
TEORIJA IN PRAKSA let. 41, 1-2/2004 str. 418-439

418

Pavle SICHERL in Marjan SVETLIČIČ1

SLOVENSKO DOHITEVANJE RAZVITIH:
KDAJ IN KAKO?

PPoovvzzeetteekk.. Razvojno dohitevanje je odvisno od pravilne dia-

gnoze stanja razvoja gospodarstva, notranjih naporov

države in zunanjih pogojev. Zato članek najprej analizira

možne scenarije razvoja sveta. Izpostavlja tri scenarije, od

katerih je kratkoročno najverjetnejši scenarij voditelja rasti,

najugodnejši pa bi bil scenarij premeščanja centrov rasti.

Zaostanki Slovenije so večji kot se misli, če jih, kot je pravil-

no, primerjamo z uspešnimi malimi članicami EU ne pa s

povprečji. Originalni izračuni časovne distance kažejo da

pri izvozu blaga po prebivalcu zaostajamo za nekaterimi

malimi državami tudi do 33 let, malo manj pa pri izvozu

tehnološko intenzivnih izdelkov. Optimistični scenarij, ki

predvidevajo dohitevanje v 16 letih se ne zdijo verjetni, saj

predpostavljajo, da je stopnja rasti slovenskega gospodar-

stva za 2% višja od povprečja EU 15. Čas dohitevanja bi se

skrajšal, kolikor se izvedejo potrebne spremembe politike

države v smeri pospeševanja ekonomije znanja (predpogoj

za rast produktivnosti) in s tem učinkovitejše odzivnosti in

fleksibilnosti, internacionalizacije (tudi v cilju preobrazbe

in večje specializacije), inovativne sposobnosti in ne naza-

dnje preseganja sedanje miselnosti in koordinacijskega in

implementacijskega deficita.

KKlljjuuččnnii ppoojjmmii:: svetovni razvojni scenariji, časovni zaostanki

Slovenije (izvoz, produktivnost, BDP, tehnologija, tuje inve-

sticije...), dohitevanje, male države, razvojna vloga države

Uvod

Globalizacija, članstvo v Evropski uniji (EU) in splošne tendence preobražanja
sveta narekujejo temeljite premisleke o položaju vsake države, posebno še male.

IZVIRNI
ZNANSTVENI

ČLANEK

* Dr. Pavle Sicherl, znanstveni svetnik, SICENTER, Ljubljana in redni profesor na Pravni fakulteti,

Univerza v Ljubljani.

** Dr. Marjan Svetličič, redni profesor na Fakulteti za družbene vede, Univerza v Ljubljani.
1 Avtorja se zahvaljujeta Anžetu Burgerju za pomoč pri obdelavi nekaterih podatkov ter Maji Bučar

in Metki Stare za sugestije na prvi osnutek članka. Članek je sestavni del dela programske skupine

Možnosti in priložnosti Slovenije in njenih akterej v pogojih članstva v EU, FDV pa tudi programa indu-

strijska politika in konkurenčnost (EF in SICENTER), ki ju financira MŠZŠ.

Izzivi so veliki. Nanje ni mogoče odgovarjati le z velikimi besedami, pač pa z vsa-
kodnevno dejavnostjo vseh in vsakega subjekta. Takšnemu konkretnemu ravnanju
male države Slovenije je namenjen najin članek, ki izhaja iz tendenc v svetu, skuša
pa zelo natančno ugotoviti sedanji položaj Slovenije ter na tej osnovi začrtati poli-
tiko, kako bi se ga dalo v sklopu svetovnih tendenc izboljšati.

Ocene o položaju Slovenije v svetu nihajo med samozadovoljstvom in mnenji,
da so nas zaostanki v prestrukturiranju dokončno postavili v drugorazredno
vlogo. Med tema subjektivno ali celo politično obarvanima skrajnostima nam bolj
realistično oceno lahko dajo le mednarodne primerjave.

S članstvom Slovenije v EU se odpirajo nove možnosti in priložnosti, ki pa jih
lahko Slovenija izkoristi le z ustrezno politiko. To je treba poudariti s ciljem ustvar-
janja dovolj ambiciozne razvojno naravnane klime, da bi se izognili idealističnim
enostavnim ekstrapolacijam preteklih tendenc, ki lahko zavedejo in destimulirajo
aktiven napor pri pospeševanju razvoja in dohitevanja najrazvitejših v EU.

Najprej želiva ugotoviti, kakšen je slovenski zaostanek za razvitimi državami,
tako statično kot tudi dinamično, s pomočjo merjenja časovne distance in tako
ugotoviti, kako, pod kakšnimi pogoji in s kakšnimi politikami lahko Slovenija v pri-
hodnje zmanjša ta zaostanek in konvergira z razvojem najrazvitejših držav znotraj
EU. Ker je Slovenija mala država in zato njen razvoj močno odvisen od predvide-
nega razvoja mednarodnega okolja, v drugi točki podrobneje razčleniva možne
scenarije razvoja v svetu in v četrti točki, kaj je potrebno storiti, da bi se zaostanki
za razvitimi zmanjšali2.

Celovit razmislek je potreben zato, ker se s članstvom v EU oblikuje nova kon-
figuracija nacionalnih konkurenčnih prednosti (nov diamant po Porterju, 1990), ki
spodbuja oblikovanje novih grozdov in nove specializacije znotraj EU. Članstvo
lahko pospeši preseganje enega od največjih problemov slovenskega gospodar-
stva, premajhno specializacijo. To pomeni tudi novo alokacijo resursov in obliko-
vanje nove fleksibilnosti znotraj EU ter globalno.

Pri tem izhajava iz treh temeljnih izhodišč:
a) da je Slovenija mala država in zato njen razvoj v veliki meri pogojen z razvojem
svetovnega gospodarstva oziroma njenih glavnih partnerjev,
b) da je uspešnost razvoja Slovenije predvsem pogojena z uspešno in hitro odziv-
nostjo na zunanje pogoje, torej, da mora strategija razvoja omogočiti čim višjo
stopnjo fleksibilnosti in hitre odzivnosti3,
c) da lahko mala država vnovči svoje prednosti tako, da ima ustrezno politiko, ki jo
tudi učinkovito uresničuje4, kar predpostavlja strateški nacionalni razvojni kon-
senz.

Skratka, navkljub visoki stopnji odvisnosti od svetovnih gibanj je uspešnost
malega, odprtega gospodarstva tudi močno pogojena z uspešnostjo nacionalnih
razvojnih strategij oziroma politik.

Pavle SICHERL in Marjan SVETLIČIČ

TEORIJA IN PRAKSA let. 41, 1-2/2004

419

2 Ne gre za napovedi, ki so vedno silno tvegane. Economist je celo zapisal (glej Avg. 23: 53), da je

dobro vprašati elitne ekonomiste, kaj se bo zgodilo, dobro poslušati in potem staviti ravno obratno, saj so

doslej praviloma vedno grešili.
3 Več v Svetličič, 1993
4 Mnogi dobri načrti propadaja prav vsled slabega uresničevanja.

Predvideni razvoj mednarodnega okolja

Kakšen bo razvoj v svetu v naslednjih dvajsetih letih? Ali ga bo poganjala delo-
vna sila, kapital/tehnologija/znanje oziroma produktivnost? Glavno razvojno giba-
lo v zadnjih 25 letih je bila, zlasti v razvitih državah, tehnologija in skupna faktor-
ska produktivnost (SFP), do katere je prihajalo v pogojih krepitve globalizacije in
oligopolizacije trgov, ob rastoči mobilnosti proizvodnih dejavnikov ter nestanovit-
nosti5. Spreminjajo se viri konkurenčnosti, narašča fleksibilnost dela in skladno s
tem se postopno premeščajo razvojna središča tudi izven OECD držav (Azija, tran-
zicijske države). Nadaljujejo se trendi deindustrializacije in sekularnega porasta
pomena storitev ("storitvenizacija"). Priče smo postopnemu oblikovanju nove sve-
tovne arhitekture, v kateri narašča vloga mednarodnih organizacij in mednarodne-
ga prava. Liberalizacija se spopada s protekcionizmom kot načinom ohranjanja
kopnečih prednosti.

OECD je že leta 1999 predvidel tri scenarije dolgoročne rasti svetovnega
gospodarstva v 21. stoletju:
1. voditelja rasti

2. premeščanja centrov rasti ter

3. razvojnih grozdov.

Ne gre za predvidevanje prihodnosti, pač pa le za začrtovanje možnih smeri
razvoja v realnem svetu. Medsebojno se ne izključujejo, nakazujejo le, kako bi svet
lahko izgledal (Julius, 1999: 172). Tudi na ravni EU imamo niz strateških dokumen-
tov, na primer Lizbonsko deklaracijo (2000) ali pa Sapir in ostali (2003), ki posebej
obravnava EU in je do nje tudi kritičen.

Vsi trije scenariji OECD lahko omogočijo nadpovprečno rast svetovnega
gospodarstva v naslednji četrtini stoletja. Scenarij voditelja rasti to omogoča skozi
porast produktivnosti velikih podjetij in vlad na temelju najsodobnejših tehnologij
in tehnologij velikega obsega ter informacijsko-kumunikacijske in biotehnologi-
je.Vse pa bi poganjali ekonomska politika in politika konkurence, izhajajoč pred-
vsem iz ZDA. V scenariju premeščanja rasti bi bil porast produktivnosti rezultat
predvsem prenosa tehnologij v smeri porajajočih se ekonomij6, kjer hitro raste
delež izobražene delovne sile. OECD države bi postale področje nizkih stopenj
rasti, vendar visokih dohodkov, rentniške družbe, v katerih bi bili zaposlenost in
poraba pospešeno osredotočeni na storitve (šport, zabava, izobraževanje, zdrav-
je). Scenarij grozdov rasti dejansko pomeni novo svetovno ureditev, v kateri bi
vloga nacionalnih vlad usihala, naraslo pa bi privatno-javno partnerstvo na lokalni
ravni in postalo odločujoči dejavnik konkurenčnosti. Rast produktivnosti bi poga-
njalo prestrukturiranje globalne distribucije z rastjo elektronske trgovine in izko-
riščanjem novih priložnosti, ki jih ta daje posameznikom in malim podjetjem, ne
glede na njihovo lokacijo.

