

**UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA**

DIPLOMSKO DELO

**VLOGA ZNANJA IN ZNANOSTI V
GOSPODARSKEM RAZVOJU**

Ljubljana, april 2006

TOMAŽ TOMŠE

IZJAVA

Študent Tomaž Tomše izjavljam, da sem avtor tega diplomskega dela, ki sem ga napisal pod mentorstvom prof. dr. Marka Jakliča in dovolim objavo diplomskega dela na fakultetnih spletnih straneh.

V Ljubljani, dne 10.04.2006

Podpis: _____

KAZALO

UVOD	1
1. ZNANJE KOT KREATOR BOGASTVA	2
1.1 DOBA ZNANJA.....	2
1.2 STOPNJE RAZVITOSTI DRŽAV	2
1.3 PREHOD V DRUŽBO ZNANJA.....	3
1.4 ZNANJE IN ZNANOST KOT VIR KONKURENČNIH PREDNOSTI	4
1.5 KONKURENČNOST PO PORTERJU.....	5
2. POMEN ZNANSTVENO-TEHNOLOŠKEGA NAPREDKA	6
2.1 INOVACIJSKI SISTEM.....	6
2.2 NACIONALNI INOVACIJSKI SISTEM (NSI)	7
2.2.1 PODJETJA.....	8
2.2.2 IZOBRAŽEVALNE INSTITUCIJE.....	10
2.2.3 DRŽAVA	11
2.2.4 RAZISKOVALNI INŠTITUTI.....	12
2.2.5 OSTALE ORGANIZACIJE ZA SPODBUJANJE NAPREDKA	12
3. SLOVENIJA V FAZI PREHODA MED NAJRAZVITEJŠE	13
3.1 RAZVOJ SLOVENIJE.....	13
3.2 UČINKOVITOST GOSPODARSTVA.....	15
3.2.1 MAKROEKONOMSKA STABILNOST.....	15
3.2.2 KONKURENČNOST GOSPODARSTVA	17
3.3 UČINKOVITOST DRŽAVE	20
3.3.1 INSTITUCIONALNI OKVIRI	21
3.3.2 IZOBRAŽEVANJE	21
3.3.3 ZNANOST IN RAZISKOVALNO-RAZVOJNA DEJAVNOST	22
3.4 UČINKOVITOST PODJETNIŠTVA.....	24
3.4.1 SPODBUJANJE PODJETNIŠTVA.....	25
3.4.2 INOVACIJSKE SPOSOBNOSTI	26
3.4.3 DODANA VREDNOST KOT OSNOVA ZA GOSPODARSKO RAST	28
3.4.4 PRILJUBLJENOST PODJETNIŠTVA	32
3.4.5 POMANJKANJE PODJETNIŠKIH ZNANJ.....	33
3.4.6 EDINSTVENE ZNAČILNOSTI SLOVENCEV.....	34
3.5 RAZVOJ INFRASTRUKTURE IN NIS.....	36
3.5.1 INFRASTRUKTURA	36
3.5.2 NACIONALNI INOVACIJSKI SISTEM SLOVENIJE	37
3.5.3 STRATEGIJA RAZVOJA SLOVENIJE.....	38
SKLEP	41
LITERATURA	43
VIRI	45

UVOD

Ko je v 50-ih in 60-ih letih na svetu še veljalo pravilo, da je pomembnost države odvisna od obilice produkcijskih faktorjev, se je ta miselnost kaj hitro spremenila v sedemdesetih. V 70-ih letih je svet prešel iz industrijske v postindustrijsko družbo, za kar so bili zaslužni predvsem novi razvoji tehnologij, naftne krize, razvoj storitev ter zasičenost trga s ponudbo, če naštejemo najpomembnejše.

Posledično pa je ta prehod prinesel večji pomen znanju, raziskavam in razvoju (RR), inovacijam, kvaliteti, organizaciji, fleksibilnosti. Povečal se je pomen tehnološke zahtevnosti proizvodov, prav tako pa tudi hitrost tehnološkega napredka, kar je povzročilo padec pomembnosti obilice naravnih surovin in poceni delovne sile. Danes velja, da podjetja svoje konkurenčne prednosti pridobivajo s tehnološko inovativnimi produkti. Produkti so rezultat novih razumevanj in znanj ter prilagojeni potrebam trga. Podjetja morajo vedno znova ponujati še ne osvojeno, različno in prednjačiti pred konkurenco v tehnologiji. Teorija in praksa zadnjih nekaj let dokazuje, da postaja znanje in intelektualni kapital v sodobnem gospodarstvu najpomembnejši temelj za pridobivanje konkurenčnih prednosti. Znanje in znanost sta za nadaljnji gospodarski razvoj ključna dejavnika.

Moj namen v tem diplomskem delu je izpostaviti pomen znanja in znanosti za pospešeni razvoj države. Blaginja in uspešnost države sta odvisni predvsem od inovativnosti in uspešnosti njenih podjetij, ki predstavljajo gonilo konkurenčnosti (Jaklič et al., 2002, str. 3). Opredelil sem možnosti za doseg konkurenčnih prednosti kot posledico spodbujanja znanja in znanosti. Rdeča nit diplomske naloge bo govorila o pomembnosti celovitega nacionalnega sistema in kako s premišljeno in dobro izpeljano strategijo postati ena najbolj konkurenčnih držav na svetu. V 21. stoletju ugotavljamo, da gospodarstvo temelji na znanju. Znanje je vrednota in je ključni dejavnik ustvarjanja visoke dodane vrednosti. V kombinaciji z inovativnostjo in kreativnostjo postanejo ta vrednota motor gospodarskega razvoja. Poudarek je na nujnem prehodu Slovenije na t.i. tretjo stopnico. Slovenija bo tako postala ne samo nasledovalka najrazvitejših držav, temveč država, ki bo prepoznavna po razvojnih sposobnostih, intelektualnih storitvah in visokotehnološkem znanju.

Cilj diplomskega dela je (i) pokazati pomembnost tehnološkega in znanstvenega pomena za gospodarsko rast, (ii) poudariti, da je naloga vlade narediti bolj prijazno podjetniško okolje, prilagoditi šolski sistem gospodarski strukturi, spodbujati večjo učinkovitost institucij in državnih organov ter več vlagati v raziskave in razvoj, (iii) opomniti, da je v Sloveniji premalo medsebojnega sodelovanja na vseh področjih, (iv) ugotoviti kje so rezerve za nadaljnji razvoj Slovenije. Razvoj visokotehnoloških produktov in nastop države na širšem mednarodnem trgu sta nujni pogoji za globalno konkurenčnost Slovenije in nadaljnji gospodarski razvoj, ki bo upravičil blaginjo prebivalcev.

Po *kratkem uvodu* bom v *prvem delu* izpostavil pomen znanja. Znanje omogoča razvoj, količina znanja pa se danes povečuje potencirano. Najrazvitejše so države, ki prinašajo svetu inovacije. Sledi predstavitev nacionalno inovacijskega sistema (NIS), sestavljenega iz petih elementov. Sistem je nujen pogoj za uspešno delovanje celotnega gospodarstva. V *tretjem delu* predstavljam razvoj slovenskega gospodarstva. Izpostavljene so slabosti in prednosti slovenskega gospodarstva ter nakazane nujne spremembe za pridobivanje večje konkurenčnosti in potrebno usmerjenost gospodarstva. Zasnova tega dela temelji na

ključnih vzvodih trajnostnega razvoja in dvigovanja mednarodne konkurenčnosti v družbah, ki temeljijo predvsem na znanju. Na koncu sledi sklep.

1. ZNANJE KOT KREATOR BOGASTVA

Znanje je že od nekdaj gonilo razvoja. Znanje v obliki inovativnosti je omogočalo gospodarstvom konstanten razvoj in napredek, zato imajo inovacije za človeštvo neprecenljivo vrednost. Skozi tisočletja so lajšale naporno delo, hkrati pa povečevale produktivnost in učinkovitost. Raziskave in razvoj (RR) prinašajo vedno nova in nova znanja in odkritja. Razvoj pa omogoča višji življenjski standard oziroma blaginjo prebivalstva. V obdobju naglih sprememb, med njimi zlasti globalizacije, postaja znanje še pomembnejše kot nekoč, pri tem pa postane učenje skozi vse življenje nuja (Bevc et al., 2001, str. 2).

1.1 DOBA ZNANJA

Začetek sodobnega gospodarskega razvoja je označila industrijska revolucija, ko so se tehnološki napredki vrstili eden za drugim. Industrija je bila v 19. stoletju nosilka gospodarskega razvoja v vseh razvitih državah. Tehnologija je pridobivala vedno večjo vlogo in v 20. stoletju govorimo o t.i. znanstveno-tehnološki revoluciji, po zaslugi velike vloge znanosti in razvoja tehnologije (Kavaš, 1998, str. 4). Govorimo lahko o novi tehnološki paradigmi, ki je proti koncu 20. stoletja imela močan vpliv na dinamično preoblikovanje svetovnega gospodarstva.

Peter Drucker (Seetharman et al., 2002, str. 128) pravi, da smo v tretjem tisočletju vstopili v družbo znanja, v kateri glavni ekonomski viri niso več finančni kapital, osnovna naravna bogastva ali razpoložljivost dela, pač pa znanje. Podobno današnji čas opisuje Ghosal (Dearlove, 2003, str. 18), ki trdi da finančni vir ni več tisti, ki bi ga primanjkovalo, temveč takšen vir postajajo posameznikove ideje, zamisli in podjetniški duh. Ekonomijo 21. stoletja Drucker (Seetharman et al., 2002, str. 128) imenuje ekonomija oziroma doba znanja, ki je nasledila proizvodno ekonomijo. Zaznamujejo jo tri glavne značilnosti, in sicer (i) povečano povpraševanje po neoprijemljivih dobrinah - storitvah, (ii) neoprijemljiva sredstva fizičnim sredstvom prevzemajo glavno vlogo pri ustvarjanju dodane vrednosti in (iii) obstoj novih pravil organiziranja, medsebojne konkurence in samega vrednotenja podjetij.

1.2 STOPNJE RAZVITOSTI DRŽAV

Uspešen gospodarski razvoj je proces zaporednega in koevolutivnega napredovanja, v katerem so podjetja in njihovo podporno okolje sposobni vstopati v vse bolj sofisticirane oblike mednarodne konkurenčnosti (Jaklič, 2002, str. 10).

Razvitost države lahko opredelimo na podlagi več dejavnikov. Michael Porter, ameriški ekonomist, deli države sveta na tri stopnje razvitosti (Cotič, 2002, str. 8). Na najnižjo, **prvo stopnjo razvoja** postavlja gospodarstva, ki izkoriščajo primarne faktorje v proizvodnji, kot so zemlja, surovine in neizobražena delovna sila. Vlada veliko pozornosti nameni zagotavljanju politične in makroekonomske stabilnosti ter zadostnemu delovanju trga. Prioriteta je čimbolj učinkovita izraba primarnih proizvodnih faktorjev s strani domačih in tujih podjetij.¹ Pri prehodu gospodarstva na **drugo stopnjo razvitosti**, postane

¹ Za podrobnejšo obrazložitev glej tudi Cotič, 2002, str. 8 in Jaklič, 2002, str. 10.

najpomembnejši element razvoja raven investicij. Pomemben vir nadaljnega razvoja so neposredne tuje investicije v državo, skupna vlaganja in ostali pogodbeni odnosi s podjetji iz razvitih držav. To omogoča, da gospodarstvo napreduje pri vključevanju v mednarodne proizvodne sisteme. Prioritete vlade postanejo usmerjene na razvoj fizične infrastrukture (pristanišča, ceste, telekomunikacije) in regulacije (carina, davki, zakoni o podjetjih). Najtežji pa je prehod iz druge v tretjo razvojno stopnjo. Za prehod na **tretjo stopnjo razvitosti** je v državi potreben prehod iz statusa uvoznika znanja in tehnologije v status inovatorja oziroma generatorja znanja v vsaj nekaterih sektorjih oziroma globalnih nišah. Najpomembnejši element konkurenčnosti postane inovativnost. Konkurenčnost držav na tej stopnji je odvisna predvsem od sposobnosti nenehnega učenja družbe in sposobnosti komercialne izrabe najnovejših tehnologij. Potrebna je neposredna vloga vlade pri spodbujanju inovativnosti preko javnih in privatnih investicij v raziskave in razvoj, preko ustreznega razvoja visokega šolstva, preko razvoja finančnega sistema (omogočati mora večje stopnje tveganja v sistemu) in preko regulatornih mehanizmov za spodbujanje visokotehnoloških podjetij. Država mora poskrbeti za pravičen in učinkovit pravni sistem in odpraviti korupcijo. Zahtevani in vzdrževani pa morajo biti visoki standardi za varstvo okolja. Podjetja se zavedajo vrednosti zaposlenih, zato veliko investirajo v nenehno izobraževanje svojih zaposlenih. Podjetja mednarodno konkurirajo in pogosto dominirajo v globalnih nišah na osnovi edinstvenih strategij in znanja. V tretji stopnji postane največji izziv doseganje visokih stopenj inovativnosti in komercializacija novih tehnologij.

Četudi bi lahko rekli, da smo v Sloveniji pri razvoju infrastrukture, ravni sodelovanja med lokalnimi podjetji, spodbujanju in delovanju države šele na sredini druge razvojne stopnje, podatki kažejo drugače. Visoka raven BDP na prebivalca nas namreč uvršča v sam vrh držav na drugi stopnji oziroma že med države na najvišji stopnji razvitosti (Jaklič, 2002, str. 10). Slovenija tako spada med države, ki glede na svojo produktivnost dosega nadpovprečno visok BDP na prebivalca, kar državi zmanjšuje mednarodno konkurenčnost.

1.3 PREHOD V DRUŽBO ZNANJA

Pospešena globalizacija ne trpi zaostankov, temveč tiste, ki v razvoju zaostanejo, še bolj kaznuje. Prehod iz druge v tretjo razvojno stopnjo je zelo težak proces. Uskladitev je potrebna tako na makro kot tudi mikroekonomskem področju. Ustrezna makroekonomska politika je sicer potreben, ne pa zadosten pogoj za gospodarski razvoj. Bogastvo ima svoj izvor v mikroekonomskih temeljih, zato so potrebne tudi ustrezne mikroekonomske politike (Jaklič, 2002, str. 13).

Makroekonomska politika zahteva velike institucionalne spremembe. Univerze, šole, poklicni izobraževalni sistem, profitne in neprofitne organizacije, ki zagotavljajo infrastrukturo gospodarskega delovanja, skupine in organizacije, ki zahtevajo in postavljajo standarde ter še mnogo drugih institucij sestavlja posamezne dele motorja za uspešen gospodarski razvoj. Med institucije uvrščamo tudi takšne elemente kot so stopnja zaupanja v družbi (za razvita gospodarstva je značilna visoka stopnja zaupanja), odnos do tveganja (sistem mora v racionalnih okvirih omogočati oziroma podpirati tvegane projekte), sistem avtoritete in pomen posameznika ter njegov odnos oziroma pripadnost skupini (Jaklič, 2002, str. 13). Potrebna je drugačna organiziranost in delovanje vlade, trgov in podjetij. Izkaže se, da stare strategije oziroma prednosti postanejo nove slabosti. Na primer, za drugo stopnjo zelo pravičen pristop učinkovitega servisiranja tujih podjetij, katera obvladujejo oblikovanje in trženje, v veliki meri onemogoča za tretjo

stopnjo nujen razvoj naprednih proizvodnih, razvojnih in trženjskih procesov oziroma resničnih poslovnih inovacij, ki bi izboljšale položaj podjetja v mednarodni delitvi poslovnih aktivnosti.

Z močnimi političnimi institucijami, z osredotočenostjo na tehnologijo in primernim vodenjem mikroekonomskih ter makroekonomskih politik, država lahko doseže relativno hiter preskok med najbolj razvite, kar je dokazalo že nekaj držav. Vsem razvitim družbam pa je skupen vsaj en faktor – družba znanja. Družbo, temelječo na znanju, opredeljuje vrsta med seboj prepletenih dejavnikov. Ti dejavniki so predvsem ustvarjanje in prenos znanja v vse segmente gospodarstva in družbe (vlaganje v izobraževanje, raziskave, tehnološki razvoj, inoviranje, prenos raziskovalnih rezultatov v prakso in uporaba informacijsko-komunikacijske tehnologije). Samo vzporedno razvijanje vseh omenjenih dejavnikov lahko na dolgi rok ustvarja družbo temelječo na znanju, to pa pomeni tudi prispevek k uresničevanju trajnostnega razvoja. Človeški viri so temelj vseh razvojnih sprememb, na njihov razvoj pa največ vpliva izobraževanje in usposabljanje. Znanje je v enaindvajsetem stoletju postalo ključni razvojni dejavnik. Mnogi strokovnjaki trdijo, da je izobraževanje in usposabljanje edini možni odgovor na izzive tehnoloških in strukturnih sprememb in tudi na problem staranja prebivalstva, saj lahko le vseživljenjsko učenje omogoči potrebno dolgo delovno aktivnost.

1.4 ZNANJE IN ZNANOST KOT VIR KONKURENČNIH PREDNOSTI

Ne obstaja ena sama opredelitev konkurenčnosti države. OECD jo definira kot sposobnost države, da proizvaja take proizvode in storitve, ki jih je moč prodajati na mednarodnih trgih ter obenem dolgoročno povečati realne dohodke prebivalcev države (Jaklič et al., 2002, str. 4). Porter (1990, str. 73) meni, da je edini smiselni koncept konkurenčnosti na ravni države produktivnost, ki jo merimo kot dodano vrednost proizvodov in storitev proizvedenih na enoto kapitalskih in človeških virov. Glavna naloga države po njegovem mnenju je zagotavljanje visokega in rastočega življenjskega standarda prebivalcev. Standard je na dolgi rok odvisen od sposobnosti podjetij, da nenehno zvišujejo produktivnost z dvigom kakovosti izdelkov, tehnološkimi izboljšavami in z dvigom učinkovitosti proizvodnega in prodajnega procesa. Konkurenčnost tako temelji na kakovosti strategij in poslovanja podjetij ter kakovosti poslovnega okolja (Jaklič et al., 2002, str. 4).

Koncept nacionalne konkurenčnosti se uveljavlja kot celovit sistem, ki poskuša s širokim izborom indikatorjev zajeti družbene razvojne možnosti ter stanje strukture in odnosov v družbi in s tem preseči osredotočenost na gospodarske aktivnosti in rezultate, izražene z rastjo BDP (Jaklič et al., 2002, str. 4). Glavni izziv gospodarskega razvoja je, kako zagotoviti pogoje za hitro in dolgotrajno rast produktivnosti (Cotič, 2002, str. 2), kjer so poleg stabilne makroekonomske politike in stabilne politične in pravne institucije, pomembni predvsem mikroekonomski temelji (The Global Competitiveness Report, 2002, str. 55). Makroekonomska politika sicer ustvarja dodatne možnosti za nadaljnji gospodarski napredek, bogastvo pa se ustvarja na mikroekonomski ravni. Pomembne so sposobnosti podjetij, da s produktivnimi metodami, ki so plod inovativnih pristopov, proizvajajo produkte z visoko dodano vrednostjo.

Konkurenčnost države je tesno povezana s podjetniškimi znanji in inovativnostjo ter s kvaliteto mikroekonomskega okolja, v katerem si podjetja konkurirajo. Razumevanje mikroekonomskih temeljev konkurenčnosti je zato ključnega pomena za nacionalno ekonomsko politiko.

1.5 KONKURENČNOST PO PORTERJU

Kako postati globalno bolj konkurenčen je danes tema v vseh državah sveta. Ustvarjanje bogastva se začne z razvojem mikroekonomije. Mikroekonomski temelji gospodarskega razvoja vključujejo tako postopke in strategije v podjetjih, kot tudi proizvodne faktorje, infrastrukturo, institucije in politiko, ki skupaj tvorijo poslovno okolje v katerem podjetja posamezne države med seboj tekmujejo (The Global Competitiveness Report, 2002, str. 56).

Produktivnost posameznega gospodarstva je določena s produktivnostjo vseh podjetij v tem gospodarstvu. Stopnja razvitosti in prefinjenost postopkov in strategij, ki jih ta podjetja uporabljajo, pa je posledica kvalitetnega poslovnega okolja. Razvitejše podjetniške strategije zahtevajo bolj izobraženo delovno silo, kvalitetnejše informacije in njihov pretok, boljše infrastrukturo, večjo podporo institucij in močnejše pritiske konkurence. Podjetja morajo sama razviti načine tekmovanja, da bi lahko podpirala nadaljnji gospodarski razvoj (Cotič, 2002, str. 3). Porter (1990, str. 77-87) mikroekonomske osnove predstavlja v obliki diamanta, ki ga tvorijo štiri elementi:²

- (i) Razmere na strani produkcijskih faktorjev.
- (ii) Razmere na strani domačega povpraševanja.
- (iii) Obstoj in struktura sorodnih in podpornih panog.
- (iv) Struktura in strategija podjetij ter konkurenca na domačem trgu.

Povezava teh determinant tvori Porterjev diamant, ki skupaj z **notranjimi dejavniki podjetij** ustvarja okolje, v katerem se podjetja razvijajo, uspešno delujejo in si med seboj konkurirajo. Poslovno okolje so medsebojni vplivi med omenjenimi faktorji, zato so potrebne usklajene in vzporedne spremembe na vseh štirih segmentih, da bi gospodarstvo napredovalo in razvilo boljše konkurenčnost. Vpliv enega segmenta poslovnega okolja je odvisen od preostalih segmentov in tako lahko prepočasen napredek na enem nivoju povzroči upočasnjeno ali celo ustavljeno rast produktivnosti celotnega gospodarstva. Da bi podjetja pridobila konkurenčne prednosti, potrebujejo okolje, ki spodbuja akumulacijo specializiranih faktorjev in sposobnosti, omogoča hiter prenos informacij in sili podjetja, da nenehno investirajo in ustvarjajo novosti ter tako napredujejo (Cotič, 2002, str. 7).

