

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

DIPLOMSKO DELO

NINA ŽNIDARŠIČ

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

DIPLOMSKO DELO

POKLIC EKONOMIST – POVEZAVA MED EKONOMSKO FAKULTETO IN PODJETJI

Ljubljana, september 2005

NINA ŽNIDARŠIČ

IZJAVA

Študentka Nina Žnidaršič izjavljam, da sem avtorica tega diplomskega dela, ki sem ga napisala pod mentorstvom Nade Zupan in dovolim objavo diplomskega dela na fakultetnih spletnih straneh.

V Ljubljani, dne 30.9.2005

Podpis: _____

KAZALO

1.	Uvod.....	1
1.1.	Namen	1
1.2.	Cilj.....	1
1.3.	Teza	2
1.4.	Metoda.....	2
1.5.	Struktura poglavij	2
2.	Dodana vrednost in gospodarska rast.....	3
3.	Konkurenca in konkurenčne prednosti.....	6
3.1.	Razvojne faze sodobnih podjetij	6
3.2.	Hipoteze o konkurenčnih prednostih.....	7
4.	Družba znanja.....	11
5.	Nov sistem študija za hitrejše in učinkovitejše pridobivanje znanja.....	16
5.1.	Bolonjska deklaracija	16
5.2.	Nov študijski program na Ekonomski fakulteti - 3+2	18
6.	Povezava med podjetji in fakultetami	19
6.1.	Vloga univerz nekoč in danes	19
6.2.	Splošno o povezavi med podjetji in fakultetami	21
6.3.	Neposredno sodelovanje med podjetji in Ekonomsko fakulteto	22
6.3.1.	Svetovanje	22
6.3.2.	Kadrovanje	23
6.3.3.	Dogovori o raziskavah med univerzo in podjetji	25
6.3.4.	Izmenjava strokovnjakov	26
6.3.5.	Pogodbe med podjetji in Ekonomsko fakulteto	28
6.4.	Posreden stik med podjetji in fakultetami (tudi Ekonomsko fakulteto).....	29
6.4.1.	Tehnološki centri.....	29
6.4.2.	Tehnološke mreže	29
6.4.3.	Grozdi.....	31
6.4.4.	Tehnološki parki.....	32
6.4.5.	Podjetniški inkubatorji	32
6.5.	Primerljivi državi – Finska in Irska.....	36
6.5.1.	Finska	38
6.5.2.	Irska.....	39
7.	Priporočila za izboljšavo obstoječega stanja.....	41
7.1.	Podjetja.....	42
7.2.	Fakulteta	43
7.3.	Država	45
8.	Sklep.....	46
	Literatura	47
	Viri	50
	Slovarček tujih izrazov	

KAZALO SLIK

Slika 1: Življenjski cikel ideje.....	4
Slika 2: Porterjevih pet silnic	9
Slika 3: Bloomova taksonomija kognitivnih ciljev	14
Slika 4: Tehnološke mreže – sinergija v inovacijskem okolju.....	31
Slika 5: Razlika med grozdi in tehnološkimi mrežami	32
Slika 6: Člani Ljubljanskega univerzitetnega inkubatorja	36

KAZALO TABEL

Tabela 1: Tržne zahteve, izvedbeno merilo in idealni tipi podjetij.....	7
Tabela 2: Potencialne osnove konkurenčnih prednosti, ki so hkrati predmet obravnave več hipotez o osnovah konkurenčne prednosti podjetja.....	9
Tabela 3: Porterjeve generične strategije	10
Tabela 4: Podatki o delu RCEF-a.....	26
Tabela 5: Izmenjava strokovnjakov v številu učnih ur	27
Tabela 6: Splošni podatki o Finski, Irski in Sloveniji	37

KAZALO PRILOG

Priloga 1: Časovni odnos med nekaterimi iznajdbami in novostmi po Smith-u in Gray-u	1
Priloga 2: Zaposlenost po dejavnostih (v 1000 zaposlenih) v letih 1995-2003 (stanje 31. decembra)	1
Priloga 3: Število registrirano brezposelnih v letih 1997-2004 (stanje 31. decembra)	2
Priloga 4: Matrica ustvarjalnosti	3
Priloga 5: Svetovna lestvica konkurenčnosti 2005	4
Priloga 6: Nenehne izboljšave po ISO 9001:2000	5

1. Uvod

Tematika uporabnosti znanja diplomantov katerekoli fakultete je nadvse zanimiva tako s strani podjetij kot s strani fakultete. Podjetja povprašujejo po kadru z znanjem, ki se najbolje prilaga njihovim potrebam. Fakultete pa na drugi strani ta znanja današnjemu študentu oziroma bodočemu delavcu dajejo. Pri tem je seveda pomemben faktor tudi študent sam. Leta se bo največkrat odločil za študij na fakulteti na kateri se predava njemu najbližje ali najljubše teme, redkeje pa se bo odločil za študij, ki mu ne »leži« in do njega čuti odpor (v tem primeru fakultete najverjetneje tudi ne bo dokončal, medtem ko ima v prvem primeru veliko večje možnosti). Torej sledi, da je fakulteta tista, ki mora gledati na kakovost in uporabnost ponujenih znanj, najbolj primerno bi bilo, da bi se usklajevala z zahtevami podjetij, gospodarstva.

1.1. Namen

Namen diplomskega dela, ki je pred vami, odgovarja na vprašanje *zakaj*. Zakaj sem si izbrala tako temo in tak naslov? Odgovor pa je sledeč: To diplomsko delo in še dve drugi, ki ju bosta napisali kolegici s katerima skupaj pišemo diplomsko delo z naslovom Poklic ekonomist in je torej razdeljena na tri vsebinske sklope, ki se bodo med seboj smiselno, vsebinsko dopolnjevale, je napisana za potrebe CERŠ-a (Centra za Razvoj in svetovanje študentom). In sicer bodo napisane strani v veliko pomoč prihodnjim študentom, ki se nameravajo vpisati na študij na Ekonomski fakulteti. Kolikor se spomnim nazaj, na zaključek srednje šole in izbiranje nadaljnjega šolanja na eni izmed številnih fakultet, lahko rečem, da je le redko kdo trdno stal za svojo odločitvijo o izbiri študija. Zaenkrat ni še nobenega podobnega dela, ki bi bodočim študentom lajšal izbrati bodoči poklic. Me bomo s svojimi diplomskimi deli pomagale študentom, ki se bodo odločili postati ekonomisti na eni izmed smeri, ki jih ponuja Ekonomska fakulteta. Ta dela bodo v pomoč pri izbiri določene smeri, saj bodo študentje lahko videli kaj in kateri poklici jih čakajo v primeru, da zaključijo točno določeno smer (seveda so odstopanja mogoča glede na samoiniciativo, prizadevanje in motivacijo posameznega študenta). Poleg tega pa bo to dobrodošel pripomoček tudi za ostale maturante, ki bodo o študiju na Ekonomski fakulteti samo razmišljali – mogoče pa jih bodo ravno ta dela prepričala, da jih bo omenjen študij pripeljal do zelenega poklica. Tudi če se bodoči študentje ne bodo lotili brati vseh treh diplomskih del, bodo lahko bistvene ugotovitve prebrali na CERŠ-evi internetni strani, ki bo vsebovala bistvo - povzetek vseh treh del.

1.2. Cilj

Cilji odgovarjajo na vprašanje *kaj*. Kaj bo obravnavana tema? Najprej bom skozi logično zaporedje izbranih tem poskusila priti do tega, kako je znanje dandanes pomembno. Potem bom čimbolj podrobno in natančno povzela novosti, ki se jih bo letos/drugo leto uvedlo v študij. Poleg tega pa nameravam v diplomskem delu pogledati, kakšna je povezava med Ekonomsko fakulteto in gospodarstvom, podjetji. Poskusila bom priti do zaključka, kako zamašiti luknjo, ki po mojem mnenju obstaja med teorijo in prakso.

1.3. Teza

Osnovna teza, ki jo bom poskusila potrditi v tem diplomskem delu, se glasi: povezava med podjetji in Ekonomsko fakulteto se izboljšuje. Podjetja morajo zaposleni kader še dodatno izobraževati – kar je seveda v določeni meri sprejemljivo in celo zaželeno, saj se vsako delovno mesto, vsaka služba razlikuje in potrebuje določena dodatna znanja. A to po drugi strani kaže, da fakulteta v zadnjih letih še vedno ne daje dovolj uporabnega znanja. Poleg tega pa marsikateri diplomant reče, da mu znanje s fakultete ni dosti pomagalo pri novi zaposlitvi, saj se je moral veliko naučiti od začetka. Mislim, da je sodelovanja zaenkrat še premalo, predvsem zato, ker vse več diplomantov ostaja nezaposlenih. To bom potrdila s konkretnimi podatki. Sledi, da se ponudba (število diplomantov) ne ozira na povpraševanje (potrebe podjetij po zaposlenih). Fakultete bi morale pri razpisu vpisnih mest upoštevati potrebe na trgu dela.

1.4. Metoda

Cilj tega diplomskega dela bom poskušala doseči s pregledom domače in tuje literature ter viri, torej teoretično na eni strani. Na drugi strani pa še z intervjuji, s katerimi bom poskusila pridobiti podatke o povezavi med Ekonomsko fakulteto in podjetji. Poleg tega pa bom diplomsko delo končala z analizo, ki bo temeljila na izboljšanju obstoječega stanja. Na koncu diplome bom podala predloge o tem, kako zmanjšati vrzel med teorijo in prakso.

1.5. Struktura poglavij

Diplomsko delo pred vami je sestavljeno iz dveh medsebojno ločenih vsebin, ki skupaj predstavljata celoto.

Prvi del obravnava *določene ekonomske pojme*, ki nas, po določenem logičnem zaporedju, pripeljejo do pojasnila zakaj je znanje v današnjem spreminjajočem se svetu tako pomembno. V prvi sklop diplome spadajo naslednja poglavja: prvo z naslovom Dodana vrednost in gospodarska rast, ki govori o invencijah, inovacijah, razvoju, ustvarjalnosti, podjetništvu in pojasnjuje zakaj je dodana vrednost bistvenega pomena za podjetja. Naslednje poglavje – Konkurenca in konkurenčne prednosti - je izpeljano iz prvega in se ukvarja, kot nam že naslov pove, s pojmom konkurenčnih prednosti, katere so in kako pridemo do njih. Prvi del vsebuje še poglavje o Družbi znanja, kjer je omenjeni pojem bolj podrobno pojasnjen. Ta del se zaključi s poglavjem o Novem sistemu študija, ki naj bi prinesel hitrejše in učinkovitejše pridobivanje znanja. Sestavljata ga podpoglavji o Bolonjski deklaraciji in Novem študijskem programu na Ekonomski fakulteti – 3+2.

Drugi del pa je *povezava fakultet in podjetij*. Najprej pogledam kakšna je bila vloga univerz nekoč in danes. Nato raziščem splošno teorijo o povezavi fakultet in podjetij ter opišem stanje pri nas. Najprej opišem kakšno je Neposredno sodelovanje med podjetji in Ekonomsko fakulteto, nato pa se osredotočim še na Posreden stik med podjetji in fakultetami (tudi Ekonomsko fakulteto). Nato se oprem še na dve primerljivi gospodarstvi – Finsko in Irsko in

preučim kakšno je stanje na omenjenem področju pri njih. Na koncu podam Priporočila za izboljšavo obstoječega stanja. V Zaključku pa strnem bistvene ugotovitve diplomskega dela.

2. Dodana vrednost in gospodarska rast

Na tem mestu moram poudariti, da glavno vlogo pri tem, kaj naj se proizvaja (kaj se bo proizvajalo), igrajo kupci, potrošniki, njihove zaznave, percepcije. Povezava med konkurenčnimi prednostmi¹ neke organizacije in željami kupcev je očitna. Analiza kupcev torej pomaga identificirati, zakaj kupci raje posežejo po nakupu enega proizvoda ali storitve in ne kupujejo drugega podobnega izdelka (Lynch, 2000, str. 206). In ko ugotovimo to, kaj je kupcem (naj)bolj všeč oziroma kaj jim prikazuje večjo dodano vrednost², moramo le-to »samo« še zagotoviti, proizvesti, ustvariti in mu jo ponuditi.

Tudi Likar, sicer z drugimi besedami, pride do enakega zaključka (poleg tega pa nakaže na razliko med invencijo in inovacijo³): »Inovativnost je lastnost ljudi. Osnova za inovacijo je invencija. Invencija je vsaka nova zamisel, ki obeta korist; inovacija iz nje nastane, ko jo kdo razvije do popolne uporabnosti in ko jo poleg tega odjemalci sprejmejo, kupijo in uporabijo ter omogočijo avtorju, izdelovalcu in prodajalcu zaslužek, ker jo štejejo za koristno.« (Likar et al., 2000, str. 16). Večina novih stvari (inovacij), ki pridejo na trg, kupcem predstavljajo izboljšanje, nadgradnjo predhodnega izdelka ali storitve. Če temu ne bi bilo tako, inovacija verjetno sploh ne bi ugledala luči trga (glej Sliko 1 na strani 4). Kupci torej posežejo po novem, boljšem izdelku predvsem zato, ker jim prinaša večjo dodano vrednost ali, povedano drugače, bolje zadovolji njihove potrebe.

Današnji svet je vedno bolj kompleksen in pogosto slišimo, da so edina stalnica v gospodarstvu spremembe. Rebernik (1997, str. 12) povzema Rickettsa: »Stalne spremembe v okolju prisilijo podjetje v nenehen proces spreminjanja in aktivnega prilagajanja, zato ni verjetno, da bi lahko dlje časa preživelo brez nekoliko podjetniškega talenta. Večje, stalnejše in hitrejše so torej spremembe v okolju poslovnega sistema, večja je potreba in večje bo »povpraševanje« po podjetništvu oziroma po nalogah, ki jih mora opraviti podjetnik, da bi odigral svojo vlogo kombinatorja produkcijskih tvorcev. Srž podjetništva pa je seveda ustvarjalnost. Brez ustvarjalnega posameznika postane poslovanje rutina. Ker konkurenca odvzame inovacijske dobičke ter žene poslovni sistem od dobičkov proti kritični točki gospodarjenja in še dlje v izgubo, poslovni sistem stagnira in propada.« Vsaka kombinacija produkcijskih faktorjev, vsaka invencija, vsak poslovni sistem nosi v sebi določen inovacijski potencial, ki pomeni z vidika podjetja njegovo možno sposobnost, da se odziva na spremembe v okolju, se jim z inoviranjem prilagaja in jih izkorišča (Rebernik, 1997, str. 13).

¹ Pojem konkurenčne prednosti bo pojasnjen nekoliko kasneje – v nadaljevanju.

² Definicija dodane vrednosti (angl. Value added) – *razlika med vrednostjo proizvedene dobrine in vsemi, v proizvodnji nastalimi, stroški (materiala, dela, kapitala)* (Samuelson, Nordhaus, 2001, str. 778); *vrednost outputa minus vrednost v izdelek vstavljenih sestavin, ki jih dobimo od drugih podjetjih* (Parkin, 1996, str. 977).

³ Ena izmed razlag razlike oziroma povezave med invencijo in inovacijo je: »Inovacija = invencija + komercializacija« (Afuah, 1998, str. 13).

Slika 1: Življenjski cikel ideje

Vir: Likar, 2000, str. 19.

Rosenberg in Birdzell sta že konec osemdesetih let analizirala razloge, zakaj je Zahod tako bogat. Prišla sta do zaključka, da gredo zasluge za to v največji meri podjetništvu in inovacijam (Rosenberg, Birdzell, 1993, str. 468). Prav tako Rebernik v svoji knjigi ugotavlja, da je produktivni potencial »trdih« proizvodnih faktorjev (zemlja, kapital, fizično delo) v upadu, kar pa jih dela redkejše in zato vse dražje. Pravi, da so ustvarjalne ideje in podjetništvo, ki je ideje zmožno pripraviti do tega, da rojevajo novo vrednost in z njo dobiček, postajajo vse močnejši proizvodni vir. Predvsem sveže in prodorne zamisli, s katerimi je mogoče identificirati poslovne priložnosti in si zagotoviti potrebne proizvodne vire za njihovo plodno izkoriščanje, še zagotavljajo napredek. *Ideje, ustvarjalnost, znanje in podjetništvo* so torej po njegovem mnenju za uspešno poslovanje podjetja vse pomembnejši (Rebernik, 1999, str. 81). Naslednji stavek povzema identične ugotovitve: »Znanje in človeški kapital postajata vse pomembnejši faktor razvoja in rasti« (Kovačič, Stanovnik, Drnovšek, 2004, str. 31). V isti literaturi je napisano, da so novejša analiza gospodarske rasti pokazale, kako daljnosežna je vloga izobrazbe, zdravja in drugih človeških kvalitete za ustvarjanje gospodarske rasti. Govori o neotipljivi ekonomiji (angl. weightless economy) pri kateri naj bi postajal človekov razvoj vse pomembnejši. Ljudje niso samo sredstvo za proizvodnjo, ampak so bistvo in cilj razvoja. Razvoj mora biti tak, da dviguje kakovost življenja in je namenjen ljudem (Kovačič, Stanovnik, Drnovšek, 2004, str. 26).

Čater (2000, str. 71) v magistrskem delu povzema Wigg-a in pravi, da je v strokovni literaturi moč zaslediti trditve, da je sposobnost preživetja podjetja v izredno turbulentnem okolju, kot ga poznamo danes, odvisna predvsem od dveh dejavnikov: (1) od relativne kakovosti znanja in sposobnosti zaposlenih v podjetju glede na konkurenco ter (2) od uspešnosti podjetja, da v čim večji meri izkoristi potencial (predvsem znanje), ki se skriva v zaposlenih. Podjetja, ki

želijo uspeti, morajo zato zasledovati predvsem dva cilja: (1) pridobiti (zaposliti) morajo visoko strokovno usposobljene ljudi ter (2) izbrati morajo najboljšo strategijo ravnanja z njimi.

Hitre spremembe se kažejo tudi v času, ki preteče od iznajdbe do novosti⁴. V zadnjem obdobju se je čas med invencijo in inovacijo neprimerno znižal (časovni odnos med nekaterimi iznajdbami in novostmi je prikazan v Prilogi 1 na strani 1). Povedano kaže na to, kako hitro je potrebno dandanes reagirati. Vsaka iznajdba je gonilo za plasiranje novosti. Iznajdba je pravzaprav brez vrednosti, če je ne uporabimo.

Poleg tega, da moramo vedno bolj upoštevati spremembe in biti fleksibilni, pa se moramo zavedati tudi procenta idej, ki na koncu zares uspejo in zaživijo. Iz Slike 1 na strani 4 je še posebej razvidno kako pomembno je, da upoštevamo želje kupcev in jih s čimveč znanja poskušamo zadovoljiti, saj »le redke ideje 'preživijo' pot do uspešne realizacije. Med mnogimi idejami jih preide v fazo razvoja in proizvodnje le delček. Izmed tehničnih novosti, ki so se že pojavile kot izdelek na tržišču, jih 'preživi' le četrtnina. Zato je potrebno, da razpolagamo s čim večjim številom idej, izmed katerih lahko izberemo zares dobre.« (Likar, 2000, str. 19).

Za dolgoročni, trajnejši razvoj (angl. sustainable development) je nujno potrebno prilagoditi odnos do znanja. Podjetja, institucije bi morale spremeniti politiko in sicer tako, da bi bila fleksibilnost znanja večja in bi lahko hitro adaptirali nove informacije in nove ideje (Harrison, 2000, str. 109-110). Strategija gospodarskega razvoja Slovenije 2001-2006 (UMAR, 2001, str. 4) prav tako daje napotke za dolgoročni razvoj: »Trajnostni razvoj omogoča zadovoljevanje potreb današnjih generacij, ne da bi omejeval možnosti prihodnjih pri zadovoljevanju njihovih potreb. Bogatenje sedanjih generacij je sprejemljivo, če izhaja iz krepitve virov blaginje in izboljševanja razvojnih dejavnikov na primer iz investicij v infrastrukturo, tehnološki razvoj, človeške zmožnosti. S tem se izboljšuje položaj današnjih generacij in se hkrati povečuje razvojna sposobnost prihodnjih. Rezultat trajnostnega razvoja je torej dolgoročno uravnovešeno izboljševanje vseh treh sestavin blaginje.«

Za našo malo državo je še posebej pomembno, da gradi na strategiji čim večje dodane vrednosti. Ta strategija je za naše razmere izjemno pomembna – raziskave in razvoj (s pomočjo katerih prihajamo do odkritij, novih, boljših izdelkov, storitev) namreč zagotavljajo vodilno mesto (»liderstvo«), zato moramo nujno pozornost usmeriti na to konkurenčno prednost in ne smemo prepustiti strokovnosti, znanja, razmišljanja drugim. V tem primeru bi namreč postali pasivni, delali bi tako kot bi nam drugi »žvižgali«. To, da bi se nekomu podredili, da bi razmišljal namesto nas, bi bilo za naše razmere najslabše. Treba je vlagati v znanje (raziskave in razvoj, invencije in inovacije), saj daje možnost za doseganje največje dodane vrednosti oziroma donosnosti. Raziskave in razvoj so tudi glavni pogoj za prodajo in posledično za dobiček. Kot sem že omenila, so kupci tisti, ki se odločijo za nakup proizvoda

⁴ Definicija invencije in inovacije: *Iznajdba (invencija) je vnaprej zamišljena nova priprava, orodje, metoda ali mehanizem. Novost (inovacija) pa je uporaba ali uvedba nove ideje oz. iznajbe* (Pučko, 1996, str. 28).

(in v korist katerih se vlaga v R&R). Oni so tisti, ki bodo zadovoljevali svoje potrebe. In več(je) koristi kot jim jih bo določen izdelek prinesel, bolj pogosto in bolj množično bodo posegali po njem. To pa posledično za podjetje pomeni večji tržni delež in večje dobičke.

Torej, če še enkrat povzamem ugotovitve tega kratkega poglavja: največ dodane vrednosti se skriva v produktih, ki so rezultat visokega vložka v raziskave, razvoj, invencije, inovacije, ustvarjalnost, podjetništvo – vse naštetu pa je produkt dela, ki v prvi vrsti temelji na znanju. In znanje je tisto, ki omogoča podjetjem dosegati zavidljive rezultate in dobičke. Le-te pa 'pametna' podjetja investirajo nazaj v znanje, kar jim v času nenehnih sprememb, omogoča prilagodljivost in fleksibilnost ter si zagotavljajo, da so vedno korak pred konkurenco in da si tako izborijo dolgotrajne konkurenčne prednosti.

Poleg dolgotrajnih konkurenčnih prednosti pa to posledično pomeni tudi dolgotrajni razvoj. V nadaljevanju bo govora o družbi znanja, ki jo opredeljuje vrsta medsebojno prepletenih dejavnikov. Ti že zgoraj omenjeni dejavniki so predvsem izobraževanje in usposabljanje, raziskave, tehnološki razvoj in inoviranje ter uporaba informacijsko-komunikacijske tehnologije v vse segmente gospodarstva in družbe. Samo vzporedno razvijanje vseh omenjenih dejavnikov lahko na dolgi rok uveljavlja družbo znanja.

3. Konkurenca in konkurenčne prednosti

Sledeče poglavje najprej govori o razvojnih fazah, skozi katera naj bi šla podjetja (v zadnjih desetletjih). Še podrobneje pa obravnava temo o konkurenci⁵ in konkurenčnih prednostih⁶, in sicer predvsem z vidika vloge znanja, ki ima pri obravnavani snovi zelo pomembno mesto.

3.1. Razvojne faze sodobnih podjetij

V drugi polovici prejšnjega stoletja in na prehodu v novo tisočletje smo priče korenitega preoblikovanja podjetij. Štirje valovi so pljusknili v podjetja in odplaknili tista, ki se niso uspela pripraviti in se prilagoditi spremembam. Poslovno nabrežje je tako polno razbitin podjetij, ki niso bila pripravljena sprejeti sprememb; podjetij, ki niso pravočasno doumela, v čem je skrivnost konkurenčnega obstoja in zmage (Rebernik et al., 1997, str. 10-11).