Pavle SICHERL in Marjan SVETLIČIČ

TEORIJA IN PRAKSA let. 41, 1-2/2004

420

5 Kose in Prasad sta izračunala, da so te, merjene kot standardna deviacija letnih stopenj rasti 1960-

2000 bistveno večje v primeru malih držav kot pri velikih državah; pri BDP 5,8 v primerjavi z 2,5, pri

pogojih menjave pa 5,6 v primerjavi z 1,5 (Kose in Prasad, 2002: 41).
6 Emerging economies v angleščini.

Tabela 1: Rast BDP 2000-2025 - povprečna letna rast in deleži v sveto-

vnem proizvodu (v %)

Voditelj rasti Premeščanje rasti Razvojni grozdi
Delež Stopnje Delež Stopnje Delež Stopnje Delež
v svet. rasti v svet. rasti v svet. rasti v svet.
BDP BDP BDP BDP BDP BDP BDP
2000 2025 2025 2025

OECD 60 3.0 51 1.0 31 2.5 45
države
Nečlanice
OECD 40 4.5 49 6.0 69 5.0 55
Svet 3.7 100 3.7 100 3.7 100

Vir: DeAnne Julius, 1999: 186

Najvišjo stopnjo razvoja bi OECD države dosegle pri scenariju voditelja rasti7.
Ta predpostavlja stopnjo rasti SFP okoli 2,5% letno, kar je nad zgodovinskimi tren-
di. Razvite države bi nadaljevale s svojo stopnjo rasti tudi v scenariju razvojnih

grozdov, slabše pa bi se jim godilo pri scenariju premeščanja rasti. Po vseh treh
scenarijih bi preostali svet rastel hitreje kot v zadnjih dveh dekadah. Za dežele v
razvoju (DVR) je očitno najboljši scenarij premeščanja centrov rasti. Ta scenarij bi
pomenil tudi največjo spremembo v prerazporeditvi BDP do leta 2025.

Vsi trije scenariji temeljijo na tehnološko poganjani rasti. Prvi je najbolj odvi-
sen od nove aplikacije obstoječih tehnologij in z njim povezanih organizacijskih
struktur v proizvodne obrate izven OECD držav ter transferjev najboljših praks.
Ključno bo inovativno izkoriščanje in aplikacija informacijsko-komunikacijskih
tehnologij na nižjih ravneh. Največji koristniki tega bi bile male firme in visoko
usposobljeni posamezniki, ki bi dobili dostop do informacij in globalnih potrošni-
kov, kar so v preteklosti imele le multinacionalke (Julius, 1999: 171).

Navkljub recesiji ameriškega gospodarstva na začetku tega stoletja, makroeko-
nomski temelji ameriškega gospodarstva podpirajo verjetnost scenarija voditelja

rasti, ki bi pomenil, da bi se preostali svet moral vse bolj približevati ameriškemu
razvojnemu modelu. O tem govori tudi Sapir (2003), ko govori o nujnem poveče-
vanju fleksibilnosti trga dela v EU, pa o večji konkurenci, nevzdržnosti sedanje
nizke stopnje rasti ter visokih javnih izdatkov v prihodnje8. Glede na bolj socialne
modele razvoja v Evropi, pa tudi na Japonskem in v DVR, bo to povzročilo niz poli-
tičnih bojev. Na multilateralni ravni bi bilo po tem scenariju več pritiskov k bilate-
ralnemu reševanju zadev (čemur smo že priče) in osebni diplomaciji in ne prek
formalnih, institucionalnih struktur. Scenarij je ranljiv tudi na politične spremem-
be v samih ZDA (Julius, 1999: 175 in 176).

Pavle SICHERL in Marjan SVETLIČIČ

TEORIJA IN PRAKSA let. 41, 1-2/2004

421

7 Izhaja se iz tega, da je bilo gospodarstvo ZDA po l. 1955 izvor za kar 3/5 rasti.
8 V pogojih, ko raste nezaposlenost, se je povečalo povpraševanje po socialni zaščiti; delež vladnih

izdatkov v BDP se je povzpel od 43% l. 1973 na 49% l. 1985 (Sapir in ost., 2003: 3 in 94).

Scenarij premeščanja rasti gravitacijskih centrov svetovne ekonomije iz dose-
danjih centrov v OECD državah v porajajoča se gospodarstva temelji predvsem na
hitri rasti azijskih, latinsko ameriških ter morda tudi ruskega gospodarstva ob
sočasnem razvoju v drugih delih sveta. To bi vplivalo na spreminjanje lokacije pro-
izvodnih dejavnosti v porajajoča se gospodarstva (Julius, 1999: 177). Ob osnovni
ekonomski stabilnosti, visoki stopnji priliva tujih neposrednih investicij (TNI),
lahko razvijajoča se Azija vstopi v 21. stoletje kot lokomotiva ekonomske rasti
(Julius, 1999: 178 in 179). To se že dogaja, saj se je delež uvoza predelovalnih izdel-
kov iz DVR (največ iz Azije) v EU povzpel iz 10% l. 1970 na 36% l. 2000 (Sapir s sod.,
2003: 97). To se lahko uresniči le ob nadaljnji liberalizaciji pretokov blaga (tudi na
področju tekstila in kmetijskih izdelkov) in kapitala iz OECD držav v porajajoče se

ekonomije ter ureditev pretokov TNI v okviru WTO, saj TNI predstavljajo najhitrej-
šo pot za dvigovanje SFP in način vstopa na OECD trge (Julius, 1999: 180).

Scenarij grozdov rasti predvideva dolgoročni gospodarski vzpon, poganjan s
strani mrežno povezanih regijskih centrov rasti. Centri gospodarske rasti niso več
države, pač pa infrastrukturno (informacijsko) odlično podprta mesta ali regije (na
primer; Silicijeva dolina, Singapur, Bangalore itd). Komunikacijska revolucija je z
internetom osnovni vir rasti produktivnosti, tako kot je bila industrijska revolucija
v 19. stoletju (Julius, 1999: 181).

Gonilna sila razvojnih grozdov so aglomeracijske ekonomije in tekmovanje v
mreži. Skupina podjetij, katerih standardi prevladajo, pridobiva pomembne pred-
nosti. Aglomeracijske ekonomije pa črpajo prednosti iz bližine do drugih podjetij
ali najpomembnejših porabnikov tako, da je njihova produktivnost večja v sodelo-
vanju kot pa v izolaciji (Julius, 1999: 171). To je posebno pomembno v industrijah,
ki so visoko intenzivne v pogledu znanja visoko specializiranih strokovnjakov, kot
so na primer software, finančne storitve ali medicina. Prednosti javnega zagotav-
ljanja storitev na temelju ekonomij obsega ali informacijskih zunanjih ekonomij
(zdravstveno varstvo, univerzitetno izobraževanje), se pod vplivom inovacij v
komunikacijah zmanjšujejo (Julius, 1999: 172). Zmagovalke tega scenarija bodo
države, ki že imajo visoko izobraženo delovno silo, tiste ki govorijo angleški jezik,
in mesta z vzpostavljeno komunikacijsko infrastrukturo. Socialno tveganje tega
scenarija pa je, da se regionalne razlike lahko povečujejo (Julius, 1999: 181-183).

Scenariji so uresničljivi le, če se bistveno spremeni specifična teža politik ozi-
roma njihovih akterjev. Najpomembnejšo vlogo igra politika v scenariju premešča-
nja rasti, medtem ko scenarij razvojnih grozdov potrebuje manj sprememb v poli-
tiki. Predpostavlja pa učinkovite privatno-javne mehanizme, ki pa so še vedno v
otroški dobi svojega razvoja. Najmanjšo vlogo igra politika, pričakovano, v scena-
riju voditelja rasti (bolj ameriški model). V boju za konkurenčnost to pomeni
močan pritisk na politične spremembe v Evropi, na Japonskem in izven OECD
področja.

V scenariju voditelja rasti so osnovni akter nacionalne vlade, ki morajo spremi-
njati delovno zakonodajo in politiko blaginje (v OECD državah) in restrukturirati
nadzor nad delovanjem korporacij in nad zakoni o tujih investicijah. V scenariju
premeščanja rasti je osnovni poudarek na politiki WTO in IMF, ki naj bi pospeše-
vala in lajšala pretoke blaga in kapitala, ki poganjajo svetovno rast. Mednarodni

Pavle SICHERL in Marjan SVETLIČIČ

TEORIJA IN PRAKSA let. 41, 1-2/2004

422

režim reguliranja TNI v okviru WTO sodi v ta okvir. V scenariju razvojnih grozdov

ima vodilno vlogo zasebni sektor, tako na lokalno-regionalni kot na mednarodni
ravni, pogosto v partnerstvu z javnim sektorjem pri razvijanju infrastrukture, ki
pospešuje rast in opredeljuje načela samoregulacije širjenja elektronske trgovine.
Sapir s sodelavci (2003) pa govori o potrebi novih razmerij med institucijami EU,
vladami članic ter tudi o samoregulaciji subjektov oziroma javno-privatnem part-
nerstvu.

Na mednarodni ravni so tri prioritetne politike skupne vsem trem OECD sce-
narijem:
a) Liberalizacija trgovine.
b) Zaščita intelektualne lastnine, ker vsi trije scenariji počivajo na obsežnih trans-
ferjih tehnologij med OECD državami in porajajočimi se gospodarstvi.

c) Več tujih neposrednih investicij in transferja in aplikacije sodobne tehnologije.
Podobna so sporočila tudi Sapirja in kolegov (2003), ki EU priporočajo bistve-

ne spremembe. Vzdržnost dosedanjega modela je pod udarom demografskih in
tehnoloških sprememb ter globalizacije, kar vse povečuje povpraševanje po soci-
alni zaščiti, vprašljiva. V bodoče, ko ni pričakovati tako visokih stopenj rasti, pa bo
potrebno poiskati drugačno ravnotežje med rastjo in stabilnostjo. Odslej mora biti
rast osrednji cilj EU. To zahteva obsežne reforme institucij in organizacije.
Potrebna je večja fleksibilnost trga dela, več zunanjih virov financiranja (zlasti kapi-
talskih vložkov), več naložb v R&R in visoko izobraževanje. Da bi pospešili rast, so
potrebne predvsem reforme mikroekonomske, manj pa makroekonomske politi-
ke. To zahteva tudi drugačno alokacijo proračunskih sredstev, proračunsko refor-
mo. Predlagajo tri sklade: sklad rasti, konvergenčni ter preobrazbeni sklad. Dajanje
prioritete razvoju bi pomenilo, da bi izdatke morali usmeriti v aktivnosti, ki pospe-
šujejo rast, kot je na primer (R&R9 in izobraževanje) in zmanjšati sredstva za kme-
tijstvo ob modernizaciji načina vladanja. Dosedanji sistem je postal zastarel (Sapir
in ost. 2003: 1, 4, 115, 123, 125 in 126).

