije Z, ali i oni Generacije Y, skloni timskom radu, instant zadovoljstvu i potrošnji.
Također, ograničenje istraživanja su različiti životni stilovi ispitanika Generacije Y i Generacije Z. Pripadnici Generacije Y su stariji i samim time imaju više slobode, odgovorniji su i prepušteni sami sebi. Pripadnici Generacije Z su još tinejdžeri koji se nalaze pod nazorom roditelja. Ispitanicima Generacije Y nije bilo jednostavno što se u određenom broju pitanja moraju „preseliti“ u prošlost.
12. Zaključak
Upravljanje različitim generacijama zaposlenika je jedno od područja strategijskog menadžmenta ljudskih potencijala kojem treba posvetiti povećanu pozornost zbog promjene demografske strukture i starenja stanovništva.
Najstarija generacija na tržištu rada su Veterani. Zbog svoje predanosti organizaciji i discipliniranosti oni su vrlo važni za svako poduzeće. S obzirom da oni uskoro odlaze u mirovinu, menadžment ljudskih potencijala treba djelovati strategijski i planirati njihove zamjene. Pripadnici Baby-boom generacije trenutno čine najveći broj zaposlenika. Cilj menadžmenta ljudskih potencijala je ove zaposlenike iz „konja za vuču“ pretvoriti u „zvijezde“ kako bi iskoristili sve njihove potencijale. Generacija X je na glasu kao zaposlenik koji „radi da bi živio“ te uvijek stavlja privatne ispred poslovnih interesa. Menadžment ljudskih potencijala posebnu pažnju treba posvetiti upravljanju zaposlenicima „novih“ generacija s naglaskom na Generaciju Y koju mnogi autori nazivaju idealnim zaposlenikom zbog svojih sposobnosti i predanosti radu. Ulaganje u obrazovanje i razvoj ove generacije je neophodno kako bi se iskoristio njihov puni potencijal. Na kraju, menadžment ljudskih potencijala treba pratiti najnovija istraživanja kako bi se što bolje pripremio za nadolazeće generaciju pri čemu nije važno je li to nova podgeneracija Generacije Y ili potpuno nova Generacija Z.

Empirijsko istraživanje je pokazalo da su razlike između generacije Y i Generacije Z prisutne u samo određenim obilježjima te da bi se svakako moglo reći da je Generacija Z zapravo samo podgrupa Generacije Y, a pojava koja se može nazvati točkom razdvajanja jedne generacije na dva dijela je pojava Facebooka 2004. godine čime su pojmovi poput druženja i komunikacije dobili potpuno novu dimenziju.
POPIS LITERATURE

1. Bahtijarević-Šiber, F., Sikavica, P., Pološki Vokić, N. (2008.), Suvremeni menadžment: Vještine, sustavi i izazovi, Zagreb, Školska knjiga

2. Bartley, S.J., Ladd, P.G., Morris, L. (2007.), Managing the Multigenerational Workplace: Answers for Managers and Trainers, CUPA-HR Journal, 58(1): 28-34.
3. Glass, A. (2007.), Understanding generational differences for competitive success, Industrial and Comercial Training, 39(2): 98-103.

4. Grail Research (2011.), Consumers of Tomorrow – Insights and Observations About Generation Z,

http://www.grailresearch.com/pdf/ContenPodsPdf/Consumers_of_Tomorrow_Insights_and_Observations_About_Generation_Z.pdf, [pristupljeno: 25. travanj 2012.]
5. Han, J. (2007.), Marketers Brace for Generation Z Customers, Korea Times, 13. studeni: 1.

6. Harrington, M. (2009.), Tackling Generational Diversity, Profiles in Diversity Journal, 11(2): 64-65.
7. Hudson Jordan, T. (2010.), The Diversity Opportunities of Today – It's Generational, Profiles in Diversity Journal, 12(1): 46.
8. Kindrick Patterson, C. (2007.), The Impact of Generational Diversity in the Workplace, The Diversity Factor, 15(3): 17-22.

9. King, K. (2009.), Generational Diversity in Today's Workplace, Profiles in Diversity Journal, 11(6): 45.
10. Knežević, I. (2010.), Upravljanje Generacijom Z, Diplomski rad, Zagreb, Ekonomski fakultet
11. Lammiman, J., Syrett, M. (2005.), Cool generacija: Nova poslovna filozofija, Zagreb, Ljevak
12. Levickaitė, R. (2010.), Generations X, Y, Z: How Social Networks Form the Concept of the World Without Borders (The Case of Lithuania), LIMES, 3(2): 170-183.