Bolwijn in Kumpe sta v članku (1990, str. 44-57) napisala, da je bil v šestdesetih letih konkurenčni uspeh odvisen od delitve dela, mehanizacije in obvladovanja masovne proizvodnje, s katero so ustvarjali ekonomije obsega. Produkcija velikega števila istovrstnih izdelkov pa zagotavlja razporejanje proizvodnih stroškov na večje število proizvodov in s tem padanje proizvodnih stroškov na enoto proizvoda. V naslednjem desetletju kupci niso bili več

⁵ Definicija konkurence - po Slovarju slovenskega knjižnega jezika (2000): **1.** prizadevanje, da je z večjo kvaliteto blaga ali nižjo ceno izdelkov, z boljšimi storitvami kdo boljši kot nasprotnik, tekmovalje; prizadevanje, da je kdo boljši kot nasprotnik kje, v čem sploh **2.** akcija, pri kateri se ugotavlja kvaliteta koga v razmerju do drugega, tekma.

⁶ Definicija konkurenčne prednosti (angl. Sustainable competitive advantage) izvira iz odkritja (invencije) in načina izvedbe (inovacije), ki je edinstvena in se razlikuje od konkurence ter je lahko dolgotrajna (Porter, 1994).

zadovoljni samo z nizko ceno, ampak so zahtevali še eno lastnost proizvodov – kvaliteto. Tako je v sedemdesetih letih prišlo do močnega pritiska na izboljševanje kakovosti proizvodov. Kakovost naj bi bila po njunem mnenju tista, ki naj bi kupcu predstavljala uporabno vrednost. Zato se podjetja v osemdesetih, hitro spreminjajočim zahtevam kupcev, prilagodijo s fleksibilno proizvodnjo. Prilagodljivost proizvodnih procesov predstavlja tretji val, ki je s seboj prinesel proizvodnjo vedno bolj raznolikih izdelkov in z njimi so lahko zadovoljevali vedno bolj izbirčne kupce. Po zadnjem valu v devetdesetih pa ni več dovolj, če kupca samo zadovoljimo, moramo ga tudi navdušiti in očarati. Podjetja se morajo nenehno odzivati na spremembe v pogojih poslovanja in slediti ter zadovoljevati spreminjajoče želje kupcev. Danes lahko brez dvomov rečemo, da podjetja konkurirajo predvsem z inovativnostjo.

Tabela 1: Tržne zahteve, izvedbeno merilo in idealni tipi podjetij

Desetletje	Zahteve kupcev do ponudnikov	Merilo izvedenih ukrepov	Tip podjetja
1960	Cena	Učinkovitost	Učinkovito podjetje
1970	Cena Kvaliteta	Učinkovitost Kvaliteta	Kvalitetno podjetje
1980	Cena Kvaliteta Izbira	Učinkovitost Kvaliteta Fleksibilnost	Fleksibilno podjetje
1990	Cena Kvaliteta Izbira Unikatnost	Učinkovitost Kvaliteta Fleksibilnost Inovativnost	Inovativno podjetje

Vir: Bolwijn, Kumpe, 1990, str. 46.

3.2. Hipoteze o konkurenčnih prednostih

Poznamo več teorij in avtorjev, ki so postavili hipoteze o konkurenčnih prednostih. Vsak od njih ima svoj pogled na konkurenco in konkurenčne prednosti – vsi pa so si enaki v eni točki – v tej, da je znanje eden izmed bistvenih elementov za doseganje konkurenčne prednosti (seveda poleg drugih, ki pa jih bom na tem mestu samo bežno omenila, ker menim, da za razumevanje tega diplomskega dela niso potrebni). Torej je znanje glavna spremenljivka v tej »igri«.

Prašnikar (1999, str. 153) v svoji knjigi Uvod v mikroekonomijo pravi, da je model popolne konkurence opredeljen s štirimi predpostavkami:

- podjetja proizvajajo standardizirane proizvode;
- podjetja na oblikovanje cen nimajo vpliva;
- proizvodni dejavniki so dolgoročno popolnoma mobilni;
- podjetje in potrošniki so popolnoma informirani.

Konkurenca je tem bolj popolna, čim bolj so navedeni pogoji uresničeni (Prašnikar, 1999, str. 152-153). Mi pa želimo biti drugačni od konkurence. Želimo najti odmik, ki ga kupci znajo ceniti in nam posledično prinaša dobiček. To pa pomeni, da se moramo od zgoraj navedenih predpostavk popolne konkurence čimbolj oddaljiti. Sledi, da bi morale konkurenčne prednosti izhajati iz:

- Določenih edinstvenih lastnosti proizvoda.
- Lastnega postavljanja cene. Tudi cena je tista, ki predstavlja diferenciran proizvod, zato mora podjetje samo imeti v rokah ta instrument.
- Nemobilnosti. Proizvodne dejavnike moramo narediti čimbolj nemobilne na dolgi rok (npr. zaposlene z določenimi znanji poskusimo obdržati v podjetju z različnimi ugodnostmi).
- Neinformiranosti. Predpostavko popolne informiranosti je težko izpolniti. Dejansko dogajanje je preveč kompleksno, da bi lahko vsak potrošnik in vsak proizvajalec imel na voljo vse potrebne informacije za sprejemanje optimalnih odločitev.

Tudi Čater (2004) pravi, da morajo viri iz katerih konkurenčne prednosti izhajajo, imeti določene značilnosti. In sicer omenja naslednje: **redkost, trajnost, nemobilnost, nezamenljivost in nezmožnost kopiranja.**

Poznamo več šol, ki imajo svoje poglede na obravnavano temo. Obstajajo štiri hipoteze o osnovah konkurenčnih prednosti (Čater, 2000, str. 12-13):

- **Klasična hipoteza**, ki postavlja v vlogo možnih osnov konkurenčne prednosti vire podjetja. Tu so zajeti viri v najširšem smislu, tako fizično oprijemljivi (stroji, zemlja) kot tudi neoprijemljivi viri (sposobnosti, informacije, znanje).
- **Hipoteza na temelju sposobnosti podjetja**. Avtorji sem uvrščajo managerske sposobnosti, sposobnosti na strani vložkov in izločkov v oziroma iz poslovnega procesa ter sposobnosti, vezane na sam poslovni proces. Tu obstaja tudi podhipoteza, ki zagovarja osrednje sposobnosti kot osnovo konkurenčne prednosti.
- **Neoklasična hipoteza**, poimenovana tudi hipoteza na temelju šole industrijske organizacije, obravnava le dve možni osnovi konkurenčne prednosti podjetja. Prva je stroškovna učinkovitost (nizki stroški) v primerjavi s konkurenco, druga pa diferenciacija proizvoda oziroma storitve.
- **Hipoteza na temelju znanja**. Po njej si podjetje lahko ustvari konkurenčno prednost le, če zna na ustrezen način pridobivati, ustvarjati, uporabljati ter izkoriščati znanje, ki ga potrebuje.

Najlepše pa mojo gornjo trditev o tem, da je znanje eden izmed bistvenih gradnikov za doseganje konkurenčne prednosti, potrjuje Tabela 2 na strani 9, v kateri so strnjene vse zgoraj našteje hipoteze o osnovah konkurenčnih prednosti, povzeta po Čaterju:

Tabela 2: Potencialne osnove konkurenčnih prednosti, ki so hkrati predmet obravnave več hipotez o osnovah konkurenčne prednosti podjetja

MOŽNE OSNOVE KONKURENČNE PREDNOSTI	HIPOTEZE			
	Klasična	Na temelju sposobnosti	Neo-klasična	Na temelju znanja
1. Lokacija	✓		✓	
2. Dostop do vložkov v poslovni proces	✓	✓		
3. Organizacijska kultura	✓	✓		
4. Sloves podjetja	✓	✓		
5. Povezave podjetja z okoljem	✓	✓	✓	
6. Povezave znotraj podjetja	✓		✓	
7. Sinergični učinki	✓		✓	
8. Učenje in izkušnje		✓	✓	
9. Znanje (know-how)	✓	✓	✓	✓

Vir: Čater, 2000, str. 97.

Se pravi, ne glede na to, katero hipotezo o osnovah konkurenčne prednosti podjetja pogledamo, vse menijo, da je znanje ena (ali pa celo edina – tako pravi hipoteza na temelju znanja) izmed osnov konkurenčnih prednosti.

Prav tako naj bi bilo v Redding-ovem modelu ekonomsko ravnotežje stopnje rasti odvisno tako od stopnje vložka v R&R, kot od stopnje akumulacije človeškega kapitala (Barrell, Mason, O'Mahony, 2000, str. 268). Lahko rečem, da obstaja veliko teorij s tega področja – in praktično ni nobene, ki bi spregledala izjemno vlogo znanja. Poudariti moram (kar kaže že zgornja Tabela 2), da ni samo znanje tisto, ki omogoča dosegati konkurenčne prednosti – je pa zelo pomembno in nobena teorija ga ni spregledala ali nanj pozabila.

Slika 2: Porterjevih pet silnic

Vir: Porter, 1995, str. 5.

Že v osemdesetih letih je Porter dodobra analiziral inovacije in je na koncu predstavil model petih silnic, ki določajo konkurenčnost panoge (razvidno iz Slike 4 na strani 9). V Porterjevem modelu so konkurenčne silnice v panogi odvisne od: tekmovalnosti med obstoječimi konkurenti, pogajalske moči kupcev, pogajalske moči dobaviteljev, nevarnosti vstopa novih konkurentov in nevarnosti substitutov.

Iz gornjih ugotovitev je Porter izpeljal še generične strategije, ki jih imajo podjetja na izbiro, da se lahko uspešno spopadejo s konkurenco. Po njegovem mnenju so to naslednje (Tabela 3 na tej strani): stroškovno vodenje, diferenciacija, osredotočenje na stroške in osredotočenje na diferenciacijo. Podjetje se mora odločiti za eno izmed omenjenih strategij, saj naj bi bila v nasprotnem primeru, ko se ne odločijo ne za stroške ne za kakovost oziroma drugačnost, tako rekoč »stuck in the middle« in naj bi dosegala nižje dobičke.

Tabela 3: Porterjeve generične strategije

Ciljni trgi	Konkurenčna prednost	
	Nizki stroški	Posebna vrednost izdelka v očeh odjemalca
Panoga	Stroškovna učinkovitost	Diferenciacija
Tržna niša	Osredotočenje na tržne niše (poudarek na stroškovni učinkovitosti)	Osredotočenje na tržne niše (poudarek na diferenciaciji)

Vir: Porter, 1995, str. 12.

Konkurenčna prednost je torej tista, ki omogoča rast in razvoj (saj prinaša kapital, ki ga lahko naprej investiramo) ter drži podjetje korak pred ali pa vsaj stran od konkurence. Resnična korist razvijanja konkurenčne prednosti z vidika organizacij pa se odraža v tem, da se je *ne da preprosto posnemati*, kar pomeni, da lahko podjetje pri njej lahko vztraja dlje časa in ves ta čas mu prinaša koristi. Take prednosti se pojavljajo v različnih oblikah – pojavnosti so: **diferenciacija, nizki stroški, zapolnjevanje tržne niše, uporaba visoke tehnologije, kvaliteta, storitve, vertikalna integracija, sinergije ter kultura, vodstvo in stil organizacije** (Lynch, 2000, str. 189). V ozadju konkurenčnih prednosti pa se skriva znanje. Torej, da pridemo do konkurenčnih prednosti potrebujemo – znanje. Do enakih zaključkov je prišel tudi Demarest, ki pravi, da je v ekonomiji globalizacije znanje ključ do uspešnega konkuriranja, tržne diferenciacije in donosnosti (Demarest, 1997, str. 364). Goertz pa meni, da bo edina trajna konkurenčna prednost podjetja v prihodnosti njegova sposobnost hitrejšega učenja in spreminjanja od konkurence (Goertz, 1998). Goertz je praktično poenotil konkurenčno prednost in fleksibilnost znanja. Lahko rečem, da je znanje potegnil iz ozadja in ga postavil v ospredje.

Zupanova (1996, str. 2-3) navaja razloge, zakaj ljudje kot nosilci znanja združbi, za katero delajo, lahko prinesejo konkurenčno prednost. Razlogi so strnjeni v naslednjih štirih trditvah:

- Visoko izobraženi in usposobljeni ljudje kot nosilci znanja so danes še vedno »redka dobrina«, saj se, tako kot pri ostalih stvareh, tudi pri strokovnem znanju in sposobnostih pojavlja normalna distribucija. Zato imajo tiste združbe, ki znanje imajo, velikansko prednost pred drugimi, ki takšnega znanja nimajo.
- Znanje je tudi zelo težko, če ne celo nemogoče, posnemati, saj so nosilci znanja ljudje z neko konkretno preteklostjo in socialno kompleksnostjo. Posledica tega je, da se lahko kaj hitro zgodi, da ljudje, ki so pri prejšnjem delodajalcu dajali odlične rezultate, v novi združbi z drugačno kulturo povsem odpovedo in se spremenijo v povprečne (če ne celo v slabe delavce).
- Znanje tudi ni perfektno mobilno, kar pomeni, da povzroča selitev znanja (ljudi) iz ene združbe v drugo neke transakcijske stroške.
- Znanje končno tudi ni nadomestljivo. Čeprav je razvoj tehnologije omogočil, da lahko marsikatero delo danes namesto človeka opravi stroj, pa dobrega nadomestka za visoko-strokovno znanje in kreativnost še vedno ni.

Tudi Petrinova (2004, str. 14-15) meni, da so trije ključni dejavniki gospodarske rasti znanje, inovativnost in podjetništvo. Na podlagi zbranih ugotovitev in z iskanjem odgovora na vprašanja, zakaj so nekatera podjetja, regije in narodi sposobni inovirati in obdržati konkurenčne prednosti, in pa kateri poslovni modeli zagotavljajo visoke inovativne sposobnosti podjetij, ta pa seveda visoko rast, so razvili ukrepe politike podjetništva in konkurenčnosti. Ti so usmerjeni v (1) krepitev sposobnosti za obvladovanje tehnološkega napredka – razvoj znanja, prenos znanja med gospodarstvom in raziskovalno-akademijskimi organizacijami, povezovanje domačega s svetovnim znanjem, vključevanje v programe EU, (2) krepitev konkurenčnih sposobnosti podjetij – vlaganje podjetij v tehnološki razvoj, rast produktivnosti, internacionalizacija in medpodjetniško povezovanje v mreže in grozde, in (3) ustvarjanje spodbudnega okolja za podjetništvo in inovativnost – dostop do informacij, znanja in virov financiranja.

Zakaj sem v ta del diplome vključila del o konkurenci? Tako sem še enkrat prišla do enakega zaključka: da je za doseganje konkurenčne prednosti bistveno znanje, njegova fleksibilna uporaba, učenje. Na eni strani sem s tem poglavjem pokazala to, da avtorji vidijo tudi druge, zgoraj naštet, konkurenčne prednosti. Na drugi strani pa sem dokazala, da je znanje ena izmed tistih spremenljivk, ki s svojo prisotnostjo lahko v gospodarstvu spremeni marsikaj. Zato moramo imeti do znanja poseben odnos. Moramo ga, kot pravi tudi hipoteza, ki temelji na znanju: pridobivati na ustrezen način, uporabljati in pravilno izkoriščati.

4. Družba znanja

Naj kar na začetku pojasnim kaj se skriva za zgoraj navedenim pojmom – družbo znanja. Svetlik (Peršak, 2002, str. 4) je v intervjuju svoje mišljenje strnil na naslednji način: Najprej

se navezuje na to, da je družba v zgodovini prešla od industrijske v storitveno in kasneje še v informacijsko družbo. Danes pa govorimo od *družbi znanja*⁷, ki se kaže na različne načine. Prvič tako, da znanje kot produkcijski dejavnik prispeva odločujoči delež k bruto družbenemu proizvodu. Drugič, družbo znanja označuje tudi delovanje organizacije, ki temelji na inovacijah in znanju in ne na masovni produkciji. Povezana je z individualizacijo proizvodnje, prilagoditvijo storitve oziroma izdelka potrošniku itd. Tretja značilnost pa je velik delež ljudi z visoko stopnjo izobrazbe in z veliko znanja, s katerim vstopajo v produkcijo, in njihova aktivnost v javnem ali zasebnem življenju. Indikator družbe znanja je po Svetlikovem mnenju ta, da naj bi bilo ustvarjanje novega znanja temeljno načelo delovanja vsakega posameznika in vsake organizacije. To pomeni, da presegamo klasično delitev na t.i. znanstvene institucije (univerze, inštitute) in razvojne oddelke v podjetjih. Za dosego tega, mora organizacija vključevati v produkcijo znanja vsakogar. Organizacije morajo priti do takšne organizacije dela, ki omogoča in vzpodbuja razvoj znanja posameznikov, ki potem iščejo nove rešitve in s tem dopolnjujejo svoje znanje. Kot drugo stopnjo v tem ciklusu Peršak navaja prenos znanja, ki v družbi znanja izgleda drugače kot klasično. Presega klasično zaprtost šole, ki je bila glavna institucija, namenjena prenosu znanja. Odgovornost za prenos znanja postaja univerzalna. Vsako podjetje je dolžno trajno skrbeti za čim hitrejši prenos znanja v organizacijo, med posamezniki in oddelki v organizaciji. Delo je potrebno preoblikovati tako, da omogoča dnevno sprejemanje novosti in izpopolnjevanje na delovnem mestu. Prenos znanja postaja osnova za organizacijo dela. Poleg organizacij delodajalcev pa se v prenos znanja vključujejo tudi javni mediji ter s pomočjo samoizobraževanja tudi vsak posameznik. Pomembna je raven uporabe znanja, ki se neposredno kaže s sestavo zaposlenih v organizaciji in delom, ki ga imajo. V organizacijah bi se morali nagibati k preseganju rutinskih delovnih nalog in omogočiti zaposlenim, da znanje, ki ga imajo tudi uporabijo. Ciklus je s tem sklenjen.. Družba znanja oblikuje krog od ustvarjanja do prenosa ter uporabe, ki zopet ustvarja novo znanje.

Za pojem »družba znanja« se uporablja še veliko drugih terminov, ki govorijo o oblikovanju nove družbeno-gospodarske ureditve. Med drugim so to postindustrijska družba, storitvena družba, informacijska družba, inovacijska družba. Temeljne značilnosti vseh so spremembe v razvoju informacijsko-komunikacijskih tehnologij, dinamična rast uporabe interneta, globalizacija, procesi liberalizacije mednarodnega pretoka blaga, storitev in kapitala. Vse to vodi v vse večjo vlogo znanj, predvsem zaradi zaostrovanja konkurence ter obsežnosti teh dogajanj (Stare, Bučar, 2001, str. 99).

Družba znanja se rojeva v okviru »nove ekonomije«, ki po mnenju Granta (2002) postaja »nova ekonomija znanja«. Značilni prehodi zanjo pa so v članku Izobraževanje in raziskovanje za družbo znanja (Svetlik, Pavlin, 2004, str. 201) povzeti takole:

⁷ V EU jo imenujejo »knowledge age«.

- od zemlje in kapitala na znanje kot odločujoči proizvodni tvorec,
- od predmetnosti in oprijemljivosti (tangibles) k nepredmetnosti in neoprijemljivosti (intangibles),
- od proizvodnje izdelkov k proizvodnji storitev,
- od fizičnih vložkov v proizvodnjo k tehnologiji in blagovnim znamkam,
- od organizacijske hierarhije k organizacijskim omrežje,
- od analognih k digitalnim tehnologijam,
- od realnih k virtualnim organizacijam in poslovanju,
- od stabilnega k spremenljivemu poslovanju in organizacijam,
- od mednarodnega h globalnemu poslovanju.

Naslednji citat nam govori zakaj je znanje v današnji družbi tako zelo pomembno: »Današnja Evropa doživlja spremembe, ki jih je mogoče primerjati s tistimi iz časa industrijske revolucije. Evropa se bo morala v naslednjih desetih letih razviti v najbolj tekmovalno, dinamično, na znanju temelječe gospodarstvo, kar ji bo zagotavljalo trajno ekonomsko rast, več in boljše možnosti zaposlovanja in večjo socialno povezanost. To velja tudi za Slovenijo, saj bo morala nedvomno prestopiti v »obdobje znanja«, v družbo, ki bo temeljila na znanju.« (Dekleva, 2005, str. 26). Poleg povedanega je na srečanju v *Lizboni* marca 2000 Svet Evrope sprejel sklep, da je *cilj Evropske unije do leta 2010 postati najbolj konkurenčno in dinamično gospodarstvo znanja (angl. knowledge-based economy) na svetu, sposobno trajnostnega razvoja z več in boljšimi delovnimi mesti in večjo socialno povezanostjo* (Mali, 2004, str. 4). Z vstopom Slovenije v EU pa moramo tudi mi stremeti k temu cilju.

Kot vemo je razvoj novih tehnologij in izdelkov dandanes bistveno za pridobivanje novih kupcev in ohranjanje starih (le tako lahko neko podjetje »preživi« ali raste). Uporaba novih metod, tehnologij, izdelkov pa zahteva stalno učenje zaposlenih. Torej je znanje tisto, ki mora postati konkurenčno. Od zaposlenih se pričakuje, da so ustrezno izobraženi in predvsem vedno bolj kakovostno usposobljeni. Velik korak k temu predstavlja preobrazba izobraževalnega sistema v smislu Bolonjske deklaracije. Bistvo je, da se bodo kadri izobrazili hitreje in bodo tako prej na razpolago podjetjem, poleg tega pa naj bi nov sistem bolj poudarjal in šolal študente v smislu kako se učiti - naučiti se učiti (integralne učne metode in problemsko učenje) (EU sofinancira prenovno študijskih programov, 2004). Poleg tega naj bi fakulteta načela Bolonjske deklaracije uresničevala z uvajanjem najsodobnejših metod in načinov e-učenja ter s skrbnim nadzorom kakovosti pedagoškega procesa in nadaljnjim razvojem izobraževalnih oblik in pristopov (študij na daljavo), prilagojenih potrebam odraslih kot podpora uresničevanja vseživljenjskega učenja (Programi 3+2, 2005). Iz zgornjih vrstic je razvidno, da je ta način učenja daleč najbolj smiseln. Po mojem mnenju je zaenkrat preveč predmetov takih, ki imajo s prakso bore malo in od študentov zahtevajo, da se naučijo določeno snov, ki jim ne bo nikoli koristila. Upam, da se bo to v prihodnje spremenilo, ker naša država rabi fleksibilno znanje in prilagodljive delavce, ki so se sposobni spoprijemati z reševanjem (novih) problemov. Poleg tega pa sem v času svojega študija opazila, da se več

snovi pri različnih predmetih ponavlja. Tudi na račun odprave podvajanja se študij lahko skrajša.

Poleg naštetega pa se vedno več panog seli iz primarnih in sekundarnih v terciarne in kvartarne⁸. Vse manjše je število zaposlenih v kmetijstvu, rudarstvu, pridelovalnih dejavnostih. Raste pa število zaposlenih v trgovini in popravilu motornih vozil, javni upravi, nepremičninskih poslih, obrambi, izobraževanju. To posledično pomeni, da so materialna sredstva vedno manj pomembna. Vedno večji pomen pa dobivajo nematerialna sredstva, ki so »uskladiščena« v ljudeh samih ali v obliki intelektualne lastnine, ki so jo zaposleni ustvarili. V zadnjem času lahko opazimo občutno rast podjetij, ki temeljijo na znanju (Brooking, 1997, str. 364). V drugi literaturi Amdam navaja, da opažajo vedno več vodilnih firm, ki so »vodene z možgani« (»brain driven«). Poleg tega pa takole razmišlja: podjetje ima lahko v lasti veliko fizičnih sredstev, kar pravzaprav zahteva velike investicije v fiksne obrate, raziskave in razvoj, tržni razvoj in tako naprej. To pa kaže, da so ključni faktor uspeha sposobnosti ljudi v organizaciji (Amdam, 1996, str. 246).