Osnovnim dejavnikom Porter dodaja še dve zunanji spremenljivki, **naključja** in **vlado**, obe pa lahko pomembno vplivata na ustvarjanje ustreznih pogojev oblikovanja prednosti na nivoju podjetij (Makovec Brenčič, 2000, str. 70). Vloga vlade je med vsemi vplivi na konkurenčnost gospodarstva najbolj nejasna. Porter (1990, str. 86-88) vlogo vlade vidi pri ustvarjanju konkurenčnih prednosti, predvsem v spodbujanju podjetij, da svoja prizadevanja dvignejo na višjo konkurenčno raven. Trg vsega ne more opraviti sam. V nekaterih panogah mora delovanje trga in njegovih udeležencev usmerjati država s svojimi pospeševalnimi in zaščitnimi ukrepi. Vendar pa mora biti vloga vlade prej posredna kot neposredna. Država je sicer nujni oblikovalec ustreznih infrastrukturnih in razvojnih pogojev za dvig konkurenčnosti, ne pa tudi konkurenčnosti same, saj le-to dosega podjetja na podlagi pridobivanja konkurenčnih prednosti na trgu (Makovec Brenčič, 2000, str. 41).

² Za podrobnejšo razlago glej tudi Cotič, 2002, str. 4.

2. POMEN ZNANSTVENO-TEHNOLOŠKEGA NAPREDKA

Živimo v enaindvajsetem stoletju, v času, ki mu daje obeležje znanstveno-tehnološka revolucija s pospešenim razvojem znanosti. Naše vsakodnevne izkušnje so v veliki meri odvisne od tehnologije v najširšem smislu. Ekonomska veda je začela pomen tehnološkega napredka, kot pomembnega endogenega dejavnika gospodarskega razvoja, poudarjati šele po drugi svetovni vojni. Prvi je začel proučevati raziskave in razvoj v podjetjih, univerzah in državi J.D. Bernal (Kavaš, 1998, str. 4). Poudarjal je, da sta alokacija sredstev za RR in njihovo učinkovito izkoriščanje ključni dejavnik razvoja držav in tehnologije držav ter poudarjal pomen znanstveno-tehnološke politike. Tudi Joseph Schumpeter je že leta 1942 dajal poudarek pomenu tehnološke inovativnosti kot sredstvu učinkovite konkurence. Danes ekonomisti v splošnem priznavajo odločilno vlogo vlaganjem v RR ter tehnološkemu napredku pri gospodarski rasti.

Organizacija za ekonomsko sodelovanje in razvoj (OECD) je bila prva, ki je uspela standardizirati zbiranje in prikazovanje podatkov na področju RR. Čeprav se z merjenjem višine izdatkov za RR v BDP pojavijo metodološke težave, je to še vedno eden najboljših indikatorjev vlaganja v tehnološki razvoj (Kavaš, 1998, str. 4). Nema lokrat pa se je izkazalo, da višina izdatkov za RR ni odražala želene konkurenčnosti, kar je pripeljalo do spoznanja, da je potrebno celoten proces inovacij gledati širše. Tako se je pojavil koncept, ki obravnava inovativnost različnih ravni in se imenuje inovacijski sistem.

2.1 INOVACIJSKI SISTEM

Da je inovativnost ključni element gospodarskega in družbenega razvoja, so v Združenih državah Amerike spoznali že v 70. letih prejšnjega stoletja. Države Evropske unije so temu spoznanju v svojem razvoju začele slediti šele dvajset let kasneje (Novice, 2005). Inovacije so koraki, potrebni za vpeljavo novih izdelkov, storitev ali proizvodnih procesov na trg. Ne nanašajo se le na tehnološka vprašanja, ampak tudi na organizacijske, vodstvene, komercialne in izobraževalne potrebe, ki prispevajo k ekonomski konkurenčnosti podjetij in s tem tudi k uspešnosti celotne regionalne ekonomije. Inovacije vključujejo kreativnost in uspešno vpeljavo tega v proizvodnjo ali storitve in imajo vedno tržno vrednost. Zato je inoviranje vsakdanja potreba družbe in organizacij, ki zahteva sistematičen in organiziran pristop.

Velikokrat besedo inovacija povezujemo zgolj z novimi izdelki ali storitvami. "Toda bistveno več denarja nam prinesejo druge inovacije," trdi norveški svetovalec Rolf Barry-Berg (Blatnik, 2006, str. 15). Raziskave kažejo, da bistveno več denarja kot "trde" tehnološke inovacije, prinesejo inovacije poslovnih procesov in modelov. Za večjo uspešnost se je bolj pametno usmerjati v "mehke" inovacije, saj samo dva odstotka teh inovacijskih aktivnosti ustvarja 90 odstotkov vrednosti.

Inoviranje ali nova znanost o gospodarski uporabi ustvarjalnosti je izhodišče tehnološkega razvoja. Inovativnost je gonilna sila razvoja sveta, nanjo pa deluje več različnih vrst okolja (Freeman, 1992, str. 124-126):³

(i) Naravno okolje.

³ Za podrobnosti glej Freeman, 1992, str. 124-126.

(ii) Izgrajeno (umetno) okolje.

(iii) Institucionalno okolje.

Klasični pristop k inovativnosti (OECD pristop) je zanemarjal pomen institucionalnega okolja za inovativnost (Kavaš, 1998, str. 5). Danes se tudi na področju inovativnosti daje velik poudarek na institucionalnih faktorjih, kar je analogno razvoju na ostalih področjih kot so podjetništvo, regionalni razvoj, sociala itd. Tako se je začel uporabljati **koncept nacionalnega inovacijskega sistema (NSI)**.

2.2 NACIONALNI INOVACIJSKI SISTEM (NSI)

Nedvomno drži trditev, da je ključ do razvojnega uspeha države v nacionalnem inovacijskem sistemu (NIS). Ne drži pa, da bo večja količina sredstev izboljšala rezultate raziskav in razvoja. Za uspešnost sistema je pomembno kakovostno sodelovanje sodelujočih institucij in njihova učinkovitost. Pomembno je usklajeno medsebojno delovanje, brez nepotrebnih podvajanj nalog, hitro reševanje konkretnih primerov, hitrejše prilagajanje, zmanjševanje birokracije, komercializacija novih znanj in visoka učinkovitost izrabe sredstev.

NIS je sistem, ki vključuje večje število organizacij. V ta skupek štejemo (Galli, Teubal, 1997, str. 346) *vladne organizacije* (ministrstva, nacionalne komisije za znanost in tehnologijo idr.), *državne agencije, ki skrbijo za izvajanje inovacijske politike, interesne skupnosti* (združenje podjetnikov, združenje raziskovalcev, gospodarska zbornica idr.), *izobraževalne organizacije* (univerze, šole, druge ustanove), *raziskovalne organizacije* (raziskovalni inštituti), *podjetja, posredovalne organizacije* (inovacijski centri, pisarne za prenos tehnologije na univerzah idr.) in *finančni sektor*. Zaradi boljše preglednosti jih združimo v pet skupin:

1. **podjetja,**
2. **izobraževalne institucije,**
3. **država,**
4. **raziskovalni inštituti,**
5. **organizacije, ki spodbujajo znanstveno-tehnološki napredek.**

Vsak od teh petih elementov predstavlja pomemben del celotnega sistema, saj z usklajenim delovanjem vpliva na gospodarski razvoj. Zasedovanje skupnega cilja po začrtani poti ob ugodnem okolju prinaša nadpovprečno hitro rast in razvoj novih tehnologij.

Slika 1: Preplet elementov v Nacionalnem inovacijskem sistemu (NIS)

Vir: Lastna shema.

2.2.1 PODJETJA

Glavni del NIS za gospodarstvo v razvitih državah so podjetja. Podjetja prinašajo glavne vire prihodkov, ki omogočajo delovanje celotnega narodnega oziroma mednarodnega gospodarstva. Podjetja se vsakodnevno soočajo s konkurenco sveta, zato je njihova uspešnost še toliko bolj odvisna od lastnih inovativnih znanj in znanosti. Uspešno podjetje se zaveda, da so za boj s konkurenco potrebna znanja z vseh področij in uporaba najnovejših tehnologij. Z lastnim znanjem in tehnologijami pa mora znati izdelati in prodati produkte, ki doprinesejo višjo dodano vrednost. Inoviranje je nekoč bilo le eden od virov produktivnosti in ekonomičnosti, danes je poleg tega vir popolne kakovosti, izbire in enkratnosti ponudbe, ki jih skupaj označujemo s pojmom sistemska kakovost (Stanovnik et al., 1999, str. 22). V bistveni meri je odvisno od proizvodnega managementa in enako bistveno od managementa vseh drugih poslovnih funkcij in poslovanja kot celote (vključno z managementom narodnega in mednarodnega gospodarstva).

Skozi obdobja razvoja sodobnega gospodarstva se je zgodilo veliko sprememb. Podjetja so se na vse spremembe na področju proizvodnje in storitev morala prilagoditi. Kako hitro in učinkovito so se uspela prilagoditi novo nastalim razmeram, je vplivalo na nadaljnji obstoj in razvoj podjetja. Vse spremembe zahtevajo od podjetij stalna prilagajanja in proučevanje trga. Konkurenčne prednosti so rezultat pravilnega predvidevanja nastalih in prihajajočih razmer ter primerne pristopa pri zasnovi produktov. Z večjo verjetnostjo lahko trdimo, da bo podjetje pri prodaji novega produkta poželo uspeh, kadar bo izvedlo inovativni multidisciplinarni pristop. To pomeni, da bo podjetje še pred začetkom proizvodnje novega produkta izvedlo tehnološki, pravni, tržni, organizacijski, proizvodni in finančni plan. Danes so takšni pristopi za nove produkte temelječe na že znani tehnologiji nujno potrebni, saj je trg s podobnimi izdelki zasičen, zato je mora biti nov produkt v očeh kupcev nekaj posebnega.

Da podjetje poveča uspešnost inovacije je potrebno veliko truda vložiti predvsem v začetku. Ključno je upoštevati sledeče dejavnike (Kavaš, 1998, str. 13):

- Vzpostavitev dobre notranje in zunanje komunikacije.
- Obravnavati inovacije kot naloge celotnega podjetja.
- Uporaba načrtovanja in nadzorovanja projektov.
- Učinkovit razvoj in visokokvalitetna proizvodnja.
- Močna tržna naravnost.
- Dobre poprodajne servisne storitve, izobraževanje kupcev.
- Prisotnost ključnih posameznikov.
- Odlično poslovodstvo.
- Sinergija med različnimi projekti in medprojektno učenje.

Razlogov za neuspehe inovacij je več, le-ti pa so večinoma netehnološke narave. Govorimo o pomanjkljivih raziskavah trga, nezadostnem ali neustreznem trženju, slabih kalkulacijah stroškov in cen, previsokih stroških in preveliki konkurenci. Pri takšni stopnji zasičenosti trga s produkti je ključnega pomena, da se prisluhne potrebam kupcev. Kupci oziroma njihove potrebe so danes usmerjevalec razvojnih dejavnosti v podjetjih, kar zahteva sodelovanje in komuniciranje med razvojem, proizvodnjo in marketingom (Kavaš, 1998, str. 13). Za koordinacijo celotnega procesa je potrebno veliko znanja, tako tržnega kot tehnološkega, dobra organiziranost in prave (poudarek na kvaliteti ne kvantiteti) informacije. Sam proces je lahko za eno podjetje stroškovno zelo velik zalogaj, a se z medsebojnim sodelovanjem

podjetij in posredno z učinkovitim NIS poceni. Vloga NIS je v tem primeru predvsem v smislu spodbujanja sodelovanja in boljše informiranosti podjetij.

Še vedno pa velja, da je konkurenčnost podjetja odvisna v največji meri od podjetja samega. Podjetja, ki se zavedajo, da je za njihov obstoj in napredek nujno potrebno stalno izboljševanje preko inoviranja in vlaganja v RR ter izobraževanje kadra, bodo še naprej imela močno konkurenčno prednost pred podjetji, ki le lovijo in posnemajo. Težava, ki se pojavlja ob tem, so visoki stroški povezani z lastnim RR oddelkom. Obstaja več možnosti kako priti do novih tehnologij, a raziskave kažejo na upad učinkovitosti. V primeru prevzema se pojavljajo težave z usklajevanjem prevzetega podjetja v lastno organizacijo. Kot rezultat začnejo upadati vlaganja v RR, prav tako pa upade tudi inovativnost. V večini primerov pa podjetja do inovacije pridejo preko zunanjih virov. Zaradi omejenosti z viri, je najbolj ugodna rešitev nakup tehnologije. Podjetje dobi preverjeno tehnologijo v kratkem času. V svetu hitrih sprememb čas igra zelo pomembno vlogo pri uspešnosti razvoja in trženja proizvoda. Z novo tehnologijo postane podjetje ponudnik tehnološko naprednega produkta, kar pomeni relativno veliko prednost in večjo prepoznavnost. Zaradi daljše življenjske dobe so ekonomske koristi večje, stroški produkta pa manjši. V iskanju optimalnega razmerja za uspešnost razvoja novih produktov je potrebno najti kombinacijo lastnega RR in zunanjih virov tehnologije.

Za inovacijsko dejavnost veljajo naslednja načela (Kaučič, 2005, str. 22): (i) inovacije postajajo hitrejše in učinkovitejše, (ii) tehnologija se spreminja (vodilni inovatorji uporabljajo nova elektronska in informacijska orodja), (iii) pomembna je integracija poslovnih funkcij v podjetju in med podjetji, (iv) vedno pogostejša so horizontalna in vertikalna povezovanja, (v) mrežno povezovanje je danes strateška usmeritev.

V razvitejših državah sveta srednja in mala podjetja (SMP) predstavljajo lahko celo do 99 odstotkov vseh podjetij. Zaposlujejo od 40 do 80 odstotkov vseh zaposlenih in ustvarijo med 30 in 70 odstotkov BDP-ja (Stanovnik et al., 1999, str. 20). Za SMP velja, da so postala velik vir inovacij in zato svetovno gospodarstvo tudi posluje z vedno večjo dinamiko. Manjša podjetja so v primerjavi z velikimi podjetji pri zaznavanju in reagiranju na spremembe bolj fleksibilna in hitreje odzivna. Za marsikatero državo tudi velja, da so SMP inovativnejša od velikih podjetij. Razlogov za to je več. Po mnenju strokovnjakov pa k temu prispevajo sledeči dejavniki (Stanovnik et al., 1999, str. 21):

- SMP so bolj nagnjena k tveganju,
- v SMP prevladuje prijateljska atmosfera, kjer cenijo ideje ter originalnost,
- SMP so sposobna zapolniti tržne niše, ki omogočajo dobre rezultate,
- SMP bolj integrirajo zapletene spletne informacij in tehnologij v uspešne proizvode,
- večja kohezija med zaposlenimi, kjer so vsi neposredno udeleženi pri uspehu podjetja.

Vseeno pa velja, da le majhna peščica SMP spada v kategorijo "inovativna podjetja". SMP imajo, v primerjavi z velikimi podjetji, slabši dostop do financ, upravljavskih znanj, novih tehnologij, javnih programov in do zunanjih RR. Sicer pa velja, da tista SMP, ki imajo svoje RR oddelke, sredstva namenjena za RR veliko bolj učinkovito uporabijo. SMP predstavljajo del gospodarstva, ki ima pomembno vlogo pri razvoju, a brez velikih podjetij, ki predstavljajo hrbtenico gospodarstva, in ostalih elementov NIS ne bi delovala tako učinkovito.

2.2.2 IZOBRAŽEVALNE INSTITUCIJE

Izobraževalne institucije, z univerzami na čelu, so zelo pomembne organizacije za vsako državo. Poslanstvo univerz je, da s svojo avtonomijo vzpostavijo sistem, ki bo prenašal znanja od profesorjev k študentom in tako ustvarjal nova znanja. Tako kot se razmere na trgu spreminjajo za gospodarske objekte, se spreminja tudi za vse ostale organizacije, vključno z univerzami. Univerze so v zadnjih dveh stoletjih poudarjale pomen znanja. Količina znanja je v tem obdobju postala tako ogromna, da so univerze začeli imenovati kar "tovarne znanja" (Kavaš, 1998, str. 37). Uveljavljanje akademske kulture je vodilo k vedno večji specializaciji. Zaradi stalno spreminjajočih se zahtev, pa se zaradi razmer na trgu zahteva bolj ciljno usmerjen razvoj in multidisciplinarnost študija. Vloga univerze se mora spremeniti tako na področju poučevanja kot področju raziskovanja. Univerzalne teme, individualizem, osebno avtonomijo, kritičnost in specializacijo mora sedaj nadomestiti pragmatičnost, ciljna usmerjenost, tržna naravnost, timsko delo, realnost, multidisciplinarnost in podjetniška miselnost (Hills, 1996, str. 4-11). Univerza se mora prilagoditi danim potrebam družbe. To ne pomeni, da mora univerza izgubiti avtonomnost ali postati le servis gospodarstva. Primarna naloga ostaja poučevanje, a v povezavi z gospodarstvom, saj gre za organizacijo z močnim vplivom na razvoj okolja.

Univerza in gospodarstvo lahko z interaktivnim sodelovanjem pridobita obojestransko korist. Da pa se sodelovanje lahko začne, mora prvi korak narediti univerza, in sicer na sledečih področjih (Kavaš, 1998, str. 38):⁴

- (i) Izobraževalne programe je potrebno prilagoditi potrebam družbe.
- (ii) Univerza mora biti stalno aktivna v raziskovalni ustanovi.
- (iii) Univerza naj bi skrbela za učinkovito "servisiranje" družbe.
- (iv) Univerza mora imeti dovolj zmogljivo infrastrukturo.
- (v) Samo difuzija znanja med študente ni dovolj.
- (vi) Nujni so dobri osebni kontakti z gospodarstvom.

Primeri iz drugih držav kažejo, da s prilagoditvijo programov univerz, le-te ogromno prispevajo k razvoju podjetij in celotnega gospodarstva. Na Finskem univerze in znanstveni inštituti niso v celoti financirani iz državnih sredstev, temveč morajo 20 do 40 odstotkov sredstev pridobiti sami iz projektov skupnega sodelovanja (Kalacun, 2005, str. 25). Univerze namreč ponujajo veliko znanja, ki ga lahko ponudijo trgu za reševanje konkretnih primerov. Izkušnje kažejo, pri prilagajanju univerz potrebam družbe, na pozitivne učinke v razvoju in rasti. Uporabniki v zameno za določena znanja in rezultate univerzo financirajo, s tem postane bolj podjetniško usmerjena, hkrati pa prispeva k razvoju gospodarstva.

Veliko vlogo pri izobraževanju igrajo tudi privatne izobraževalne ustanove. S svojimi programi nudijo dodatne usmeritve in drugačne načine izobraževanja in izpolnjevanja, s čimer ustvarjajo večjo konkurenco. Z bojem za stranke se bodo začele prilagajati potrebam strank tudi univerze.

⁴ Za podrobnejšo razlago glej Kavaš, 1998, str 37-38.

2.2.3 DRŽAVA

Vlada opravlja več nalog, najosnovnejša pa je alokacija pridobljenih finančnih sredstev v skladu s socialnimi, političnimi in gospodarskimi cilji. Vlada je prav tako odgovorna za vzpostavitev celotnega sistema javnih dobrin, ki omogočajo prebivalcem blaginjo. Preko konstantnega razvoja gospodarstva stremi k višanju življenjskega standarda prebivalstva.

Po mnenju Porterja mora vlada skrbeti za (i) pomoč pri ustvarjanju specializiranih proizvodnih faktorjev, (ii) dosledno spodbujati varnostne in okoljevarstvene standarde, (iii) spodbujati investicije v človeške sposobnosti, inovacije in sredstva ter (iv) deregulacijo in spodbujanje konkurence znotraj gospodarstva (The Global Competitiveness Report, 2002, str. 56). Z zagotavljanjem ustrezne infrastrukture in izobraževalnega sistema v državi vpliva na produkcijske faktorje, z regulatornimi ukrepi, zakoni za zaščito potrošnikov in državnimi nakupi, pa vpliva na stanje domačega povpraševanja. Različni birokratski postopki pospešujejo ustanavljanje podjetij, protimonopolna politika in razvitost finančnih trgov, pa vplivajo na razvitost tržne konkurence. Jaklič (2003, str. 1) prav tako poudarja, da je vlada odgovorna povečevati splošno mikroekonomsko sposobnost gospodarstva z zagotavljanjem vse bolj kakovostnejših in učinkovitih splošnih inputov (npr. izobražena delovna sila, primerna fizična infrastruktura, natančna in pravočasna ekonomska informacija).

Vlada mora glede na lastnosti lastnega gospodarstva in globalnih trendov načrtovati razvojno politiko, v katero morajo biti vključeni vsi elementi NIS. Poudarek mora biti na difuziji znanja na podjetja, kar omogoča večji napredek in optimalnejši izkoristek potencialov. Z vlaganjem javnih sredstev v raziskovalno-razvojno dejavnost država ustvarja pozitivne eksternalije, katerih odkritja in posledično koristi so deležni mnogi ekonomski osebki, čeprav pri odkritju niso neposredno sodelovala. Odgovornost vlade je razvoj in uresničevanje pozitivnega, specifičnega in dolgoročno naravnanelega gospodarskega akcijskega načrta oziroma procesu sprememb, ki bo mobiliziral vlado, poslovni svet, institucije in prebivalce (Jaklič, 2003, str. 1). Vlada mora pri planih tudi paziti, da se načrtani cilji jemljejo resno in odgovorno ter da se uresničujejo oziroma izvedejo ustrezne sankcije za odgovorne osebe. Kjer so nujne reforme, jih je potrebno pazljivo preučiti in analizirati možne učinke, pri izvajanju reforme pa je potrebno zasledovati dolgoročno zastavljene cilje. Proces sprememb mora upoštevati vse gospodarske akterje tako pri nastajanju kot izvajanju procesa. Razlog za počasen gospodarski razvoj je največkrat v neaktivnosti akterjev in pomanjkanju soglasij.

Znanost in tehnologija sta danes glavni konkurenčni prednosti. Zaradi vlaganja večjih finančnih sredstev v RR, je vloga države zelo pomembna. Izkušnje so namreč pokazale, da je na področju RR stopnja družbenega donosa višja od zasebne stopnje donosa. To velja tako za skupne investicije kot za zasebne investicije v RR. Vlada mora biti pri odločitvah na področju stalno aktivna, saj imajo te odločitve dolgoročne posledice. Kadar vlada ne more zasledovati strategije pospeševanja, morajo biti njene prioritete v vlaganje v t.i. zanesljive rešitve ("safe options"). Preverjeno je že, da sta izobraževanje in RR zanesljivi rešitvi, ki prinašata visoke stopnje družbenega donosa. Država mora poznati tudi potencialne možnosti svojih regij. Zaradi nehomogenosti območij je potrebno upoštevati dane resurse regij in tako izkoristiti regionalne razvojne potenciale. Preko kohezijskih skladov EU lahko država pridobi dodatna sredstva za večji razvoj

zaostalih regij ter tako poveča konkurenčnost regije. Naloga države ni samo spodbujanje, temveč tudi usmerjanje v inovativnost. Zato govorimo o inovacijski politiki oziroma o znanstveno-tehnološki politiki.