13. MCN (2009.), Who is the next influental ad market, http://www.mcn.com.au/Upload/FileStore/Master/media/1802-document.pdf [pristupljeno 25. travanj 2012.]
14. McNamara, S. A. (2005.), Incorporating generational diversity, AORN Journal, 81(6): 1149-1152.

15. Meister, J. C., Willyerd, K. (2010.), 2020 Workplace, New York, Harper Business

16. Montana, P. J., Petit, F. (2008.), Motivating Generation X and Y on the Job and Preparing Z, Global Journal of Business Research, 2(2): 139-148.
17. Noter, J. (2002.), Generational Diversity in the Workplace, Notter Consulting, http://www.notterconsulting.com/Articles/generationaldive.html, [pristupljeno 26. travanj 2012.]
18. Petrić, D. (2007.), Homo zappiens: Generacija koja se rodila s daljinskim, mobitelom i webom, http://www.jutarnji.hr/homo-zappiens--generacija-koja-se-rodila-s-daljinskim--mobitelom-i-webom/215658/, [pristupljeno 26. travanj 2012.]

19. Prensky, M. (2001.), Digital Natives, Digital Immigrants, MCB University Press, 9(5): 1-6.

20. Roberts, B., Berg, N. (2012.), Walmart: key insights and practical lessons from the world's largest retailer, London, Kogan Page Limited
21. SHRM (2004.), Generational Differencies Survey Report, Society for Human Resource Management, http://www.shrm.org/research/surveyfindings/documents/generational%20differences%20survey%20report.pdf [pristupljeno 25. travanj 2012.]
22. Sirias, D., Karp, H. B., Brotherton, T. (2007.), Comparing the levels of individualism/collectivism between baby boomers and generation X, Management Research News, 30(10): 749-761.

23. Stevens, R. H. (2010.), Managing Human Capital: How to Use Knowledge Management to Transfer Knowledge in Today's Multi-Generational Workforce, International Business Research, 3(3): 77-83.

24. Woodruffe, C. (2009.), Still in the making, Training Journal, 13(7): 35.
25. Yu, H., Miller, P. (2005.), Leadership style – The X Generation and Baby Boomers compared in different cultural context, Leadership and Organization Development Journal, 26(1): 35-50.

26. Zemke, R., Raines, C., Filipczak, B. (2000.), Generations at Work: Managing the Clash of Veterans, Boomers, Xers and Nexterst in Your Workplace, New York, AMACOM

POPIS ILUSTRACIJA
Popis grafikona

Grafikon 1. Pet generacija na radnom mjestu u SAD-u
5

Grafikon 2. Prikaz broja članova kućanstva ispitanika dviju generacija u dobi od 15 godina
24
Grafikon 3. Prikaz aktivnosti ispitanika na internetu
26

Grafikon 4. Prikaz strukture broja prijatelja ispitanika na Facebook profilu
27

Grafikon 5. Područja zbog kojih su ispitanici Generacije Y i Generacije Z zabrinuti
30

Popis slika

Slika 1. Grafički prikaz godina rođenja pripadnika generacija
3
POPIS TABLICA

Tablica 1. Ključna obilježja pet različitih generacija
15

Tablica 2. Demografska obilježja ispitanika
32

Tablica 3. Sumarni rezultati istraživanja
34
PRILOG – Anketni upitnik za istraživanje obilježja Generacije Y
 SHAPE * MERGEFORMAT

1. Koliko članova je brojalo Vaše kućanstvo u dobi od 15 godina? (zaokružite jedan odgovor)
a. 2
b. 3
c. 4
d. 5 ili više

2. Jesu li Vam roditelji u dobi od 15 godina živjeli zajedno? (zaokružite jedan odgovor)
a. Da

b. Ne
3. Koliko vremena dnevno provodite na internetu? (zaokružite jedan odgovor)
a. 1 do 3 sata

b. 3 do 6 sati

c. 6 do 8 sati

d. Više od 8 sati na dan
4. Što najčešće radite dok ste na internetu? (označite sve odgovore koji se odnose na Vas)
· Igram igrice

