

**UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA**

DIPLOMSKO DELO

KLARA REBELJ

**UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA**

DIPLOMSKO DELO

**VPLIV IZOBRAŽEVANJA NA GOSPODARSKO RAST:
TEORETIČNA ANALIZA IN ANALIZA PRIMERA ZDA**

Ljubljana, avgust 2009

KLARA REBSELJ

IZJAVA

Študentka Klara Rebselj izjavljam, da sem avtorica tega diplomskega dela, ki sem ga napisala pod mentorstvom doc. dr. Redek Tjaše, in da dovolim njegovo objavo na fakultetnih spletnih straneh.

V Ljubljani, dne _____ Podpis: _____

KAZALO

UVOD	1
1 OPREDELITEV GOSPODARSKE RASTI IN RAZVOJA	2
2 IZOBRAŽEVANJE IN GOSPODARSKA RAST	3
2.1 OPREDELITEV ČLOVEŠKEGA KAPITALA.....	3
2.2 PRISPEVEK IZOBRAŽEVANJA K RASTI.....	4
3 ČLOVEŠKI KAPITAL KOT FAKTOR GOSPODARSKE RASTI	7
3.1 ČLOVEŠKI KAPITAL V EKONOMSKI TEORIJI	7
3.1.1 Klasična teorija rasti.....	7
3.1.2 Keynesianska teorija rasti.....	9
3.1.3 Neoklasični model rasti.....	9
3.1.4 Modeli endogene rasti	11
4 POMEN IZOBRAŽEVANJA V EMPIRIČNI LITERATURI.....	13
5 ANALIZA PRIMERA ZDRUŽENIH DRŽAV AMERIKE	16
5.1 VPLIV IZOBRAŽEVANJA NA GOSPODARSKO RAST	17
5.2 IZOBRAZBA, TRG DELA IN PRODUKTIVNOST	21
5.3 BEG MOŽGANOV	23
SKLEP	25
LITERATURA IN VIRI	26

SEZNAM SLIK

<i>Slika 1: Model človeškega kapitala</i>	<i>4</i>
<i>Slika 2: Opurtinetni stroški in ekonomske koristi visokošolskega izobraževanja.....</i>	<i>5</i>
<i>Slika 3: Povzetek Smithove teorije gospodarskega razvoja.....</i>	<i>8</i>
<i>Slika 4: Spremembe tehnološkega napredka premaknejo proizvodno funkcijo navzgor.....</i>	<i>10</i>
<i>Slika 5: Gospodarska rast (v %) v ZDA, Nemčiji, Japonski ter državah OECD, v obdobju 1975-2007.....</i>	<i>18</i>
<i>Slika 6: Odstotek ljudi s končano diplomsko izobrazbo (bachelor's degree ali več), po starosti, v ZDA, v obdobju 1940-1970.....</i>	<i>19</i>
<i>Slika 7: Razmerje med izobrazbo in gospodarsko rastjo, v obdobju 2005-2040.....</i>	<i>20</i>
<i>Slika 8: Realni BDP (v tisočih dolarjih) na delavca, v državah G-7, v obdobju 1950-1990.....</i>	<i>23</i>

SEZNAM TABEL

<i>Tabela 1: BDP (pariteta kupne moči) p. c. (v USD), po tekočih cenah, za države G-7, v obdobju 1970-2007</i>	<i>17</i>
--	-----------

UVOD

Znanje danes postaja vedno pomembnejši proizvodni dejavnik, medtem ko tradicionalni dejavniki, kot so zemlja, kapital in tehnološki napredek, postajajo sekundarnega pomena. Sodobna razvita gospodarstva se zavedajo, da ne morejo živeti v blaginji, če niso konkurenčna, in izobraževanje ter znanje prebivalstva jim dajeta to prednost. Zaradi naraščajočega pomena znanja lahko rečemo, da govorimo o t. i. »družbi znanja«, oziroma o »gospodarstvu, ki temelji na znanju«. In kaj pojem znanje zajema? »Ekonomska teorija enači razumevanje znanja z informacijami (npr. Stigler, Machlup, Schwalbe, Hirshleifer), s človeškim kapitalom (npr. Becker, Schultz), s proizvodnimi dejavniki ter tehnološkim napredkom (npr. Solow, Swan, Romer, Lucas)« (Kešeljević, 2006, str. 116).

Veliki splošni leksikon (2006, str. 1746) opredeljuje izobraževanje kot proces človekovega oblikovanja s pridobivanjem znanja, z razvijanjem sposobnosti, spretnosti in navad ter z oblikovanjem stališč, nazorov in prepričanj. Izobrazba je eden ključnih vidikov kakovostne delovne sile oziroma človeškega faktorja, imenovane tudi človeški kapital. Pomembnost izobrazbe človeškega faktorja omenja že Adam Smith v knjigi Bogastvo narodov (1776), kjer je poudaril pomen izobrazbe kot oblike človeškega kapitala, ki zviša produktivnost delavcev, čeprav so odnos med izobraževanjem in gospodarskim razvojem pričeli resneje proučevati šele v šestdesetih letih dvajsetega stoletja, npr. Theodore Schultz (1963), Edward Denison (1962). »Mednarodne institucije, kot so Svetovna banka, UNESCO, ILO, so spoznale izjemen pomen izobraževanja in usposabljanja kot donosne oblike družbenih in individualnih naložb, ki dajejo delavcem temeljna znanja in sposobnosti, hkrati pa povečajo njihovo produktivnost, prožnost in donosnost drugih vrst naložb« (Bevc, 1991, str. 13).

Namen diplomskega dela je proučiti, kako izobraževanje vpliva na gospodarsko rast, predstaviti dosedanje empirične ugotovitve na tem področju ter analizirati tematiko na primeru Združenih držav Amerike (v nadaljevanju ZDA). Proučili smo ali izobraževanje pozitivno vpliva na gospodarsko rast ali ni signifikantnega vpliva na rast.

V diplomskem delu smo se opirali na obstoječe podatkovne vire. Pri analizi smo uporabljali predvsem sekundarne vire.

Diplomsko delo obsega pet poglavij. Uvodu sledi poglavje, kjer smo opredelili gospodarsko rast in razvoj ter kratko predstavili enačbo gospodarske rasti. Sledi poglavje o izobraževanju in gospodarski rasti. Tu smo predstavili pojem človeški kapital ter računanje prispevka h gospodarski rasti. Povzeli smo vlogo izobraževanja ter opredelili izobraževanje kot dejavnik gospodarskega razvoja. Skozi tretje poglavje smo kronološko predstavili teorije rasti, v katerih smo se osredotočili na tisti del teorije, kje se pojavi pomen znanja, izobrazbe, oziroma človeškega kapitala. Četrto poglavje zajema vpliv izobraževanja na gospodarsko rast v empirični literaturi. V zadnjem, petem poglavju, smo analizirali primer ZDA, kjer je izobraževanje pomemben faktor gospodarske rasti. V sklepu smo povzeli ugotovitve diplomskega dela. Sledi še navedba uporabljene literature in virov.

1 OPREDELITEV GOSPODARSKE RASTI IN RAZVOJA

Senjur (1993, str. 1-2) poudarja razlikovanje med pojmom gospodarska rast in gospodarski razvoj. Slednji je širši pojem, rast pa ožji pojem, saj gospodarski razvoj vsebuje tudi pojem gospodarska rast. Empirično gospodarsko rast merimo z rastjo realnega družbenega proizvoda, torej gre za kvantitativne spremembe. **Gospodarski razvoj** pa poudarja tudi kakovost, novosti in strukturne spremembe. Gre za količinsko povečevanje gospodarstva, torej gospodarstvo raste. Vsebuje kvalitativne dimenzije: institucionalne in strukturne spremembe, zmanjševanje revščine in neenakosti v družbi ter boljšo raven izobrazbe. Gospodarski razvoj pomeni kakovostno izboljševanje življenjskega standarda ljudi (Senjur, 1993, str. 1-2).

Gospodarsko rast razumemo kot rast proizvodnje, bruto domači proizvod (v nadaljevanju BDP) pa kot mero proizvodnje, zato lahko povečanje proizvodnje pripišemo trem skupinam razlogov (Senjur, 2002, str. 98).

- Povečanje proizvodnih zmogljivosti vodi v povečanje proizvodnje, to pa posledično v povečanje ponudbe. Na ponudbeno zasnovani teoriji rasti temeljita klasična in neoklasična teorija razvoja.
- Kadar dejanska proizvodnja ni na ravni možne, se le-to da povečati z večanjem agregatnega povpraševanja: $Y = C + G + I + NX$ (sestavljeno iz osebne potrošnje, javne porabe, investicij in neto izvoza). Povpraševalno zasnovana teorija (Keynesianska teorija gospodarskega razvoja) temelji na dejstvu, da boljše izkoriščanje proizvodnih zmogljivosti vpliva na povečanje proizvodnje.
- Povečana proizvodnja je lahko tudi posledica spremenjene kombinacije obstoječih produkcijskih dejavnikov, spremenjene strukture proizvodnje ali mednarodne menjave. Način povečanja proizvodnje, tako da ob boljši kombinaciji produkcijskih faktorjev dosežemo povečanje proizvodnje, velja za države, ki so na prehodu iz planskega v tržno gospodarstvo.

Za potrebe sodobne teorije rasti oziroma empirične raziskave, lahko dejavnike gospodarskega razvoja razvrstimo v proizvodne tvorce, tehnični napredek in druge dejavnike gospodarskega razvoja. Tako bi lahko dejavnike rasti pri predstavnikih klasične ekonomije (Smith, Ricardo in drugi) strnili v proizvodno funkcijo: $Q = f(K, L, Z, U)$, kjer K predstavlja kapital, L delovno silo, Z zemljo in U institucionalno okolje. Neoklasični model je iz funkcije izpustil zemljo, saj naj po Solowu ne bi bil dinamičen dejavnik rasti. Kasneje so ekonomisti ugotovili, da osnovni neoklasični model ($Q = f(K, L)$) ni zadovoljiv glede razlage narodnogospodarskega proizvoda, zato se kot novi dejavnik gospodarskega razvoja pojavi tehnični napredek A (Solow), kot eksogeno dana spremenljivka. V obdobju endogene teorije rasti pa Romer vpelje še zadnji faktor gospodarske rasti, človeški kapital H (Senjur, 2002, str. 122-123). Iz napisanega lahko povzamemo enačbo gospodarske rasti (1):

$$Q = f(K, L, A, H, U) \quad (1)$$

Izobraževanje je naložba v človeški kapital, človeški kapital pa dejavnik gospodarske rasti. Posledično tako izobraževanje vpliva na višjo rast. V nadaljevanju bomo prikazali metode za merjenje človeškega kapitala ter prispevek izobraževanja h gospodarski rasti.

2 IZOBRAŽEVANJE IN GOSPODARSKA RAST

Producijski faktor delo je odvisen od količine delavcev ter spretnosti in usposobljenosti delovne sile. Številni ekonomisti menijo, da je kakovost dela – spretnosti, znanje in disciplina delovne sile, najpomembnejši dejavnik gospodarske rasti. Država utegne kupiti najsodobnejše telekomunikacijske naprave, računalnike, opremo za proizvodnjo itd., vendar lahko te kapitalne dobrine učinkovito uporabljajo in vzdržujejo le usposobljeni delavci. Izboljšave pri pismenosti, zdravju, disciplini in v zadnjem času tudi sposobnosti uporabe računalnikov precej prispevajo k produktivnosti dela (Samuelson & Nordhaus, 2002, str. 520).

Izobrazba je eden ključnih vidikov kakovostne delovne sile oziroma človeškega kapitala. Izobraževanje velja od šestdesetih let prejšnjega stoletja za eno najbolj produktivnih naložb in je zato najpomembnejši razvojni dejavnik.

2.1 OPREDELITEV ČLOVEŠKEGA KAPITALA

Človeški faktor, pod katerim razumemo v najširšem smislu celotno prebivalstvo, v nekoliko ožjem smislu vse zaposlene, v najožjem pa posameznega delavca, je neposreden (delovna sila kot proizvodni faktor in fizični kapital kot proizvedeni faktor) ali posreden dejavnik (človeški faktor z vidika kakovosti) gospodarskega razvoja (Bevc, 1991, str. 19).