Vendar pa lahko razberemo, da znanje ni vse. So še druge stopnje, ki jih navaja ameriški psiholog Benjamin Bloom in imenuje taksonomija⁹ kognitivnih ciljev, potrebne za aktivno rabo naučenega v delovni situaciji (Marentič- Požarnik, 1975, str. 14). Iz Slike 6 na tej strani je razvidno, da avtor govori o šestih nivojih kognitivnih ciljev.

Slika 3: Bloomova taksonomija kognitivnih ciljev

Vir: Jakara, Jelenc, 2002, str. 74.

Začne se s prvim nivojem – znanjem. Na tej stopnji znanja naj bi si bil udeleženec izobraževanja sposoben zapomniti določena spoznanja, dejstva, kategorije, teorije. Na drugi stopnji – stopnji razumevanja gre za dojetanje znanih informacij in samostojno oblikovanje odgovorov. Udeleženci izobraževanja naj bi razumeli smisel in bistvo podanega sporočila. Tretji nivo je uporaba. Na stopnji uporabe naj bi bil posameznik sposoben sprejeti splošna pravila, formule, zakonitosti, principe in jih ustrezno uporabiti za rešitev novega problema. Problem mora najprej analizirati, nato pa se mora odločiti, katera konkretna pravila, formule itn. mu bodo koristili pri odpravi zastavljenega problema. Posameznik mora biti sposoben znanje tudi prenašati (transfer) ne le v vsakdanje delovne situacije, temveč tudi v različna delovna okolja in različne okoliščine, poleg tega pa mora biti sposoben prilagoditi se

⁸ Več o tem v Prilogi 2 na strani 1.

⁹ Izraz taksonomija pomeni sistem klasifikacije (Marentič-Požarnik, 1975, str. 14).

spremenjenim okoliščinam, tehnologiji, delovnim metodam, vzorcem v praksi, spremembam na trgu itn. Pri uporabi vidimo kako se posameznik znajde v nepredvidenih okoliščinah, različnih delovnih organizacijah ali v različnih delovnih okoljih. V tem primeru pa mora posameznik obvladati, poleg specifičnih še splošno znanje, znati mora ravnati s podatki, ki so na voljo, seznanjen mora biti s pogloblitnimi načini reševanja problemov ter biti do določne mere samozavesten in samokritičen. Pomembno je, da so zastavljeni problemi povezani s praktičnimi življenjskimi in poklicnimi situacijami in ne preveč izmišljeni ali umetni, kandidate pa je treba opozoriti na možnost, da lahko en problem rešijo na več načinov. Četrto nivo je nivo analize kjer naj bi bil udeleženec izobraževalnega programa sposoben razstaviti neko celoto na sestavne dele. Pri tem morajo biti odnosi med posameznimi deli jasni, vidna pa mora biti tudi njihova organiziranost v celoto. V primerjavi z analizo, pri kateri se od kandidata pričakuje, da bo znal celoto razstaviti na ustrezne dele, se pri sintezi (5. nivo) od kandidata pričakuje prav nasprotno. Kandidat naj bi bil torej na ravni sinteze sposoben združevati razne elemente ki jih je prej spoznal, v novo celoto, ki je doslej ni bilo. Posameznik naj bi bil torej sposoben združiti elemente iz različnih virov in jih primerno kombinirati. Zadnji, šesti nivo – evalvacija ali vrednotenje pa vsebuje izražanje mnenj o podanih ali lastnih merilih oziroma za presojanje o ustreznosti trditev, argumentov, izdelkov, rešitev, metod ipd. na tem nivoju naj bi bil kandidat sposoben združiti vse prej opisane stopnje (pridobljeno znanje razumevanje pojavov, uporabo znanja, analizo, sintezo). Bloomova taksonomija kognitivnih ciljev ni edina taksonomija ciljev, s katero bi si lahko pri opredelitvi standardov znanja pomagali, sodi pa med najbolj razširjene (Bloom, 1981, 5-146; Jakara, Jelenc, 2002, str. 72-81; Marentič-Požarnik, 1975, str. 15-18). Razberemo lahko, da je pomembno osvojiti vseh šest zgoraj opisanih nivojev za uspeh v današnji dobi znanja.

Praksa ali uporaba znanja ima pri celem procesu izobraževanja (bodočih) delavcev velik pomen. Kot smo lahko videli iz Bloomove taksonomije, je znanje šele prva stopnica na poti. Druga je razumevanje. Šele nato sledi uporaba. Pridobljeno znanje na fakulteti študentje ponavadi uporabljamo samo za potrebe izpitov in pri nekaterih predmetih še za izdelavo seminarskih nalog. Za boljši izkoristek naučenega pa je potrebno svoja znanja aplicirati v praksi. In tu največkrat nastopi problem – študentje tega ne znajo – zato se pogosto sliši, da jim naučeno na fakulteti v službi ni nič koristilo in, da so se morali vsega naučiti znova. Po mojem mnenju je problem v tem, da na novo zaposleni nimajo vzpostavljene povezave med znanjem in njegovo uporabo v praksi. Le redko kateri študent se je sposoben spopasti s 4., 5. in 6. nivojem (če izločim teoretični vidik – za potrebe zaključkov v seminarskem ali diplomskem delu – in se oprem samo na praktično uporabo znanja). In sicer zato, ker jim probleme povzroča že tretji nivo, kjer je potrebno znanje prenašati v vsakdanje delovne situacije, v različna delovna okolja in različne okoliščine. Tega pa jim fakulteta ne daje. Razen mogoče z zelo realnimi delovnimi situacijami v poslovnih primerih. Vendar je tega vsekakor premalo. Poleg tega pa še tako dobra teorija ne odtehta primanjkljaja prakse.

5. Nov sistem študija za hitreje in učinkovitejše pridobivanje znanja

Uvajanje novega sistema študija, v smislu Bolonjske deklaracije, prinaša v slovenski visokošolski prostor kar nekaj novosti. V tem poglavju povzemam točke Bolonjske deklaracije in navajam spremembe, ki jih bo prinesel nov študijski program.

5.1. Bolonjska deklaracija

Bolonjska deklaracija je najbolj znan dokument že skoraj 15 let trajajočega, vseevropskega projekta, katerega cilj je poenotenje visokošolskih izobraževalnih sistemov v državah podpisnicah. To so praktično vse države Evropske unije (Avstrija, Belgija, češka, Danska, Estonija, Finska, Francija, Grčija, Irska, Italija, Latvija, Litva, Luksemburg, Madžarska, Malta, Nemčija, Nizozemska, Poljska, Portugalska, Slovaška, Slovenija, Španija, Švedska, Velika Britanija) razen Cipra, podpisnice so še Islandija, Norveška, Bolgarija, Romunija in Švica (Študentska svetovalnica ŠOU, 2005). Ministri naštetih držav so na Konferenci o evropskem visokem šolstvu, ki je bila 19. junija 1999 v Bologni podpisali deklaracijo (znano kot Bolonjska deklaracija) z naslovom »Evropski visokošolski prostor«, kjer je izražena potreba po približevanju nacionalnih visokošolskih sistemov (Jaklič, 2005). Poleg tega pa kljub temu, da so podpisnice v glavnem članice EU, ne gre za projekt Evropske unije; čeprav drži, da Bolonjska deklaracija upošteva akte EU, ki urejajo izobraževanje na določenih poklicnih področjih (Študentska svetovalnica ŠOU, 2005).

V Bolonjski deklaraciji piše, da pritrjujejo splošnim načelom, zapisanim v Sorbonski deklaraciji, ki je bila podpisana 25. maja 1998, in se hkrati lotevajo koordiniranja naših politik, zato da bi čimprej, vsekakor pa v prvem desetletju tretjega tisočletja, uresničili cilje, za katere menijo, da so pri vzpostavitvi evropskega visokošolskega prostora in uveljavitvi evropskega sistema visokega šolstva po vsem svetu najpomembnejši. Glavni cilji bolonjskega procesa so (Zgaga, 1999):

- Sprejetje sistema zlahka prepoznavnih in primerljivih diplomskih stopenj, tudi z obrazcem 'Priloga k diplomu', da bi pospešili zaposlovanje evropskih državljanov ter mednarodno konkurenčnost evropskega sistema visokega šolstva. Omenjena priloga k diplomu podrobno opisuje študijski program, ki ga je študent tekom študija opravil.
- Sprejetje sistema z dvema glavnima študijskima stopnjama, dodiplomsko in podiplomsko. Dostop v drugo stopnjo zahteva uspešno dokončanje prve, ta traja najmanj tri leta. Diploma, podeljena po prvi stopnji, je za evropski trg dela tudi relevantna kot ustrezna raven kvalifikacije. Druga stopnja vodi k magisteriju in/ali doktoratu znanosti, tako kot v mnogih evropskih državah.
- Vzpostavitev kreditnega sistema - kot je ECTS - kot ustreznega sredstva za omogočanje čim širše mobilnosti študentov. Krediti bi bili lahko pridobljeni tudi zunaj visokega šolstva, tudi z vseživljenjskim izobraževanjem, če jih le priznajo univerze, ki študente sprejemajo.

- Pospeševanje mobilnosti, tako da se za učinkovito uresničevanje prostega gibanja odpravljajo ovire, predvsem pri:
 - dostopu do študija, možnostih za usposabljanje ter s tem povezanimi storitvami, kadar gre za študente,
 - priznavanju in vrednotenju obdobj raziskovanja, poučevanja in usposabljanja v Evropi, kadar gre za učitelje, raziskovalce in administrativno osebje, ne da bi vnaprej določali njihove zakonite pravice.
- Pospeševanje evropskega sodelovanja pri zagotavljanju kakovosti, tako da se razvijajo primerljiva merila in metodologije.
- Pospeševanje potrebnih evropskih razsežnosti v visokem šolstvu, še zlasti v zvezi s kurikularnim razvojem, medinstitucionalnim sodelovanjem, mobilnostnimi načrti ter integriranimi programi študija, usposabljanja in raziskovanja.

Uresničevanja teh ciljev se - v skladu z institucionalnimi pristojnostmi in ob polnem upoštevanju različnosti kultur, jezikov, nacionalnih izobraževalnih sistemov ter univerzitetne avtonomije - lotevajo zato, da bi utrdili evropski visokošolski prostor. Še naprej si bodo prizadevali za medvladno sodelovanje, pa tudi za sodelovanje z nevladnimi evropskimi organizacijami, ki imajo pristojnosti v visokem šolstvu. Pričakujejo, da bodo univerze odgovorile takoj in pozitivno ter dejavno pripomogle, da bodo njihova prizadevanja uspešna. (Zgaga, 1999).

Spremembe v skladu z Bolonjsko deklaracijo se v različnih državah dogajajo z različno dinamiko. V Nemčiji na primer poleg obstoječih programov uvajajo tudi programe 3 (dodiplomski) +2 (magistrski študij). Pri tem so v enakopravnem položaju tako univerze kot visoke strokovne šole (Fachhochschule). Nekateri menijo, da bodo v desetih letih obstajali le še programi 3+2, drugi pa so mnenja, da se mora nov sistem šele dokazati. Podobno se dogaja tudi v Avstriji. Italija je bolj odločna pri uvajanju programov 3+2, ki naj bi hitro nadomestili stari sistem. Podobno je tudi na Nizozemskem. Večina šol se je tam odločila celo za sistem 3+1 (+4 za doktorski študij), ki ga poznajo tudi v Angliji. Švedi že od prej poznajo sistem 2+2 in ga zaenkrat ne nameravajo spreminjati. V tistih državah, ki so do sedaj poznale enovit študij do magisterija (na primer Finska, Češka) imajo težave z razdelitvijo na podiplomski in dodiplomski študij. Večina je mnenja, da morajo programi ostati enoviti, da je delitev le kozmetična, ki naj bi kljub vsemu manjšemu številu študentov omogočala pridobitev naziva tudi po treh letih oziroma omogočila večjo mobilnost študentov med šolami. Bolonjska deklaracija zaenkrat niti ne zahteva od podpisnic harmonizacije na tem področju. Verjetno pa nas bodo sčasoma tudi v te spremembe prisilili trendi v Evropi in zmanjšana konkurenčnost našega visokošolskega sistema zaradi prevelike ekstenzivnosti izobraževanja (Jaklič, 2005).

Glede na točke Bolonjske deklaracije Jaklič (2005) pravi, da se pri nas relativno malo dogaja na področju vseživljenjskega izobraževanja, ki mu Bolonjska deklaracija namenja veliko

pozornosti. Hitreje kot večina pa smo v Sloveniji reagirali pri dodatku k diplomi, ki ga uvajamo z naslednjim študijskim letom. Prav tako že od leta 2000 na Univerzi obstaja sistem kreditnih točk. Ta zaenkrat še ni dokončno izoblikovan, saj so morale fakultete v zelo kratkem času oddati vrednotenje predmetov s kreditnimi točkami. Večina članic univerze (med njimi med prvimi tudi EF) je spoznala, da mora za pravo spremembo v smislu kreditnega sistema spremeniti študijske programe. Uvajanje ECTS sistema naj bi bilo glavno izhodišče pri spreminjanju študijskih programov na EF.

ECTS (European Credit Transfer System) je razvila komisija EU z namenom zagotoviti večjo mobilnost študentov v Evropi ter lažje priznavanje in evropsko veljavo visokošolskih študijev. ECTS trenutno prehaja iz pilotne faze v širšo uporabo in je integralni del programa Socrates. Tudi Univerza v Ljubljani skuša pospešiti uvajanje kreditnega sistema, ki ga je sprejel senat Univerze. Kreditni sistem je potrebno uvesti tako na univerzitetne kot na visokošolske programe.

ECTS kreditne točke merijo količino dela, ki ga mora vložiti študent za dokončanje nekega predmeta. Model ECTS predvideva, da je celotna letna študijska obremenitev študenta (predavanja, vaje, seminarji, samostojen študij in druge oblike dela) 1800 ur in 40 študijskih tednov, to je 45 ur na teden oziroma 9 ur na dan. Na tej osnovi se posamezne predmete ovrednoti z ustreznim številom kreditnih točk, vendar ne z manj kot 3 kreditnimi točkami na predmet. Skupno število kreditnih točk za eno leto študija je 60 točk, absolventski semester oz. diplomsko delo se vrednoti s 30 točkami. Prav tako je s kreditnimi točkami potrebno ovrednotiti prakse in projektno delo.

ECTS študenti so tisti, ki študirajo po programih, ki se ocenjujejo na podlagi ECTS kreditnega sistema. Študirajo na domači kot tudi na ECTS partnerski univerzi. Ko se študent po študijski izmenjavi v tujini vrne na matično univerzo, mu mora le-ta, če je vključena v ECTS partnerski dogovor, priznati vse ECTS kreditne točke, katere je študent pridobil za uspešno opravljene predmete na tuji univerzi. Če se študent odloči, da bo na tuji ECTS partnerski univerzi dokončal študij, mu mora le-ta priznati vse do takrat opravljene predmete na matični univerzi. ECTS študent je tako popolnoma mobilan med ECTS partnerskimi univerzami.« (Jaklič, 2005).

5.2. Nov študijski program na Ekonomski fakulteti - 3+2

Ekonomska fakulteta ima zelo dobro izdelani opredelivi poslanstva in vizije. Poslanstvo se glasi: *»Na Ekonomski fakulteti v Ljubljani ustvarjamo in širimo znanje, ki je za naše študente najboljša popotnica v svet, gospodarstvu pa najdonosnejša naložba«*. Vizija pa: *»Ekonomska fakulteta v Ljubljani bo viden član skupine najkakovostnejših evropskih poslovnih in ekonomskih šol z jasno prepoznavnim pomenom za slovensko gospodarstvo in gospodarstvo osrednje in jugovzhodne Evrope in z najvišjimi mednarodnimi učnimi ter raziskovalnimi standardi, zaradi katerih bo skupaj s svojimi študenti in diplomanti privlačna tako za slovensko kot mednarodno gospodarstvo.«* (Poslanstvo in vizija EF, 2005). Najverjetneje se

(med drugim) prav na podlagi tega Ekonomska fakulteta podaja na novo pot – v smislu uvedbe novega študijskega programa 3+2. Le ta jim bo namreč pospešil širjenje znanja, saj bodo študentje študirali manj časa, poleg tega pa bo pripomogel k večji kakovosti predavanih vsebin – predmetov bo namreč manj in zato bo morala biti snov bolj precizno izbrana.

V skladu z Bolonjsko deklaracijo se bo na Ekonomski fakulteti v študijskem letu 2005/06 začel izvajati nov sistem študija 3+2. Prenova visokega šolstva po bolonjskih smernicah prinaša kar nekaj novosti. Prva je ta, da bodo študentje pridobili diplomu prve stopnje že po treh letih. Tako je študij v primerjavi z zdajšnjim krajši; študenti bodo bistveno prej diplomirali in magistrirali in tako prej vstopili na trg dela.

Omenjena diploma prve stopnje (po uspešno končani Visoki poslovni šoli si študent pridobi naziv diplomirani/a ekonomist/ka, po zaključeni Univerzitetni poslovni in ekonomski šoli pa univerzitetni/a diplomirani/a ekonomist/ka), bo študentom omogočala neposreden vpis na enega izmed dvanajstih dvoletnih podiplomskih magistrskih programov, po končanju katerega bodo dobili naziv magister/rica. Pričakujemo lahko, da bo po končanju omenjenega programa na trgu dela več magistrstov.

Novi programi so posodobljeni, bolj izvirni, prirejeni glede na zahteve trga dela (saj so nastali s pomočjo strokovnjakov iz prakse), bolj odprti. Prednost prenovljenih programov je izbirnost. V novem programu študent namreč lahko izbira med velikim številom predmetov, prav tako pri enem predmetu lahko izbira med več profesorji. Zaradi poenotenja programov (s tistimi, ki jih najdemo v Evropi) bo študent na trgu dela bolj konkurenčen tujim sovrstnikom.

Vzpostavitev kreditnega sistema že danes omogoča študij v tujini in priznavanje tam opravljenih izpitov na matični fakulteti (Študijski programi 3+2, 2005). Poleg tega pa se z uveljavljanjem kreditnih točk ponuja nova možnost - akumulacijska oblika študija. Študentje, ki bodo študirali predvsem (ali samo) v Sloveniji si bodo po določenih pravilih lahko sestavljali lastne predmetnike, ne samo iz ponudbe matične fakultete, temveč tudi ostalih fakultet v okviru lastne univerze (dolgoročno pa tudi iz ponudbe drugih univerz v državi).

6. Povezava med podjetji in fakultetami

Poglavje o povezavi med podjetji in fakultetami predstavlja drugi del diplomskega dela, ki se ukvarja predvsem z dejanskim stanjem sodelovanja med teorijo in prakso. Najprej na splošno povzamem teorijo o povezovanju, nato pa pogledam kakšno je dejansko stanje na slovenskih tleh. V nadaljevanju za zgled navedem še primera Finske in Irske.

6.1. Vloga univerz nekoč in danes

V 19. stoletju je kardinal John Newman definiral idealno, torej popolno, univerzo kot tako, ki naj bi ustvarjala znanje zavoljo nje same. V njegovem pogledu naj bi bile univerze »visoko zaščitena moč vsega znanja in znanosti, vseh dejstev in načel, vseh raziskovanj in odkritij, vseh eksperimentov in razmišljanj.« Kakorkoli že, če gledamo naprej v novo tisočletje lahko

opazimo, da se je dojemanje univerz spremenilo. Zdaj niso več samo zavodi visokošolskega izobraževanja. Danes so univerze pomembno sredstvo za tehnološki razvoj in gospodarsko rast. To samo po sebi ne bi smelo biti preveč osupljivo. Na dolgi rok bo dolgotrajna konkurenčnost v globalni ekonomiji odvisna od tehnološko zasnovanih prednosti. To vključuje sposobnost vpeljave in uporabe nove tehnologije, uspešen dostop do novih trgov, razvoj novih proizvodov, vključevanje najboljše prakse v podjeten management in razvijanje strokovnega znanja na celotnem spektru delovne sile. Vse to so elementi s katerimi univerza lahko doda znaten prispevek, posebno na regionalni ravni. Akademskih institucij ne smatramo več kot izoliranih otokov znanja. Namesto tega lokalna vodstva, nacionalna in Evropska raven vedno bolj vidijo visokošolsko izobraževanje kot pomembno silo v regionalnem gospodarstvu, kot vir dohodka in zaposlenosti, kot sodelovanje pri kulturnem življenju in podpori gospodarskega razvoja. Znotraj mnogo držav so univerze vedno bolj opredeljene kot integralni del mesta ali regijske mreže javnih pripomočkov, ki predstavljajo center privlačnosti za posameznike in podjetnike. V kratkem – univerze so katalizatorji za povečanje zaposlitvenih priložnosti za lokalno industrijo, še posebno z vidika kako regionalne in nacionalne vlade zaznavajo visoko tehnologijo in sektorje temelječe na znanju, ki naj bi bile v prihodnosti odločilen vir direktnih in indirektnih zaposlitvenih priložnosti (Klofsten, Jones-Evans, 2000, str. 299). Dandanes se toliko govori o povezavi med univerzami in podjetji prav zaradi pozitivnega vpliva na vrsto makroekonomskih kazalcev. Tehnološki razvoj, konkurenčnost, stopnja zaposlenosti, rast BDP-ja so samo nekateri med njimi, ki so v veliki meri odvisni od znanja (univerz). »Politika na področju znanosti in tehnologije je postala za gospodarski in družbeni razvoj v večini razvitih držav tako pomembna, da ni več prepuščena obrobju, kjer se z njo ukvarja znanstvena srenja sama zase, ampak postaja za razvoj družbe in gospodarstva, temelječega na znanju, osrednjega pomena.« (Mali, 2004, str. 35).

Kavaš in Koman (2004, str. 125) v knjigi Mehanizmi in ukrepi za prenos znanja iz akademske in raziskovalne sfere v luči novih inovacijskih paradigem povzemata zakaj naj bi bila Univerza pomembna. V idealnih pogojih naj bi nudila:

- Izobraževalne programe, ki so prilagojeni potrebam družbe; to je še posebej pomembno za majhne države, saj je število strokovnjakov na določenem področju omejeno, kar otežuje informiranost strokovnjakov.
- Vrhunsko raziskovanje: na univerzah pa mora biti tudi močna raziskovalna dejavnost, saj le-ta v kombinaciji s poučevanjem ohranja kakovost univerze. Potrebna je aktivna udeležba študentov, ki po možnosti raziskujejo v timu (naučijo se sodelovati), kar ob dobrem splošnem znanju usposobi študente za nadaljnje delo.
- Učinkovito servisiranje družbe, predvsem gospodarstva: univerza mora biti aktivni del družbe, predvsem gospodarstva, čeprav so zelo pomembni tudi drugi družbeni cilji (kakovost življenja, nacionalna samobitnost, čisto okolje,...).

- Moderna infrastruktura: vsaka univerza potrebuje za svoje delovanje dobro infrastrukturo, ki pa lahko služi tudi ostalim elementov NIS¹⁰ in RIS¹¹. Predvsem so potrebne investicije v opremo in manj v zgradbe.
- Podjetniška kultura na univerzi: empirične analize kažejo, da so glavni razlogi neuspešnosti inovacij netehnični. Za uspeh niso pomembna le odlična tehnična znanja, temveč tudi poznavanje ekonomskih predmetov, saj je potrebno izdelek tudi prodati, kar v pogojih presežne ponudbe ni lahko. Učni programi morajo vcepiti študentom podjetniško žilico, oziroma morajo poučiti študente o pomenu trga in jih opremiti z osnovnim ekonomskim znanjem. Tu je zelo pomembna vloga predavateljev, ki imajo s svojim prepričanjem in z zgledom zelo velik vpliv na razmišljanja študentov, saj je podjetniško razmišljanje predpogoj za uspešno kariero.
- Osebni kontakti z gospodarstvom: uspešno poučevanje, raziskovanje in ciljna usmerjenost pa sta možna le ob dobrih osebnih kontaktnih z gospodarstvom. Tu niso pomembni le formalni stiki, temveč so zelo pomembni tudi neformalni stiki, saj razvojniki v gospodarstvu pogosto že zaradi narave svojega dela nimajo veliko stika z ostalimi strokovnjaki.