Še posebej pomembno vlogo igra vlada, kadar se država nahaja na prehodu stopnje razvitosti. Z dobro in primerno zasnovanimi strategijami usmerja gospodarstvo, na podlagi njegovih edinstvenih značilnosti v boljši konkurenčni položaj ob bok razvitejšim državam. Inovativno izpeljane strategije, za katere je potrebno veliko znanja in poznavanja razmer, dvigajo konkurenčnost gospodarstvu.

2.2.4 RAZISKOVALNI INŠTITUTI

Preden so se razvili raziskovalni inštituti kot jih poznamo danes, so bile univerze tiste ustanove, kjer so se izvajali tako pedagoški kot raziskovalni procesi. Prizadevanja tako učiteljev kot študentov so vplivala na takratna raziskovalna dela. Zaradi večanja obsega znanja in naraščanja akademskih disciplin se je začela tudi specializacija raziskovanja. Raziskovanje s svojo tehnično, vojaško in ekonomsko uporabnostjo se je vse bolj podrejalo družbenim potrebam in vse bolj služilo instrumentalnim koristim razvite industrijske družbe (Kavaš, 1998, str. 34).

Za sodobne države so univerze in raziskovalni inštituti izrednega pomena, naloge med njimi pa se razlikujejo. Raziskovalni inštituti večinoma opravljajo zelo specifične naloge, saj imajo specializirane kadre in potrebno opremo, ki jih univerze in podjetja ne posedujejo. V večini so, ne glede na njihovo usmerjenost (temeljno, aplikativno raziskovanje, eksperimentalni razvoj), financirane iz proračunov. A tudi tu se vedno bolj zahteva, da morajo te institucije svoje znanje na trgu prodati ter si tako pridobiti lastna finančna sredstva.

Raziskovalni inštituti so zakladnica vsake države. S svojo dobro opremljenostjo tako tehnološko kot tudi kadrovsko omogočajo kompleksne raziskave. Da bi bili ti resursi bolje izkoriščeni, je nujno sodelovanje z gospodarstvom. Z večjo usmerjenostjo raziskave na konkretne problematike se rešita dve večji problematiki. Prvič, podjetja pridobijo storitve v obliki raziskav in rešitev. Drugič pa inštituti s sredstvi od podjetij pridobijo dodatne finančne vire in si omogočijo večjo samostojnost. Podjetja z novo pridobljenimi znanji svoje produkte na trgu zaradi inovativnosti prodajajo z večjo dodano vrednostjo.

2.2.5 OSTALE ORGANIZACIJE ZA SPODBUJANJE NAPREDKA

Za učinkovit NIS je potrebna tudi mreža organizacij, ki ostale elemente NIS povezujejo. Podporne organizacije nudijo pomoči na več področjih (Kavaš, 1998, str. 35):

- raziskovanje tržišča (gospodarska zbornica, svetovalna podjetja idr.),
- poznavanje tehnologije (inštituti tehnološki inkubatorji, tehnološki centri, informacijski centri),
- finančni viri (banke, skladi, tvegani kapital, poslovni angeli idr.),
- politika in strokovna podpora (podpora ministrstev in lokalnih oblasti, podpora raziskovalnih organizacij idr.),
- poznavanje podjetij (svetovalna podjetja).

V Sloveniji so določene podporne organizacije še v povojih. V začetkih delovanja so predvsem tehnološki parki in inkubatorji. Tehnološki centri v Sloveniji so trije, in sicer v Ljubljani, Kopru in Mariboru. Osnovni namen tehnoloških parkov je ustvariti ugodno klimo za visokotehnološka podjetja, tako organizacijsko kot tehnološko, na eni lokaciji. Razvijajo se produkti nove tehnologije, ki omogočajo nove razsežnosti razvoja.

V Sloveniji se soočamo tudi s pomanjkanjem tveganega kapitala in vlaganj poslovnih angelov. Le-ti so lahko pomembni vir financiranja podjetnikov na začetku podjetniške poti. Odsotnost tveganega kapitala ne zmanjšuje nastajanja novih podjetij, povzroča pa izgubo potencialov pri hitro rastočih podjetjih. Pomeni tudi onemogočanje nastajanja visokotehnoloških podjetij, ki potrebujejo večji semenski in zagonski kapital in katerim zaradi njihove inovativnosti, s tem pa tudi visoke tveganosti, drugi viri financiranja niso zadostni.

3. SLOVENIJA V FAZI PREHODA MED NAJRAZVITEJŠE

Slovenija se nahaja na točki preloma. Nahaja se na prehodu iz druge razvojne stopnje v tretjo, čaka pa jo zahteven prehod na najvišjo stopnjo razvoja (Cotič, 2002, str. 8). Te ugotovitve kažejo različni kazalniki, kot število patentov na prebivalca, BDP per capita, produktivnost dela idr. (Jaklič et al., 2002, str. 8).

3.1 RAZVOJ SLOVENIJE

Slovenija se je že leta 1991 odločila, da bo sama kreirala lastno pot razvoja. V vseh teh letih je država doživela veliko, tako pozitivnega kot tudi negativnega. Ponosni smo lahko na članstvo EU, kar je priznanje, da smo država s potencialom in bomo s svojim znanjem prispevali k skupnemu razvoju celotne EU. Slovenija je najrazvitejša tranzicijska država, ki ji je uspela hitra in kvalitetna sprememba političnega in ekonomskega sistema (Jaklič et al., 2002, str. 7). Čeprav nas ima Bruselj za uspešne, pa se je potrebno zavedati, da bo prihodnost še težja. Dosegli smo marsikaj, vprašati pa se je potrebno, ali bi lahko dosegli tudi več. Po dobrem desetletju tranzicijskega prerazdeljevanja v Sloveniji še vedno nimamo razvojnega soglasja, ki bi v funkcioniranju družbe dokazovalo, da smo našli takšno pot kreiranja bogastva, ki bi nas približala najbolj razvitim državam (Jaklič, 2003a, str. 1).

Kazalec intenzivnosti strukturnih sprememb v Sloveniji v zadnjem desetletju nas postavlja, skupaj s Poljsko, na zadnje mesto med srednjeevropskimi državami v prehodu (Jaklič, 2003b, str. 1). Povedano drugače, proizvajamo približno enake stvari in s podobnimi tehnologijami kot v preteklosti, kar nam prinaša dva do trikrat nižjo dodano vrednost na zaposlenega kot v najbolj razvitih državah. Skrb zbujač je tudi podatek odstopanja deleža industrije v slovenskem BDP. Leta 1995 je evropsko povprečje presegal za 6,5, leta 2003 pa že za devet odstotnih točk. Slovenska gospodarska struktura je še vedno preveč razpršena in odseva potrebe za nekdanje jugoslovansko zaprto in relativno veliko gospodarstvo. Takšna struktura gospodarstva je popolnoma neprimerna za današnje razmere na trgih. Za današnje razvite države je značilna precej večja osredotočenost oziroma manjša razpršenost gospodarske aktivnosti, še posebej v manjših državah. Majhne države drugod preko razvojnih agencij ciljajo oziroma iščejo prihodnje gospodarske strukture za določene regije. Upoštevajo tako sedanje sposobnosti regije, ki jih soočajo z zelenimi, in analizirajo možnosti zapolnjevanja vrzeli z razvojem ustreznega poslovnega okolja ter privabljanjem ustreznih podjetij in novih podjetnikov. Eden najpomembnejših kriterijev pri odločanju o

želeni strukturi, je zmožnost doseganja mednarodne konkurenčnosti oziroma doseganje visokih dodanih vrednosti na najrazvitejših svetovnih trgih.

Za Slovenijo velja premajhna načrtna in sistematična osredotočenost na gospodarsko strukturo. Za večino javnih agencij, ki so v osnovi bile zasnovane med drugim tudi z namenom ugotavljanja optimalne gospodarske strukture, bi lahko rekli, da so le same sebi namen brez sistematičnega zasledovanja zmagovalne gospodarske strukture. Vseeno je videti, da so se stvari začele premikati, saj je preko grozdenja kar nekaj dejavnosti zaživelo. Da pa bo država zasledovala doseg drznejših ciljev, je bolj pomembno od ciljanja konkretne dejavnosti, ciljanje tehnologij, znanja in spretnosti, ki so najpomembnejši dejavniki prihodnosti.

Pri konkurenčnosti podjetniškega sektorja analiza dejavnikov konkurenčnosti kaže na prepočasno sprejemanje strukturnih reform. Kljub ugodnim trendom na določenih področjih, so zlasti procesi prestrukturiranja v smeri krepitve proizvodnje z višjimi dodanimi vrednostmi, premalo intenzivni za dolgoročno krepitev mednarodne konkurenčnosti in znižanja stroškov dela na enoto proizvoda. Obstoječe stroške dela lahko prenesejo le proizvodi z višjo dodano vrednostjo. Podjetništvo, ki prinaša dinamične strukturne spremembe, ni dovolj razvito, število podjetij pa se je po letu 1999 naglo zmanjševalo, motiviranost prebivalstva za podjetništvo je na relativno nizki ravni, stopnja neuspešnosti na novo ustaljenih podjetij je v samem svetovnem vrhu. Težave se pojavljajo tudi na finančnem trgu, ki še naprej ostaja slabo razvit.

Slovenijo bremenijo predvsem problemi, ki so posledica prepočasne tranzicije; ta je pustila sorazmerno nizko stopnjo konkurenčnosti in podjetniške iniciative, ki sta temeljna vzvoda hitrejšje gospodarske rasti. Razloge za prepočasno uresničevanje prioritet in strukturnih sprememb lahko iščemo tako znotraj poslovnega sektorja samega, ki se je premalo angažiral pri prestrukturiranju in iskanju poslovnih priložnosti, kot tudi znotraj aktivne razvojne politike države, ki je bila razdrobljena in šibko koordinirana.

Po znižanju evropskega povprečja zaradi povečanega članstva (BDP po PPP na prebivalca se je v evropski petindvajseterici znižal na 92 odstotkov povprečja evropske petnajsterice), je v letu 2003 Slovenija dosegla 77 odstotkov povprečja evropske petindvajseterice in s tem presegla prag najmanj razvitih regij v Evropi (Poročilo o razvoju 2005, 2005, str. 76). Po doseženi stopnji razvitosti je Slovenija med državami evropske petnajsterice prehitela Portugalsko, zaostala pa za Grčijo, ki je bila v letih 1999-2001 uvrščena za Slovenijo. Razvoj Slovenije je bil v obdobju 1995-2003 hitrejši od evropskega povprečja, vendar počasnejši od razvoja, ki so ga med novimi članicami dosegle Estonija, Latvija, Litva in Madžarska.

Slovenija mora torej postati država osredotočena v raziskave in razvoj ter nuditi rešitve zahtevnim in kompleksnim produktom. Inovacije prinašajo največjo dodano vrednost in s tem hitrejšo gospodarsko rast. Da pa bi lahko prišli do te točke, je potrebno zgraditi tudi primerno poslovno okolje za vse akterje. Med ključne vzvode trajnostnega razvoja in dvigovanja mednarodne konkurenčnosti v družbah, ki temeljijo predvsem na znanju, spadajo sledeče skupine dejavnikov (The World Competitiveness Yearbook 2002, 2002, str. 56):

- **učinkovitost gospodarstva;**
- **učinkovitost države oziroma njene administracije;**

- **uspešnost podjetniškega managementa;**
- **razvoj infrastrukture in nacionalnega inovacijskega sistema.**

3.2 UČINKOVITOST GOSPODARSTVA

Slovensko gospodarstvo dosega ugodne ekonomske rezultate na narodnogospodarski ravni. Kazalniki kažejo makroekonomske stabilnost in ugodno raven BDP (bruto domačega proizvoda) na prebivalca, majhen zunanji dolg, obvladljiv proračunski deficit, dosežena je liberalizacija mednarodne menjave in kapitalskih trgov, intenzivnost konkurence na domačem trgu se viša (Jaklič, 2002, str. 12). Tudi osnovne infrastrukturne dejavnosti (transportna, znanstvena, telekomunikacijska) in podjetniški management so razviti v primerjavi z ostalimi državami pristopnicami ter slabše razvitimi EU članicami.

3.2.1 MAKROEKONOMSKA STABILNOST

V gospodarskem razvoju so na področju zagotavljanja makroekonomske stabilnosti doseženi ugodni rezultati. Realna rast BDP se je v vseh letih krepila (Poročilo o razvoju 2005, 2005, str. 25).

Tabela 1: BDP na prebivalca po kupni moči v SKM v obdobju od 2000 do 2004

Država	2000	2001	2002	2003	2004
EU 25	100	100	100	100	100
EU 15	110	110	109	109	109
Slovenija	73	75	75	76	79
Češka	65	66	68	69	71
Slovaška	48	49	51	52	52
Madžarska	53	56	59	61	60
Ciper	86	89	83	83	84
Portugalska	77	77	77	74	72
Grčija	72	74	78	81	82

Vir: Poročilo o razvoju 2005, 2005, str. 72

Težave se pojavljajo na področju strukturnih sprememb. So počasne, kar je predvsem posledica prepočasnega izvajanja tranzicijskih in drugih strukturnih reform. Glavni zaostanki so na področju nebančnega finančnega sektorja in uvajanja politike konkurence. To se odraža tudi na gospodarski strukturi, merjeni s strukturo bruto dodane vrednosti. Prepočasi se zmanjšujeta delež kmetijstva in industrije v korist rasti deleža storitev, zato se razkorak med gospodarskima strukturama Slovenije in EU pogloblja. Pri storitvah je občutno prenizka rast tržnih storitev, predvsem poslovnih, finančnih in informacijsko-komunikacijskih. V predelovalni industriji pa so prepočasni procesi prestrukturiranja v smeri krepitve tehnološko bolj intenzivnih panog. Razlogov za prepočasne strukture je več, prednjači pa neustrezen razvoj ključnih razvojnih dejavnikov, to je človeških virov, razvojno-raziskovalnih aktivnosti,

inovacij in podobnih faktorjev, ki pospešujejo razvoj. WEF (World Economic Forum)⁵ ugotavlja, da Slovenija po stopnji nacionalne konkurenčnosti sicer napreduje, vendar jo postopno prehitvajo države, ki so bile v preteklih letih uvrščene nižje. To dejstvo opozarja, da se relativno ugodni trendi ekonomskega in socialnega razvoja brez pospešitve strukturnih reform lahko prekinejo.

Za prikaz razvoja oziroma blaginje prebivalstva države lahko izberemo kriterij BDP na prebivalca, merjenega glede na kupno moč valute (PPP⁶). V letu 2000 je BDP na prebivalca, merjen glede na kupno moč valute, znašal 17.127 dolarjev (Jaklič, 2002, str. 10). Gledano na takratne članice EU, je Slovenija že prehitela najmanj razviti državi EU, Grčijo (16.326 dolarjev) in Portugalsko (16.882 dolarjev). Prav tako pa smo bili v letu 2000 po istem kriteriju že veliko višje kot srednjeevropske države, ki so tako kot Slovenija čakale na vstop v EU (Češka je dosegala 13.721 dolarjev, Madžarska 12.335 dolarjev, Slovaška 11.035 dolarjev). Vendar pa je potrebno gledati tudi drugo plat podatkov. Opirajoč se na raziskave Svetovnega gospodarskega foruma (WEF) v letu 2001/2002 kaj hitro ugotovimo, da položaj Slovenije ni bil tako rožnat. Raziskava je namreč Slovenijo postavila ob bok državam kot so Argentina, Grčija in Rusija, za katere velja, da ljudje tam živijo na višji ravni, kot pa je za gospodarstvo dolgoročno vzdržno. Eden glavnih vzrokov je premajhna produktivnost⁷ gospodarstva. Slovenija zelo zaostaja v izvozni sestavi gospodarstva, saj še vedno prevladujejo tradicionalni izdelki, torej tisti, na katerih velja stroškovna konkurenca (Svetličič, 2005, str. 16). Danes ne more nihče več konkurirati Kitajcem in drugim državam s ceneno delovno silo pri masovni proizvodnji standardiziranih izdelkov. Takšen boj je vnaprej izgubljen, zato moramo konkurirati z zahtevnejšimi izdelki in bodo prenesli višje stroške dela.

Češka glede na BDP per capita, merjen po kupni moči valute, med srednjeevropskimi državami v letu 2004 še vedno ostaja najbližja nasledovalka Slovenije (v letu 2004 je dosegla 71 odstotkov petindvajseterice EU) (Poročilo o razvoju 2005, 2005, str. 72). V letu 2004 je Slovenija zasedla šestnajsto mesto med 25 članicami EU. BDP na prebivalca po kupni moči je znašal 17.400 dolarjev, kar predstavlja 79 odstotkov evropskega povprečja, medtem ko je leta 2000 Slovenija dosegala 73 odstotkov tega povprečja (Slovenija na 32. mestu, 2005). Od novih dvanajstih pristopnic Slovenijo po tem kriteriju prehitva le Ciper, ki je v letu 2004 dosegel 84 odstotkov povprečnega BDP. Zadnji položaj pri starih članicah EU še vedno zasedata Portugalska in Grčija. Portugalska je v letu 2004 dosegla le 72 odstotkov povprečja BDP petindvajseterice. Grčija pa kaže povišanje tega odstotka in je trenutno eno mesto pred Slovenijo z 82 odstotki povprečnega BDP.

⁵ WEF – Svetovni gospodarski forum - meri tekočo konkurenčnost ter sposobnost rasti v prihodnjih petih letih (WEF, 2002) WEF izhaja iz teoretičnih izhodišč nove teorije rasti, po kateri se družbe razvijajo od nizkih stopenj razvoja in dohodka preko srednjih do visokih stopenj. Hkrati s stopnjo razvoja se spreminja strukturna osnova globalne konkurenčnosti okolja in podjetij, načina proizvodnje in konkuriranja ter vloga vlade (Poročilo o razvoju, 2002, str. 106).

⁶ PPP (Purchasing Power Parity) - kupna moč valute.

⁷ Produktivnost je v neki državi odvisna od 1) učinkovitosti podjetij in družbenih dejavnosti, 2) strukture dejavnosti in 3) trženjskih sposobnosti (Jaklič et al., 2002, str. 8).

3.2.2 KONKURENČNOST GOSPODARSTVA

Konkurenčnost države v veliki meri izvira iz obstoječih virov, institucionalnega okolja ter od državnih spodbud za razvoj in prenos znanja in podjetništva, pospeševanje izvoza ali privabljanje kakovostnih tujih neposrednih investicij. Mednarodni uspeh države je v veliki meri odvisen od njene inovacijske sposobnosti, velikosti in učinkovitosti investicij v raziskave in razvoj ter človeški kapital kot tudi od obstoječe tehnološke infrastrukture (Jaklič et al., 2002, str. 3).

Po konkurenčnosti, ki jo izračunava neodvisna organizacija Svetovnega gospodarskega foruma (WEF) z dvema kazalcema, se Slovenija v letu 2005 uvršča v prvo tretjino med sto šestnajstimi sodelujočimi državami. Raziskava WEF meri dva indeksa nacionalne konkurenčnosti. Agregatna indeksa kažeta konkurenčne sposobnosti države, da trajno dosega visoke letne rasti v BDP per capita. Prvi indeks predstavlja tekočo konkurenčnost (indeks BCI), drugi pa sposobnost rasti oziroma konkurenčnost rasti v prihodnjih petih letih (indeks GCI). WEF za potrebe izračuna indeksa GCI države loči na inovativne osrednje in inovativne periferne.⁸

Indeks GCI⁹ (Growth Competitiveness Index) ali indeks sposobnosti rasti temelji na teoretični in empirični makroekonomiji in poskuša oceniti osnovne pogoje za rast dežele v naslednjih petih do osmih letih (Poročilo o razvoju, 2002, str. 107). Sestavljajo ga trije mehanizmi rasti, ki so ključni za gospodarsko rast posamezne države, in sicer (i) makroekonomsko okolje, (ii) pripravljenosti na uvedbo novih tehnologij in (iii) stanje javnih ustanov. Nacionalna konkurenčnost Slovenije je bila po sistemu WEF ocenjena prvič v obdobju 2001/2002. Takrat je bila Slovenija uvrščena na 31. mesto in postavljena v skupino držav z močnimi možnostmi rasti. Vendar je uvrstitev Slovenije med sto štirimi gospodarstvi v letu 2004 že padla pod raven iz leta 2001, in sicer na 33. mesto.

Vrednost indeksa sposobnosti rasti Slovenije je sicer rasla in v primerjavi z EU 15 in EU 25 relativno obdržala oziroma celo izboljšala svojo uvrstitev (zaostanek se je za EU 15 zmanjšal na 0,38 točke) (Poročilo o razvoju 2005, 2005, str. 74). Vendar se je Slovenija po nacionalni konkurenčnosti (GCI in BCI indeksa) tako v letu 2003 kot 2004 uvrstila nižje. Med članicami EU je po vrednosti GCI Slovenija bolj konkurenčna od Litve, Madžarske, Grčije, Cipra, Češke, Slovaške, Latvije, Italije in Poljske, skoraj nedosegljivo visoko uvrščena pa sta Estonija in Portugalska. Slovenija na lestvici pada, njene sposobnosti rasti ocenjene po indeksu GCI pa se slabšajo. Poslabšanje uvrstitve Slovenije po indeksu sposobnosti rasti (GCI) v letu 2004, je posledica izmerjene nižje vrednosti indeksov makroekonomskega okolja ter tehnološke konkurenčnosti.

Zmanjšana vrednost indeksa makroekonomskega okolja je Slovenijo v letu 2004 uvrstila na 39. mesto, kar je dve mesti slabše kot v letu 2003 (Poročilo o razvoju 2005, 2005, str. 75). Poslabšanje makroekonomskega okolja izhaja predvsem iz potencialne neučinkovitosti javnih izdatkov. Pri podindeksu

⁸ Merilo za razvrstitev države v eno izmed skupin je število prijavljenih patentov v ZDA na prebivalca. Meja za vstop v skupino inovativno osrednjih držav je 15 patentov na prebivalca (Poročilo o razvoju 2002, 2002).