Do šestdesetih let dvajsetega stoletja je bil človeški faktor pojmovan kot dejavnik gospodarskega razvoja z vidika količine (število prebivalcev, število delovno sposobnih prebivalcev, število zaposlenih). Kasneje smo pričeli izobraževanje obravnavati kot ključni dejavnik, ki povečuje kakovost človeškega faktorja preko povečevanja znanja, strokovnosti in proizvodnih sposobnosti delovne sile. S človeškim faktorjem je bilo mogoče pojasniti tisti del gospodarske rasti, ki ga ni bilo možno razložiti s tradicionalnimi proizvodnimi dejavniki, kot so zemlja, fizični kapital in količina delovne sile (Bevc, 1991, str. 19-21).

Prvi je kakovost človeškega faktorja opredelil Schultz leta 1961 v članku *Investment in Human Capital*. Schultz loči dva vira te kakovosti, in sicer prirojene in pridobljene sposobnosti, slednje poimenuje kot **človeški kapital** (angl. *human capital*). To je obrazložil s pomočjo primera. Poraba oziroma potrošnja določa vlaganje v človeški kapital. Namen vlaganj vase skozi izobraževanje je pridobiti prednosti pri iskanju zaposlitve. Dohodki, zaslužki so določeni skozi odločitve študentov, da bodo obiskovali šole (s tem pridobili izobrazbo), ter skozi usposabljanje delavcev na njihovem delovnem mestu (angl. *on-the-job training*). Te odločitve se odražajo v gospodarski rasti. Kako? Posameznik se lahko odloči, da žrtvuje svoj prosti čas za izboljšanje svojih spretnosti oziroma sposobnosti. V tem primeru izboljša kvaliteto svojega dela, kar posledično vodi v povečanje produktivnosti. Takšna vlaganja v kakovost (izobraževanje, izpopolnjevanje, usposabljanje itd.) oziroma človeški kapital vodijo v

povečanje realnega dohodka, zaslužka na delavca (Walker, 2007, str. 4). Povzamemo lahko, da so človeški kapital posameznikove produktivne veščine, talenti in znanja, hkrati pa tudi vir zadovoljstva v prihodnosti in/ali prihodnjih zaslužkov. Tako investiranje v človeški kapital zajema izobraževanje in usposabljanje na delovnem mestu.

V teoriji človeškega kapitala velja teza, da je posameznik z več izobrazbe produktivnejši in prejme višji zaslužek od tistega z manj izobrazbe, kar lahko predstavimo s pomočjo modela na Sliki 1.

Slika 1: Model človeškega kapitala

Vir: Černetič, M., *Management ekonomike izobraževanja*, 2006, str. 134.

2.2 PRISPEVEK IZOBRAŽEVANJA K RASTI

Pomen izobraževanja za gospodarsko rast se da približno oceniti s pomočjo izračuna prispevka izobraževanja k stopnji gospodarske rasti. Zato lahko za potrebe računanja prispevka izobraževanja zapišemo produkcijsko funkcijo s človeškim kapitalom: $Q = f(K, L, H)$, kjer H predstavlja stog (ekonomska velikost, merjena v določenem časovnem preseku) ali obseg človeškega kapitala.

Za **merjenje** stoga (zaloge) **človeškega kapitala** se pojavljajo različne metode. Ena izmed njih izhaja iz izobraženosti populacije. Tako kot kazalec človeškega kapitala lahko uporabljamo povprečno število let dokončanega šolanja, kjer i predstavlja stopnjo izobraževanja (merjena v številu let), ξ_i dokončano stopnjo izobrazbe (izražena s številom let dokončanega študija) ter w_i delež populacije z dokončano i -to stopnjo izobrazbe v celotni populaciji (Senjur, 2002, str. 287):

$$\text{povprečna leta šolanja} = \sum_{i=0}^n \xi_i \times w_i \quad (2)$$

Iz enačbe (2) je razvidno, da je stog človeškega kapitala, zmnožek povprečne dobe šolanja in števila populacije (prebivalstva ali zaposlenih). V razvitih tržnih gospodarstvih (npr. države EU) je povprečno število let šolanja prebivalstva med 11 in 13 let. V Sloveniji ta kazalec počasi narašča. Po podatkih Ankete o kadrovskem potencialu je bilo povprečno število let šolanja celotne populacije Slovenije maja 1992 10,2 leta (Černetič, 2006, str. 140). Leta 1995 se je število let šolanja še povečalo, in sicer na 11 let, 2003 pa na 11,4 leta.

V teoriji človeškega kapitala je izobrazba najpomembnejša oblika človeškega kapitala v primerjavi z drugimi oblikami kapitala, kot so zemlja in fizični kapital. Za naložbe v človeški kapital tako velja, da so praviloma zelo dolgoročne, saj je proces izobraževanja dolg, učinki teh naložb pa se pojavijo čez daljše časovno obdobje (Bevc, 1991, str. 41-42). Izobraževanje

pa ni le naložba, temveč tudi potrošnja, saj razvija človekove sposobnosti, širi želje in horizonte potrošnika, vzbuja želje po eksperimentiranju, vpliva na sposobnost razsojanja, mišljenja. Medtem ko se naložba v izobraževanje odraža v pridobljenih znanjih, z zviševanjem delovne sposobnosti zaposlenih zagotavlja zviševanje produktivnosti, ekonomske rasti, s tem višji nivo zaposlenosti in nenazadnje zviševanje življenjskega standarda (Černetič, 2006, str. 14). Posameznik namreč povprašuje po izobraževanju, ker želi vlagati za višje osebne dohodke v prihodnosti, po drugi strani pa je izobrazba potrošna dobrina, ki mu prinaša zadovoljstvo v sedanosti in prihodnosti (Bevc, 1991, str. 43). Slika 2 prikazuje razliko v pričakovanem zaslužku posameznika glede na njegovo izobrazbo.

Slika 2: Opurtunitetni stroški in ekonomske koristi visokošolskega izobraževanja

Vir: Psacharopoulos, G., *The Profitability of Investment in Education: Concepts and Methods*, 1995, str. 3.

V osemdesetih letih dvajsetega stoletja se je utrdilo spoznanje, da je povezava med izobraževanjem (pojmuje se širše, vključno z izpopolnjevanjem, usposabljanjem in izkušnjami delavca) in gospodarsko rastjo močna in pozitivna, obojestranska in zapletena. Vpliv izobraževanja na gospodarsko rast pa je odvisen od ravni razvitosti gospodarstva ter delovne sile oziroma človeškega faktorja in je specifičen glede na državo, čas, kulturne, zgodovinske in druge značilnosti dane države. Po Černetiču (2006, str. 209) velja naslednja zveza: »V manj razvitih družbah z nižjo ravnjo izobraženosti kadrov ima kvantitativno večanje izobrazbe (npr. podaljševanje časa šolanja) velik prispevek k povečanju ekonomske uspešnosti. Ko pa se število let šolanja in raven znanja povečujeta, pa namesto kvantitete postaja vse bolj pomembna kvaliteta izobrazbe, ki naj doseženo stopnjo rasti vzdržuje.« Bevc (1991, str. 66) tudi meni, da je izobraževanje predvidoma pomembno za gospodarsko rast, ko:

- so naložbe v izobraževanje/človeški kapital premajhne;
- je ponudba izobraženih razmeroma majhna;
- je izobraževalni sistem sorazmerno nerazvit.

Pri ocenjevanju ekonomskih učinkov, ki so pomembni za gospodarski razvoj, poznamo tri kvantitativne metode za proučevanje razmerja med izobraževanjem in gospodarskim razvojem (Bevc, 1991, str. 78):

- računanje prispevka h gospodarski rasti z analizo agregatne proizvodne funkcije;
- ocenjevanje različnih korelacij med izobraževanjem in gospodarsko razvitostjo za večje število držav v nekem trenutku;
- analiza stroškov in koristi.

Za najprimernejšo metodo velja analiza stroškov in koristi, s katero ocenimo učinke izobraževanja posredno, prek stopenj donosa naložb v izobraževanje (Bevc, 1991, str. 95). Ekonomski učinki vlaganj v izobraževanje, kot je višja plača oziroma osebni dohodek (če predpostavljamo, da izobrazba delavca poviša njegovo produktivnost), morajo biti uravnoteženi z izdatki oziroma neposrednimi stroški investicij v človeški kapital, ki jih je imel posameznik v času pridobivanja izobrazbe (stroški povezani s študijem). Drugače rečeno: posameznik se bo odločil za višje izobraževanje le, če bo sedanja vrednost predvidenih prihodnjih donosov od sedanjega izobraževanja večja od sedanje vrednosti stroškov, potrebnih za izobraževanje. Z vidika podjetja se pridobljena izobrazba (znanje) in nadaljnje izobraževanje zaposlenih odražata v večji produktivnosti podjetja, ki vpliva na večji obseg proizvodnje podjetja. Proizvodne cene izdelkov se preko zvišanja produktivnosti znižujejo, manj je nesreč pri delu, izobraženi delavci so bolj iniciativni v situacijah, ko rešujejo nove probleme ali vprašanja itd. Izobraževanje z vidika družbe pa vpliva na gospodarsko rast, zaposlenost in porazdelitev dohodka.

Po Vaizeyju (1962) Senjur (2002, str. 288) povzema naslednje tri **vloge izobraževanja**:

- izobraževanje preskrbuje strokovno usposobljeno delovno silo in tehnike, brez katerih bi bil fizični kapital nekoristen; med izobraženo delovno silo in tehnično opremljenostjo obstaja komplementarnost; spremembe v tehnološkem procesu so lažje v okolju, ki ima višjo raven strokovne in znanstvene izobrazbe; izobraževanje je dejavnik, ki povečuje in širi znanje;
- izobraževanje generira vzdušje za rast s tem, da širi duhovni horizont ljudi, tako da mislijo prek svojih neposrednih trenutnih potreb in skrbi; daje jim pobudo za spremembe; Schultz (1975) trdi, da je zelo pomembno dejstvo, da izobraževanje povečuje sposobnost ljudi, da se uspešneje spopadajo z ekonomskimi neravnovesji in s spremembami, ki so nujen pojav pospešenega gospodarskega razvoja;
- izobraževanje uči obdelovalce zemlje preprostih in osnovnih spretnosti, ki jim omogočajo pridobiti mejni presežek prek potrošnje za preživetje; izobraževanje tako povečuje produktivnost dela.

Myint (1971) je razdelil **izobraževanje** na **aktiven** in **pasiven dejavnik** gospodarskega razvoja (Senjur, 2002, str. 290).

- Kot pasiven dejavnik razvoja izobraževalni sistem preskrbuje gospodarstvo s strokovnimi delavci, znanji in usposobljenostmi. V tem pogledu je pomen investicij v izobraževanje v njihovem prispevku k socialni infrastrukturi, ki jo izpopolnjuje ali spreminja.

- Ko izobraževalni sistem postane dejavnik gospodarskega razvoja države, s katerim poskuša transformirati obstoječo ekonomsko strukturo, da bi pospešila gospodarsko rast, pa govorimo o izobraževanju, kot aktivnemu dejavniku gospodarskega razvoja.

V nadaljevanju bomo predstavili človeški kapital kot faktor gospodarske rasti. Predstavili bomo teorije rasti, kjer se bomo osredotočili predvsem na tisti del, kjer se pojavita pojem in pomen človeškega faktorja, znanja, oziroma človeškega kapitala.

3 ČLOVEŠKI KAPITAL KOT FAKTOR GOSPODARSKE RASTI

V teoriji gospodarskega razvoja je vpliv različnih proizvodnih tvorcev različno obravnavan, čeprav je načeloma obseg narodnogospodarskega proizvoda odvisen od proizvodnih tvorcev, ki delujejo skupaj, enotno, v medsebojni kombinaciji. Proizvodne tvorce razdelimo v izvirne proizvodne tvorce, kamor štejemo delovno silo in naravne vire, in proizvodjalna sredstva kot proizvodni tvorec, imenovan tudi kapital (Senjur, 2002, str. 122). Do določene meje se lahko medsebojno substituirajo, torej lahko določen obseg proizvodnje proizvedemo z različno kombinacijo proizvodnih tvorcev.

Znanje danes postaja vse pomembnejši proizvodni dejavnik. Zemlja, delo, kapital in tehnološki napredek postajajo drugotnega pomena. Modeli gospodarskih rasti so se skozi zgodovino spreminjali, saj se pogosto niso izkazali za zadovoljive. Empirične analize niso v zadostni meri potrdile teoretičnih osnov ali niso dajale zadovoljivih sklepov (Kešeljević, 2006, str. 117).