6.2. Splošno o povezavi med podjetji in fakultetami

»Zastarelost, utečenost, navajenost, tradicije, običaji in rutina so nasprotje inoviranja in podjetju ne prinašajo dodane vrednosti.« (Stermšek, 2005, str. 28-29). Prejšnja poglavja so nas pripeljala do tega, da gospodarsko konkurenčnost in produktivnost Slovenije lahko povečamo s spodbujanjem nastanka in razvoja visoko tehnoloških ter inovativnih podjetij, s spodbujanjem povezovanja izobraževanja, raziskovanja in podjetništva ter s povečanjem mobilnosti znanja, idej in ljudi v družbi. Pomembno je tudi, da se najvplivnejši akterji iz akademskega in poslovnega okolja združujejo v institucijah kot so grozdi, tehnološke mreže, raziskovalni centri odličnosti, podjetniški inkubatorji, idr., kjer lahko svoje ideje nadgradijo in jim dajo večjo tržno vrednost (Stermšek, 2005, str. 28-29).

Tako ni čudno, da se danes daleč največ sprememb dogaja na področju sodelovanja univerze in industrije. To je opazno zlasti na Zahodu. Ne več kot dve desetletji nazaj celo večina držav v tem prostoru ni imela urejene statistike o deležih financiranja univerz s strani industrije, saj je šlo še za dokaj marginalni pojav. Industrijska podjetja se v glavnem niso neposredno obračala k raziskovalcem iz univerz. V zadnjih nekaj letih se je situacija radikalno spremenila. Ponekod se v povprečju že več kot tretjina raziskovalcev iz univerz financira neposredno iz industrije. Ne glede na vse razlike, ki sicer obstajajo med posameznimi okolji, naraščajoči procesi globalizacije silijo vse družbene akterje k čim hitrejšemu uvajanju sprememb. Univerzitetni sistemi širom sveta so se v teh pogojih globalizacije znašli pred celo vrsto novih izzivov, kamor sodi tudi soočanje s trgom, in to ne nacionalnim, temveč svetovnim trgom (Mali, Bučar, 2004, str. 25).

¹⁰ NIS = nacionalni inovacijski sistem.

¹¹ RIS = regionalni inovacijski sistem.

V svetu so se uveljavile različne oblike sodelovanja med akademsko znanostjo oziroma univerzo in industrijo. Te oblike sodelovanja segajo od občasne svetovalne aktivnosti industriji s strani raziskovalcev iz univerze, preko raznih oblik know-howa do obsežnih in dolgoročno zasnovanih projektov, ki se nanašajo na skupni zagon inkubacijskih oziroma spin-off¹² podjetij. Omenjene oblike sodelovanja izhajajo iz različne stopnje formalizacije vzpostavljenih stikov, kar vse vpliva na prenos implicitnih form znanja v industrijsko prakso (Mali, Bučar, 2004, str. 27). Obstaja torej več nivojev na katerih se povezujejo podjetja in fakultete. V preteklosti so bile najbolj zastopane ureditve med industrijo in univerzo: družabništvo/partnerstvo (partherships), zveza/združenje/pridružitvev (affiliations) in svetovanje (consultancies). Omenjene institucije pa imajo danes polj pisano in kompleksno paleto izbora sodelovanja. Možni načini, ki jih v članku omenjata Langfitt in Amrose (1985, str. 13) so:

- svetovanje;
- dogovori o raziskavah med univerzo in podjetjem;
- obširna, vsestranska, splošna pogodba oziroma sporazum med podjetjem in visokošolskim zavodom;
- združitevni programi;
- izmenjava strokovnjakov/znanstvenikov;
- udeležba in sodelovanje podjetij rizičnega kapitala (angl. venture capital);
- kooperativni programi;
- raziskovalni parki, tehnološki centri, tehnološke mreže, tehnološki parki in podjetniški inkubatorji;
- programi državne pomoči.

6.3. Neposredno sodelovanje med podjetji in Ekonomsko fakulteto

Za potrebe diplomskega dela, sem zgoraj našteje možne načine sodelovanja med podjetji in Ekonomsko fakulteto, razdelila na dva dela. Prvi del je zajet v tem poglavju in s konkretnimi podatki opisuje Neposredno sodelovanje med podjetji in Ekonomsko fakulteto. Medtem, ko v naslednjem poglavju razčlenim institucije, ki sodelujejo z Ekonomsko fakulteto, le – ta pa preko njih s podjetji, posredno torej. V tem primeru sem poglavje označila z naslovom Posreden stik med podjetji in fakultetami (tudi Ekonomsko fakulteto).

6.3.1. Svetovanje

V okviru Ekonomske fakultete deluje več enot, ki se, vsaka na svojem področju, ukvarja s svetovanjem. V tem poglavju bom vsaki od njih namenila nekaj prostora. Najprej je tu Center za poslovno izpopolnjevanje in svetovanje Ekonomske fakultete, ki z znanjem profesorjev in zunanjih sodelavcev, podjetjem ponuja svetovalno dejavnost širokega spektra ekonomskih znanj. Deluje pa tudi v povezavi z raziskovalci Raziskovalnega centra Ekonomske fakultete,

¹² Definicija spin-off podjetja: *novo podjetje, nastalo s povezovanjem ključnih kadrov in tehnologij različnih podjetij, ki imajo izkazan skupni interes* (Sytech, 2005).

ki na podlagi svojih raziskovalnih del, izvajajo svetovalno delo. Potem pa je tu še Center za svetovanje in razvoj študentov, ki svetuje tako študentom kot podjetjem, pri kadrovskih vprašanjih. Zaradi specializacije v področje kadrovanja sem ga obravnavala pod naslovom Kadrovanje.

Na Ekonomski fakulteti se s svetovanjem ukvarja CISEF – Center za poslovno izpopolnjevanje in svetovanje Ekonomske fakultete. »Profesorji Ekonomske fakultete skupaj z zunanjimi sodelavci opravljajo svetovalno dejavnost s področja strategij, organizacijskih sprememb, vodenja, projektne managementa, prenove poslovnih procesov, oblikovanja sistema razvoja kadrov, prenove plačnih sistemov ter drugih projektov s področja managementa, financ in bančništva, računovodstva, informatike, trženja, načrtovanja, ekonomike in organizacije.« (CISEF, 2005).

V okviru EF se tudi enota RCEF ukvarja s svetovanjem poslovnemu svetu. Raziskovalci, ki delujejo znotraj inštitutov, v povezavi s svojim raziskovalnim delom, izvajajo svetovalno in izobraževalno delo na komercialni osnovi¹³.

6.3.2. Kadrovanje

Tudi CERŠ - Center za svetovanje in razvoj študentov se ukvarja s svetovanjem in sicer predvsem o kadrovskih zadevah. Pomagajo tako študentom kot podjetjem. Študentom nudijo pomoč pri (CERŠ, 2004):

- študentskem izpopolnjevanju in razvoju (spodbujajo samoučenje, timsko delo, sposobnosti osebnega mreženja, javne nastope oz. spretnosti govorništva, pridobivanje izkušenj z delovno prakso,...);
- ugotavljanju kariernih potencialov (samospoznavanje in strokovne storitve);
- svetovanju glede kariernih odločitev (vključno z izbiro smeri študija, nadaljevanjem študija, ipd.);
- pridobivanju znanj za uspešne stike z delodajalci (pisanje prijavnih dokumentacij, zaposlitveni intervjuji ipd.);
- informativnem centru (pretežno on-line), kjer se zbirajo informacije o kariernih priložnostih; - spremljajo informacije o zaposlitvah diplomantov EF, oblikujejo alumni zaposlitvene mreže.

Podjetjem pa nudijo vpogled v katalog študentskih življenjepisov (on-line). Omogočajo jim tudi, da se kot delodajalci predstavijo na Ekonomski fakulteti. Prav tako pa se na željo podjetij, povežejo z agencijami za iskanje kadrov.

Cilje, ki naj bi jih skušali doseči v CERŠ-u, so opredeljeni tako: »izboljšati osebni in strokovni razvoj študentov; povečevati uspešnost pri študiju; svetovati študentom pri načrtovanju njihove kariere: izbira študijskih (dodiplomskih in podiplomskih) programov in

¹³ Več o RCEF-u v naslednjem poglavju – Dogovori o raziskavah med univerzo in podjetji.

pomoč pri iskanju zaposlitve (tudi strokovne prakse); poslovni skupnosti ponuditi storitve glede pridobivanja kadrov; vključevati poslovno skupnost v razvoj študentov; spodbujati sodelovanja med študenti in profesorji; povečati privrženosti študentov EF in spodbujati njihovo sodelovanje z EF po končanem študiju.« (CERŠ, 2004).

Za potrebe diplomskega dela so predvsem zanimivi cilji označeni s krepkimi črkami. Tako so me tudi zanimali podatki, ki se nanašajo na te cilje: kolikim študentom, ki so se obrnili na CERŠ z željo po vzpostavitvi stika s podjetjem so pomagali v zadnjem letu in v prejšnjih letih; kolikšno je število podjetij s katerimi so sodelovali in so jih kontaktirala v zadnjem letu, prejšnjih letih; kakšna je njihova uspešnost – koliko so odjemalci storitev, svetovanja zadovoljni. Za prvo zastavljeno vprašanje sem dobila odgovor, da tega ne spremljajo. Bolj naj bi bili nagnjeni k strani podjetij in spremljanju teh podatkov koliko podjetij išče pomoč pri njih. O tem pa sem na CERŠ-u dobila naslednje podatke: »da je bilo lani okoli 100 posredovanj, letos do tega trenutka pa okoli 70 (število delovnih mest), število podjetij za katere so posredovali letos 41, vseh skupaj pa 81.« (Opalk, Macarol, 2005).

Na tej točki se mi zdi pomembno navesti še podatke o tem, koliko je bilo na fakulteti letos diplomantov: »V študijskem letu 2004/05 je do konca julija 2005 na dodiplomskem študiju diplomiralo 998 študentov, 427 na programu Ekonomija ter 571 na programu Visoka poslovna šola, na podiplomskem študiju pa je diplomiralo 241 študentov.« (Osnovne informacije EF, 2005). Torej imamo letos že 1239 diplomantov, ki po diplomi najverjetneje iščejo zaposlitev. Če pa na tem mestu navedem še podatek o brezposelnosti mladih diplomantov: »Med 2.499 brezposelnimi mladimi diplomanti konec leta 2003 je bilo na Zavodu prijavljenih največ ekonomistov, skupaj 616. Največ je bilo diplomiranih ekonomistov (VS) in univerzitetnih diplomiranih ekonomistov, prvih je bilo 250 ter drugih 227. To sta bila tudi dva najpogostejša naziva strokovne izobrazbe med brezposelnimi mladimi diplomanti,« (Klipšteter, 2004, str. 5-6) lahko zaključim, da je delovanje CERŠ-a za navedeno javnost še posebej pomembno. Podatki o brezposelnosti narekujejo, da ponudba ne upošteva povpraševanja¹⁴. Ustvari se preveč diplomantov, za katere na trgu dela ni prostora (ali pa so sami premalo fleksibilni za opravljanje različnih del – a rezultat je registrirana brezposelnost).

V CERŠ-u zaenkrat še ne izvajajo anket o tem kako so podjetja zadovoljna z njihovim posredovanjem – imajo pa izgradnjo tega projekta v načrtu. Zdi se mi pomembno, da podjetja izpolnijo vprašalnike o zadovoljstvu, saj le na podlagi tega CERŠ lahko ocenjuje svojo uspešnost ter vidi, kje so njegove šibke točke, in jih odpravi. Še zlasti pomembno je izvajanje tega zaradi večanja obsega sodelovanja (letos se je baza podjetij, glede na prejšnja leta, povečala kar za 102,5%). Povratna informacija o (ne)zadovoljstvu kupcev je zelo pomembna z vidika katerega koli proizvoda, saj podjetje usmerja v prihodnje aktivnosti (izboljšanje, nadgradnjo, spremembo proizvoda in njegovih lastnosti ali pa ukinitvev in vpeljavo novega izdelka, storitve). Torej to velja tudi za storitve CERŠ-a.

¹⁴ To je potrjeno tudi v Prilogi 3 na strani 2.

CERŠ pa se ne ukvarja samo z neposredno pomočjo pri iskanju praks. Vsako leto organizirajo dogodek Delo mene išče, kjer se predstavijo znana slovenska in mednarodna podjetja, ki študentom razkrijejo kaj pričakujejo potencialni delodajalci in pa seveda, kaj jim v zameno ponujajo. S pomočjo tega dogodka se lahko diplomanti (pa tudi študentje) povežejo s sodelujočimi podjetji in (v bodoče) tako dobijo zaposlitev.

Omeniti moram še CERŠ-eve pregledno urejene internetne strani, katere so študentom, ki iščejo zaposlitev, lahko v veliko pomoč, saj zajemajo teme kot so spoznaj se (ki ti pomaga odgovoriti na vprašanje kaj in kje bi rad delal), spoznaj trg dela, načini iskanja zaposlitve, prijava, življenjepis, zaposlitveni razgovor in druge. Še posebej, če študent ali pa diplomant prvič išče zaposlitev, znajo biti napotki na njihovi spletni strani neprecenljivi.

6.3.3. Dogovori o raziskavah med univerzo in podjetji

Na ravni države se z raziskavami ukvarja Agencija za raziskovalno dejavnost. Pod svojim okriljem ima poleg ostalih nalog tudi to, da odloča o izbiri *raziskovalnih in infrastrukturnih programov, ki predstavljajo javno službo na področju raziskovalne dejavnosti*, in zagotavlja njihovo financiranje ter da skrbi za izvedbo *programa mladih raziskovalcev* in drugih programov ter projektov, ki jih agencija izvaja v skladu z Nacionalnim raziskovalnim in razvojnim programom in letno politiko ministrstva, pristojnega za znanost (Agencija za raziskovalno dejavnost, 2005). SICRIS - Informacijski sistem o raziskovalni dejavnosti v Sloveniji ima v svoji bazi 10.934 raziskovalcev (SICRIS, 2005).

Vlogo raziskav na EF opravlja enota RCEF – Raziskovalni center Ekonomske fakultete. Na svoji internetni strani lepo predstavijo svoje naloge: »Raziskovalna dejavnost na Ekonomski fakulteti v Ljubljani ima že dolgo tradicijo, zato je pomembna konkurenčna prednost, na kateri gradimo naše strateške usmeritve. Raziskovalne rezultate, ki predstavljajo novo znanje na področju ekonomije, poslovnih znanosti in poslovne informatike vključujemo v pedagoške procese na vseh ravneh izobraževanja in usposabljanja. *Raziskovalna dejavnost predstavlja izhodiščno točko za povezovanje s poslovno skupnostjo*. Je pomembna za mednarodno povezovanje in omogoča presojo ukrepov ekonomske politike.

Raziskovalna dejavnost organizacijsko poteka v okviru Raziskovalnega centra Ekonomske fakultete (RCEF). V RCEF je vključenih 137 raziskovalcev. RCEF je krovna organizacija in nudi strokovno pomoč pri izvajanju različnih oblik raziskovalnega dela. Slednje poteka zlasti v okviru programskih skupin, ki so financirane s strani slovenskega Ministrstva za šolstvo, znanost in šport¹⁵ in temeljnih in aplikativnih raziskovalnih projektov, ki jih pridobivajo na račun javnih in privatnih sredstev doma ter v tujini. Glede na tematiko proučevanja se raziskovalci povezujejo v raziskovalne inštitute (RCEF, 2005). Inštituti so se ustanovili v

¹⁵ To je bilo v preteklosti. Zdaj pa je to naloga Javne agencije za raziskovalno dejavnost Republike Slovenije (ARRS).

okviru RCEF-a in sicer izključno za potrebe tržno naravnanih projektov. Ostali projekti pa se financirajo iz državnega proračuna in ti so vodeni direktno preko RCEF-a.

Z vidika povezovanja teorije in prakse je pomembna tudi mednarodna znanstvena revija *Economic and Business Review for Central and South-Eastern Europe*, ki jo izdaja RCEF skupaj z Zvezo ekonomistov Slovenije. Prav tako so za gospodarstvo pomemben vir znanja delovni zvezki, v katerih avtorji predstavljajo svoje zadnje raziskovalne dosežke. RCEF je organizator znanstveno raziskovalnih seminarjev, delovnih sestankov in delavnic ter znanstvenih konferenc. Posebej aktiven je v povezovanju s slovensko poslovno javnostjo. Rezultate raziskovalnega dela v sodelovanju s svojimi partnerji predstavlja na vsakoletnih poslovnih konferencah. Raziskovalci pa v povezavi s svojim raziskovalnim delom izvajajo tudi svetovalno in izobraževalno delo na komercialni osnovi (RCEF, 2005).

V Tabeli 4 (na tej strani) navajam nekaj osnovnih podatkov o delu Raziskovalnega centra Ekonomske Fakultete, ki sem jih dobila na razgovoru z vodjo RCEF-a, Rebeko Koncilja.

Podatki v prvi vrsti kažejo na to, da je v raziskovalne projekte vključeno veliko število raziskovalcev (velika večina pedagogov na EF). Vsak projekt predstavlja dogovor (pravzaprav pogodbo) o raziskovalni dejavnosti. Torej je bilo v delovanju RCEF-a do sedaj podpisanih 37 pogodb o sodelovanju.

Tabela 4: Podatki o delu RCEF-a

Vrsta projekta	Število tekočih projektov (končanih)	Skupaj
Nacionalni projekti	13 (3)	16
Mednarodni	6 (3)	9
Tržni	8 (4)	12
Skupaj	27 (10)	37
Število raziskovalcev	137	
V povprečju dela na enem tekočem projektu pet raziskovalcev (če predpostavim, da so vsi raziskovalci razporejeni na en projekt)		

Vir: Koncilja, 2005.

6.3.4. Izmenjava strokovnjakov

Enota v okviru EF, ki organizira to področje, je Pedagoški center – PEC. V okviru sodelovanja med Ekonomsko fakulteto ter podjetji in ustanovami se trudijo spodbujati sodelovanje predavateljev iz prakse v pedagoškem procesu. S tem namenom tudi nudijo pomoč pri organizaciji in iskanju stikov s podjetji in ustanovami. Pedagoški center skrbi tudi za izboljšanje projektnega sodelovanja s podjetji, to je vključevanje študentov v izvajanje projektov in reševanje poslovnih primerov. Namen PEC-a je povečati obseg pisanja in objavljajanja poslovnih primerov pedagogov in študentov, spodbujati uporabo domačih in tujih poslovnih primerov v pedagoških procesih, *pospeševati gostovanja predavateljev iz podjetij in institucij* ter vzpodbujati vse druge oblike sodelovanja s poslovno javnostjo, ki lahko

izboljšajo kvaliteto pedagoških procesov na Ekonomski fakulteti« (PEC, 2005). Podatki, ki sem jih dobila na PEC-u in govorijo o izmenjavi strokovnjakov so naslednji:

Tabela 5: Izmenjava strokovnjakov v številu učnih ur

Leto	Število gostujočih govornikov iz gospodarstva, ki so predavali na fakulteti (v učnih urah)		Skupaj
	Dodiplomski študij	Podiplomski študij	
2002/2003	158	85	243
2003/2004	270	135	405
2004/2005	310	170	480

Vir: Gačič, 2005.

Prisoten je trend rasti v številu predavanih ur. »Gospodarstvo se vključuje tudi v pedagoški proces. Od leta 2002 do danes se je število ur predavanj gostov iz prakse, povečalo s 158 na 310 na dodiplomskem študiju in s 85 na 170 na podiplomskem študiju.« (Osnovne informacije EF, 2005). Vsekakor pohvalno. Na žalost pa nimam podatkov o tem koliko strokovnjakov naj bi bilo v tej izmenjavi prisotnih. Zgornji podatki prav tako ne kažejo končne slike o tem, koliko predavateljev prinaša znanje iz prakse. V Tabeli 5 (zgoraj na tej strani) so navedene samo učne ure gostov, ne pa tudi gostujočih profesorjev.

Pomembno funkcijo pri izmenjavi strokovnjakov ima tudi CERŠ, saj vsako leto povabi kar nekaj gostov iz podjetij, ki zainteresiranim študentom nekoliko približajo prakso. Pokrivajo predvsem kadrovske vidike in s sklopu tega, teme kot so načrtovanje poklicne poti, kako poiskati zaposlitev, kako napisati življenjepis, kaj moram vedeti o pogodbi o zaposlitvi, zakon o delovnih razmerjih, pravna podlaga pri zaposlitvi in druge. Predavanja so zelo poučna in študentom razkrivajo prakso še z drugega vidika, vidika podjetij, delodajalcev (Usposabljanje, 2005).

Nekoliko drugačen prenos znanja je prisoten tudi med obiski podjetij, ko imajo študentje priložnost v živo videti podjetje, proizvodne hale, potek dela itn. »V zadnjih treh letih so študentje imeli 35 strokovnih ekskurzij v podjetja, od tega je bilo osem ekskurzij v podjetja izven Slovenije.« (Osnovne informacije EF, 2005). Vsako leto je torej več povezovanja tudi z obiski podjetij.

Ekonomska fakulteta v sodelovanju s Časnikom Finance in Zvezo ekonomistov Slovenije, omogoča prenos najnovejših poslovnih znanj tudi preko Poslovne konference Portorož¹⁶. Dogodek povezuje gospodarske subjekte z raziskovalci, akademiki na eni strani ter oblikovalci gospodarske politike, z najvišjimi predstavniki države in politični voditelji iz drugih držav na drugi strani. Konferenca.z je namenjena hitro rastočim, dinamičnim srednje

¹⁶ Leta 2004 so Slovensko poslovno konferenco preimenovali v Poslovno konferenco Portorož.

in velikim podjetjem ter finančnim institucijam doma in v širši regiji Srednje Evrope (Poslovna konferenca Portorož, 2005).

Do sedaj so bili omenjeni samo primeri, ko strokovnjaki iz prakse prinašajo znanje. Seveda pa gre proces tudi v obratni smeri. Študentje so dobro »oboroženi« s teorijo in tudi oni lahko podjetjem ponudijo zanimive poglede na določene teme.

Prvi podatek nam kaže število poslovnih projektov študentov, ki temeljijo na primerih slovenskih podjetij. Od leta 2002, se je število povečalo s 16 na 35, na primerih tujih podjetij pa je v letu 2004 potekalo 6 poslovnih projektov (Osnovne informacije EF, 2005). »V letu 2004 je bilo diplom dodiplomskih in podiplomskih študentov, z naslovi ki so jih razpisala podjetja 31, vseh diplomskih nalog, ki so temeljile na primerih iz prakse pa je bilo 71.« (Osnovne informacije EF, 2005). Obe številki rasteta, a sta po mojem mnenju obe navedeni številki še precej nizki. V prvo skupino k poslovnim projektom je lahko vključenih več študentov, zato se zdi številka še sprejemljiva. Medtem ko moram reči, da je pri diplomskih delih manj kot šest odstotkov takih, ki se ukvarjajo z realnimi primeri iz prakse. Podjetja bi vsekakor morala razpisati več naslovov za diplomska in magistrska dela in tako črpati več svežega, teoretičnega znanja, ki ga posedujejo mladi diplomanti.