⁹ Indeks GCI je agregiran iz treh indeksov mehanizmov rasti, ki imajo različno težo za posamezno skupino držav glede na njihovo razvojno stopnjo (Poročilo o razvoju, 2002, str. 107).

potencialne neučinkovitosti javnih izdatkov¹⁰ je zasedla 63. mesto. V primerjavi z letom prej, je bolje ovrednotena njena makroekonomska stabilnost (48. mesto) in kreditni ugled (27. mesto). Po tehnološkem indeksu je v letu 2004 zasedala 26. mesto, kar je za dve mesti nižje kot v letu 2003 (Poročilo o razvoju 2005, 2005, str. 75). V okviru tehnološkega indeksa smo največji padec zabeležili pri podindeksu inovativnosti (23. mesto), ki predstavlja najvidnejšo nacionalno šibkost, saj ima relativno najnižjo vrednost glede na vrednost indeksa najvišje uvrščene države in relativno visoko vrednost indeksa najnižje uvrščene države. Podindeks transferja tehnologije ne glede na izboljšanje uvrstitve ostaja slovenska slabost (46. mesto). Rang podindeksa informacijskih in komunikacijskih tehnologij (IKT) ostajata praktično nespremenjena (26. mesto). Slovenija kljub dosedanjemu razvoju še ni preskočila v bolj inovativno fazo razvoja in ostaja med inovativno perifernimi državami. Vzroki so v nizkih neposrednih investicijah in tehnoloških transferjih, neustrezni državni tehnološki politiki, skromni konkurenci pri internetnih storitvah, prešibki državni promociji informacijsko-telekomunikacijske tehnologije ter v nezadostni absorpciji tehnologije med podjetji. Najbolj vidni kazalci za slabo uvrstitev Slovenije na področju agregata tehnologije so nizki rangi po vrednosti indikatorjev NTI in tehnološkega transferja (88. mesto), tehnologije kot prioritete vlade (61. mesto), kakovosti konkurence v sektorju internetnih storitev (57. mesto), uspeha vladne promocije IKT (53. mesto), absorpcije tehnologije med podjetji (50. mesto), tehnološke pripravljenosti (48. mesto) in tuje tehnološke licence (45. mesto). Največji pozitivni premik v okviru agregatnega indeksa sposobnosti rasti je bil v letu 2004 dosežen na področju konkurenčnosti javnih institucij. Lansko slabost smo izboljšali za štiri mesta in zasedli 31. mesto in celo presegli povprečje EU 15 (Poročilo o razvoju 2005, 2005, str. 75). Med komponentami tega indeksa se je podindeks pogodb in prava znižal, kar je povzročilo zdrs z 43. na 47. mesto. Bistveno se je izboljšala ocena glede korupcije, kjer se je Slovenija uvrstila na 23. mesto, kar je devet mest bolje kot leto prej.

Država mora poskrbeti za zmanjševanje stroškov in stabilizirati njeno trošenje. Največja prioriteta pa bi morala biti na področju uvajanja nove tehnologije in inovativnosti, poskrbeti za boljše pravne postopke v pravnem sistemu in nadaljnjo večanje učinkovitosti javnih ustanov.

Drugi indeks, indeks poslovne konkurenčnosti, BCI (Business Competitiveness Index) pa ocenjuje osnovne pogoje tekoče stopnje produktivnosti dežele in opazuje kako uspešno država uporablja tekočo zalogo virov. Na podlagi mikroekonomskih kazalcev meri niz institucij, tržnih struktur ter ekonomskih politik in ocenjuje, ali omogočajo dolgoročno vzdržno gospodarsko rast. Indeks BCI je sestavljen iz dveh komponent, in sicer indeks kakovosti poslovnega okolja in indeks kakovosti poslovnih praks in strategij. Slovenija se je tudi po tem indeksu že drugo leto zapored poslabšala po uvrstitvi (Poročilo o razvoju 2005, 2005, str. 76). V letu 2004 je zasedla 31. mesto med sto tremi državami, kar je sicer še vedno bolje kot v letu 2001 (32. mesto). Tako se je zdaj že drugo leto zapored povečal razkorak med rangoma BCI in BDP po SKM (27. mesto), tokrat s treh na štiri mesta. Raziskava WEF takšen razkorak zaznava kot nevarnost, da mikroekonomski temelji v Sloveniji ne podpirajo dosežene ravni dohodka, ki lahko zato v prihodnosti postane nevzdržna. Znižanje uvrstitve Slovenije pri poslovni konkurenčnosti za eno mesto je absolutno enako znižanju povprečne uvrstitve EU 15 in manjše znižanju uvrstitev tako EU 25, kot v novih članicah

¹⁰ V letu 2004 metodološko spremenjen podindeks, ki je prispeval k sunkovitem skoku vrednosti in Slovenijo postavil 32 mest višje na 63. mesto (Poročilo o razvoju 2005, 2005, str. 75).

EU. Po poslovni konkurenčnosti se Slovenija uvršča relativno bolje, saj poleg držav, ki jih presega že po vrednosti GCI, presega še Malto in Portugalsko.

Najkonkurenčnejše gospodarstvo na svetu pa ostaja že tretje leto zapored Finska (sledijo ZDA, Švedska, Danska, Tajvan in Singapur) (Slovenija na 32. mestu, 2005). Finska slovi po dobrem upravljanju na makroekonomski ravni. Zelo visoka mesta dosega pri kriterijih, ki ocenjujejo kakovost javnih ustanov, pomembno vlogo pa igra tudi njen zasebni sektor, saj je zelo sprejemljiv za nove tehnologije in inovacije. Za ZDA, ki so že lani zasedle mesto drugega najbolj konkurenčnega gospodarstva sveta, je izrazita tehnološka premoč in močna kultura inovativnosti, nekoliko slabše pa so se odrezale na nekaterih drugih področjih (makroekonomska nestabilnost).

Konkurenčnost držav opisuje tudi poročilo The World Competitiveness Yearbook, ki ga izdaja IMD, ena vodilnih poslovnih šol iz Švice. Študija inštituta IMD s sistemom 286 kazalnikov analizira in rangira sposobnost držav, da ustvarijo okolje, ki podpira konkurenčnost podjetij (Jaklič et al., 2002, str. 4). V letu 2002 je Slovenija zasedala 39. mesto med devetinštiridesetimi državami. Žal pa podatki raziskave IMD kažejo, da je v letu 2005 Slovenija med šestdesetimi državami po konkurenčnosti uvrščena na 52. mestu, kar je še sedem mest nižje kot v letu 2004 (Weiss, 2005, str. 18).

Očitno se iz opozoril in izkušenj, tako lastnih kot drugih držav, v preteklih letih nismo uspeli nič kaj dosti naučiti. Poročila so in še vedno opozarjajo, da v primeru hitrih odprav strukturnih ovir, država nima veliko možnosti za nadaljnjo rast. Strukturne ovire predstavljajo neprijazno podjetniško okolje, premalo učinkovit je pretok znanja v gospodarstvo, davčni sistem je nesposoben, neučinkovitost vladne administracije in nefleksibilen trg dela, če omenimo najočitnejše. Na to, da niso bile resneje odpravljene strukturne ovire, ki zavirajo konkurenčnost Slovenije, je vplivalo več okoliščin. Lahko bi rekli, da je ena glavnih ovir, da nam gre preveč dobro v makroekonomskem pomenu. Imamo stabilno stopnjo gospodarske rasti in visoko stopnjo socialne varnosti. Vlade pa si zaradi lastnih interesov in dosežkov niso upale izvajati reform (Weiss, 2005, str. 18).

Podatki že vrsto let kažejo in opozarjajo na dejstvo, da mora Slovenija glede na dosežen življenjski standard svoje gospodarstvo preoblikovati. Preoblikovati pa ga mora v gospodarstvo z inovativnimi in tehnološko naprednimi podjetji, ki bodo uspela s svojimi razvojno naprednimi produkti ustvarjati visoko dodano vrednost, s katerimi bo dosežena višja gospodarska rast ter tako opravičiti tudi visok življenjski standard. Slovenija se nahaja v fazi prehoda, glede na Porterjev model razvoja, iz druge v tretjo stopnjo, saj se po kazalnikih razvitosti (število patentov na prebivalca, BDP per capita, produktivnost dela idr.) tu že nahajamo. Nahajamo se torej na prehodu, ki je najzahtevnejši in lahko tudi odločilen. Dejstva so znana. Višjo gospodarsko rast in višjo dodano vrednost bomo dosegli samo z inovativnimi pristopi. Potrebno se je osredotočiti na doseganje visokih stopenj inovativnosti in komercializacije novih tehnologij z lastnimi znanji, in ne toliko v privabljanje neposrednih tujih investicij (NTI) oziroma tujega znanja. Le ob osredotočenosti in uresničevanju strategij bomo prešli na tretjo stopničko. Časa za prehod je vedno manj. Potrebne so drzne, a premišljene in argumentirane odločitve z jasno zastavljenimi cilji in strategijami.

Za zgled bi nam morala biti predvsem Finska. Nikakor ne gre zanemariti uspehov Irske, a je njen uspeh v večini posledica velikih NTI. Obe državi pa slovita po visokih gospodarskih rasteh in konkurenčnosti.

Vsaka je imela različen pristop, a bom zaradi zaupanja v razvoj domačih endogenih inovacijskih potencialov poudaril razvoj Finske. Finska, država ostre klime, specifičnega jezika in neugodnega terena, je konec osemdesetih let prejšnjega tisočletja začela uresničevati svojo vizijo. Danes je država, ki se jo drži sloves najbolj konkurenčne države na svetu. Za uresničevanje vizije je izbirala strategije, ki so upoštevale prednosti in slabosti domačega poslovnega okolja. Čeprav je z razpadom Sovjetske zveze izgubila 25 odstotkov izvoznega trga, si je Finska hitro opomogla (Jaklič et al., 2002, str. 10). Zavedali so se, da bo znanje vir njihove konkurenčne prednosti. Temelji za hiter preskok iz razvoja osnovanega na investicijah v razvoj osnovan na inovacijah so bili v stalnih povečevanjih vlaganj v RR in izobraževanje v prejšnjih obdobjih kot tudi intenziven proces liberalizacije in deregulacije. Rezultati so se kazali v obsežnih povečanjih tehnoloških inovacij, ki so bile posledica izboljšanje ravni izobraženosti. Sočasno s spremembami v gospodarstvu so izvajali tudi spremembe v šolstvu, tehnologija in znanje pa sta postajala vedno pomembnejša vira konkurenčne prednosti.

Naivno in nespametno bi bilo reči, da Slovenijo lahko primerjamo s Finsko in stremeti za istimi strukturnimi spremembami ter jih izvajati na isti način kot so jih izvedli Finci. V ozadju se skriva še ogromno "malih" dejavnikov, vse od religije pa do zgodovine naroda. Podobno velja tudi za Irsko. Pomembno je spoznanje, da ni enega samega recepta in da se je potrebno sleherni situaciji prilagoditi. Ko ugotovljamo skupne točke uspeha Finske in Irske, najdemo nekaj ključnih dejavnikov za uspeh teh dveh držav (Jaklič et al., 2002, str. 9):

1. izhajanje iz okolja (poznavanje svojega okolja, poznavanje prednosti in slabosti okolja),
2. osredotočenost (vsi akterji gospodarstva delajo za en sam skupen cilj),
3. doslednost pri izvajanju politike (zaupanje v vizijo in strategije),
4. družbena soglasja (uravnoteženi sistem),
5. močan šolski sistem,
6. integracija koncepta grozdov v obstoječe vladne ukrepe.

3.3 UČINKOVITOST DRŽAVE

Pri vzpostavljanju primerne okolja za razvoj gospodarstva je država tista, ki uspe gospodarstvo popeljati med najrazvitejše. Jaklič (et al., 2002, str. 3) poudarja: "Blaginja in uspešnost države sta odvisni predvsem od inovativnosti in uspešnosti njenih podjetij, ki predstavljajo gonilo konkurenčnosti." Ustvarjanje spodbudnega okolja za podjetja močno pripomore k njihovi konkurenčni sposobnosti.

Ključna naloga sodobnih vlad je dolgoročno načrtovanje in izgradnja infrastrukture. To dokazujejo vse tiste države, ki so dosegale zelo uspešen razvoj v daljšem obdobju. Stiglitz ugotavlja, da je izgrajevanje sodobne infrastrukture, tako materialne kot infrastrukture za uspešno izobraževanje, za pretok kapitala, za razvoj in prenos tehnologij, za ohranjanje okolja ter vzdrževanje socialne kohezije izrednega pomena (Bevc, 2001a, str. 3). To je daleč od misli, da je glavna naloga sodobne države, da se ne vtika v razvoj gospodarstva, saj analize potrjujejo, da ob rastoči razvitosti prav sodobna in celovita infrastruktura vse bolj odločilno prispeva k naraščanju dodane vrednosti v gospodarstvu in celotni družbi.

3.3.1 INSTITUCIONALNI OKVIRI

Največ problemov in slabosti države gre na račun (pre)nizke učinkovitosti državne administracije, kot so slaba koordinacija dela med ministrskimi resorji, neučinkovitost inšpekcijskih služb, pogosto preveč birokratsko in podjetjem neprijazno delovanje podpornih institucij (agencije, skladi). Neučinkovite in šibke so interakcijske povezave med gospodarstvom, univerzami in inštituti ter paradržavnimi institucijami. Slabosti Slovenije ob prehodu v novo razvojno paradigmo lahko bolje ponazorimo z nekaterimi mednarodno primerljivimi kazalniki, ki se upoštevajo tudi pri pripravi državnih razvojnih dokumentov ter pri mednarodnih benchmarking primerjavah (Stanovnik, 2004, str. 3):

- poslovna vlaganja v RR (le 62 dolarjev na prebivalca v letu 2001),
- delež visoko izobraženih kadrov v delovni populaciji (14 odstotkov v Sloveniji v primerjavi 22 odstotkov v EU),
- rigidnost trga dela (pomanjkanje tehničnih strokovnjakov ter izkušenih managerjev, nesorazmerje med diplomanti in doktoranti tehničnih in naravoslovnih fakultet v primerjavi z družboslovjem in s humanistiko).

Država ima v rokah vajeti za spreminjanje institucionalnih okvirjev. Usklajeno delovanje posameznih delov sistema omogoči delovanje motorja za uspešen gospodarski razvoj. Sistem mora biti odziven na vsa kritična dogajanja in omogočati najoptimalnejši izkoristek za družbo.

3.3.2 IZOBRAŽEVANJE

Izobrazba oziroma znanje je ključni dejavnik uspešnosti tako na nacionalni, regionalni, podjetniški, kot tudi na individualni ravni. Za povečevanje količine in kakovosti kapitala znanja je ključen dober izobraževalni sistem ter čim večja vključenost prebivalcev vanj. Med ključnimi pogoji dobrega izobraževalnega sistema so dostopnost (ponudba) izobraževanja, zadostna sredstva ter učinkovita uporaba le teh. Za gospodarski in družbeni razvoj države je tako izjemno pomembno, da ima dober izobraževalni sistem ter da spodbuja izobraževanje odraslih v teku celega življenja, torej ima razvito vseživljenjsko učenje (Bevc, 2001, str. 5). Pomembnost razvoja dobrega izobraževalnega sistema kažejo gospodarsko razvite države. Kakovost sistema se kaže v visoki učinkovitosti visokošolskega (dodiplomsko in podiplomsko) izobraževanja, ki je sposobno pritegniti najboljše (tudi tuje) študente in jih povezati s prakso oziroma (bodočimi) delodajalci (Jaklič, 2003c, str. 1).

V Sloveniji je potrebna temeljita vsebinska reforma visokošolskega in vseživljenjskega izobraževanja. Potrebni so nujni ukrepi v obliki preobrazbe univerze in javnih raziskovalnih zavodov v smislu odpiranja navzven, da bo prišlo do večje interne in mednarodne mobilnosti profesorjev, raziskovalcev in študentov. Raziskovalci ter profesorji naj ne bi bili več javni uslužbenci z nizko motivacijo pri ustvarjanju in posredovanju novega znanja. Zato mora biti cilj v večji možnosti izbire predmetov znotraj programa oziroma fakultet (kar bi povečalo tudi notranjo konkurenco med profesorji) in med visokošolskimi institucijami (Jaklič, 2003c, str. 1).

V Sloveniji je viden trend povečevanja števila diplomantov, vendar pa kot pravi tudi Masten (2006, str. 14), gre v Sloveniji za produkcijo diplomantov. Univerza bi kot institucija znanja morala igrati ključno vlogo pri

gradnji slovenske družbe prihodnosti, bolj konkurenčne in na znanju temelječe. To pa pomeni, da je potrebno ustvarjati znanja in jih uveljavljati v svetu. Univerze morajo dojeti, da nimajo več monopola nad znanjem, da je tega pogosto več v praksi ali v vse bolj konkurenčnih neakademskih izobraževalnih, raziskovalnih in svetovalnih ustanovah. Ob približevanju trgu bodo morale akademske institucije ponuditi več storitev predvsem v zvezi z zaposljivostjo študentov (Jaklič, 2003c, str. 4). Resda imamo v Sloveniji relativno veliko številko vpisanih študentov in tudi diplomantov, a žal se velikokrat podjetja ne odločajo za diplomante začetnike, ker ugotavljajo, da so velikokrat formalno nepismeni. Vse preveč se študentje odločajo za študijske programe na podlagi enostavnosti poti do diplome in ne po kakovosti programa (Masten, 2006, str. 14). V študijskem procesu bi bilo potrebno povečati število in kakovost dela študentov na konkretnih projektih, na katerih si študentje pogosto sami oblikujejo svojo zaposlitev. Prav tako naj bi bil v novem sistemu večji poudarek dan (mednarodnim) študentskim praksam. Seveda to ne gre brez konkretnega dogovora med ponudniki izobraževanja in končnimi porabniki oziroma delodajalci. Da se študenti lahko izkažejo s svojimi idejami in znanji, bi se lahko uporabljali univerzitetni podjetniški inkubatorji (Jaklič, 2003c, str. 5). Preko oživljanja projektov bi študentje pridobivali izkušnje in konkretna znanja iz prakse, ki so nadgradnja teoriji. S tem si tako študentje kot univerze oziroma fakultete dvignejo sebi tako kredibilnost kot vrednost ter postanejo lažje zaposljivi.

V Sloveniji je bilo v obdobju treh let, med letoma 2001 in 2003, za celotno izobraževanje namenjeno 6 odstotkov BDP, kar je nad povprečjem EU, a za skandinavskimi državami, Ciprom in Belgijo (Izobraževanje, 2005). Za terciarno izobraževanje je bilo v 2003 namenjeno 1,36 odstotka BDP (v 2001 in 2002 obakrat 1,33 odstotka BDP). Od celotnega zneska namenjenega za izobraževanje v letu 2002 pa je delež za terciarno izobraževanje znašal 21 odstotkov.

Tabela 2 : Delež javnih izdatkov za formalno-stopenjsko izobraževanje v BDP v Sloveniji, po ravneh izobraževanja v obdobju od 2001 do 2003

Delež v BDP	Ravni izobraževanja				
	skupaj	predšolsko izobraževanje	osnovnošolsko izobraževanje	srednješolsko izobraževanje	terciarno izobraževanje
2001	6,13	0,59	2,51	1,69	1,33
2002	6,02	0,59	2,62	1,48	1,33
2003	6,09	0,56	2,69	1,48	1,36

Vir: Izobraževanje, 2005

Z ustrezno regulativo in v okviru racionalnejše razdelitve obstoječih proračunskih virov za visoko šolstvo, ki bi jih bilo potrebno dopolniti s privatnimi viri financiranja, bi lahko dosegli veliko več (Jaklič, 2003c, str. 4).

3.3.3 ZNANOST IN RAZISKOVALNO-RAZVOJNA DEJAVNOST

Znanost je tista, ki s stalnimi raziskovalno-razvojnimi procesi danes pridobiva konkurenčne prednosti gospodarstvu. Z vlogo znanosti oziroma raziskovalno-razvojnimi dejavnostmi v gospodarskem razvoju Slovenije v preteklih tranzicijskih letih ne moremo biti zadovoljni. Doseženi raziskovalni rezultati v javnih raziskovalnih inštitutih ter obeh univerzah so preskromno vplivali na inovacijske procese ter na

mednarodno konkurenčnost gospodarstva. To se odraža v precejšnjem tehnološkem zaostajanju predelovalnih in storitvenih dejavnosti za razviti evropskimi državami (Stanovnik, 2004, str. 37). V Sloveniji smo bili na področju znanosti priča postopnemu, mehkeemu prehodu v tržni sistem, ki pa je ohranil pri življenju skoraj vse raziskovalne institucije ter raziskovalne programe z ne dovolj opredeljenimi poslanstvi ter neprimerno visokim deležem državnega financiranja.

Z vidika javnega financiranja ni bilo potrebne diferenciacije med tehniškimi, naravoslovnimi in bio znanostmi po eni strani ter družboslovjem in humanistiko na drugi strani (Stanovnik, 2004, str. 37). Pretežni del predelovalne industrije in storitvenega sektorja v gospodarstvu se je privatiziral, doživljal je organizacijsko in lastniško preobrazbo in bil podvržen ostri konkurenci na domačem in mednarodnem trgu. RR oddelki v podjetjih so se skrčili. Javni sektor pa se ni prilagajal hitrim spremembam, pogojenim s procesi globalizacije, evropske integracije ter prehoda v družbo, ki temelji na znanju.

OECD (OECD ugotavlja naraščanje izdatkov za raziskave in razvoj v svojih članicah, 2005) v letnem pregledu "Science, Technology and Industry Outlook" ugotavlja, da se je v njenih članicah v zadnjem letu izrazito povečala stopnja zavedanja o potrebnosti vlaganj v RR dejavnosti kot temelja za gospodarsko rast in povečanje konkurenčnosti nacionalnih gospodarstev. Kitajska, država z nadpovprečno rastjo, je v obdobju od 1999 do 2002 podvojila delež BDP, ki ga namenja za RR (z 0,6 na 1,2 odstotka). Veliko povečanje je vidno tudi v Izraelu, ki je v istem obdobju povečal isti delež z 2.74 odstotka na 4.72 odstotka, v letu 2005 pa je Izrael vložil v RR kar 6,4 odstotka BDP (Masten, 2006, str. 14). OECD tudi ugotavlja, da so si v preteklem letu mnoge države zastavile kvantitativen cilj, koliko naj bi povečale izdatke za RR v naslednjih letih. Med njimi so na prvem mestu države EU, ki se kot celota želijo do leta 2010 čim bolj približati "Barcelonskemu cilju" treh odstotkov.