3.1 ČLOVEŠKI KAPITAL V EKONOMSKI TEORIJI

V nadaljevanju želimo kronološko predstaviti teorije rasti. Obstaja več teorij ekonomske rasti in vsak avtor navaja prednosti svoje teorije. V nalogi se bomo osredotočili na tisti del teorij, kjer se pojavi pojem človeški faktor oziroma znanje, saj želimo prikazati, kako se skozi zgodovino veča pomen znanja kot proizvodnega dejavnika. Ker se začne v modelih eksplicitno pojavljati znanje in človeški kapital z endogeno teorijo rasti, se bomo v nadaljevanju osredotočili na to. Čeprav je potrebo povedati, da že v času merkantilizma najdemo zapise, da so vlade prepovedovale izvoz orodja in ostale kapitalske opreme ter kvalificiranega dela, ker bi to omogočalo, da bi druge države, celo njihove lastne kolonije, tekmovala z njimi. Hkrati pa so države spodbujale priliv tuje kvalificirane delovne sile (LaHaye, 1993).

3.1.1 Klasična teorija rasti

Klasična in predklasična politična ekonomija pomenita začetke razvoja ekonomije kot znanosti, čeprav so se seveda ekonomski problemi obravnavali že prej (npr. merkantilizem). S tem se začne tudi sistematično obravnavanje problemov gospodarske rasti in razvoja in znotraj tega tudi pomena človeškega kapitala in izobraženosti, predvsem v smislu kvalificiranosti delavcev. Omenimo lahko npr. Cantillona, ki poudarja pomen migracij visoko kvalificiranih delavcev in njihove izobrazbe, ki so del bogastva neke države (Giannoccolo, 2006, str. 6).

Smith je najvidnejši predstavnik klasične politične ekonomije in s tem klasične teorije rasti, ki je v svoji knjigi *Bogastvo narodov* (1776) podrobno analiziral dejavnike rasti. Med njimi je poudaril tudi pomen izobrazbe kot oblike človeškega kapitala, ki zviša produktivnost delavcev, prav tako kot naložbe v stroje povečajo proizvodnjo, dohodek in bogastvo. Stroški izobraževanja delavca so potrebna v primeru, kadar neko delovno mesto zahteva sposobnosti in znanja, tako da lahko podjetje doseže primeren dobiček, kot bi ga dosegli v primeru vpeljave nekega dragega stroja (Bevc, 1991, str. 13). Smith se je dotaknil človeškega kapitala preko delitve dela in z njo povezane specializacije, ki poveča prihranke pri času, poveča spretnost delavcev ter produktivnost. Smith je delitev dela povezal tudi z inovativnostjo in tehnološkim razvojem, saj se s tem, ko so posamezne faze proizvodnega procesa poenostavljene in postanejo rutinske, odprejo večje možnosti za iznajdbo in vpeljavo strojev. Država naj se pri tem ne vpleta v proces, ampak zagotavlja le ustrezen zakonski okvir, varnost države in družbe (vojska) (Sušjan, 2002, str. 28-29). Podobne ideje delijo tudi Mill in drugi klasiki.

Po Smithovi teoriji gospodarskega razvoja (Slika 3) sta ključna dejavnika gospodarske rasti delitev dela in akumulacija kapitala. Delitev dela tako vpliva na povečanje produktivnosti, ta pa na večji domači proizvod. Akumulacija kapitala je povezana z večanjem meznega sklada, ki preko povečanega povpraševanja po delu vpliva na rast mezd. Višje mezde lahko stimulatивно vplivajo na produktivnost dela in s tem na rast domačega proizvoda. Z rastjo domačega proizvoda se po eni strani širijo trgi, kar pozitivno vpliva na delitev dela, hkrati se povečuje tudi akumulacija kapitala. Po drugi strani pa večji domači proizvod omogoča višjo raven potrošnje v ekonomiji in s tem dejansko tudi večje bogastvo nekega naroda (Sušjan, 2003, str. 40).

Slika 3: Povzetek Smithove teorije gospodarskega razvoja

Vir: Sušjan, A., Klasična politična ekonomija, 2003, str. 39.

3.1.2 Keynesianska teorija rasti

Kot sem omenila v samem začetku diplomskega dela, Keynesianska teorija poudarja pomen agregatnega povpraševanja za gospodarsko rast ter v tem okviru tudi vlogo države v procesu kratkoročnega dvigovanja povpraševanja in zagotavljanja ustrezne ravni zaposlenosti. Keynes je skušal razrešiti problem nezaposlenosti po veliki krizi v tridesetih letih prejšnjega stoletja. Država lahko z intervencionizmom vpliva na agregatno povpraševanje, da doseže agregatno ravnotežje v točki polne zaposlenosti. Človeški kapital v tej teoriji ni izrecno izpostavljen. Kešeljević (2006, str. 118) omeni, da mnogi avtorji (npr. Nelson & Winter, 1982; Putterman, 1996; Arrow, 2000; Snowdon, 2002) menijo, da se znanje pojavlja v ozadju tehnološkega napredka. Tehnološki napredek pa označuje tehniko oziroma razmerje med delom in kapitalom (K/L). Harrod in Domar sta najvidnejša predstavnika Keynesijanske veje. Modela gospodarske rasti, ki ju izpeljeta iz pogoja za ohranjanje ravnotežja v rastočem gospodarstvu, pripeljeta do enačbe rasti (3), ki pravi, da je ravnotežna rast enaka razmerju med stopnjo varčevanja s in kapitalskim količnikom v , oziroma produktu med stopnjo varčevanja s in mejnim proizvodnim količnikom e (enačba 4) (Sušjan, 2002, str. 6):

$$G = s/v \quad (3)$$

$$G = s \times e \quad (4)$$

Modela ne izpostavljata pomena tehnološkega napredka in s tem tudi ne pomena človeškega kapitala, znanja in izobraževanja. Čeprav pa je potrebno omeniti, da Harrodov model omenja, da je naravna stopnja rasti (zgornja meja rasti) določena s tehnološkim napredkom. Vendar pa je eksplicitna analiza tega problema zanemarjena. Zato se v naslednjem razvojnem obdobju pojavi neoklasični model rasti.

3.1.3 Neoklasični model rasti

Neoklasični model (eksogene) rasti je oblikoval Solow leta 1950. Neoklasiki so bili prepričani, da bo gospodarska rast sama poskrbela zase, če bo le zagotovljeno primerno družbeno in politično okolje in to je konkurenca. Država naj bi zagotavljala le pravilno delovanje tržnega mehanizma. Model ne predpostavlja problema agregatnega povpraševanja, ampak predpostavlja popolno izkoriščene proizvodne zmogljivosti in je glavno vprašanje, kako povečati potencialno možno proizvodnjo (Senjur, 2002, str. 140-142). Glavni sestavini tega modela ekonomske rasti sta kapital in tehnološke spremembe.

Agregatno proizvodno funkcijo brez tehnoloških sprememb lahko zapišemo kot: $Q = A f(K, L)$. Če zapišemo produkcijsko funkcijo takole $f(K, AL) = K^\alpha (AL)^{1-\alpha}$ in jo potem prevedemo v t. i. intenzivno obliko (na enoto učinkovitostnega dela, torej na nekakšen per capita (v nadaljevanju p. c.) nivo, pri čemer je delo obogateno s tehnologijo, torej znanjem), dobimo $y = k^\alpha$. Če hočemo zagotoviti rast proizvoda na enoto učinkovitega dela, moramo tako zagotoviti rast kapitalne opremljenosti učinkovitega dela (5) (Sušjan, 2002, str. 6-8):

$$dk/dt = sy - ak - nk - gk \quad (5)$$

Neoklasičen model torej poudarja potrebo po poglobljanju kapitala – proces, pri katerem se sčasoma povečuje količina kapitala na delavca. Brez tehnoloških sprememb bo poglobljanje kapitala povzročilo rast outputa na delavca, mejnega proizvoda dela in plače. Prav tako bo vodilo v padajoče donose od kapitala ter posledično do znižanja stopnje donosa od kapitala (Samuelson & Nordhaus, 2002, str. 524-529). Trajno rast lahko zagotovi samo nenehni tehnološki napredek. Če se osredotočimo na človeški kapital, lahko agregatno proizvodno funkcijo iz ravnotežja premaknejo naslednje spremenljivke:

- rast prebivalstva: poveča se rast delovno sposobnega prebivalstva, kar vodi v povečanje ponudbe delovne sile; delo tako postane cenejše, kapitalna opremljenost dela se zmanjša;
- tehnološki napredek: če je tehnološki napredek utelešen v delovni sili in prispeva k večji produktivnosti dela, ima potemtakem podoben učinek kot povečanje stopnje rasti delovne sile, kjer se obseg učinkovitega dela poveča.

Slika 4: Spremembe tehnološkega napredka premaknejo proizvodno funkcijo navzgor

Vir: Samuelson, P. & Nordhaus, W., *Ekonomija*, 2002, str. 528.

Vendar je temeljna težava tega modela pojmovanje tehnološkega napredka. Tehnološki napredek je namreč v današnjem svetu najpogosteje rezultat usmerjene dejavnosti in financiranja, vse skupaj pa je seveda neločljivo povezano s človekom in znanjem in s tem tudi z izobraževanjem. Solow-Swanov model ni definiral rasti tehnološkega napredka kot posledico zavestne investicijske dejavnosti podjetij, ampak je bil tehnološki napredek dan eksogeno in je bil po predpostavki enak za vse. Možna razlaga tega stališča bi lahko bila, da tehnološki napredek nastaja zunaj podjetniškega sektorja, oziroma kot nekaj, kar nastaja v državno financiranih ustanovah, ki ga brezplačno dajejo v uporabo. Torej kot eksogena spremenljivka, zato pa ostaja večina rasti v modelu nepojasnjene (Knez, 2006, str. 96). Seveda je to precejšnja pomanjkljivost tega prvega modela v veji neoklasične rasti, ki jo začnejo odpravljati konec osemdesetih z začetki endogene teorije rasti.

3.1.4 Modeli endogene rasti

Proti koncu osemdesetih let dvajsetega stoletja se je pojavilo nezadovoljstvo nad neoklasično teorijo, saj naj bi obstajale velike pomanjkljivosti tako v teoriji kot v empiričnih študijah. Neoklasična teorija rasti pravi, da je dolgoročna rast posledica tehnološkega napredka, vendar jo jemlje kot eksogeno determinanto. Zato so neoklasične modele rasti vedno bolj nadomeščali modeli endogene rasti. V tem obdobju sta Lucas (1988) in Romer (1986) oblikovala teorijo endogene rasti, v kateri so glavne značilnosti dolgoročne rasti določene znotraj modela. Tehnološki napredek so poskušali pojasniti znotraj modela skozi učenje z delom (angl. *learning by doing*), človeškim kapitalom in raziskavami in razvojem (v nadaljevanju R & R) (Kešeljević, 2006, str. 119). Avtorji nove teorije rasti razlagajo naraščajoče donose in s tem rast produktivnosti s povečevanjem kapitala znanja, z večanjem trga, ki je povezano z novimi proizvodi in diferenciacijo proizvodov, ter z inovacijami, ki so odvisne od izdatkov za R & R.

Lucas (1988) je človeški kapital eksplicitno uvrstil med proizvodne dejavnike. Akumulacija človeškega kapitala je v njegovem modelu odvisna od časa, ki ga posameznik nameni za izobraževanje in ne za tekočo proizvodnjo drugih končnih dobrin. Torej mora posameznik del svojega delovnega časa nameniti za pridobivanje človeškega kapitala. Strokovno usposobljenost prebivalstva uporabi za mero človeškega kapitala, povečuje pa se jo s formalnim izobraževanjem, vadbo, raziskovanji, po principu učenje z delom in drugimi oblikami neformalnega izobraževanja. Akumulacija kapitala je najintenzivnejša v mladosti, nato s časom upada (Steinbacher & Steinbacher, 2005, str. 13, 19).

V modelu je akumulacija kapitala (znanja) povezana s pozitivnimi eksternimi učinki tehnologije. Vsaka investicija v kapital ne povečuje samo celoten stog kapitala, saj se zunanji učinki znanja brezplačno prelivajo k ostalim uporabnikom znanja (angl. *knowledge spillovers*), zato se povečuje tudi količina celotnega znanja. Ljudje se z uporabo novih tehnik strojev in opreme učijo proizvodnih tehnik in ustvarjajo nove ideje (Kešeljević, 2006, str. 119). Endogena rast je posledica investiranja podjetij v fizični kapital, ki ga spremlja proces kopičenja znanja skozi učenje z delom.

