

**UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE**

Staša Podgoršek

'OUTSOURCING' - IZZIV ZA GOSPODARSKI RAZVOJ INDIJE

Diplomsko delo

Ljubljana 2006

**UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE**

Staša Podgoršek

Mentor: red. prof. dr. Marjan Svetličič

'OUTSOURCING' - IZZIV ZA GOSPODARSKI RAZVOJ INDIJE

Diplomsko delo

Ljubljana 2006

POVZETEK: 'OUTSOURCING' - IZZIV ZA GOSPODARSKI RAZVOJ INDIJE

Globalizacija in tehnološki napredek sta postala povezovalni del svetovnega gospodarstva in omogočata izjemno priložnost in izzive državam v razvoju. Ko je Kitajska postala baza za selitev proizvodnje, je Indija zamudila enako priložnost za preoblikovanje svojega gospodarstva in posledično kompetitivnost na svetovnem trgu. Šele razvoj informacijske tehnologije, ki je povzročil tudi fragmentacijo storitvenega poslovanja, pa je v obliki *outsourcinga* in *offshoringa* omogočil dramatično rast indijskega gospodarstva. Pojma sta zelo povezana tudi s tujimi neposrednimi investicijami, zato je težko določiti učinek samega *outsourcinga* na gospodarstvo. Zaradi uspeha zunanjega izvajanja storitev v Indiji je le-ta pogosto obravnavan kot glavni vir gospodarskega razvoja Indije. Ta predpostavka je morda pretirana, predvsem na račun dejstva, da sektor zunanje izvajanja zaposluje le majhen del indijskega prebivalstva, s tem pa zanašanje le na ta sektor posledično lahko samo še poveča neenakost. V okviru analize preteklih gospodarskih politik Indije se poraja vprašanje, kako lahko država (kljub temu, da je že sprejela številne reforme v smeri liberalizacije gospodarstva) še dodatno prispeva k obdržanju primata Indije kot destinacije za zunanje izvajanje. Ključnega pomena je namreč, da država stimulira sedaj še bolj izvozno usmerjeni sektor, da se njegovi pozitivni učinki prelijejo tudi na druge sektorje gospodarstva in s tem doseže trajnostni razvoj gospodarstva.

Ključne besede: Indija, *outsourcing*, gospodarstvo, razvoj, vpliv.

ABSTRACT: OUTSOURCING - A CHALLENGE FOR ECONOMIC DEVELOPMENT OF INDIA

Globalisation and technological progress have become the integrative component of world's economy, offering unprecedented opportunity and challenges to developing countries. As China became the base for production offshoring, India missed the same opportunity to reform its economy and compete in the global marketplace. However the development of information technology, causing eventual fragmentation of services business provided a dramatic boost to India's economy in different forms of outsourcing and offshoring. The two concepts are often interrelated and connected to foreign direct investment and therefore it is difficult to distinguish their impact on country's economy. Because of the success of outsourcing services to India the phenomenon is often recognised as the main source of India's economic development. This prediction is rather exaggerated, mainly due to the fact that it only employs an insignificant part of India's total population and therefore excessive dependence on only this sector may be unequalising. Another question appears when analyzing the history of India's economic policies; despite having adopted numerous reforms in order to liberalise the economy, there is still much to be done if India wants to remain the leading outsourcing destination. It is of crucial importance for Indian government to stimulate the now export led services sector and provide opportunities for spill-over effect on other sectors of economy in order to achieve sustainable development of the country.

Key words: India, outsourcing, economy, development, impact.

KAZALO

SEZNAM KRATIC	6
SEZNAM TABEL IN GRAFOV	7
1. UVOD	8
2. OPREDELITEV POJMOV IN TEORETIČNA IZHODIŠČA	10
2. 1 <i>Offshoring</i> ali oddaja dejavnosti v tujino	13
2. 2 <i>Outsourcing</i>	14
2. 3 <i>Offshore outsourcing</i>	16
2. 2 Zunanje izvajanje (<i>offshore outsourcing</i>) in gospodarski razvoj	20
2. 2. 1 Gospodarski razvoj	20
2. 2. 2 Teoretična opredelitev vpliva zunanjega izvajanja na gospodarski razvoj države	21
3. GOSPODARSKI RAZVOJ INDIJE OD OSAMOSVOJITVE DO DANES.....	29
3. 1 Družbeno-zgodovinski okvir	29
3. 2 Vladne politike in njihov učinek na gospodarstvo	32
3. 2. 1 Politika samooskrbnega gospodarstva	32
3. 2. 2 Protekcijonizem in licence	34
3. 2. 2. 1 Učinek zaščite podjetij in gospodarskih panog.....	36
3. 2. 3 Gospodarske reforme v 80. letih prejšnjega stoletja.....	38
3. 2. 4 Gospodarske reforme v 90. letih	38
3. 3 Primerjava s Kitajsko	43
4. RAZVOJ ZUNANJEGA IZVAJANJA V INDIJI.....	44
4. 1 Prednosti Indije	44
4. 1. 1 Delovna sila	44
4. 1. 2 Izboljšana telekomunikacijska infrastruktura	45
4. 1. 3 Usmerjenost v zagotavljanje kakovosti	46
4. 1. 4 Proaktivne vladne politike in ugodna davčna politika	47
4. 2 Zunanje izvajanje v Indiji	48
4. 2. 1 Razvojne faze zunanjega izvajanja	49
4. 2. 2 Modeli zunanjega izvajanja.....	50
4. 2. 3 Dejavnosti zunanjega izvajanja	52
4. 2. 4 Ključni igralci zunanjega izvajanja.....	53
4. 2. 5 Glavne lokacije zunanjega izvajanja	56

