

**UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA**

DIPLOMSKO DELO

IRIS PANTIČ

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

DIPLOMSKO DELO

ZNANJE, KLJUČNI DEJAVNIK V GLOBALNIH PODJETJIH

Ljubljana, januar 2006

IRIS PANTIČ

IZJAVA

Študentka Iris Pantič izjavljam, da sem avtorica tega diplomskega dela, ki sem ga napisala pod mentorstvom doc. dr. Mateje Drnovšek in dovolim objavo diplomskega dela na fakultetnih spletnih straneh.

V Ljubljani, dne

Podpis:

KAZALO

KAZALO

1	UVOD	1
2	TEORIJA ZNANJA IN VRSTE ZNANJA V PODJETJU	2
2.1	OPREDELITEV ZNANJA.....	3
2.2	POMEN ZNANJA V PODJETJU.....	5
2.3	VRSTE ZNANJA V PODJETJU.....	5
2.4	PRIDOBIVANJE ZNANJA V PODJETJU.....	7
2.5	PRENOS ZNANJA V PODJETJU.....	7
2.6	UPORABA IN VAROVANJE ZNANJA V PODJETJU	8
3	DEJAVNIKI, KI VPLIVAJO NA PRIDOBIVANJE, PRENOS IN UPORABO ZNANJA V	
	PODJETJU	9
3.1	ORGANIZACIJSKA STRUKTURA.....	9
3.2	VIZIJA, POSLANSTVO, CILJI IN STRATEGIJA PODJETJA.....	10
3.3	ORGANIZACIJSKA KULTURA.....	10
3.4	RAVNANJE Z ZAPOSLENIMI, MOTIVIRANJE IN NAGRAJEVANJE	11
3.5	INFORMACIJSKA TEHNOLOGIJA	11
3.6	NAČINI OBLIKOVANJA IN VODENJA TEAMOV	12
3.7	KOMUNICIRANJE ZNOTRAJ IN ZUNAJ PODJETJA	13
4	PODJETJE V GLOBALNI DRUŽBI	13
4.1	UČEČE SE PODJETJE.....	13
4.1.1	INDIVIDUALNO UČENJE	14
4.1.2	TEAMSKO UČENJE	15
4.1.3	ORGANIZACIJSKO UČENJE	15
4.2	MODEL UČEČEGA SE PODJETJA	15
5	INTELEKTUALNI KAPITAL IN NJEGOV POMEN ZA PODJETJE	17
5.1	KAJ JE INTELEKTUALNI KAPITAL?.....	17
5.2	VRSTE INTELEKTUALNEGA KAPITALA	18
5.3	MERJENJE IN OCENJEVANJE INTELEKTUALNEGA KAPITALA.....	20
5.3.1	Model Skandia Navigator.....	21
5.3.2	BSC metoda ali sistem uravnoteženih kazalnikov.....	22
5.3.3	Tobinov koeficient »q«	23
6	RAVNANJE Z ZNANJEM V GLOBALNIH PODJETJIH	23
6.1	OPREDELITEV RAVNANJA Z ZNANJEM V GLOBALNEM PODJETJU	23
6.2	RAVNANJE Z ZNANJEM KOT POSLOVNI MODEL	25
6.2.1	Prva faza: Vizija, cilji in strategija ravnanja z znanjem	25
6.2.2	Druga faza: Zakladnica znanja.....	26
6.2.3	Tretja faza: Omrežja in transferji znanja	27
6.2.4	Četrta faza: Preoblikovanje znanja v izdelke in storitve	27
6.2.5	Peta faza: Nadgradnja znanja.....	28
6.2.6	Šesta faza: Rast zakladnice znanja - evaluacije - intelektualni kapital.....	28
6.3	TEMELJNA NAČELA UPRAVLJANJA Z ZNANJEM V PODJETJU.....	28
6.4	MANAGER ZNANJA IN NJEGOVA VLOGA.....	29
7	POSLOVNI PRIMER PODJETJA AKRAPOVIČ	31
7.1	PREDSTAVITEV PODJETJA	32
7.2	RAZISKAVA O VLOGI UČENJA V PODJETJU AKRAPOVIČ D.O.O.....	33

7.2.1	Namen raziskave	33
7.2.2	Metodologija raziskave	33
7.2.3	Rezultati raziskave.....	34
7.2.4	Povzetek ugotovitev	39
8	SKLEP	40
	LITERATURA	42
	VIRI	44

1 UVOD

Peter F. Drucker meni: *»Nova družba bo družba izobraženih. Znanje bo njen ključni vir in izobraženci bodo prevladujoči del "delovne sile". Družba prihodnosti ne bo poznala meja, saj znanje potuje lažje kot denar. Omogočala bo hitrejšo mobilnost navzgor za vse s pridobljeno izobrazbo. Znanje kot temeljno "proizvodno sredstvo" bo pridobiti lažje kot kadarkoli. Zato bodo tudi možnosti za uspeh in seveda tudi poraz - večje. Vsi namreč ne moremo zmagati (Drucker, 1993)!«*

Misel, ki jo podaja Peter F. Drucker, je izhodišče mojega diplomskega dela, v katerem poizkušam pojem znanja in njegov pomen v globalni družbi kar se da najbolje razložiti in približati bralcu.

Pomen znanja in prednosti nekoga, ki nekaj zna, so proučevali že v antiki. Misleci in filozofi so že takrat označili znanje za zelo pomemben dejavnik v družbi. Zadnjih dvajset let je znanje kot dejavnik managementa začelo postajati področje resnih znanstvenih raziskav in strokovnih prizadevanj.

Globalizacija in odpravljanje ovir pri poslovanju podjetij tudi zunaj svojih meja sta omogočila dostop do potrebnih ali želenih ekonomskih prvin posameznih podjetij, kar praktično pomeni izenačitev konkurenčnih prednosti, zato je znanje edini dejavnik, po katerem se uspešno podjetje loči od neuspešnega, gledano predvsem na dolgi rok. Podjetja danes svojo pozornost namenjajo čim boljšemu izkoristku potencialnega znanja in upravljanju le-tega.

Po splošnem prepričanju je znanje skupek izkušenj, sposobnosti in informacij, ki posameznika pripeljejo do pravilne odločitve v določenem času in prostoru, za katerega je značilno stanje negotovosti.

Predmet proučevanja diplomskega dela je znanje ali, bolje rečeno, ravnanje z znanjem. Danes je upravljanje znanja v podjetju pomembno proučevati, saj ta pojem, ki je dokaj širok, zajema tudi proces prenosa znanja med zaposlenimi, ki je skoraj tako pomemben pojem kot pridobivanje znanja zaposlenih. To je potrdil tudi Lew Platt s svojo znano izjavo v času, ko je vodil korporacijo Hewlett-Packard: *»If only HP knew what HP knows, we could be three times more productive!«* (Von Krogh, Ichijo, Nonaka, 2000, str. 9).

Ljudje, ki imajo ustrezno in potrebno znanje za določeno podjetje, prispevajo k razlikovanju podjetij, in sicer tistih bolj uspešnih od povprečno uspešnih. Tega se najbolj zavedajo države, kot so npr. ZDA, Finska, Velika Britanija, Japonska, ki veljajo za najmočnejša in najbolj konkurenčna svetovna gospodarstva in svojim podjetjem omogočajo razvoj znanja. Tudi Slovenija je z vstopom v EU in z globalizacijo svojega trga domačim podjetjem omogočila lažji prenos in pridobivanje znanja ter s tem posledično tudi večji razvoj in konkurenčne prednosti.

Namen diplomskega dela je proučiti in pojasniti pomen in vlogo znanja v globalni družbi in v podjetjih, ki so v njej nastala, predvsem pa ugotoviti, kakšno je ravnanje z znanjem v globalnih podjetjih, in kakšne

spremembe prinaša širjenje znanja za podjetje, pa tudi za družbo. Za pridobitev empiričnih podatkov bom naredila anketno raziskavo v slovenskem podjetju, za katerega je znanje ključnega pomena. Dotaknila se bom tudi posebne teme, ki govori o tem, kdo je manager znanja in kakšna je njegova vloga v podjetju.

Cilj diplomskega dela je s pomočjo domače in tuje literature raziskati, kakšno vlogo igra znanje v globalnih podjetjih, kako ga pridobiti, kako ravnati z njim in ga v podjetju tudi uspešno zadržati.

Diplomsko delo je razdeljeno na tri dele. Prvi je teoretični del, v katerem so v poglavju ena na podroben način predstavljeni opredelitev in pomen znanja, vrste znanja ter procesi pridobivanja, uporabe in varovanja znanja.

V drugem delu, ki je prav tako teoretičen in zajem poglavja od dva do pet, opisujem dejavnike, ki vplivajo na pridobivanje, uporabo in prenos znanja v podjetju. V tretjem poglavju podrobno predstavljam model učečega se podjetja in poudarjam trditev, da lahko uvedba koncepta ravnanje z znanjem resnično prispeva h konkurenčnim prednostim na trgu in da je znanje res pomemben dejavnik v globalnih podjetjih. V četrtem poglavju nekoliko več besed namenjam pojmu intelektualnega kapitala v podjetju. V petem poglavju opredelim ravnanje z znanjem v globalnih podjetjih in le-to opišem, kot poslovni model.

V teoretičnem delu uporabljam dve metodi, in sicer deskripcijo in klasifikacijo, ki temeljita na sintezi in dedukciji že zapisanih definicij in ugotovitev svetovno znanih znanstvenikov in teoretikov, ki se ukvarjajo s pojmom znanja v podjetju in ga proučujejo na različne načine.

Tretji del je del, v katerem analiziram slovensko podjetje srednje velikosti, v katerem igrata pojem znanja in prenos le-tega velik pomen. To je podjetje Akrapovič d.o.o. Direktor podjetja gospod Akrapovič meni, da podjetje temelji na razvoju in tehnologiji in da brez znanja sploh ne bi obstajalo. Vse potrebne podatke si pridobim z intervjuji vodilnega managerja in anketno raziskavo zaposlenih v podjetju Akrapovič d.o.o., pri obdelavi pridobljenih podatkov pa uporabljam metodo študijo primera. S študijo primera preverim ali je podjetje Akrapovič d.o.o. učeče se podjetje, in ali ustreza vsem petim elementom Marquardt-ovega modela učečega se podjetja. Na koncu naredim zaključek s povzetkom najpomembnejših ugotovitev tako iz teorije kakor tudi iz prakse.

Diplomsko delo zaključim s sklepom, v katerem predstavim svoje zaključne misli in bistvene ugotovitve, do katerih sem prišla s preučevanjem literature in virov ter s terenskim delom.

2 TEORIJA ZNANJA IN VRSTE ZNANJA V PODJETJU

V prvem poglavju navajam opredelitve različnih avtorjev in razlage, kaj znanje je in kakšno vlogo igra v današnji globalni družbi. Znanje v nadaljevanju razdelim na eksplicitno in implicitno znanje ter opisujem

processe pridobivanja, prenosa, uporabe in varovanja znanja v podjetju. Po podrobni analizi dejavnikov, ki vplivajo na pridobivanje, prenos in uporabo znanja v podjetju, v tretjem poglavju predstavim model učečega se podjetja, ki je osrednji element proučevanja v empiričnem delu. Nadaljujem z analizo pojma intelektualnega kapitala, ki se deli na človeški in strukturni kapital. V podpoglavju o intelektualnem kapitalu podrobneje predstavim meritve znanja v podjetju, ki so eden izmed elementov učečega se podjetja, ter znanje poskušam predstaviti kot dejavnik konkurenčnih prednosti. Teoretični del zaključim s podrobnim opisom managerja znanja, ki igra ključno vlogo pri ravnanju z znanjem v učečem se podjetju.

2.1 OPREDELITEV ZNANJA

Pomembno je vprašanje, kaj znanje sploh je in kako ga definiramo. K opredelitvi znanja je več možnih pristopov. Znanje je sestavljeno iz resnic in prepričanj, perspektiv in konceptov, presoj in pričakovanj, metodologij in »know-howa« (Pučko, 1998, str. 58). Znanje je nekaj, kar se naučimo ali zaznamo in kar nam predstavlja nek obseg podatkov, ki so se nam vtisnili v zavest, je končni rezultat učnega procesa in se oblikuje, ko se v naših možganih predelajo zaznane informacije, ki smo jih pridobili v procesu učenja (Maček et al., 2000, str.56). V globalni ekonomiji je znanje ključ do uspešnega konkuriranja, tržne prepoznavnosti in donosnosti (Demarest, 1997, str. 364).

Znanje kot ključni ekonomski dejavnik prihodnosti ima v primerjavi s klasičnimi dejavniki lastnosti, ki ga od njih močno razlikujejo. Znanje je tudi neizčrpen ekonomski dejavnik. Danes lahko trdimo, da sta znanje in učenje dve besedi, ki obvladujeta svet. Pogosteje ko znanje uporabljamo, bolj ga povečujemo in plemenitimo. Znanje je neodtujljiv vir, ki ga lahko prodamo in ga še vedno posedujemo. Isto znanje lahko hkrati uporablja večje število uporabnikov, vendar pa znanje izvira iz posameznikov in ga lahko označimo kot del posameznikove kompleksne osebnosti. Vrednost znanja se z njegovo uporabo ne spremeni. Uporaba znanja praviloma ne škoduje okolju, edina omejitev pri uporabi so človeške sposobnosti.

Znanje v organizaciji ni zajeto samo v dokumentih in arhivih, ampak se zrcali tudi v procesih, navadah, praksi in delovnih standardih (Davenport, Prusak, 1998, str. 2-5).

Znotraj podjetja ali organizacije delimo znanje na dva dela, in sicer na znanje, ki je last same organizacije, in znanje, ki pripada posamezniku, ki je element organizacije. Znanje posameznika je neotipljive oblike, medtem ko je znanje organizacije lahko otipljivo (patenti, licence) ali pa neotipljivo (strokovno znanje, trženjski pristopi, kreativnost) (Davenport, Prusak, 1998, str. 14). Med obema znanjema poteka odnos ali povezava, brez katere ne eno ne drugo nima pravega pomena.

Mnoga podjetja lahko trdijo, da je znanje dejavnik uspeha in vir konkurenčnih prednosti. Današnja družba, ki temelji na širjenju znanja, uvajanju novih tehnologij in pospešeni globalizaciji, uvaja in omogoča nove načine učenja ter skrbi za širjenje le- tega preko nosilcev znanja, ki so dandanes zelo zaželeni in cenjena skupina.

Obdobje informacijske dobe nas je postavilo pred problem, kako izbirati in uporabljati pravo znanje in informacije ter kako jih optimizirati in nadgrajevati. Pri tem je zelo pomembno, da znamo ločiti pojme, kot so podatek, informacija, znanje in modrost. Ti pojmi so med sabo tesno povezani, pa vendar med njimi obstajajo velike razlike v definiciji (Bierly, Christens, Kessler, 2000, str. 597-599):

1. **Podatek** predstavlja neko surovo dejstvo o stvari, pojavu ali dogodku. S pomočjo podatkov lahko definiramo pojme.
2. **Informacija** je smiselni skupek podatkov za dojetje določenega pomena. Obilje informacij, ki so danes dokaj lahko dostopne, morajo uporabniku predstavljati neko jasno in smiselno sliko, v njih mora najti, povezati in analizirati smiselne vzorce, ki ga pripeljejo do razumevanja teh informacij in s tem do nastanka znanja.
3. **Znanje** je sposobnost za učinkovito ukrepanje in odzivanje na spremembe v okolju in nam prinaša koristi šele, ko ga znamo ustrezno uporabljati.
4. **Modrost** je tista, ki nam omogoča usrezno uporabo znanja. Z njeno pomočjo lahko izražamo mnenje in izkoristimo znanje, da dosežemo zastavljene cilje.

Slika 1: Podatek, informacija, znanje, modrost


Vir: Bierly, Christens, Kessler, 2000, str. 615.

Družba prihodnosti je družba znanja, kjer sta sposobnost zavestnega širokega in organiziranega koncentriranja znanja, predvsem pa pretvarjanja le-tega v inovativne in uporabljive rešitve pomembni ter široko sprejemljivi vrednoti. Znanje je vrednota, če ponovno verjamemo Druckerju (1993), vendar to trditev lahko podpremo še bolj natančno, in sicer, znanje je vrh lestvice naših vrednot. Ne le naših, tudi vrednot družbe, v kateri živimo.