Znanje so sprva obravnavali kot javno dobrino, zato niso mogli pojasniti, kako lahko tehnološki napredek motivirajo tržni dejavniki, saj subjekti nimajo koristi od svojih inovacij. Romer (1987) je model učenje z delom dopolnil z modelom specializacije, s katerim je pokazal gospodarsko rast kot posledico ekonomije obsega in z njo povezane specializacije in proizvodnje patentov. Za nastajanje inovacij sta v modelu potrebna naslednja pogoja - količina patentov, ki jih proizvaja človeški kapital, in tržna moč ekonomskih subjektov, ki jo zagotavlja monopolistična konkurenca. Torej v raziskovalnem sektorju človeški kapital proizvaja novo znanje, ki se kaže v obliki patentov (Steinbacher & Steinbacher, 2005, str. 12, 23).

Znanje so v naslednji generaciji modelov skušali endogenizirati z odločitvami ekonomskih subjektov, ki imajo tržne spodbude, za investicije v znanje, ker jim to omogoča večjo tržno moč. Tako se v devetdesetih letih dvajsetega stoletja pojavijo modeli R & R, ki gospodarsko rast pojasnjujejo kot posledico akumulacije človeškega kapitala, ki spodbuja R & R, in ne kot

posledico ekonomij obsega. Tako na primer Uzava (1965) in Lucas (1988) pravzaprav v teorijo prineseta pomembno idejo: da se fizični in človeški kapital proizvajata z različnima tehnologijama, pri čemer je za ustvarjanje človeškega kapitala nujno izobraževanje (Barro & Sala-i-Martin, 1995, str. 172). Modeli rasti s človeškim kapitalom so lahko eno-sektorski ali pa več-sektorski, lahko temeljijo na ideji rastočega števila različic kapitalnih dobrin ali pa izboljšavi kvalitete obstoječe tehnologije. Vendar pa je ideja v ozadju vseh procesov ista. Človeški kapital je tisti, ki dejavno sodeluje pri ustvarjanju nove tehnologije, zato je produkcijska funkcija za tehnologijo tesno vezana na človeški kapital. Človeški kapital pa se ustvarja z izobraževanjem. V nadaljevanju bomo kratko povzeli bistvo modela rasti z rastočim številom različic kapitalnih dobrin po Barro in Sala-i-Martin (1995, str. 212-238) in ilustrirali vlogo človeškega kapitala in izobraževanja v procesu rasti. V modelu so trije sektorji: sektor končnih dobrin, R & R sektor in sektor kapitalnih dobrin. Delovna sila je kvalificirana in nekvalificirana: $L = H + L_Y$; nekvalificirana ustvarja končne dobrine, človeški kapital pa se zaposluje v sektorju kapitalnih dobrin in R & R sektorju: $H = H_Y + H_A$. Ključen za gospodarsko rast je R & R sektor, ki s pomočjo človeškega kapitala proizvaja nova znanja – nove različice strojev (A predstavlja število različic) – s pomočjo naslednje produkcijske funkcije: $dA/dt = \delta H_A A$, kjer je δ parameter, ki pove, kako hitro ob dani količini človeškega kapitala v sektorju in že danem nivoju tehnologije ustvarjamo novo. Sektor končnih dobrin ima naslednjo produkcijsko funkcijo, $Y_t = F(\chi_t, L_t, H_t) = H_y^\alpha L_t^\beta (\chi_t)^{1-\alpha-\beta}$, kjer X_t predstavlja število kapitalskih različic, kar bi lahko razumeli kot število različnih tehnoloških rešitev. Zaradi dejavnosti R & R sektorja se večja število različic kapitalnih dobrin (A raste), zato se povečuje proizvod. Stopnja tehnološkega napredka je tako odvisna od količine človeškega kapitala, ki je zaposlen v sektorju R & R, torej H_A . Zato bodo hitreje rasle države z več človeškega kapitala. Če hočemo ugotoviti, kako hitro raste agregatni proizvod Y , moramo najprej ugotoviti, kako hitro raste število različic A (oziroma, kakšen je tehnološki napredek): $\dot{A}/A = \delta H_A$. Kako hitro pa raste Y ? Da se pokazati, da mora za ravnotežje v gospodarstvu tudi proizvod naraščati z isto stopnjo $g = \dot{A}/A = \lambda(H - H_Y)$. Zato je gospodarska rast direktno odvisna od človeškega kapitala.

Človeški kapital se ustvarja z znanjem. Na tem mestu lahko v endogeno teorijo rasti izobraževanje pripeljemo model oziroma analizo, ki sta jo **Van Zon** in **Antonietti** leta 2005 opisala v študiji z naslovom *Education and Training in a Model of Endogenous Growth with Creative Destruction*, s katero sta proučevala prispevek izobraževanja in usposabljanja na delovnem mestu h gospodarski rasti preko njenega učinka na stopnjo inovacij. Usposabljanje na delovnem mestu je nujno za lažji sprejem in prilagoditev novim tehnologijam. Tako formalno izobraževanje krepi dejavnosti R & R in znižuje stroške prilagajanja novim tehnologijam, s čimer se olajša njihovo sprejetje, medtem ko na drugi strani usposabljanje na delovnem mestu zagotavlja možnosti za izvajanje novih prihajajočih tehnologij in s tem povezane prihodnje dobičke. Opirata se na endogene modele rasti, človeški kapital pa postavita kot primarni vzrok rasti produktivnosti, saj danes mnogo poklicev zahteva poleg formalne izobrazbe tudi spretnosti, specializacijo in usposabljanje na delovnem mestu.

V študiji avtorja predvidevata, da je sprejetje nove tehnologije povezano z dvema fazama. Faza usposabljanja – kjer novo najeti delavci osvojijo sposobnost nove tehnologije uporabljati v proizvodnji (angl. *know how*) in faza implementacije, oziroma produkcijska faza – kjer se beleži dobiček in prihaja do realizacije prihrankov pri stroških, ki izhajajo iz povečanja produktivnosti prejšnje faze. Analiza pokaže, da je možno endogeno določiti obseg usposabljanja, ki je odvisen od izobrazbe delavca, za dosego maksimalnih dobičkov (Van Zon & Antonietti, 2004, str. 1-2). Ugotovita, da obstaja povezava med izobraževanjem, usposabljanjem in tehnološkimi spremembami, in sicer: pozitivna povezava tako med produktivnostjo in usposabljanjem na delovnem mestu kot tudi med visoko ravno izobraževanja in R & R. Torej obstaja nelinearna povezava med izobrazbo in tehnološkimi spremembami, ki se odražajo v večji gospodarski rasti (Van Zon & Antonietti, 2004, str. 8).

4 POMEN IZOBRAŽEVANJA V EMPIRIČNI LITERATURI

O vzročni povezavi med izobraževanjem in gospodarsko rastjo je bilo izraženih veliko ugibanj in predpostavk. Različne študije ekonomistov (Schultz, 1963; Denison, 1962) so dokazale, da je velik del pretekle gospodarske rasti mnogih razvitih držav (zlasti ZDA, nekdanje Zahodne Nemčije in Japonske) mogoče pojasniti z naložbami v izobraževanje.

Izobrazbi in izobraževanju ter njunemu prispevku h gospodarski rasti je pomen pomembneje pripisala raziskava **Denisona** leta 1962, predstavljena v knjigi *The Sources of Economic Growth and the Alternatives Before Us*. V njej je namreč izračunal, da je v ZDA v obdobju 1929-1957 izobraževanje prispevalo 25 % h gospodarski rasti in 40 % k rasti produktivnosti (Bevc, 1991, str. 82). V novejši raziskavi v okviru *Organisation for Economic Co-operation and Development* (v nadaljevanju OECD), ki je proučevala vpliv akumulacije človeškega kapitala na rast BDP v 21-ih državah OECD v obdobju 1971-1998, pa je bila na osnovi ekonometrične analize ugotovljena pozitivna in značilna povezava med zalogo človeškega kapitala (izraženo s povprečnim številom let šolanja delovno sposobnega prebivalstva) in rastjo BDP na prebivalca. Sklep raziskave je bil, da je povečanje povprečnega števila let šolanja za dodatno leto, prispevalo k povečanju BDP na prebivalca okoli 6 % (Černetič, 2006, str. 209).

Tudi drugi ugledni ekonomisti s področja ekonomike izobraževanja, so pri proučevanju vloge izobraževanja ugotovili (Senjur, 2002, str. 289):

- splošna pismenost zmanjšuje stroške informiranja; pismen in izobražen delavec bo hitreje prevzemal in razumel delovne naloge (Blaug, 1987);
- izobraževanje ima praktično vlogo selekcije sposobnih ljudi za zaposlovanje in napredovanje; ideja je, da je posameznik, ki je sposoben doseči določeno raven in vrsto izobrazbe, bolj primeren in ima večje znanje za opravljanje zahtevnejših nalog, kot nekdo, ki te stopnje izobrazbe ni dosegel; to ni vedno res, je pa dokaj objektivno merilo selekcije ljudi, za določena opravila in napredovanja (Blaug, 1987);
- izobraževanje spodbuja pojavljanje novih potreb skozi tako imenovani demonstracijski učinek - gre za prenos potreb iz bolj razvitih okolij v manj razvita; posamezniki v manj

razvitih državah bodo s prevzemanjem potreb in potrošnih navad iz bolj razvitih držav posredno prisiljeni več in učinkoviteje delati, da bi zadovoljili povečane potrebe, kar ima lahko pozitiven učinek na gospodarski razvoj ali celo negativen, če naraščajočih pričakovanj ni mogoče zadovoljiti (trenja med ljudmi, nemiri) (Myint, 1971).

Barro je leta 1991 v članku *Economic Growth in a Cross Section of Countries* proučeval povezanost med človeškim kapitalom in realnim BDP p. c. Človeški kapital zastopa stopnja vpisa v šole (angl. *school enrollment rate*) – število vpisanih oseb v šolo glede na celotno populacijo določene starosti. Regresijsko analizo je naredil za 98 držav, za obdobje 1960-1985. S to raziskavo je ugotovil, da so stopnje rasti BDP p. c. pozitivno povezane z začetnim človeškim kapitalom 1960.

Kot smo omenili ima človeški kapital pomembno vlogo v endogenih modelih rasti. V Romerjevem modelu (1990) je človeški kapital ključni input v R & R, ki generira nove produkte ali ideje, ki se odražajo v tehnoloških izboljšavah. Države sledilke (angl. *follower country*) z večjim začetnim človeškim kapitalom hitreje ustvarjajo nove proizvode in absorbirajo nove ideje, zato tudi rastejo hitreje in sledijo vodilnim tehnološkim državam (angl. *technological leader*) (Barro, 1991, str. 409). Torej lahko revne države dohitevajo bogate le v primerih, ko imajo revne države visok človeški kapital p. c. (glede na BDP p. c.). Države z visokim človeškim kapitalom imajo tudi nižjo rodnost in več kapitalnih investicij v BDP (Barro, 1991, str. 437), kar prispeva k hitrejši rasti proizvoda na prebivalca.

V empirični literaturi je pomembna analiza **Mankijewa, Romerja in Weila** (1992). Ekonomsko rast in razvitost (v razširjenem Solowem modelu) so na vzorcu 98-ih držav povezali s tremi elementi: z naložbami v človeški kapital (delež BDP, namenjenega za izobraževanje, zdravstvo itd.), s stopnjo rasti prebivalstva in z obsegom varčevanja. Ugotovili so, da je z njimi mogoče pojasniti pretežni del, okoli 80 %, razlik v gospodarski razvitosti držav. Z analizo so na vzorcu držav OECD ugotovili, da se z gospodarskim razvojem povečuje pomen kakovosti proizvodnih dejavnikov, predvsem človeškega faktorja. Če za desetino povečamo naložbe v človeški kapital, se obseg proizvodnje na delavca poveča za 6 %. Če pa naložbe v človeški kapital podvojimo, se bo obseg proizvodnje na delavca povečal za približno 50 % (Temple, 2001, str. 73). Tako so z vidika družbe pomembni predvsem naložbeni učinki v človeški kapital, s katerimi pojasnjujemo tudi največji del razlik v gospodarski rasti in razvoju med državami. Po ugotovitvah so države, ki vlagajo v izobraževanje, trajno bogatejše, kar vpliva na hitrejšo gospodarsko rast.