Prav tako s strani študentov prihaja v javnost znanje v okviru Študentske poslovne konference (ŠPK), kjer Ekonomska fakulteta prikaže dosežke svojih študentov na področju poslovnih projektov in študijskih primerov, visokošolskih strokovnih in univerzitetnih diplomskih, specialističnih in magistrskih del kot učinkovitih načinov reševanja neposrednih poslovnih primerov. Tudi pri Študentski poslovni konferenci gre za neko obliko sodelovanja in vzpodbujanja prenosov znanja med poslovnim svetom in fakulteto. Z dogodkom ŠPK želi Ekonomska fakulteta poslovnemu svetu pokazati, da rešitve, ki jih študentje Ekonomske fakultete ob pomoči podjetij oblikujejo skozi tovrstna dela, predstavljajo uporabno znanje v podjetjih in institucijah tako na domačem kot mednarodnih trgih. Namen konference je, da opozori javnost na uporabnost in učinkovitost sodelovanja med izobraževanjem in poslovno skupnostjo (ŠPK, 2005).

6.3.5. Pogodbe med podjetji in Ekonomsko fakulteto

Ekonomska fakulteta oziroma natančneje, Pedagoški center, je v letu 2002 začel s sklepanjem pogodb o znanstvenem, raziskovalnem in pedagoškem sodelovanju s podjetji in ustanovami. Podpisanih je že več kot 90¹⁷ pogodb s podjetji in ustanovami, ki pomembno prispevajo k razvoju slovenskega poslovnega sveta ter s posamezniki, ki redno sodelujejo pri izvajanju pedagoškega procesa. Obsežen del PEC-ove dejavnosti je osredotočen na področje poslovnih projektov in študijskih primerov. S tem namenom posredujejo ideje pogodbenikov o reševanju neposrednih poslovnih problemov iz prakse, ki jih skupaj rešujejo pedagogi – mentorji, študentje in predstavniki podjetij.

¹⁷ Leta 2002 je bilo sklenjenih več kot 40 pogodb. Od leta 2002 se je število pogodb sklenjenih med Ekonomsko fakulteto in podjetji povečalo za 54 (Osnovne informacije EF, 2005). Skupaj torej več kot 90.

Namen PEC-a je vzpodbuditi sodelovanje s podjetji in ustanovami v vseh navedenih oblikah dela in sodelovanja. Predvsem pa posredovati pri prenosu realnih poslovnih problemov in izzivov v šolske klopi in obratno ter vzpodbuditi zavest, da so študentske rešitve svež, neobremenjen in kreativen način reševanja poslovnih izzivov. Mentorsko delo pri tem zagotavlja strokovnost in metodološko primernost, pristni stiki s predstavniki podjetij in ustanov pa učinkovito prepletanje teorije in prakse (Več o centru, 2005).

6.4. Posreden stik med podjetji in fakultetami (tudi Ekonomsko fakulteto)

Poznamo več institucij, ki posredno povezujejo fakultete in podjetja. Med drugim so to tehnološki centri, tehnološke mreže, grozdi, tehnološki parki in podjetniški inkubatorji, katerih delovanje opisujem v sledečem poglavju. Naj na tem mestu poudarim, da marsikdaj povezava med navedenimi institucijami in fakultetami ni očitna, vendar je pravzaprav prisotna v obliki znanja, ki ga fakultete proizvajajo. Grafična ponazoritev povezav je prikazana v Sliki 7 na strani 31.

6.4.1. Tehnološki centri

Tehnološki centri so, preprosto rečeno, združeni razvojni oddelki več podjetij. Lahko pa si predstavljamo, da so organizirani bodisi kot enote raziskovalnih ustanov ali kot centri, bodisi pa so to nove enote pri podjetjih, raziskovalnih ali regionalnih ustanovah. V Sloveniji obstajajo že deset let, trenutno jih je 27 in so različnih velikosti, imajo različne vire sredstev ter različne ustanovitelje in organizacije. Večina tehnoloških centrov je usmerjenih na industrijsko branžo in so organizirani tako, da so že njihovi ustanovitelji mala in srednja podjetja. Delovanje centrov pa je sicer bolj regionalno omejeno. Ministrstvo za gospodarstvo si želi, da bi še povečali nabor tehnoloških storitev, ki jih podjetjem ponujajo centri in da bi to res postali centri kompetenčnosti, specializirani za mala in srednja podjetja (Izvajanje Evropske listine za mala podjetja v Sloveniji, 2004, str. 32). Osnovni cilj spodbude do leta 2006 je kakovost vsaj 6 obstoječih tehnoloških centrov dvigniti v Tehnične centre za podjetniške grozde (Cluster Technical Centres), razviti in uporabljati nove storitve tehnoloških centrov ter osebje usposobiti za tesnejše sodelovanje z obstoječimi podjetji in raziskovalnimi inštituti (Izvajanje Evropske listine za mala podjetja v Sloveniji, 2004, str. 15).

6.4.2. Tehnološke mreže

Tehnološke mreže so skupine partnersko povezanih podjetij in drugih institucij. Njihov »izdelek« so predvsem novo znanje in nove tehnologije, ki so osnova nadaljnji uporabi v gospodarstvu. Za razliko od grozdov, ki so v Sloveniji precej ozko proizvodno usmerjene skupine podjetij in krepijo konkurenčno sposobnost le posameznih podjetij, naj bi mreže krepile konkurenčno sposobnost celotnega gospodarstva (Pahor, 2003, str. 10).

V Sloveniji imamo štiri tehnološke mreže in vsaka od njih ima za povezavo gospodarstva in znanja izjemen pomen. V brošuri Tehnološke mreže v Sloveniji so posamezne predstavljene na naslednji način (Tehnološke mreže v Sloveniji, 2004):

Tehnološka mreža ICT (Informacijsko-komunikacijske tehnologije) vzpostavlja povezave med omrežji in tehnologijami, ljudmi in organizacijami, znanji in rešitvami, vsebinami in storitvami ter ponudniki in uporabniki. Cilj vzpostavitve in delovanja te mreže je oblikovanje učinkovite tehnološke sinergije podjetij in institucij, ki bo temeljila na konkretnih projektih in vrhunskem znanju ter omogočala inovacijsko okolje za nove razvojne izzive. Lasten razvoj in raziskave, centri znanja, dobra informacijska in telekomunikacijska razvitost ter dinamična nosilna podjetja v panogi s tradicijo proizvodnje in trženja proizvodov in sistemov elektronskih komunikacij na svetovnem trgu so dobra podlaga za to, da Slovenija postane mednarodni testni center ICT. To bo spodbudilo razvoj novih podjetij in prek multiplikacijskih učinkov konkurenčnost v globalnem prostoru.

Naslednja nacionalna tehnološka mreža IPMT (Inteligentni polimerni materiali in pripadajoče tehnologije) naj bi s povezavo med raziskovalnimi institucijami in visoko tehnološko usmerjenimi podjetji ustvarila vrhunski center znanja, na področju inteligentnih polimernih materialov in pripadajočih tehnologij. Z izkoriščanjem vrhunskega znanja na tem področju nameravajo izboljševati funkcionalne lastnosti obstoječih izdelkov in razvijati nove proizvode.

Potem je tu tehnološka mreža MBF, ki se ukvarja z biotehnologijo in farmacijo. Njena vizija je, da ob aktivni pomoči države oblikuje mehanizme, ki bi v naslednjem desetletju Slovenijo uvrstili med eno od najatraktivnejših lokacij v EU na področju biotehnologije in farmacije, z dvigom podjetniške kulture in podpornim okoljem pa omogočiti, da bo v naslednjih letih ustanovljenih čim več novih malih ali spin-off biotehnoških ali farmacevtskih podjetij. Glavni cilj razvoja MBF je iskanje sinergij ter povezovanje z namenom doseganja kritičnega znanja (in znanja za uporabo znanja), izkušenj, kadrov, poslovnih idej in finančnih virov. Prav tako je namen MBF ugotavljanje absorpcijske sposobnosti slovenske industrije za znanje in razvoj, ki ga producirajo slovenske javne raziskovalne organizacije (JRO) ter posledično s tem usmerjanje aktivnosti in fokusa JRO, kakor tudi manjših podjetij na področja, ki bodo za slovensko in v drugi fazi tudi tujo industrijo zanimiva in jih bo ta lahko uporabljala. Eden od ciljev razvoja MBF je razvoj ključnih tehnologij proizvodnje in vrednotenja generikov z večjim vložkom znanja in posledično višjo dodano vrednostjo ter ključnih orodij za premagovanje vstopnih ovir (regulativa, patentna zaščita).

Vizija tehnološke mreže TVP (Tehnologija vodenja procesov) pa pravi, da podjetja in institucije, ki delujejo na področju tehnologije vodenja procesov, ugotavljajo, da predstavlja presek naše tradicije in znanj na eni ter razvojnega tehnološkega potenciala področja na drugi strani realno razvojno priložnost, ki bi lahko pomenila njihovo trajnejšo konkurenčno prednost in prednost Slovenije na globalnem trgu. Osnovni motiv za oblikovanje tehnološke mreže je spoznanje sodelujočih podjetij, da te priložnosti v pogojih majhnega lokalnega trga in s tem povezane podkritičnosti posameznih podjetij posamično ne morejo realizirati in da je večji tehnološki preskok mogoče doseči samo z združevanjem kapitala, dodatno podporo

države in skupno strategijo, ki bo aktivirala večino kadrovskih potencialov v ključnih smereh razvoja.

Slika 4: Tehnološke mreže – sinergija v inovacijskem okolju

Vir: Tehnološke mreže v Sloveniji, 2004.

Slika 7 (na tej strani zgoraj) nazorno prikazuje povezavo med določenimi subjekti. Kaže kako naj bi bilo delovanje tehnoloških mrež vpleteno med univerze in inštitute, podjetja in zavode, državo in ministrstva, centre odličnosti, konvergenčni laboratorij, inkubatorje in tehnološke parke.

6.4.3. Grozdi

Tudi spodbude države so usmerjene v podporo razvoju tako imenovanih »odprtih sistemov«, različnih oblik povezovanja med podjetji, univerzami in drugimi razvojno raziskovalnimi organizacijami, ki povečujejo sposobnost generiranja novega znanja, nastajanja novih podjetij ter oblikovanje kakovostnega trga dela. S programom razvoja grozdov¹⁸, ki poteka od leta 2000, je spodbudila številne iniciative povezovanja v proizvodno-storitvenih sistemih, kjer se povezujejo podjetja in institucije znanja za krepitev konkurenčnih sposobnosti s skupnim vlaganjem v znanje, tehnološki razvoj in razvoj produktov. Uspešni primeri povezovanja so

¹⁸ Definicija (industrijskega) grozda (angl. cluster): *grozd je kritična masa podjetij in institucij z nenavadnim konkurenčnim uspehom na enem mestu na določenem področju/v določeni panogi* (Porter, 1998, str. 78). *Grozd je dinamična združba podjetij in institucij, katerih poslanstvo je s sodelovanjem med člani grozda povečevati konkurenčnost celotnega sistema in s tem tudi vsakega posameznega partnerja. Sodelovanje je smiselno pri skupnem razvoju novih izdelkov ali storitev in pri prenosu znanja ter informacij med člani grozda* (Transportni logistični grozd, g.i.z., 2004).

na primer Slovenski avtomobilski grozd, Transportno logistični grozd, Orodjarski grozd, grozd Plasttehnika in drugi (Tehnološke mreže v Sloveniji, 2004).

Zakaj so tehnološke mreže »mreže« in ne »grozdi« oziroma kakšna je razlika med tema oblikama povezovanja podjetij in ustanov, je najbolje razložil dr. Igor Emri (1. nacionalna konferenca tehnoloških mrež, 2004), vodja mreže za inteligentne polimerne materiale in pripadajoče tehnologije: »V mrežah gre za razvoj določenih tehnologij in za uporabo teh tehnologij v različnih panogah, podjetjih oziroma izdelkih. Pri grozdih pa gre za povezovanje različnih tehnologij, ki se povezujejo pri proizvodnji kakega izdelka.«

Slika 5: Razlika med grozdi in tehnološkimi mrežami

Vir: 1. nacionalna konferenca tehnoloških mrež, 2004.

6.4.4. Tehnološki parki

V zadnjih šestih letih so tehnološki parki pridobili izkušnje na področju oblikovanja rešitev in podatkov o vključevanju podjetij ter na področju širjenja tehnoloških smernic za razvoj malega gospodarstva. Trenutno v Sloveniji obstajajo trije tehnološki parki, ki imajo skupaj več kot 70 inkubirancev. Inkubiranci so v park sprejeti, če delujejo na področju visoke tehnologije in imajo potreben poslovni načrt. Naši tehnološki parki imajo različno organizacijo. Tehnološki park Ljubljana, ki je največji, je mešana zasebno-javna družba, ki se je v zadnjih letih hitro razvijala. Štajerski tehnološki park je javna agencija s svojim deležem. Primorski tehnološki park pa nova družba v mešani zasebno-javni lasti, ki stremi k temu, da *bi postala mreža* (Izvajanje Evropske listine za mala podjetja v Sloveniji, 2004, str. 15-16, 32).

6.4.5. Podjetniški inkubatorji

Podjetniški inkubatorji niso nova zadeva, saj so se po svetu že uspešno uveljavili kot orodje pospeševanja razvoja podjetništva. Inkubator, kot oblika neposredne vzpodbude tudi v Evropi pomaga ljudem, ki šele vstopajo v podjetništvo, zagotavljati ugodnejše prostorske in druge pogoje za začetek delovanja in rast podjetja. Vključenim podjetjem v inkubatorju je poleg poceni poslovnih prostorov, ponujena tudi pomoč pri pridobivanju finančnih sredstev, pri ustanavljanju podjetja in osnovno podjetniško izobraževanje, pomoč pri raziskovanju trga in

mednarodnem povezovanju, pri promociji podjetja in njegove dejavnosti, pravno in podjetniško svetovanje, računovodske in administrativne storitve. Podjetniški inkubator bo omogočal hitri zagon in delovanje tistim podjetnikom, ki nimajo ustreznih poslovnih prostorov in drugih materialnih pogojev. Podjetja bodo vključena za določen čas s subvencionirano najemnino za prva 4 leta vselitve v inkubator z možnostjo podaljšanja najema, vendar po ekonomski ceni.

Cilj podjetniškega inkubatorja je povečati možnosti uspešnega razvoja novih podjetij in hitre realizacije podjetniških idej. Inkubator tako pomaga uresničevati tudi temeljne cilje okolja (Podjetniški center Krško, 2005):

- spodbuja gospodarski razvoj in razvoj lokalnih skupnosti,
- ustvarja podjetniško kulturo v regiji in prispeva k preoblikovanju njene gospodarske podobe,
- pridobiti več poslovnih prostorov in ustvariti nekaj novih delovnih mest,
- zagotoviti možnost izvajanja dejavnosti tako za podjetnike-začetnike in tiste, ki imajo ideje, pa nimajo možnosti pričetka obratovanja,
- pospešiti razvoj tistih dejavnosti, ki jih ni ali pa so slabo razvite,
- pospešiti razvoj novih dejavnosti, ki so tržno perspektivne.

V Sloveniji imamo več podjetniških inkubatorjev med drugim so to Tovarna podjetij (Maribor), Ljubljanski univerzitetni inkubator (Ljubljana), Podjetniški inkubator Zasavja (Zagorje), Prekmurski podjetniški inkubator (Murska sobota), Podjetniški inkubator Sežana (Sežana), Podjetniški inkubator BSC (Jesenice), Univerzitetni inkubator Primorske (Koper), Smart Start je podjetniški inkubator (Ljubljana), Mozaik podjetništva – mrežni podjetniški inkubator za Spodnje Podravje in drugi. V nadaljevanju bom predstavila inkubatorje, ki delujejo na univerzah, saj imajo ti največ stika s študenti in tako tudi najbolj vplivajo na povezavo med fakultetami in podjetji. Nekoliko več besed pa bom namenila Ljubljanskemu univerzitetnemu inkubatorju, saj je ta povezan tudi z Ekonomsko fakulteto.

6.4.5.1. Znanstveni in tehnološki podjetniški inkubatorji na univerzah

Zaradi izboljšane povezave med akademsko in poslovno sfero se je Ministrstvo za gospodarstvo odločilo podpreti ustanovitev spin-off inkubatorjev na univerzi v Ljubljani in Mariboru. Inkubatorja naj bi zagotavljala boljši dostop profesorjev in študentov do poslovnih informacij, v nadaljnji fazi pa tudi lažji dostop do financiranja. Inkubator v Ljubljani ima za svoja partnerja tako tehnološki park Ljubljana kot sklad rizičnega kapitala. Spodbujanje razvoja podjetniških inkubatorjev na univerzah je del Programa pospeševanja podjetništva in konkurenčnosti, ki ga je Ministrstvo za gospodarstvo načrtovalo za obdobje 2002-2006 in je usmerjen v spodbujanje vlaganja v znanje, nastajanje novih inovativnih podjetij ter krepitev konkurenčnih sposobnosti podjetij. Za spodbujanje razvoja podjetniških inkubatorjev na univerzah je ministrstvo že v letu 2001 pričelo z izvajanjem projekta »Spodbujanje razvoja podjetniških inkubatorjev na univerzah«. Zanj so pokazale nekatere univerze, fakultete oziroma visokošolski zavodi velik interes. Podjetniški inkubator naj bi bil ustanovljen kot

samostojna pravna oseba (v okviru univerze ali samostojno) za podporo preizkušanju novega znanja in idej, ki nastajajo v okviru visokošolskega študija kot potencialne podjetniške priložnosti za realizacijo obstoječih ali na novo nastajajočih podjetij. Podjetniški (spin-off) inkubator na univerzah je pomembne instrument spodbujanja hitrejše uporabe in komercializacije znanja. Namen projekta je zastaviti sistematičen pristop k spodbujanju razvoja podjetniških inkubatorjev v Sloveniji in hitrejši prenos znanja iz akademske sfere v gospodarstvo ter njegovo uporabo. V letu 2002 sta bila izbrana dva pilotna projekta vzpostavitve podjetniških inkubatorjev na univerzah (v Ljubljani in Mariboru). V letu 2003 in v letu 2004 sta bila oba inkubatorja sofinancirana s strani Ministrstva za gospodarstvo, kakor tudi s sredstvi Phare in strukturnih skladov. Tudi Univerza na Primorskem si je kot enega izmed strateških ciljev zadala ustanovitev podjetniškega inkubatorja. Za vzpostavitev le-tega je in bo kandidirala na različnih razpisih (Ministrstva za gospodarstvo, Phare CBC).

6.4.5.2. Univerzitetni inkubator Primorske d.o.o.

Z namenom nadaljnega povezovanja med akademsko sfero in poslovno sfero v Sloveniji je Ministrstvo za gospodarstvo odločilo podpreti tretji univerzitetni spin-off inkubator v okviru Univerze na Primorskem s sedežem v Kopru – tretji slovenski državni univerzi. Poleg že ustanovljenih spin-off inkubatorjev na Univerzi v Ljubljani in Mariboru, je novembra 2004 zaživel tudi Univerzitetni inkubator Primorske d.o.o. (krajše UIP) (Škerlič, 2004).

6.4.5.3. Mariborski univerzitetno-podjetniški inkubator Tovarne podjetij

Namen Univerzitetno-podjetniškega inkubatorja Tovarne podjetij je širjenje podjetniške kulture in ustvarjanje razmer za ustanavljanje novih tehnološko naravnanih podjetij. Svojim članom ponujajo: (1) svetovanje in mentorstvo, (2) strokovna srečanja in izobraževanja, (3) prostore za inkubiranje, (4) prostore za izobraževanje - multimedijško učilnico (5) informacijsko infrastrukturo, (6) strokovne publikacije in literaturo (7) mrežo strokovnjakov in organizacijo za pomoč pri pridobivanju semenskega in tveganega kapitala (Tovarna podjetij, 2005).

6.4.5.4. Ljubljanski univerzitetni inkubator

Dne 1.4.2004 je Vlada RS na podlagi Zakona o zavodih dala soglasje k ustanovitvi Ljubljanskega univerzitetnega inkubatorja, d.o.o., katerega ustanoviteljica je Univerza v Ljubljani. V poročilu so zapisali, da naj bi imel Ljubljanski univerzitetni inkubator pomembno vlogo pri pospeševanju prenosa znanja med univerzo in podjetji. S svojim delovanjem naj bi pospeševal zagon in razvoj novih tehnološko usmerjenih dinamičnih podjetij ter tudi tako prispeval k slovenskemu doseganju *Lizbonskega cilja*, da *bo Evropa do leta 2010 postala najbolj konkurenčno in dinamično na znanju temelječe gospodarstvo na svetu*, sposobno trajnostne rasti. Ljubljanski univerzitetni inkubator spada v podjetniško infrastrukturo, s katero bo Univerza pospešila podjetniško naravnano ciljnih skupin v akademskem okolju in omogočila uresničevanje podjetniških projektov v obliki ustanavljanja novih podjetij. Postal bo bistven instrument razvoja podjetništva na Univerzi, s čimer bo

prispeval k razvoju tehnoloških podjetij in s tem k večji kvaliteti v novih malih podjetjih v Republiki Sloveniji, na drugi strani pa bo deloval kot "živ" laboratorij za študentske skupine, ki bodo ob strokovnem sodelovanju s temi podjetji povezovale svoja strokovna znanja z neposredno problematiko podjetij (Soglasje za ustanovitev Ljubljanskega podjetniškega inkubatorja, 2004).

Podjetniški inkubatorji so del večine sodobnih univerz. Z njimi univerze razširjajo študijske možnosti za študente in dajejo prednost praksi in ne le teoriji. Namen Ljubljanskega univerzitetnega inkubatorja (v nadaljevanju LUI) je širjenje podjetniške kulture in ustanavljanje tehnološko naravnanih podjetij. Na internetni strani svoje poslanstvo in naloge inkubatorja opredeljujejo z: (1) identifikacijo, izborom in razvojem raziskovalnih priložnosti – ni vsaka ideja dobra ideja. Pravzaprav jih večina ni zrelih za podjetniško uresničenje. V inkubatorju pomagajo pri identifikaciji in izboru raziskovalnih priložnosti, sodelujejo pa tudi pri njihovem razvoju. Njihov cilj je narediti osnovo za ustanovitev tehnoloških podjetij z visoko dodano vrednostjo; (2) zagotavljanjem prostorov in infrastrukture – za nastanek novih idej morajo biti najprej zagotovljeni nekateri pogoji. Ena izmed pomembnejših sta zagotovo prostor in infrastruktura, kjer lahko študentje, učitelji in raziskovalci na Univerzi raziskujejo. LUI nudi ustrezne prostore in infrastrukturo za raziskovalce in novo nastala podjetja; (3) usposabljanje in pripravo podjetnikov – okviru inkubatorja se po potrebi organizirajo seminarji in delavnice na temo: Preverjanje poslovne ideje in priprava poslovnega načrta; (4) spodbujanjem ustanavljanj zasebnih podjetij - znanje, ki ostane zgolj na teoretični ravni, je iz vidika družbe malo vredno. Zato spodbujajo ustanavljanje podjetij, ki nastajajo iz dela učiteljev, raziskovalcev in študentov; (5) razvijanjem in spodbujanjem podjetniške kulture na Univerzi - med raziskovalci in drugim osebjem, ki delujejo na tehničnih in naravoslovnih področjih je to sploh pomembno. Prav ta znanja so tista, ki imajo v prihodnosti največji potencial; (6) z razvijanjem in spodbujanjem nastajanja intelektualne lastnine - znanje je potrebno tudi ustrezno zaščititi, saj v nasprotnem primeru sadove našega dela pogosto žanjejo drugi. Spodbujajo nastanek intelektualne lastnine, patentov in tržne usmerjenosti raziskovalnih dejavnosti na Univerzi (LUI (a), 2005). Vizija LUI pa je nadgrajevati raziskovalne rezultate študentov in zaposlenih na Univerzi v Ljubljani v uporabne tehnologije za širjenje znanja na področje poslovanja in poslovnega odločanja, predvsem z ustanavljanjem tehnoloških podjetij (LUI (b), 2005).