Z vidika razvoja Slovenije sta osnovni vprašanji, koliko so ti scenariji uresničlji-
vi (glede na pretekle tendence) ter na tej osnovi, kako se poskusiti vnaprej prilaga-
jati najbolj verjetnemu. Ne gre za izbor enega od scenarijev, pač pa poskusiti ugo-
toviti elemente, ki bodo verjetno prevladovali v določenem obdobju. Zatem ugo-
toviti strateško politične implikacije oziroma, kakšno politiko zasledovati, da bi se
maksimirali njihovi pozitivni in minimizirali negativni učinki. In končno ugotoviti
družbene predpostavke uresničljivosti scenarijev in politik, ki iz njih izhajajo.

Drugo je vprašanje, v katerem od teh scenarijev so možnosti Slovenije največ-
je. Prav gotovo v scenariju premeščanja rasti, ki omogoča temeljno preobrazbo
svetovnega gospodarstva, kar daje največ možnosti "zaostankarjem" loviti razvite s
preusmerjanjem na zahtevnejše proizvodnje. Žal je ta scenarij na srednji rok naj-
manj verjeten, saj se razviti svet silovito protekcionistično upira takšni globalni pre-
obrazbi svetovne ekonomije. Na kratek in srednji rok je verjetnejši scenarij vodite-

lja rasti, saj je vodstvo ZDA premočno, EU pa ne kaže prav obetavnih razvojnih sto-
penj v naslednjem srednjeročnem obdobju. Večje možnosti ima scenarij razvojnih

Pavle SICHERL in Marjan SVETLIČIČ

TEORIJA IN PRAKSA let. 41, 1-2/2004

423

9 Povečanje dosedanjih vlaganj v R&R z 1,9% na 3 % tako, da se okrepi zlasti privatna vlaganja

(Lizbonska deklaracija, 2000, Sapir in ost., 2003: 132).

grozdov, ki ga lahko uspešneje iskoristimo le, če bistveno okrepimo sodelovanje s
temi regionalnimi centri v ZDA in Aziji in tamkajšnjim partnerjem z ugodnimi
pogoji investiranja v Sloveniji (Koprsko pristanišče) omogočimo posredni prodor
v EU z ustreznim oplemenitenjem v naših industrijskih (svobodnih) conah, na pri-
mer (Slovenija kot odskočna deska za njihov prodor v EU).

Čeprav so zunanji pogoji izjemno pomembni, pa je naš uspeh odvisen pred-
vsem od naše strategije in politike in njenega uspešnega uresničevanja, še prej pa
od pravilne diagnoze stanja.

Slovenski zaostanek za razvitimi

V tem prispevku bomo poleg običajnih statičnih primerjav razlik, v določenem
trenutku uporabili še originalno metodo posebne kategorije časovne distance, ki
jo je v svetovno literaturo uvedel P. Sicherl. V splošnem je časovna distanca razda-
lja v času med dvema dogodkoma, S-distanca, kot posebna kategorija pojma časo-
vne distance, pa meri razliko v času, ko primerjani enoti dosežeta isto raven opa-
zovanega indikatorja. Miselna inovacija pri tej novi generični meri razlik je v tem,
da se vprašamo, zakaj bi razlike med časovnimi serijami merili samo v navpični
smeri, ko se nam ponuja tudi nova komplementarna mera razlik, ki meri razliko
med njima v vodoravni smeri za dani nivo indikatorja in je izražena v enotah časa.
Izražena v času je razumljiva vsem, od ministrov, podjetnikov, medijev do najširše
javnosti in je zato zelo primeren pripomoček za prezentacijo.10

Poglejmo si za BDP na prebivalca po kupni moči zaostajanje Slovenije za pov-
prečjem EU 15 v dveh dimenzijah. V letu 2001 je Slovenija dosegla 72 % vrednosti
povprečja EU 1511. Glede BDP na prebivalca po kupni moči zaostaja Slovenija za
povprečjem EU-15 za okoli 16 let, kar pomeni, da je sedanja raven v Sloveniji bila
dosežena za povprečje EU15 že v letu 1985. Ta ocena pa seveda ne pomeni, da se
bo taka časovna razdalja nadaljevala tudi v prihodnosti. Lahko se bo zmanjševala
ali povečevala, pač odvisno od naših rezultatov. Irska je npr. od podobnega
zaostanka v preteklosti v izjemno kratkem času skrajšala to razliko in celo presegla
povprečje EU-15. Slovenija po sedanjih rezultatih seveda ni Irska.

Pogled na tabelo 2 kaže, da je v splošnem položaj Slovenije boljši pri manj
zahtevnih kot pri bolj zahtevnih področjih in da nujno potrebujemo kvalitativni
preboj in širitev inovacijske miselnosti iz sedanjega dokaj ozkega kroga. Pri naroč-

Pavle SICHERL in Marjan SVETLIČIČ

TEORIJA IN PRAKSA let. 41, 1-2/2004

424

10 Glej Sicherl (2003a). Kot vse generične ideje, ima tudi koncept tako definirane časovne distance

široko področje še drugih potencialnih aplikacij (glej npr. Sicherl 1994a, 1997). Letošnji Nobelov nagraje-

nec za ekonomijo C. Granger meni o njej: 'As Sicherl (1973, 1993) proposes ...one should complement con-

ventional vertical measures with horizontal measures. ...Sicherl's several works have presented a non-tech-

nical discussion of the theory of time-distance. This concept can help us to think more clearly about the

forecastibility of series'(Granger, Jeon 1997). Tako sta uporabila idejo časovne distance kot kriterij za oce-

njevanje modelov predvidevanja (Granger, Jeon 2003). To mnenje in razširitev aplikacije na še eno novo

področje imamo lahko kot signifikanten zaključek o pomembnosti in koristnosti koncepta časovne distan-

ce z zelo meritorne ravni.
11 Po reviziji podatkov za Slovenijo, je Eurostat zvišal odstotek s prejšnjih 69 % na 72 % povprečja

EU15. S tem se je tudi ocena ex post S-distance zmanjšala z 18 let na 16 let.

nikih mobilne telefonije smo izenačeni s povprečjem EU15, pri avtomobilih na
prebivalca pa zelo blizu. Slovenci smo na splošno zadovoljni s svojim načinom živ-
ljenja. V okviru mednarodne ankete o gospodinjstvih, delu in fleksibilnosti so bili
odgovori glede zadovoljstva z ekonomskim položajem gospodinjstva razvrščeni
tako kot BDP na prebivalca: Nizozemski sledita na približno isti ravni Švedska in
Velika Britanija, nato pa s statistično značilnimi nižjimi vrednostmi Slovenija, pa
Češka ter Madžarska. Glede zadovoljstva z načinom življenja pa Nizozemski in
Švedski z višjo ravnijo zadovoljstva sledi skupina treh na približno enaki ravni,
Velika Britanija, Slovenija in Češka (Sicherl, 2003a: 91-94).

Na žalost pa je pozornost, ki jo Sloveniji posveča dolgoročnim dejavnikom raz-
voja in blaginje, precej drugačna. Slovenija se je v preteklih desetih letih veliko
ukvarjala s slabo regulirano privatizacijo in denacionalizacijo (prerazdelitve),
namesto s prepotrebnim prestukturiranjem in dvigovanjem učinkovitosti sloven-
skega gospodarstva. Pomanjkanje vizije je privedlo do tega, da ima Slovenija še
vedno tradicionalno, nespecializirano, vseobsežno, iz jugoslovanskih časov pode-
dovano industrijsko strukturo s povprečno nizko produktivnostjo. Delež zaposle-
nosti v storitvenih dejavnostih, ki je zrcalna slika neprestrukturirane nizko produk-
tivne industrije, zaostaja za povprečjem EU-15 za več kot 20 let. Približno isto velja
za povprečno raven produktivnosti slovenskega gospodarstva, ki je sedaj nekje na
ravni EU-15 v prvi polovici osemdesetih let. Skupaj z nižjo izobrazbeno ravnijo v
Sloveniji to predstavlja resno zamudo pri pogojih vključevanja v EU.

Tabela 2: Zaostanki Slovenije po izbranih kazalcih do povprečja EU oz.

posameznih držav

Indikator S-distanca (v letih)
Delež zaposlenosti v storitvah 21 let
BDP na prebivalca 16 let
Produktivnost (BDP na zaposlenega) 18 let
Pričakovana življenjska doba (ženske) 12 let
Izvoz na prebivalca za uspešnimi državami EU 10-30 let
Delež prebivalstva s terciarno izobrazbo 10 let
Avtomobili na prebivalca 3 leta
Naročniki mobilne telefonije enaki
Izvoz na prebivalca skupaj 4 leta
Izvoz na prebivalca malih držav EU12 17-33 let
Izvoz tehnološko intenzivnih izdelkov na prebivalca13 10-24 let

Vir: Sicherl, 2003b in novi izračuni.

Pavle SICHERL in Marjan SVETLIČIČ

TEORIJA IN PRAKSA let. 41, 1-2/2004

425

12 Danska, Švedska, 17 let, Nizozemska 25 let in Belgija 33 let.
13 Desetletni zaostanek beležimo za Švedsko, Finsko, Dansko in Avstrijo, 14 letni za Nizozemsko, 16

letni za Nemčijo ter 24 letni za Belgijo in Luksemburgom.

Slovenija leta 2001 zaostaja za EU-15 pri produktivnosti in strukturnih značilno-
stih ter zdravju za 10 do 20 let.

Sliki 1 in 2 nam podrobneje kažeta veliko časovno zaostajanje Slovenije glede
na države EU-15 v produktivnosti, kot tudi pri izvozu blaga na prebivalca v primer-
javi z uspešnimi majhnimi državami, kar sta pomembna indikatorja konkurenčno-
sti gospodarstva. Z izjemo Portugalske imajo vse države EU-15 višjo raven produk-
tivnosti kot Slovenija. Kar 13 od 15 držav ima pri vrednostih BDP na zaposlenega
10 do 30 let prednosti pred Slovenijo. Zmanjševanje teh razlik bo eden od ključnih
elementov dohitevanja razvitih in bo očitno zahtevalo radikalne spremembe v
miselnosti in obnašanju na številnih ravneh v Sloveniji.