Medtem ko nekatere študije kažejo na pomembnost človeškega kapitala za gospodarsko rast, sta **Benhabib in Spiegel** (1992) z regresijsko analizo ugotovila, da človeški kapital (zastopan kot stopnja vpisa v šole) nima signifikantnega vpliva na rast proizvoda na prebivalca. Pri tem človeški in fizični kapital vstopata v Cobb-Douglasovo produkcijsko funkcijo kot faktorja. Po drugi strani pa sta Benhabib in Spiegel dokazala vpliv človeškega kapitala na obseg investicij v fizični kapital ter posledično na povečanje produktivnosti. Gre za pozitiven učinek podprtih investicij človeškega kapitala s fizičnimi investicijami. Vpliv izobraževanja na gospodarsko rast je tako lahko posreden, prek vpliva na stopnjo inovacij, kot v Romerjevem modelu (1990),

ter prek hitrosti sprejetja in implementacije novih tehnologij v podjetju, kar poudarjata tudi Nelson in Phelps (1966) (Benhabib & Spiegel, 1992, str. 27).

Pri primerjavi raziskav med seboj moramo biti pozorni na metodološke in časovne okvire opravljenih raziskav. Predvsem različne definicije odvisne spremenljivke – zaloga ali tok človeškega kapitala, rast BDP ali rast produktivnosti dela. V drugi polovici devetdesetih se je pojavilo precej študij, ki pa jim je v primerjavi s številnimi prejšnjimi, ki so temeljile zlasti na analizi daljših časovnih vrst in presečnih podatkih, žal mogoče očitati uporabo kratkih časovnih vrst ter uporabo panelnih ali drugih tehnik, s pomočjo katerih so izločili vpliv specifičnih dejavnikov. V takih analizah (npr. Benhabib & Spiegel, 1994; Islam, 1995; Pritchett, 1999) se je pogosto pokazalo, da je bil vpliv izobraževanja neznačilen ali pa je imel celo nepričakovano negativen vpliv (De la Fuente, 2006, str. 9).

Leta 1999 je **Barro** izvedel še eno empirično študijo, z naslovom *Determinants of Economic Growth: A Cross-Country Empirical Study*, ki je zajela okoli 100 držav v obdobju 1960-1990. Spremenljivka v raziskavi je število let šolanja moških nad 25 let na srednji ali višji stopnji. Ugotovil je, da dodatno leto šolanja poveča rast p. c. za 1,2 % na leto (Sušjan, 2002, str. 29). Rast p. c. proizvoda je tako pozitivno povezana z ravno izobrazbo. Pri analizi ženskega izobraževanja ni našel signifikantne zveze z rastjo. To ugotovitev razloži z dejstvom, da ženske nimajo dobrega položaja na trgu dela. Do takšnih sklepov je vodilo dejstvo, da je v raziskavo vključil veliko število nerazvitih azijskih in afriških držav, kjer je struktura zaposlitve in izobraževanja drugačna kot v razvitem svetu.

Barro poudari, da h gospodarski rasti prispeva svoj del tudi kakovost izobrazbe. To trditev podpre s pomočjo informacij o mednarodnih rezultatih doseženih na testih znanosti, branja in matematike, ki so na razpolago za 51 držav. Pojasni, da se z vidika rasti boljše odražajo države z boljšimi rezultati na teh testih, predvsem na testih znanosti. Ob upoštevanju teh indikatorjev kakovosti izobraževanja pa povprečno število let srednješolskega in visokošolskega izobraževanja še vedno predstavlja pomembno razlago gospodarske rasti. To kaže, da imata tako kakovost kot količina izobraževanja pomemben vpliv na rast (Storesletten & Zilibotti, 2000, str. 57).

Gemmell (1996) je v članku *Evaluating the Impacts of Human Capital Stocks and Accumulation on Economic Growth: Some New Evidence*, za obdobje 1960-1990, proučeval vpliv akumulacije zaloge človeškega kapitala na gospodarsko rast. Prišel je do sklepa, da obstaja pozitivna korelacija med človeškim kapitalom in gospodarsko rastjo. Na vzorcu 21-ih držav OECD je ugotovil, da ima človeški kapital, pridobljen na srednješolski ravni, pozitiven vpliv na investicije fizičnega kapitala, medtem ko je pričakovati večji vpliv človeškega kapitala, pridobljenega z visokim šolstvom, na gospodarsko rast (Temple, 2001, str. 74).

Vandenbussche, Aghion in Meghir (2004) so proučevali prispevek človeškega kapitala h gospodarski rasti skozi vidik tehnoloških izboljšav. Opirajo se na analize Nelsona in Phelps (1966), ki sta ugotovila, da bolj izobražena delovna sila hitreje prevzame nove tehnologije, ter na endogene teorije rasti Romerja (1990), Aghiona in Howitta (1992), ki opisujejo človeški

kapital kot gonilo gospodarske rasti skozi inovacije. Razvili so teoretični model, v katerem so tehnološke izboljšave rezultat kombinacije inovacij in imitacij. Vsaka od teh aktivnosti pa je kombinacija visoko usposobljene, kvalificirane in nizko usposobljene delovne sile. Njihov model domneva, da ima bolj izobrazena delovna sila, ki ima pridobljene ustrezne sposobnosti oziroma veščine, vpliv na stopnjo tehnoloških inovacij, medtem ko nižja izobrazba omogoča imitacijo novih tehnologij, kar velja predvsem za države v razvoju. Tako imata obe obliki človeškega kapitala pomemben vpliv na gospodarsko rast, odvisno je le, v kateri fazi tehnološkega razvoja je določena država. Model so podprli z raziskavo, ki je zajela 19 držav OECD, v obdobju 1960-2000. Dokazali so, da so investicije v visoko izobrazbo (človeški kapital) smiselne v državah, ki so bližje vodilni tehnološki državi in katerih gospodarstvo ter gospodarska rast sta odvisna od inovacij (države inovatorke), ter obratno, da so investicije v nižjo izobrazbo smiselne v državah, ki so daleč od vodilne, kjer govorimo o gospodarski rasti z imitacijo (države tehnološke sledilke).

Svetovna banka je leta 2007 izdala publikacijo *Education Quality and Economic Growth*. Avtorja te študije, **Hanushek** in **Wößmann**, sta proučevala vpliv kakovosti izobraževanja (pridobljene sposobnosti skozi leta šolanja) kot tudi količine izobraževanja (povprečna leta šolanja) na gospodarsko rast. Študija kakovosti izobraževanja je temeljila na podatkih *Program for International Student Achievement (PISA)* in zajela 50 držav v obdobju 1960-2000. Kakovost izobraževanja lahko poveča človeški kapital delovne sile (posameznikove veščine, talente in znanja), kar vodi v povečanje produktivnosti dela. Prav tako lahko izobraževanje poveča inovativne sposobnosti ter prilagoditve novim tehnologijam, proizvodom in procesom. Nadalje lahko to olajša razširjanje in prenos znanja, potrebnega za razumevanje procesov in izvajanje novih tehnologij. Posledica je pozitiven vpliv na gospodarsko rast. Medtem ko sam količinski učinek izobraževanja, to so leta šolanja, nimajo signifikantnega vpliva na rast. Zadnje čase v literaturah o gospodarski rasti poudarjajo tudi institucionalne okvire gospodarstva (predvsem odprtost gospodarstva za mednarodno trgovanje in zaščita lastninskih pravic), saj gospodarski učinek ni več izključno odvisen od kakovosti in količine proizvodnih dejavnikov, temveč tudi od okvira, v katerem deluje.

5 ANALIZA PRIMERA ZDRUŽENIH DRŽAV AMERIKE

V nadaljevanju diplomske naloge bomo proučili pomen izobraževanja kot dejavnika rasti na primeru ZDA, kjer je izobraževanje izredno pomemben dejavnik rasti. Izobraževanje je naložba v človeške spretnosti in sposobnosti, saj pospešuje produktivnost dela, posamezniku omogoča višje dohodke in pospešuje gospodarsko rast. S pomočjo analize primera ZDA bomo dodatno prikazali pomen izobrazbe kot naložbe v človeški kapital, ki pospešuje gospodarsko rast. Kot je poudarjeno v literaturi endogene rasti, je bila izobrazba determinanta tehnološkega napredka ter je tako skozi ameriško zgodovino pripomogla h gospodarski rasti.

Ameriški gospodarski razvoj so v obdobju 1840-2000 zaznamovali naslednji faktorji na mikroekonomskem nivoju: hitro širjenje izobrazbe, stalno zmanjševanje rodnosti in s tem povezane povečane udeležbe žensk na trgu dela ter rast pričakovane življenjske dobe. Medtem

ko so na makroekonomskem nivoju pomembni dejavniki, kot so: poglobljanje kapitala v devetnajstem stoletju, dvig produktivnosti dela in hitre tehnološke spremembe.

5.1 VPLIV IZOBRAŽEVANJA NA GOSPODARSKO RAST

Visoko usposobljeni delavci so ključnega pomena za ohranjanje konkurenčnosti in blaginje v svetovnem gospodarstvu. Višja stopnja izobrazbe kot oblike investicije v človeški kapital z vidika endogene teorije gospodarske rasti pospešuje razvoj tehnologije ter viša produktivnost, torej vpliva na fizični in človeški kapital.

ZDA so bogata država, kjer se bogastvo povezuje s človeškim kapitalom, saj ima ta faktor pomemben vpliv na gospodarsko rast. Pomen izobraževanja za gospodarsko rast v ZDA potrjujejo številne raziskave, med drugimi tudi študija Younga, Levya in Higginsa (2004), analiza Hanushka in Kimka (2004), Hanushka in Wößmanna (2007) ter raziskava Kruegerja in Lindahla (2001), katere ugotavljajo pozitiven vpliv izobrazbe na rast. Omenjene študije so nam potrdile, da je izobraževanja bilo pomemben dejavnik za preteklo ameriško gospodarsko rast.

V nadaljevanju naloge bomo na primeru ZDA predstavili makroekonomska kazalca, BDP po kupni moči per capita ter gospodarsko rast, in ju primerjali s kazalci sedmih najrazvitejših držav na svetu (G-7). Podali bomo tudi podatek o odstotku ljudi v celotni populaciji, ki so končali diplomski študij (angl. *bachelor's degree*), saj želimo poudariti, da je ZDA na znanju temelječa družba.

V ZDA je BDP p. c. skozi proučevano obdobje 1970-2007 vse bolj naraščal. Iz leta 1970, ko je znašal 4.998 USD p. c., se je le ta povečal na kar 45.489 USD p. c. (Tabela 1), kar pomeni devetkratno povečanje v sedemintridesetih letih. ZDA dosega nadpovprečni BDP p. c. glede na države OECD. V primerjavi z Japonsko le-ta zaostaja za ZDA za 11.863 USD p. c. ZDA je v močnem vodstvu tudi pred Kanado in ostalimi štirimi državami G-7. Hitro rast BDP p. c. so omogočile tudi izboljšave v tehnologiji, kar je vodilo v višjo produktivnost dela ter s tem povezan človeški kapital.

Tabela 1: BDP (pariteta kupne moči) p. c. (v USD), po tekočih cenah, za države G-7, v obdobju 1970-2007

	1970	1975	1980	1985	1990	1995	2000	2005	2007
ZDA	4.998	7.519	12.159	17.557	23.012	27.542	34.574	41.718	45.489
Kanada	4.377	6.894	11.104	15.561	19.601	22.771	28.447	35.002	38.500
Velika Britanija	3.586	5.431	8.413	12.005	16.361	19.755	26.041	32.695	35.669
Nemčija	3.794	5.824	9.820	13.668	18.432	22.537	25.919	31.380	34.391
Japonska	3.323	5.321	8.953	13.005	18.841	22.564	25.593	30.310	33.626
Francija	3.596	5.797	9.539	12.939	17.317	20.262	25.232	29.759	32.686
Italija	3.405	5.324	9.246	12.931	17.636	21.154	25.565	28.122	30.381
OECD	3.489	5.380	8.715	12.257	16.403	19.635	24.344	29.509	32.664

Vir: OECD Factbook 2009: Economic, Environmental and Social Statistic, 2009.