Ljubljanski univerzitetni inkubator je med drugim tudi ena izmed vezi med gospodarstvom in Ekonomsko fakulteto, saj je slednja njegova članica. EF je bila pobudnica za oblikovanje projektne skupine za ustanovitev LUI, Mateja Drnovšek pa je vodja te skupine. Od takrat, ko je LUI ustanovljen, je EF del mreže koordinatorjev, tako kot nekatere druge fakultete. To se lepo vidi iz Slike 9 na strani 36, kjer so predstavljeni člani LUI.

Slika 6: Člani Ljubljanskega univerzitetnega inkubatorja

Vir: LUI (c), 2005.

6.5. Primerljivi državi – Finska in Irsko

Kadar razmišljamo in govorimo o trajnostnem razvoju ter razvojnem dohitevanju držav, je najbolj utemeljeno, da njihove razvojne koncepte, razvojne cilje, vrednote, politike ter razvoje dosežek **primerjamo z visoko razvitimi družbami**, saj le te najboljše posebljajo prizadevanja za nastajanje gospodarstva in družbe znanja (Sočan et al., 2004, str. 44).

Zato sem se tudi odločila, da pogledam kakšno je stanje na Finskem in na Irskem. Poleg tega sta obe prav dobra primerjava za Slovenijo. Zakaj? Države se ujemajo v več točkah. Najprej sta državi primerljivi po številu prebivalcev (imata jih namreč približno »samo« še enkrat toliko kot Slovenija. Seveda bi lahko vzela katero od drugih držav evropske unije npr. Malto, Ciper, idr., če bi gledala samo ta kriterij. Druga podobnost je v tem, »nobena od njih nima posebnih naravnih bogastev, niti bližine trga, na katerega bi lahko stavila. Nobena država na začetku ni imela kakšne posebne prednosti, kar se tiče proizvodnega znanja ali proizvodnih zmogljivosti. Vse pa imajo visoko sposobnost sodelovanja, doseganja skupnih interesov, doslednosti v odnosu država-gospodarstvo, odprto konkurenco in pa seveda kulturnen narod.« (Čadež, 2004, str. 103, 104). Rešitev za nas je torej v pridnosti, vztrajnosti in znanju.

Tabela 6: Splošni podatki o Finski, Irski in Sloveniji¹⁹

Kategorija	Finska	Irski	Slovenija
Število prebivalcev (ocena za julij 2005)	5,223,442	4,015,676	2,011,070 ²⁰
BDP glede na pariteto kupne moči (ocena za 2004)	151,2 bilijona \$	126,4 bilijona \$	39,41 bilijonov \$
BDP, realna stopnja rasti (ocena za 2004)	3%	5,1%	3,9%
BDP per capita glede na pariteto kupne moči (ocena za 2004)	29.000 \$	31.900 \$	19.600 \$
Stopnja nezaposlenosti (ocena za 2004)	8,9 %	4,3 %	6,4 %
Stopnja inflacije (ocena za 2004)	0,7 %	2,2 %	3,3 %
Naložbe v raziskave in razvoj v % BDP (za leto 2003)*	3,51 %	1,12 %	1,53 %

Vir: CIA – The World Factbook 2005, 2005.

* Vir: Eurostat, 2004.

Kot drugi kriteriji za izbiro omenjenih dveh držav pa sem vzela nekaj ekonomskih podatkov, ki kažejo na uspešnost teh dveh gospodarstev (Tabela 6 na tej strani). Prvi kaže BDP na prebivalca, ki je za Finsko za leto 2004 znašal 29.000 \$, za Irsko 31.900 \$, za Slovenijo pa 19.600 \$. Ti podatki v širšem pogledu – če primerjam s povprečjem Evropske unije (EU25) – kažejo na to, da je bila Irski približno 40 % nad povprečjem, tudi Finska je s 15% presegla evropsko povprečje, medtem ko je bila Slovenija približno 20% pod povprečjem (Predstavitev Evropske komisije: Irski, 2005).

Našla sem tudi tako imenovano Evropsko matrico ustvarjalnosti (angl. The Euro-Creativity Matrix), ki s pomočjo indeksa ustvarjalnosti v katerega je zajetih več spremenljivk od odstotka zaposlenih v t.i. ustvarjalnih poklicih, odstotka prebivalstva z visoko izobrazbo do števila patentov, naložb v R&R, usmerjenosti k modernim vrednotam itd. kaže na to, kam se evropske države trenutno uvrščajo. Finska zaseda zelo zavirljiv položaj, prav tako uspešno pa ji sledi tudi Irski (razvidno iz slike v Prilogi 4 na strani 3 – Matrica ustvarjalnosti). Kakšno mesto pa zaseda Slovenija v tej svetovni tekmi? Po svetovni lestvici konkurenčnosti (Inštitut IMD, Lozana (Lausanne)) smo v nekaj letih padli z 38. na 52. mesto (v Prilogi 5 na strani 4 je prikazana Svetovna lestvica konkurenčnosti za leti 2004 in 2005). Kaj je razlog temu, da Slovenija drsi po lestvici navzdol? Razlogov je več. In sicer se skrivajo v realnih davčnih obremenitvah, delovanju nadzornih svetov, zaprtosti podjetniške kulture, investicijskih spodbudah, ustanavljanju in poslovanju podjetij ter poslovni zakonodaji.

Poleg tega pa nam omenjeni državi tudi narekujeta, kaj so »ključni dejavniki nadpovprečne konkurenčnosti: sodobna telekomunikacijska infrastruktura, dobre prometne povezave, razvita podjetniška kultura, hitro nastajanje novih podjetij, razpoložljivost visoko usposobljenih kadrov za področja novih tehnologij, podporne institucije kot most med

¹⁹ Pri teh podatkih gre le za ocene. Če jih primerjamo z drugimi viri se nekoliko razlikujejo. Vendar menim, da so za primerjavo držav še vedno dovolj natančni.

²⁰ Po podatki Statističnega urada Republike Slovenije naj bi Slovenija na dan 25.9.2005 ob 16:00 imela 1.999.681 prebivalcev (podatki za Slovenijo so izračunani na osnovi predpostavk za september 2005) (SURS, 2005).

raziskovalnimi inštituti in univerzami in inovativnimi aktivnostmi v gospodarstvu (tehnološki parki, inkubatorji...), razpoložljivost različnih oblik finančnega kapitala, podpora internacionalizaciji podjetij, prisotnost različnih visokotehnoloških poslovnih grozdov, to je sistemov, ki omogočajo razširjanje znanja, aktivna politika regije (države), ki zagotavlja povezavo med akademsko in poslovno sfero, promocija regije z vidika prihajajočih sprememb, »spillover« učinek kot rezultat omreženja ter skupna vizija glavnih sektorjev razvoja – podjetij, javnih organizacij in lastnikov.« (Petrin, 2004, str. 17).

6.5.1. Finska

Finska spada med gospodarsko in družbeno izrazito odprte države. Tako izkorišča evropski in globalni trg za vse manj omejeno prodajo lastnih izdelkov in storitev, hkrati pa potencial globalnega trga vse bolj vključuje v svoj razvoj. Po drugi strani pa Finska kot svojo temeljno razvojno prednost udejanja pospešen razvoj in uvajanje informacijskih in drugih sodobnih tehnologij v gospodarstvo, državo in celotno družbo. Z izredno intenzivnim vlaganjem v vse vrste znanja in informacijsko infrastrukturo (nad 20% BDP) so ustvarili zdrave osnove in izoblikovali najbolj učinkovito inovacijsko verigo med vsemi državami sveta. Povezanost univerze, inštitutov in gospodarstva med seboj in s svetom je omogočila najbolj učinkovit prenos znanja, tehnologij in inovacij v sedanjem svetu (Sočan et al., 2004, str. 48-49). Dr. Janez Drnovšek je v Pogovorih o prihodnosti Slovenije (2004, str. 11) zapisal, da je so pred kratkim obiskali Finsko, kjer naj bi imeli kar nekaj pogovorov na temo konkurenčnosti, na temo finskega uspeha. Finska je na lestvici svetovnega gospodarskega foruma na prvem mestu po konkurenčnosti v svetu in zanimalo jih je, v čem je skrivnost njihovega uspeha. Zanimivo je, da so jim odgovarjali nelagodno. Prvič, vedno so rekli, da so imeli nekaj sreče v vsej zgodbi; drugič, v zadnjem desetletju so veliko vlagali v znanost, izobraževanje in se posebej posvečali povezovanju, usklajevanju med izobraževanjem, znanostjo in gospodarstvom in seveda tudi državo, politiko. Vzpostavili so usklajevalne mehanizme, stalno izmenjavo, pretok idej, izkušenj in potreb. Najbrž je to precej prispevalo k njihovim dosežkom.

Finska je najboljši evropski primer uspešne komercializacije invencij in tehnoloških odkritij iz akademsko-raziskovalne srenje v gospodarstvo. Katere institucije pa jim to omogočajo? Najprej je tu univerzitetni znanstveni park Otaniemi Science Park, ki deluje v tesni povezavi z lokalno univerzo. Ta znanstveni park je zanimiv predvsem zaradi izjemnega dosežka na področju razvijanja univerzitetnih inkubatorjev za podporo akademskim spin-off podjetjem. Glavni cilj, druge pomembne institucije - akademskega inkubatorja, je študentom nuditi ustrezno podporno okolje za komercializacijo njihovih idej v realne projekte. Ob tem udejanjajo podjetniški in inovacijski potencial regije ter odpirajo priložnosti za razvoj drugih podpornih dejavnosti, npr. podjetniškega svetovanja. Seleksijski postopek za vključevanje podjetij je enostaven in brez nepotrebnih birokratskih postopkov. Podporna infrastruktura temelji na odprti komunikaciji med vključenimi podjetniki in podjetniškimi svetovalci. Univerzitetni inkubator Innolinko zagotavlja poslovne prostore (s telefonom in podatkovnimi ter konferenčnimi povezavami) in podjetniško svetovanje vključenim podjetjem. V tesni

povezavi z The Institute of Strategy in International Business, nudi inkubirancem potrebno tehnično podlago, od priprave poslovnih načrtov, financiranja, strateškega managementa in inovacij. Ključna prednost Innolinka je lokacijska, povezana z edinstveno lokacijo na področju Otaniemi, kjer je največja koncentracija visoko tehnoloških podjetij na Finskem, predvsem pa stičišče sedežev pomembnih multinacionalnih podjetij.

Vsi univerzitetni znanstveni parki (19 jih je) in inkubatorji so povezani v nacionalno tehnološko agencijo TEKES. Mednarodne promocijske aktivnosti v okviru te agencije potekajo na konferencah, forumih in usmerjenih seminarjih in izobraževanjih. V celotno mrežo znanstvenih parkov je vključenih približno 1.200 podjetij, v povprečju 60 podjetij na en park. V povprečju ta podjetja zaposlujejo 12.000 delavcev (Mali, 2004, str. 51; TEKES, 2005).

Zelo pomembna povezava med teorijo in prakso je tudi finski Svet za znanstveno in tehnološko politiko. Svet svetuje vladi in njenim ministrstvom pri vprašanih povezanih z znanostjo in tehnologijo, odgovoren pa je še za strateški razvoj in usklajevanje finske znanstvene in tehnološke politike ter tudi nacionalnega inovacijskega sistema kot celote. Potem pa je tu še finski tehnični raziskovalni center²¹, ki je pravzaprav nacionalna mreža javnih raziskovalnih inštitutov. Deluje po celotni Finski, ukvarja pa se s tehničnim in tehnično-ekonomskim raziskovanjem ter razvojnim delom (Sočan et al., 2003, str. 160).

6.5.2. Irska

Prav tako kot Finska je tudi Irska primer »dobre prakse«. Ključni dejavnik uspeha irskega gospodarstva je najprej vstop v Evropsko unijo. Dobro so izkoristili strukturne sklade za razvojne naložbe (z njimi so gradili tehnološko razvito infrastrukturo, vlagali v znanje in usposabljanje delovne sile, izboljšali in posodobili so industrijske zmogljivosti). Ob podpori lastnih virov so si ustvarili pogoje za uspešnost (visoka raven tehnološko-inovacijskega potenciala). Potem so se specializirali in razvili vodilni položaj v informacijski, visoko tehnološki industriji, farmaciji in finančnem sektorju, torej v dejavnostih za katere je značilna visoka dodana vrednost. Od rasti kakovostnega izobraževanja je bila odvisna tudi gospodarska rast. Mladi in dobro pripravljene kadre imajo vse možnosti, da se izšolajo v kakovostno izobraženo in usposobljeno delovno silo. Kakovost izobraževanja na Irskem je po podatkih IMD na samem svetovnem vrhu in na prvem mestu v Evropi. Pri tem ne smemo pozabiti na pomen tradicionalnega sodelovanja med univerzo in industrijo, kar zlasti velja za inovativni tehnološki sektor. Država in univerza sta uspeli vzpodbuditi veliko zanimanje za študij naravoslovnih in tehničnih ved, saj so se za njihove diplomante odprle številne zaposlitvene priložnosti. Pomemben prispevek h gospodarskemu vzponu je prispevala fiskalna politika, ki daje prednost nizkim davčnim stopnjam, saj so tako privabili tuje neposredne naložbe (Sočan et al., 2003, str. 152).

²¹ VVT.

Po Sočanovem mnenju Irska spada med gospodarstva in družbe, ki so kar najbolj prilagojene sistemskim, makroekonomskim in tržnim normam globalnega gospodarstva ter s tem tudi normam notranjega trga EU. Tako je Irska opazno *izničila razvojne slabosti majhnega domačega trga*, taki pogoji pa njenemu gospodarstvu in državi dovoljujejo, da se vede tako, kot da bi s 3,8 milijona prebivalcev bila manjša regija velike države ali pa EU, ZDA oziroma globalnega trga. Zaradi svobodnega pretoka razvojnih dejavnikov ima na voljo globalne razvojne potencialne pa tudi globalne trge za svoje blago, storitve, znanje, tehnologije in kapital. Razvojni intervencionizem Irske je med najsodobnejšimi in najbolj učinkovitimi v sedanjem svetu: država namreč pospešeno utrjuje nove razvojen paradigme, kot je konsenz družbenih partnerjev pri strateških in tekočih odločitvah, krepi socialno kohezijo in zaposljivost prebivalstva ter uveljavlja znanje kot osnovo za lastni razvoj. Dosledno spoštuje sodobne razvojne vzvode (OECD) o odločilni vlogi vlade in parlamenta ter o vključevanju podjetij v globalne mreže gospodarskega sodelovanja. Pospešeno opušča preživle politike, za katere je bila značilna visoka stopnja sive ekonomije in državnega lastništva ter subvencioniranja preživelih in neobetavnih programov v gospodarstvu, upravi in celotni družbi. S kar največjo odprtostjo je utrdila nevtralne politike EU o izenačevanju pogojev gospodarjenja v EU in svetu. Hkrati pa pospešeno uvaja izvirne proaktivne politike za krepitev znanja in drugih razvojnih potencialov ter inovativnega razvojnega okolja v državi in regijah ter pozitivne sinergije sodelovanja med državo, infrastrukturo in gospodarstvom (Sočan et al., 2004, str. 45-47). Isti vir navaja, da OECD, irski sistem izobraževanja, ocenjuje kot najbolj prilagojen potrebam gospodarstva in razvoja med vsemi razvitimi državami.

Tako za Finsko kot Irsko isti vir piše, da imata »*vrhunski izobraževalni sistem, usposabljanje ter povezanost univerze in inštitutov z gospodarstvom*«. To Sloveniji manjka. V Simulaciji trajnostnega razvoja (Sočan et al., 2004, str. 54-55) piše, da »znanje postaja temeljna osnova za prehod v gospodarstvo in družbo znanja, tudi za Slovenijo. Seveda bo pomembno, ali ga bomo znali razviti in z njim zagotoviti nadpovprečno uspešen razvoj. 82.000 študentov je sicer dobra osnova, vendar je odločilno, ali jih študij konča zgolj polovica ali večina ter sprememba v prid vpisu na tehnične fakultete. Podobno je z vlaganjem v raziskave in razvoj. Tudi če izdatke z 1,5% povečamo na 2,5% ali celo na 3% BDP, težav s tem ne bomo rešili, dokler ne bomo omogočili prenosa znanja, tehnologij in inovacij med univerzo, inštituti in celotnim gospodarstvom. In tudi to ne bo dovolj: če ne bomo neprimerno hitreje razvijali tehnološko zahtevnih delovnih mest, bo naše najboljše znanje ubralo pot bega možganov in Slovenijo tako dolgoročno osiromašilo. Na tem področju je naš velik problem tudi celovito usposabljanje zaposlenih in brezposelnih na vseh ravneh.« Slovenija ima tudi ta problem, da je po izobrazbeni strukturi v precej slabem položaju, saj zaostaja za EU povprečjem. Slaba izobrazbena struktura pri brezposelnih otežuje podjetniško aktivnost v državi. Poleg tega pa moramo upoštevati hiter tehnološki napredek v zadnjem času, ki povezuje povpraševanje po posebnih znanjih pri zaposlenih. Razmah informacijskih tehnologij spreminja klasične izobraževalne programe ter pripravlja zaposlene na uporabo novih tehnologij. Najuspešnejše ekonomije tekmujejo z izobraženo ter visoko usposobljeno delovno silo. Učinkovito izrabo

novih tehnologij lahko dosežemo samo tako, da delovno silo čim bolj usposobimo (Kovačič, Stanovnik, Drnovšek, 2004, str. 28).

Res je, da sta obe gospodarstvi s podobnih začetnih izhodišč (kot jih ima tudi Slovenija) prišli do zavidljivih rezultatov. Na drugi strani pa moram poudariti, da sta modela razvoja, ki ju imamo za zgled, popolnoma različna. »Tako je na primer Finska v zadnjem desetletju v znanost in razvoj vlagala 3 odstotke BDP in imela solidno 4-odstotno gospodarsko rast, Irska pa je vlagala le 1,2 odstotka in imela 8-odstotno gospodarsko rast. Rast na Finskem se je v zadnjih letih spustila celo pod zelo skromno evropsko povprečje, rast na Irskem, ki se je tudi upočasnila, je za zdaj ostala nadpovprečna. Ob stalnih sklicevanjih na takšne ali drugačne modele ne gre pozabiti, da so nas pred dobrim desetletjem poučevali, da bi morali prevzeti japonski ali korejski model gospodarskega razvoja.« (Mencinger, 2004, str. 18). Iz tega sledi, da sicer lahko gledamo kje se skriva uspešnost Finske in Irske, mogoče lahko celo uporabimo kakšen njihov ukrep, vendar pa moramo na drugi strani sestaviti svoj lasten model, ki nam bo zagotovil uspešnost. Čisto vsi inputi pa le niso enaki, kar pomeni, da moramo prehoditi različne poti (različni modeli, ekonomski ukrepi), da dosežemo iste cilje (visoka gospodarska rast, dolgoročna konkurenčnost, nizka brezposelnost, nizka inflacija,...).

7. Priporočila za izboljšavo obstoječega stanja

V literaturi lahko zasledimo več različnih korakov s pomočjo katerih preizkušamo možne rešitve. Pri izbiri primernega postopka sem bila pozorna na to, da rešitve ne bom mogla preizkusiti v praksi, ampak jo bom lahko testirala samo s pomočjo logičnega mišljenja. Seveda je lažje preizkusiti idejo v praksi in jo nato po potrebi izboljšati glede na zahteve kupcev in ostalih dejavnikov. Zanimiv se mi je zdel en tak model, zato sem sliko in razlago priložila pod Prilogo 6 (na strani 5).

Dodala pa sem ga zato, ker vsebuje en pomemben element pri določanju končnega proizvoda. To so kupci – le ti pri klasičnih proizvodih in storitvah v veliki meri narekujejo proizvajalcu kakšen izdelek oziroma storitev želijo, pričakujejo. Torej bi bilo mogoče res najbolje, če bi predstavljalo izobraževanje klasično storitev za katero odšteješ primerno vsoto denarja. Prvič je to dobro z vidika motivacije, saj so študentje, ki so nekaj odšteli, v večji meri pripravljeni poprijeti za knjige, saj bi v nasprotnem primeru imeli (samo) izgubo. Medtem ko študentje na rednem študiju nimajo kaj izgubiti – če poskusijo. Stvar je v tem, da če nekaj kupiš, to bolj ceniš. Prav tako pa se potrudiš in aktivno sodeluješ pri izbiranju predavanj vsebin. S strani izrednih študentov plačani profesorji bi namreč morali bolj upoštevati spremembe in zahteve trga delovne sile na eni strani ter želje in potrebe študentov na drugi strani. Ne zdi se mi namreč pravilno, da nekateri profesorji določajo predavane snovi (ki se verjetno že nekaj let ni nič spremenila) in nam s tem zapovedujejo kaj na se učimo. Dajejo nam znanje ne da bi ga prikrojili zahtevam trga. Da se bodo študentje po končanem študiju lahko zaposlili v podjetju in mu ponudili čimveč uporabnega znanja bodo morale fakultete prilagoditi predavane vsebine. To pa se bo zgodilo šele takrat, ko se bodo borile za preživetje. Ko bodo morale postati konkurenčne. Kdaj se to lahko zgodi? Takrat ko bo potrebno za storitve izobraževanja

plačati, ko bo šolstvo samoplačniško. Takrat bodo študentje bolj gledali na to, katera znanja bodo z obiskom določene fakultete dobili – in gledali bodo tudi bolj dolgoročno – in sicer ali jim bodo ta znanja koristila pri iskanju zaposlitve (Projektni forum, 2005).

Fakulteta da premalo znanja. Pravzaprav daje znanje za nazaj, v današnjem svetu pa ga potrebujemo za naprej. Res je, da se učimo iz preteklih problemov. Novih pa vsekakor ne moremo reševati z že uporabljenimi metodami, saj se moramo vsakemu problemu posebej posvetiti. Prav tako, kot na primer neka rešitev v enem podjetju ne ustreza v drugemu zaradi različnih dejavnikov, ki vplivajo na končno rešitev, tako ne moremo reševati različnih problemov po istih metodah. Je pa res, da se iz preteklih izkušenj lahko veliko naučimo in iz njih črpamo znanje.

7.1. Podjetja

Glede na primerljivi državi, Finsko in Irsko, bi v prvi vrsti poudarila, da mora Slovenija še naprej graditi na konkurenčnosti, svojih konkurenčnih prednostih. Najbolje, da zapolni tržne niše s katerimi se večja podjetja ne ukvarjajo. Le s povečevanjem konkurenčnosti bi se ji povrnilo nujno potrebno povečano vlaganje v znanje, kamor so zajeti izobraževanje, usposabljanje, raziskave in razvoj, invencije in inovativnost, informacijska tehnologija. Sočan pravi, da bi bilo vlaganje v znanje potrebno povečati s 13% na vsaj 20% BDP, s čimer se popolnoma strinjam, vendar pa je potrebno na drugi strani to znanje uporabiti. Potrebno je imeti za nove usposobljene, izobražene kadre ustrezna delovna mesta. S temi pogoji pa posledično lahko hitreje povečujemo dodano vrednost izdelkom. Torej vidi se, da se v zgoraj navedenem primeru obroč sklone, kar na drugi strani pomeni povečanje oziroma izboljšanje večine makroekonomskih kazalcev (če na tem mestu omenim samo zmanjšanje brezposelnosti in dvig rasti BDP-ja).