Slika časovnih distanc za izvoz blaga na prebivalca kaže nekoliko drugačen
položaj, saj tu Slovenija zaostaja za povprečjem EU-15 samo 4 leta. Vendar to ni
relevantna primerjava. Relevantno je, da Slovenija bistveno zaostaja pri izvozu na
prebivalca za manjšimi evropskimi državami. Vidimo, da je bila sedanja vrednost
izvoza na prebivalca v Sloveniji dosežena v Belgiji že pred 33 leti, na
Nizozemskem pred 25 leti, na Danskem in na Švedskem pred 17 leti. To je izjem-
no alarmanten razkorak, posebno še, če ga dopolnimo še s strukturo izvoza glede
na tehnološko intenzivnost. Tu je zaostanek še večji in, kar zlasti skrbi, da se ne
zmanjšuje, pač pa povečuje.Leta 1995 je imela Slovenija 4 krat manj izvoza visokih
in srednje intenzivnih tehnoloških izdelkov14 na prebivalca od Irske, 3,7 krat manj
od Belgije in Luksemburga, 2,1 krat od Danske 1,9 krat od Avstrije ter 1,8 krat od
Finske. Res pa je, da je prekašala Grčijo kar za 16 krat in Portugalsko za skoraj 2,6
krat. Razkorak se je do l. 2002 malo povečal v vseh teh državah razen pri Danski15.
Na podlagi teh podatkov smo izračunali odgovarjajoče časovne distance (glej
tabelo 2). Primerjava z deleži TNI v BDP v državah z visokim izvozom tehnološko
intenzivnih izdelkov na prebivalca kaže, da je ta velik v državah, ki imajo tudi viso-
ke deleže TNI v BDP. Teorija in empirične študije pa navajajo, da lahko TNI pri-
spevajo k izboljšanju dodane vrednosti izvoza, čeprav obenem lahko vplivajo tudi
na povečan uvoz vmesnih proizvodov v te namene. Kljub temu pa lahko ima pozi-
tivno preobrazbeno vlogo. Podatki torej vsiljujejo zaključek, da lahko večji priliv
TNI pospeši preobrazbo slovenskega izvoza v smeri večje dodane vrednosti. Z
lastnimi napori se to tudi lahko doseže, toda glede na svetovne izkušnje, precej
počasneje.

Ocena položaja Slovenije naj se ne bi omejila le na EU, ker EU ni nujno naš
edini primerjalni standard. Lizbonska strategija stremi za tem, da do konca dese-
tletja EU postane najbolj dinamično, na znanju temelječe področje na svetu, ki bo
sposobno za trajnostno ekonomsko rast z več in boljšimi delovnimi mesti in z
večjo socialno kohezijo. Poglejmo, kakšna je situacija na začetku desetletja. Pri
BDP na prebivalca po kupni moči zaostaja povprečje EU 15 za ZDA približno toli-
ko kot zaostaja Slovenija za tem povprečjem. Seveda nikakor ne želimo na vseh
področjih posnemati ZDA, bilo bi pa pomembno v naše in evropsko gospodarstvo
vnesti več inovativnosti in hitrejšega vključevanja novih tehnologij ne glede na to,
kje je prišlo do izuma, pa tudi več fleksibilnosti na trgu delovne sile ter nenazadnje

Pavle SICHERL in Marjan SVETLIČIČ

TEORIJA IN PRAKSA let. 41, 1-2/2004

426

14 Glej definicijo v T. Hatzichronoglu, 1997: .6.
15 Izračunal A. Burger po podatkih Eurostata in Statističnega letopisa Slovenije.

okrepiti konkurenco na vseh področjih. Tudi primerjava z ZDA še ni konec zgod-
be, saj npr. Južna Koreja bistveno hitreje vpeljuje širokopasovne zveze kot ZDA.

Za našo današnjo razpravo pa je pomembno, na katerih področjih je razkorak
med ZDA in EU največji: po časovni distanci je največje zaostajanje prav na podro-
čju raziskovanja in razvoja, pomemben zaostanek je tudi pri povprečnem številu
let šolanja. Zanimivo je, da je podobna slika tudi v razkoraku med sedanjimi kohe-
zijskimi državami EU-4 in povprečjem EU. Odgovor EU na take in podobne ocene
o pomenu raziskovanja in razvoja je bil postavljanje cilja, da se delež tega področja
v BDP dvigne na 3 %. Ali bo to uresničeno ali ne, je druga zgodba. Za razliko od
naše vlade pa je EU dovolj hrabra, da si postavi jasno vizijo in kvantitativne cilje s
terminskimi roki ter s sistemom indikatorjev transparentno spremlja doseženo.

Poglejmo naprej. Ocenjujemo, da Slovenija ni dobro pripravljena na družbo,
temelječo na znanju. Ne gre samo za zaostanke pri relevantnih indikatorjih, tem-
več še posebej za miselnost, da bo mogoče na starih receptih uspevati v novih
pogojih globalizacije. Lundvall (2000) meni, da bo učeča se družba zahtevala tudi
drugačno izmenjavo in uporabo informacij ter reintegracijo strategij podjetij, soci-
alnih partnerjev in politik na raznih področjih. Produkcija intelektualnega kapita-
la je bistveno odvisna od družbenega (socialnega) kapitala, to je družbene sposo-
bnosti za sodelovanje brez prevelikih trenj. V družbi, kjer je malo medsebojnega
zaupanja, se lahko le malo nauči in informacije se ne morejo učinkovito uporablja-
ti (ibid.). To znanje in te sposobnosti pa niso inkorporirani le v posamezniku, tem-
več lahko tudi v organizacijah in regijah (Arrow, 1994).

Irska, kot glavno podlago za svojo uspešnost v zadnjem desetletju pripisuje
doseženemu družbenemu konsenzu in ne dodatnim sredstvom od EU, čeprav so
ta nedvomno prinesla dodatne koristi (glej npr. Nicholls, 2000; Cogan, 2001;
McCarthy, 2002). Obrat iz krize na Nizozemskem je bil storjen takrat, ko je dosegla
družbeni konsenz, hkrati pa ji to v primerjavi z Nemčijo omogoča bolj fleksibilno
prilagajanje spremembam v svetu (CPB, 1997).

Kdaj in kako bo Slovenija dohitevala razvite, je seveda odvisno od mednarod-
nih pogojev, še posebej pa od naše lastne učinkovitosti. Najprej si lahko ogledamo
nekaj enostavnih izračunov za indikator BDP na prebivalca. Koliko časa rabimo, da
za ta indikator po kupni moči dosežemo povprečje sedanje EU-15 pri različnih
predpostavkah o stopnjah rasti tega indikatorja v prihodnosti, je najprej stvar izra-
čunov.16 Tisto, kar je težko, je predpostavke o stopnjah rasti za primerjani enoti
povezati s pogoji za doseganje takih stopenj rasti. Prav tako je pomembno pouda-
riti, da pri kvantifikaciji treh scenarijev v tem članku te kvantifikacije ne temeljijo
na dolgoročnih modelih razvoja, temveč smo predpostavke o možnih smereh raz-
voja le ilustrativno opredelili, saj so odvisne tako od mednarodnega okolja kot tudi
od naših lastnih opredelitev in učinkovitosti, s katerimi bomo te opredelitve ures-
ničevali.

Pavle SICHERL in Marjan SVETLIČIČ

TEORIJA IN PRAKSA let. 41, 1-2/2004

427

16 Formula za čas, potreben za popolno izenačitev s tem povprečjem, je splošno znana (glej npr.

Sicherl, 1973: 565): te = ln a(0) / (r2 - r1),

kjer je a(0) indeks vrednosti za povprečje EU15 (Slovenija=100) v začetnem obdobju, r2 in r1 pa sta

povprečni stopnji rasti v prihodnosti za Slovenijo in za povprečje EU15. Čas, potreben za popolno izena-

čitev, ni S-distanca. Predstavlja le rezultat preproste algebrske manipulacije, kdaj se bosta vrednosti za obe

enoti izenačili pri predpostavljenih pogojih.

Slika 1

Slika 2

Preden preidemo na to, si oglejmo zaostajanje po indikatorju BDP na prebival-
ca. To lahko naredimo na dva načina. Nekateri v Sloveniji so kot eno od možnih
opredelitev izpostavili tezo, da bi se naj Slovenija v desetih letih izenačila s povpre-
čjem EU-15. Kot kaže zgornja formula, je edini podatek, ki ga lahko dobimo iz sta-
tistike, indeks med vrednostjo indikatorja za EU-15 in za Slovenijo v začetnem

Pavle SICHERL in Marjan SVETLIČIČ

TEORIJA IN PRAKSA let. 41, 1-2/2004

428

obdobju. Na podlagi najnovejših podatkov za leto 2001 ta indeks znaša 1.39; za
oceno potrebnega časa za izenačitev pa je potrebno opredeliti še razliko med stop-
njo rasti indikatorja za Slovenijo in za povprečje EU15.17

Če bi razlika med stopnjo rasti indikatorja BDP na prebivalca med Slovenijo in
povprečjem EU-15 znašala dva odstotka, bi potrebni čas za popolno izenačitev
znašal okoli 16 let, pri razliki treh odstotkov pa okoli 11 let. Če bi ta razlika znašala
štiri odstotke, bi bil potrebni čas okoli osem let. Z drugimi besedami, če bi želeli
doseči popolno izenačitev v desetih letih, bi torej razlika v stopnjah rasti morala
biti za okoli 3.3 odstotka nad povprečjem EU-15. Seveda pa se odpira težje vpraša-
nje, pri katerih absolutnih vrednostih stopenj rasti bo realistično prišlo do take raz-
like, ki je potrebna za doseganje dane predpostavke. Pri predpostavki 3-odstotne
stopnje rasti za povprečje EU-15 (kar se zdi kar optimistični scenarij glede na pre-
tekla gibanja) je bil izražen cilj, da bi Slovenija morala dosegati 6.4-odstotno rast do
izenačitve, kar pa se zdi zelo težko uresničljivo.