· Čavrljam s prijateljima putem MSN-a i Skypea

· Komuniciram s prijateljima putem društvenih mreža (Facebook, Twitter…)

· Čitam vijesti

· Pretražujem zanimljive vijesti

· Tražim informacije za fakultet
· Koristim e-mail
5. Koliko ste imali godina kada ste dobili svoj prvi mobitel? (upišite)
6. Jeste li ikad kupovali nešto preko interneta? (zaokružite jedan odgovor)
a. Da

b. Ne
7. Koliko često kupujete putem interneta? (zaokružite jedan odgovor)
a. Ne kupujem putem interneta

b. Jednom mjesečno ili rjeđe

c. Više puta mjesečno

d. Barem jednom tjedno

8. Kako najčešće slušate glazbu? (zaokružite jedan odgovor)
a. Putem iPod-a/MP3 playera

b. Putem interneta
c. Slušam radio

d. Slušam CD-e

e. Slušam TV

9. Kada Vam kod kuće dođe društvo najčešće: (zaokružite jedan odgovor)
a. Bavimo se nekim sportom (košarka, nogomet…)

b. Pregledavamo internet

c. Igramo društvene igre
d. Samo pričamo

e. Ostalo (navedite što) ____________________________________
10. Jeste li se u dobi od 15 godina bavili sportom? (zaokružite jedan odgovor)
a. Da

b. Ponekad

c. Ne

d. Preferirao/la sam gledati sport

11. Koliko često ste se bavili sportom? (zaokružite jedan odgovor)
a. Nisam se bavio/la sportom
b. Jednom tjedno
c. Nekoliko puta na tjedan

d. Svaki dan
12. Usput, dok pretražujete internet, često: (označite odgovore koji se odnose na Vas)
· Jedem

· Gledam TV

· Čitam

· Ne radim ništa drugo
13. Što mislite o blogovima? (zaokružite jedan odgovor)
a. Dosadni su

b. Čitam blogove
c. Imam svoj blog

14. Što mislite o propagandnim porukama? (zaokružite jedan odgovor)
a. Volim ih, mogu biti zanimljive i zabavne

b. Sviđaju mi se ako se radi o stvarima koje trebam, želim ili volim

c. Volim ih, sve dok ih nema previše

d. Ne volim ih baš, ali razumijem njihovu ulogu

e. Mrzim propagandne poruke
15. Gdje najčešće opažate propagandne poruke? (zaokružite jedan odgovor)
a. Na TV-u

b. Na velikim plakatima uz ulicu

c. Na internetu

d. U novinama
16. Zbog čega ste općenito zabrinuti? (označite sve odgovore koji se odnose na Vas)
· Požari

· Klimatske promjene

· Izumiranje životinja

· Oštećenje ozonskog omotača

· Zagađenje prirode i zraka

· Zagađenje pitke vode

· Terorizam i ratovi
17. Mislite li da je recikliranje važno? (zaokružite jedan odgovor)
a. Da

b. Ne
18. Kakve vrećice najčešće koristite kad kupujete? (zaokružite jedan odgovor)
a. Plastične

b. Platnene
19. Mislite li da možete pomoći očuvanju okoliša? (zaokružite jedan odgovor)
a. Da

b. Ne

c. Ne, ali Vlada bi mogla pomoći
20. Gdje ste najviše naučili o važnosti očuvanja okoliša? (zaokružite jedan odgovor)
a. U školi

b. U medijima

c. U razgovoru s prijateljima

d. U razgovoru s roditeljima
21. Imate li na mobitelu redovan pristup internetu? (zaokružite jedan odgovor)
a. Da

b. Ne
22. Otkud najčešće pristupate internetu? (zaokružite jedan odgovor)
a. S osobnog računala ili laptopa

b. S mobitela
23. Ako trebate s nekim napraviti neki zadatak za fakultet najčešće: (zaokružite jedan odgovor)
a. Dogovorite se sve uživo, odete kod nekoga doma i to napravite

b. Sve se dogovorimo i odradimo preko interneta

c. Jedan dio se dogovorimo uživo, a drugi dio odradimo preko interneta
24. Koliko prijatelja imate na Facebooku? (zaokružite jedan odgovor)
a. Nemam profil na Facebooku
b. Manje od 100

c. 100 do 300

d. 300 do 500

e. Više od 500
25. Najčešće komunicirate putem: (zaokružite jedan odgovor)
a. SMS-a