2.2 POMEN ZNANJA V PODJETJU

Pomen znanja se je skozi čas spreminjal in lahko trdim, da je znanje že od nekdaj veljalo za ključni dejavnik ter da je imelo svojo ceno, vendar se je to vrednotenje skozi čas spreminjalo, vrednost znanja pa postajala vedno večja.

V industrijski družbi so bili glavni proizvodni dejavniki delo, zemlja in kapital. To so bili dejavniki materialne narave, medtem ko so v globalni družbi najpomembnejši nematerialni dejavniki, kot npr. znanje, ki je v lasti zaposlenih v podjetjih. Globalna podjetja se zavedajo, da je znanje v današnji družbi velikega pomena in da se z znanjem dosežejo inovativnost, ustvarjalnost ter s tem večje konkurenčne prednosti.

Ponovno lahko omenim, da je uspeh podjetja v današnji globalni družbi odvisen predvsem od dejavnikov, kot sta znanje zaposlenih in njihove sposobnosti, ter od sposobnosti podjetja, kako izkoristiti potencial, ki se skriva v zaposlenih (Wiig, 1997, str. 399). Naložbe v znanje danes veljajo za najrentabilnejše investicije in predstavljajo za podjetje velik strošek, ki se lahko bogato obrestuje, če z njim pravilno ravnamo.

Tega, da je znanje bogastvo, se zavedajo marsikatera svetovna podjetja, ki s posebnimi izobraževalnimi programi načrtno «krojijo» in usposabljuje nove generacije za delo v podjetju. Danes moramo na znanje zaradi njegovega pomena v podjetju in družbi gledati kot na samostojno vrsto sredstev (Boisot, 1998, str. 2).

Z uporabo znanja želi podjetje realizirati vrednosti v izdelkih in storitvah na trgu in s pomočjo realiziranih vrednosti znanja prihraniti pri ceni procesa, izboljšati servisiranje strank, povečati produktivnost in inovativnost in s tem podjetju pridobiti večji tržni delež.

2.3 VRSTE ZNANJA V PODJETJU

Svetovno znani strokovnjaki na področju ravnanja z znanjem (Nonaka, Takeuchi, 1995) sta znanje v podjetju razdelila na dva dela, in sicer na **eksplicitno** ali zunanje znanje ter na **implicitno** ali tiho znanje.

Eksplicitno znanje je zavedno in merljivo ter izraženo v obliki dokumentov in postopkov. To je znanje, ki je formulirano in lahko ga skladiščimo in prenašamo s pomočjo informacijske tehnologije. Eksplicitno znanje je vsako znanje v podjetju, ki ga je moč izraziti s številkami ali katerimi koli drugimi simboli. Ta vrsta znanja je za podjetje najmanj zanimiva, saj le redko pomeni vir trajnejše konkurenčne prednosti (Pučko, 1998, str. 560).

Implicitno znanje, "tiho znanje", je osebno znanje posameznika, ki se ga pogosto ne zaveda. Odraža se v obliki vrednot, idej in izkušenj. Vgrajeno je v delovne procese in produkte, zaradi česar je o njem težko

spregovoriti, ga definirati, kodirati, dokumentirati in deliti z drugimi. Pojem tihega znanja je uvedel Polany (Nonaka, 1995, str. 60), ki ga je opisal z naslednjimi besedami: »Vemo več, kot lahko izrazimo«.

Problem tihega znanja je tudi, da posameznik lahko svoje tiho znanje zaradi različnih razlogov (neustrezna delovna klima, zaščita lastnega položaja, nezavedanje, itd.) ne prenaša na sodelavce in ga uporablja v omejenem obsegu. Poleg tega je z odhodom posameznika njegovo tiho znanje za podjetje izgubljeno. V navedenih primerih se naložba v znanje posameznika podjetju ne povrne.

S pretvorbo tihega znanja v eksplicitno se podjetje lahko zavaruje pred izgubo dela tihega znanja, sočasno pa se omogoči dostop do znanja tistim, ki ga potrebujejo. Za učinkovite naložbe podjetja v znanje je potrebno v soodvisnosti od ostalih procesov v podjetju načrtovati celoten proces gospodarjenja z znanjem in ne samo posameznih faz. V vsakem podjetju poskušajo zaposleni in njihovi vodje kar se da najbolje povezati obe vrsti znanja in izkoristiti prednosti povezave. Nonaka (1995) je v svojih raziskavah ugotovil, da so bila japonska podjetja uspešna prav zaradi ključnih povezav in pretvarjanja eksplicitnega v implicitno znanje.

Poleg razdelitve znanja, ki jo je predlagal Nonaka (1995, str. 8-11), poznamo še veliko drugih avtorjev, ki so si znanje in njegovo razdelitev v podjetju predstavljali drugače:

Čater pravi, da je znanje moč razdeliti na štiri oblike, in sicer, prva oblika znanja v podjetju je **konceptualno znanje** (»know-what«), ki je temeljno znanje na nekem področju, ki je potrebno, ni pa pogoj za uspeh. Druga oblika znanja je tako imenovano **aplikativno znanje** (»know-how«), ki omogoča prevesti knjižno znanje v učinkovito izvedbo. Tretja oblika znanja je **sistemsko znanje** (»know-why«) in pomeni stopnjo razvitosti intuicije zaposlenih, v kolikšni meri so zmožni predvidevati nepričakovana stanja. Poleg prvih treh oblik znanja pa je zelo pomembna tudi četrta oblika, ki je **motivirana kreativnost** (»care-why«) in jo poleg prvih treh oblik znanja sestavljajo še vztrajnost, prilagodljivost in motivacija. Posamezniki z enakimi sposobnostmi lahko dosegajo zelo različne rezultate (Čater, 2000, str. 507). Zadnje čase v podjetjih veliko pozornosti posvečajo dimenziji »know-who«, zato s pomočjo ekspertnih sistemov vodijo evidence o nosilcih znanja na posameznih področjih.

Lemon in Sahota implicitno in eksplicitno znanje razdelita še bolj podrobno. Definirata pet vrst znanja, ki so: **konceptualno znanje** (»embrained knowledge«), ki pomeni posameznikovo znanje, ki temelji na sposobnosti razumevanja teoretičnih konceptov, **izkustveno znanje** (»embodied knowledge«), ki je tudi individualno, a neotipljivo, in izhaja iz izkušenj, **kulturno znanje** (»encultural knowledge«), ki je oblika kolektivnega znanja in temelji na doseganju skupnega razumevanja, **zapisano znanje** (»codified knowledge«), ki ga najdemo v knjigah ali v elektronski obliki, ter **sistemsko znanje** (»embedded knowledge«), ki je zbrano v obliki sistemskih rutin in splošno sprejetih pravil (Lemon, Sahota, 2002, str. 6-8).

2.4 PRIDOBIVANJE ZNANJA V PODJETJU

Podjetja na različne načine pridobivajo znanje, ki ga potrebujejo, največkrat preko ustreznega izobraževanja kadrov. Zaposleni v podjetju znanje pridobivajo na dva načina. Prvi je formalni način, ko zaposleni svoje znanje pridobivajo iz formalnih virov, kot so internet, seminarji, predavanja, strokovne revije in časopisi. Drugi način srečanja, razgovori, interna glasila, itd.

Davenport in Prusak (Davenport in Prusak, 1998, str. 53-58) v svojih raziskavah omenjata vrsto različnih načinov pridobivanja znanja, ki so:

- 1. Pridobitev znanja (ang. acquisition):** nakup in najem znanja predstavljata dva najbolj enostavna načina pridobivanja znanja pridobivanja znanja je preko neformalnih virov, med katere štejemo teamsko delo, s pomočjo zunanjih virov. Nakup znanja pomeni pridobitev ključne osebe, patenta ali celo nekega drugega podjetja, ki ima potrebno in ustrezno znanje. Znanje se lahko tudi najame, in sicer najpogosteje preko raznih svetovalnih hiš, katerim zaupa del svojega poslovanja. Ta način omogoča učinkovitejšo uvedbo novih projektov in nove izkušnje za podjetje.
- 2. Notranji razvoj znanja (ang. dedicated resources):** primer notranjega razvoja podjetja so oddelki za raziskave in razvoj ter poslovno inovacijski centri.
- 3. Fuzija ali združitev znanja (ang. fusion):** fuzija pomeni vključevanje ljudi z različnih strokovnih področij in z različnim znanjem v projekte. V tem primeru gre za oblikovanje teamov in izkoriščanje sinergičnih učinkov, ki nastajajo pri razreševanju konfliktnih situacij.
- 4. Adaptacija ali prilagoditev (ang. adaptation):** adaptacija pomeni ustrezno reagiranje in prilagajanje na zunanje okolje. Podjetje, ki se ne prilagaja novim konkurenčnim izzivom, ne nadgrajuje tehnologije in ne upošteva novih gospodarskih standardov, bo na dolgi rok propadlo. Podjetja se novostim ne smejo upirati in morajo imeti sposobnosti hitrega prilagajanja na okolje.
- 5. Neformalne mreže znanja (ang. networks):** znanje v podjetju se lahko pridobiva tudi preko poslovnih srečanj in druženj, kar velja za neformalne odnose. Do mrežne povezanosti med zaposlenimi pride preko komuniciranja iz oči v oči, telefonskih pogovorov in interneta. Na ta način zaposleni izmenjujejo znanje in izkušnje, rešujejo probleme ter hkrati ustvarjajo novo znanje v podjetju.

2.5 PRENOS ZNANJA V PODJETJU

Poznamo štiri vrste pretvorb znanja, ki so ključne za prenos znanja v podjetju. Le-te so (Nonaka, Takeuchi, 1995, str. 57):

- 1. Socializacija (ang. socialization)** nastopi, ko posamezniki pridobivajo znanje neposredno od drugih, bolj izkušenih posameznikov.
- 2. Eksternalizacija (ang. externalization)** je proces, ko se oprijemljiva oblika znanja doseže s pomočjo skupinskega razmišljanja in skupinskih pogovorov ter skupinskih zaključkov.

3. **Kombinacija (ang. combination)** je pretvorba znanja, ko si posamezniki izmenjujejo znanje s pomočjo dokumentov ali z različnimi sestanki ter pogovori.
4. Zadnja oblika prenosa znanja je **internalizacija (ang. internalization)**, ko si posameznik znanje pridobi na podlagi lastnih izkušenj.

Slika 2: Štirje procesi pretvarjanja znanja

	Tiho znanje	Eksplicitno znanje
Tiho znanje	SOCIALIZACIJA	EKSTERNALIZACIJA
Eksplicitno znanje	INTERNALIZACIJA	KOMBINACIJA

Vir: Nonaka, Takeuchi, 1995, str. 62.

V podjetju je najpomembnejša oblika prenosa znanja oblika osebne prenosa znanja. V to obliko vključujemo razne sestanke, obvezna poročila, zapisnike, različne oblike mentorstva in knjižnice znotraj podjetja.

Ključno vlogo pri prenosu znanja v prakso ima vodstvo podjetja, ki mora poskrbeti za primerno organizacijsko klimo v podjetju, pred tem zgraditi primerno organizacijsko strukturo ter skrbeti za organizacijsko kulturo, motiviranje zaposlenih in odprto komuniciranje.

2.6 UPORABA IN VAROVANJE ZNANJA V PODJETJU

Če podjetje ne zna uporabiti pridobljenega znanja, to za podjetje pomeni, da ne zna ustvariti nove uporabne vrednosti. Vsako novo znanje mora voditi k spremembi vedenja in k novi ideji, kako to znanje uporabiti v novih proizvodih in storitvah. Baza znanja v podjetju je podlaga za vse procese učenja, zato mora podjetje poskrbeti, da je znanje pravilno ohranjeno in zavarovano.

Ohranjanje znanja pomeni izbiranje novih informacij, znanj ter izkušenj, skladiščenje le-teh v individualno, kolektivno ali elektronsko obliko ter popravljanje in predelavo zastarelih znanj in informacij.

Poznamo tri različne mehanizme varovanja znanja v podjetju, ti so (Baša, 2005, str. 21):

- *Pravni mehanizmi* (zaščita intelektualne lastnine, to so blagovne znamke, patenti, licence, itd.),
- *socialni mehanizmi* (organizacijska kultura, ki temelji na lojalnosti, pripadnosti in korektnosti zaposlenih),
- *strukturni in sistemski mehanizmi* (podjetje si prizadeva čim večji del človeškega kapitala prevesti v strukturni kapital, v procese, proizvode, odnose, itd.).

3 DEJAVNIKI, KI VPLIVAJO NA PRIDOBIVANJE, PRENOS IN UPORABO ZNANJA V PODJETJU

Na pridobivanje, prenos, uporabo in varovanje znanja v podjetju vpliva sedem različnih skupin dejavnikov. Te skupine so organizacijska struktura, vizija, poslanstvo, cilji in strategija, vpliv organizacijske strukture, ravnanje z zaposlenimi, motiviranje in nagrajevanje, informacijska tehnologija, načini oblikovanja in vodenja teamov ter komuniciranje znotraj podjetja. Vsako skupino dejavnikov bom predstavila ter natančno opisala, kakšni so njeni vplivi na pridobivanje in prenos znanja v podjetju.

3.1 ORGANIZACIJSKA STRUKTURA

Hunger in Wheelen organizacijsko strukturo opredeljujeta kot vzorec odnosov v podjetju, ki ustvarjajo formalne načine vlog in odnosov med ljudmi na tak način, da se z delom dosega cilje podjetja (Hunger, Wheelen, 1996, str. 127).

Organizacijska struktura se je skozi čas spreminjala in danes poznamo več le-teh, ki jih lahko med sabo primerjamo. Klasična oblika organizacijske strukture je imela precej drugačne lastnosti kot današnje moderne organizacijske strukture, ki so značilne za podjetja, temelječa na znanju. Njene značilnosti so stroga kontrola, centralizacija moči, togost, ukazi in izredna moč osebnega znanja.

Povsem druge značilnosti lahko pripišemo današnjemu modernemu globalnemu podjetju, ki postavlja znanje na prvo mesto. Te značilnosti so fleksibilnost, decentralizacija, odprto komuniciranje, toleranca ter mnoge druge. V tej strukturi zaživi delo projektnih teamov in različna sodelovanja tudi z zunanjim okoljem in konkurenco.

Informacijska tehnologija je omogočila razvoj posebne tehnologije in sistemov in današnja podjetja vse bolj uporabljajo mrežne organizacijske modele, kar je omogočilo nova povezovanja in širjenja na svetovnem trgu.

Mreža je nekaj, kar predstavlja nasprotje hierarhiji in birokraciji in temelji na odnosih, zaupanju in spoštovanju in vrednotah (Allee, 2003, str. 240-242). Rezultat tega je boljša kakovost in hitrost odločanja zaposlenih v podjetju.

3.2 VIZIJA, POSLANSTVO, CILJI IN STRATEGIJA PODJETJA

Pučko opredeli vizijo kot zaznavo okolja, ki ga želi posameznik ali podjetje ustvariti na dolgi rok, in pogojev, od katerih je uresničitev takšne vizije odvisna. Gre za nekakšno zasnovo nove, zelene prihodnosti podjetja, ki jo je mogoče enostavno sporočiti zaposlenim v podjetju in ostalim v okolju podjetja (Pučko, 1999, str. 129).

Vodstvo podjetja mora skupaj z zaposlenimi opredeliti tako prihodnjo sliko, ki bo odsevala vizijo znanja in učenja, ter to konstantno vzpodbujati in navdihovati. Poleg vizije moramo opredeliti tudi poslanstvo podjetja, ki je navedba stalnih namenov, poslovne filozofije, prepričanj, vrednot in poslovnih področij podjetja (Možina, 1994, str. 300). Vodstvo iz skupne vizije podjetja, ki jo je zgradilo v sodelovanju z zaposlenimi, izdelava strateški načrt, v katerem so navedena potrebna strateška znanja in sposobnosti zaposlenih. Iz strateškega načrta izhajajo strategije v zvezi z ravnanjem z znanjem, iz njih pa opredeljeni in konkretni cilji podjetja. Cilji se v podjetju opredeljujejo na osebni, podjetniški in skupinski ravni.