Iz Slike 5 je razvidno, da je gospodarska rast ZDA v obdobju 1975-2007 naraščala, z izjemo okoli leta 1990, ko je padla na 1,9 %. ZDA so se namreč leta 1991 soočale z recesijo, ko so med drugim beležili tudi upad zaposlenosti. Padec rasti je bil viden tudi na Japonskem, v Veliki Britaniji, Nemčiji ter ostalih državah G-7. Ameriška gospodarska rast si je opomogla, leta 2000 je znašala 3,7 % in začela leta 2001 zaradi recesije upadati. Če primerjamo leto 2000 z letom 2005, vidimo, da je gospodarska rast padla za 0,8 odstotne točke in bila primerljiva z ostalimi državami članicami OECD. Po zadnjih razpoložljivih podatkih *OECD Factbook 2009* je rast v ZDA leta 2007 znašala 2,0 %. Najvišjo gospodarsko rast je imela Japonska v letu 1988, ko je znašala kar 6,8 %. Nadaljna leta je vse bolj upadala, leta 1992 so imeli le 1,0 % letno gospodarsko rast. Primerljivo se je gibala tudi gospodarska rast Nemčije.

Slika 5: Gospodarska rast (v %) v ZDA, Nemčiji, Japonski ter državah OECD v obdobju 1975-2007

Vir: *OECD Factbook 2009: Economic, Environmental and Social Statistics, 2009.*

Young, Levy in Higgins so avtorji študije *Many Types of Human Capital and Many Roles in U. S. Growth: Evidence from Country-Level Educational Attainment Data* (2004), ki so proučevali vlogo različnih vrst človeškega kapitala na gospodarsko rast ZDA v obdobju 1970-1990. Zalogo človeškega kapitala so predstavljale spremenljivke – stopnje dosežene izobrazbe. Ugotovili so, da obstaja pozitivna povezanost med gospodarsko rastjo ZDA in odstotkom populacije, ki je pridobila vsaj *bachelor's degree* ali še višjo stopnjo izobrazbe (Young et al., 2004, str. 3).

Na Sliki 6 vidimo, da se je odstotek ljudi s končano diplomsko izobrazbo, *bachelor's degree* ali več, povečeval vse od leta 1940. Odstotek populacije stare med 25 in 29 let s takšno stopnjo izobrazbe se je v obdobju 1940-2007 povečal za kar 23,7 odstotne točke, medtem ko je bil odstotek pri ljudeh starih 25 ali več let leta 2007 kar 6 krat višji kot leta 1940.

Iz navedenih dejstev vidimo, da se je gospodarstvo ZDA v preteklem stoletju, kot se tudi še danes, napajalo iz tehnološkega napredka, poslovnih investicij in vedno večje izobraženosti ter usposobljenosti kadra.

Slika 6: Odstotek ljudi s končano diplomsko izobrazbo (bachelor's degree ali več) po starosti, v ZDA v obdobju 1940-1970

Vir: Digest of Education Statistics, 2007.

Daljša življenjska doba prebivalcev ZDA je povečala delež starejših v celotni populaciji, vendar se je kljub staranju prebivalstva, delež populacije stare med 20 in 60 let postopoma povečeval. Iz 43,4 % leta 1850 je v letu 1940 narasel na 55,2 %. Leta 1970 je dosegel 54,5 % delež v celotni populaciji. To 25 % povečanje odrasle populacije je dolgoročno vplivalo na rast BDP na prebivalca, saj je večji delež prebivalstva postopoma prispeval k celotnemu outputu (Murtin, 2008, str. 10).

Nedavne študije (Hanushek & Kimko, 2000; Hanushek & Wößmann, 2007) kažejo, da bi lahko izboljšave v izobraževanju (boljši rezultati na mednarodnih testih) v nekaj desetletnem obdobju, prispevale h kar 4 % gospodarski rasti. Študijo **Hanuska** in **Wößmanna** iz leta 2007 smo podrobneje opisali v prejšnjem poglavju, zato povzemamo le bistveno ugotovitev, ki pravi, da poleg količine izobraževanja na gospodarsko rast vpliva tudi kakovost izobrazbe. Na tem mestu bi omenili še študijo **Hanuska** in **Kimka** iz leta 2000. Avtorja sta razvila model, v katerega sta vključila podatke o rezultatih iz matematike in znanosti na mednarodnih testih (zastopani kot kvaliteta izobrazbe), rast populacije ter začetno raven dohodka. Z modelom sta skušala razložiti razlike v gospodarski rasti v državah za obdobje 1960-1990. Hanushek in Kimko sta ugotovila, da je en standardni odklon razlik na testih uspešnosti povezan z 1 % razliko v letni stopnji rasti BDP p. c. (Hanushek, 2004, str. 9-10). Vpliv kakovosti izobraževanja je dejansko zelo velik, saj ima vpliv na nacionalni dohodek, socialno infrastrukturo ter nenazadnje na gospodarsko rast. Zato tudi državni programi stremijo k šolskim reformam, ki bi izboljšale uspešnost učencev ter zvišale kakovost izobraževalnega sistema, za kar pa je potreben čas.

Slika 7 prikazuje razmerje med izobrazbo in gospodarsko rastjo. Hitrejši kot bi bil vpliv reform izobraževalnega sistema na rezultate mednarodnih testov, večji bi bil vpliv na BDP. S tem bi bili po določenem času pokriti stroški osnovnošolskega ter srednješolskega izobraževanja.

Slika 7: Razmerje med izobrazbo in gospodarsko rastjo, v obdobju 2005-2040

Vir: Hanushek, E. A., *Economic Analysis of School Quality*, 2004, str. 26.

ZDA na testih združenja *International Association for the Evaluation of Educational Achievement* (IEA) sodeluje že od leta 1963. Poznejše testiranje je IEA razširila na več držav. Učinke testov ameriških študentov na različnih področjih in različnih starostnih skupinah spremlja zveza *The National Assessment of Education Progress* (NAEP). Kje leži uspeh ZDA? Čeprav ZDA ne dosega najboljših rezultatov na mednarodnih testih v primerjavi z ostalimi državami na svetu, ima druge prednosti, kot so: vzdržuje svobodnejši trg dela, manj je državnih regulacij podjetij in sindikati so manj močni. Na splošno je manj vpletanj vlade v gospodarstvo, vključno z nižjimi davčnimi stopnjami. Vse te značilnosti gospodarstva ZDA omogočajo spodbujanje naložb, hiter razvoj novih proizvodov in prilagajanje tako podjetij kot delavcev novim priložnostim (Hanushek, Jamison & Wößmann, 2008).

V dvajsetem stoletju je prišlo do razširitve ameriškega izobraževalnega sistema, saj so ZDA omogočile srednješolsko izobraževanje za vse državljane. Visokošolsko izobraževanje se je razširilo z razvojem *land-grant universities*, kjer so na zemlji v državni lasti nastajale univerze, ki so omogočale izobraževanje širši populaciji. K razvoju šolstva so prispevale tudi neposredne subvencije in posojila študentom. Zato je danes visokošolsko izobraževanje v ZDA močna vzpodbuda za tehnološki napredek in gospodarsko rast (Hanushek et al., 2008).

Skozi zgodovino so mnoge analize (Denison, 1979; Jorgenson, 1984; Sturm, 1993) dokazale, da je imela izobrazba v ZDA velik vpliv na gospodarsko rast. **Krueger** in **Lindahl** (2001) sta s študijo dokazala, da v ZDA vsako dodatno leto šolanja posamezniku poveča njihove dohodke za 10 %. Vpliv izobraževanja na rast pa sta **Hanushek** in **Zhang** (2006) proučevala z vidika kakovosti izobrazbe, kjer sta za ZDA ugotovila, da obstaja pozitivna povezava med dohodki in rezultatih doseženih na mednarodnih testih (Miller, 2008, str. 7).

Za države, ki se razvijajo v smeri družbe znanj, so značilne intenzivne naložbe v R & D, visoka stopnja inovativnosti, visoka usposobljenost delovne sile ter ustrezna informacijska infrastruktura s podpornimi institucijami. Devetnajsto stoletje ameriškega gospodarstva

zaznamuje rast fizičnega kapitala, medtem ko je dvajseto stoletje na znanju temelječe gospodarstvo, kjer se poudari pomen izobrazbe ter človeškega kapitala.

Učinkovita vlaganja v R & R ter prilagodljiv izobraževalni sistem vplivata na inovacijsko aktivnost podjetij. Sumarni inovacijski indeks 2005 (angl. *Summary Innovation Index*) podaja sliko o relativni celotni uspešnosti držav na področju inovacij. V ZDA znaša 0,60, na Japonskem 0,65, v EU-25 0,42, v Sloveniji pa le 0,32. Pomembna kazalnika, ki kažeta na učinkovitost vlaganj v R & R ter močan prenos in uporabo znanja, sta število patentov in delež izvoza proizvodov visoke tehnologije v primerjavi s celotnim izvozom države. Leta 2002 je bilo za EU-25 število patentov, podeljenih v Evropskem patentnem uradu (EPO), 133,6, za ZDA 154,5, za Japonsko 166,7, za Slovenijo pa samo 32,8 na milijon prebivalcev. Poleg EPO patentov so pomembni tudi patenti prijavljeni v okviru ZDA patentnih prijav *United States Patent and Trademark Office* (USPTO). Države EU-25 so v letu 2002 prijavile 711,3 patenta na milijon prebivalcev, ZDA 301,4, Japonska 279,9, Slovenija pa le 8,4. Naslednji kazalnik, delež visokotehnoloških izdelkov v nacionalnem izvozu, je bil za ZDA 26,9 %, za EU-25 17,8 %, za Japonsko 22,7 % ter za Slovenijo le 5,8 % (Operativni program za krepitev regionalnih razvojnih potencialov za obdobje 2007-2013, 2006, str. 41-42, 44). Iz navedenih kazalnikov vidimo, da je ZDA uspešna družba znanja z učinkovitimi vlaganji v R & R za hitrejši gospodarski razvoj.

5.2 IZOBRAZBA, TRG DELA IN PRODUKTIVNOST

ZDA so sredi devetnajstega stoletja veljale za državo z najbolj izobraženimi prebivalci na svetu. Leta 1870 je nepismenost znašala približno 20 %. Glede na *U. S. Department of Education* (1993) je bila leta 1900 stopnja vpisa mladih, starih med 5 in 17 let, približno 75 %. Ta številka zajema tako vpis otrok v osnovno šolo (starostna skupina med 5 in 13 let), kot tudi 10 % vpis v srednjo šolo za preostalo starostno skupino. V prvi polovici dvajsetega stoletja se je v ZDA pričel razvoj srednješolskega šolstva. Med letom 1910 in 1940 je stopnja vpisa v srednje šole zrasla iz 18 % na 71 %, v začetku leta 1970 je znašala že 80 %. To povečanje pogosto pripisujejo zakonodaji, ki je prepovedala otroško delo. Medtem je stopnja diplomantov zrasla iz 10 % leta 1960 na 30 % leta 2000 (Murtin, 2008, str. 6). V zadnjih dveh desetletjih dvajsetega stoletja je potekalo postopno višanje števila let obvezne udeležbe v izobraževanju in tako se je šolalo vse več otrok. V dvajsetem stoletju je izobrazba zaradi kompleksnosti razvite industrijske družbe pridobila izjemen pomen. Ponekod so se pojavili zakoni, ki so zapovedovali šolanje do prebivalčevega šestnajstega leta. Visoka izobrazba je postala skoraj obvezna za dobro situiranost, saj so namreč razlike v plačah med srednje in visoko izobraženimi kadri razsežne.

Šolstvo povzroča izjemno visoke stroške, h katerim posebno velik delež pripomorejo visoke šole s svojo raziskovalno dejavnostjo. Za elitne šole so šolnine visoke, a niti zdaleč ne pokrivajo vseh obratovalnih stroškov, zato imajo v financiranju pomemben delež različni skladi. ZDA je leta 1999-2000 namenila za visokošolsko izobraževanje 3 % BDP, medtem ko je istega obdobja 37,3 % populacije ZDA, stare med 25 in 65 let, uspešno zaključilo visokošolsko izobraževanje (Aghion, 2007, str. 1).