b. Facebooka i drugih društvenih mreža, MSN-a i Skypea

c. E-maila

d. Fiksnog telefona
26. Smatrate li da je rasizam loš? (zaokružite jedan odgovor)
a. Da

b. Ne
27. Smatrate li da su istospolne veze prihvatljive? (zaokružite jedan odgovor)
a. Da

b. Ne
28. Što mislite o osobama koji su drugačije vjere od Vas? (zaokružite jedan odgovor)
a. Nisam vjernik

b. Ne mislim ništa loše, svatko ima pravo na svoj izbor

c. Ne sviđa mi se
29. Kako biste reagirali da je u Vašu srednju školu došao netko iz druge države? (zaokružite jedan odgovor)
a. Volio/la bih se družiti s njim

b. Ne znam, bilo bi mi malo čudno

c. Izbjegavao bih ga
30. Kojeg ste spola? (zaokružite jedan odgovor)
a. Muško

b. Žensko

31. Gdje živite? (zaokružite jedan odgovor)
a. U Zagrebu

b. U okolici Zagreba

c. Ostalo (navedite što) ______________
32. Koje ste godine rođeni? (upišite)
PRILOG – Anketni upitnik za istraživanje obilježja Generacije Z

 SHAPE * MERGEFORMAT

1. Koliko članova broji Vaše kućanstvo? (zaokružite jedan odgovor)
a. 2
b. 3
c. 4
d. 5 ili više

2. Žive li Vam roditelji zajedno? (zaokružite jedan odgovor)
a. Da

b. Ne
3. Koliko vremena dnevno provodite na internetu? (zaokružite jedan odgovor)
a. 1 do 2 sata

b. 3 do 5 sati

c. 6 do 8 sati

d. Više od 8 sati na dan
4. Što najčešće radite dok ste na internetu? (označite sve odgovore koji se odnose na Vas)
· Igram igrice

· Čavrljam s prijateljima putem MSN-a i Skypea

· Komuniciram s prijateljima putem društvenih mreža (Facebook, Twitter…)

· Čitam vijesti

· Pretražujem zanimljive vijesti

· Tražim informacije za školu

· Koristim e-mail
5. Koliko ste imali godina kada ste dobili svoj prvi mobitel? (upišite)
6. Jeste li ikad kupovali nešto preko interneta? (zaokružite jedan odgovor)
a. Da

b. Ne
7. Koliko često kupujete putem interneta? (zaokružite jedan odgovor)
a. Ne kupujem putem interneta

b. Jednom mjesečno ili rjeđe

c. Više puta mjesečno

d. Barem jednom tjedno

8. Kako najčešće slušate glazbu? (zaokružite jedan odgovor)
a. Putem iPod-a/MP3 playera

b. Putem interneta
c. Slušam radio

d. Slušam CD-e
e. Putem TV-a
9. Kada vam kod kuće dođu prijatelji najčešće: (zaokružite jedan odgovor)
a. Bavimo se nekim sportom (košarka, nogomet…)

b. Igramo igrice na računalu

c. Igramo društvene igre (karte, Monopoly, Čovječe ne ljuti se i slično)

d. Samo pričamo

e. Ostalo (navedite što) ____________________________________
10. Bavite li se sportom? (zaokružite jedan odgovor)
a. Da

b. Ponekad

c. Ne

d. Više volim gledati sport

11. Koliko često se bavite sportom? (zaokružite jedan odgovor)
a. Ne bavim se sportom
b. Jednom tjedno
c. Nekoliko puta na tjedan

d. Svaki dan
12. Usput, dok pretražujete internet, često: (označite sve odgovore koji se odnose na Vas)
· Jedem

· Gledam TV

· Čitam

· Ne radim ništa drugo
13. Što mislite o blogovima? (zaokružite jedan odgovor)
a. Dosadni su

b. Čitam blogove
c. Imam svoj blog

14. Što mislite o propagandnim porukama? (zaokružite jedan odgovor)
a. Volim ih, mogu biti zanimljive i zabavne

b. Sviđaju mi se ako se radi o stvarima koje trebam, želim ili volim

c. Volim ih, sve dok ih nema previše

d. Ne volim ih baš, ali razumijem njihovu ulogu

e. Mrzim propagandne poruke

15. Gdje najčešće opažate propagandne poruke? (zaokružite jedan odgovor)
a. Na TV-u

b. Na velikim plakatima uz ulicu

c. Na internetu

d. U novinama
16. Zbog čega ste općenito zabrinuti? (označite sve odgovore koji se odnose na Vas)
· Požari