3.3 ORGANIZACIJSKA KULTURA

Organizacijsko kulturo smatramo za dejavnik velikega pomena, saj omogoča osmislitev zaposlenih v podjetju. Posledično vodi in oblikuje vrednote, odnose in delovanje zaposlenih. Njena najbolj pomembna naloga je oblikovanje vrednot zaposlenih.

Oblikovanje primerne kulture je dolgotrajen proces, aktiven proces pa zahteva izvajanje izobraževalnih programov, uvedbo sistema spodbud in managersko vodenje z zgledom ter pravilno kadrovsko politiko (Davenport, Prusak, 1998, str. 115, 116).

Področja, kjer lahko ugotavljamo, ali je kultura podjetja primerna, so: obnašanje managementa, odnosi med zaposlenimi, poslovodenje, organizacija, dokumenti in videz podjetja.

Naloga vodstva v podjetju je, da vzpodbuja izobraževanje in pridobivanje znanja ter da gradi na organizacijski kulturi, kjer je znanje izrednega pomena. Zaposleni morajo biti pripravljeni deliti in širiti znanje ter ga predajati drugim zaposlenim, šele takrat bo v podjetju zavlada pozitivna kultura. Vodstvo se mora s pravnimi motivacijskimi ukrepi in nagrajevanjem, pozitivnim in odprtim komuniciranjem ter z izoblikovanimi vrednotami in občutkom popolne pripadnosti podjetju zblížati z zaposlenimi in s tem ustvariti pozitivno vzdušje ter večjo stopnjo podjetnosti in inovativnosti. Vodstvo podjetja mora odpravljati tiste dejavnike, ki zavirajo oblikovanje kulture znanja, in krepiti tiste dejavnike, ki spodbujajo kulturo znanja v podjetju.

Spreminjanje kulture v podjetju je dolgotrajen in težaven postopek in ga moramo začeti na samem dnu hierarhične lestvice zaposlenih. Tavčar je spreminjanje kulture v podjetju opisal v naslednjih zaporednih korakih (Možina et al., 2000, str. 193):

1. Analiziranje in spoznavanje obstoječe kulture.
2. Opredeljevanje ciljev organizacije po spremembi kulture.
3. Spreminjanje kulture obravnavati v delovnih skupinah poslovodij in sodelavcev.
4. Uvajanje sprememb, ki naj poteka postopno: najprej ocenjevanje obstoječega vedenja, nato opredeljevanje zelenega vedenja, zatem pa prikazovanje in priporočanje novih načinov vedenja.
5. Ocenjevanje doseženega.

3.4 RAVNANJE Z ZAPOSLENIMI, MOTIVIRANJE IN NAGRAJEVANJE

Ravnanje z zaposlenimi je eden izmed glavnih konceptov, na katerem gradimo proces ravnanja z znanjem. Dobro ravnanje z zaposlenimi krepi in spodbuja željo po pridobivanju in prenosu znanja v podjetju.

Sistemi nagrajevanja in motiviranja so strateško pomembna in zelo občutljiva tema za vsako podjetje. V podjetjih se zavedajo, da ustrezen sistem nagrajevanja vodi k dobrim poslovnim rezultatom, višji produktivnosti in zadovoljstvu zaposlenih ter da je le takšno podjetje sposobno zadržati ključne kadre, ki k organizacijskemu razvoju in uspešnosti največ prispevajo. Preživetje organizacij in njihova uspešnost sta odvisna od managementa in njegove sposobnosti zagotoviti okolje, vzdušje in klimo, v katerih bo aktiviran ves intelektualni kapital organizacije. Temeljna naloga managementa je torej omogočiti zaposlenim, da ostanejo uspešni in motivirani.

Vsako podjetje je specifična organizacija s specifičnimi značilnostmi, zato mora biti sistem nagrajevanja izdelan posebej za določeno organizacijo.

Motivacija pri pridobivanju in prenosu znanja je izrednega pomena, saj posameznik, ki nekaj zna, tudi za podjetje več velja. Zadovoljstvo je obojestransko, zato tudi podjetje hitreje napreduje, raste in je uspešno.

Moderen način nagrajevanja zaposlenih temelji na štirih komponentah, in sicer na plačah in nagradah, osebni rasti zaposlenih, privlačni prihodnosti ter merah (vodenje, sodelavci, zaupanje, komuniciranje, itd.) (Možina et al., 2002, str. 295).

Zaposlene, ki imajo željo po pridobivanju znanja in prenosu le-tega na sodelavce v podjetju, smatramo za veliko bogastvo.

3.5 INFORMACIJSKA TEHNOLOGIJA

Novinarka časopisa The Economist, Frances Cairncross, ocenjuje, da je glavni preobrat, ki ga prinaša internet, učinkovito premagovanje razdalj: »Smrt razdalje kot glavne determinante stroškov

komuniciranja bo verjetno najpomembnejša posamična ekonomska sila, ki bo poganjala družbo v prvi polovici novega stoletja.«

Za prenos znanja znotraj podjetja je danes zelo pomemben dobro razvit informacijski sistem tako v podjetju kot tudi zunaj podjetja. Uporabi interneta in intraneta se v globalnem podjetju ne moremo izogniti.

Informacijska tehnologija temelji na znanju in uporabi le-tega. Pri pridobivanju in prenosu znanja v podjetju se uporabljajo predvsem naslednje informacijske tehnologije (Bernik, Florjančič, Rajkovič, 2002, str. 476):

1. Pisarniški programi, tj. programi za urejevanje preglednic, besedil, grafov in prezentacij.
2. Sistemi za skupinsko delo, ki omogočajo sodelovanje skupinskih podjetij preko računalnikov.
3. Sistemi za upravljanje z dokumenti, ki omogočajo shranjevanje, evidentiranje, iskanje ter arhiviranje dokumentov.
4. Iskalni servisi in programi, ki se uporabljajo za iskanje ustreznih informacij v sistemu.
5. Ostale tehnologije.

Informacijska tehnologija v podjetju služi za hitrejše, bolj enostavno in učinkovitejše pridobivanje in prenos znanja v podjetju.

3.6 NAČINI OBLIKOVANJA IN VODENJA TEAMOV

Teamsko delo pomeni povsem novo možnost in kakovost, ki predstavlja skupino ljudi, ki ima pred sabo cilj, ki ga ni mogoče doseči drugače kot s skupnim sodelovanjem, posameznik je danes tem nalogam težko kos. Team določajo štiri sestavine (Možina et al., 2002, str. 563), in sicer:

1. Proces odločanja (večje znanje, večja odgovornost, večja učinkovitost).
2. Narava dela (delo in naloge so razdeljeni).
3. Velikost teama (5-12 članov).
4. Vloga vodje (velika vloga pri nesoglasju med člani).

Za uspešno teamsko delo je zelo pomemben dober vodja, ki mora imeti dobro intuicijo in sposobnost, da deli moč ter vizijo, kako naloge najbolje opraviti. Izvajati mora moderen način vodenja teama, ki temelji na managerskem pristopu. Podrejene mora motivirati, usmerjati in na njih prenašati nova znanja. Managerji v učečem se podjetju so spodbujevalci komuniciranja, mentorji, svetovalci in reševalci problemov.

Teamski način dela v podjetju je pri pridobivanju in prenosu znanja ključnega pomena, vendar pod pogojem, da so teami sestavljeni iz pravih ljudi ter da so pravilno vodeni. Dobro vodeno in opravljeno

teamsko delo prinaša podjetju prednosti, ki pomenijo razvoj in nove konkurenčne prednosti na globalnem trgu.

3.7 KOMUNICIRANJE ZNOTRAJ IN ZUNAJ PODJETJA

V današnjih globalnih podjetjih je moderna bolj neformalna oblika komuniciranja v obliki sestankov, razgovorov, srečanj in združenj.

Ustrezno komuniciranje v podjetju je ključ do pridobivanja in prenašanja znanja v podjetju, saj se prav s komuniciranjem tiho znanje pretvarja v eksplicitno obliko. Komuniciranje med zaposlenimi v podjetju mora potekati v različnih smereh, biti mora odprto in temeljiti na iskrenosti, pripadnosti, spoštovanju in zaupanju. Komuniciranje v veliki meri temelji na zaupanju, in če v odnosu med vodjo in podrejenim ni zaupanja, bo to komuniciranje slabo. Dolgoročno bo to škodovalo podjetju ter prenosu znanja med zaposlenimi.

Pridobivanje znanja in prenos le-tega sta enostavna procesa, če se zaposleni zavedajo, da to povečuje njihovo lastno vrednost za podjetje.

4 PODJETJE V GLOBALNI DRUŽBI

4.1 UČEČE SE PODJETJE

Globalizacija, nove tehnologije in spremembe zakonodaje so spremembe v okolju, ki so vedno bolj intenzivne in napredne. Te spremembe in novosti od podjetja zahtevajo vedno nova prilagajanja in načine odzivanja ter znanja in veščine zaposlenih.

Podjetje znotraj globalne družbe deluje v precej nestabilnem okolju, ki je nepredvidljivo, kompleksno in polno presenečenj. Meje med podjetji so vse bolj zabrisane, saj je trend nove globalne družbe prav združevanje podjetij, ki tvorijo partnerstva z namenom globalnega konkuriranja. Primarna oblika kapitala v globalnih podjetjih je postalo znanje.

S spremembami v okolju se podjetja soočajo na različne načine, eden izmed teh konceptov je tudi koncept »učee se organizacije«, ki temelji na petih temeljnih elementih (Senge, 1993, str. 6):

- 1. Sistemsko mišljenje**, ki pomeni celovito razumevanje in upoštevanje vseh vidikov in načinov dela.
- 2. Osebno mojstrstvo**, ki pomeni razvoj posameznika do odličnosti.
- 3. Miselni modeli**, ki jih lahko pojasnimo kot globoko zakoreninjena prepričanja in predpostavke, po katerih ljudje delujejo, a se tega ne zavedajo.
- 4. Skupna vizija**, ki je skupna slika prihodnosti podjetja, v kateri delujejo vsi posamezniki in se z njo tudi strinjajo.

5. Teamsko učenje, kjer gre za prenos znanja s komunikacijo in dialogi med zaposlenimi ter za pristno skupinsko razmišljanje.

Garvin (1993, str. 80) pravi, da je učeča se organizacija tista, ki je sposobna ustvarjati, pridobivati in prenašati znanje ter na tej podlagi tudi spreminjati vedenje tako, da odseva novo znanje in razumevanje stvari.

Učeče se podjetje je organizacija, ki neprestano pridobiva, ustvarja in transformira znanje ob stalnem spreminjanju načina odzivanja in delovanja.

Koncept učeče se organizacije je dokaj nov pojem, ki se je prvič pojavil ob koncu devetdesetih let v Ameriki in v Veliki Britaniji in se leta 1998 zapisal tudi v nacionalno strategijo Velike Britanije.

Učeča organizacija deluje na principu, da je kolektivno znanje več kot le vsota znanj posameznikov. Učečo se organizacijo od klasične organizacije razlikuje: sistematično reševanje problemov, sistematično iskanje, pridobivanje in preizkušanje novih znanj v praksi (učenje iz lastnih preteklih uspehov in napak), učenje iz tujih izkušenj ali bechmarking in hiter ter učinkovit transfer znanja skozi organizacijo.

Podjetje ali organizacija je sestavljeno iz posameznikov, ki želijo nadgrajevati svoje znanje, se učiti in si s tem pridobivati nove oblike znanja. Inovativnost, teamsko delo in ustvarjalno sodelovanje so oblike pridobivanja znanja, ki se preko posameznikov širi na poslanstvo in vizijo podjetja ter ju hkrati tudi potrjuje in uresničuje. Proces preobrazbe podjetja v učeče se podjetje poteka torej preko razvoja in spreminjanja posameznika, kar se posledično odraža v izboljšanju konkurenčnih sposobnosti celotnega podjetja.

V podjetju ali organizaciji ločimo tri ravni učenja: individualno, teamsko in organizacijsko učenje (Pirc, 2000, str. 16):

4.1.1 INDIVIDUALNO UČENJE

Učenje posameznika je relativno trajna sprememba v znanju in vedenju posameznika, ki je posledica prakse in izkušenj (George, Jones, 1996, str. 130-131; Robins, 1998, str. 68). Posameznikovo vedenje se zavestno spreminja z namenom, da bi dosegel vnaprej določene cilje.

Poznamo tri vrste individualnega učenja (Rant, 2001, str. 348):

1. Klasično pogojevanje, kjer posameznik prepozna povezavo med pogojnimi ali novimi ter nepogojnimi ali izvirnimi spodbudami, zaradi česar pogojne spodbude sprožijo enak odziv kot nepogojne spodbude.

2. **Učenje s posledicami**, ko učenec prepozna povezavo med vedenjem in posledicami. Ko se to zgodi, prilagodi svoje vedenje tako, da doseže želene posledice, tj. pridobitev nagrade ali izognitev kazni.
3. **Učenje s posnemanjem**, ki temelji na procesu socializacije in je sestavljeno iz treh oblik učenja:
 - Nadomestno učenje (neposredno opazovanje vedenja druge osebe),
 - samokontrola (posameznik se uči od samega sebe),
 - samozavest (zaupanje posameznika v svoje sposobnosti in prepričanost v uspešno učenje).

4.1.2 TEAMSKO UČENJE

To je najbolj učinkovita oblika učenja, kjer gre za pridobivanje znanja, spretnosti in vrednot v okviru skupine ljudi ali teama. Teamsko učenje poteka med člani, ki se učijo drug od drugega, za kar je potrebna ugodna klima in vzdušje v podjetju. Zelo pomembno je medsebojno sodelovanje, saj člani teama dosegajo boljše rezultate, kot če bi delovali posamezno.

4.1.3 ORGANIZACIJSKO UČENJE

Organizacijsko učenje predstavlja spreminjanje organizacijskega vedenja in je odvisno od učenja vsakega posameznika in teamov znotraj organizacije same. Razmerja med posamezniki krojijo skupno raven znanja v organizaciji in od njih je odvisno, kako poteka prenos znanja od posameznikov na skupno raven v podjetju. Obseg že obstoječega znanja v podjetju, pridobivanje novega, uspešnost učenja posameznikov in teamov ter prenašanje znanja med zaposlenimi so dejavniki, od katerih je odvisen uspeh organizacijskega učenja.

4.2 MODEL UČEČEGA SE PODJETJA

Opredelitev pojma učečega se podjetja je veliko in se med seboj razlikujejo, zato lahko modelu, ki zajema bistvene značilnosti, pripišemo velik pomen. Ni možno, da bi prav vsako podjetje vsebovalo vse značilnosti, zato je model potrebno prilagajati posameznim situacijam in podjetjem. Potrebno je upoštevati trenutno situacijo, v kateri se podjetje nahaja.

Model učečega se podjetja je razvil Michael J. Marquardt (Marquardt, 1996, str. 25), kasneje pa so ga dopolnili še drugi avtorji. Model je sestavljen iz petih elementov, med katerimi je najpomembnejše učenje. Elementi se med seboj prepletajo in ustrezno dopolnjujejo.

Najbolj pomemben element modela učečega se podjetja je **učenje**, ki je proces, s katerim podjetje spoznava procese v okolju in se jim prilagaja. Najbolj uspešno podjetje je podjetje, ki se hitro uči.

Drugi element predstavlja **organizacija**, kjer je potrebno izpostaviti pojme, kot so kultura, vizija, strategija in struktura podjetja. Kultura podjetja predstavlja skupek norm, vrednot, predstav, prepričan in simbolov, ki določa obnašanje in odzivanje zaposlenih na probleme in s tem oblikuje pojavno obliko nekega podjetja (Rozman, Kovač, Koletnik, 1993, str. 169). Vizijo podjetja razumemo kot notranjo sliko

mogočega in zelenega stanja, iz katere izvirajo tudi cilji podjetja. Vizija mora biti realistična in verjetna (Marquardt, 1996, str. 25). Strategija zajema metode, taktike in postopke, kako priti do zelenih ciljev v podjetju. Struktura podjetja je sestav razmerij, ki ustvarjajo vloge zaposlenih, ki opravljajo svoje aktivnosti v podjetju. Učinkovite strukture v podjetju naj bi predvsem omogočale čim hitrejši pretok informacij (Marquardt, 1996, str. 25).