Zaradi majhnosti države, kar posledično pomeni, da imamo tudi relativno majhna podjetja, bi bilo potrebno več vlaganja v razvoj industrijskih grozdov, saj se le tako lahko maksimalno izkoristi pozitivne učinke specializacije (med drugim ekonomijo obsega). Poleg tega naj bi konkurenčne prednosti grozdov izhajale iz (Kovačič, Stanovnik, Drnovšek, 2004, str. 36):

- Visoke inovacijske sposobnosti, ki je osnova za stalno povečevanje učinkovitosti poslovnih procesov.
- Sposobnosti učinkovite izmenjave informacij med kupci, dobavitelji, podizvajalci in drugimi udeleženci grozda. Tesne povezave sodelujočih zagotavljajo dopolnjevanje znanj veččin in tehnologij kot ključnega elementa učenja podjetja in njegove inovativnosti. Proces učenja in inoviranja je še intenzivnejši zaradi vključevanja univerz, razvojnih inštitutov, svetovalnih in drugih podpornih organizacij.
- Sinergijskih učinkov, ki izhajajo iz horizontalnih in vertikalnih povezav med podjetji in institucijami v grozdih.

- Povečevanja konkurenčnosti v treh smereh (Porter, 1998, str. 80):
 - S povečevanjem produktivnosti podjetij na določenem področju,
 - Z usmerjanjem in podpiranjem inovativnosti,
 - S spodbujanjem oblikovanja novih dejavnosti.

Torej za grozde v grobem velja, da predstavljajo pravo pravcato »malo samostojno gospodarstvo«. Res je, da se na eni strani držijo nekih okvirov, ki jim jih predpisuje država. Po drugi strani pa so pravzaprav odrezani od sveta in izkoriščajo vse zgoraj naštetе prednosti. Podjetja v grozdu imajo zagotovljene dobavitelje in odjemalce (sinergijski učinek). Edina njihova naloga je, da svoje delo opravijo čim bolje (kazalec za to bi lahko bilo razmerje cena/kakovost). Do tega pa pridejo z znanjem – skozi proces učenja in inoviranja. Povezava z »znanjem« (univerzo, razvojnimi inštituti) se jim splača – in grozdi so edini v našem gospodarstvu, ki se po mojem mnenju tega zavedajo.

Podjetja bi morala biti vključena v študijski proces in sicer tako, da bi se podatke iz prakse lahko večkrat uporabilo v teoriji – pri pouku. In pa seveda tako, da bi študentom omogočala pridobiti ustrezno prasko.

Podjetja določajo, kakšna znanja potrebujejo zaposleni – morali bi imeti vpliv na strukturo predmetov. Tako posodobljene vsebine naj bi res prišle v šolske klopi z novim programom 3+2, saj naj bi le ti bili oblikovani tudi na podlagi mnenj strokovnjakov iz prakse.

Podjetja bi se na koncu morala zavedati, da so študentje pravi vir svežega znanja (delavci v podjetju s teorijo niso (več) tako dobro seznanjeni – razen če ne študirajo). In bi morala to bolje izkoriščati – prepustiti izdelavo poslovnih načrtov, kakšen projekt prenove itn. študentom. Podjetja bi tako relativno poceni prišla do rešitve problema, študentje pa bi začeli nabirati prve izkušnje v poslovnem svetu.

7.2. Fakulteta

Prvi pomembni korak naj bi naredili že na univerzi in sicer naj bi (kolikor mi je znano) v novem študijskem programu fakulteta zagotovila študentom prakso (do zdaj so si jo iskali sami – in le redko kdo je pri tem lahko uporabil med študijem pridobljena znanja). Fakulteta ima priložnost, da predpiše, katera nova znanja naj bi študent z opravljanjem prakse pridobil (le tako se lahko praksa oceni z nekaj ECTS točkami). Mislim, da bi bilo smiselno, pač odvisno od tega na katero smer je študent vpisan, da bi spoznal vsaj delovanje na primer računovodskega oddelka v podjetju – če gre za študenta, ki je vpisan na smer računovodstvo. Še bolje pa bi bilo, da bi se seznanil z večimi oddelki v podjetju in bi tako pridobil širšo sliko o procesih v podjetju.

Poleg tega je dobra stran Bolonjske deklaracije tudi ta, da bo pot do diplome, magisterija in doktorata krajša. Argument za skrajšanje študij je, da je v obstoječem študijskem programu veliko znanja zastarelega, še preden ga mladi lahko uporabijo v praksi. »Raziskovalni inštituti

in univerza posedujejo veliko tehnoloških informacij, ki pa jih ne posredujejo gospodarstvu. Čeprav pogosto raziskovalci na inštitutih in fakultetah menijo, da je njihovo znanje na svetovni ravni, pa predvsem najboljša podjetja pogosto iščejo znanje v tujini, in sicer zaradi večje aplikativnosti in tudi zaradi boljšega znanja tujih strokovnjakov.« (Kavaš, Koman., 2004, str. 136). Iz teh vrstic je razvidno, da niso samo podjetja kriva za to, da se ne povezujejo s fakultetami. Domači strokovnjaki imajo veliko znanja, ki pa ga ne delijo z gospodarstvom.

Tudi zaradi zdajšnjega slabega sodelovanja z gospodarstvom bi morala pri izvolitvi profesorjev postati izbirni pogoj praksa. Ne samo članki ali tako imenovani bibliometrični kazalci (kot so število publikacij, stopnja citiranosti, dejavnik vpliva) tudi sodelovanje profesorjev v praksi bi moral postati izbirni pogoj za prihod ali obstoj na fakulteti. Izkušnje iz prakse bi morale biti enakovredne bibliotečnim prispevkom.

Rešiti bi bilo potrebno tudi problem uporabnosti znanja. Kot že rečeno, znanje mora biti aplikativno. Podjetja bi v neki meri morala vplivati na določene predavane vsebine. »Ekonomska fakulteta sicer nudi diplomantom dovolj dobro osnovo za poklicni razvoj, vendar pa je potrebno to podlago nadgraditi. Pravzaprav se učenje po končanem študiju šele zares začne« (Kalan, 2002, str. 40). »Predvsem bi bilo potrebno razviti ustrezne programe usposabljanja, ki morajo biti prilagojeni potrebam lokalnega gospodarstva in potrebam sodobne družbe.« (Kavaš, Koman, 2004, str. 142). Na fakultetah bi morali upoštevati zahteve podjetij in študentom ponuditi tiste predavane vsebine, ki jim bodo pri nadaljnji karieri, torej v praksi na delovnem mestu, najbolj koristile.

Na žalost pa je »ritem študijskega procesa takšen, da do rezultatov ni mogoče priti čez noč, kot bi podjetja marsikdaj rada.« (Šalamun, 2004, str. 53). To pa pomeni, da šola zaostaja za prakso. Torej preteče lahko tudi več let preden bo študijski program tako oblikovan, da bo študentom in s tem posledično podjetjem ponujal najnovejša znanja (zdaj si jih morajo podjetja priskrbeti sama – s samoizobraževanjem ali zaposlovanjem tujega kadra).

Je že res mogoče, da omenjenega problema ni mogoče spremeniti čez noč, sem pa vsekakor prepričana, da ga lahko v krajšem času. Problem je v kadru, ki ne podpira novosti oziroma ne more dograjevati in prilagajati predavane snovi. Potrebno je več sodelovanja z gospodarstvom, ki naj narekuje zahtevano znanje in je vsak dan v stiku s prakso, kjer se naučeno znanje uporablja.

Poleg teoretičnih znanj bi morale fakultete pri študentih razvijati tudi nekatere druge lastnosti, ki so zaželene v današnjem gospodarstvu. Vloga timov je že ena izmed njih. Tudi retoriko in večino vodenja bi se študentje lahko naučili s prilagojenim študijskim programom.

Za potrebe grozdov je potrebno priskrbeti specifična znanja. Nekdanja ministrica za gospodarstvo Petrinova napoveduje kam se mora razvijati znanje povezano z grozdi:

»Razmišljala sem, kako bi razvili izobraževanje za managerje grozdov. Ideje že imamo in mislim, da nam bo uspelo. Raziskali bomo najuspešnejše grozde v Evropi, izmenjali izkušnje in ugotovili, katere spretnosti so imeli, da so prišli na višjo raven kot mi.« (Zahvala in pohvala za ministrico Petrinovo, 2004). Izobraziti je potrebno ustrezno delavno silo, ki bo sposobna delovati v novem okolju, ki ga predstavljajo novi sistemi, med katere spadajo grozdi. Potrebno je znanje, ki ga v gospodarstvu primanjkuje. Kavaš in Koman (2004, str. 143) navajata, da je tudi pomanjkanje podjetniškega duha pri mladih zaskrbljujoč problem. Na ljubljanski univerzi izvedena anketa je namreč pokazala skromno zanimanje (5%) študentov za ustanovitev lastnih podjetij. Prav to dejstvo napeljuje na možno rešitev, in sicer na bi bili izobraževalni sistem in programi študija usmerjeni k realnim potrebam podjetništva in za podjetništvo.

V diplomskem delu je naveden tudi problem brezposelnosti diplomantov²². Ponuditi jim je treba znanja, ki jih zahteva trg delovne sile. Jaklič pravi (2005), da naj bi kreditni sistem študentu povečal možnost izbire med predmeti v okviru fakultete in tudi med fakultetami. Na Univerzi v Ljubljani trenutno govorijo, da bi moralo biti med fakultetami izmenljivih predmetov med 15 in 25% (ta odstotek pravzaprav ni tako pomemben). Z uvajanjem bolj fleksibilnega študija in kreditnega sistema ECTS se torej ponuja možnost, da bi študentom omogočili študij na dveh fakultetah – eni naravoslovni, tehnični (zaradi deficitarnosti strokovnjakov s teh področij) in drugi, v našem primeru družboslovni, Ekonomski fakulteti. Potrebna je usmeritev v kombinacijo tehničnih in ekonomskih znanj, saj bodo v prihodnosti namreč ključni kadri inženirji, ki bodo posedovali tudi managerska znanja (Kavaš, Koman, 2004, str. 143).

7.3. Država

Čeprav naj bi živeli v tržnem gospodarstvu in uradno strmeli k družbi znanja, nas vsaka zamenjava oblasti spomni, da mora biti pri nas manager večine pomembnejših gospodarskih družb predvsem prave politične barve (Cirman, 2005, str. 1). Prva rešitev s strani države na obravnavanem področju je napisana že zgoraj: *trg bi moral delovati sam od sebe* ali povedano drugače *država bi se morala umakniti iz gospodarstva*, saj s svojim vpletanjem na višje položaje postavlja svoje ljudi, torej največkrat ne tistih, ki bi bili za določeno podjetje najbolj primerni z vidika posedujočega znanja. V tem primeru sem prepričana, da bi Smithova »nevidna roka« (trg oziroma ekonomski sistem liberalizma) bolje poskrbel za pravo izbiro kadra in sicer takega z znanjem »oboroženega« in ne s pogojem »ob pravem času na pravem mestu«. Morda se nam že v kratkem na tem področju stvar premakne na boljše: verjetni prihodnji minister za gospodarski razvoj – Jože P. Damijan – goreč zagovornik ekonomskega liberalizma in gospodarskih reform želi uresničiti umik države iz gospodarstva in tako povečati konkurenčnost slovenskega gospodarstva, pospešiti gospodarsko rast in s tem povečati blaginjo državljanov (Jenko, 2005, str. 3). Njegova rešitev za katero se zavzema (do katere sem prišla tudi sama) se mi zdi najbolj primerna.

²² Glej Prilogo 3 na strani 2.

8. Sklep

Kaj potrebuje majhno, odprto gospodarstvo kot je Slovenija, ki je integrirana v razviti svet (EU), da lahko uspešno konkurira in tekmuje z najbolj razvitimi ekonomijami? Najprej zavedanje, da mora poiskati primerno konkurenčno prednost s katero se bo lahko zasidrala na večino trgov najrazvitejših držav. Torej potrebuje enega ali nekaj naprednih izdelkov. Najbolje, da poišče tržno nišo in se specializira za določeno področje. Nekje pa je potrebno začeti vso igro – in najbolj logično je – pri znanju. Podjetništvo, ustvarjalnost in inovativnost nam bodo narekovali pot. Te pa se bomo lahko držali samo če bomo imeli v svojem gospodarstvu na voljo dovolj ustreznega kadra, ki bo omogočal držati korak pred konkurenco. Opisani sta dve zavidljivi zgodbi o uspehu – Finske in Irske, ki pa vodita do zaključka, da posnemanje ni dobro, zaradi vrste različnih dejavnikov. Lahko se primerjamo in najboljše stvari povzamemo, vendar pa moramo poiskati novo pot, lasten model uspeha. Le ta mora biti prilagojen potrebam slovenskega gospodarstva.

Iz diplomskega dela je razvidno, da na izboljšanje povezave med podjetji in fakultetami, vpliva vrsta spremenljivk. Poleg omenjenih ključnih dveh subjektov je potrebno v ta odnos vplesti še državo in njene pogoje s katerimi postavlja okvirje medsebojnega odnosa podjetja-fakultete. Za prepad je na eni strani kriva okostenelost izobraževalnega sistema, na drugi pa podjetja s svojim odnosom, da vse znajo in nimajo potrebe po iskanju znanja drugje.

Sledi tudi, da se vse več subjektov trudi, da bi se sodelovanje med fakulteto in industrijo okrepilo. Prva je tu fakulteta z novim programom 3+2, ki bo odpravil nekaj zastarelih metod, predvsem pa bo bolj fleksibilen, odprt za novosti. Pozitivna stran novega programa je tudi ta, da so na Ekonomski fakulteti pri formiranju novih programov sodelovali s strokovnjaki iz prakse. Le te najboljše vedo kaj potrebuje trg, kakšna znanja. Poleg novega programa je prisotna še cela paleta enot, ki se v okviru Ekonomske fakultete na različnih področjih povezujejo z gospodarstvom. Na splošno rečeno, je večina od teh ravno dobro »zagnala motorje«, vendar pričakujem – opirajoč se na naraščajoče številke, da se bodo enote okrepile in (lahko že) čez (kratek) čas svojo dejavnost opravljale s polno paro.

Na odnos med teorijo in prakso s svojim delovanjem pomembno vplivajo tudi institucije preko katerih so fakultete posredno povezane s podjetji. V slovenskem prostoru so to tehnološki centri, tehnološke mreže, grozdi, tehnološki parki, podjetniški inkubatorji. Tudi večina od teh je šele dobro začela s svojim delovanjem.

Temeljni oziroma kanali za povezavo med Ekonomsko fakulteto in podjetji so torej zgrajeni. Najtežji del je za nami. Zdaj je potrebno samo vztrajati pri ciljih, poslanstvih in vizijah podpornih institucij in čimbolj izkoristiti možnosti, ki nam so nam z njihovim obstojem ponujene.

Literatura

1. Afuah Allan: Innovation Management: Strategies, Implementation, and Profits. 2nd edition. New York [etc.] : Oxford University Press, 2003. 390 str.
2. Amdam Rolv Petter: Management, education and competitiveness: Europe, Japan and the United States. London and New York : Routledge, 1996. 268 str.
3. Barrell Ray, Mason Geoff, O'Mahony Mary: Productivity, innovation and economic performance. Cambridge, New York : Cambridge university press, The national institute of economic and social research, 2000. 289 str.
4. Bloom Benjamin Samuel: Taksonomija ili klasifikacija obrazovnih i odgojnih ciljeva. Knjiga 1: Kognitivno područje. Beograd : Republički zavod za unapređivanje vaspitanja i obrazovanja, 1981. 150 str.
5. Bolwijn, P., Kumpe, T.: Manufacturing in the 1990s. Productivity, Flexibility and Innovation. Long Range Planning, Oxford, 23(1990), 4, str. 44-57.
6. Brooking Annie: The Management of Intellectual Capital. Long Range Planning, Oxford, 30(1997), 3, str. 364-365.
7. Cirman Primož: Živeli!. Delo (Sobotna priloga), Ljubljana, 16. julija 2005, str. 1.
8. Čadež Matjaž : Iztočnice za četrte pogovore o prihodnosti Slovenije pri predsedniku Republike Slovenije dr. Drnovšku. Pogovori o prihodnosti Slovenije pri predsedniku republike. Ljubljana : Urad predsednika Republike Slovenije, IV. Pogovor, 1. marec 2004, str. 98-105.
9. Čater Tomaž: Hipoteze o osnovah konkurenčne prednosti podjetja. Magistrsko delo. Ljubljana : Ekonomska fakulteta, 2000. 114 str.
10. Čuk Jožko: Uvodnik – Čas za nove izzive. Glas Gospodarstva, Ljubljana, januar 2005, Posebna izdaja, str. 3.
11. Dekleva Janez: Družba znanja. Glas Gospodarstva, Ljubljana, januar 2005, Posebna izdaja, str. 26.
12. Demarest Marc: Understanding Knowledge Management. Long Range Planning, Oxford, 30(1997), 3, str. 374-384.

13. Drnovšek Janez : Razprava. Pogovori o prihodnosti Slovenije pri predsedniku republike. Ljubljana : Urad predsednika Republike Slovenije, IV. Pogovor, 1. marec 2004, str. 11-12.
14. Florida Richard, Tinagli Irene: Europe in the Creative Age. Carnegie Mellon – Software industry center & Demos, Europe, 2004. 48 str.
15. Harrison Neil E.: Constructing sustainable development. New York : State University of New York Press, 2000. 175 str.
16. Jakara Vera, Jelenc Nataša E.: Kako vrednotimo znanje odraslih. Ljubljana : Andragoški center Slovenije, 2002. 139 str.
17. Jenko Miha: Portret tedna: Jože P. Damijan. Delo (Sobotna priloga), Ljubljana, 16. julija 2005, str. 3.
18. Kavaš Damjan, Koman Klemen : Regionalna inovacijska politika. Mehanizmi in ukrepi za prenos znanja iz akademske in raziskovalne sfere v luči novih inovacijskih paradigem (stanje in trendi razvoja v Sloveniji glede na razvite države Evropske unije). Ljubljana : Univerza v Ljubljani, FDV, 2004, str. 106-151.
19. Kalan Vanja: Pomembnost in uporabnost znanja študentov Ekonomske fakultete z vidika podjetij. Diplomsko delo. Ljubljana : Ekonomska fakulteta, 2002. 47 str.
20. Klipšteter Otmar: Univerzitetni diplomanti na cesti. Mariborčan, Maribor, 2004, 109, str. 5-6.
21. Kloststen Magnus, Jones-Evans Dylan: Comparing academic entrepreneurship in Europe – The case of Sweden and Ireland. Small Business Economics, Dordrecht, 14(2000), 4, str. 299.
22. Kovačič Art, Stanovnik Peter, Drnovšek Mateja: Mednarodna konkurenčnost Slovenije in razvojni zaostanek za Evropsko unijo. Ljubljana : Inštitut za ekonomska raziskovanja – Ljubljana, 2004. 129 str.
23. Langfitt Thomas W., Ambrose Mary Jo.: A Blueprint for Corporate-Academic Research S.A.M. Advanced Management Journal, Cooperation. Cincinnati, 50(1985), 2, str. 13-18.
24. Likar Borut et al.: Inovativnost za mlade. Ljubljana : Korona plus d.o.o., 2000. 133 str.
25. Lynch Richard: Corporate strategy. 2nd edition. Harlow : Financial Times/Prentice Hall [etc.], 2000. 1014 str.

26. Mali Franc et al.: Uvod. Mehanizmi in ukrepi za prenos znanja iz akademske in raziskovalne sfere v luči novih inovacijskih paradigem (stanje in trendi razvoja v Sloveniji glede na razvite države Evropske unije). Ljubljana : Univerza v Ljubljani, FDV, 2004. 271 str.
27. Mali Franc, Bučar Maja : Pregled stanja in trendov na področju raziskovalno-razvojne in inovacijske politike v EU. Mehanizmi in ukrepi za prenos znanja iz akademske in raziskovalne sfere v luči novih inovacijskih paradigem (stanje in trendi razvoja v Sloveniji glede na razvite države Evropske unije). Ljubljana : Univerza v Ljubljani, FDV, 2004, str. 13-37.
28. Mencinger Jože : Razprava. Pogovori o prihodnosti Slovenije pri predsedniku republike. Ljubljana : Urad predsednika Republike Slovenije, IV. Pogovor, 1. marec 2004, str. 17-21.
29. Pahor Nives: Spodbujanje razvoja tehnoloških mrež. Podjetnik, Ljubljana, avgust 2003, str. 10-11.
30. Parkin Michael: Economics. 3rd edition. Reading (Mass.) [etc.] : Addison-Wesley, 1996. 1003 str.
31. Peršak Marjan: Znanje kot nacionalna vrednota - intervju z dr. Ivanom Svetlikom. Svetilnik, Ljubljana, 2002, 41, str. 4-7.
32. Petrin Tea : Razprava. Pogovori o prihodnosti Slovenije pri predsedniku republike. Ljubljana : Urad predsednika Republike Slovenije, IV. Pogovor, 1. marec 2004, str. 12-17.
33. Porter E. Michael: Competitive Advantage: Creating and Sustaining Superior Performance. New York : The Free Press, 1995. 557 str.
34. Porter E. Michael: Clusters and the New Economics of Competition. Harvard Business Review, Boston, november – december 1998, str. 75-90.
35. Prašnikar Janez: Uvod v mikroekonomijo. Ljubljana : Gospodarski vestnik, 1999. 326 str.
36. Pučko Danijel: Strateško upravljanje. Ljubljana : Univerza v Ljubljani, Ekonomska fakulteta, 1996. 394 str.
37. Rebernik Miroslav: Ekonomika podjetja. Ljubljana : Gospodarski vestnik, 1999. 445 str.
38. Rebernik Miroslav et al.: Podjetništvo in management malih podjetij. Maribor : Ekonomsko- poslovna fakulteta, Fakulteta za strojništvo, 1997. 594 str.

39. Rosenberg Nathan, Birdzell L.E.: Kako se Zapad obogatilo. Zagreb : August Cesarec Zagreb, 1993. 470 str.
40. Samuelson Paul Anthony, Nordhaus William D.: Economics. 17th edition. Boston (Mass.) [etc.] : McGraw-Hill/Irwin, 2001. 792 str.
41. Sočan Lojze et al.: Simulacije trajnostnega razvoja. Delovno poročilo št. 2: Družbeno okolje za razvojno dohitevanje Slovenije in pristopnih držav. Ljubljana : FDV – Fakulteta za družbene vede, 2003. 170 str.
42. Sočan Lojze et al.: Simulacije trajnostnega razvoja. Delovno poročilo št. 3: Metodološke osnove za preučevanje družbenega razvojnega okolja. Ljubljana : FDV – Fakulteta za družbene vede, 2004. 121 str.
43. Svetlik Ivan, Pavlin Samo: Izobraževanje in raziskovanje za družbo znanja. Teorija in praksa, Ljubljana, 41(2004), 1/2, str. 199-211.
44. Stare Metka, Bučar Maja: Izzivi prehoda v informacijsko družbo. IB revija, Ljubljana, 35(2001), 1, str. 98-108.
45. Stermšek Sandra: Ko se ideje krešejo. Glas Gospodarstva, Ljubljana, avgust/september 2005, str. 28, 29.
46. Šalamun Andreja: »Ni res, da ne znamo znanja prenesti v prakso!« - intervju z dr. Majo Makovec Brenčič. Gospodarski vestnik, Ljubljana, 53(2004), 39, str. 53-54.
47. Vilfan Jože: Slovenija in ustvarjalnost – Od kaosa do upanja. Dnevnik, Ljubljana, sobota 2. julija 2005, str. 32–33.
48. Zupan Nada: Človeški viri kot izvor konkurenčnih prednosti v podjetjih v prehodu (Primer Slovenije) = Human resources as a source of competitive advantage in transitional companies (the case of Slovenia). Ljubljana : Ekonomska fakulteta univerze v Ljubljani, december 1996. 13 str.

Viri

1. 1. nacionalna konferenca tehnoloških mrež. Podjetnik.
[URL: <http://www.podjetnik.com/default.asp?clanekID=1839>], 27.8.2004.
2. Agencija za raziskovalno dejavnost – ARRS.
[URL: <http://www.arrs.gov.si/sl/agencija/naloge.asp>], 29.8.2005.