Dvajseto stoletje je zaznamoval človeški kapital, saj so povpraševali po delovni sili s pridobljenimi sposobnostmi, spretnostmi in veščinami. V drugi polovici dvajsetega stoletja je ekonomski sektor storitev zavzel veliko večino celotne strukture gospodarstva. Z razvojem zavarovalniških, bančnih storitev, finančnega sektorja na sploh in tudi drugega storitvenega sektorja in trgovin na debelo se je povpraševanje po izobraženi delovni sili še povečalo. Stopnjevalo se je s tehnološkimi spremembami v industrijski dejavnosti, širitvijo električne energije, zapletenimi kemičnimi postopki itd. Več vredni so postali delavci z osvojenimi znanji iz matematike, kemije, geometrije in osnovami fizike. Izobrazba višja od osnovnošolske je pridobivala na pomenu in postajala nuja za vsakogar.

Povprečno število let šolanja ameriške delovne sile je v obdobju 1940-2000 naraslo iz 4,4 leta na 13,4 leta. Leta 1940 je velika večina delavcev, okoli 70 %, imela največ srednješolsko izobrazbo, 6 % pa visokošolsko. V letu 2000 se ta odstotek drastično spremeni. Le še 11 % delavcev je doseglo manj kot srednješolsko izobrazbo in 28 % visokošolsko. V dvajsetem stoletju se je v ZDA širila predvsem srednješolska izobrazba, medtem ko razvoj visokošolskega izobraževanja beležijo v zadnjih desetletjih (DeLong, Goldin & Katz, 2002, str. 14).

V obdobju 1993-2003 se je število zaposlenih v ZDA, starih med 25 in 64 let, z magisterijem ali višjo stopnjo izobrazbe povečalo za več kot 3,2 milijona, medtem ko se je zaposlenost iste starostne skupine z visokošolsko diplomno povečala za nekaj manj kot 460.000 oseb (Guide to Education and No Child Left Behind, 2004, str. 1).

Delež celotne delovne sile na trgu dela je nenehno naraščal, in sicer iz 52 % leta 1860 na 60,2 % leta 1910, nakar je sledil upad leta 1940 na 55,6 %, nato pa je ponovno narasel na 64,2 % leta 1990. To neenakomerno gibanje je posledica upada udeležbe moških na trgu dela zaradi poznega vstopa na trg dela, kot posledice daljšega šolanja ter povečane udeležbe žensk na trgu dela, predvsem zaradi padca rodnosti. To izhaja iz oportunitetnih stroškov, imeti otroka ali pridobiti višjo povprečno izobrazbo (Murtin, 2008, str. 10-11). Delež žensk na trgu dela je namreč v obdobju 1900-2000 zrasel iz 20 % na 60 %.

Nelson in Phelps (1966) pravita, da investicije v človeški kapital, torej formalno izobraževanje, usposabljanje na delovnem mestu in neformalno izobraževanje, prispevajo h gospodarski rasti, saj vplivajo na rast produktivnosti in kakovost delovne sile. Izobražena delovna sila je ključ do novih idej, posledično tako človeški kapital prispeva k tehnološkim izboljšavam. Nadalje, izobražena delovna sila omogoča hitrejši, lažji sprejem in implementacijo novih tehnologij (DeLong et al., 2002, str. 5).

Višja stopnja izobrazbe je v zadnjih nekaj desetletjih prispevala k 11 do 20 % rasti produktivnosti v ZDA. Produktivnost je od konca druge svetovne vojne, od leta 1947, nepretrgano rasla vse do leta 1973, ko se je rast produktivnosti upočasnila, kar se je pokazalo tudi v drugih najrazvitejših državah. Povprečna rast produktivnosti je namreč znašala 1,3 % letno. V obdobju 1995-2001 pa beležijo ponovno rast, in sicer 2,8 % outputa na delavca na leto. Vzrok višje produktivnosti v ZDA pa so tudi povečanje kapitala, saj je v obdobju 1948-

1990 prispevalo kar 40 % k rasti produktivnosti, in tudi tehnološke izboljšave, zunanja trgovina ter vladne regulacije (Decker, King Rice & Moore, 1997, str. ix-x). Slika 8 prikazuje, da je ZDA v primerjavi z G-7 še vedno vodilna v produktivnosti, čeprav vidimo, da se razlike med njimi zmanjšujejo. Leta 1990 je BDP na delavca v ZDA rahlo višji kot v Kanadi in približno 25 % višji kot v Italiji (Decker et al., 1997, str. 7).

Slika 8: Realni BDP (v tisočih dolarjih) na delavca, v državah G-7, v obdobju 1950-1990

Vir: Decker, P. T., King Rice, J. & Moore, M. T., *Education and the Economy: An Indicators Report*, 1997, str. 7.

5.3 BEG MOŽGANOV

Izraz **beg možganov** (angl. *Brain Drain*) uporabljamo kot sinonim za gibanje človeškega kapitala, neto toka strokovnjakov izrazito v eno smer (Salt, 1997). Povzetek ostalih definicij, ki opredeljujejo pojem beg možganov, je naslednji: izseljevanje izobražene in usposobljene, kvalificirane delovne sile iz revnih držav v bolj razvite. Izobrazba te delovne sile pa predstavlja investicijo v človeški kapital (Giannoccolo, 2006, str. 5).

Beg možganov je bil z vidika ZDA v preteklosti in bo verjetno še nekaj časa vir pridobivanja oziroma **priliva možganov** (angl. *Brain Gain*) in s tem pomemben dejavnik rasti. Zato bomo v nadaljevanju kratko spregovorili tudi o tem.

Znanstveniki, inženirji, doktorji in ostali strokovnjaki so iz Velike Britanije odhajali v ZDA v obdobju 1950-1960, predvsem zaradi posameznikovih socialnih ali političnih vzrokov (Giannoccolo, 2006, str. 3). Neoklasična literatura pravi, da nastanejo pozitivne tehnološke eksternalije priseljevanja, ker je v gostujoči državi na voljo dodatni kapital. Govorimo o tako imenovanem prilivu možganov – priseljevanju usposobljenih in nadarjenih posameznikov iz tretje države v državo prejemnico, kar pozitivno vpliva na gospodarsko rast gostujoče države. Sredi osemdesetih let dvajsetega stoletja z endogeno teorijo rasti dobimo številne študije (Romer, 1986; Lucas, 1988), ki priznavajo pomembnost človeškega kapitala in priseljevanja usposobljenih migrantov, ki spodbujajo dinamiko gospodarske rasti neke države. Glavni razlog za selitev je večja produktivnost (in dohodek) kvalificiranih delavcev v visoko razvitih

državah. Migracije kvalificiranih delavcev pa pomenijo precejšnjo izgubo za države, ki so veliko vložile v izobraževanje, zato prihaja do večanja razlik med visoko in nizko razvitimi državami (Giannoccolo, 2006, str. 4). Za državo gostiteljico pomenijo imigracije spodbujanje inovacij, povečanje zaloge človeškega kapitala in mednarodno razširjanje znanja. Podatki o prejemnikih Nobelovih nagrad v ZDA kažejo, da je kar 32 % dobitnikov Nobelovih nagrad na kemijskem področju, med leti 1985-1999, tuje rojenih (International Mobility of the Highly Skilled, 2002, str. 4).

V ZDA se pomena intelektualnega kapitala še kako zavedajo, saj so bolj izobraženi ljudje bolj produktivni od manj izobraženih. ZDA so bile več kot pol stoletja vodilne v inovacijah in tehnoloških izboljšavah. Močan izobraževalni sistem, ki podpira in omogoča usposabljanje najboljših ameriških inženirjev ter privablja najboljše študente iz drugih držav, je bistvenega pomena za oblikovanje svetovnega razreda zaposlenih, ki krepijo R & D dejavnost podjetij in posledično vplivajo na gospodarsko rast. Danes zaradi izjemne konkurence ZDA sledita Zahodna Evropa in Azija, zato se morajo še posebej truditi, da ohranijo dobre (tuje) študente.

Delež ameriških državljanov z diplomo znanosti in tehnike (angl. *science and engineering*) se je od leta 1994 do 2001 zmanjšal za 10 %, medtem ko se je delež tujih študentov v ZDA s takšno stopnjo izobrazbe povečal za 25 % (Knowledge Economy: Is the United States Losing Its Competitive Edge, 2005, str. 4). Visoka izobrazba je postala pomemben kanal skozi katerega ameriška podjetja novačijo visoko izobražene imigrante. Okoli 900.000 visoko usposobljenih in izobraženih delavcev iz Indije, Kitajske, Rusije, tudi Kanade, Nemčije in Velike Britanije je v obdobju 1990-2000 vstopilo na ameriški trg dela, s tako imenovanimi H-1B začasnimi vizami (delovna sila z določenimi veččinami, talenti in znanji – človeškim kapitalom), od tega jih je 25 % študirajo na ameriških univerzah. 47 % tujih študentov z doktoratom ostane v ZDA, 750.000 tujcev ima celo stalno vizo. OECD ocenjuje, da tičasni delavci predstavljajo 1/6 celotne delovne sile v informacijski tehnologiji (International Mobility of the Highly Skilled, 2002, str. 1, 5).

Obstajajo številne študije v obdobju 1960 (Bodenhofer, 1967; Patinkin, 1968), 1970 (Thompson, 1974; Rodriguez, 1975) in 1980 (Reubens, 1983; Wong, 1986), ki raziščejo razmerje med begom možganov in izobraževanjem. Izobraževanje je namreč ključni faktor inovacij, tehnoloških sprememb, rasti in razvoja gospodarstva. V tem kontekstu obstajajo učinki bega možganov na izobraževanje, ki pozitivno vplivajo na gospodarski razvoj (Giannoccolo, 2006, str. 15). Tudi avtorji raziskave *Skilled Immigration and Economic Growth* (2008) potrjujejo pomemben prispevek izobraženih imigrantov, ki so ustanavljali inženirsko-tehnološka podjetja (angl. *engineering and technology startups*) v ZDA (obdobju 1995-2005), k ameriški gospodarski rasti. 25,3 % od 2.054 takšnih podjetij je imelo vsaj enega imigrantskega ustanovitelja (iz Indije, Velike Britanije, Kitajske, Japonske, Nemčije itd.). Ocenili so, da so ta podjetja ustvarila za 52 bilijonov dolarjev prodaje in zaposlovala 450.000 delavcev v letu 2005 (Wadhwa, Saxenian, Rissing & Gereffi, 2008, str. 8). To pomeni pomemben prispevek k ustvarjanju novih delovnih mest, spodbujanju R & D dejavnosti in inovacij ter nenazadnje h gospodarski rasti ZDA.

SKLEP

Znanje je dandanes pomemben proizvodni dejavnik, izobraževanje pa investicija v človeški kapital. Slednji nastopa v enačbi gospodarske rasti kot faktor gospodarske rasti. Torej obstaja povezava oziroma vpliv izobraževanja na gospodarsko rast, kar se da oceniti s pomočjo izračuna prispevka izobraževanja k stopnji gospodarske rasti. Višja izobrazba omogoča posamezniku, da v prihodnosti prejme višje osebne dohodke od manj izobraženega posameznika. Izobraževanje preskrbuje strokovno usposobljeno delovno silo in tehnike, ki omogočajo boljše izrabo fizičnega kapitala in povečujejo produktivnost dela.

Človeški kapital, znanje in izobraževanje ter njihov vpliv na gospodarsko rast se pojavijo že v klasični teoriji ekonomske rasti, ki poudari pomen izobrazbe kot oblike človeškega kapitala, ki zviša produktivnost delavcev preko specializacije dela in tehnične delitve dela in s tem vpliva na rast domačega proizvoda. V neoklasični teoriji prispeva tehnološki napredek k večji produktivnosti dela, vendar model razlaga tehnološki napredek kot eksogeno spremenljivko, vemo pa, da je tehnološki napredek tesno povezan s človekom in z znanjem ter s tem z izobraževanjem. Zato se je v naslednjem razvojnem obdobju pojavila endogena teorija rasti, ki je tehnološki napredek skušala pojasniti kot endogeno determinanto skozi učenje z delom, človeškim kapitalom in R & R. Ljudje z uporabo novih tehnik strojev ustvarjajo nove ideje, človeški kapital proizvaja novo znanje (patenti), ustvarja nove tehnologije, za kar pa je nujno izobraževanje. Gospodarska rast je direktno odvisna od človeškega kapitala.