Tretji element v modelu predstavljajo **ljudje**, ki so jedro učečega se podjetja in ustvarjalci novega znanja. Vir znanja predstavljajo tako zaposleni znotraj podjetja kot tudi poslovni partnerji, dobavitelji in kupci.

Četrty element je **tehnologija**, ki omogoča hitrejši razvoj podjetja in zaposlenih. Tehnologija je v podjetju izrednega pomena, saj le-temu omogoča dolgoročni razvoj in konkurenčne prednosti.

Zadnji, peti element so **meritve**, ki podjetju služijo za to, da izmeri, koliko znanja je dejansko pridobilo in kakšne koristi mu je to prineslo. Meritve podjetju povedo, ali je pravilno investiralo svoj denar in ali so mu investicije prinesle izgubo ali dobiček. Investicije v znanje v prihodnosti so odvisne od preteklih izkušenj.

Slika 3: Elementi modela učečega se podjetja


Vir: Pirc, 2000, str.16.

Namen učečega se podjetja je ustvarjati novo vrednost, tj. znanje. Nova vrednost, znanje, pomeni večje konkurenčne prednosti. Učeče se podjetje ima znanje v različnih oblikah, v splošnem pa to celotno znanje podjetja lahko opredelimo s pojmom intelektualni kapital. Intelektualni kapital je znanje, ki ga preoblikujemo v vrednost.

5 INTELEKTUALNI KAPITAL IN NJEGOV POMEN ZA PODJETJE

5.1 KAJ JE INTELEKTUALNI KAPITAL?

Za lažje razumevanje pojma »INTELEKTUALNI KAPITAL« si podrobneje oglejmo primer podjetja Microsoft:

Podjetje Microsoft je bilo na dan 15.03.2002 v tržnem smislu vredno 331.520 milijonov dolarjev. Njegova knjigovodska vrednost je na dan 31.12.2001 znašala 54.824 milijonov dolarjev. Kako lahko pojasnimo tako razliko med tržno in knjigovodsko vrednostjo podjetja? Kaj predstavlja skrito vrednost podjetja? To je nekaj neoprijemljivega, neopredmetenega, skritega, neznanega...Ta vrednost, ki znaša kar 86,3%, se skriva v intelektualnem kapitalu, tj. v znanju, inventivnosti zaposlenih, dobrih bazah o odjemalcih, itd. To področje vrednotenja organizacije je bistvenega pomena in mu v zadnjem desetletju pripisujejo izjemen razvoj. To je intelektualni kapital v podjetju (Thomas Stewart, 1994).

Annie Brooking (1997, str. 364) je intelektualni kapital opredelila na enostaven način, in sicer: »Intelektualni kapital je razlika med knjigovodsko vrednostjo nekega podjetja in tržno ceno, ki jo je nekdo pripravljen plačati zanj.« Intelektualni kapital je vsota »skritih« potencialov in vrednosti v podjetju, ki ni zajeta v računovodskih izkazih in je najpomembnejši vir primerjalnih prednosti. Za podjetja je zelo pomembno, da se zavedajo, da je potrebno oblikovati čimbolj sistematičen pristop k zaznavanju in merjenju intelektualnega kapitala.

Skupina avtorjev Roos et al. (2000, str. 19) intelektuani kapital definira z opredelitvijo, ta je: »Intelektualni kapital je vsota znanja članov združbe ter praktične uporabe tega znanja in intelektualni kapital je kar koli, kar ustvarja vrednost in je neopredmeteno-skrita vrednost združbe«.

Velik prispevek k merjenju in analiziranju intelektualnega kapitala so poleg Američanov prispevali tudi Švedi, kjer bi izpostavila znanega avtorja knjige o intelektualnem kapitalu, Liefja Edvinssona, ki je bil, med drugim, tudi prvi mož švedske zavorovalnice Skandia. Edvinsson intelektualni kapital opredeljuje s treh vidikov (Ložar, 1997, str. 56), in sicer:

- S podjetniškega vidika ga razume kot potencial za dosego prihodnjih ciljev,
- z borznega vidika naj bi šlo za razliko med tržno in knjižno vrednostjo podjetja,
- z računovodskega vidika pa gre za nevidna sredstva podjetja.

Današnja globalna družba in neizprosna konkurenca med podjetji spožata vedno več inovativnih rešitev poslovnih problemov in s tem vedno večji pomen merjenja intelektualnega kapitala. Vse večji pomen intelektualnega kapitala pa sproža potrebo po razvijanju koncepta ravnanje z znanjem.

5.2 VRSTE INTELEKTUALNEGA KAPITALA

Neopredmeteno premoženje, ki smo ga imenovali intelektualni kapital, se napačno enači z intelektualno lastnino ali kar z ljudmi in njihovimi znanji. Postopna klasifikacija intelektualnega kapitala postopoma vnaša več pojmovne jasnosti, saj intelektualni kapital razvršča na tistega, ki izvira iz zunanjega okolja (porabniki, lokalna skupnost, ipd.) in na tistega, ki izvira iz notranje infrastrukture in arhitekture organizacij, ter na del, ki predstavlja človeški kapital. Pojem kapitala se torej nanaša na različne koncepte in ne le na laično pojmovane "finance". Tako poznamo čustveni, socialni in kapital odnosov, ki predstavljajo "mehke" kategorije organizacijske infrastrukture. Kapital znanja (angl. knowledge capital) je oprijemljivejši in obsežnejši ter predstavlja kodificirano, razvrščeno znanje organizacije, njeno modrost in izkušnje, iz katerih črpa vire za svojo poslovno uspešnost.

Lief Edvinsson (1997, str. 368) je seznam postavk skritega kapitala, ki so podatkovne baze, koncesije, blagovne znamke, informacijski sistemi, sistemi za gospodarjenje s finančnimi sredstvi, zaposleni, poslovni partnerji, kupci in strateške povezave združil v dve skupini, in sicer v človeški in strukturni kapital, katerih rezultat je intelektualni kapital.

Slika 4: Tokovi kapitala


Vir: Roos et al., 2000, str. 39.

Človeški kapital predstavlja ljudi v podjetju, njihovo znanje, sposobnosti, odnose in inovativnost. Značilnost človeškega kapitala je, da je dokaj negotov in nestalen, saj zaposleni lahko kadarkoli zapustijo službo in s tem podjetju povzročijo izgubo znanja (Pučko, 1998, str. 559). Podjetja se morajo zavedati, da znanje, ki ga predstavlja človeški kapital, ni v lasti podjetja, ampak je le v glavah zaposlenih. Človeški kapital je znanje, ki ga posamezniki dobijo v življenju, in če so pravilno motivirani, ga s pridom uporabljajo za ustvarjanje novih proizvodov ali storitev v podjetju.

Strukturni kapital je sestavljen iz notranjih in zunanjih odnosov, to je vrednost podjetja, ki ostane za zaposlenimi, ko se ti odpravijo domov. To so blagovne znamke, podatkovne baze kupcev, organizacijske strukture, itd. Strukturni kapital se, za razliko od človeškega, gradi in nadgrajuje počasneje (Skandia, 1998, str. 23) ter se deli na odjemalski in organizacijski kapital.

Odjemalski kapital pomeni vrednost odnosov z odjemalci oz. kupci posameznega podjetja. Za odjemalski kapital so ključnega pomena dobri odnosi s kupci, zato si mora podjetje prizadevati, da čim bolj spozna njihove potrebe in zahteve.

Organizacijski kapital predstavlja notranjo učinkovitost podjetja in učinkovito širjenje lastniških informacij, ki so rezultat pretvorbe človeškega kapitala in so v lasti podjetja (Roos et al., 2000, str. 33).

Inovacijski kapital in procesni kapital sta dva dela organizacijskega kapitala. Prvega lahko opredelimo kot obnovitveno zmožnost podjetja in se kaže v intelektualni lastnini (blagovne znamke, patenti, licence) ter v neoprijemljivih sredstvih (ustvarjalnost, poslovne skrivnosti, itd.).

Procesni kapital pa je kombinirana vrednost vseh vrednost ustvarjajočih procesov, kot so vrednosti procesa realizacije delovnega naloga, procesa nabavljanja in trženja (Ordonez de Pablos, 2002, str. 289).

Podrobna razdelitev intelektualnega kapitala je prikazana v grafičnem modelu, ki se nanaša na švedsko zavarovalniško družbo Skandia, podjetje, ki ga uvrščamo med pionirje na področju razvijanja konceptov in prakse poslovedenja znanja

Slika 5: Shema tržne vrednosti Skandie


Vir: Roos et al., 2000, str. 21.

Vrednostna shema intelektualnega kapitala podjetja Skandia je najbolj razširjen primer, vendar pa poleg te sheme obstaja še veliko drugih modelov strukture intelektualnega kapitala.

5.3 MERJENJE IN OCENJEVANJE INTELEKTUALNEGA KAPITALA

Zakaj je v podjetju sploh potrebno meriti intelektualni kapital? Intelektualni kapital je skrita vrednost podjetja, ki ni prikazana v računovodskih izkazih, je pa izrednega pomena za poslovanje podjetja. Da bi intelektualni kapital v podjetjih lahko sploh merili in primerjali, je potrebno razviti zavestna in razumljiva pravila znanja in poznavanja intelektualnega kapitala, treba je ustvariti skupni jezik in izbirati ustrezne kazalce, na podlagi katerih naj bi se razvil model merjenja, ter postaviti neke standardne sisteme merjenja in kontrole merjenja intelektualnega kapitala, ki bi veljale globalno. Šele takrat je intelektualni kapital sploh smiselno meriti.

Slika 6: Modeli merjenja intelektualnega kapitala


LEGENDA:


Vir: Sveiby, 2001, str. 2.

Podjetja danes lahko izbirajo med različnimi modeli merjenja intelektualnega kapitala, kateri so navedeni zgoraj v sliki 6. Jaz bom podrobneje opisala tri načine merjenja intelektualnega kapitala v podjetju.

Prvi se imenuje model Skandia Navigator, kateri spada med metode zbirk kazalnikov in med nedenarno vrednotenje intelektualnega kapitala v podjetju. Velja za enega izmed bolj zanesljivih modelov, omogoča visoko stopnjo primerljivosti med podjetji, vendar pa ima tudi svoje pomankljivosti, in sicer ukvarja se z veliko kazalniki, kar zna biti zapleteno in zamudno.

Drugi pristop, ki ga bom predstavila, se imenuje uravnoteženi sistem kazalnikov in prav tako spada med nedenarne načine vrednotenja intelektualnega kapitala v podjetju, medtem ko tretji način, ki mu pravimo Tobinov koficient »q«, uvrščamo med denarne načine vrednotenja intelektualnega kapitala v podjetju, točneje med metode tržna kapitalizacije.

5.3.1 Model Skandia Navigator

Ta model so razvili v švedskem podjetju Skandia in predstavlja časovno dimenzijo poslovanja, in sicer poslovanje za preteklost, sedanost in prihodnost. Sestavljen je iz finančnega in nefinančnega dela vrednosti podjetja (Skandia, 1998, str. 7).

Pri podjetju Skandia dejavnike uspeha podjetja delijo v pet skupin:

1. *Finance* (dohodek na zaposlenega, tržna vrednost podjetja, itd.).
2. *Kupci* (število novih strank, indeks zadovoljstva strank, izgubljene stranke, itd.).
3. *Procesi* (mera administrativnih napak, strojepisne napake v poročilih, itd.).
4. *Obnova in razvoj* (stroški raziskav, stroški izobraževanja zaposlenih, stroški nove opreme, itd.).
5. *Človek* (indeks odnosov, pismenost, izmenjava znanja, itd.).

Slika 7: Model Skandia Navigator


Vir: Skandia, 1994, str. 7.

Dejavniki uspeha, ki so označeni na sliki 7 in veljajo za ključna področja v podjetju, se naprej delijo na dvajset kazalcev, ki jih je mogoče meriti na naslednje načine (Edvinsson, 1997, str. 183):

1. *Procentualno* (%) (npr. tržni delež, ki spada pod vidik kupcev).
2. *Denarno* (npr. višina naložb v informacijsko tehnologijo, ki spada pod finančni vidik).
3. *Številčno* (npr. čas trajanja posameznega procesa, ki spada pod vidik procesov).

5.3.2 BSC metoda ali sistem uravnoteženih kazalnikov

Ključ do uspešnega poslovanja podjetja je skrb odgovornih managerjev v podjetju za uravnavanje finančnih kot tudi nefinančnih kazalnikov. Kaplan in Norton, avtorja te metode, sta predlagala štiri vidike kazalnikov uspešnosti (Kaplan, Norton, 2000, str. 21):

1. *Finančni vidik* (povečevati vrednost za delničarje podjetja).
2. *Vidik poslovanja s strankami* (vrednost podjetja v očeh strank).
3. *Vidik notranjih poslovnih procesov* (katere procese poudariti, da bodo lastniki in stranke uživali večje zadovoljstvo).
4. *Vidik rasti in učenja* (kako krepi sposobnost za spremembe in izboljšave, da bo uresničena vizija podjetja).

Slika 8: BSC metoda ali sistem uravnoteženih dejavnikov


Vir: Kaplan, Norton, 2000, str. 24.

5.3.3 Tobinov koeficient »q«

Le-ta definira vrednost intelektualnega kapitala kot razmerje med tržno vrednostjo organizacije in stroški nadomestitve njenih sredstev. Spremembe »q« kažejo na uspešnost rezultatov, ki jih ustvarja intelektualni kapital podjetja. Pri vrednotenju uporabljamo knjigovodske vrednosti (Pučko, 1998, str. 558).

Današnja družba temelji na znanju, zato je ravnanje z neotipljivimi viri premoženja nujno. S tem merim predvsem na intelektualni kapital v podjetju. Če želi podjetje dolgoročno uspeti, mora korenito spremeniti managerske koncepte in miselnost zaposlenih v smislu pravilnega ravnanja z intelektualnim kapitalom v podjetju.

Lahko rečem, da protitež evropskemu poslovanju z intelektualnim kapitalom, predstavlja ameriški način poslovanja in ravnanja z znanjem. Prvega utemeljuje predvsem merski pristop, zato je v prihodnje pomembno razviti enotne merske sisteme, da bi lahko utemeljili celovit pristop k poslovanju in ravnanju z znanjem v podjetjih.

6 RAVNANJE Z ZNANJEM V GLOBALNIH PODJETJIH

6.1 OPREDELITEV RAVNANJA Z ZNANJEM V GLOBALNEM PODJETJU

Znanje je zelo kompleksen pojem. Znanje se poraja v glavah posameznikov in je zelo osebno, zato ga je potrebno upravljati s posebnimi metodami, s katerimi dosežemo primerno okolje in sistematično lotevanje kreiranja, ohranjanja, varovanja in širjenja znanja med zaposlenimi. Za upravljanje z znanjem ne obstaja neka definicija, saj je to pojem, ki je zelo širokega pomena. Nanaša se na kulturo v podjetju, organiziranost, izobraževalne procese, motivacijo ter nagrajevanje zaposlenih, ipd.

Trije najpomembnejši pojmi v zvezi z upravljanjem z znanjem so:

- Ljudje,
- tehnologija,
- kultura.

Namen ravnanja z znanjem v globalnem podjetju je:

1. Spodbujanje učenja zaposlenih, doseganje čim večjih učinkov naložb v znanje in povečevanje konkurenčne sposobnosti podjetja.
2. Pretvorba za podjetje ključnih znanj v eksplicitno obliko, s čimer jih zavarujemo pred izgubo.
3. Da pridobljena znanja iz notranjega in zunanjega okolja podjetja čim hitreje pridejo do tistih, ki jih potrebujejo, oz. se le-ta čim hitreje implementirajo v izdelkih in storitvah podjetja.

4. Pregled nad razpoložljivimi znanji v podjetju in lažje iskanje njihovih ključnih nosilcev.

V začetni fazi ravnanja z znanjem v podjetju je potrebno imeti jasno vizijo o strateških ciljih podjetja, iz katerih se opredelijo vsa potrebna znanja posameznikov, ki za podjetje pomenijo konkurenčno prednost.