Nekatera druga mnenja predvidevajo, da se bo Slovenija uvrstila med najbolj
razvite države v Evropi. Nič ni nemogoče, vendar ostaja staro vprašanje, kdaj in
kako. Poglejmo začetno stanje. V zadnjih letih so se po BDP na prebivalca (po
kupni moči) med prvih pet v EU-15 uvrstile Luksemburg, Irska, Danska,
Nizozemska in Avstrija. Vzemimo za primerjalni cilj Avstrijo, ki je zanimiva tudi kot
naša soseda, razlike do drugih omenjenih držav so še večje. V zadnjih letih je bil
indeks tega kazalca za okoli 50 % višji v Avstriji. V zadnjih devetih letih je bila pov-
prečna stopnja rasti v Sloveniji za okoli 1.8 odstotne točke višja od stopnje rasti
GDP v stalnih cenah za EU-15 ali za Avstrijo.

To bi pomenilo, da bi za izenačitev z Avstrijo potrebovali pri tem tempu prehi-
tevanja vsaj 20 let. Celo če bi bila razlika med našo stopnjo rasti in tisto v Avstriji
kar 4 % (npr. 6 % in 2 %), bi za dohitevanje rabili okoli 10 let. Razni taki scenariji
pomenijo tri do pet polnih vladnih mandatov, torej ni nobene velike nevarnosti, da
bi se to dogodilo hitro, še manj pa, da bi do tega prišlo kar avtomatsko po neki
zagotovljeni tendenci konvergence. Naj za potrebno dozo realizma še omenimo,
da v zadnjem desetletju stopnja rasti BDP v stalnih cenah v Sloveniji niti v enem
letu ni dosegla 6 % in da je stopnja rasti v Irski v tem času bila v povprečju za kar
4.6 % višja od slovenske. Kot glavno podlago za ta izjemen uspeh Irske se kot odlo-
čilen dejavnik navaja doseženi družbeni konsenz ter velik prispevek TNI18 in ne

Pavle SICHERL in Marjan SVETLIČIČ

TEORIJA IN PRAKSA let. 41, 1-2/2004

429

17 Pri tem se vidi bistvena razlika med S-distanco in časom, potrebnim za popolno izenačitev. Prva je

odvisna tudi od absolutne velikosti povprečnih stopenj rasti, drugi pa le od razlike med njima in ne upoš-

teva absolutne velikosti rasti indikatorja, kar je seveda izjemno pomembno za razvoj in blaginjo. Z dru-

gimi besedami, večja učinkovitost, ki vodi do višjih stopenj rasti pri danih sredstvih, pomeni višjo stopnjo

blaginje in manjše časovne distance med primerjanima enotama, kar konvencionalna analiza na podla-

gi samo statičnih meril neupravičeno zanemarja (Sicherl, 2003a).
18 Delež akumuliranih TNI l. 2002 Irske je kar 6 krat večji kot v Sloveniji. Pri tem velja upoštevati, da

je l. 2002 za Slovenijo izjemno ugodno, saj je prišlo do enkratno velikega skoka TNI zaradi prevzema Leka

s strani Novartisa. Tako velikih prilivov TNI ni mogoče pričakovati v bližnji prihodnosti. Res pa je tudi, da

je ta delež na Irskem tudi bistveno večji kot drugih malih evropskih državah. Deleži akumuliranih TNI v

BDP so l. 2002 po državah naslednji: Slovenija 23%, povprečje EU 31%, Irska 129%,Belgija in

Luksemburg 82%, Danska 41%, Portugalska 36%, Španija 33%, in Finska 27% (izračunal Burger A. po

UNCTAD-ovi bazi podatkov).

dodatna sredstva od EU. Z drugimi besedami, relativno majhna dodatna sredstva
iz proračuna EU sploh ne bodo mogla bistveno vplivati na našo možnost pospeše-
vanja dohitevanja razvitih držav EU. Če bomo želeli ne le zadržati tempo dohiteva-
nja, ampak ga še pospešiti, bo to odvisno predvsem od kvalitativnih faktorjev. To
pa pomeni bistvene spremembe v načinu mišljenja in obnašanja, kakor tudi od
tega, ali je Slovenija resnično, in ne le na papirju, pripravljena vzpostaviti pravilne
prioritete.19

Državljane Slovenije pa prav gotovo ne zanima samo dohitevanje ali prehiteva-
nje drugih držav samo po sebi, temveč predvsem, kaj jim razni scenariji prinašajo
k napredku blaginje. Za tako oceno pa ni več pomembna le razlika v stopnjah rasti
med razvitimi in Slovenijo, temveč absolutna velikost stopnje rasti za Slovenijo.
Tukaj se kot odločilen dejavnik postavlja naša lastna učinkovitost pri danih medna-
rodnih razmerah. Ker realno ni računati na velik priliv tujih sredstev v Slovenijo
(TNI20, EU skladi, portfeljske naložbe), ostaneta glavna dinamična razvojna dejav-
nika znanje in čim boljše kombinacije razpoložljivih dejavnikov, ki jih lahko
poimenujemo podjetništvo v najširšem smislu besede, od države kot celote pa do
posameznika. Razne mednarodne primerjave kažejo, da so pri nas največji proble-
mi prav na prvi ravni.

Vzemimo za optimistični scenarij, da bi se stopnja rasti BDP po stalnih cenah 5.7
%, ki jo SGRS omenja v makroekonomskem scenariju za leto 2006, nadaljevala v
naslednjem obdobju. To lahko razumemo kot optimistični scenarij tudi za medna-
rodno okolje. Poglejmo, kaj bi to pomenilo za primerjavo glede na raven BDP na
prebivalca, ki ga je v letu 2001 dosegla EU-15; na tej ravni bi časovno zaostajanje
Slovenije za povprečjem EU 15 znašalo okoli 6 let. Tako bi se Slovenija bistveno pri-
bližala EU-15 glede na primerjavo v časovni dimenziji, ne glede na to, kako bi se EU-
15 razvijala in kakšna bi bila tedaj statična razlika. Ta aspekt približevanja je odvisen
le od naših performanc (pri predpostavki ugodnih mednarodnih pogojev).

Druga predpostavka bi lahko bila predpostavka dunajskega inštituta WIIW, ki
v scenarijih za države pristopnice predpostavlja stopnjo rasti 4 %. V tem primeru
bi slovensko zaostajanje na ravni BDP na prebivalca za EU 15 v letu 2001 znašalo v
letu 2009 okoli 8 let, še vedno bistveno zmanjšanje od časovnega zaostanka 16 let
za raven Slovenije v letu 2001. Tudi pri pesimistični predpostavki 2.5 % bi se to
časovno zaostajanje zmanjšalo na 13 let. Vse te predpostavke o stopnjah rasti v res-
nici vsebujejo predpostavko, da se bo Slovenija v prihodnosti hitreje razvijala kot
povprečje EU 15 v preteklosti, t.j. da se bo približevanje nadaljevalo in da se bo
standard povečeval. Glede na trenutne projekcije stopenj rasti BDP v državah EU
15 (povprečje 1.2 %, le Grčija in Irska nad 3 %) to nikakor ni zagotovljeno, ampak

Pavle SICHERL in Marjan SVETLIČIČ

TEORIJA IN PRAKSA let. 41, 1-2/2004

430

19 Letošnje poročilo Svetovnega gospodarskega foruma, kjer je Slovenija na lestvici globalne in podjet-

niške konkurenčnosti padla za pet mest glede na lanske rezultate (WEF 2003). Če bi se taki trendi nada-

ljevali, bi to pomenilo podaljševanje dobe dohitevanja. Razkorak med stopnjami rasti med Slovenijo in

razvitejšimi članicami EU bi se žal lahko tudi zmanjšal, ne pa širil v našo korist.
20 Na kratek in srednji rok se računa na nadpovprečen priliv TNI glede na "normalna" obdobja skrom-

nih prilivov (pred prevzemom Leka in NLB) zaradi članstva v EU, ki bo spodbudilo prevzemanja sloven-

skih podjetij s strani evropskih firm. To pa bo v veliki meri odvisno od stopnje privatizacije še neprivatizi-

ranih storitvenih dejavnosti in javnih služb. Sicer pa bo ta priliv funkcija spodbudnejših pogojev, ker na

majhen trg kot omejitveni dejavnik pač ni mogoče vplivati.

bo zahtevalo resne napore, za najvišjo predpostavljeno rast pa kar radikalne in
uspešne spremembe na številnih področjih.

Kaj storiti?

Navkljub priseganju na odprt sistem vključevanja v mednarodno gospodar-
stvo, vsesplošni liberalizaciji, deregulaciji in globalizaciji je očitno, da se vloga drža-
ve, izražena z naraščanjem javnih izdatkov, krepi (glej Etro, 2003: 2) in spreminja;
od pretežno popravljalca tržnih napak vse bolj postaja strateški usmerjevalec in
socialni amortizer zlasti v malih, svetovnim nihanjem bolj izpostavljenim državam.

Bistvena politična dilema, kako razrešiti napetosti med potrebo po odprtosti,
po nadzoru in (socialnih) stroških (ranljivosti) tega. Najti pravo ravnotežje bo eden
od ključev politik, ki lahko uspešno pospešujejo razvoj. Ali drugače, kako osvoba-
jati potenciale zmagovalcev, in kako na najboljši način pomagati poražencem
(Schwartz et al, 1999: 109 in 110). Najbolj obetavna je pot spodbujanja odprtosti in
kreativnosti, podjetniške plodnosti, visoke stopnje mednarodnega sodelovanja in
difuzije know-how ter tehnologij, ki spodbujajo ekonomsko konvergenco. Vse to
je možno uresničiti le s pomočjo goste globalne mreže, ki obenem spodbuja kon-
kurenco in pospešuje skupne akcije poslovnega sveta, vlad in posameznikov. Za
Slovenijo pa je dodatna dilema, kako oz. koliko to uresničevati v, po novem, skup-
nih organih EU, koliko in kako preko drugih mednarodnih organizacij in kolikšna
bo učinkovitost, ožje gledano, domače ekonomske politike.