V empirični literaturi obstajajo številne študije, ki proučujejo izobraževanje in njegov prispevek h gospodarski rasti. Pozitiven vpliv izobraževanja na gospodarsko rast so dokazale mnoge študije, kot je raziskava Barra (1991), ki ugotovi, da so stopnje rasti BDP p. c. pozitivno povezane z začetnim človeškim kapitalom. Z gospodarskim razvojem se povečuje pomen kakovosti človeškega kapitala, zato so države, ki vlagajo v izobraževanje, trajno bogatejše, kar vpliva na hitrejšo gospodarsko rast (Mankijew et al., 1992). Pomen kakovosti izobraževanja k rasti pripiseta tudi Hanushek in Wößmann (2007). Vpliv izobraževanja na gospodarsko rast je lahko tudi posreden preko vpliva na stopnjo inovacij in preko produktivnosti (Benhabib & Spiegel, 1992). Tudi ostale analize so dokazale pozitivno povezanost med stopnjo vpisa v šolo in gospodarsko rastjo (Gemmell, 1996).

Preteklo gospodarsko rast ZDA je mogoče pojasniti z naložbami v izobraževanje. Pomen izobraževanja za gospodarsko rast v ZDA potrjujejo številne raziskave, med drugim tudi študija Denisona (1962), Younga, Levya in Higginsa (2004) ter raziskava Kruegerja in Lindahla (2001), kateri ugotavljajo pozitiven vpliv izobrazbe na rast. Višja stopnja izobrazbe je v zadnjih nekaj desetletjih prispevala k 11 do 20 % rasti produktivnosti v ZDA. ZDA je uspešna družba znanja z učinkovitimi vlaganji v R & R za hitrejši gospodarski razvoj. Zgodovino države so močno zaznamovale tudi migracije. Priliv možganov v ZDA je bil in bo pomemben dejavnik ameriške gospodarske rasti. Veliko novoustanovljenih podjetij je imelo vsaj enega imigrantskega ustanovitelja, kar je pomenilo več delovnih mest, večji dobiček od prodaje, spodbujanje R & R ter inovacij, kar je prispevalo k večji gospodarski rasti.

LITERATURA IN VIRI

1. Aghion, P. (2007, 1. oktober). Growth and the Financing and Governance of Education. *Keynote lecture for the 2007 Meeting of the German Economic Association*. Najdeno 19. junija 2009 na spletnem naslovu <http://www.socialpolitik.org/docs/2007/Aghion.pdf>
2. Barro, Robert J. (1991, maj). Economic Growth in a Cross Section of Countries. *The Quarterly Journal of Economics*, 106 (2), 407-443. Najdeno 28. februarja 2009 na spletnem naslovu <http://teaching.ust.hk/~econ343/PAPERS/Robert%20J.%20Barro-Economic%20Growth%20in%20a%20Cross%20Section%20of%20Countries.pdf>
3. Barro, R. J. & Sala-i-Martin, X. (1995). *Economic growth*. New York: McGraw-Hill.
4. Bele, I., Galič, A. & Grilc, P. (2006). *Veliki splošni leksikon: priročna izdaja v dvajsetih knjigah*. Ljubljana: DZS.
5. Benhabib, J. & Spiegel, M. (1992, 30. september). The Role of Human Capital in Economic Development: Evidence from Aggregate Cross-Country and Regional U. S. Data. *New York University, Faculty of Arts and Science, Department of Economics*. Najdeno 2. Maja 2009 na spletnem naslovu <http://www.econ.nyu.edu/cvstarr/working/1992/RR92-46.pdf>
6. Bevc, M. (1991). *Ekonomski pomen izobraževanja*. Radovljica: Didakta.
7. Černetič, M. (2006). *Management ekonomike izobraževanja*. Kranj: Moderna organizacija.
8. Decker, P. T., King Rice, J. & Moore, M. T. (1997, marec). Education and the Economy: An Indicators Report. *U. S. Department of Education, National Center for Education Statistics*. Najdeno 29. junija 2009 na spletnem naslovu <http://nces.ed.gov/pubs97/97269.pdf>
9. De la Fuente, A. (2006, 20. september). Education and economic growth: a quick review of the evidence and some policy guidelines. *Finland: Prime Minister's Office, Economic Council of Finland*. Najdeno 11. maja 2009 na spletnem naslovu http://www.vnk.fi/hankkeet/talousneuvosto/tyo-kokoukset/globalisaatioselvitys-9-2006/artikkelit/De_la_Fuente_06-09-20.pdf
10. DeLong, J. B., Goldin, C. & Katz, L. F. (2002, julij). Sustaining U. S. Economic Growth. *Agenda for the Nation 2003*. Najdeno 29. junija 2009 na spletnem naslovu http://econ161.berkeley.edu/Econ_Articles/GKD_final3.pdf

11. *Digest of Education Statistics*. (2007). U. S. Department of Education, Institute of Education Sciences. Najdeno 3. julija 2009 na spletnem naslovu http://nces.ed.gov/programs/digest/d07/tables/dt07_008.asp
12. Giannoccolo, P. (2006, marec). Brain Drain. A Survey of the Literature. *Department of Statistics, University of Milano - Bicocca and Department of Economics, University of Bologna*. Najdeno 27. aprila 2009 na spletnem naslovu <http://www.statistica.unimib.it/utenti/WorkingPapers/WorkingPapers/20060302.pdf>
13. Grier, K. (1996). Empirics of Economic Growth. *The Concise Encyclopedia of Economics*. Najdeno 14. maja 2009 na spletnem naslovu <http://www.econlib.org/library/Enc/EmpiricsofEconomicGrowth.html>
14. *Guide to Education and No Child Left Behind*. (2004, oktober). Washington, DC: U. S. Department of Education. Najdeno 22. junija 2009 na spletnem naslovu <http://www.ed.gov/nclb/overview/intro/guide/guide.pdf>
15. Hall, R. E. & Papell D. H. (2005). *Macroeconomics*. (6th ed.) New York: W. W. Norton & Company, Inc.
16. Hanushek, E. A. (2004, 10. november). Economic Analysis of School Quality. *Education for All, Global Monitoring Report*. Najdeno 1. julija 2009 na spletnem naslovu http://portal.unesco.org/education/en/ev.php-URL_ID=36282&URL_DO=DO_TOPIC&URL_SECTION=201.html
17. Hanushek, E. A. & Wößmann, L. (2007). Education Quality and Economic Growth. *Washington, DC: The World Bank*. Najdeno 20. marca 2009 na spletnem naslovu http://siteresources.worldbank.org/EDUCATION/Resources/278200-1099079877269/547664-1099079934475/Edu_Quality_Economic_Growth.pdf
18. Hanushek, E. A., Jamison, D. T. & Wößmann, L. (2008). Education and Economic Growth. *Education Next*, 8 (2). Najdeno 3. julija 2009 na spletnem naslovu <http://www.hoover.org/publications/ednext/16110377.html>
19. *International Mobility of the Highly Skilled*. (2002, julij). OECD Observer. Najdeno 8. julija 2009 na spletnem naslovu <http://www.oecd.org/dataoecd/9/20/1950028.pdf>
20. Kešeljević, A. (2006). Vloga in pomen znanja v teoriji rasti. *Naše gospodarstvo*, 52 (3-4), 115-124.
21. Knez, L. (2006). Postkeynesianska teorija endogene rasti: Vzpostavljanje alternative neoklasični makroekonomski analizi rasti. *Naše gospodarstvo*, 53 (5-6), 94-109.

22. *Knowledge Economy: Is the United States Losing Its Competitive Edge.* (2005, 16. februar). The Task Force on the Future of American Innovation. Najdeno 7. julija 2009 na spletnem naslovu <http://www.futureofinnovation.org/PDF/Benchmarks.pdf>
23. LaHaye, L. (1993). Mercantilism. *The Concise Encyclopedia of Economics*. Najdeno 27. aprila 2009 na spletnem naslovu <http://www.econlib.org/library/Enc/Mercantilism.html>
24. Miller, R. (2008). Education and Economic Growth: From the 19th to 21st Century. *Cisco Systems*. Najdeno 23. junija 2009 na spletnem naslovu <http://www.rielmiller.com/images/Education-and-Economic-Growth.pdf>
25. Murtin, F. (2008). American Economic Development or the Virtues of Education. *Stanford Centre for the Study of Poverty and Inequality, Stanford niversity, Center for the Economics of Education, London*. Najdeno 30. maja 2009 na spletnem naslovu <http://www.pse.ens.fr/equipe/murtin-AmericanEconomicDevelopment.pdf>
26. *OECD Factbook 2009: Economic, Environmental and Social Statistic.* (2009). OECD.Stat Extracts. Najdeno 3. julija 2009 na spletnem naslovu <http://stats.oecd.org/Index.aspx?DataSetCode=CSP2009>
27. *Operativni program za krepitev regionalnih razvojnih potencialov za obdobje 2007 – 2013.* (2006, 12. julij). Ljubljana: Služba Vlade RS za lokalno samoupravo in regionalno politiko. Najdeno 28. junija 2009 na spletnem naslovu <http://www.rraposavje.si/files/File/oper.%20program.pdf>
28. Psacharopoulos, G. (1995, december). The Profitability of Investment in Education: Concepts and Methods. *New York: HCO UN*. Najdeno 15. maja 2009 na spletnem naslovu <http://www.opencityportal.net/Doc/psacharopoulos1995.pdf>
29. Samuelson, P. & Nordhaus, W. (2002). *Ekonomija*. Ljubljana: GV Založba.
30. Senjur, M. (1993). *Gospodarska rast in razvojna ekonomika*. Ljubljana: Ekonomska fakulteta.
31. Senjur, M. (2002). *Razvojna ekonomika: Teorije in politike gospodarske rasti in razvoja*. Ljubljana: Ekonomska fakulteta.
32. Sušjan, A. (2002). *Teorija ekonomske rasti – klasična, neoklasična, keynesianska*. Ljubljana: Ekonomska fakulteta.
33. Sušjan, A. (2003). *Klasična politična ekonomija*. Ljubljana: Ekonomska fakulteta.
34. Steinbacher, M. & Steinbacher, M. (2005, november). Dinamični modeli gospodarske rasti. *Inštitut za civilizacijo in kulturo – ICK, Zbirka Delovni zvezki ICK*. Najdeno 21. marca 2009 na spletnem naslovu <http://www.ick.si/PDF/Dinamicni.pdf>

35. Storesletten, K. & Zilibotti, F. (2000). Education, educational policy and growth. *Swedish Economic Policy Review*, 7 (1), 39-70. Najdeno 18. aprila 2009 na spletnem naslovu http://folk.uio.no/kjstore/papers/SZ_SEPR2000.pdf
36. Temple, J. (2001, februar). Growth Effects of Education and Social Capital in the OECD Countries. *OECD Economic Studies*, No. 33. Najdeno 5. maja 2009 na spletnem naslovu <http://www.oecd.org/dataoecd/26/45/18452154.pdf>
37. Vandenbussche, J., Aghion, P. & Meghir, C. (2004, avgust). Growth, Distance to Frontier and Composition of Human Capital. *The Institute for Fiscal Studies*. Najdeno 17. maja 2009 na spletnem naslovu <http://www.ifs.org.uk/wps/wp0431.pdf>
38. Van Zon, A. & Antonietti, R. (2005, marec). Education and Training in a Model of Endogenous Growth with Creative Destruction. *Merit-Infonomics Research Memorandum series*. Najdeno 3. aprila 2009 na spletnem naslovu <http://edocs.ub.unimaas.nl/loader/file.asp?id=1031>
39. Wadhwa, V., Saxenian, A., Rissing, B. & Gereffi, G. (2008, maj). Skilled Immigration and Economic Growth. *Applied Research in Economic Development*, 5 (1), 6-14. Najdeno 10. julija 2009 na spletnem naslovu http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1141190
40. Walker, J. R. (2007, 20. april). Theodore W. Schultz. *Department of Economics. University of Wisconsin-Madison*. Najdeno 28. marca 2009 na spletnem naslovu <http://www.ssc.wisc.edu/~walker/research/schultz9.pdf>
41. Young, A. T., Levy, D. & Higgins, M. J. (2004, 10. marec). Many Types of Human Capital and Many Roles in U. S. Growth: Evidence from Country-Level Educational Attainment Data. *Presentation at the CESifo/Harvard University-PEPG Conference on »Schooling and Human Capital Formation in the Global Economy: Revisiting the Equity-Efficiency Quandary.«* Najdeno 4. julija 2009 na spletnem naslovu <http://129.3.20.41/eps/pe/papers/0403/0403002.pdf>