V drugi fazi je v podjetju potrebno opredeliti, katera znanja bodo razvijali v podjetju in katera bodo pridobivali iz zunanjega okolja. Načinu pridobivanja znanja je potrebno prilagoditi tudi njegovo zbiranje in evidentiranje v podjetju. Potrebno je opredeliti načine hranjenja in evidentiranja znanja, za kar ima podjetje na razpolago več oblik. Danes se evidentiranje in hranjenje dokumentov v podjetju največkrat pojavlja v elektronski obliki. Za lažji dostop do aktualnih podatkov je potrebno stare in zastarele podatke sproti brisati in jih odstranjevati iz informacijskega sistema, poskrbeti pa je potrebno tudi za primerno distribucijo določene oblike znanja do zaposlenih, ki le-tega potrebujejo.

V globalnih podjetjih je vse bolj zaznati nove potrebe po znanju zaposlenih, s čimer se neposredno ohranja tudi položaj podjetja na trgu, zato je v vsakem podjetju potrebno upravljati z znanjem. Motor uporabe znanja v podjetju so kadrovski in izvršni managerji, hkrati pa zanje lahko trdimo, da so tudi napomembnejši dejavnik razvoja znanja v podjetju. Motivacija je ključni dejavnik pri pridobivanju in ravnanju z znanjem, ki prihaja s strani vodstva, in je posledica uresničenja strateških ciljev podjetja.

Znanje v podjetju, ki ostaja, je potrebno čim bolj izkoristiti, zato moramo dobro poznati proces učenja zaposlenih in ravnanje s pridobljenim znanjem, ki je v glavah zaposlenih. Med učenjem in ravnanjem z znanjem v podjetju so nedvomno močne povezave. Pri učenju v podjetju gre za proces pridobivanja, uporabe in dopolnjevanja znanja, podobno kot se spreminjata znanje in vedenje posameznih članov podjetja, se spreminjata tudi znanje in vedenje podjetja kot celote. Pri tem je to znanje ne le seštevek znanj posameznikov, ampak tudi več kot le to. To pa je v veliki meri odvisno od medsebojnih razmerij, torej od organizacije zaposlenih v podjetju in od ravnanja z znanjem. Naloga pojma ravnanje z znanjem v podjetju je, da z ustreznimi informacijskimi tehnologijami in organizacijo poslovnih procesov spodbudi boljše izrabo obstoječega znanja v podjetju in ga ustrezno nadgradi.

Ravnanje z znanjem je sestavljeno iz več medsebojno povezanih disciplin, kot so ekspertni sistemi, kognitivna znanost, programi za skupinsko delo, sistemi za podporo odločanju, sistematične mreže in še nekateri drugi. Pri upravljanju z znanjem je izredno pomembno, kako management razume potrebe po uporabi znanja v podjetju, saj šele takrat lahko ustvarja, zbira in organizira znanje ter omogoča dostop in uporabo le-tega.

Tone Češnovar (2003), direktor projektov pri USP (Inštitut za učeče se podjetje), meni, da je za to, da se pridobljeno znanje odrazi tudi v višjih učinkih podjetja, potrebno naslednje:

- Omogočiti je potrebno uporabo znanja, ki vključuje vzpostavitev primerne formalnega in neformalnega načina nagrajevanja,

- razvijati ustrezno organizacijsko kulturo, ki priznava znanje kot ključno vrednoto,
- vzpostaviti tolerantni odnos do napak pri preizkušanju novih znanj,
- zagotoviti primerne prostore za formalno in neformalno srečevanje,
- opredeliti časovno intenzivnost srečanj z namenom prenosa znanja,
- zagotoviti okoliščinam primerno informacijsko tehnologijo.

Ravnanje z znanjem lahko opredelimo kot celovit pristop, ki se začne z definicijo znanja, se nadaljuje z oblikovanjem sistemov za zbiranje in shranjevanje tega znanja, opredeljeni morajo biti procesi in načini zbiranja znanja ter, ne nazadnje, tudi kultura in odnos do znanja v podjetju.

6.2 RAVNANJE Z ZNANJEM KOT POSLOVNI MODEL

Poslovni model ravnanja z znanjem so na podlagi teoretikov, kot so Senge, Nonaka in Prusak, lastnega znanja in izkušenj razvili na Inštitutu USP (Inštitut za učeče se podjetje). Model je definiran v šestih fazah in ima linearno, zaporedno strukturo faz, ki pa so v praksi lahko razvrščene tudi drugače. Model je spiralen, ker gre za prehod iz nižje v višjo kulturno stopnjo, posamezna razvojna spirala pa naj bi pokrivala en strateški kulturni obrat, tj. obdobje štirih do petih let. S tem je dosežena vključenost ravnanja z znanjem v strateško načrtovanje oz. en strateški obrat v podjetju. Spirala se prične z vizijo znanja in se na enak način tudi zaključi, z vizijo znanja za naslednje obdobje. Model gospodarjenja z znanjem je linearno zaporeden zaradi preglednosti ter prilagodljiv, saj je v primeru vsakega podjetja prisotna specifičnost.

Opisala bom linearno, zaporedno spiralno strukturo šestih razvojnih faz poslovnega modela ravnanja z znanjem:

6.2.1 Prva faza: Vizija, cilji in strategija ravnanja z znanjem

V prvi fazi se v podjetju sprašujejo, katera znanja so potrebna in katera znanja ter strukture znanj bodo potrebovali za uresničitev zastavljenih ciljev.

Kar je bilo zamišljenega v poslovni viziji, v strateških ciljih podjetja, v poslanstvu in strategijah, mora biti podprto z znanjem oz. z znanji na nivoju celotnega podjetja, procesov, delovnih mest in ljudi.

Znanja, ki so prisotna v podjetju, lahko strukturiramo ali razvrstimo na različne načine, najbolj priporočljiva in uporabna pa je naslednja delitev:

- *Strateška znanja*: vodstvo podjetja jih predvideva v lastnem razvoju ali v tržnih trendih.
- *Ključna znanja*: to so znanja, ki so izrednega pomena, so specifična in nudijo konkurenčne prednosti.

- *Standardna znanja*: to so znanja, ki so klasične narave ali šolska in so pridobljena izven organizacije ali v njej, so splošno znana.

V podjetju se morajo vodilni managerji znanja zavedati, da so za univerzalno prednost ali kompetenco potrebna točno določena znanja, veščine, informacije, osebnostni potenciali in vodenjske sposobnosti.

6.2.2 Druga faza: Zakladnica znanja

V drugi fazi se v podjetju managerji znanja sprašujejo, kaj imajo, v smislu znanja, na razpolago. V tej fazi se evidentira implicitna in eksplicitna znanja, kar mora biti stalen proces, ki se izvršuje na nivoju celotnega podjetja, med procesi, delovnimi mesti, tehnologijami, projekti in med zaposlenimi.

Pri ustvarjanju zakladnice znanja v podjetju igrata enako pomembni vlogi tako kvantiteta kot kvaliteta znanj. Vodenje evidence ali popis znanj v podjetju sta označena kot kvantiteta znanj v podjetju, sama vrednost tega znanja pa kot kvaliteta znanj v podjetju.

Tabela 1 prikazuje, kako v podjetju ocenjujejo svojo zakladnico znanja v različnih fazah procesa in kako merijo kvaliteto svoje zakladnice znanja.

Tabela 1: Primer kvalitete znanja glede na posameznike na fazah procesa

Zap. št.	Faza procesa	Eksperti (E)	Znanje x-ocena	Znanje y-ocena	Znanje z-ocena
1	povpraševanje	E-1	3	1	5
2	Evidentiranje, analize	E-2	/	3	1
		E-3	1	1	3
		E-4	3	5	3
3	(N)adaljevanje	N	N	N	N

Vir: Peršak, 2003.

Kvaliteto znanja posameznika v določeni fazi procesa smo prikazali kot oceno od 1 do 5 (stolpci z oznako "znanje"), ki služi kot izhodišče za razporejanje odgovornosti na delovnem mestu in kaže potrebe po izobraževanju ekspertov. Če ocena v razpredelnici ni podana, pomeni, da tovrstnega znanja ekspert ne potrebuje.

Zakladnico znanja nekateri imenujejo tudi zemljevide znanja. Izraz je več kot simboličen. Kakor naj bi zemljevidi vodili potnika od kraja do kraja, tako naj bi v podjetju evidentirana znanja vodila v ukrepe in aktivnosti:

- Managerji morajo vedeti, katera znanja v zakladnici imajo in katera še potrebujejo.
- Managerji morajo zbirati aktualna znanja, ki podjetju prinašajo konkurenčne prednosti.

Zelo pomembno vlogo v fazi zakladnice znanja igra dobra informacijska podpora v podjetju. Prusak, eden vodilnih strokovnjakov na področju učečih se organizacij, meni, da niso pomembna le orodja, s katerimi se zbira in organizira znanja, temveč se je potrebno osredotočiti na vsebino znanja, ki ga podjetje kot celota želi pridobiti, na njegovo kulturo ter na organizacijske strukture in vloge v podjetju.

6.2.3 Tretja faza: Omrežja in transferji znanja

Aktualno vprašanje, ki se postavlja v tej fazi, je, kako se znanje prenaša in vnaša ter kako se preseže razlika med želenim in dejanskim stanjem. Znanje je potrebno prenašati znotraj organizacije (oddelkov, teamov, med posamezniki, horizontalno, vertikalno) in eksterno (med organizacijami, bazami).

Poznamo formalne in neformalne prenose znanja v podjetju. Neformalni prenosi znanja se zgodijo na klepetih ob kavi, raznih neformalnih srečanjih na hodnikih itd., formalni prenosi znanja pa se dogajajo v procesih izobraževanja in usposabljanja, na treningih, v projektnih skupinah v obliki teamov itd.

Primer dobre prakse razvite neformalne komunikacije najdemo v mnogih svetovnih globalnih podjetjih. »Odmor za kavo« je priložnost za vzpodbujanje odprtih vprašanj in problemov z dela in za skupno iskanje rešitev. «Odmor za kavo« so spremenili v poslovno priložnost za nastajanje novih znanj in vrednot.

6.2.4 Četrta faza: Preoblikovanje znanja v izdelke in storitve

V fazi preoblikovanja znanja v izdelke in storitve se ne uporabljajo zgolj eksplicitna znanja, ampak tudi tiha, skrita znanja v podjetju.

Vprašanja, ki se pojavijo v četrti fazi razvojne spirale gospodarjenja z znanjem, so:

- Zakaj se ljudje v globalnem velikem podjetju ne obnašajo kot podjetniki?
- Zakaj mnoga podjetja ne marajo visoko nadarjenih ljudi, posebej če so čudaki?
- Zakaj vodstvo ubija motivacijo zaposlenih z grožnjami?
- Zakaj prisegamo na pridne roke in ne na pridne glave?
- Zakaj se prepovedujejo zaposlenim neprijetna vprašanja?
- Zakaj napake niso dovoljene, če se na njih učimo?
- Zakaj nasedamo tistim, ki ogromno delajo in malo naredijo?
- Zakaj ne združujemo ljudi z različnimi kompetencami in talenti v time in projektne skupine?
- Zakaj jih ne spoznamo, da bi jih lahko povezovali?
- Zakaj so vodstva podjetij še vedno usmerjena v drage in v neskončnost trajajoče študije, že pri prvem koraku realizacije pa se zaustavijo?
- Zakaj ni v zaposlenih več zdrave samozavesti?

Odgovor na zgoraj zastavljena vprašanja je jasen, in sicer: znanja v glavah je sicer veliko, problem predstavlja prenos le-tega v prakso. To je problem, ki ga morajo globalna podjetja rešiti, če želijo biti uspešna.

6.2.5 Peta faza: Nadgradnja znanja

V peti fazi se podjetje in zaposleni ne zadovoljijo zgolj s pridobitvijo novega znanja iz že obstoječih virov, ampak nadgrajujejo že obstoječo zakladnico znanja s svojim, povsem lastnim in izvirnim znanjem. To lastno, izvirno znanje je tisto, kar bo podjetje razlikovalo od drugih in mu dalo konkurenčno priložnost; če bo podjetje dovolj hitro in sposobno, bo dobilo tudi konkurenčno prednost.

6.2.6 Šesta faza: Rast zakladnice znanja - evaluacije - intelektualni kapital

V šesti razvojni fazi, ki temelji predvsem na pojmu intelektualni kapital, se gibljemo med kazalniki znanja, vrednostjo znanja, ocenami investicij v znanje in vrednotenjem rasti intelektualnega kapitala. Ta faza je sicer zadnja izmed faz v spiralnem modelu, hkrati pa je podlaga za načrtovanje naslednje razvojne spirale.

Na Inštitutu USP so izdelali merilnike za posamezne vidike znanja: investicije v znanje, amortiziranje znanja, tržne vrednosti prenosov paketov znanja. Najpomembnejše orodje za načrtovanje in evaluacijo razvoja iz klasičnega v učeče se podjetje, ki ga letos preizkušajo v slovenskih podjetjih, je Standard 10.

Standardi "upravljanja z znanjem" zavzemajo osrednje mesto predvsem v povezavi z razvojem novih načinov pridobivanja znanja, s sistemi shranjevanja, varovanja in preverjanja učinkovitosti upravljanja z znanjem.

Standard 10 so že preučili strokovnjaki slovenskih podjetij, kot npr. Plama Pur - Podgrad, Krka - Novo mesto, Kovinoplastika - Lož, Zavarovalnica Triglav - Murska Sobota, in ga v primerjavi s podobnimi ocenili kot zelo koristno managersko orodje.

6.3 TEMELJNA NAČELA UPRAVLJANJA Z ZNANJEM V PODJETJU

Temeljna načela so obvezni sestavni del poslovne politike upravljanja z znanjem v podjetju. Pomembna so v fazi načrtovanja in oblikovanja poslovnega modela upravljanja z znanjem, še pomembnejša pa pri njegovi nadaljnji implementaciji v prakso.

Načela upravljanja z znanjem so:

- Vključitev v poslovno politiko,
- participativnost,
- sinergičnost,
- sistemskost,
- prijaznost in preglednost,
- funkcionalnost,

- ekonomičnost,
- tehnična in vsebinska kakovost,
- dostop udeležencem,
- organiziranost,
- vključevanje vodstva,
- vključitev v vrednostni sistem,
- tajnost in zaščita.

Ni veliko managerjev, ki bi znali upoštevati vsa zgoraj naštetna načela, zato je tudi malo podjetij, ki uspešno upravljajo z znanjem (Peršak, 2003).

6.4 **MANAGER ZNANJA IN NJEGOVA VLOGA**

Ljudje z vstopom v organizacijo ali podjetje prevzamejo določene naloge, ki jih morajo v sklopu svoje vloge primerno izvrševati. Managerji so ljudje, ki planirajo, organizirajo, vodijo, kontrolirajo in usklajujejo naloge in aktivnosti drugih zaposlenih v podjetju, da bi skupaj dosegli cilje organizacije ali podjetja (Možina et al., 2002, str. 48).

Pri managementu¹ gre za proces spoznavanja in analiziranja problemov, za ugotavljanje vzrokov, opredeljevanje in izbiro možnih rešitev, načrtovanje izvedbe ter spremljanje in ugotavljanje doseženega. Management sprejema vse ključne odločitve podjetja in ima naslednje naloge:

1. Koordinira človeške, materialne in finančne vire s cilji podjetja.
2. Podjetju omogoča povezave z zunanjim okoljem.
3. Učinkovito opravlja naloge in razvija organizacijsko vzdušje.
4. Skrbi za uspešno izpeljevanje razvojnih, informacijskih in odločitvenih dejavnosti.

Podjetja morajo v današnji postindustrijski družbi pravočasno zaznati spremembe in na njih tudi ustrezno reagirati, kar pomeni, da se morajo preobraziti v učeča se podjetja, pri čemer je vloga managerja ključnega pomena.