5. ZUNANJE IZVAJANJE DEJAVNOSTI IN VPLIV NA GOSPODARSKI RAZVOJ INDIJE	57
5. 1 Vpliv IT-in storitvenega sektorja na BDP, izvoz in produktivnost	58
5. 1. 1 Izvozno usmerjeni sektor IT.....	58
5. 1. 2 Storitveni sektor	64
5. 2 Vpliv na zaposlitveni in izobraževalni sektor ter distribucijo dohodka.....	66
5. 3 Infrastrukturni vplivi.....	69
5. 4 Splošna ocena vpliva na gospodarski razvoj.....	70
6. ZAKLJUČEK.....	72
7. SEZNAM UPORABLJENE LITERATURE.....	75

SEZNAM KRATIC

BDP	Bruto domači proizvod
BPO/ITES	Business Process Outsourcing / Information Technology Enabled Services (zunanje izvajanje procesa / storitve, ki jih omogoča informacijska tehnologija)
CAD	Computer Aided Design (Računalniško podprto oblikovanje)
CAM	Computer Aided Manufacturing (Računalniško podprta proizvodnja)
CRM	Customer Relationship Management (Upravljanje odnosov s strankami)
GATS	General Agreement on Trade in Services (Splošni dogovor o trgovini s storitvami)
GATT	General Agreement on Tariffs and Trade (Splošni dogovor o trgovini in carinah)
IMF	International Monetary Fund (Mednarodni denarni sklad)
IT /IKT	Informacijska tehnologija/Informacijsko-komunikacijska tehnologija
NASSCOM	National Association of Software and Services Companies (Nacionalno združenje podjetij s področja programske opreme in storitev)
OECD	Organisation for Economic Cooperation and Development (Organizacija za gospodarsko sodelovanje in razvoj)
R&R	raziskave in razvoj
STPI	Software Tehnology Parks of India (Indijski tehnološki parki za programsko opremo)
TNI	Tuje neposredne investicije
UNCTAD	United Nations Conference on Trade and Development (Konferenca združenih narodov o trgovini in razvoju)
VB	Velika Britanija
WTO	World Trade Organisation (Svetovna trgovinska organizacija)
ZDA	Združene Države Amerike
mlrd	milijarda
n.p.	ni podatka
USD	ameriški dolar

SEZNAM TABEL IN GRAFOV

Tabela 2.1: Vzorci <i>outsourcinga</i>	15
Tabela 2.2: Tipologija <i>offshoringa</i> in <i>outsourcinga</i>	16
Tabela 2.3: Različne koristi od <i>offshoringa</i> in <i>outsourcinga</i>	17
Tabela 2.4: Zunanje izvajanje s stališča vpletenih subjektov	28
Tabela 3.1: Primerjava letnih stopenj rasti držav v razvoju v letih 1960-88	35
Tabela 4.1: Dejavnosti zunanjega izvajanja po segmentih	52
Tabela 4.2: Podružnice multinacionalk v Indiji in njihova dejavnost	53
Tabela 4.3: Glavne lokacije zunanjega izvajanja v Indiji	56
Tabela 5.1: Sektor IT v Indiji	59
Tabela 5.2: Mnenja strokovnjakov glede vpliva zunanjega izvajanja na indijsko gospodarstvo	70
Graf 2.1: Rast produktivnosti in uporaba računalnika	25
Graf 3.1: Stopnje rasti BDP v Indiji	31
Graf 3.2: Rast uvoza, izvoza in realnega BDP	39
Graf 5.1: Delež izvoza programske opreme v skupnem izvozu Indije	61
Graf 5.2: Delež industrije programske opreme v BDP	62
Graf 5.3: Rast indijskega izvoza na področju IT in <i>ITES</i> storitev v fiskalnih letih 2000-2005	63
Graf 5.4: Delež posameznih sektorjev gospodarstva v indijskem BDP	65
Graf 5.5: Rast števila zaposlenih v BPO/<i>ITES</i> sektorju (v 1000)	68