· Klimatske promjene

· Izumiranje životinja

· Oštećenje ozonskog omotača

· Zagađenje prirode i zraka

· Zagađenje pitke vode

· Terorizam i ratovi
17. Mislite li da je recikliranje važno? (zaokružite jedan odgovor)
a. Da

b. Ne
18. Kakve vrećice najčešće koristite kad kupujete s roditeljima? (zaokružite jedan odgovor)
a. Plastične

b. Platnene
19. Mislite li da možete pomoći očuvanju okoliša? (zaokružite jedan odgovor)
a. Da

b. Ne

c. Ne, ali Vlada bi mogla pomoći
20. Gdje ste najviše naučili o važnosti očuvanja okoliša? (zaokružite jedan odgovor)
a. U školi

b. U medijima

c. U razgovoru s prijateljima

d. U razgovoru s roditeljima
21. Imate li na mobitelu redovan pristup internetu? (zaokružite jedan odgovor)
a. Da

b. Ne
22. Otkud najčešće pristupate internetu? (zaokružite jedan odgovor)
a. S osobnog računala ili laptopa

b. S mobitela
23. Ako trebate s nekim napraviti neki zadatak za školu: zaokružite jedan odgovor)
a. Dogovorite se sve uživo, odete kod nekoga doma i to napravite

b. Sve se dogovorimo i odradimo preko interneta

c. Jedan dio se dogovorimo uživo, a drugi dio odradimo preko interneta
24. Koliko prijatelja imate na Facebooku? (zaokružite jedan odgovor)
a. Nemam profil na Facebooku
b. Manje od 100

c. 100 do 300

d. 300 do 500

e. Više od 500
25. Najčešće komunicirate putem: (zaokružite jedan odgovor)
a. SMS-a

b. Facebooka i drugih društvenih mreža, MSN-a i Skypea

c. E-maila

d. Fiksnog telefona
26. Znate li što je rasizam? (zaokružite jedan odgovor)
a. Da

b. Ne
27. Smatrate li da je rasizam loš? (zaokružite jedan odgovor)
a. Da

b. Ne

c. Ne znam što je rasizam
28. Smatrate li da su istospolne veze prihvatljive? (zaokružite jedan odgovor)
a. Da

b. Ne
29. Što mislite o osobama koji su drugačije vjere od Vas? (zaokružite jedan odgovor)
a. Nisam vjernik

b. Ne mislim ništa loše, svatko ima pravo na svoj izbor

c. To mi je jako čudno i ne sviđa mi se

30. Kako biste reagirali da u Vašu školu dođe netko iz druge države? (zaokružite jedan odgovor)
a. Volio/la bih se družiti s njim

b. Ne znam, bilo bi mi malo čudno

c. Izbjegavao bih ga
31. Kojeg ste spola? (zaokružite jedan odgovor)
a. Muško

b. Žensko

32. Gdje živite? (zaokružite jedan odgovor)
a. U Zagrebu

b. U okolici Zagreba

c. Ostalo (navedite što) ______________
33. Koje ste godine rođeni? (upišite)
SAŽETAK I KLJUČNE RIJEČI

Istraživanje obilježja Generacije Z – Radi li se zaista o novoj generaciji zaposlenika?

Milka Rimac, univ.bac.oec.

Ovaj rad pruža informacije o obilježjima različitih generacija zaposlenika s naglaskom na generacije Y i Z, odnosno rad je presjek osnovne literature, pojmova i modela vezanih uz upravljanje zaposlenicima različite životne dobi. U radu je objašnjena važnost upravljanja zaposlenicima različite životne dobi za menadžment ljudskih potencijala te je prikazano na koja se područja menadžeri trebaju usmjeriti kako bi maksimalno iskoristili prednosti heterogenih zaposlenika.
Empirijsko istraživanje provedeno je na 70 pripadnika Generacije Y i 98 pripadnika Generacije Z. Pripadnici Generacije Y su bili studenti diplomskog studija Ekonomskog fakulteta u Zagrebu, a pripadnici Generacije Z učenici 1. razreda XI. zagrebačke gimnazije. Istraživanjem su prikazana sljedeća obilježja dviju generacija – obiteljski život, korištenje internetskom tehnologijom, slobodno vrijeme, radna obilježja i društvena odgovornost i tolerancija prema različitostima. Utvrđeno je da statističke razlike koje postoje među generacijama nisu dovoljne da bi se moglo reći da je Generacija Z nova generacija zaposlenika.
Ključne riječi: menadžment ljudskih potencijala, Generacija Y, Generacija Z, generacijska različitost
SUMMARY AND KEYWORDS
Characteristics of Generation Z – Is it really a new generation of employees?
Milka Rimac, univ.bac.oec.