Nobena še tako uspešna poslovna strategija nima možnosti za uspeh, če manager ali vodja ne zna upravljati s človeškim dejavnikom ali nima občutka za upravljanje medsebojnih odnosov ali če nima

¹ Za besedo »management« in njene izpeljanke se v literaturi uporabljajo izrazi, kot so *upravljanje*, *vodenje*, ki imata predvsem druge pomene (beseda *upravljanje* je rezervirana za pojem, ki je povezan z lastniki; beseda *vodenje* pa za liderje in je sestavni del procesa ravnanja, ki vključuje vsaj še planiranje in kontrolo), *poslovođenje* (vsebinsko zajema le del managementa, saj beseda kaže na to, da managerji le vodijo posle), ali pa domača popačenka *menedžment* (vse večja uporaba poslovenjenih besed predstavlja tveganje, da bomo v sorodnih primerih podobno naredili tudi z drugimi pojmi). Tako ostane le še beseda *ravnanje*, ki jo bom uporabila v svojem diplomskem delu (in njene izpeljanke, kot npr. »manager«, ravnatelj), ker se kaže kot najbolj primerna, saj se v organizacijski vedi ne uporablja za nobeno drugo vsebino. Beseda ustreza tudi smiselno, kajti pomeni delati nekaj z namenom, da pride v pravi položaj, pomeni ravnanje procesov, ljudi in naprav, tako da poslovanje teče gladko (Rozman, 1996, str. 5-18). Več o prevodu gement« v slovenščino si lahko preberete v članku Rudija Rozmana z naslovom Kako prevesti »management« v slovenščino: management, menedžment, upravljanje, poslovođenje, vodenje, ravnanje?

nosu za izbiro sodelavcev v timu, moči in avtoritete, karizme ter zaupanja za izpeljavo stalnih strategij preobrata.

Dober manager, ki vodi učeče se podjetje, mora imeti naslednje prirojene in priučene lastnosti (Gruban, 1997):

Prirojene lastnosti:

- Prilagajanje situacijam,
- posluš za okolje,
- ambicioznost in želja po dosežkih in moči,
- samozavest,
- pripravljenost na sodelovanje,
- odločnost,
- želja vplivati na druge,
- dominantnost,
- energičnost (izrazita aktivnost),
- vztrajnost,
- visoka toleranca za stres,
- sprejemanje negotovosti,
- pripravljenost prevzemanja tveganj in odgovornosti.

Priučene lastnosti:

- Modrost (inteligentnost),
- sposobnost koncentracije,
- kreativnost,
- diplomatskost in taktičnost,
- tekoče izražanje,
- znanje o skupinskem reševanju problemov,
- organizirnost – prepričljivost,
- socialnost.

Managerje lahko opišemo kot ključni dejavnik pri ravnanju z znanjem v podjetjih, pomembno vlogo odigrajo predvsem takrat, ko se znanje prenaša med zaposlenimi in teami. Njihovo vedenje je zgled za zaposlene, usmerjeni so tako v ljudi kot v delo in imajo strokovno znanje ter sposobnosti za odkrito komuniciranje. Dober manager ustvarja dobre odnose s sodelavci in spodbuja večje zaupanje in sodelovanje. Zelo uspešen manager, pri katerem najdemo vse zgoraj navedene lastnosti, je magister Robert Ličen, izvršni direktor v podjetju Akrapovič d.o.o. V letu 2005 je dobil prestižno priznanje Mladi manager.

Robert Ličen, izvršni direktor v podjetju Akrapovič d.o.o.

Leta 2001 se je zaposlil v podjetju Akrapovič, d.o.o. kot izvršni direktor družbe z nalogo, da reorganizira takratno obrtniško delavnico v sodobno industrijsko podjetje, kar mu je tudi uspelo. Zadnja štiri leta v celoti sooblikuje filozofijo uresničevanja poslovnih in razvojnih ciljev družbe Akrapovič. Podjetje se je v zadnjih letih razvilo v eno izmed najbolj inovativnih in prepoznavnih podjetij v Sloveniji in predvsem v svetu.

Ličen je tako soustvarjalec zgodbe o uspehu podjetja, ki ga odlikuje predvsem mladostna dinamičnost ter odlično organizacijsko delo z ljudmi in poznavanje sodobnih metod vodenja, ki jih pridoma uporablja v praksi.

Pod vodstvom Roberta Lična je podjetje postalo svetovni tržni vodja na področju razvoja in izdelave visoko zahtevnih izpušnih sistemov (15 odstotkov svetovnega tržnega deleža). Danes ima prodajne zastopnike v 40 državah po vsem svetu ter s svojo dolgoročno strategijo razvoja podjetja daje zelo dobre obete za njegovo nadaljnjo rast .

Ličen ponavadi išče rešitve "izven okvirjev", je pristaš timskega dela, njegov sistem vrednot pa je sestavljen iz delavnosti, enakopravnega odnosa do soljudi in zaposlenih ter dobrodelnosti (Manager, 2005).

7 POSLOVNI PRIMER PODJETJA AKRAPOVIČ

V empiričnem delu mojega diplomskega dela bom analizirala podjetje Akrapovič d.o.o. in ugotavljala, kako ustreza postavkam teoretičnega dela diplomske naloge. Raziskovalna metoda, ki sem jo uporabila v empiričnem delu, se imenuje študija primera. Moj cilj je ugotoviti ali je podjetje Akrapovič d.o.o. učeče se podjetje.

Podjetje Akrapovič d.o.o. bom najprej predstavila kronološko in vsebinsko ter na koncu iz anketne raziskave ugotovila, ali res ustreza merilom učečega se podjetja. Pri oblikovanju empiričnega dela diplomske naloge sem izhajala iz spoznanj, pridobljenih v teoretičnem delu, in predvsem iz modela učečega se podjetja.

Ključna ideja analiziranja podatkov je bila primerjava teoretičnih dejstev iz prvega dela diplomske naloge s podatki, pridobljenimi z anketno raziskavo med zaposlenimi ter intervjujem, ki je bil opravljen z izvršnim direktorjem podjetja, gospodom Robertom Ličnom. Poleg ankete in intervjuja, ki ju prištevamo med primarne podatke, sem uporabila tudi sekundarne podatke, med katere uvrščamo internetna gradiva podjetja ter drugih organizacij ter institucij.

7.1 PREDSTAVITEV PODJETJA

Podjetje Akrapovič se je že od samega začetka, ki sega v leto 1990, ukvarjalo z izdelavo izpušnih sistemov za štiritaktne motocikle. Igor Akrapovič, ustanovitelj podjetja, izhaja iz podjetniške družine, saj je imel njegov oče podjetje, ki se je ukvarjalo s proizvodnjo plastike, v katerem je delal tudi sam. Navdušeni dirkalec se je leta 1990 odločil, da postane samostojni podjetnik. Odločil se je, da bo izkoristil trenutno tržno nišo in začel s proizvodnjem vrhunskih izpušnih sistemov za dirkalne motocikle. V Ivančni Gorici je odprl svoj prvi lastni servis in delavnico za predelavo motornih koles, kar mu je zagotovilo stabilen vir dohodkov in novo znanje ter izkušnje pri izdelovanju izpušnih sistemov.

Za razvoj znanja je potrebno imeti jasno postavljeno vizijo in tega se je Igor Akrapovič dobro zavedal - hotel je postati vodilni svetovni izdelovalec visokotehnoloških izpušnih sistemov za štiritaktna motorna kolesa. Po prvem večjem investiranju v stroj za krivljenje cevi se je leta 1992 odločil še za nakup dinamometra, s katerim je lahko varno in merodajno preizkušal novoizdelane izpušne sisteme. V letu 1992 je imel že šest zaposlenih delavcev, ki so delali predvsem v proizvodnji. Za razvoj podjetja je skrbel predvsem gospod Akrapovič, kateremu ni zmanjkalo idej za nove izboljšave izpušnih sistemov. Mnoge ideje so postale inovacije, ki so jih vgradili v nove produkte in modele.

Leta 1993 je v razvoj usmerjen Igor Akrapovič zaposlil še dodatno delovno silo in povečal delovne prostore, saj je dobival vse večja naročila večjih dirkalnih mošttev. Povpraševanje po njegovih izdelkih in po ekskluzivnemu znanju, ki je bilo vgrajeno v le-te, je strmo raslo.

Poleg domačega povpraševanja se je začel odpirati tudi tuji, nemški trg. Dobri rezultati testiranj in zmage motornih koles z izpušnimi sistemi Akrapovič so odprli trg, in to je privedlo do sodelovanja s tovarniško ekipo Kawasaki. Dirkalni motocikli Kawasaki so leta 1997 na svetovnem prvenstvu dirkali z izpušnimi sistemi Akrapovič.

Istega leta se je v podjetju zgodil velik preobrat pri uporabi materialov, začeli so uporabljati titan in kupili lastni stroj za oblikovanje cevi v vseh dimenzijah. Suzuki, Yamaha in Honda so bile naslednje tovarniške ekipe, s katerimi so se dogovorili za sodelovanje. V sezoni 1999/2000 so vse tovarniške ekipe japonskih proizvajalcev uporabljale izpušne sisteme Akrapovič.

Prodaja je skokovito narasla in povpraševanje je bilo večje od ponudbe. Igor Akrapovič je začutil potrebo po večjih prostorih. Ker ni imel zadostnih finančnih sredstev, je za bančno posojilo zastavil delavnico in svojo hišo.

Leta 1999 je podjetje spremenilo svoj pravni status in se preregistriralo v družbo z omejeno odgovornostjo. Število zaposlenih je v istem letu naraslo na 56, zato je bilo v podjetju potrebno izvesti reorganizacijo. Ustanovili so oddelke in za vodje teh oddelkov postavili skrbno izbrane in sposobne ljudi.

Sodelovanje z vsemi največjimi motornimi tovarniškimi ekipami je podjetje še bolj motiviralo in vzpodbudilo k večjemu in hitrejšemu razvoju ter potrebam po novem znanju, neprecenljive izkušnje in informacije pa so bogatile zakladnico znanja podjetja.

Leta 2001 so v sodelovanju s KTM dosegli zmago na prestižnem rallyju Pariz- Dakar, zaradi česar je prodaja zopet skokovito narasla, dobiček pa prvič presegel milijardo slovenskih tolarjev.

Veliko rast podjetja, ki je bilo še vedno obrtniško organizirano, je bilo potrebno reorganizirati in v podjetju zaposliti ljudi z novim znanjem. Mag. Robert Ličen je postal izvršni direktor, in to je podjetju prineslo nov zagon.

Leta 2002 so končali gradnjo novih 2000 kvadratnih metrov velikih novih poslovnih prostorov, katerih del je bil tudi razvojni oddelek.

Danes ima podjetje Akrapovič d.o.o. v lasti 8000 kvadratnih metrov delovnih prostorov, katere namerava še razširiti, ima 175 zaposlenih, najbolj pomembno pa je, da podjetje intenzivno razvija nove tehnologije, širi svoj trg in investira v znanje svojih zaposlenih (Kolenc, 2005, str. 58-65).

7.2 RAZISKAVA O VLOGI UČENJA V PODJETJU AKRAPOVIČ D.O.O.

7.1.1 Namen raziskave

Namen moje raziskave je ugotoviti, ali je podjetje Akrapovič d.o.o. učeče se podjetje. Pri raziskovanju sem se osredotočila na elemente v modelu učečega se podjetja, katere sem podrobno predstavila v teoretičnem delu diplomske naloge. Ti elementi so učenje, organizacija, ljudje, tehnologija in meritve. Naštete elemente bom poiskala in izpostavila tudi v praktičnem primeru podjetja Akrapovič d.o.o., jih opisala in poskušala dokazati, da je podjetje Akrapovič d.o.o. učeče se podjetje. Posebej moram poudariti, da ljudje kot eden izmed petih elementov modela učečega se podjetja predstavljajo osrednji element in glavne nosilce ter akterje znanja v podjetju.

7.1.2 Metodologija raziskave

Pri ugotavljanju, ali res velja, da je podjetje Akrapovič d.o.o. učeče se podjetje, sem uporabila pisno anketo, ki je bila vsebinsko razdeljena na pet sklopov. Vsak sklop je predstavljal enega izmed elementov učečega se podjetja. V vsakem sklopu je bilo navedenih pet trditev, katere so morali zaposleni, ki so bili anketirani, oceniti z številkami od 1 do 5. Številka 1 je pomenila, da trditev sploh ne drži, številka 5 pa je pomenila, da trditev popolnoma drži. Možni so bili tudi vmesni odgovori. Raziskavo sem v podjetju izvedla tako, da sem anketo razdelila med večinski delež visoko izobraženih ljudi, kamor spadajo inženirji v raziskovalnem oddelku, zaposleni v komerciali, računovodstvu in kadrovskem oddelku. Poleg visoko izobraženega kadra pa sem želela po mnenju povprašati tudi vodilne delovodje v proizvodnji ter od delavce, ki imajo vsaj peto stopnjo izobrazbe. Anketirala sem 15% vseh zaposlenih v podjetju. 30% vseh anketirancev je imelo peto stopnjo izobrazbe in vsi so bili moškega spola, ostalih 70% anketirancev pa je imelo vsaj sedmo stopnjo izobrazbe. V tej skupini je bilo anketiranih 60%

moških in 40% žensk. Pri izvajanju ankete mi je pomagala kadrovnica gospa Krašovec. Skupaj sva izbrali ljudi, ki so najbolj ustrezali mojemu vnaprej zamišljenemu profilu anketiranca.

7.1.3 Rezultati raziskave

Rezultati raziskave so le delno potrdili mojo izhodiščno domnevo, da je podjetje Akrapovič d.o.o. učeče se podjetje. Izhodiščna domneva, da je podjetje Akrapovič d.o.o. učeče se podjetje, je bila postavljena na podlagi prebrane internetne literature in medijske odmevnosti podeljenih nagrad za najboljšega podjetnika leta 2004, ki je šla v roke gospodu Akrapoviču, in najboljšega mladega managerja leta 2005, ki je bila podeljena izvršnemu direktorju, gospodu Ličnu.

Rezultate raziskave bom prikazala z grafičnimi prikazi ter jih tudi ustrezno komentirala. Grafično prikazani rezultati ankete so razdeljeni na pet sklopov, ki predstavljajo pet temeljnih elementov učečega se podjetja. Omenjeni sklopi so tehnologija, učenje, ljudje, organizacija in meritve ter so podprti s petimi trditvami, ki so na lestvici strinjanja ocenjene s stopnjami od 1 (popolnoma ne drži) do 5 (popolnoma drži) in so v nadaljevanju navedene v grafih na osi x.

a) Tehnologija

Slika 10: Tehnologija v podjetju Akrapovič d.o.o.


Vir: Lastna raziskava v podjetju Akrapovič d.o.o., 2005.

Anketirani so vlogi tehnologije v podjetju pripisali visoko povprečno oceno, ki znaša 4,404. Zaposleni menijo, da v njihovem podjetju veliko denarja namenijo za raziskave in razvoj, strinjali pa so se tudi s trditvijo, da podjetje Akrapovič d.o.o. spada med visokotehnoška podjetja. Najslabše so anketiranci ocenili trditev, ki pravi, da tehnologija povezuje ljudi v podjetju, saj jih kar nekaj meni, da nimajo neposrednega kontakta s tehnologijo. 93% zaposlenih, ki so podali svoje mnenje, meni, da je tehnologija izrednega pomena, saj podjetju odpira nove trge in možnosti. Velika večina anketirancev, kar 83%, pri svojem delu s pridom uporablja informacijsko tehnologijo. Računalnik jim pomeni nepogrešljiv delovni pripomoček in vir informacij ter podatkov, potrebnih za delo. To kaže na dejstvo, da podjetje Akrapovič d.o.o. s pridom uporablja informacijsko tehnologijo ter s tem pridobiva nova znanja,

potrebna za nadaljnji razvoj tehnologije. Dodam lahko še to: Podjetje Akrapovič d.o.o. po standardni klasifikaciji SKD uvrščamo v dejavnost »proizvodnja delov in dodatne opreme za motorna vozila in njihove motorje« (Kolenc, 2005, str. 66) med visokotehnološke dejavnosti, vendar pa lahko iz kazalnika, ki kaže, koliko je podjetje v letu 2002 namenilo za raziskave in razvoj, popolnoma spremenimo predhodne trditve in podjetje z vso gotovostjo uvrstimo med visokotehnološka, saj so izdatki za R&R kot delež vseh prihodkov v letu 2002 znašali 6,17 %, kar znaša 10-krat več kot v ostalih slovenskih podjetjih, kjer je ta kazalec dosegel le 0,61% (Kolenc, 2005 str. 66-67).