Slovenija je po vlaganjih v RR z 1,53 odstotka BDP primerljiva s povprečjem EU 15 z 1,99 odstotka (Poročilo o razvoju 2005, 2005, str. 114). Vendar sama količina denarja namenjenega za RR ni zagotovilo za uspešnost. Učinkovitost je eden izmed kriterijev, ki je osnova za uspeh, prav tako pa morajo biti sredstva namenjena za konkretne in spodbudne projekte. Vsak javni projekt pa mora prinašati eksternalije za celotno gospodarstvo. Slovenija je pred nalogo, da izpelje svojo znanstveno in tehnološko preobrazbo, v bistveno slabših mednarodnih pogojih kot so bili pred desetletjem, ob tem pa upoštevati tudi izkušnje uspešno uvedenih sistemov danes razvitih držav. Glede na trenutni zaostanek Slovenije in dve odstotni točki višji gospodarski rasti od povprečja držav EU, bi povprečje razvitosti sedanjih članic EU dosegli šele v 24 letih (Stanovnik, 2004, str. 3). Na področju RR bo treba vložiti veliko naporov. V skladu s priporočili lizbonske strategije in barcelonske deklaracije bi bilo smiselno začeti pri naslednjih nalogah:

- 1. Postavitev RR prioritet.** Določiti je potrebno prioritete za doseganja mednarodne konkurenčnosti in RR odličnosti. Srednjeročni raziskovalno-razvojni program naj bi določil nekatera prednostna področja. Prednosti se kažejo na tehnoloških področjih, kjer že imamo določeno koncentracijo RR kadrov, inovacijske potenciale ter izvozne rezultate (področje informacijskih in telekomunikacijskih tehnologij, biotehnologija in farmacija, novi materiali, ipd). Inovativnost pa se mora odraziti tudi na področju organizacije in poslovnega managementa.
- 2. Povečanje RR vlaganj v obstoječih večjih podjetjih.** Povečati je potrebno RR vlaganja v razvojnih oddelkih, ki močno zaostajajo za evropskimi podjetji (primeri na področju farmacevtske industrije, informatike in telekomunikacij, proizvodnje komponent za avtomobilsko industrijo).

3. **Ustvarjanje prijaznejšega okolja.** Predvsem za obstoječa in nova tehnološko intenzivna mala in srednja podjetja (izredno malo nastaja pri nas tako imenovanih spin off in start up; ustanovitev univerzitetnih inkubatorjev).
4. **Spodbudanje RR dejavnosti.** Večje spodbujanje v podjetjih in sektorjih, ki sicer tradicionalno zelo malo vlagajo v razvoj (večina predelovalne in storitvene dejavnosti).
5. **Privabljanje multinacionalnih podjetij.** Za nove možnosti širitve in pridobivanja znanja je potrebno narediti privlačne lokacijske pogoje za tuje multinacionalne firme, da bi pri nas ustanovljale svoje RR zmogljivosti .
6. **Grozdenje.** Politika grozdenja oziroma mreženja podjetij mora imeti za cilj povečanje nacionalne konkurenčnosti ter primerjalnih prednosti, uravnotežen regionalni razvoj, krepitev inovacijskih povezav med zasebnimi podjetji in javnim RR sektorjem, razvoj centrov odličnosti in mrežnega povezovanja v evropskem prostoru.
7. **Država mora poskrbeti za izgradnjo povezav med elementi NIS.** Politika javnih naročil, RR subvencije oziroma dovoljene državne pomoči ter RR programi, v katerih sodeluje več raziskovalnih organizacij ter podjetij, predstavljajo pomembne instrumente v okviru neposrednih finančnih ukrepov. Sem sodijo tudi posredni finančni ukrepi kot so skladi rizičnega kapitala, garancije za posojila ter garancije za lastniški kapital.

Pri ustvarjanju ustreznega RR okolja za SMP je na razpolago veliko instrumentov z različnimi poudarki. Ključen je dostop do finančnega kapitala, ki se lahko uporabi tudi za RR. Ostali ukrepi so usmerjeni v podporo inovativnosti, postavljanje mrežnih povezav in v ostale poslovne dejavnosti. Te vključujejo izmenjavo informacij, posredniške sheme po zgledu finančnih borz, vzpostavitev sistema varstva pravic intelektualne lastnine, ki bo motiviral tudi univerzitetne in inštitutske raziskovalce in podobno (Stanovnik, 2004, str. 5). Mnoga podjetja v tehnološko nizko intenzivnih dejavnostih niti ne čutijo potrebe po RR, vendar pa gre v večini primerov za pomanjkanje izkušenj, znanja, ustreznih kadrov, informacij in ne nazadnje denarja. V takih dejavnostih so na mestu izobraževalni programi ter osveščanje za dvig inovacijske in podjetniške kulture. V teh dejavnostih bodo le višja stopnja inovativnosti in večje RR zmogljivosti pripomogle k povečanju konkurenčnosti. Z vidika možnosti in potreb po internacionalizaciji raziskovalno-razvojne dejavnosti v Sloveniji so ključnega pomena razpoložljivi strokovnjaki tehničnih in naravoslovnih smeri, torej so nujni ukrepi za večjo privlačnost študija na ustreznih fakultetah.

3.4 UČINKOVITOST PODJETNIŠTVA

Za večino držav, ki so prešle iz socializma v tržno gospodarstvo je bila značilna nizka storilnost. Družbeno lastništvo kapitala je pripeljalo do neučinkovite izrabe delovnih sredstev in relativno nizke stopnje produktivnosti. Po osamosvojitvi (1991) so pozitivni efekti stabilizacijskih ukrepov in industrijskega prestrukturiranja vzpodbudili gospodarsko rast (Jaklič et al., 2002, str. 7). Kot je bilo že izpostavljeno, je država tista, ki mora poskrbeti za ugodno poslovno okolje. Poskrbeti mora predvsem za primerno infrastrukturo, zadostne finančne vire oziroma konkurenčni finančni trg, spodbudno davčno politiko, zmanjševanje birokracije, spodbujanje raziskovalno-razvojnih dejavnosti, dodatno stimuliranje naprednejših in primeren šolski sistem.

O Sloveniji ne moremo govoriti kot o državi, ki ponuja zelo spodbudno okolje za podjetja. Za pomanjkanje razvoja pa veliko podjetnikov krivi le državo, ki preko prevelikih socialnih transferjev, neugodnih finančnih virov, preobsežnih birokratskih postopkov in prevelikih obdavčitev zmanjšuje konkurenčnost. Teh dejstev nikakor ne gre zanemarjati, potrebno pa je opozoriti tudi na drugo plat. Le malokrat podjetniki pomislijo, da so za stanje lastnega podjetja ključne njihove odločitve. Gre za odločitve o poslovanju podjetja. Dostikrat gre za nepremišljene odločitve o načinih financiranja, neprimernih produktih oziroma njihovo trženje ali, če povzamemo, gre za pomanjkanje podjetniškega managementa, ki sprejema smernice podjetja ter ne upošteva multidisciplinarnega pristopa pri uvajanju novih produktov. Podjetniškemu managementu velikokrat manjkajo potrebna znanja za (ekonomsko) argumentiranje odločitev. Zdi se, da se še vedno vse prevečkrat uporablja metoda "na palec", ki temelji bolj kot na znanju, na ocenah ali izkušnjah. Slovenija potrebuje podjetnike, ki bodo podjetja vodili z znanjem pridobljenim na višjih šolah in bodo imeli nove ideje za produkte prihodnosti.

Kako naj bi država spodbujala podjetništvo, vemo že poldrugo stoletje. Slovenski podjetniki se še vedno preveč opirajo na državo in njene pomoči. Resda je v spodbudnem okolju lažje delovati, a se postavlja vprašanje ali so podjetniki premalo dinamični in iznajdljivi, da bi tudi sami kako prispevali k hitrejši rasti. Finska na primer kljub zelo visokim obdavčitvam že tretjo leto zapored ostaja najbolj konkurenčno gospodarstvo sveta. Finska je sicer država z enim najbolj razvitim in podjetnikom prilagojenim poslovnim okoljem, vendar je potrebno izpostaviti tudi drugačen način poslovanja podjetnikov.

Za rast podjetja so pomembni notranji dejavniki. Podjetniki morajo posvetiti pozornost dejavnikom, ki pospešujejo rast. Potrebna je jasno oblikovana vizija podjetja in strateško upravljanje, aktivna strategija rasti na globalnem trgu in stroga usmerjenost v kupca, razvoj finančnega planiranja in upravljanja v podjetju ter izbor virov financiranja, graditev organizacije in kulture, ki bo usmerjena v pospeševanje rasti, uvajanje sprememb in inovativnosti ter kvaliteta produktov, vzpostavitev močnega managerskega tima in pridobiti kvalitetne svetovalce za različna področja, razvijanje notranjega podjetništva in ustvarjanje pogojev za delo, napredovanje in odgovornost zaposlenih, spodbujanje lojalnosti in pripadnosti zaposlenih podjetju, omogočiti osebno rast zaposlenih, ustvarjanje pogojev za sodelovanje (in solastništvo) zaposlenih in managementa v rastočem podjetju, usposabljanje in izobraževanje zaposlenih ter lastno izobraževanje in izpolnjevanje v poslovođenju in voditeljstvu.

3.4.1 SPODBUJANJE PODJETNIŠTVA

Podjetniki so osebe, ki zaznajo potrebe ljudi, realizirajo donosne priložnosti in tako pospešujejo razvoj gospodarstva ter družbe. So v stalnem iskanju sprememb in se nanje odzivajo ter jih izrabljajo kot možnosti za dosego višjih donosnosti. Bistveno za podjetnika je zaznavanje priložnosti, zbiranje potrebnih informacij in ustvarjanje povezav tam, kjer drugi vidijo samo kaos. Zato podjetnike razumemo kot zagonsko silo podjetništva, ki lahko močno prispeva k razvoju gospodarstva. Na trgu kontinuirano obstaja potreba po nastanku novih podjetij, predvsem takih, ki temeljijo na inovacijah in znanju. Raziskave pa žal kažejo na paradoksalno zmanjševanje števila raziskovalcev in nivoja tehnološke zahtevnosti proizvodov ter upadanje organizirane skrbi za inovacije (Mihelič, 2002, str. 1). Socialistični sistem ni bil naklonjen razvoju malega gospodarstva. S prehodom Slovenije v tržno gospodarstvo v devetdesetih letih prejšnjega stoletja, pa se je podjetništvo sunkovito začelo razvijati in prilagajati novim tržnim priložnostim. Uveljavljati

se je začela spodbudna podjetniška miselnost, čeprav je ugled podjetnikov do nedavnega v javnosti zaostajala za ugledom drugih poklicev (Mihelič, 2002, str. 1).

Odnos do podjetništva se v Sloveniji počasi spreminja, a prepočasi in premalo intenzivno. Zato bo treba temeljito spremeniti odnos do uveljavljanja podjetništva. Pred vlado ostaja izziv, kako doseči družbeni konsenz o pomembnosti podjetništva za ekonomsko rast in blaginjo posameznika in družbe ter kako z usklajenim ukrepanjem vzpostaviti pogoje, v katerih se bo več posameznikov odločalo za podjetniško pot, ustaljena podjetja pa bodo rasla (Rebernik, Tominc, Pušnik, 2005b, str. 13). Pot v podjetniško družbo bo potrebno tlakovati s številnimi ukrepi, ki jih je treba sistematično uvajati in spremljati njihove učinke.

Predlog novega zakona o podpornem okolju za podjetništvo ter ustanovitvi javne agencije JAPTİ za tehnološki razvoj, predstavlja enega od pomembnih korakov k vzpostavljanju sodobnega inovativnega okolja za povečevanje konkurenčne sposobnosti slovenskega gospodarstva ter za črpanje sredstev iz EU (strukturni in kohezijski skladi). Podjetniški sklad naj bi razpolagal s pomembnimi finančnimi instrumenti, ki so potrebni za nastajanje in razvoj malih in srednjih podjetij. Poleg dosedanjih ugodnih kreditov za SMP, naj bi razpolagal še z garancijskim potencialom za kredite, s subvencijami fizičnim osebam za ustanovitev in zagon podjetij, s subvencijami za razvojne projekte in z ugodnimi krediti za kapitalna vlaganja.

3.4.2 INOVACIJSKE SPOSOBNOSTI

Gospodarska rast in razvoj na tretji razvojni stopnji sta odvisna od inovacijske sposobnosti države oziroma podjetij v tej državi. Poročilo WEF med države inovatorje uvršča tiste države, ki imajo pri ameriškem patentnem uradu priznanih več kot 15 patentov na milijon prebivalcev (The Global Competitiveness Report 2001-2002, 2002, str 227). Med majhnimi državami je po podatkih WEF v letu 2000 to uspelo Švici (182,1), Švedski (177,2), Finski (119,4), Danski (82,3), Belgiji (67,8), Avstriji (62,1), Islandiji (61,6), Norveški (55,1), Singapuru (54,3), Irski (32,4) in Hong Kongu (26,3). Na lestvici vodijo ZDA (308,7) pred Japonsko (246,6) in Tajvanom (210,3). Med šestdesetimi državami je bila Slovenija uvrščena pred vsemi tranzicijskimi državami z osmimi patenti na milijon prebivalcev. Slovenija je bila z osmimi patenti najvišje uvrščena država perifernih gospodarstev. Mesto pred Slovenijo je bil uvrščen Hong Kong, ki se po tem kriteriju že uvršča med razvite države oziroma med osrednje inovativne države. Ta podatek še dodatno potrjuje trditev, da se Slovenija uvršča v vrh držav, ki so v drugi razvojni stopnji.

Spet drugi rezultati kažejo na zaostalost Slovenije. Anketa SURS-a izvedena v letu 2002 je raziskovala inovativnost podjetij. Po rezultatih ankete je za obdobje od 1998 do 2001 značilno zmanjšanje inovativnost podjetij v Sloveniji in je znašalo pod 30 odstotkov. Ta nizka inovativnost se odraža v majhnem številu novih oziroma inoviranih proizvodov in storitev, skromnem številu patentov v uporabi (leta 2000 je bilo v Sloveniji le 171 patentov na sto tisoč prebivalcev), nizki patentni produktivnosti in majhnem številu novo nastajajočih podjetij, zlasti tehnološko intenzivnih. Podobne rezultate je pokazala tudi novejša slovenska raziskava Inštituta za ekonomska raziskovanja (IER) iz leta 2004. IER je raziskovala stanje inovacijske dejavnosti in nasploh tehnološkega razvoja v Sloveniji v zadnjih šestih letih. V času, ko ves razviti svet stremi po novih tehnoloških inovacijah, v Sloveniji govorimo o stagniranju oziroma upadanju inovacijske dejavnosti. V proučevanem obdobju je število inovativnih podjetij upadlo. Med inovativna podjetja pa štejemo ne samo visokotehnološka podjetja, temveč v to kategorijo spadajo tudi tista, ki so v zadnjih šestih letih dala na trg nov ali izboljšan izdelek, proces ali storitev (Kaučič, 2005, str. 22).

Raziskave IER (Kaučič, 2005b) govorijo, da je v Sloveniji inovativnih 29 odstotkov podjetij v predelovalni industriji in le 13 odstotkov v storitvenih dejavnostih. Nadaljnja struktura podjetij po velikosti kaže, da so tako kot drugod po Evropi najbolj inovativna velika podjetja, saj posedujejo z večjimi finančnimi sredstvi, večjimi razvojno-raziskovalnimi kadri in boljšo organiziranostjo. Med velikimi podjetji najdemo inovativnih 56 odstotkov, med srednje velikimi 28 odstotkov, med malimi pa samo 13 odstotkov. Razlogov za takšne podatke je več, ključne slabosti malih podjetij pa so sigurno v kritični masi znanja ter premalo vpletanja v mednarodne vode. Prav tako pa v Sloveniji primanjkuje tveganega kapitala za začetke projektov.

Raziskava IER (Kaučič, 2005b) tudi z drugimi podatki kaže na zaostalost Slovenije do razvitejših držav. Podatek o tem, koliko prihodkov podjetja ustvarijo z inovativnimi izdelki, prav tako kaže na tehnološki razvoj. Slovenska podjetja kar 82 odstotkov ustvarijo s prodajo izdelkov, ki se v šestih letih niso spreminjali. Da pa bi se lahko bojevali z razvitejšimi državami, bi moral ta delež zdrseti vsaj na 75 odstotkov. Za pregled strukture tehnološke razvojne zahtevnosti slovenskih izdelkov v primerjavi s tujino se uporablja evropska razdelitev tehnologij. Tehnologije deli v razrede od nizke do visoke tehnologije. V Sloveniji največ ljudi, in sicer 38,6 odstotka dela v dejavnosti nizke tehnologije, medtem ko jih v dejavnosti visoke tehnologije dela samo 6,9 odstotka. Slovenija sicer sledi trendom zmanjševanja deleža nizke tehnologije in povečuje delež visokotehnoloških izdelkov, vendar prepočasi, saj slovenska podjetja izvozijo zelo malo visokotehnoloških izdelkov. Izvoz teh izdelkov znaša komaj 5 odstotkov, medtem ko je za primer ta delež v Avstriji trikrat višji (Kaučič, 2005, str. 22). Do navedenih ugotovitev je prišla tudi evropska raziskava European Innovation Scoreboard (EIS), ki je zasnovana skladno z načeli lizbonske strategije in meri tudi inovacijsko učinkovitost držav članic s t.i. inovacijskim indeksom. Ta indeks je sestavljen iz 20 kazalcev, ki so razdeljeni na štiri sklope (človeški viri za inoviranje, ustvarjanje novih znanj, prenos in uporaba teh znanj, financiranje in trženje teh znanj). Za leto 2004 je bil ta indeks za Slovenijo 0,32, kar nas je uvrstilo na sredino lestvice. Vseeno pa določeni kazalci indeksa kažejo na veliko zaostajanje v številu inovativnih SMP, njihovih vlaganjih v inovacije ter številu patentnih prijav na evropskem in ameriškem patentnem uradu.

Inštitut za ekonomska raziskovanja (IER) je že v raziskavah v preteklih letih dokazoval korelacijo med inovativnostjo in uspešnostjo. Inovativna podjetja so uspešnejša od neinovativnih. Uspešnost pa se kaže na naslednje načine (Kaučič, 2005, str. 24):

- Inovativna podjetja povečujejo zaposlenost za 12 odstotkov letno, neinovativna samo za 5 odstotkov.
- 53 odstotkov inovativnih podjetij je usmerjenih na mednarodni trg. Med neinovativnimi je takih samo 27 odstotkov.
- Inovativna podjetja bistveno hitreje povečujejo prihodek.
- Prihodek na zaposlenega je v inovativnih podjetjih 72 tisoč evrov, pri neinovativnih pa 68 tisoč evrov. Pri malih podjetjih je ta razlika še bistveno večja (29 tisoč evrov).
- Inovativna podjetja ustvarjajo višjo dodano vrednost od neinovativnih. Po eni od starejših raziskav je dodana vrednost višja za 38 odstotkov.

Zanimivo je, da med inovativnimi in neinovativnimi podjetji ni razlike pri številu zaposlenih visoko izobraženih kadrov. Ključ za uspeh niso samo raziskovalci, temveč vodstvo podjetja, ki zna to znanje izkoristiti. Podjetja morajo izboljšati inovacijski in raziskovalno-razvojni management (Kaučič, 2005, str. 24).

Tabela 3: Inovacijska dejavnost po velikosti podjetja v letih 2001-2002

Velikost podjetij	% inovativnih podjetij, ki so uvedla inovacijo	% podjetij, ki so uvedla samo inovacijo izdelka	% podjetij, ki so uvedla samo inovacijo postopka	% podjetij, ki so uvedla nove izdelke in postopke	% podjetij z nedokončano/opuščeno inovacijsko dejavnostjo
Slovenija	20,2	5,6	1,8	12,8	14,2
mala	12,0	4,3	0,9	6,8	7,8
srednje velika	27,3	6,7	3,2	17,5	19,2
velika	53,6	10,8	4,0	38,5	41,0

Vir: Poslovne storitve, 2005.

Tabela 4: Izdatki za inovacijsko dejavnost po velikosti podjetja, Slovenija, 2002 (v mio SIT)

Velikost podjetij	Skupaj	Notranji stroški za RRD	Zunanji stroški za RRD	Stroji in oprema	Zunanje znanje	Izobraževanje, marketing inovacij, priprava na proizvodnjo/ dobavo
Slovenija	77968	33968	6559	22138	2038	13265
mala	7056	2971	881	1932	256	1016
srednje velika	15107	6472	1557	4774	361	1943
velika	55805	24525	4121	15432	1421	10306

Vir: Poslovne storitve, 2005.

Skozi diplomsko nalogo je bilo že poudarjeno, da je ena izmed nalog države tudi začrtati najperspektivnejše dejavnosti in jih v razvojnih strategijah zagovarjati. Vendar pa je napovedovanje prihodnosti panog nemogoče, zato je pametneje govoriti o **usmeritvah v prednostne tehnologije** (Kaučič, 2005, str. 24). Gre predvsem za tehnologije, ki so uporabne na širokem spektru področij. Izpostavlja se informacijsko-komunikacijsko tehnologijo, nove materiale, okolju prijazne tehnologije, tehnologije vodenja procesov, nanotehnologijo, biotehnologijo in farmacijo.

3.4.3 DODANA VREDNOST KOT OSNOVA ZA GOSPODARSKO RAST

Dodana vrednost proizvoda ali storitve je novo ustvarjena (povečana) vrednost proizvoda ali storitve (Dodana vrednost proizvoda ali storitve, 2006). Dodana vrednost je tisti del, ki ga uspe podjetje s svojimi znanji in sposobnostmi iztržiti za svoje produkte na trgu oziroma je tista razlika v vrednosti, ki ostane podjetju po prodaji produktov. Višina dodane vrednosti je odvisna od kupčevega ovrednotenja koristi produkta in prisotnosti konkurence. Za produkte, ki so prvi na trgu, kjer tudi ni večje konkurence ter prinašajo večje koristi, so kupci pripravljeni plačati več. Zatorej višjo dodano vrednost dosegajo podjetja, ki so tehnološko inovativna in ponujajo edinstvene produkte razvite z znanjem lastnega kadra ter omogočajo uporabnikom večje koristi.