1. UVOD

Globalizacija in hiter tehnološki razvoj, temelječ na informacijski tehnologiji, postavljata nove koncepte gospodarskega razvoja, ki predstavljajo tudi izziv državam v razvoju, da se bolj vključijo na svetovni trg in postanejo del te revolucije. Indija je prvi vlak, ki ga je zaznamovala selitev proizvodnje na področje s cenejšo delovno silo, pravzaprav zamudila, hiter razvoj v zadnjih letih pa kaže, da je svojo priložnost izkoristila v *outsourcingu*, ki je sicer normalen pojav v okviru segmentacije proizvodnje in storitev, prave razsežnosti pa je doživel, ko je s selitvijo preko meja postal del mednarodnih odnosov.

V tem kontekstu se je razvil pojem *offshore outsourcinga*, ki pomeni zunanje izvajanje dejavnosti v tujini, zajema pa predvsem storitve, ki so v zvezi z informacijsko tehnologijo, ali pa jih ta tehnologija omogoča. Tipičen primer so klicni centri – ko se nekje med leti po ameriški celini izgubi vaša prtljaga in nato zavrtite telefonsko številko centra za pomoč letalskega ponudnika, vam prijazni glas na drugi strani pomaga locirati vašo prtljago. Če bo naglas na drugi strani pretirano pravilen in boste pomislili na tujca, ki nekje v New Yorku pač opravlja delo v klicnem centru, ste se krepko zmotili. Najbolj verjetno ste se pogovarjali z mladim indijskim dekletom, ki, tako kot mnogo njenih šolanih vrstnikov, opravlja vsakdanje delo nekje v Bangaloru v Indiji.

Današnji proizvodni proces (blaga in storitev) se je zaradi spremenjenih načinov organizacije in delitve dela močno segmentiral, kar podjetjem s premišljenimi strategijami omogoča optimalno globalno porazdelitev proizvodnega postopka. Kriterij ni več zgolj znižanje stroškov na račun cenejše delovne sile, pač pa trendi kažejo, da zunanje izvajanje ne obsega več zgolj postranskih, nezahtevnih in rutinskih opravil, pač pa gredo v vedno kompleksnejšo smer dejavnosti v okviru raziskav in razvoja. To pa zahteva vedno bolj usposobljeno delovno silo, ki je sposobna opravljati tudi najbolj zahtevna dela. Ravno to je glavni razlog, da je Indija uspela in še ohranja primat kot zunanja izvajalka.

Offshore outsourcing v mednarodnih ekonomskih odnosih predstavlja relativno mlad pojav, vendar pa je zaradi svojih potencialnih vplivov na blaginjo razvitih držav predmet burnih razprav že zadnjih nekaj let. V razvitem svetu se je največ prahu dvigovalo v času predsedniških volitev, ko so politiki uprizorili pravo moraliziranje na račun transnacionalnih podjetij, ki naj bi brezsrčno selila svoja delovna mesta v tujino.

Kljub neprestani medijski izpostavljenosti pa je pravzaprav zelo malo študij na temo, koliko zunanje izvajanje dejansko vpliva na gospodarski razvoj države, saj se je javna debata osredotočala predvsem na področje zaposlovanja, predvsem izgube ameriških delovnih mest. Samuelson v svojem prispevku npr. zaključi, da ima največ koristi od *outsourcinga* država ponudnica (v našem primeru Indija). Na splošno prevladuje mnenje, da zunanje izvajanje predstavlja veliko izzivov državam v razvoju, saj lahko izboljšajo obseg svojega izvoza, zmanjšajo nezaposlenost, razvoj sektorja pa naj bi imel tudi močan vpliv (*spill-over effect*) na druge gospodarske panoge.

Problem pri obravnavanju zunanjega izvajanja predstavljata dejstvo, da je to dokaj mlad fenomen v mednarodnih ekonomskih odnosih in posledično tudi pomanjkanje zanesljivih statističnih podatkov, ki bi dejansko lahko ocenili razsežnosti in obseg zunanjega izvajanja. Napredek tehnologije omogoča vedno večji obseg selitve storitev, ki niso omejene le na sektor informacijske tehnologije, kar še dodatno otežuje predmet obravnave, saj ga je težko zamejiti.