Gospod Akrapovič se zaveda, kako pomembna je za njihovo podjetje tehnologija: *»Pri svojem delu še vedno uživam. Najbolj me zanima razvoj. Ravno pred nekaj dnevi smo tu gostili tovarniško ekipo Kawasaki in pri takih projektih je zelo zanimivo delati, ker se sadovi pokažejo takoj. Za direktorska dela pa sem pred tremi leti zaposlil direktorja. Sam tega nisem več obvladoval, niti nisem imel želje po tem. Posvetiti sem se želel razvoju izdelkov in strankam. Skrbim tudi za nabavo novih tehnologij«* (Kaučič, 2004, str. 28-31).

b) Učenje

Slika 11: Učenje v podjetju Akrapovič d.o.o.


Vir: Lastna raziskava v podjetju Akrapovič d.o.o., 2005.

Povprečna ocena drugega sklopa ocenjenih trditev, ki govorijo o učenju v podjetju, znaša 3,598 točke in je znatno manjša od povprečne ocene v prvem sklopu ocenjenih trditev. Zaposleni, ki sem jih uvrstila v anketi, so najslabše ocenili trditev, da v podjetju nagrajujejo učenje. Velik odstotek, kar 83% jih meni, da je znanje v podjetju Akrapovič d.o.o. ključnega pomena, (pre)malo pa jih je ocenilo, da podjetje nameni veliko sredstev za njihovo izobraževanje (67,6%) in da podjetje vzpodbuja učenje (69,2%). Lahko rečem, da so rezultati še vedno pozitivni in da nakazujejo, da se zaposleni radi učijo in sprejemajo nova znanja. Na tem področju bi morali storiti več vodstvo in managerji znanja, ki bi morali imeti bolj jasen sistem motiviranja in nagrajevanja zaposlenih za učenje in širjenje znanja.

Gospod Akrapovič (2004) pravi: »Smo tržni vodja v višjem cenovnem razredu izpušnih sistemov. Tržni delež je odvisen od modelov in držav. V Veliki Britaniji imamo 15-odstotni tržni delež, na Japonskem je nekaj manjši. Naši najboljši modeli so za 20 do 30 odstotkov dražji od izdelkov drugih proizvajalcev. **V naše izdelke je vloženega več znanja**, več preizkušanja, naši izpušni sistemi imajo boljše performanse in manjšo težo od konkurenčnih izdelkov. Drugi proizvajalci izdelujejo posebej za navadne kupce in posebej za tekmovalne ekipe. Pri nas je kakovost izdelave enaka za vse. Tudi tekmovalne ekipe včasih dobivajo izdelke iz naše redne proizvodnje« (Kaučič, 2004, str. 28-31).

c) Ljudje

Slika 12: Ljudje v podjetju Akrapovič d.o.o.


Imam občutek, da sem za podjetje pomemben/pomembna.

V podjetju izmenjujemo znanje z dobavitelji in zunanjimi sodelavci.

V podjetju zaposleni sodelujemo pri razreševanju problemov in imamo z nadrejenimi partnerski odnos.

Za dobro opravljeno delo smo nagrajeni in pohvaljeni.

V podjetju se veliko naučimo od naših kupcev ter z njimi sodelujemo pri izboljšavah naših produktov in obratno.

Vir: Lastna raziskava v podjetju Akrapovič d.o.o., 2005.

Najslabše ocenjena trditev v tretjem sklopu trditev je bila tista, ki se je nanašala na partnerski odnos med zaposlenimi in njihovimi nadrejenimi. Ocena kaže na to, da se bodo morali v bodoče nadrejeni in managerji v podjetju bolj povezati z ostalimi zaposlenimi in jim nuditi partnerski odnos pri razreševanju problemov, kar pa je v katerem koli podjetju težko doseči, saj vsak nadrejeni od podrejenih zahteva neko mero ugleda in spoštovanja. Povprečna ocena trditev v tretjem sklopu znaša 3,36 točke, kar je povsem razumljivo, saj sem v času mojega anketiranja zaposlenih izvedela, da je podjetje zapustil izvršni direktor gospod Ličen. Ličen je poudaril, da potrebuje izzive. »Manager mora začititi, kdaj je v nekem podjetju končal svoje delo. Winston Churchill je dobil drugo svetovno vojno, vendar je po vojni izgubil na volitvah« (Ličen, 2005). Najvišjo oceno so zaposleni v povprečju pripisali trditvi, da se za podjetje počutijo pomembni, tako s svojim znanjem kot tudi z delom. Skoraj 70% anketiranih zaposlenih meni, da je zelo pomembna tudi izmenjava znanja z dobavitelji in kupci, kar kaže na urejene odnose z zunanjimi sodelavci. To me je presenetilo, saj več anketirancev meni, da so odnosi z zunanjimi sodelavci kvalitetnejši kot odnosi med zaposlenimi v podjetju. Obravnavala sem predvsem hierarhični odnos med zaposlenimi.

Z visokim deležem investicij v raziskave in razvoj je pogojeno tudi število zaposlenih v podjetju, ki delujejo na področju R&R. V podjetju Akrapovič d.o.o. je po najnovejših podatkih zaposlenih 175 ljudi,

12,5% jih dela v razvojnem oddelku. Kazalnik števila zaposlenih v sektorju R&R podjetja Akrapovič d.o.o. je bil v letu 2002 kar osemkrat višji od slovenskega povprečja (Kolenc, 2005, str. 67). Velik poudarek namenjajo ljudem, ki so ustvarjalci novega znanja, in njihovem znanju, ki je jedro učečega se podjetja.

Gospod Akrapovič (2004) meni: *»Pravzaprav se da opremo in stroje kupiti, ampak potem potrebuješ še ljudi, ki bodo znali narediti kaj pametnega«* (Kaučič, 2004, str. 28-31).

d) Organizacija

Slika 13: Organizacija v podjetju Akrapovič d.o.o.


Vir: Lastna raziskava v podjetju Akrapovič d.o.o.,2005.

Zaposleni v podjetju Akrapovič d.o.o. so dobro seznanjeni s tem, kakšna je vizija podjetja, kar 100% anketiranih dobro ve, da želi podjetje tudi v prihodnje ostati vodilni proizvajalec izpušnih sistemov. V intervjuju z gospodom Ličnom sem izvedela, da so največje vrednote v podjetju delavnost, poštenost in učenje. Enotnega mnenja je kar 83% vseh anketirancev, manj pa se jih strinja s trditvijo, da v podjetju komunicirajo na vseh ravneh, tako vodoravno kot navpično. Mislim, da je zaradi tega posledično slabše ocenjeno tudi vprašanje o klimi in odnosih, ki vladajo v podjetju. Povprečna ocena četrtega sklopa o organizaciji v podjetju znaša 3,93, najslabše pa je bila ocenjena zadnja, peta trditev, ki govori o seznanitvi zaposlenih z metodami in taktikami, kako priti do zelenih ciljev.

Gospod Ličen ima o strukturi in kulturi podjetja, ki sta nedvomno del organizacije podjetja, naslednje mnenje:

Kultura podjetja: Gospod Ličen (2005) meni: *»Naše največje vrednote so delavnost, učenje in poštenost. Moramo pa se zavedati, da je v vsakem podjetju tretjina zaposlenih, ki se obnašajo in delujejo v skladu s kulturo podjetja, tretjina je takih, ki so popolnoma drugače usmerjeni in nimajo enakih prepričanj in vrednot, tretjina pa je takih, ki sledijo ali prvi ali drugi skupini.«*

Struktura podjetja: Organizacijska struktura podjetja je plitka, linijska in tudi mrežna, kar omogoča komuniciranje zaposlenih na vseh nivojih, vertikalno in horizontalno. Gospod Ličen meni, da je v podjetju potrebno proaktivno komuniciranje in da so za razvoj in obstoj na prvem mestu potrebne tako dobre notranje informacije kot tudi tiste iz zunanjega okolja (Ličen, 2005).

e) Meritve

Slika 14: Meritve v podjetju Akrapovič d.o.o.


Vir: Lastna raziskava v podjetju Akrapovič d.o.o.,2005.

Z meritvami potrdimo in izmerimo, koliko znanja je podjetje dejansko pridobilo in kolikšna so bila dejanska vložena sredstva ter ali je to podjetju prineslo dobiček. Količino znanja v podjetju podjetja merijo z različnimi merilci intelektualnega kapitala, ki prikazujejo neopredmeteno skrito vrednost v podjetju, ki ni prikazana v računovodskih izkazih.

Povprečna ocena trditev zadnjega sklopa, ki obravnava meritve, je dosegla zelo visoko vrednost, to je 4,4 točke. Zaposleni se zavedajo, da se z izobraževanjem posameznikov podjetju poveča vrednost in da znanje vsakega posameznika podjetju prinaša koristi. 22,6% anketiranih zaposlenih meni, da podjetje nepravilno investira svoj denar v znanje zaposlenih, presenetljivo pozitivno pa je bila točkovana trditev, ki govori o povečanju znanja od začetka delovanja vsakega posameznika v podjetju pa do danes. Kar 85,4% jih meni, da se je njihovo znanje povečalo, kar je očitno tudi v rasti dobička in prihodkov od prodaje iz leta v leto.

Gospod Ličen (2005) pravi takole: »V podjetju Akrapovič d.o.o. ne merimo intelektualnega kapitala, ni časa za to, zavedamo pa se, da je rast blagovne znamke pogojena z intelektualnim kapitalom - najprej intelektualni kapital, potem blagovna znamka« (Ličen, 2005).

Najboljši dokaz za pravilno vložena sredstva se pokaže pri analizi dobička in čistih prihodkov od prodaje, ki so v zadnjih letih v podjetju Akrapovič d.o.o. naraščali iz leta v leto. V letu 2001 se je dobiček v podjetju Akrapovič d.o.o. povzpел nad milijardo slovenskih tolarjev (Kolenc, 2005, str. 62).

7.1.4 Povzetek ugotovitev

Na osnovi opravljene raziskave, ali je podjetje Akrapovič d.o.o. učeče se podjetje, sem ugotovila, da podjetje Akrapovič d.o.o. vsebuje vseh pet elementov učečega se podjetja, ne morem pa trditi, da so vsi posamezni elementi v podjetju prisotni v taki obliki, kot jih je v svojem modelu učečega se podjetja razvil in opisal Michael J. Marquardt s popravki drugih avtorjev. Na podlagi raziskanega lahko sklepam, da mora podjetje Akrapovič d.o.o. izboljšati nekatere elemente učečega se podjetja, predvsem se mora osredotočiti na ljudi in učenje v podjetju. V prihodnosti bo potrebno izboljšati organizacijsko kulturo in motivacijsko shemo, predvsem pa nameniti še več sredstev za izobraževanje zaposlenih.

Večina anketiranih je postavljene trditve ocenjevala z srednjimi ali visokimi ocenami, kar kaže na dokaj visoko zadovoljstvo zaposlenih in občutek, da delujejo v podjetju, ki se razvija in uči.

S pomočjo raziskave sem prišla do zaključka, da so zaposleni visoko motivirani za učenje in da si s pomočjo podjetja želijo znanje še naprej pridobivati ter ga širiti. Zaposleni in managerji znanja se zavedajo, da znanje pomeni ključno konkurenčno prednost, še posebej v podjetju, ki je visokotehnološko. Pomembno je, da zaposleni samoiniciativno težijo k pridobivanju novega znanja in informacij. Zaposleni imajo občutek, da se je njihovo znanje od začetka delovanja v podjetju pa do danes povečalo in da so za podjetje pomembni. To pomeni, da so vodilni managerji jasno in dobro opredelili naloge vsakega posameznika ter ljudem dali vedeti, da je znanje vsakega posameznika za podjetje ključnega pomena. Zaposlenim so omogočili različne vrste izobraževanj v obliki formalnega izobraževanja, tečajev in seminarjev ter obiskov različnih sejmov in jih spodbujali k branju strokovne literature, ki jim je na voljo v podjetju.

Lahko rečem, da so zaposleni željni novega znanja, vendar pa bo v prihodnje v podjetju potrebno izboljšati odnose med zaposlenimi in vodilnimi managerji, saj je bilo v sklopu ankete, ki je govoril o odnosih med zaposlenimi, moč zaznati delno nezadovoljstvo. Manjkala naj bi ključna vrlina vodilnih managerjev, in sicer, da bi znali motivirati ljudi za delo ter jih ob dobrem rezultatu tudi pohvaliti in nagraditi. Večja kot je motivacija zaposlenih, lažje bo realiziran proces učenja v podjetju.

Vodilni se morajo zavedati, da dobri odnosi med zaposlenimi pripeljejo do dobrih rezultatov in da so vodilni managerji tisti, ki so zgled vsem ostalim. Managerji bi morali probleme reševati skupaj z ostalimi zaposlenimi ter upoštevati njihova mnenja in predloge.

V podjetju bo v prihodnosti potrebno delati na izboljšanju organizacijske kulture, kar lahko dosežejo vodilni managerji z boljšo analizo in predstavitvijo, kaj so v podjetju norme, vrednote in kakšna prepričanja morajo imeti ostali zaposleni v podjetju.

Podjetje Akrapovič d.o.o. je visokotehnološko podjetje in iz zgoraj navedenih podatkov lahko trdim, da tako menijo tudi zaposleni, ki le-to s pridom uporabljajo in sodelujejo pri razvijanju novih tehnoloških postopkov, s katerimi bi podjetje lahko obdržalo konkurenčne prednosti in položaj vodilnega proizvajalca

izpušnih sistemov za motorna kolesa. Zaposleni s pridom uporabljajo informacijsko tehnologijo, saj menijo, da brez računalnikov ne bi bilo mogoče pridobivati vseh potrebnih podatkov za delo in novega znanja.

Zaposleni, ki so bili anketirani, se zavedajo, da je njihov cilj ostati ključni proizvajalec izpušnih sistemov na trgu, poleg tega pa se dobro zavedajo, da se učenje in pridobivanje novega znanja realizirata tudi v prihodnjem dobičku in prihodkih od prodaje.

Naj še enkrat omenim, da je zavzetost zaposlenih v podjetju Akrapovič d.o.o. zelo velika in da se zavedajo, da je z znanjem moč doseči velike konkurenčne prednosti. Organizacija podjetja ter razvoj tehnologije sta zelo dobro zasnovana, v podjetju bo potrebno spremeniti le motivacijsko shemo in sodelovanje vodilnih managerjev z ostalimi zaposlenimi. Vodilni se morajo zavedati, da so za izmenjavo znanja v podjetju ključnega pomena pozitivna klima in dobri odnosi med zaposlenimi, ki se gradijo na zaupanju in medsebojnem sodelovanju.

Težko je postati učeče se podjetje, saj je to stalen proces pridobivanja novega znanja, katerega narekujejo konkurenca in tehnologija. Če hočeš ostati na samem vrhu, moraš stalno sprejemati nove izzive in se učiti.

8 SKLEP

Dejstvo je, da smo dandanes ljudje priča hitremu razvoju in številnim spremembam v našem okolju. Globalna podjetja delujejo v nestabilnem okolju, ki je polno presenečenj. Tako posamezniki kot podjetja se morajo stalno prilagajati in pridobivati nove konkurenčne prednosti. To je razlog, da se tako posamezniki kot podjetja učijo in ustvarjajo novo znanje.

Znanje je ključni ekonomski dejavnik prihodnosti. Je neizčrpen dejavnik in uporaba ga stalno povečuje in plemeniti. Znanje je vir, ki ga podjetje lahko proda, a ga še vedno poseduje. Vrednost znanja se z njegovo uporabo ne spreminja. Znanje je pojem, ki v današnji družbi predstavlja nepogrešljiv dejavnik. Posamezniku omogoča obvladovanje že znanih situacij ter reševanje novih problemov. Znanje je osnova za inovacije. Poleg ljudi in tehnologije je znanje odločilni generator sprememb v današnjem svetu.