V delovno intenzivnih panogah države z visoko razvitim socialnim sistemom ne morejo konkurirati z državami s poceni delovno silo. Razen kadar govorimo o produktih z edinstvenim imidžem in prepoznavnostjo ter tako uspejo upravičiti višjo dodano vrednost od povprečja panoge. Takrat govorimo o

tržnih nišah. Tržne niše predstavljajo v današnjem svetu velike potenciale. Usmerjenost oziroma specializacija zgolj na določena specifična znanja in edinstven pristop omogočajo vstop v globalno sfero. Znati razvijati tehnološko kompleksne produkte in le-te uspešno lansirati na globalni trg, omogoča doseganje višje dodane vrednosti. Še posebej primerna oziroma nujna je usmeritev v produkte temelječe na znanju za podjetja malega gospodarstva. Zaradi premajhnih kapacitet lastnega trga, se s temi produkti zapolnijo tržne niše na mednarodnih trgih.

V Sloveniji se še vedno soočamo s težavami prilagajanja novim razmeram v tržnem gospodarstvu, kjer je za uspešnost potrebna specializacija. To poudarja tudi Jaklič (2003d, str. 1): "Specializacija je eden ključnih dejavnikov vzročno-posledičnega procesa gospodarskega razvoja." Tako kot v drugih državah, je potrebno tudi v Sloveniji vzpostaviti sodelovanje med manjšimi specializiranimi podjetji, ki bodo skupaj kupcem nudila celovito ponudbo. S prehodom v tržno gospodarstvo so se podjetja začela specializirati in število podjetij je začelo rasti. Izmed množice novih podjetij pa je bila le peščica, ki so bila razvojno propulzivna. Težava je v tem, da slovenska velika podjetja še vedno zadržujejo (pre)veliko številko poslovnih aktivnosti, namesto da bi pozornost osredotočile na svojo osrednjo dejavnost. Podjetje naj se osredotoči na svojo dejavnost, saj le tako uspe dosežati največje donose.

Prav tako se pojavljajo težave povezane s specializacijo in medsebojnim sodelovanjem podjetij. Pojavlja se vprašanje kako ekonomsko upravičiti obstoj specializiranih podjetij v ozkem segmentu, ko pa imamo (pre)majhno število podjetij in medorganizacijsko povpraševanje. Namesto reševanja problematike pa raje krivimo fizično majhnost Slovenije, medtem ko vidimo, da gre bolj za organizacijsko nesposobnost Slovencev in premajhnega števila akterjev, ki so zmožni hkrati konkurirati in sodelovati (Jaklič, 2003d, str. 2).

Čeprav Slovenija po velikosti spada med mala gospodarstva, ima po kriterijih velikostnih razredov podjetij že več kot desetletje primerljivo strukturo gospodarstva z Evropo in svetom. Srednjih in malih podjetij (SMP) je bilo po podatkih iz leta 2004 v Sloveniji 99,7 odstotka, od tega samo malih 98,4 odstotka (Pšeničny, 2005, str. 15). SMP zdaj že ustvarjajo skoraj polovico vsega prihodka slovenskega gospodarstva in več kot polovico dodane vrednosti ter zaposlujejo¹¹ 63,3 odstotka vse delovne sile v gospodarstvu.

Iz izsledkov raziskav Global Entrepreneurship Monitor¹² (GEM) so vidne razlike med ustaljenimi slovenskimi in evropskimi podjetji. Primerjalno gledano so naša ustaljena podjetja precej slabša od evropskega povprečja (Rebernik et al., 2005, str. 20). Povprečna dodana vrednost na zaposlenega v podjetjih EU je kar 75.000, v Sloveniji pa le dobrih 24.000 evrov. To pa še ni vse. Še bolj zaskrbljujoč je

¹¹ V primerjavi s primerljivimi podjetji iz EU, pa so naša SMP bistveno manjša, saj zaposlujejo le 3,8 delavca, medtem ko v EU podjetja zaposlujejo tudi do 7 ali 8 delavcev, povprečje pa je okoli 6 delavcev (Pšeničny, 2005, str. 15).

¹² GEM je največja svetovna raziskava podjetništva, ki proučuje številne dejavnike, ki imajo lahko velik vpliv na razlike v stopnji podjetništva na svetu. GEM se osredotoča na zgodnje faze podjetniškega procesa (proučuje podjetja stara do tri leta in pol) in njihovo povezanost z gospodarsko rastjo. Proučuje tako podjetniško naravnost ali zmogljivost odraslih prebivalcev in stopnjo nastajanja novih in rastočih podjetij, na kar vplivajo družbeni, kulturni in politični dejavniki posamezne države. Raziskava GEM podaja tudi pomembne ugotovitve in nakazuje kje so tiste točke, ki potrebujejo več pozornosti in usklajevanja (Rebernik et al., 2005, str. 20).

podatek, da se z rastjo velikosti podjetja pogloblja razlika med slovenskimi in evropskimi podjetji. Razlika v dodani vrednosti na zaposlenega, ki v slovenskih mikropodjetjih znaša nizkih 18.000 evrov glede na 40.000 evrov v Evropi, se pri velikih podjetjih le še poveča. Razmerje v dodani vrednosti na zaposlenega med Slovenijo in Evropo pri velikih podjetjih naraste na razmerje 1 proti 4. Medtem ko se ta vrednost v Evropi giblje okoli 120.000 evrov, se pri nas giblje le okoli 29.000 evrov.

Analitiki raziskave GEM so prišli tudi do ugotovitve, da je za preboj in večjo uspešnost gospodarstva bolj pomembno, da uspešno poslujejo ustaljena večja podjetja. Podatki namreč kažejo, da imajo razvite države nižji odstotek delovno aktivnega prebivalstva v zgodnjih podjetniških fazah oziroma nižji indeks TEA¹³. Skrivnost se skriva v uspešnih nacionalnih in multinacionalnih podjetjih, ki napajajo celotno gospodarstvo in gospodarsko rast (Rebernik et al., 2005, str. 20). Razlogov zakaj so velika podjetja ključnega pomena je več. Večja podjetja so kapitalsko bolj močna in posedujejo več finančnih sredstev, več vlagajo v RR dejavnost in izobraževanje ljudi, imajo boljšo organiziranost in delujejo na mednarodnih trgih. Prav tako je pomemben podatek, da je med velikimi podjetji (v Evropi) več kot 50 odstotkov inovativnih, medtem ko je med SMP skupaj inovativnih zgolj 40 odstotkov. Ne gre pa zanemarjati pomembnosti SMP, saj so le ta bolj fleksibilna in bolj prilagodljiva na hitre spremembe. Za hitrejši razvoj pa so pomembnejša velika uspešna podjetja s podpornim razvojem SMP.

Raziskava GEM je te ugotovitve podala povezavo med podjetniško aktivnostjo (indeks TEA) in BDP na prebivalca v grafu (Rebernik et al., 2005, str. 20). Prikazuje ga slika (Slika 2, str. 33), kjer so prikazana razmerja med podjetniško aktivnostjo in BDP na prebivalca 34 držav, ki so bila zajeta v GEM raziskave.

Slika 2: Razmerje med podjetniško aktivnostjo in BDP na prebivalca

Vir: Rebernik et al., 2005, str. 20.

Primer razvitih držav z močnimi ustaljenimi podjetji so Finska, Japonska in Belgija. Le-te z relativno nizko vrednostjo indeksa TEA dosegajo visoko stopnjo razvoja in BDP na prebivalca. Paradoksnost pa države z

¹³ TEA (Total Entrepreneurial Activity) - indeks podjetniške aktivnosti; za podrobnejšo razlago glej tudi stran 34.

visoko stopnjo indeksa TEA (višjo stopnjo zgodnje podjetniške aktivnosti), ki ga imajo manj razvite države (Peru, Uganda in Ekvador), ne morejo pospešiti gospodarske rasti. Sledi, da z rastjo BDP na prebivalca, podjetniška aktivnost začenja upadati do neke določene razvojne točke, nakar pa ponovno začne naraščati. To povezavo na grafu prikazuje krivulja oblike črke U. Torej država brez uspešnih velikih in srednjih podjetij, ki ustvarjajo visoko dodano vrednostjo, ne more konkurirati v mednarodni menjavi.

Iz grafa je lepo razvidno, da se Slovenija nahaja pod krivuljo. Nahaja se pod krivuljo, s čimer je tudi izpostavljena nizka vrednost TEA indeksa. Slovenija spada v skupino držav s srednje visokim BDP na prebivalca, zaradi manjše podjetniške aktivnosti odraslega prebivalstva od povprečja ostalih državah z enakim BDP na prebivalca, pa se nahaja najdlje od krivulje. Stopnja vključevanja v podjetniške aktivnosti je praviloma različna glede na razvojno raven posamezne države (Rebernik et al., 2005, str. 20). Govorimo o negativni povezavi med ustanavljanjem podjetij in rastjo v državah z nizkim BDP na prebivalca. Ugotovitev ne namiguje, da te države ne potrebujejo podjetništva, temveč odpira dve vprašanji. Ali je v teh državah dovolj velikih podjetij, ki so hrbtenjača celotnemu nacionalnemu gospodarstvu, ob katerih bi lahko delovala mala in ali imajo podjetniki začetniki iz revnejših držav enak človeški in socialni kapital kot v razvitih državah, ki bi jim omogočil uspešen zagon in poslovanje podjetja.

Pri temi o nadaljnjem gospodarskem razvoju posamezne države, so nemalokrat predlagani modeli že uspelih držav v razvitem svetu. A ravno U-krivulja nekako opozarja, da morajo biti vladni ukrepi za spodbujanje podjetništva prilagojeni razvojni stopnji v kateri se nahajamo. Zato ni smiselno spodbujati kar tako počez kogarkoli in vsakogar, naj se loti podjetništva. Za to obstajajo vsaj trije trdni argumenti (Rebernik et al., 2005a, str. 20):

- Podjetniška sposobnost je redka dobrina, ki zahteva nekaj talenta in specifičnih znanj ter veščin, ki jih ne premore vsak.
- Ekonomska rast gospodarstva je največja, ko je vzpostavljeno ravnotežje med številom lastnikov (podjetnikov) in delovno silo. Maksimiranje podjetnikov (lastnikov) nima tolikšnega pomena kot njihovo optimiranje.
- Načelo tirne pogojenosti nas uči, da imajo nekatere odločitve dolgoročne posledice. Zato ni smiselno nagovarjati posameznikov, naj se lotijo podjetništva na področjih, ki zahtevajo malo znanja, ki so nizko produktivna in iz katerih je težko preiti v panoge z visoko dodano vrednostjo.

Prav tako je potrebno na novo premisliti ne le razmerja med podjetništvom in družbo znanja, temveč tudi med podjetništvom in zaposlovanjem. Čeprav je podjetništvo še vedno pomembno za zaposlovanje, pa bo moralo v družbi znanja imeti drugačen prvotni pomen. Glavna naloga podjetništva oziroma podjetnikov bo predvsem komercializacija novih zamisli.

Slovenija se nahaja trenutno na "čudnem območju somaraka", nekje na prehodu iz revne v srednje bogato državo (Rebernik et al., 2005, str. 20). Očitno pa je, da smo Slovenci z mislimi in vrednotami, čeprav smo s tranzicijo že pravnoformalno zaključili, ostali v prejšnjem sistemu. Veliko težavo predstavlja premalo intenzivno prestrukturiranje in razvoj uspešnih podjetij. Velike ovire pri razvoju podjetništva predstavljajo tudi premalo razviti institucionalni dejavniki, še posebej kritično pa je njihovo (pre)počasno prilagajanje hitrim spremembam. Ker ima ravno birokracija v rokah največ vzvodov, s katerimi lahko pomembno vpliva na kakovost podjetniškega okolja in uspeha podjetniških pobud, zna biti to nevarno za nadaljnji razvoj.

3.4.4 PRILJUBLJENOST PODJETNIŠTVA

Uspešen razvoj gospodarstva je močno odvisen od močnih ustaljenih podjetij. Vendar pa je razvoj odvisen tudi od dinamičnosti ustanavljanja novih podjetij, ki pomlajujejo gospodarsko sestavo.

Raziskava GEM je pokazala, da je bilo v Sloveniji v začetni faze podjetniškega procesa vključeno 2,6 odstotka delovno aktivnega prebivalstva (Rebernik et al., 2005a, str. 20). Ta odstotek izračunava indeks podjetniške aktivnosti TEA (Total Entrepreneurial Activity), ki meri raven zgodnje podjetniške aktivnosti ali odstotek delovno aktivnih prebivalcev, ki načrtujejo ali že imajo podjetje manj kot tri leta in pol. Na žalost pa vrednost indeksa vse od leta 2002 pada. V letu 2002 je znašal indeks TEA za Slovenijo 4,6, leta 2003 4,1. V letu 2004 pa je njegova vrednost sunkovito padla še nižje, in sicer na 2,6. Ta vrednost ravni podjetniške aktivnosti je najnižja med evropskimi državami. Nizka vrednost indeksa TEA je leta 2003 Slovenijo uvrstilo med 19 evropskimi državami na zadnje mesto, čeprav glede na 95-odstotni interval zaupanja ni bilo statističnih razlik med Slovenijo, Belgijo, Hrvaško in Portugalsko. V svetovnem merilu se je Slovenija v letu 2004 po vrednosti indeksa TEA med 34 obravnavanimi državami uvrstila na predzadnje, 33. mesto. Pregled podjetništva v Sloveniji v letu 2005 prinaša bolj spodbudno novico. Delež odraslega prebivalstva, ki se namerava lotiti podjetništva ali pa že ima svoje podjetje, ki je mlajše od treh let in pol, se je povečal in je v letu 2005 zrasel na 4,4 odstotka (Podjetništvo med željami in resničnostjo, 2005, str 34). To pomeni v povprečju dobrih 20.000 posameznikov več. Kljub temu je Slovenija po zgodnji podjetniški aktivnosti med 20 evropskimi državami na 17. mestu, v globalnem merilu pa je še vedno v zadnji petini držav, na 31. mestu med 35 državami.

Večji problem, ki je prisoten pri slovenskem podjetništvu, pa je visoka stopnja smrtnosti mladih podjetij. Stopnja preživetja¹⁴ slovenskih nastajajočih podjetkov je zelo nizka. Stopnja umrljivosti govori o slabem izkoristku podjetniškega procesa in je v Sloveniji v letu 2004 ponovno narasla ter znaša 2,72 (Rebernik et al., 2005a, str. 20). To pomeni, da od 2,72 nastajajočih podjetij v povprečju preživi le eno. V prejšnjih dveh letih sta bili te številki nižji, v letu 2002 je kvocient smrtnosti znašal 2,14, v letu 2003 pa 2,69. V letu 2005 je bil zabeležen tudi izboljššan indeks smrtnosti in znaša 2,14 in smo tako izboljšali neslavno prvo mesto v Evropi iz leta 2004 (Podjetništvo med željami in resničnostjo, 2005, str 35). Vzrok za visoko stopnjo smrtnosti nastajajočih podjetij najdemo v strukturi zgodnjih podjetnikov. Med zgodnjimi podjetniki se nahaja okoli 73 odstotkov ljudi iz vrst zaposlenih, 12 odstotkov je nezaposlenih in dobrih 14 odstotkov preostalih, med katerimi prevladujejo upokojevalci (Rebernik et al., 2005, str. 20). Relativno visok odstotek, med katerimi prevladujejo upokojevalci, gre pripisati politiki upokojevanja v preteklem desetletju, ki je ustvarila precej mlado upokojevalsko sestavo. Tu pa se prav takoj pojavi vprašanje ali niso ravno ti ljudje tisti, ki največ pripomorejo k visoki stopnji smrtnosti teh podjetij. V večini gre za populacijo z nizko stopnjo izobrazbe, brez primernih poslovnih znanj.

Pri pregledu stanja podjetništva je potrebno izpostaviti tudi druge dejavnike, ki pokažejo realno stanje. Vzroki za podjetništvo nam lahko prikažejo tudi socialne razmere v državi. Ljudje se namreč odločajo za podjetništvo predvsem zaradi dveh razlogov. Podjetništvo začenejajo ali zato, ker želijo izkoristiti dobro poslovno priložnost ali pa so zaradi razmer vanj prisiljeni, ker nimajo druge boljše možnosti za delo.

¹⁴ Ocenjena je kot razmerje med novimi (do tri leta in pol) in nastajajočimi podjetji (do tri mesece).

Povprečno, gledano v svetovnem merilu, 65 odstotkov ljudi začne zaradi dobre poslovne priložnosti, 35 odstotkov pa v podjetništvo vstopa iz nuje (Rebernik et al., 2005a, str. 20). Rezultati raziskav so pokazali, da je v Sloveniji v povprečju nekaj več kot 80 odstotkov takšnih, ki so v podjetništvo stopili zaradi dobre poslovne priložnosti. To kaže na relativno dobre povprečne socialne razmere, saj se manj kot 20 odstotkov odloči za podjetništvo iz nuje. Pri pregledu strukture teh 20 odstotkov bi verjetno v veliki večini prevladovali ljudje, ki so imeli pred ustanovitvijo podjetja status brezposelnega ali upokojenca.

Vzroke za veliko število propadlih podjetij je deloma moč iskati v odločitvah za podjetništvo zaradi dobrih poslovnih priložnosti. Načelom namreč velja, da se za podjetništvo zaradi poslovnih priložnosti odločajo ljudje v državah, kjer so v povprečju relativno dobre socialne razmere. Drugi dejavnik, ki znatno vpliva na propadanje podjetij, pa je pomanjkanje podjetniških znanj in prilagodljivost. Predvsem je kritično to, da se v Sloveniji za podjetništvo odločajo v večini ljudje s srednjo izobrazbo. Še vedno je premalo podjetij, ki jih vodijo ljudje z višjo izobrazbo, še posebno, ker se število ljudi z visokošolsko izobrazbo iz leta v leto povečuje.¹⁵ Največ ljudi, ki vstopajo v podjetništvo, ima srednješolsko (3,18 odstotka) izobrazbo, sledijo pa ljudi z več kot srednješolsko izobrazbo (3,26 odstotka). Imamo zadovoljiv delež podjetnikov s srednješolsko izobrazbo, občutno premalo pa je tistih z višjo izobrazbo, kar opozarja na nujnost, da se k podjetništvu spodbuja ljudi s terciarno izobrazbo. Nemalokrat se zdi, da se v Sloveniji podjetništvo obravnava preveč lahkotno, celo kot hobi. Podjetje zaradi zaznave dobre priložnosti ljudje ustanovijo še v času redne zaposlitve. Ustanovitev podjetja se zdi logična poteza in služi kot dodaten vir zaslužka, medtem ko celoten pristop temelji v veliki meri zgolj na intuiciji, brez kakšnih načrtov ali izračunov. V primeru, da celo uspejo s svojim produktom, zaradi časovne stiske in faktorja nesigurnosti pridejo do dileme kako naprej. Ker je lažje delati za nekoga, ki skrbi za redni prihodek in prevzema tveganje, jih veliko svojega podjetja ne razvije, ali pa zaradi neznanja in poznavanja razmer na trgu propadejo.

3.4.5 POMANJKANJE PODJETNIŠKIH ZNANJ

Kot je bilo že izpostavljeno, je v Sloveniji stopnja izobraženosti ljudi, ki vstopajo v podjetništvo, še vedno v večini le srednješolska. To se kaže tudi v izdelkih, ki ne dosegajo visoke dodane vrednosti, načinih vodenja podjetij, pristopu na trg, pomanjkanju projekcij za podjetja ipd. Da bodo podjetniki bolj prepoznavni v tujini s svojimi produkti temelječimi na znanju in inovacijah, bo potrebno več vlagati v znanje. Čakanje na primerne reforme države, ki sicer mora poskrbeti za boljši prenos znanja v podjetja in ustvarjanje boljšega podjetniškega okolja, ni dovolj. Podjetja morajo začeti več vlagati v izobraževanja svojega kadra, sicer bodo preveč nazadovala.

V zadnjih letih se v Sloveniji, po ugotovitvah raziskave Eudopola, kažejo pozitivni trendi povečevanja vlaganja v znanje (Kaučič, 2005a, str. 12). Raziskava Eudopola, združenja ponudnikov izobraževanja, je zajela podjetja, ki so bila po velikosti približno enakomerno zastopana (tri skupine: mala, srednja in velika

¹⁵ Evidence sicer kažejo trend povečevanja števila študentov v terciarnem izobraževanju, prav tako pa se povečuje tudi delež nezaposlenosti visoko izobraženega kadra. Struktura diplomantov kaže, da je večina brezposelnih zaključila družboslovne smeri. Analiza Zavoda za zaposlovanje RS (2004) je prišla do zaključkov, da je med brezposelnimi največ ekonomistov, da pa je povpraševanje po teh kadrih s strani delodajalcev veliko, a se jih delom zaposluje na delovnih mestih z nižjo zahtevnostjo. V brezposelnost preidejo predvsem diplomanti področij, kjer je priliv iz šol tako velik, da jih delodajalci ne uspejo zaposliti (družboslovne in poslovne vede) (Verša et al., 2004, str. 8).

podjetja). Po deležu sredstev najbolj izstopajo mala podjetja, ki največ vlagajo v izobraževanje. Njihovi izdatki za izobraževanje v letu 2003 od povprečnih 737.000 tolarjev in lanskih 948.000 tolarjev sunkovito rastejo. Za leto 2005 napovedujejo znesek 1,4 milijona tolarjev. Malim podjetjem po stopnji rasti sledijo velika podjetja, medtem ko srednje velika podjetja močno zaostajajo. Še več, za leto 2005 srednje velika podjetja napovedujejo celo zmanjšanje naložb za izobraževanje zaposlenih. Podobno izstopajo mala podjetja tudi po znesku sredstev, ki jih v povprečju namenijo za izobraževanje enega zaposlenega. Znesek na zaposlenega je v letu 2003 znašal 145.000 tolarjev, za leto 2005 pa napovedujejo 195.000 tolarjev na zaposlenega (Kaučič, 2005a, str. 12).

Raziskava je pridobila tudi podatke o najbolj iskanih izobraževanjih. Na prvem mestu se pri malih podjetjih pojavlja iskanje strokovnih, obrtniških znanj (Kaučič, 2005a, str. 13). Na drugem mestu je pridobivanje formalne izobrazbe (študij ob delu) in na tretjem mestu iskanje računovodskih znanj. Rezultati kažejo na zelo pomembno problematiko. Podjetja namreč iščejo največ neposlovnih znanj. Podjetjem namreč primanjkuje predvsem znanj s področja marketinga, prodaje in znanja tujih jezikov, brez katerih na vse bolj konkurenčnem trgu ne morejo biti uspešna.