Pospeševati ekonomski razvoj bo na dolgi rok vse bolj nujno dosegati na način,
ki bo skladen z vrednotami in željami prebivalstva (Michalski et al, 1999: 32). To je
tretji izziv. Zaustavitev neugodnih gibanj, poglabljanja neenakosti in izključevanja
je eden od glavnih razlogov, ki narekuje posebno ekonomsko in socialno politiko
(ibid.: 31). Seveda so to le zelo dolgoročni cilji, katerih teža bo v prvem desetletju,
ko bomo bolj priče prevzemanja ameriške fleksibilnosti trga dela oziroma mode-
lov nasploh tudi v Evropi, zelo skromna. Šele kasneje lahko pričnejo pridobivati na
veljavi drugi scenariji, vse odvisno tudi od socialnih pritiskov, ki izvirajo iz posle-
dic globalizacije znotraj in med državami. Zdi se da so se tudi razvite države že
zavedle, da so potrebne korekcije, da tržni mehanizmi niso zadostna garancija za
maksimiranje blaginje v korist vseh, da do konvergence ne prihaja avtomatično.

Toda ustrezne politike niso zadosti. Potrebne so tudi uspešne ustanove, ki jo
izvršujejo. Za malo državo je morda bistveno, da bo tem uspešnejša, čim hitreje bo
sposobna spreminjati staro hierarhično oddelčno strukturo vlad vzporedno z
napredkom informacijsko-telekomunikacijske revolucije, in bodo tako sposobne
zajeti v svoja jadra dinamične priložnosti na področju sodelovanja privatnega in
javnega sektorja v enaindvajsetem stoletju (Lipsey, 1999: 70). Drugi izziv pa je
ustrezno prerazporejanje lokacij funkcij med lokalno, nacionalno in mednarodno
ravnijo vladanja in sposobnost oziroma pripravljenost prenesti nekaj svoje moči
navzgor na nadnacionalne avtoritete in navzdol na države oziroma lokalne oblasti
(Lipsey, 1999: 72). Vse je odvisno od rezultata spopada med od spodaj poganjano
globalizacijo po podobi transnacionalnih podjetij (TP) in njenim multilateralnim

Pavle SICHERL in Marjan SVETLIČIČ

TEORIJA IN PRAKSA let. 41, 1-2/2004

431

reguliranjem od zgoraj. Čim bolj se bo tehtnica nagibala v korist multilateralizma
ali vsaj regionalizma, bolj bodo učinki globalizacije enakomerneje razporejani.

Nasploh pa je potrebna nova razvojna in miselna paradigma21. To izhaja tako
zaradi novega zunanjega okolja (globalizacija), spremenjenih dejavnikov konku-
renčnosti (znanje in informacije so ključne) kot našega novega položaja oziroma
"povratka" v položaj dela novega ogromnega "nacionalnega" trga EU.

V okviru teh splošnih smernic lahko Slovenija skrajša čas dohitevanja razvitega
dela EU pod naslednjimi posebnimi pogoji:
– Če gospodarstvo pospeši specializacijo in s tem svojo preobrazbo skladno z
novo alokacijo resursov znotraj EU kot novega "nacionalnega" trga (glej tudi
Damijan in Polanec, 2003) in s tem pospeši rast. Pri tem specializacija na področju
vmesnih proizvodov, ki so finančno in globalizacijsko manj intenzivni22, obenem
pa omogočajo malim vključevanje v omrežja integrirane svetovne proizvodnje23, ki
pridobivajo na pomenu, ni manjvredna, pač pa morebiti perspektivnejša usmeri-
tev za manjša podjetja,
– Zagotovi hitro odzivnost in visoko stopnjo prilagajanja pogojem v EU in globalni
ekonomiji nasploh. Da to lahko dosežemo, je treba okrepiti (administrativne24) spo-
sobnosti družbe (Abramovitz, 1986) v vladi in v podjetjih in presegati koordinacij-
ski deficit25, ki ovira uspešno implementacijo dogovorjenega (implementacijski

Pavle SICHERL in Marjan SVETLIČIČ

TEORIJA IN PRAKSA let. 41, 1-2/2004

432

21 Žal ni mogoče natančno meriti zaostanka v miselnosti, toda zdi se, da je tu zaostanek za sodobni-

mi trendi največji. Nevarnost provincializma se zdi večja od nevarnosti kozmopolitizma, odpiranja v svet.

B. Žekš je to lepo ponazoril rekoč, "da je nevarnost izolacije realnejša od popolne odprtosti, ki je tudi

nevarna in bomo morali premisliti, kako se z njo soočiti, vendar smo ta hip pri drugi skrajnosti" (2003:

40). Nevarnosti "balkanizacije" našega obnašanja v EU (iskanje lukenj v sistemu) je tudi realna in zelo

nevarna, ker bi na dolgi rok pomenila razvojno zaostajanje, tako kot se je to v preteklosti primerilo neka-

terim državam, ki so najbolj zaostale v implementaciji EU pravil. Realnost te nevarnosti se kaže v upočas-

njevanju ritma privatizacij (banke, zavarovalnice, Telekom...). Kot da smo začeli spati na lovoriki spreje-

ma v EU. Tudi politika zaobhajanja EU pravil s pomočjo "old boys networks" je, navkljub kratkoročni

koristnosti, dolgoročno nevarna, ker konzervira stanje in spodkopava temelje pravne države ter zavira

potrebne spremembe, kar je pogosto bolj negativno kot pa deklarirani pozitivni "patriotični" učinki tega.

Nevarnost hlapčevanja pa je toliko večja, kolikor manj znanja in sposobnosti imamo v boju za naše inter-

ese v organih EU, ne pa funkcija politične volje ali stanja patriotične zavesti. Največji deklarirani patriot

lahko iz neznanja povzročil več škode kot veliko manjši, bolj kozmopolitsko naravnan realist, oborožen z

znanjem (glej tudi Svetličič, 2003).
22 Ker proizvajaš za neznane kupce, ni potrebno ustvarjati "drage" blagovne znamke, ki je potrebna

pri proizvajalcih končnih izdelkov. Obenem takšna specializacija ne zahteva razvejane globalne mreže,

da bi se drage nove izdelke v čim krajšem času čim bolj globalno tržilo.
23 Pri tem si velja prizadevati, da bi vsaj na nekaterih področjih naša (multinacionalna) podjetja pre-

šla iz položaja zunanjega člana (spoke) v razvojno središče (hub).
24 Te se nanašajo na celotno učinkovitost družbe/vlade, v ožjem smislu, v sklopu članstva v EU pa pred-

vsem sposobnosti pripraviti projekte, njihova evaluacija in spremljanje realizacije.
25 Poročilo o razvoju (UMAR 2002) pravilno kaže na implementacijski deficit, Sicherl (2002) pa meni,

da je potrebno odločneje poudariti koordinacijski deficit v pripravi in uresničevanju trajnostnega razvo-

ja v Sloveniji.

deficit)26. Posebna primerjalna prednost malih držav je namreč prav lažje doseganje
kohezije politik in njihovo uspešnejše uresničevanje (glej Katzenstein, 1985).
– Pospeševati rast SFP z dvigom izobrazbene strukture in uveljavljanjem vseživljen-
skega izobraževanja prebivalstva, s povečevanjem vlaganj v rezultatsko naravnane
R&R in krepitvijo sodelovanja med znanostjo in gospodarstvom, krepitvijo inova-
tivne sposobnosti in vloge znanja kot dejavnika razvoja (glej Bučar, Stare, 2003)27

ter s pomočjo hitrejšega prenosa tehnologije iz tujine (njeno adaptacijo in asimila-
cijo), vključno tudi s pomočjo TNI28. Vse z namenom povečavanja dodane vredno-
sti, dviga inovacijske sposobnosti v gospodarstvu in s tem skrajševanja časa preob-
razbe invencij v inovativne izdelke in storitve, ker postaja čas in stopnja inovativ-
nosti bistvena konkurenčna prednost, in končno specializacija na osrednje, naj-
močnejše sposobnosti,
– Se vzporedno z večjim uveljavljanjem scenarijev premeščanja rasti in razvojnih
centrov diverzificirajo MEO tudi v smeri dinamičnih področij izven EU. Samo EU
integracija ne zadostuje. Potrebno je krepiti ekonomske odnose z predvidenimi
centri razvoja (zlasti ZDA in Azija) ter tudi z državami, proizvajalkami nafte, ker se
bo njihov geopolitični pomen v prihodnje krepil,
– Pospeši dejansko uvedbo konkurence na vseh področjih, vključno s povečanjem
fleksibilnosti trga dela, posebno pa še na trgu komunikacijskih storitev, ki bo pri-
spevala k cenejšim in bolj kakovostim storitvam29 ter posledično k večji uporabi
elektronskega poslovanja v zasebnem in javnem sektorju (glej Stare, Kmet, Bučar,
2003) in spodbujati privatno javno partnerstvo, saj bodo v bodoče vse več storitev
zagotavljale privatne ustanove30.
– Pospeševati vse razsežnosti internacionalizacije (vhodne in izhodne) tudi kot
sredstva za pospeševanje konkurence in doseganja višje stopnje specializacije
(iskanje novih niš) in s tem povečevanje deleža izdelkov višje dodane vrednosti v
izvozu ter zagotavljanje ohranjanja obstoječih in osvajanje novih tržnih deležev.
– V svojo politiko vgrajevati vnaprej ustrezne ukrepe blažitve nepredvidljivih nega-
tivnih vplivov iz globalnega gospodarstva. Eden je geografska razpršitev sodelova-

Pavle SICHERL in Marjan SVETLIČIČ

TEORIJA IN PRAKSA let. 41, 1-2/2004

433

26 To ni le poseben slovenski problem, pač pa je značilno tudi za EU. Vladanje je v EU doseglo raven

prevelike kompleksnosti in včasih celo zmede. Pojavljajo se nasprotja med odgovornostjo in instrumenti.

Te slabosti slabijo ekonomske rezultate EU in lahko povzročajo še večjo škodo v bodoči razširjeni EU

(Sapir s sod., 2003: 89).
27 Pri tem predpostavljamo tudi ustrezno spreminjaje vrednot, ki trenutno dajejo prednost rentniško

finančni uspešnosti kot pa ustvarjalnosti in inovativnosti.