Globalna podjetja morajo danes svoje konkurenčne prednosti graditi na znanju. Vedeti morajo, kako znanje pridobivati iz zunanjega okolja, še bolj pomembno pa je, da ga znajo ustvarjati in prenašati znotraj samega podjetja. Podjetje, ki želi biti dolgoročno uspešno in se hitreje prilagajati spremembam, mora ustrezati vsem merilom učečega se podjetja. Element, ki je najbolj značilen za učeče se podjetje, je učenje, zelo pomembni elementi, brez katerih ne bi bilo pravega učinka učenja v podjetju, pa so ljudje, organizacija, tehnologija in meritve.

Dostop do podatkov in informacij je s pomočjo sodobnih informacijskih tehnologij vse enostavnejši in cenejši. Največjo oviro pri pridobivanju znanja predstavlja človeški faktor. Managerji znanja se morajo naučiti ne le, kako ravnati z znanjem in ga pridobivati, temveč tudi, kako ravnati z ljudmi, ki posedujejo to znanje. Dokler bodo inštrumenti nagrajevanja in motiviranja ljudi v podjetjih zanemarjeni in nedodelani, zaposleni ne bodo pripravljeni pridobivati in izmenjevati znanja v taki meri, kot bi si podjetje to želelo.

Če želimo izboljšati proces učenja v podjetju, je najprej potrebno nameniti več pozornosti managementu znanja ter podjetju zagotoviti ustrezno obliko kulture, ki velja za temelj učečega se podjetja. Tega se zaveda vse več globalnih podjetij.

Globalna podjetja, med katera lahko uvrstimo tudi podjetje Akrapovič d.o.o., potrebujejo jutrišnje znanje in menim, da bo to tisočletje pripadalo podjetjem, ki bodo delovala z namenom postati učeča se, in tistim, ki bodo znala pridobivati, ustvarjati, varovati in ravnati z znanjem.

Naj zaključim z mislijo, da je znanje sredstvo, ki ima kratko življenjsko dobo in se zelo hitro spreminja. V vsakem trenutku ga moramo izkoristiti v polni meri.

LITERATURA

1. Alee Verna: The future of Knowledge – Increasing Prosperity Through Value Networks. Boston : Butterworth - Heinemann, 2003. 294 str.
2. Baša Bernarda: Vloga managementa pri prenosu znanja v podjetjih. Ljubljana : Ekonomska fakulteta, 2005. 75 str.
3. Bernik Mojca, Florjančič Jože, Rajkovič Vladislav. Upravljanje z znanjem in uporaba informacijskih tehnologij. Vzgoja in izobraževanje v informacijski družbi, Organizacija, Kranj, 35(2002), 8, str. 473 – 477.
4. Bierly III. Pael E., Christens Edward W., Kessler Eric H.: Organizational Learning, Knowledge and Wisdom. Journal of Organizational Change Management, 13(2000), 6, str. 595 – 618.
5. Boisot Max H.: Knowledge Assets. Oxford : Oxford University Press, 1998. 284 str.
6. Brooking Annie: The Management of Intellectual Capital. Long Range Planning, Oxford, Pergamon, 30(1997), 3, str. 364 – 365.
7. Čater Tomaž: Znanje kot vir konkurenčnih prednosti in management znanja. Naše gospodarstvo, Maribor, 46(2000), 4, str. 505 – 520.
8. Davenport Thomas H., Prusak Laurence: Working Knowledge: How Organizations Manage What They Know. Boston : Harvard Business School Press, 1998. 199 str.
9. Demarest Marc: Understanding Knowledge Management. Long Range Planning, Oxford Pergamon, 30(1997), 3, str. 364 – 384.
10. Drucker Peter F.: Post-capitalist Society. Oxford : Butterworth - Heinemann, 1993. 204 str.
11. Edvinsson Lief, Malone Michael S.: Intellectual Capital. London : Piatkus, 1997. 225 str.
12. Garvin David A.: Building a Learning Organization. Harvard Business Review, Boston, 1993, str. 78 – 91.
13. Hunger David J., Wheelen Thomas L.: Strategic Management. Massachusetts : Addison – Wesley Publishing Company, 1996. 441 str.
14. Kaplan S. Robert, Norton P. David: Uravnoteženi sistem kazalnikov. Ljubljana : Gospodarski vestnik 2000. 341 str.
15. Kaučič Primož: Igor Akrapovič – podjetnik s polnimi obrati. Podjetnik, Ljubljana, april 2004, str. 28 – 31.
16. Kolenc Klemen: Trženjski primer visokotehnološkega podjetja: Primer podjetja Akrapovič d.o.o. Ljubljana : Ekonomska fakulteta, 2005. 106 str.

17. Krogh Georg Von, Kazuo Ichijo, Ikujiro Nonaka: Enabling Knowledge Creation- How to Unlock the Mystery of Tacit Knowledge and Release the Power of Innovation. Oxford: Oxford University Press, 2000. 75 str.
18. Krogh von Georg, Roos Johan: Managing Knowledge. London : Sage Publications, 1996. 235 str.
19. Lipičnik Bogdan: Človeški viri in ravnanje z njimi. Ljubljana : Ekonomska fakulteta, 1996. 326 str.
20. Ložar Borut: Nomadi znanja pod vrhom ledene gore. Manager, Ljubljana, 1997, 10, str. 56 – 60.
21. Maček Matjaž: Upravljanje znanja v slovenskih podjetjih. Ljubljana : Inštitut za intelektualni kapital, 2000. 56 str.
22. Marquardt Michael J.: Building The Learning Organization: A Systems Approach to Quantum Improvement and Global Success. New York : McGraw-Hill, 1996. 242 str.
23. Možina Stane: Osnove vodenja. Ljubljana : Ekonomska fakulteta, 1994. 287 str.
24. Možina Stane et al.: Management - nova znanja za uspeh. Ljubljana : Didakta, 2002. 872 str.
25. Nonaka Ikujiro, Hirotaka Takeuchi: The Knowledge-Creating Company. Oxford : Oxford University Press, 1995. 238 str.
26. Ordonez de Pablos Patricia: Evidence of Intellectual Capital Measurement from Asia, Europe and the Middle East. Journal of Intellectual Capital, Bradford, 3(2002), 3, str. 287 – 302.
27. Pirc Aleša Saša: Učenje združbe in ravnanje z znanjem. Ljubljana : Ekonomska fakulteta, 2000. 169 str.
28. Pučko Danijel: Poslovođenje znanja in vplivi na strateško poslovođenje ter analizo. Organizacija, Kranj, 31(1998), 10, 58, str. 557 – 565.
29. Pučko Danijel: Strateško upravljanje. Ljubljana : Ekonomska fakulteta, 1996. 394 str.
30. Rant Melita: Sposobnost uspešnega učenja - jedro konkurenčne prednosti podjetja v negotovem okolju. Organizacija, Kranj, 34(2001), 6, str. 347 – 350.
31. Roos Johan et al.: Ljubljana : Inštitut za intelektualni kapital, 2000. 97 str.
32. Rozman Rudi, Kovač Jure, Koletnik Franc: Management. Ljubljana : Gospodarski vestnik, 1993. 312 str.
33. Senge Peter M.: The Fifth Discipline: The Art and Practice of the Learning Organizations. New York : Currency Doubleday, 1993. 423 str.
34. Wiig Karl M.: Integrating Intellectual Capital and Knowledge Management. Long Range Planning, 3(1997), str. 399 – 405.

VIRI

1. Akrapovič. [URL: <http://www.akrapovic-exhaust.com/>], 15.09.2005.
2. Anketna raziskava: dne 27.11.2005, od 9.00 do 12.00, na sedežu podjetja Akrapovič d.o.o., Malo Hudo 8a, 1295 Ivančna Gorica.
3. Gruban Brane: Managersko (ne)znanje.
[URL: <http://www.dialogos.si/slo/objave/clanki/managersko-znanje/>], 12.9.2005.
4. Lemon Mark, Sahota Singh Parminder: Organisational Culture as a Knowledge Repository for Increased Innovative Capacity. The third European Conference on a Organisational Knowledge, Learning and Capabilities, Atene 2002, 20 str.
[URL: <http://www.alba.edu.gr/OKLC2002/Proceedings/track10.html>], 25.09.2005.
5. Ličen Robert: Osebni intervju z izvršnim direktorjem, dne 27.09.2005, od 11.00 do 12.00, na sedežu podjetja Akrapovič d.o.o., Malo Hudo 8a, 1295 Ivančna Gorica.
6. Manager: Združenje managerjev Slovenije.
[URL: <http://www.zdruzenje-manager.si/slo/nagrade/mladi-manager/mladi-manager-2005/>], 29.10.2005.
7. Peršak Marjan: Inštitut za razvoj učečega se podjetja. [URL: <http://www.i-usp.si/slo/clanki/>], 17.08.2005.
8. Stewart Thomas A.: Intellectual Capital: The New Wealth of Organizations.
[URL: <http://www.members.aol.com/thosstew/about.html>], 17. 08. 2005.
9. Sveiby K. Eric.: The Balanced Score Card BSC and the Intangible Assets Monitor - a comparison.
[URL: <http://www.sveiby.com.au/BSCandIAM.html>], 2001.

ANGLEŠKO – SLOVENSKI SLOVAR UPORABLJENIH BESED

A

acquisition - pridobivanje (znanja)
action learning - učenje na osnovi delovanja
adaptation - adaptacija ali prilagoditev
adaptive learning - prilagodljivo učenje

B

benchmarking – učenje iz tujih izkušenj

C

combination - kombinacija

D

dedicated resources – namenjena sredstva za notranji razvoj znanja

E

explicit knowledge - eksplicitno znanje
externalization - eksternalizacija
embedded knowledge - sistemsko znanje

F

fusion - fuzija ali združitev znanja

H

human capital - človeški kapital

I

intellectual capital - intelektualni kapital
internalization - internalizacija

K

know how - vedeti kako ali strokovno znanje
know what - vedeti kaj
know when - vedeti kdaj
know where - vedeti kje
know who - vedeti kdo
know why - vedeti zakaj

L

learning organization - učeča se združba

M

manager - ravnatelj
management – upravljanje, vodenje

N

networks - mreža (znanja)

S

socialization - socializacija

structural capital - strukturni kapital

T

tacit knowledge - tiho ali implicitno znanje

PRILOGE

KAZALO PRILOG

PRILOGA 1: VPRAŠANJA ZA INTERVJU Z IZVRŠNIM DIREKTORJEM PODJETJA AKRAPOVIČ d.o.o.....	1
PRILOGA 2: ANKETA.....	2

PRILOGA 1: VPRAŠANJA ZA INTERVJU Z IZVRŠNIM DIREKTORJEM PODJETJA AKRAPOVIČ d.o.o.

- 1 Kaj za vaše podjetje pomeni znanje in kakšen je njegov pomen?
- 2 Na kakšne načine zaposleni v vašem podjetju pridobivajo novo znanje?
- 3 Ali vaše podjetje na vse spodaj naštetе načine pridobiva novo znanje:
 - nakup in najem
 - notranji razvoj (raziskovalni centri)
 - združevanje ljudi z različnim znanjem (teamsko delo)
 - prilagajanje in sledenje okolja in novim konkurenčnim izzivom
 - neformalni odnosi (poslovna srečanja in druženja)
- 4 Znanje v podjetju delimo na eksplicitno in implicitno znanje. Kako v vašem podjetju spodbujate zaposlene, da v čim večji meri uporabljajo in prenašajo implicitno ali tiho znanje (znanje v njihovih glavah)?
- 5 Kako v vašem podjetju vodstvo poskrbi za ugodno klimo za prenašanje znanja med zaposlenimi?
- 6 Kakšno organizacijsko strukturo imate v vašem podjetju in kako le ta vpliva na pretok znanja?
- 7 Kakšna je vaša vizija in poslanstvo podjetje ter ali je iz njiju moč razbrati potrebna znanja in sposobnosti zaposlenih?
- 8 Kakšne vrednote zahtevate od zaposlenih in kako le te vplivajo na širjenje znanja med zaposlenimi?
- 9 Kako motivirate in nagrajujete zaposlene?
- 10 Kaj za širjenje in pridobivanje znanja v vašem podjetju pomeni informacijska tehnologija?
- 11 Kakšne prednosti vašemu podjetju prinaša teamsko delo in ali je pridobivanje in širjenje znanja pri tem načinu dela bolj učinkovito ter zakaj?
- 12 Kakšno komuniciranje je ključ do uspešnega prenašanja znanja v podjetju?
- 13 Managerji morajo danes znanje zaposlenih v podjetju obravnavati, kot največje bogastvo. Kako v vašem podjetju merite in ocenjujete intelektualni kapital?
- 14 Intelektualni kapital je vsota človeškega (znanje v glavah zaposlenih) in strukturnega kapitala (blagovna znamka). Kateremu izmed teh dveh dajete v vašem podjetju večji pomen?

- 15 Tobinov koeficient q definira vrednost intelektualnega kapitala kot razmerje med tržno vrednostjo organizacije in stroški nadomestitve njenih sredstev (ponavadi uporabljamo kar knjigovodsko vrednost). Ali bi ga lahko izračunali?
- 16 Kakšne naloge ima po vašem mnenju manager znanja in kakšne veščine mora imeti?

PRILOGA 2: ANKETA

Moje ime je Iris Pantič in sem študentka ekonomske fakultete v Ljubljani. Namen mojega diplomskega dela je ugotoviti ali je podjetje Akrapovič d.o.o. učeče se podjetje?

Ocenite, kako spodaj navedene trditve držijo za vaše podjetje ter obkrožite ustrezen odgovor:
Za sodelovanje se vam že vnaprej zahvaljujem.

- 1 sploh ne drži
- 2 v glavnem ne drži
- 3 deloma drži
- 4 v glavnem drži
- 5 popolnoma drži

a) TEHNOLOGIJA

Podjetje nameni veliko denarnih sredstev za raziskave in razvoj.	1 2 3 4 5
Podjetje bi uvrstil/a med visokotehnoška.	1 2 3 4 5
Tehnologija podjetju odpira nove trge in možnosti.	1 2 3 4 5
Tehnologija povezuje zaposlene v podjetju.	1 2 3 4 5
Informacijska tehnologija nam omogoča dostop do podatkov, ki jih potrebujemo za delo.	1 2 3 4 5

b) UČENJE

Podjetje nameni veliko sredstev za naše izobraževanje.	1 2 3 4 5
Podjetje vzpodbuja naše učenje.	1 2 3 4 5
Znanje je v našem podjetju ključnega pomena.	1 2 3 4 5
V podjetju nagrajujejo učenje.	1 2 3 4 5
Zaposleni se moramo učiti z namenom izboljšav.	1 2 3 4 5

c) LJUDJE

Imam občutek, da sem za podjetje pomemben/bna.	1 2 3 4 5
V podjetju izmenjujemo znanje z dobavitelji.	1 2 3 4 5
V podjetju zaposleni sodelujemo pri razreševanju problemov in imamo z managerji ali nadrejenimi partnerski odnos.	1 2 3 4 5
Za dobro opravljeno delo sem nagrajen/a ali pohvaljen/a.	1 2 3 4 5
V podjetju se veliko naučimo od naših kupcev ter z njimi sodelujemo pri izboljšavah naših produktov.	1 2 3 4 5

d) ORGANIZACIJA

Vizija našega podjetja je ostati vodilni proizvajalec izpušnih sistemov.	1 2 3 4 5
Naše največje vrednote v podjetju so delavnost, poštenost in učenje.	1 2 3 4 5
Katere vrednote, če ne te, so za vas najbolj pomembne?	
V podjetju vlada pozitivna klima in dobri odnosi med zaposlenimi.	1 2 3 4 5
Naša organizacijska struktura nam omogoča komuniciranje na vseh ravneh, tako vodoravno, kot navpično.	1 2 3 4 5
V podjetju smo seznanjeni z metodami in taktikami kako priti do želenih ciljev.	1 2 3 4 5

e) MERITVE

Podjetje pravilno investira svoj denar v znanje.	1 2 3 4 5
Moje znanje se je od začetka delovanja v tem podjetju pa do danes povečalo.	1 2 3 4 5
Moje znanje podjetju prinaša koristi.	1 2 3 4 5
Z izobraževanjem zaposlenih se podjetju poveča vrednost.	1 2 3 4 5
Menim, da se povečanje znanja odraža tudi v dobičku podjetja in v prihodkih od prodaje.	1 2 3 4 5