3.4.6 EDINSTVENE ZNAČILNOSTI SLOVENCEV

Odstotek namenjen razvoju in raziskavam je velikokrat naveden kot vzrok za večjo uspešnost ali neuspešnost gospodarstva države. Vendar pa je treba na uspešnost razvoja gledati širše. Dejavnikov, ki prispevajo k uspešnosti je veliko. Verjetno eden najpomembnejših, ki ga je potrebno izpostaviti iz množice, so specifične značilnosti prebivalcev države. Velja, da obstajajo podobne značilnosti večine držav v regiji, vendar pa se v vsaki državi kažejo specifične značilnosti. Kot primer lahko rečemo, da velja dejstvo, da v podjetništvu prevladujejo moški, razlike v razmerju priložnosti do potreb podjetništva se med državami zelo velike kot tudi v stopnji aktivnosti nasploh.

Inglehart (1997, str 25) trdi, da igrajo kultura naroda in ekonomski faktorji komplementarno vlogo pri gospodarski rasti. Pri uresničevanju vizije in strategij pridejo do izraza družbene vrednote in narodna kultura. Družbene norme in vrednote vplivajo tako na vedenje celotne družbe kot na posameznika in s tem ustvarjajo okolje, ki je bolj ali manj naklonjeno gospodarskemu razvoju (Jaklič et al., 2002, str. 2).

Raziskava GEM je pokazala naslednje edinstvene nacionalne lastnosti Slovencev (National and Regional Summaries, 2004 str. 44):

- Presenetljiv je podatek iz leta 2004, da kar 83 odstotkov Slovencev podpira, da bi morali vsi imeti podoben življenjski standard. Ta podatek govori še o močni prisotnosti socializma, režima izpred 15 let. Ta odstotek je bil v svetovnem merilu med najvišjimi, takoj za Brazilijo. Hkrati pa 76 odstotkov ljudi priznava tistim, ki so uspešno prodrli v poslovni svet, visok status in spoštovanje.
- Oseba, ki bo v Sloveniji začela z novim podjetjem, bo najverjetneje moški, star od 25 do 30 let, kompetenten, pripravljen tvegati neuspeh in ima znance, ki so pred kratkim začeli s poslom.
- Čeprav je TEA indeks glede na druge države iz raziskave GEM nizek, pa je pomembna porast navdušenja nad podjetništvom. Zaznamujejo jo visoko potencialna, inovativno drzna izdelava novih izdelkov z novimi tehnologijami, ki omogočajo potencialno visoko stopnjo razširitve.

V Sloveniji smo sodeč po rezultatih raziskave GEM v letu 2004 še vedno močno hrepeneli po enakopravnosti vseh. Raziskava GEM v letu 2005 ugotavlja, da se je mišljenje Slovencev počasi spreminja in da se težnja Slovencev po egalitarizmu znižuje. Medtem ko je bilo leta 2004 v povprečju 83 odstotkov ljudi mnenja, da si večina ljudi v Sloveniji želi enako raven življenjskega standarda, je bilo leta 2005 takšnega mnenja v povprečju še 49,64 odstotkov ljudi (Podjetništvo med željami in resničnostjo, 2005, str. 33). Vsekakor pa se lahko veselimo porasta navdušenja nad podjetništvom. Še posebej zato, ker naj bi bile v ozadju inovativne ideje novih tehnologij.

Na podlagi ene raziskave pa težko govorimo o preboju miselnosti. Večstoletna kultura v ljudeh skriva tudi druge plati. Na splošno lahko trdimo, da je Slovence strah pred novim in drugačnim. Za Slovenijo lahko rečemo, da je splošno javno zavedanje o potrebah novega znanja in inovacij zelo visoko. Vseeno pa gre življenje v Sloveniji kljub visokemu zavedanju svojo pot. Razlogov za to je sicer več, nekaj pa se sigurno skriva v odnosu dveh dejavnikov, ki se v Sloveniji očitno ne marata: značilnost okolja in inovacij. Vindiš (2005, str. 16) pravi: "Inovativnost je pri nas le navidezna vrednota. V resnici nas obvladujejo ustaljeni miselni vzorci, ki so tako značilni za našo alpsko deželo, in ki nam preprečujejo, da bi uspeli." Zaradi vsesplošne naklonjenosti inovacijam splošno mnenje govori o prijaznem okolju do inovacij. Nevidni dejavniki, kot so zadovoljstvo s položajem status quo ter drugih skupnih in globoko zasidranih stališč, norm in vrednot, standardov in podobno, so tisti, ki dušijo inovativno razmišljanje in so sovražniki inovacij. Druga lastnost našega okolja, ki zavirajo inovativnost, se kaže tudi v nezdravem odnosu do tveganja. Tveganje pa je zelo močan dejavnik, ki je povezan z uspehom inovacij. Brez enega ni drugega, zato je treba tveganje spodbujati. Ljudje se zaradi odnosa drugih ljudi ob neuspehu posameznika še toliko težje odločajo za tvegane poteze. Ne samo, da lahko doživi finančni poraz, temveč neuspeh spremljajo zasmehovanje in privoščljivost.

Ključna problema pri nas sta tudi strah pred sodelovanjem in strah glede sprejemanja novega znanja (Vindiš, 2005, str. 16). Med podjetji obstaja visoka stopnja nezaupanja, zato tudi ne pride do potrebne odprtosti za zaključke projektov. Nemalokrat se zgodi, da se skušajo podjetja izpodriniti, ko se začnejo razkrivati ideje. Pomembno ali celo najpomembnejšo vlogo pri ustvarjanju inovativne družbe ima izobraževalni sistem. Akademske ustanove se morajo začeti usmerjati v tista znanja, ki bodo gonilo gospodarske dejavnosti. Gospodarstvo je potrebno usmeriti, razčleniti prednostna področja iz gospodarskih strategij in temu primerno spodbujati poklicne usmeritve. Danes pa se soočamo z množico poklicnih profilov, ki so jih ustvarile akademske ustanove z usmeritvami v "globino". Nikakor pa ne smemo podcenjevati niti sistema vzgoje. Le-ta ima zelo velik vpliv na razvoj kreativnih zmožnosti človeka.

Tudi analiza slovenskih gazel v primerjavi z evropskimi in ameriškimi gazelami, ki jo je opravil Vilijem Pšeničny (2005, str. 15), sekretar Obrtne zbornice Slovenije, je pokazala podobne ugotovitve. Za hitrejšo rast podjetij je v Sloveniji potrebno spremeniti družbeni odnos do podjetništva in podjetnikov, spremeniti negativen odnos do tveganja, izboljšati izobraževalni sistem v smeri večjega spodbujanja ustvarjalnosti, vzpostaviti prijaznejšo klimo za podjetniške izločitve, učinkoviteje ščititi intelektualno lastnino. Izpostavljene pa so bili tudi druge pomanjkljivosti, in sicer vzpostaviti pogoje za boljše povezovanje rastočih podjetij z raziskovalno in razvojno dejavnostjo in spodbuditi tehnološko zahtevnejše podjeme, vzpostaviti pogoje za aktivne strategije rasti predvsem na tujih trgih, razviti trg delovne sile s spremembami v delovni zakonodaji

in odpiranjem možnosti za fleksibilnejše najemanje strokovnjakov, z zniževanjem davčnih obremenitev povečati dobičke kot glavni vir financiranja rasti dinamičnih podjetij v Sloveniji.

3.5 RAZVOJ INFRASTRUKTURE IN NIS

3.5.1 INFRASTRUKTURA

Infrastruktura je eno izmed področij, ki ga inštitut IMD ocenjuje pri ugotavljanju konkurenčnosti posameznega gospodarstva. Ocenjevanje vključuje osnovno, tehnološko in znanstveno infrastrukturo, zdravstveni in izobraževalni sistem ter vrednostni sistem družbe (The World Competitiveness Yearbook, 2001, str. 157). Pri industrializiranih državah so razlike v osnovni infrastrukturi skoraj neznatne, saj imajo vse dobro razvito cestno in železniško omrežje, oskrbo z elektriko in podobno. Razlike se pokažejo na področju naprednejših oblik infrastrukture, ki so večinoma s področja informacijske in telekomunikacijske tehnologije (Cotič, 2002, str. 39).

Slovenija se po razvoju infrastrukture še vedno nahaja v drugi fazi razvoja. Prioritete so zato dokončanje in stalno nadgrajevanje osnovne infrastrukture. Zmanjševanje zaostanka pa izvaja z aktivnim razvijanjem naprednejše oblike infrastrukture, tako da omogoči gospodarstvu ustrezno okolje za napredek. Za Slovenijo je že vrsto let značilna dinamična rast na investicijah v prometno infrastrukturo. Med prometnimi investicijami so najbolj izrazite naložbe v telekomunikacije in cestno omrežje, medtem ko naložbe v oskrbo z elektriko, plinom, paro in toplo vodo ostajajo približno na istem nivoju, veliko pa se je začelo vlagati v infrastrukturo varstva okolja (Cotič, 2002, str. 41; Poročilo o razvoju 2005, 2005, str. 42).

Geografski položaj omogoča Sloveniji, da postane pomembno trgovsko in logistično stičišče ter povezava med Zahodno in Južno Evropo, vendar pa vlaganja v avtocestni križ in razvoj pristanišča ne bodo dovolj. Na najvišji stopnji razvoja bo gospodarstvo potrebovalo napredno razvito podporno okolje, z enostavnim dostopom do sodobnih tehnologij, znanstvenimi parki in mrežnimi povezavami podjetij v obliki grozdov. S sprejetjem zakonodaje pa lahko pričakujemo večji napredek v prihodnjih letih. Za industrijsko politiko ostajajo še tri prioritete naloge: (i) čim hitrejše učinkovito uvajanje konkurence na področju dostopa do interneta, kar bo omogočilo cenovno ugodnejšo uporabo, (ii) izobraževanje in usposabljanje širših segmentov populacije za uporabo interneta in (iii) prioriteta informatizacija upravnih postopkov povezanih z ustanavljanjem novih podjetij in spodbujanjem podjetništva nasploh. Veliko novosti bodo omogočili projekti v zvezi z elektronskim poslovanjem v javni upravi, kjer gre za vzpostavitev enotnega državnega portala e-Uprava, vzpostavitev dveh agencij za izdajanje digitalnih potrdil, elektronsko povezavo med organi javne uprave in elektronski zemljiški kataster (Cotič, 2002, str. 42). Med indikatorje informacijske družbe sodi opremljenost prebivalstva z napravami informacijsko-komunikacijske tehnologije (IKT). V letu 2004 je bilo v Sloveniji 98 odstotkov gospodinjstev opremljenih s televizijskim sprejemnikom, 90 odstotkov s telefonskim priključkom, 87 odstotkov z mobilnim telefonom, 58 odstotkov z osebnim računalnikom. Pomemben podatek, ki govori o informacijski družbi, je tudi število gospodinjstev z dostopom do interneta, ki za Slovenijo znaša 47 odstotkov, s čimer smo po podatkih iz leta 2005 izenačeni s povprečjem evropske petnajsterice (Poročilo o razvoju 2005, 2005, str. 42).

Na tem mestu gre ponovno izpostaviti Finsko. Moč finskega gospodarstva izvira prav iz tehnološke infrastrukture, saj je ena tehnološko najnaprednejših držav na svetu. Velika vlaganja v izobraževanje,

raziskave in razvoj novih proizvodov pa so ji omogočile takšen razvoj. Izpostaviti je potrebno tudi jasno strategijo finske vlade. V svoj program je vključila načrt za razvoj informacijske družbe, informacijsko in telekomunikacijsko tehnologijo pa smatrala kot temeljni faktor konkurenčnosti gospodarstva. Finci se zavedajo, da informacijska tehnologija sama po sebi ni dovolj, temveč mora biti ustrezno uporabljena, da bi ustvarila dodano vrednost v podjetjih in vplivala na dvig produktivnosti. S pomočjo aplikacij novih informacijskih in telekomunikacijskih tehnologij v vse sektorje gospodarstva, Finci ustvarjajo nove temelje za konkurenčnost podjetij, ki v takšnem okolju delujejo in s tem vplivajo tudi na povečano zanimanje tujih investitorjev (Cotič, 2002, str. 43).

Slovenija prepočasi razvija infrastrukturno podporo podjetjem, še zlasti mladim inovativnim podjetjem. Tehnološki parki so še v povojih, veliko sredstev pa se še vedno namenja vzpostavitvi avtocestnega križa. Zaostanek v razvitosti informacijske in telekomunikacijske tehnologije kaže, da v Sloveniji zamujamo z načrtnim spodbujanjem razvoja informacijske družbe (Poročilo o razvoju, 2002, str 47).

3.5.2 NACIONALNI INOVACIJSKI SISTEM SLOVENIJE

Svet postaja vse zahtevnejši, vse hitrejši in vse manjši. Zato je nujno, da se že danes pripravimo na spremembe, saj so pred nami povezovalni procesi, procesi prilagajanja, procesi ohranjanja svojega interesnega, gospodarskega, kulturnega in nacionalnega prostora. Naš obstoj bo odvisen od tega trenutka, in sicer od naše pripravljenosti k uveljavljanju kreativnosti, znanja, kulture in etike ter od pripravljenosti in uspešnosti prenosa znanja v vse gospodarske subjekte ter navsezadnje tudi od pravilne in odgovorne smeri naše dežele. Da bomo kos vsem tem spremembam, se moramo pripraviti in izobraziti že danes. Potreben je razvoj globalne strategije razvoja dežele, znanje na vseh nivojih in informacijski sistem, ki bo prispeval k razvoju dežele. Tovrstni sistemi predstavljajo nekakšno svetovno zakladnico znanj, ki so na voljo vsem; politikom, gospodarstvenikom, razvijalcem, raziskovalcem, umetnikom in vsem odgovornim v izobraževalnih ter proizvodno razvojnih institucijah. V Sloveniji pa se še vedno soočamo z rigidnim nacionalnim inovacijskim sistemom, ki tradicionalno ni naklonjen sodelovanju (Jaklič et al., 2005, str. 8).

Ko se bo razblinil strah sodelovanja, bo hkratio sodelovanje in konkurenca ter povezovanje med podjetji, nosilci znanja in podpornimi institucijami (ob primernih reformah vlade) delovalo kot glavni način povečevanja konkurenčnosti. Slovenija bo tako doživela inovativni preboj, saj imamo gospodarsko tradicijo, kadre, znanje, infrastrukturo in lepo pokrajino, ki bo privabila tudi tuje strokovnjake z novimi idejami, komentira Jakopin ob ideji za ustanovitev nacionalnega centra za razvoj kreativnega razmišljanja in novih tehnologij (Manfreda, 2006, str. 17). Slovenija se je namreč z vstopom v EU znašla na razvojni prelomnici, kjer tradicionalni pristopi k povečanju konkurenčnosti, na primer spodbujanje neposrednih tujih investicij in cenovno izčrpavanje, izgubljajo pri pomenu, za nadaljnji razvoj pa postajajo pomembni pristopi, ki spodbujajo inovativno sposobnost države in konkurenčnost z inovativnimi produkti.

Na področju inovacijskega podpornega sistema v Sloveniji je bilo ugotovljeno, da manjkata tako globalna strategija razvoja kot tudi nacionalni sistem inovacij. Uveden je bil projekt SLORITTS, ki se izvaja kot del aktivnosti Evropske regionalne inovacijske mreže (IRE), katere dejavnost je predvsem prenos izkušenj, metodologije in znanj na področju razvoja regionalnih inovacijskih strategij. Poleg tega zagotavlja še

pomoč pri razvoju regionalnega inovacijskega sistema po standardih in dobrih praksah EU, prenos tehnologij iz bolj razvitih v manj razvite evropske regije in s tem njihov hitrejši razvoj. Akcijski načrt "Nacionalni sistem inovacij" je pripravljen za obdobje od 2004 do 2006 in postavlja osnove za obdobje od 2007 do 2013.

Osnovni cilj projekta SLORITTS je bil uskladiti strategijo za dvig inovacijske sposobnosti Slovenije kot EU regije, za zagotavljanje enakomernega razvoja vseh njenih statističnih regij, njen osnovni namen pa je hitrejšo pospeševanje inovacijske kulture v Sloveniji (Predstavitev, 2006). Predstavljajo ga trije nacionalni krovni projekti tako imenovane "marele," v katerih so združeni potenciali tehnološkega, turističnega in zdravstvenega področja vseh regij Slovenije. "Marele" pomenijo koncentracijo človeških in materialnih virov za doseganje skupnih ciljev, opredeljenih ob pomoči analize SWOT. Krovni projekti zagotavljajo inovativno podporno okolje za novo podjetništvo s produktno vodeno konkurenčnostjo in to na tistih področjih, kjer ima Slovenija tradicijo in konkurenčno prednost na svetovnem trgu.

3.5.3 STRATEGIJA RAZVOJA SLOVENIJE

V Sloveniji smo dobili v juniju 2005 dolgo pričakovani dolgoročni načrt razvoja Slovenije. Dokument se imenuje Strategija razvoja Slovenije in je nadgradnja strateškega dokumenta zasnovanega že z letom 1993. Slovenija je prve projekte na temo gospodarskega razvoja Slovenije začela v obdobju 1993-1995. Predstavljen je bil leta 1995 kot Strategija gospodarskega razvoja Slovenije (SGRS) in je vseboval projekcije za prihodnjih pet let. Ker projekt ni prinesel zelenega, ga je bilo potrebno osvežiti. Novo SGRS je Urad za makroekonomske analize in razvoj (UMAR) izvedel v letih 1998-2001 in je bila sprejeta julija 2001 kot strateški dokument na področju gospodarskega razvoja. Zaradi več razlogov pa se je v letu 2003 ponovno začela pisati nova verzija SGRS. Eden od razlogov je bil neuresničevanje začrtanih ciljev SGRS, zato je bila potrebna implementacija. Drugi razlog je bila potreba po zasnovani celoviti strategiji razvoja in ne le razvoja gospodarstva. Tretji razlog pa je izhajal iz dejstva, da se je z vstopom Slovenije v EU končal proces tranzicije. Zato je morala Slovenija za obdobje prvega desetletja članstva opredeliti svoje nacionalne cilje in strategijo (Poročilo o razvoju 2005, 2005).

Veliki napori za čimprejšnji vstop Slovenije v EU, pa so uresničevanje ciljev strategije potisnili nekoliko ob stran. Prepočasno prilagajanje novim zahtevam ne prizanašajo nikomur. Slovenija danes ni več tista nova država članica, ki najhitreje zmanjšuje razvojni zaostanek za EU. Zaradi počasnosti sprememb je pričela izgubljati svojo globalno konkurenčnost, na posameznih področjih pa nas nekatere druge tranzicijske države že dohitevajo oziroma prehitevajo.

Poročilo o razvoju 2005 (2005, str. 15) kot že vrsto let prej ugotavlja, da se koncept uravnoveženega gospodarstva, socialnega in okoljskega razvoja ne uresničuje v celoti. Raven gospodarske razvitosti se vztrajno povečuje, Slovenija pa le postopno zmanjšuje razvojni zaostanek za povprečjem držav evropske petnajsterice, vendar je to zmanjševanje zaostanka počasnejše kot v nekaterih novih članicah Evropske unije. Gospodarski razvoj v Sloveniji spremljajo razvojne in strukturne slabosti na različnih področjih, ki se le počasi odpravljajo. Rezultati socialnega razvoja so ugodni na številnih področjih, na nekaterih se dosežene stopnje razvitosti že približujejo najrazvitejšim evropskim državam. Okoljski razvoj je počasnejši, saj je spremljanje gospodarskih struktur in sprememb načinov dolgotrajno, vendar so na določenih

področjih že vidne spremembe. Počasno prestrukturiranje gospodarstva se kaže v njegovi skromni inovativnosti, šibki podjetniški aktivnosti, ohranjanju visokega deleža delovno intenzivne industrije, prenizki tehnološki zahtevnosti izvoza, počasni rasti tržnih storitev in finančnega posredništva ter neučinkovitem nemenjalnem sektorju gospodarstva (Strategija Razvoja Slovenije, 2005, str. 1).

Zaradi vseh zaostankov je prišel čas, ko so potrebne korenite spremembe za večjo globalno konkurenčnost, ki jih bo moč uresničiti le z reformami. Zato se je vlada odločila za izvedbo več reform, ki temeljijo na novo popravljenem in prilagojenem dokumentu Strategija razvoja Slovenije (SRS). Dokument je bil izdan junija 2005 in opredeljuje vizijo in cilje razvoja Slovenije ter pet razvojnih prioritet z akcijskim načrtom. Temeljni cilji razvoja Slovenije po SRS so štirje (Strategija Razvoja Slovenije, 2005, str. 1):

- (i) Gospodarski razvojni cilj je v desetih letih preseči povprečno raven ekonomske razvitosti EU (merjeno z BDP na prebivalca v pariteti kupne moči) in povečati zaposlenost v skladu s cilji Lizbonske strategije.
- (ii) Družbeni razvojni cilj je izboljšanje kakovosti življenja in blaginje vseh posameznic in posameznikov, merjene s kazalniki človekovega razvoja, socialnih tveganj in družbene povezanosti.
- (iii) Medgeneracijski in sonaravni razvojni cilj je uveljavljanje načela trajnosti kot temeljnega kakovostnega merila na vseh področjih razvoja, vključno s ciljem trajnostnega obnavljanja prebivalstva.
- (iv) Razvojni cilj Slovenije v mednarodnem okolju je, da bo s svojim razvojnim vzorcem, kulturno identiteto in angažiranim delovanjem v mednarodni skupnosti postala v svetu prepoznavna in ugledna država.

Med pet ključnih razvojnih prioritet za doseganje zastavljenih ciljev pa spadajo:

1. Konkurenčno gospodarstvo in hitrejša gospodarska rast.
2. Učinkovito ustvarjanje, dvosmerni pretok in uporaba znanja za gospodarski razvoj.
3. Učinkovita in cenejša država.
4. Moderna socialna država in večja zaposlenost.
5. Povezovanje ukrepov za doseganje trajnostnega razvoja.