28 Študije prevladujoče kažejo, da so TNI lahko pomemben dejavnih pospeševanja SFP, so produktiv-

nejše od domačih podjetij, več izvažajo itd. (za Slovenijo glej Rojec in Šušteršič, 2002, za Kitajsko Ji Li s

sod., 2003: 637). Obenem pospešujejo tudi kvalitativno preobrazbo izvoza.
29 Na ta način bi dvignili raven kakovosti storitev, njihovo učinkovitost in raznovrstnost, in s tem okre-

pili konkurenčnost menjalnega sektorja (Stare, 1999), ki ga nekonkurenčnost nemenjalnega zavira. Pod

nespremenjenimi pogoji bi slovenski menjalni sektor po Kozamerniku dohitel produktivnost industrijskih

voditeljev v okoli 25 letih, nemenjalni pa v mnogo daljšem času. Dinamično je največji problem v tem, ker

se viri iz produktivnejšega menjalnega preusmerjajo v manj produktiven nemenjalni sektor (glej 2003:

38 in 39).
30 Mnoge javne službe bodo vse bolj izpostavljene globalni konkurenci. To se nanaša tako na univer-

ze, bolnice, pa tudi razne vladne agencije, ker bo Internet omogočal potrošnikom biti informiran o vseh

teh storitvah, ki so dosegljive tudi drugje po svetu (glej Drucker, 2001).

nja, drugi pa krepitev dolgoročnejših oblik mednarodnega sodelovanja (TNI, vsto-
panje v proizvodno distributivna omrežja na primer).
– Spreminjati miselnost in vrednostni sistem, dvigniti pomen ustvarjalnosti, znanja
in inovativne, ne rentniške (iznajdljivostne) podjetnosti.

Uspešno uresničevanje gornjih politik lahko skrajša čas dohitevanja in konver-
gence z razvitimi članicami EU. Neuspešno uresničevanje teh politik lahko bistve-
no zavre konvergenco, ki je že tako in tako težka. Od prejšnjih širitev je edino Irska
uspela dohiteti povprečje 15 članic EU v manj kot 15 letih (Barysch, 2003: 5).

Čeprav smo priče izjemno hitremu tehnološkemu napredku, je poudarek na
tem področju potrebno dati uvozu in uvajanju tehnologije v proizvodnjo in orga-
nizacijske procese, zlasti informacijsko-komunikacijske. Primer uspešnega uvaja-
nja sodobnih tehnologij so ZDA, Japonska pa v preteklosti uspešne ustvarjalno
imitacijske strategije in organizacijskih inovacij kot uspešnega dejavnika pospeše-
vanja razvoja (vitka proizvodnja). Eden od vzrokov zaostajanja evropskega gospo-
darstva je prav zaostanek v uvajanju informacijske tehnologije v gospodarstvo
(implementacijski zaostanek31) in s tem onemogočanje sinergijskih učinkov, ki jih
prinašajo nove tehnologije.. Prenos tehnologije pa zasluži prednost zato, ker je
domet malih gospodarstev pri ustvarjanju novih izdelkov in tehnologij omejen.
Zato je ustreznejša ustvarjalno imitacijska/asimilacijska/adaptacijska in (selektiv-
no) inovacijsko poganjana strategija (glej Bučar, 2001 in Svetličič, 1994). Pri tem
velja upoštevati, da inovacije niso le proizvesti nove izdelke in storitve, pač pa tudi
uvajanje novih načinov njihove proizvodnje in trženja. Organizacijske spremembe
so v pogojih, ko transakcijski stroški tvorijo že večji del cene, vsaj tako pomembne
kot inovacije proizvodov in tehnologij. Adaptacijska učinkovitost je ravno tako
pomembna kot alokacijska ali inovacijska. Bistveno vlogo igrajo institucije, pravna
država, zaščita intelektualne lastnine, ker vse to tvori ugodno poslovno klimo (glej
North, 1990).

V predvidenem okrepljenem partnerstvu med privatnim in javnim sektorju
mora država ohraniti svojo tržno naravnanost, ne pa podlegati skušnjavam podpi-
ranja izbranih dejavnosti ali iskati nacionalne šampione in podobno. To pa ne
pomeni "izključevanja" državne podpore R&R, ampak le njeno preobrazbo bolj v
smeri triple helix modela sodelovanja med znanostjo (univerzo), gospodarstvom
in državo (prioritete se oblikujejo v sodelovanju in na osnovi kapacitet vseh treh
resorjev) z namenom krepitve sposobnosti prevzemanja in adaptacije novosti (ne
le tehnologije). Državno posredovanje, dajanje receptur in podobna "umišljena
domišljavost" (v Hayekovem smislu, 1988) je slabo z ekonomskega in političnega
zornega kota, ker lahko zavira demokracijo in javno zaupanje v demokratične
vlade. Kajti velika podjetja lahko krnijo demokratične procese, ker imajo veliko
večjo moč kot pa posamezniki. Država naj zagotovi primerljivo nižje stopnje
obdavčitve (predvsem dela), kar bi stimuliralo priliv tujega kapitala, zlasti pa, kar
je razvojno zelo pomembno, centrale velikih multinacionalnih podjetij ali pa loka-
cijo njihovih razvojnih raziskovalnih trženjskih in drugih dejavnosti v Sloveniji z
vsemi posrednimi zunanjimi pozitivni učinki.

Pavle SICHERL in Marjan SVETLIČIČ

TEORIJA IN PRAKSA let. 41, 1-2/2004

434

31 Glej med drugim Sapir, 2003: 95.

Na dolgi rok postaja očitno, da bo mogoče pospeševati razvoj le z ustreznim
iskanjem ravnotežja med konkurenčnostjo in socialno državo. Raziskave (glej
Grauwe in Pollar, 2003: 8) kažejo, da ni nujno izbirati med socialo in konkurenč-
nostjo. V povprečju so države, ki veliko porabijo za socialo, obenem tudi zelo kon-
kurenčne. Države, ki trošijo večji del domačega proizvoda za družbene potrebe, so
tudi med najboljšimi na lestvici konkurenčnosti.

To je mogoče doseči le z družbenim konsenzom o razvoju za učinkovitost
gospodarjenja in blaginjo. Prav integracija in celovitost sta največji problem pri
usmerjanju družbenih in gospodarskih procesov v Sloveniji (Sicherl, 1994b).
Družbeni konsenz je tista kvaliteta, ki loči papirnati dokument od
Schumpetrovega "nacionalnega duha" kot pomembnega dejavnika gospodarskega
razvoja.

Sklep

Navkljub napredku v času tranzicije, Slovenija še vedno bistveno zaostaja za
razvitimi državami, zlasti pri stopnji internacionalizacije (izvoz, TNI), razvoju teh-
nologije, uvajanju novih proizvodov in storitev, učinkovitosti države in nasploh
poduktivnosti. S članstvom v EU nastopi popolnoma novo obdobje za razvoj slo-
venskega gospodarstva v novem "nacionalnem" gospodarstvu EU. Članstvo bo
objektivno pospešilo proces preobrazbe slovenskega gospodarstva k večji specia-
lizaciji in novi alokaciji resursov, skladno z novo konfiguracijo proizvodnih dejav-
nikov v EU, proces, ki bi ga morali začeti že pred leti. Zato bo sedaj ta proces bolj
boleč kot bi bil, če bi ga sami pričeli pravočasno pred leti, pa tudi zato, ker se bo
razširjena EU morala intenzivno sočasno preobražati tako vsebinsko (prestruktu-
riranje) kot organizacijsko in politično (ustava). Slovensko gospodarstvo še vedno
boluje od nezadostne specializacije in preširoke proizvodne usmeritve, podedova-
no še iz jugoslovanskih časov.

Čeprav ni mogoče z gotovostjo predvideti, kakšni scenariji globalnega razvoja
bodo prevladali, ima več možnosti za uspeh scenarij voditelja rasti v kratkoročnem
oziroma srednjeročnem obdobju. Od leta 2010 dalje pa je moč pričakovati, da bo
postopoma pridobival na pomenu scenarij razvojnih grozdov in premeščanja cen-

trov rasti. V prvem obdobju do leta 2010 je zato računati na nadaljevanje liberali-
zacije svetovne trgovine na področju industrijskih izdelkov, medtem ko bodo spre-
membe na področju kmetijskih in tekstilnih izdelkov mnogo počasnejše. Zaradi
gospodarske uspešnosti in prevladujoče vloge ameriškega gospodarstva v sveto-
vnem, je realno pričakovati, da se bo povečevala fleksibilnost trga delovne sile,
tudi konkurenca na področju nemenjalnega sektorja tudi v Evropi in se s tem pri-
bliževala ameriškemu modelu. TNI in prenos tehnologije od največjih korporacij k
manj razvitim državam bo glavno orodje pospeševanja rasti. Prestrukturiranje bo
potekalo bolj od spodaj navzgor kot od zgoraj navzdol. Postopoma pa se bo pol-
ožaj spreminjal in bo načrtna vloga vlad in privatno-javnega partnerstva v obliko-
vanju grozdov rasti v kontekstu globalnega prestrukturiranja proizvodnje in stori-
tev pridobivala na pomenu. To v EU sklopu pomeni najti novo razmerje med EU

Pavle SICHERL in Marjan SVETLIČIČ

TEORIJA IN PRAKSA let. 41, 1-2/2004

435

ustanovami, članicami in privatnimi igralci, kar predpostavlja tudi vzpostavljanje
novih samoregulacij deležnikov (Safir in ost., 2003: 81).

Kvantitativno gledano, Slovenija še vedno zaostaja za povprečjem EU-15 za 18
let pri produktivnosti dela in 10-30 let pri izvozu na prebivalca pri primerjavi z
uspešnimi manjšimi državami v EU-15. V zadnjem desetletju je bila realna stopnja
rasti BDP za Slovenijo v povprečju za 1.8 % višja kot za povprečje EU 15. Če bi uspe-
li to razliko v prihodnjem obdobju dvigniti na 2 %, bi se v 16 letih izenačili s pov-
prečjem EU 15 po BDP na prebivalca po kupni moči. Že za to bodo potrebni veli-
ki napori. Da bi presegli Avstrijo, ki je sedaj zadnja med petimi vodilnimi državami
v EU 15, bi pri taki predpostavki rabili 20 let.