This paper explores characteristics of different generations of employees with the emphasis on generations Y and Z. The paper is intersection of basic literature, concepts and models related to managing generational diversity, as it explains how important managing multigenerational workplace is for the human resource management. Additionally, it is elaborated which practices of human resource management have to be emphasized if organizations want to maximize the direct benefits of heterogeneous employees.

Empirical research was conducted on 70 members of Generation Y and 98 members of Generation Z. Generation Y members were students of the Faculty of Economics and Business in Zagreb. Members of Generation Z were pupils of the first grade of one high school in the city of Zagreb. Research assessed the following characteristics of two generations – family life, use of Internet technology, free time, working characteristics, and social responsibility and tolerance for diversity. Statistical differences between generations were not found to be sufficient to say that Generation Z is really a new generation of employees.
Keywords: human resource management, Generation Y, Generation Z, generational diversity
ŽIVOTOPIS AUTORICE

[image: image9.jpg]

SAŽETAK
· Iskustvo u radu s ljudima, na hrvatskom i na stranim jezicima

· Odgovorna, proaktivna, komunikativna, svestrana
· Redovan student, obveze izvršava u roku

OSOBNI PODACI

Ime i prezime:
Milka Rimac

Datum i mjesto rođenja:
23. rujan 1988., Subotica

Telefon:
+3851-6291-374; +38595-8617-646

E-mail:
milkarimac@hotmail.com
OBRAZOVANJE
2011. –
Diplomski sveučilišni studij poslovne ekonomije, Ekonomski fakultet Zagreb, redovni student, smjer Menadžment
2007. – 2011.
Preddiplomski sveučilišni studij poslovne ekonomije, Ekonomski fakultet Zagreb, redovni student

2003. – 2007.
XI. gimnazija, Zagreb

RADNO ISKUSTVO
siječanj 2012. –
24sata d.o.o.
· asistent u marketingu

· operativna podrška koordinatoru marketinških aktivnosti

listopad 2010. –
Ekonomski fakultet Zagreb
· demonstrator na Katedri za organizaciju i management

· operativna podrška i pomoć pri organizaciji nastave
rujan 2008. –
eSTUDENT, Zagreb

· udruga najboljih studenata EFZG-a, FER-a, PMF-a i FBF-a

· potpredsjednica Udruge i predsjednica Ogranka EFZG, voditeljica Tima za predavanja i radionice, član Tima za Predavanja i radionice, član Marketing tima
PRIZNANJA I NAGRADE

2011.
Dekanova nagrada za izvrstan završni rad na temu „Menadžerske kompetencije“, mentor prof. dr. sc. Nina Pološki Vokić
PREPORUKE

Prof. dr. sc. Nina Pološki Vokić, npoloski@efzg.hr
Drage kolege!

Provodim istraživanje o obilježjima različitih generacija. Cilj istraživanja je saznati koja su najvažnija obilježja „novih“ generacija i koliko se one međusobno razlikuju.

Upitnik će zahtijevati maksimalno 5 minuta Vašeg vremena, a informacije će se obrađivati isključivo skupno, što osigurava Vašu anonimnost. Dodatno, molim Vas da u potpunosti ispunite upitnik!

Puno hvala unaprijed!

Milka Rimac, univ.bac.oec.

Drage učenici!

Provodim istraživanje o obilježjima različitih generacija. Cilj istraživanja je saznati koja su najvažnija obilježja „novih“ generacija i koliko se one međusobno razlikuju.

Upitnik će zahtijevati maksimalno 5 minuta Vašeg vremena, a informacije će se obrađivati isključivo skupno, što osigurava Vašu anonimnost. Dodatno, molim Vas da u potpunosti ispunite upitnik!

Puno hvala unaprijed!

Milka Rimac, univ.bac.oec.