Po dolgem času smo dobili načrt, ki ne piše samo o prioritetah in nujnih preobratih, temveč predlaga tudi akcijske načrte. Načrti so sicer še vedno podani preveč grobo in vsebujejo premalo kvantitativnih ciljev ter ukrepov za njihovo spremljanje in nadzor. Je pa dokument upošteval širši pogled in se ne osredotoča samo na gospodarska vprašanja, temveč vključuje vse elemente trajnostnega razvoja; socialna, okoljska, politična in pravna ter kulturna razmerja. Poudarek je na celoviti blaginji vsakega posameznika. Da bi Slovenija lahko dosegla te ambiciozne cilje, mora pripraviti in izvesti temeljite strukturne reforme in spremeniti svoj dosedanji razvojni vzorec.

Ključni cilj nove SRS je torej, da Slovenija v desetih letih preseže povprečje držav EU. Za uresničitev takšnega cilja je znana formula, za katero pa morajo znane postavke dosegati vsaj minimalne vrednosti, ki temeljijo na določenih predpostavkah. Gre za stvar algebre. Slovenija mora za ta dosežek rasti za štiri odstotne točke hitreje kot Evropa. Vahčić ocenjuje, da je to mogoče, saj EU verjetno ne bo rasla hitreje kot po dva odstotka, Slovenija pa lahko v idealnih razmerah pospeši rast na šest odstotkov (Dernovšek, 2005, str. 18). Kot pogoj pa poudarja idealno izpeljane strukturne reforme. Podobnega mnenja je tudi Peter Stanovnik z Inštituta za ekonomska raziskovanja (IER). Cilji so uresničljivi le ob korenitih spremembah v upravljanju države. Javno porabo bo potrebno zmanjšati za en do dva odstotka BDP-ja, obenem pa

povečati učinkovitost javnega sektorja - v državni upravi, šolstvu, zdravstvu, znanosti in raziskovalno-razvojni dejavnostih. Nujna je usmeritev na večji delež na znanju temelječih storitev.

Pri razvoju družbe temelječe na znanju, dosežki kažejo, da Slovenija kljub napredku na nekaterih področjih (npr. veliko povečanje vpisa v terciarno izobraževanje, izdatki poslovnega sektorja za razvojno-raziskovalno dejavnost, dostop do interneta) le počasi zmanjšuje zaostanek za evropsko petnajsterico. Na področju izobraževanja in usposabljanja so pomanjkljivosti predvsem na področju učinkovitosti in kakovosti, na področju RR dejavnosti pa na področju inovacijske aktivnosti podjetij in nedorečenosti institucionalne organiziranosti in vsebinske prenove, kar zavira tudi tehnološko posodabljanje gospodarstva. Takšni rezultati ne omogočajo dohitevanja vodilnih držav na področju na znanju temelječe družbe.

Analize gospodarskih gibanj v svetu in razvojne politike najbolj dinamičnih razvitih držav jasno kažejo, da je regionalna inovacijska sposobnost tista, ki omogoča hitro prilagajanje spremembam v mednarodnem prostoru in edina ponuja možnosti za izboljšanje konkurenčnega položaja. Le visoko inovativna država (podjetje, regija) bo lahko na dolgi rok ohranjala prednost pred konkurenti in si zagotavljala konkurenčnost gospodarstva, ekonomsko rast in blaginjo. Novi gradniki konkurenčnosti so inovativnost, kakovost, znanje, prilagodljivost, tolerantnost, strpnost in povezovanje v nedeljiv sklop izobraževanja, raziskovanja in podjetništva (Sloritts- Akcijski načrt "Nacionalni Inovacijski Sistem", 2004).

Kljub velikemu številu podpornih institucij v Sloveniji za podporo gospodarstvu oziroma razvoju podjetništva, je bila njihova učinkovitost porazna. V letu 2005 je vlada zaradi še vedno premalo vidnih rezultatov ustanovila novo agencijo z imenom Javna agencija za podjetništvo in tuje investicije (Japti). Namen agencije, ki naj bi z delom pričela v začetku leta 2006, bo združevanje dela sedanjega Pospeševalnega centra za malo gospodarstvo (PCMG), Slovenskega podjetniškega sklada ter Agencije za promocijo Slovenije in tuje investicije (Tipo). Agencija Japti bo odpravila prekrivanje in podvajanje dosedanjih nalog, predvsem pa naj bi postalo njihovo delovanje bolj transparentno, s tem pa bi postale tudi povezane, saj ustanove do sedaj niso sodelovale. Za naloge na področju pospeševanja tehnološkega razvoja in inovativnosti je bila ustanovljena tudi Tehnološka agencija Slovenija¹⁶ (TIA). Vzor je finska agencija TEKES, ki je ena najučinkovitejših tehnoloških agencij na svetu, saj je Finsko dvignila na sam vrh konkurenčnosti. Osrednja naloga TIA je razvoj novih mehanizmov finančnih spodbud podjetjem preko tehnoloških programov, s čimer želi TIA doseči neodvisnost in učinkovitost ukrepov spodbujanja tehnološkega razvoja podjetij ter preglednost in enostavnost postopkov pri razpisih. TIA naj bi v skladu z nacionalnim raziskovalnim in razvojnim programom (NRRP) zagotavljala povezavo med raziskovalnim delom in gospodarstvom, a nov program NRRP za prihodnja obdobja še ni predstavljen (Kalucin, 2005a, str. 24). Naloge TIA naj bi bile tudi zagotavljanje dolgoročnega financiranja s subvencijami in posojili raziskovalno-razvojnih tehnoloških in inovativnih projektov slovenskih podjetij. Agencija bo podjetjem omogočala tudi iskanje dodatnega denarja iz EU, hkrati pa bo spodbujala sofinanciranje doma (TIA, 2006). Upamo, da bo tokrat učinkovitost agencij boljša in bo njihovo delo obrodilo večje sadove.

¹⁶ TIA je ustanovila Republika Slovenija za opravljanje z zakonom določene naloge v javnem interesu z namenom, da zagotovi trajno, strokovno in neodvisno izvajanje ukrepov za spodbujanje tehnološkega razvoja in inovativnosti, ki se financirajo iz državnega proračuna in drugih virov (TIA, 2006).

SKLEP

Slovenija se, po Porterjevem modelu, nahaja ne prelomnici iz druge na tretjo razvojno stopnjo. Na to že nakazujejo nekateri kazalniki razvoja (npr. število patentov na prebivalca, BDP per capita, produktivnost dela), spet drugi opozarjajo na zaostalost v razvoju (npr. razvoj podjetništva, premalo vlaganja v RR, IKT). Za državo na tretji razvojni stopnji je značilna predvsem sposobnost inoviranja. Inoviranje ali nova znanost o gospodarski uporabi ustvarjalnosti je izhodišče tehnološkega razvoja.

Nosilec inoviranja je človek, zato razvoj človeških virov postaja temeljni element razvoja in osrednji steber poslovne politike inovativnih gospodarstev. Ena izmed slabosti slovenskega gospodarstva je nespodbudno poslovno okolje. Z vstopom Slovenije v EU, je država že dokazala, da lahko začrtane cilji izpelje suvereno. Nastopil je čas, da država poskrbi ne samo za ustrezno makroekonomsko politiko in stabilnosti, temveč ustvari trdne mikroekonomske temelje z ustrezno mikroekonomsko politiko. Tu ima namreč bogastvo svoj izvor. Pomembno vlogo pri spodbujanju in ustvarjanju spodbudnega podjetniškega okolja ima država. Za uspešen razvoj bo potrebnih več radikalnih sprememb. Ključnega pomena pa je, da pri razvoju sodelujejo vsi akterji gospodarstva, povezani z enim samim ciljem - povečati razvoj in s tem blaginjo prebivalstva - in ga vseskozi tudi zasledovati. Akterji morajo biti povezani v Nacionalni inovacijski sistema (NIS), kjer ima vsak svoje mesto.

Slovenija ima na področju podjetništva še veliko rezerv in potencialov. V letu 2005 je bilo po treh letih upadanja zaznati spodbudno porast v zgodnji podjetniški aktivnosti. Še vedno pa ima skoraj polovica "novih" podjetnikov le srednješolsko izobrazbo. Kljub večjemu vključevanju ljudi v terciarno izobraževanje, je med ustanovitelji le-teh veliko premalo. Diplomanti znanje pridobljeno na fakultetah premalo uporabljajo za kreiranje novih produktov in niso prodorni pri ustanavljanju lastnih podjetij. Večina produktov izdelanih v Sloveniji še vedno temelji na že ustaljenih tehnologijah (starih 5 ali več let), le peščica podjetnikov pa ponuja visokotehnološke produkte. Podjetnikom pa ne primanjkuje samo inovativnosti, temveč se soočajo tudi s pomanjkanjem podjetniških znanj. Pomanjkanje je občutno na področju komercializacije produktov in trgovanja z mednarodnimi trgi.

Za razvoj gospodarstva imajo izredno velik pomen ustaljena podjetja. Glede na krivuljo, ki je prikazana na sliki v tretjem poglavju (Slika 2, str. 33), je priporočena podjetniška aktivnost odvisna od razvoja gospodarstva (BDP na prebivalca). To spoznanje govori, da morajo biti strategije razvoja prilagojene razmeram in sposobnostim gospodarstva. Za doseganje vzdržne ekonomske rasti namreč ne zadošča zgolj število podjetnikov, šteje predvsem kakovost. Za Slovenijo to pomeni predvsem inovacijska naravnost zgodnjih in ustaljenih podjetnikov. Za nadaljnjo rast blaginje prebivalstva mora država dosegati višjo stopnjo gospodarske rasti, ki bo blaginjo prebivalstva lahko vzdrževala. Glavni vir prihodkov ustvarijo podjetja, zato je nujno vzpostaviti spodbudno poslovno okolje. Podjetja rabijo bolj spodbuden davčni sistem, ki bo spodbujal vlaganja v inovativne, na znanju temelječe produkte. Prav tako pa mora spodbujati vlaganja v raziskave in razvoj, ki bodo prinašale koristi gospodarstvu. Glavni vir za ustvarjanje konkurenčne prednosti pa so človeški viri.

Z novo celostno strategijo razvoja so začrtane nove smernice, ki jih država vidi kot prioritete. S primernimi reformami in novimi pogledi na konkurenčnost lahko pričakujemo pozitivne spremembe okolja.

Spremembe na področju izobraževalnega sistema, večjega spodbujanja inovativnega podjetništva, večjega vlaganja v raziskave in razvoj, fleksibilnejše regulative, preprostejše davčne zakonodaje, novih virov financiranja (tvegani kapital, poslovni angeli) bodo prispevale k večji konkurenčnosti slovenskega gospodarstva.

Dejstvo je, da brez inovacij nazadujemo. Ker inovacije in ideje izvirajo iz znanja, si torej v bodoče obetajmo dober izobraževalni sistem, predvsem pa drugačen odnos v okolju, ki bo usmerjen v sodelovanje in bo izkoreninil ustaljene miselne vzorce. Zavedati se moramo, da učinkovito vlaganje v znanje in znanost neposredno vpliva na hitrost gospodarske rasti.

LITERATURA

1. Bevc Milena et al.: Znanje in izobraževanje v Sloveniji v luči priključitve EU. Sintezno poročilo. Ljubljana : Inštitut za ekonomska raziskovanja, 2001. 185 str.
2. Bevc Milena: Družbeno okolje za razvojno dohitevanje Slovenije in srednjeevropskih in baltskih držav. Poročilo 2. simulacije trajnostnega razvoja. Ljubljana : Inštitut za ekonomska raziskovanja, 2001a. 16 str.
3. Bešter Janez et al.: Raziskave, inovacije in tehnologija. Ljubljana : Inštitut za ekonomska raziskovanja, 2004. 86 str.
4. Bešter Janez: Velike besede in resničnost tehnološkega razvoja v Sloveniji. Dnevnik, Ljubljana, 14.03.2005, str. 18.
5. Blatnik Stanko: Poslujte bolj zvito. Podjetnik, Ljubljana, 2006, št. 1, str. 15.
6. Cotič Svetina Anja: Primerjava mednarodne konkurenčnosti Finske in Slovenije. Diplomsko delo. Ljubljana : Ekonomska fakulteta, 2002. 55 str.
7. Damjan P. Jože: Razvojna melanholijah. Delo, Ljubljana, 07.05.2005, str. 17.
8. Dearlove Des: Vzpon prostovoljnega vlagatelja. Finance, Ljubljana, 05.09.2003, str. 18.
9. Dernovšek Igor: Ekonomisti: cilji strategije razvoja so uresničljivi. Dnevnik, Ljubljana, 08.08.2005, str. 18.
10. Dernovšek Igor: Pri inovacijah in vlaganju v razvoj smo na samem evropskem dnu. Dnevnik, Ljubljana, 06.03.2006, str. 19.
11. Freeman Christopher: The Economics of Hope: Essays on Technical Change, Economic Growth and the Enviroment. London : Pinter, 1992. 249 str.
12. Galli Ricardo, Teubal Moriss: Paradigmatic Shifts in National Innovation Systems. Edquist Hills Graham: Knowledge is Language. Forum Bled: Transfer of Knowledge: Academia - Technology – Industry – Quality of Life. Ljubljana : MTZ, 1996, str. 4-11.
13. Inglehart Robert: Modernization and postmodernization: cultural, economic, and political change in 43 societies. Princeton (New Jersey) : University Press, 1997. 259 str.
14. Jaklič Marko: Benchmarking držav: Primerjava konkurenčnosti Irske, Finske in Slovenije. Slovenska poslovna konferenca. Portorož : Ekonomska fakulteta, 2002. 29 str.
15. Jaklič Marko: Slovenija na razvojni prelomnici: Skočiti na tretjo stopnico. Delo (Sobotna priloga), Ljubljana, 26.01.2002a, str. 10-11.
16. Jaklič Marko: Poslovno okolje podjetja. Ljubljana : Ekonomska fakulteta, 2002c. 353 str.
17. Jaklič Marko: Vloga vlade oziroma politikov v sodobnem gospodarstvu. Delo (Sobotna priloga), Ljubljana, 26.05.2003, str 11.
18. Jaklič Marko: V iskanju lastne razvojne poti. Delo (Sobotna priloga), Ljubljana, 13.06.2003a, str. 10.
19. Jaklič Marko: Ciljanje prihodnosti. Delo (Sobotna priloga), Ljubljana, 31.05.2003b, str. 10.
20. Jaklič Marko: Izobraževali se bomo tudi ob nedeljah. Delo (Sobotna priloga), Ljubljana, 15.04.2003c, str. 10.
21. Jaklič Marko: Slovenec bi vse (sam). Delo (Sobotna priloga), Ljubljana, 08.03.2003d, str. 10-11.
22. Jaklič Marko: Svete krave neinovativnosti. Delo (Sobotna priloga), Ljubljana, 15.11.2003e, str. 8.
23. Kalacun Stanislava: Kaj nas lahko nauči Finska. Finance, Ljubljana, 10.03.2005, str. 25.
24. Kalacun Stanislava: Boj za Tehnološko agencijo. Finance, Ljubljana, 10.03.2005a, str. 24.
25. Kalacun Stanislava: Akcijski načrt za bolj inovativno Evropo. Finance, Ljubljana, 10.03.2005b, str. 27.

26. Kavaš Damjan: Slovenski nacionalni inovacijski sistem v primerjavi z nacionalnimi inovacijskimi sistemi v izbranih državah Evropske unije. Magistrsko delo. Ljubljana : Ekonomska fakulteta, 1998. 122 str., 2 pril.
27. Kaučič Primož: V katero tehnologijo naj verjamemo?. Podjetnik, Ljubljana, 2005, št. 6, str. 22-24.
28. Kaučič Primož: Metodologija za ugotavljanje konkurenčnih prednosti na področju tehnologije in predlog prednostnih področji. Podjetnik, Ljubljana, 2005, št. 6, str. 12.
29. Kaučič Primož: Vlaganje v znanje narašča. Podjetnik, Ljubljana, 2005, št. 1, str. 12.
30. Lopez-Claros Augusto: Executive Summary. The Global Competitiveness Report 2005-2006. New York : WEF, 2005, str. xiii-xxvii.
31. Makovec Brenčič Maja: Soodvisnost cenovnih in necenovnih dejavnikov konkurenčnih prednosti podjetij v mednarodnem poslovanju. Doktorska disertacija. Ljubljana : Ekonomska fakulteta, 2000. 244 str.
32. Manfreda Dragica: Namesto "Made in Slovenija" poslej "Created in Slovenija". Dnevnik, Ljubljana, 10.03.2006, str. 17.
33. Masten Igor: Tovarna znanja ali diplomantov?. Dnevnik, Ljubljana, 14.02.2006, str. 14.
34. Mihelič Katja: Primerjava obnašanja inovatorjev in študentov pri ustanavljanju podjetja. Diplomsko delo. Ljubljana : Ekonomska fakulteta, 2002. 45 str.
35. Porter Michel: The Competitive Advantage of Nations. Harvard Business Review, Boston, 68 (1990), 2, str. 73-93.
36. Rebernik Miroslav et al.: Slovenija v območju somraka. Finance, Ljubljana, 10.03.2005, str. 20.
37. Rebernik Miroslav et al.: Večkrat zaznamo dobro poslovno priložnost. Finance, Ljubljana, 10.03.2005a, str. 20.
38. Rebernik Miroslav, Tominc Polona, Pušnik Ksenja: Podjetništvo med željami in resničnostjo. Global Entrepreneurship Monitor. Maribor: Ekonomsko-poslovna fakulteta, Inštitut za podjetništvo in management malih podjetij, 2005b. 56 str.
39. Redek Tjaša: Institutions and Economic Growth: The Role of Institutions in the Process of Economic Transition. Ljubljana : Ekonomska fakulteta, 2005. 291 str.
40. Seetharaman A. et al.: Intellectual Capital Accounting and Reporting in the Knowledge Economy. Journal of Intellectual Capital, Bradford, 3(2002), 2, str. 128-148.
41. Stanovnik Peter: Nujnost prehoda v družbo znanja s krepitvijo slovenskega raziskovalno-razvojnega sistema. Strategije in stvarnost razvoja. Strokovni posvet v Državnem svetu. Ljubljana : Državni svet Republike Slovenije, 2004, str. 37-39.
42. Stanovnik Peter et al.: Inovativnost slovenskih malih podjetij. Naše gospodarstvo, Ljubljana, št. 1/2 (1999), str. 19-29.
43. Svetličič Marjan: Brez pravne države in domače konkurence reforme ne pomenijo veliko. Finance, Ljubljana, 24.11.2005, str. 16.
44. Verša Dorotea et al.: Mladi diplomanti na trgu delovne sile. Analiza Zavoda RS za zaposlovanje. Ljubljana : Zavod RS za zaposlovanje, 2004. 15 str.
45. Vindiš Renato: Slovenski strah pred novim in drugačnim. Podjetnik, Ljubljana, 2005, št. 8, str. 16-17.
46. Vez med univerzo in gospodarstvom. Obrtnik. Ljubljana, 2005, 3, str. 38.
47. Vilijem Pšeničny: Inovativnost v Sloveniji. Dnevnik, Ljubljana, 05.10.2005, str. 15.
48. Weiss Minika: Janez Šušteršič: Naša glavna težava je, da nam gre predobro. Finance, Ljubljana, 12.05.2005, str. 18.

VIRI

1. BDP v Sloveniji leta 2004 79 odstotkov povprečja razširjene EU. Mladina, Ljubljana, [URL: <http://www.mladina.si/dnevnik/74256/>], 20.12.2005.
2. Dodana vrednost proizvoda ali storitve. Ljubljana : SURS. [URL: http://www.stat.si/vodic_oglej.asp?ID=248&PodrocjeID=17], 10.01.2006.
3. Economic data. Eurostat. [URL: http://epp.eurostat.cec.eu.int/portal/page?_pageid=1073,46587259&_dad=portal&_schema=PORTAL&p_product_code=KS-CZ-04-004], 23.09.2005.
4. Inovacijska dejavnost. Ljubljana : SURS. [URL: http://www.stat.si/novice_poglej.asp?ID=188], 31.03.2004.
5. IN-PRIME. [URL: <http://www.in-prime.net/faq/browse.php?id=16>], 23.11.2005.
6. Izobraževanje. Ljubljana : SURS. 4 str. [URL: <http://www.stat.si/doc/statinf/2005/si-149.pdf>], 27.06.2005.
7. Katere podatke o Sloveniji je dobro vedeti - leto 2004. Ljubljana : GZS. [URL: <http://www.gzs.si/Nivo1.asp?ID=24612&IDpm=7>], 14.10.2005.
8. National and Regional Summaries. Global Entrepreneurship Monitor 2004. London : London Business School, 2004. 148 str.
9. Novice. Ljubljana : MOL. [URL: <http://www.ljubljana.si/novice>], 23.07.2005.
10. OECD ugotavlja naraščanje izdatkov za raziskave in razvoj v svojih članicah. Ljubljana : GZS. [URL: <http://www.gzs.si/euractiv/prispevek.asp?IDpm=8341&ID=18869>], 19.01.2005.
11. Poročilo o razvoju. Ljubljana : UMAR, 2002. 169 str.
12. Poročilo o razvoju 2005. Ljubljana : UMAR, 2005. 172 str.
13. Poslovne storitve. Ljubljana : SURS. 3 str. [URL: <http://www.stat.si/doc/14-PO-206-0501.doc>], 29.09.2005.
14. Predstavitev. SLORITTS. [URL: <http://www.spletomat.com/sloritts/kajje>], 26.01.2006.
15. Primerjani kazalci za BDP držav članic in kandidatk EU za leto 2003. Ljubljana : Urad vlade RS za informiranje. [URL: <http://evropa.gov.si/aktualno/teme/kazalci-bdp/>], 02.09.2005.
16. Sloritts - Akcijski načrt "Nacionalni Sistem Inovacij". Ljubljana : MOL. [URL: http://www.ljubljana.si/novice/index_849.htm], 26.05.2004.
17. Slovenija na 32. mestu. Delo, Ljubljana, [URL: http://www.delo.si/index.php?sv_path=41,36,90389], 28.09.2005.
18. Strategija gospodarskega razvoja Slovenije. IN-PRIME. [URL: <http://www.in-prime.net/news/news.php?id=286>], 13.10.2005.
19. Strategija razvoja Slovenije: Razvojna vizija in prioritete. Ljubljana : MZG, 2005. 40 str.
20. TIA. [URL: <http://www.tia.si/slo/novice.php>], 24.02.2006.
21. The Global Competitiveness Report 2001-2002. New York : WEF, 2002. 446 str.
22. The Global Competitiveness Report 2004-2005. New York : WEF, 2005. 477 str.
23. The World Competitiveness Yearbook 2002. Lausanne : IMD, 2002. 500 str.