Slovenija ni dobro pripravljena na družbo, temelječo na znanju. Ne gre samo
za zaostanke pri relevantnih indikatorjih, temveč še posebej za miselnost, da bo
mogoče na starih receptih uspevati v novih pogojih globalizacije. Učeča se družba
bo zahtevala tudi drugačno izmenjavo in uporabo informacij ter reintegracijo stra-
tegij podjetij, socialnih partnerjev in politik na vseh področjih. To pomeni ne le
ekonomsko, temveč pa tudi politično specializacijo na področja svojih primerjal-
nih prednosti in na ta način povečati svojo politično težo znotraj EU tudi na tistih
področjih, kjer imamo majhen vpliv. Veliko odločitev o naši usodi se bo namreč
sprejemalo v Bruslju. Na ta način lahko mala država postane vplivna na enem
področju, kar pa ji lahko daje moč tudi na ostalih (nespecializiranih) področjih,
kjer je šibka ne glede na vire, ki jih ima na razpolago. Potem, ko dobi določene pra-
vice na enem področju, postanejo te pravice utrjene. To okrepi vire (Baillie, 1996)
dane države, kar se lahko uporabi tudi pri varovanju interesov na ostalih podro-
čjih. Izkoristiti nove priložnosti torej pomeni, ne le iskati najboljše razvojne priori-
tete zase, pač pa se tudi boriti za najboljše prioritete znotraj EU kot dejavnika glo-
balne ekonomije.

Od stopnje uresničevanja politike krepitve konkurenčnosti ter od makro politič-
ne (lobistično pogajalske) uspešnosti bo odvisno, koliko in v kakšnem času se bomo
približali stopnji razvoja razvitih članic EU. Ključno vlogo bodo pri tem igrali:
– fleksibilna in hitro prilagodljiva strategija odzivanja na globalna gibanja,
– večja specializacija znotraj EU in globalno,
– dvig SPF (izobraževanje, vlaganja v R&R in inovacije, uvoz tehnologije in TNI),
– okrepljene internacionalizacije in pospeševanja razvoja lastnih transnacionalnih
podjetij,
– zagotavljanja konkurence na vseh področjih.

Vse to lahko poskušamo doseči le pod pogojem splošne spremembe miselno-
sti, vrednot in preseganja koordinacijskega deficita (vladni organi, javni sektor,
podjetja, socialni partnerji in civilna družba), ki je v Sloveniji pomembna razvojna
ovira. Inovativnost in fleksibilnost/hitra odzivnost ter odprava koordinacijskega in
implementacijskega deficita predstavljajo osnovne elemente na poti dohitevanja
razvitih.

Pavle SICHERL in Marjan SVETLIČIČ

TEORIJA IN PRAKSA let. 41, 1-2/2004

436

LITERATURA

Arrow, K.J. (1994): Methodological Individualism and Social Knowledge, Richard T. Ely
Lecture, American Economic Review, Papers and Proceedings, Vol. 84, No. 2, May

Abramovitz (1986): Catching up, Forging Ahead and Falling Behind, Journal of Economic
History, XLVI, No. 2, June, 385-406.

Abramovitz, M. (1991): The Postwar productivity Spur and Slowdown-Factors of Potential
and Realization, v Technology and Productivity. The Challenge for Economic Policy,
Paris, Paris; OECD.

Baillie, S. (1996): The Seat of the European Institutions: An Example of Small State Influence
in European Decision-Making, EUI Working Paper no. 96/28, EUI Florence.

Barysch, K. (2003): Will EU Money be the Tune for New Members' Catching-Up Song?
Transition, April/May/June, Vol. 14, no. 4-6.

Bučar M. (2001): Razvojno dohitevanje z informacijsko tehnologijo. FDV,.
Bučar M., Stare M. (2003): Inovacijska politika male tranzicijske države, Knjižna zbirka Pravo

in gospodarstvo, Ljubljana: Fakulteta za družbene vede.
Burger A. (2003): Izračuni deležev tujih neposrednih investicij v BDP, izvoza tehnološko

intenzivnih izdelkov v DBP, interno gradivo Centra za mednarodne odnose, FDV,
Ljubljana.

Cogan, J. (2001): Managing Learning and Knowledge: Reflections on the Irish Growth
Experience, conference Learning by Comparing: US and European Experiences on
Innovation and Competence Building, A Transatlantic Dialogue, Lisbon, 21-23 June.

CPB, Netherlands Bureau for Economic Policy Analysis (1997): Challenging Neighbours:
Rethinking German and Dutch Economic Institutions, Springer, Berlin

Damijan J. in Polanec S. JJ& CO. (2003): Do you read me?!, Finance, torek, 4. nov., str.16.
Drucker, P. (2001: The Next Society, The Economist, November 3rd
Etro, F. (2003): Globalization and Political Geography. CESIFO Working Paper no. 986, July.
Eurostat, (2003): Structural Indicators, Web page, last revision of the template 14.10.2003
Grauwe, P., Pollar, M. (2003): Globalization and Social Spending, CESIFO Working Papers

Series no. 885, March.
Granger, C.W.J., Jeon Y. (1997): Measuring Lag Structure in Forecasting Models - The

Introduction of Time Distance, Discussion Paper 97-24, University of California, San
Diego

Granger, C.W.J., Jeon Y. (2003): A time-distance criterion for evaluating forecasting models,
International Journal of Forecasting, 19, 199-215

Hayek (1988): The Fatal Conceit: The Errors of Socialism, Rutledge, London.
Hatzichronoglu (1997): Revision of the High-Technology Sector and Product Classification.

STI Working papers, Paris, 1997/2.
Julius, DeAnne (1999): Policy Drivers for a Long Boom. V: The Future of the global Economy;

Towards a Long Boom? OECD Publications, Paris, str. 167-194.
Katzenstein, P.J. (1985): Small States in World Markets: Industrial Policy in Europe. Ithaca,

London, Cornell University Press.
Kose, M.A., Prasad, E.S. (2002): Thinking Big; How can Small States hold in their Own in an

Increasingly globalized Economy. Finance and Development, December, str. 38-41.
Kozamernik, D. (2003): Long-Run Growth and Price Convergence, Banka Slovenije, Prikazi in

analize, let. XI, št. 2, str. 5-40.
Ji Li, K.C.K. Lam, L. Karakowsky, G. Quian (2003): Firm resource and first mover advantages;

A case of foreign direct investment in China. International Business Review, Vol 12 Num.
5, Oct., str. 625-645.

Lipietz, A. (1999): Working for World Ecological Sustainability: Towards a "New Great

Pavle SICHERL in Marjan SVETLIČIČ

TEORIJA IN PRAKSA let. 41, 1-2/2004

437

Transformation". V: The Future of the global Economy; Towards a Long Boom? OECD
Publications, Paris, str. 139-166.

Lundvall, B-A. (2000): 'Europe and learning economy - on the need for reintegrating the stra-
tegies of firms, social partners and policy makers', Lisbon seminar on socio-economic
research and European policy, May 28-30

Madison, A. (2001): The World Economy, A Millennial Perspective, OECD, Paris
Michalski, W., Miller R, Stevens, B. (1999): Anatomy of a Long Boom. V: The Future of the glo-

bal Economy; Towards a Long Boom? OECD Publications, Paris, str. 7-32.
North, D. (1990): Institutions, institutional change and economic performance. Cambridge

University Press.
McCarthy, F.D. (2002): Social Policy and Macroeconomics: the Irish Experience, Working

paper, World Bank, Washington D.C.
Nicholls, A. (2000): The model of success, Business Central Europe, September
OECD (1999): The Future of the global Economy; Towards a Long Boom? OECD Publications,

Paris.
Porter, M.E. (1990): The Competitive Advantage of Nations. New York: The Free Press.
Rojec M.in Šušteršič J. (2002): Razvojna vloga in politika do tujih neposrednih tujih investicij

v Sloveniji, IB revija, Vol.36. št, str. 78-94.
Schwartz, P., Kelly, E., Boyer, N. (1999): The Emerging Global Knowledge Economy. V: The

Future of the global Economy; Towards a Long Boom? OECD Publications, Paris, str. 77-
114.

Sicherl, P. (1973): Time Distance as a Dynamic Measure of Disparities in Social and Economic
Development, Kyklos, XXVI, Fasc. 3

Sicherl, P. (1993): Integrating Comparisons Across Time And Space, Methodology and
Applications to Disparities within Yugoslavia, Studies in Public Policy, No 213, Centre for
the Study of Public Policy, University of Strathclyde, Glasgow

Sicherl, P. (1994a): Time Distance as an Additional Measure of Discrepancy between Actual
and Estimated Values in Time Series Models. (Paper presented at the International
Symposium on Economic Modelling, The World Bank, Washington D.C.), Sicenter,
Ljubljana

Sicherl P. (1994b): Razvojne teme, Slovenska ekonomska revija 1-2
Sicherl, P. (1997): Time Distance Measure in Economic Modelling. (Paper presented at the

International Symposium on Economic Modelling in London, University of London, July
23-25), Sicenter, Ljubljana

Sicherl, P. (2003a): Fleksibilnost dela: primerjalna analiza, Knjižna zbirka Pravo in gospodar-
stvo, Ljubljana: Fakulteta za družbene vede.

Sicherl, P. (2003b): Kje si Slovenija in kje je Evropa, Posvetovanje Slovenija, lizbonska strate-
gija in barcelonski cilji, Ljubljana, GZS, 6.6.2003

Siebert, H., Klodt, H. (1999): Towards Global Competition: Catalysts and Constraints. V: The
Future of the global Economy; Towards a Long Boom? OECD Publications, Paris, str. 115-
138.

Stare Metka (1999): Determinants of Producer Services Development in Slovenia, Eastern
European Economics, vol. 37, no. 6, pp. 54-70

Stare Metka, Kmet Rotija, Bučar Maja (2003): Factors and Impacts in the Information Society-
A Prospective Analysis in Slovenia, Institute of Macroeconomic Analysis and
Development, 2003

Svetličič M. (1993): Izhodišča razvojne strategije Slovenije. Teorija in praksa letnik XXX, št. 1-
2, str. 26-37.

Svetličič M. (1994): Izzivi tehnološke strategije Slovenije, Teorija in praksa, št. 5-6, Ljubljana.
Svetličič M. (2003): Naivni patriotizem,.Gospodarski vestnik, št. 45, 10. nov., str. 42-43

Pavle SICHERL in Marjan SVETLIČIČ

TEORIJA IN PRAKSA let. 41, 1-2/2004

438

The Economist, 2003, Jackson Poll, Aug. 23, str. 53.
UMAR (2002): Poročilo o razvoju, Ljubljana
UN (2003): Economic Situation and Prospects 2003, New York.
Žekš B. (2003): "Mi se tujcev bojimo"; Intervju, MAG, Ljubljana, Št. 45, letnik 9, 5. nov.; str. 36-

40.

Pavle SICHERL in Marjan SVETLIČIČ

TEORIJA IN PRAKSA let. 41, 1-2/2004

439