3. CERŠ - Center za svetovanje in razvoj študentov. Spletna stran Ekonomske fakultete. [URL: <http://miha.ef.uni-lj.si/cers/ocentru.asp>], 2004.
4. CIA – The World Factbook 2005. Finska. [URL: <http://www.odci.gov/cia/publications/factbook/geos/fi.html>], 25.8.2005.
5. CIA – The World Factbook 2005. Irska. [URL: <http://www.odci.gov/cia/publications/factbook/geos/ei.html>], 25.8.2005.
6. CIA – The World Factbook 2005. Slovenija. [URL: <http://www.odci.gov/cia/publications/factbook/geos/si.html>], 25.8.2005.
7. CISEF - Center za poslovno izpopolnjevanje in svetovanje Ekonomske fakultete: Svetovanje. Spletna stran Ekonomske fakultete. [URL: <http://www.ef.uni-lj.si/enote/cisef/svetovanje.asp>], 22.8.2005.
8. Čater Tomaž: Pomen osnov konkurenčne prednosti podjetja v skladu s šolo na temelju sposobnosti (povzetki), Organizacija, Kranj. [URL: http://www.fov.uni-mb.si/mzalozba/povzetki_2004.htm#17], 2004.
9. EU sofinancira prenovu študijskih programov - Izrazite svoje mnenje – FORUM. Spletna stran Ekonomske fakultete. [URL: <http://www.ef.uni-lj.si/dogodki/novica.asp?id=1448>], 8.10.2004.
10. Eurostat. 3 str. [URL: http://epp.eurostat.cec.eu.int/pls/portal/docs/PAGE/PGP_PRD_CAT_PREREL/PGE_CAT_PREREL_YEAR_2005/PGE_CAT_PREREL_YEAR_2005_MONTH_02/9-24022005-EN-AP.PDF], 24.2.2005.
11. Finska nacionalna tehnološka agencija – TEKES. [URL: <http://www.tekes.fi/eng/>], 14.9.2005.
12. Gačič Smiljana (Strokovna sodelavka Pedagoškega centra): elektronski dopis z dne 22.8.2005. Ljubljana : Ekonomska fakulteta, Pedagoški center - PEC, 22.8.2005.
13. Goertz Oscar: Value Streams (posvetovanje). Ljubljana : James Martin Group, september 1998.
14. Izvajanje Evropske listine za mala podjetja. Ljubljana : Ministrstvo za gospodarstvo RS, 2004. 42 str.
15. Jaklič Marko: Bolonjska deklaracija, njeno izvajanje v Evropi in ECTS (European credit transfer system). Univerza v Ljubljani.

- [URL: <http://www.uni-lj.si/Kakovost/link%201/Jaklic1del.asp>], 23.5.2005.
16. Koncilja Rebeka – intervju z vodjo RCEF-a. Ljubljana : Ekonomska fakulteta, soba RCEF-a, petek 26.8.2005, 13:00.
 17. LUI (a) – Ljubljanski univerzitetni inkubator.
[URL: <http://www.lui.uni-lj.si/inkubator.asp?stranID=2&podstranID=%205&jezik=0>], 2.8.2005.
 18. LUI (b) – Ljubljanski univerzitetni inkubator.
[URL: <http://www.lui.uni-lj.si/inkubator.asp?stranID=2&podstranID=6&jezik=0>], 2.8.2005.
 19. LUI (c) – Ljubljanski univerzitetni inkubator.
[URL: <http://www.lui.uni-lj.si/inkubator.asp?stranID=2&jezik=0>], 2.8.2005.
 20. Opalk Vesna in Macarol Jana: Intervju z zaposlenima v CERŠ-u. Ljubljana : Ekonomska fakulteta, Center za svetovanje in razvoj študentov – CERŠ, četrtek 11.8.2005, 10:00.
 21. Osnovne informacije. Spletna stran Ekonomske fakultete.
[URL: <http://www.ef.uni-lj.si/info/osnInfo.asp>], 31.7.2005.
 22. PEC - Pedagoški center. Spletna stran Ekonomske fakultete.
[URL: <http://www.ef.uni-lj.si/enote/pec/>], 23.8.2005.
 23. Podjetniški center Krško – PCK.
[URL: <http://www.pckrsko.si/informacije/podjetniski-inkubator.htm>], 26.7.2005.
 24. Poročilo o makroekonomskih gibanjih in uresničevanju ekonomske in strukturne politike (Marčno poročilo). Ljubljana : UMAR - Urad RS za makroekonomske analize in razvoj, 2001. 62 str.
 25. Porter E. Michael. Prenhall glossary.
[URL: <http://wps.prenhall.com/wps/media/objects/213/218150/glossary.html>], 1994.
 26. Poslanstvo in vizija. Spletna stran Ekonomske fakultete.
[URL: <http://www.ef.uni-lj.si/info/poslViz.asp>], 19.9.2005.
 27. Poslovna konferenca Portorož. Finance-on.net.
[URL: <http://finance-on.net/pkp/index.php?sub=2&subsub=2&lang=0&src>], 21.9.2005.
 28. Potkonjak Petar: Spletni priročnik za kakovost poslovanja. Moj denar.

- [URL: <http://www.mojdenar.com/alea/dokumenti/dokument.asp?id=14>], 10.6.2005.
29. Predstavitev Evropske komisije: Irska (The European Commission Representation in Ireland). [URL: <http://www.euireland.ie/news/eurostat/0605/gdpin2004.htm>], 16.6.2005.
30. Programi 3+2. Spletna stran Ekonomske fakultete.
[URL: <http://www.ef.uni-lj.si/projekti/es/>], 2.8.2005.
31. Projektni forum 2005. Okrogla miza: Projektno povezovanje gospodarstva in fakultet. Moderator: mag. Igor Vrečko. Sodelujoči: dr. Anton HAUC, mag. Aljaž STARE, predstavniki podjetij, člani ZPM in MPM, študenti. Hotel Šport Otočec, četrtek, 9.6.2005, 16:00.
32. RCEF - Raziskovalni center Ekonomske fakultete. Spletna stran Ekonomske fakultete.
[URL: <http://www.ef.uni-lj.si/enote/rcef/home.asp>], 22.8.2005.
33. Registrirana brezposelnost po nazivih poklicne oz. strokovne izobrazbe. Ministrstvo za šolstvo in šport. [URL: <http://www.mszs.si/eurydice/posvet/brezposelni.htm>], 14.9.2005.
34. SICRIS – Informacijski sistem o raziskovalni dejavnosti v Sloveniji: O SICRIS-u.
[URL: <http://sicris.izum.si/about/sicris.aspx?lang=slv>], 29.8.2005.
35. Slovar slovenskega knjižnega jezika (Spletna postavitev P.J.).
[URL: <http://bos.zrc-sazu.si/cgi/neva.php?name=sskj&expression=konkurenca&tch=14>], 17.4.2001.
36. Soglasje za ustanovitev Ljubljanskega podjetniškega inkubatorja. Spletna stran Ministrstva za šolstvo in šport.
[URL: <http://www.mszs.si/slo/aktualno/novica.asp?ID=3568>], 1.4.2004.
37. Strategija gospodarskega razvoja Slovenije 2001-2006. Urad Republike Slovenije za makroekonomske analize in razvoj – UMAR. 122 str.
[URL: <http://www.sigov.si/zmar/projekti/sgrs/pdf-b/sgrs-besedilo.pdf>], junij 2001.
38. Statistični letopis Republike Slovenije 2004. Ljubljana : SURS.
[URL: http://www.stat.si/letopis/2004/27_04/27-14-04.htm?jezik=si], 25.8.2005.
39. SURS - Statistični urad Republike Slovenije.
[URL: http://www.stat.si/preb_ura.asp], 25.8.2005.
40. Sytech. [URL: <http://www.sytech.org/sytech/51>], 26.7.2005.

41. Škerlič Iztok: Univerza na Primorskem – Evropska akademska tradicija in izzivi novega časa. 9 str. Best of biotech.
[URL: <http://www.bestofbiotech.at/downloads/Kickoffs/Skerlic.pdf>], 2004.
42. ŠPK – Študentska poslovna konferenca. Spletna stran Ekonomske fakultete.
[URL: <http://miha.ef.uni-lj.si/spk/spk2005.asp>], 19.9.2005.
43. Študentska svetovalnica ŠOU.
[URL: http://www.svetovalnica.com/13.php?L1_%20ID=2&L2_ID=61], 27.6.2005.
44. Študijski programi 3+2. Spletna stran Ekonomske fakultete.
[URL: http://www.ef.uni-lj.si/enote/Referat3plus2/strani/kajje_3plus2.asp], 13.9.2005.
45. Tehnološke mreže v Sloveniji: Brošura. Tehnološka mreža ICT. 26 str.
[URL: http://ict-slovenia.net/Document%20Library/brosura_mreze.pdf], september 2004.
46. Tovarna podjetmov.
[URL: <http://www.tovarnapodjemov.org/DOKUMENTI/DOKUMENT.ASP?ID=168>], 1.8.2005.
47. Transportno Logistični Grozd, g.i.z.
[URL: <http://www.giz-tlg.si/predstavitev/kajgrozdnudi.html>], 25.7.2005.
48. Usposabljanje. CERŠ - Center za svetovanje in razvoj študentov: Spletna stran Ekonomske fakultete.
[URL: <http://www.ef.uni-lj.si/enote/cers/studenti/usposabljanjeRazlaga.asp>], 29.7.2005.
49. Več o centru. Pedagoški center – PEC. Spletna stran Ekonomske fakultete.
[URL: <http://www.ef.uni-lj.si/enote/pec/cppp/vec.asp>], 19.9.2005.
50. Zahvala in pohvala za ministrico Petrinovo. Podjetnik.
[URL: <http://www.podjetnik.com/default.asp?ClanekID=1763>], 12.07.2004.
51. Zavod RS za zaposlovanje. [URL: <http://www.ess.gov.si/>], 14.9.2005.
52. Zgaga Pavel: Evropski visokošolski prostor. 2 str. Študentska svetovalnica ŠOU.
[URL: [http://www.svetovalnica.com/files/Bolonjska_deklaracija_-_besedilo_\(SLO\).pdf?PHPSESS_ID=f4239c43d6aaae5c45280ba2e73bbd55](http://www.svetovalnica.com/files/Bolonjska_deklaracija_-_besedilo_(SLO).pdf?PHPSESS_ID=f4239c43d6aaae5c45280ba2e73bbd55)], 1999.
53. World Competitiveness Yearbook 2005. Lausanne : IMD - International Institute for Management Development, 2005. 726 str.

Slovarček tujih izrazov

Affiliations – združenje, zveza

Brain driven – vodeno z možgani, znanjem

Cluster tecnical centers – podjetniški grozdi

Consultancies – svetovanje

European credit transfer system (ECTS) – kreditni sistem

Knowledge age – družba znanja

Knowledge-based economy – gospodarstvo znanja

Networking – mreženje

Partnerships – družabništvo

Spillover učinek – učinek prelivanja

Spin-off podjetje – novoustanovljeno podjetje

Sustainable competitive advantage – dolgotrajna konkurenčna prednost

Sustainable development – dolgoročen, trajnejši razvoj

Stuck in the middle – obtičati; ne moči iti naprej/napredovati

Tangibles/intangibles – predmetnost in oprijemljivost/nepredmetnost in neoprijemljivost

The Euro-creativity matrix – evropska matrica ustvarjalnosti

Value added – dodana vrednost

Venture capital – rizični kapital

Weightless economy – neotipljiva ekonomija

PRILOGE

Priloga 1: Časovni odnos med nekaterimi iznajdbami in novostmi po Smith-u in Gray-u

Izdelek	Leto		Časovni zamik (leta)
	Novosti	Iznajdbe	
Motor z notranjim izgorevanjem	1886	1860	26
Aluminij	1887	1827	60
Hlajenje	1895	1873	24
Dinamit	1867	1844	23
Kemična gnojila	1885	1840	45
Elektroliza	1887	1789	98
Aspirin	1898	1853	45
Svinčena baterija	1859	1780	79
Električna lokomotiva	1879	1841	38
Telefon	1881	1854	27
Parna turbina	1884	1842	42
Transformator	1885	1834	51
Elektromotor	1886	1821	65
Radio oddajanje	1922	1887	35
Nuklearni reaktor	1942	1932	10
Radar	1940	1935	5
Tranzistor	1951	1948	3
Sončna baterija	1955	1953	2

Vir: Pučko, 1996, str. 31.

Priloga 2: Zaposlenost po dejavnostih (v 1000 zaposlenih) v letih 1995-2003 (stanje 31. decembra)

Leto	1995	1996	1997	1998	1999	2000	2001	2002	2003
A Kmetijstvo, lov, gozdarstvo	129,6	121,4	118,4	114,4	109,7	106,2	102,7	99,9	96,6
B Ribišstvo	0,3	0,3	0,3	0,3	0,3	0,3	0,3	0,3	0,3
C Rudarstvo	9,2	7,6	7,4	7,2	6,8	5,7	5,3	5,0	4,7
D Predelovalne dejavnosti	284,1	269,1	260,0	257,4	256,0	256,0	257,0	252,1	246,4
Pro. hrane, pijač, tobaknih izdelkov	21,4	21,9	22,0	21,6	23,2	23,1	22,7	22,3	21,7
Pro. tekstilij, tekstilnih, krznenih izdelkov	43,2	39,2	38,8	37,7	36,4	34,8	33,5	30,7	27,8
Pro. usnja, usnjenih izdelkov	11,4	10,6	9,2	9,7	9,0	8,6	8,5	8,1	7,6
Obdelava in predelava lesa	14,4	15,6	14,2	13,8	14,1	13,7	13,4	13,0	12,7
Pro. vlaknin, papirja; založništvo, tiskarstvo	18,9	18,6	17,8	17,6	17,5	16,5	16,5	16,4	16,1
Pro. naftnih derivatov	0,9	0,9	0,8	0,8	0,7	0,7	0,7	0,7	0,3
Pro. kemikalij, kemičnih izd., umetnih vlaken	13,8	14,6	14,4	14,0	13,8	13,9	13,9	13,8	14,0
Pro. izdelkov iz gume in plastičnih mas	13,0	12,2	12,1	12,7	12,6	12,6	12,8	13,1	13,4
Pro. drugih nekovinskih mineralnih izdelkov	12,8	12,0	11,3	10,9	10,6	10,6	10,5	10,3	9,9
Pro. kovin in kovinskih izdelkov	41,1	39,6	37,8	37,6	38,9	40,9	42,4	42,0	41,4

Nadaljevanje Priloge 2

Leto	1995	1996	1997	1998	1999	2000	2001	2002	2003
Pro. strojev in naprav, d.n.	31,6	25,8	25,2	25,7	25,1	25,1	25,4	25,6	25,6
Pro. električne in optične opreme	29,2	28,3	27,6	27,9	27,4	28,4	29,4	29,1	28,8

Proizvodnja vozil in plovil	13,4	11,5	10,5	10,3	9,9	10,4	10,1	10,1	10,1
Proizvodnja pohištva in dr.pred.dej., reciklaža	19,0	18,3	18,2	17,3	16,7	16,7	17,2	17,0	17,0
E Oskrba z elektriko, plinom in vodo	13,4	13,4	12,6	12,4	12,4	12,0	11,9	12,0	12,0
F Gradbeništvo	57,3	57,6	58,3	58,3	62,7	66,8	66,8	66,0	65,8
Osnovna industrijska področja (od A do F)	494,0	469,4	457,0	450,0	447,9	447,1	444,1	435,3	425,9
G Trgovina in popravila motornih vozil	112,7	114,7	109,0	107,9	107,7	109,3	109,0	109,4	109,5
H Gostinstvo	27,6	27,2	27,0	27,6	28,3	30,3	30,2	29,9	29,5
I Promet, skladiščenje in zveze	52,1	51,7	50,9	51,7	52,1	52,7	53,5	54,1	53,8
J Finančno posredništvo	17,1	17,3	18,0	18,8	19,1	19,9	20,4	20,7	20,7
K Nepremičnine, najem in poslovne storitve	58,3	59,1	56,9	59,7	62,9	64,3	67,1	69,1	71,9
L Javna uprava, obramba, obvezno soc. zavar.	34,9	37,0	38,3	40,2	41,8	43,5	45,0	46,3	48,1
M Izobraževanje	48,2	49,5	51,6	52,0	52,8	53,8	54,6	55,5	56,3
N Zdravstvo in socialno skrbstvo	43,6	43,3	42,6	42,4	44,1	44,3	45,0	46,1	47,5
O Druge javne, skupne in osebne storitve	23,4	24,0	23,2	23,9	30,5	28,8	29,1	28,1	28,9
P Zasebna gospodinjstva z zaposlenim osebjem	0,5	0,5	0,6	0,6	0,7	0,8	0,8	0,8	0,5
Storitvene dejavnosti (od G do P)	418,4	424,3	418,1	425,0	439,8	447,7	454,8	460,0	466,7

Vir: Statistični letopis Republike Slovenije, 2004.

Tekom diplomskega dela sem večkrat poudarila, da se družba seli iz primarnega in sekundarnega v terciarni in kvartarni sektor. To je iz gornje tabele lepo razvidno, že če pogledamo samo vrstici z okrepljeno pisavo. Prva prikazuje, kako so osnovna industrijska področja v navedenih letih zmanjševale svojo dejavnost (z zmanjševanjem števila delavcev), druga pa kaže porast zaposlenih v storitvenih dejavnostih. S to prilogo sem potrdila zgoraj omenjeno, večkrat navajano trditev.

Priloga 3: Število registrirano brezposelnih v letih 1997-2004 (stanje 31. decembra)

Šifra in naziv poklicne oz. strokovne izobrazbe:

77001 - UNIVERZITETNI DIPLOMIRANI EKONOMIST

Leto	SKUPAJ		do 18 let		nad 18-25		nad 25-30		nad 30-40		nad 40-50		nad 50-60		nad 60 let	
	VSI	Žen.	VSI	Žen.	VSI	Žen.	VSI	Žen.	VSI	Žen.	VSI	Žen.	VSI	Žen.	VSI	Žen.
1997	205	107	-	-	16	14	42	31	35	25	60	29	50	8	2	-
1998	207	107	-	-	9	8	53	37	29	21	55	29	58	12	3	-
1999	174	75	-	-	9	9	32	18	18	11	51	24	61	13	3	-
2000	219	110	-	-	23	16	71	48	20	12	39	16	59	18	7	-
2001	227	118	-	-	31	23	82	48	23	15	38	14	52	18	1	-
2002	275	151	-	-	18	13	130	82	40	24	27	16	60	16	-	-
2003	405	252	-	-	39	27	188	136	83	54	36	17	56	18	3	-
2004	421	257	-	-	23	16	179	122	108	74	43	24	65	21	3	-

Šifra in naziv poklicne oz. strokovne izobrazbe:

77041 - DIPLOMIRANI EKONOMIST (VS)

Leto	SKUPAJ		do 18 let		nad 18-25		nad 25-30		nad 30-40		nad 40-50		nad 50-60		nad 60 let	
	VSI	Žen.	VSI	Žen.	VSI	Žen.	VSI	Žen.	VSI	Žen.	VSI	Žen.	VSI	Žen.	VSI	Žen.
2000	51	32	-	-	21	16	16	10	6	5	7	1	1	-	-	-
2001	108	74	-	-	42	33	47	30	8	5	5	4	6	2	-	-
2002	168	115	-	-	37	27	90	62	22	16	8	6	11	4	-	-

2003	325	225	-	-	65	51	185	136	39	24	21	8	15	6	-	-
2004	439	305	-	-	63	52	259	193	65	41	30	14	20	5	2	-

Vir: Zavod RS za zaposlovanje 1997-2004; Ministrstvo za šolstvo in šport, 2005.

Iz gornjih tabel je razvidno, da je vsako leto več brezposelnih diplomiranih in univerzitetno diplomiranih ekonomistov. Največ brezposelnosti je v starosti med 25 in 30 let, torej takrat, ko naj bi povprečen študent zaključil študij.

Priloga 4: Matrica ustvarjalnosti

Gibanje ustvarjalnosti

Vir: Florida, Tinagli, 2004, str. 39.

Matrica kaže, kje so trenutno evropske države po ustvarjalnosti (horizontalna os – na levi so manj ustvarjalne države, na desni pa bolj ustvarjalne) in kakšno je njihovo gibanje (vertikalna os – višji položaj pomeni hitrejši razvoj ustvarjalnosti). Tako dobimo predstavbo o uspešnih in dinamičnih državah (desno zgoraj) in tistih, ki jim dinamika peša (spodaj in na levi) (Vilfan, 2005, str. 33).

Priloga 5: Svetovna lestvica konkurenčnosti 2005

(2004 rankings are in brackets)

Vir: World Competitiveness Yearbook 2005, 2005, str. 5.

Priloga 6: Nenehne izboljšave po ISO 9001:2000

Priloga 6 prikazuje model sistema vodenja kakovosti, ki je osnovan na procesih. Model ponazarja procesne povezave, kot so predstavljene v točkah standarda od 1 do 4. Slika prikazuje, da imajo odjemalci pomembno vlogo pri določanju vhodnih zahtev. Spremljanje zadovoljstva odjemalca zahteva ocenjevanje njegovega zaznavanja, ali je organizacija izpolnila njegove zahteve. Model, prikazan na spodnji sliki, pokriva vse zahteve tega mednarodnega standarda, vendar ne prikazuje procesov podrobneje.

Slika v Prilogi 6: Model sistema vodenja kakovosti

Vir: Potkonjak, 2005.

Glavne točke (poglavja) standarda SIST ISO 9001:2000

1. *Sistem vodenja kakovosti.* Zahteva, da organizacija najprej identificira in opredeli, kateri so njeni procesi, njihovo medsebojne povezave in delovanje, kateri viri so potrebni, da nastane proizvod, in kako bo procese merila (kriteriji in metode) in nenehno izboljševala. Nato pa mora skupaj s poslovníkom kakovosti in nadzorom zapisov vzpostaviti še sistem za obvladovanje dokumentacije.

2. *Odgovornost vodstva.* Najvišje vodstvo mora priskrbeti dokaze o svoji zavezanosti razvoju in izvajanju sistema vodenja kakovosti ter nenehnega izboljševanja njegove učinkovitosti v organizaciji zato se mora dobro zavedati tega pomembnega dela standarda. Vodstvo je namreč odgovorno za določanje politike in ciljev, izpolnjevanje zahtev odjemalcev kot tudi zahtev zakonodaje in pravnih zahtev, odgovorno je za izvajanje vodstvenih pregledov, hkrati pa tudi sporoča organizaciji o učinkovitosti izvajanja sistema znotraj organizacije.

3. *Vodenje virov.* Večji poudarek na virih, ki si jih mora organizacija zagotoviti, da bo odjemalec dobil, tisto kar je bilo dogovorjeno. Zahteve v standardu so po človeških virih, infrastrukturi, delovnem okolju in potrebnim pomožnim storitvam.

4. *Realizacija proizvoda.* V tem delu standarda je zahteva, da organizacija mora planirati in razvijati procese, potrebne za realizacijo proizvoda. Planiranje procesov realizacije proizvoda mora biti skladno z zahtevami ostalih procesov sistema vodenja kakovosti. Realizacija proizvoda sestavljajo procesi, ki so potrebni za izvedbo proizvoda oziroma storitve. K takim procesom spadajo dejavnosti, kot je raziskava trga (ugotavljanje zahtev odjemalcev), prodaja, razvoj, nabava, ravnanje s proizvodi ter dobava proizvodov in storitev.

5. *Merjenje, analize in izboljševanje.* V tej točki je izredno pomembno določitev primernih metod in obseg njihove uporabe za nadzorovanje in merjenje proizvodov, procesov, zadovoljstva odjemalcev in sistema vodenja. Z ustreznim obvladovanjem teh metod bomo vzpostavili in zagotavljali nenehno (stalno) izboljševanje sistema kar je osnova za vodenje sistema kakovosti (Potkonjak, 2005).