Glavno vprašanje je torej, koliko lahko od zunanjega izvajanja pridobi Indija, ki se je po dolгих letih šele odprla svetu. Je usmeritev v storitveni sektor res vir dolgoročnega napredka države in način oprave perečih problemov, med katerimi prevladuje predvsem revščina?

V diplomskem delu skušam odgovoriti še na naslednja vprašanja:

- a. Zakaj je Indija hiter gospodarski razvoj doživela šele v zadnjih letih prejšnjega stoletja?
- b. Kateri so vzroki, da je Indija postala glavna izvajalka zunanjih dejavnosti? Katere so njene prednosti in slabosti? Ali je država s svojimi politikami uredila ugodno okolje za razvoj zunanjega izvajanja?
- c. Ali je lahko zunanje izvajanje vir rasti produktivnosti in s tem izziv gospodarskega razvoja Indije? Katere so ovire pri tem in kaj lahko postori še država?

Diplomsko delo sem razdelila na 4 dele. V prvem delu podajam splošne definicije zunanjega izvajanja in razjasnujem vse sorodne termine, ki se v splošni rabi pogosto zamenjujejo in uporabljajo na napačen način. Nadaljujem še s poskusi razlage zunanjega izvajanja skozi teorije mednarodnih ekonomskih odnosov.

Drugi del posvečam pregledu gospodarskega razvoja Indije. Obravnavam ključna področja indijskih razvojnih strategij in izvedenih reform, ki so določale in ustvarjale gospodarsko okolje in postavile temelje za razvoj zunanjega izvajanja.

Tretji del se posveča razvoju zunanjega izvajanja v Indiji v okviru storitvenega sektorja. Odkrivam ključne indijske prednosti, potencialne slabosti in predstavljam nekaj ključnih igralcev in lokacij zunanjega izvajanja.

V četrtem delu se posvečam vplivu *outsourcinga* na gospodarski razvoj Indije. Obravnavam ga v okviru sektorja IT in nato še v okviru celotnega storitvenega sektorja. Ugotavljam trende razvoja in slabosti, ki jih mora država še odpraviti za uspešen razvoj.

Diplomsko delo temelji na analizi in uporabi večinoma sekundarnih virov, predvsem strokovnih ekonomskih člankov in zbornikov ter raznih raziskav v okviru mednarodnih organizacij in raziskovalnih ustanov. V okviru metodologije uporabljam opisno metodo, zgodovinsko-razvojno metodo (pregled gospodarskega razvoja Indije) in študijo primerov (analiza ključnih igralcev).

2. OPREDELITEV POJMOV IN TEORETIČNA IZHODIŠČA

V samo 40 letih po 2. svetovni vojni se je svetovna trgovina kar za trikrat povečala, predvsem na račun novih načinov poslovanja, ki so z globalizacijo zaobsegli ves svet. S procesom liberalizacije in globalizacijo so se sprostile ovire v mednarodni trgovini, tehnološki razvoj, tesnejši stiki in sodelovanje v svetovnem gospodarstvu¹ pa predstavljajo vir gospodarskega napredka držav v razvoju. Tak primer je tudi Indija, ki je prvo revolucijo selitve proizvodnje nekako prespala, sedaj pa končno žanje uspehe, ki jih omogoča globalizacija.

World Trade Report (1998: 35–36) v okviru globalizacije opredeljuje tri tendence, ki so obenem ključnega pomena za razmah zunanjega izvajanja dejavnosti v Indiji:

- Tehnološke spremembe, predvsem razvoj informacijsko-komunikacijske tehnologije, je spremenil razumevanje časa in prostora, saj lahko sedaj podjetje deluje kjerkoli na

¹ Kobrin (Kobrin, 1997, 153-154) razlikuje med izrazoma mednarodno gospodarstvo in globalno (svetovno) gospodarstvo, saj pravi, da drugi izraz bolje predstavlja situacijo, v kateri se svet trenutno nahaja – ne gre namreč le za trgovanje med narodi, ampak je delovanje svetovnega gospodarstva precej bolj kompleksno.

svetu. Znižali so se tudi transportni stroški, ki so dodatno povečali obseg mednarodne menjave blaga in še posebej storitev.

- Številne vlade izvajajo politiko liberalizacije zunanje trgovine in ukinjajo protekcionistične ukrepe, ki so omejevali obseg mednarodne trgovine; glavno vlogo pri tem imajo Svetovna trgovinska organizacija (WTO) in pred njeno ustanovitvijo sporazum GATT (General Agreement on Tarrifs and Trade), ki je močno vplival na znižanje trgovinskih ovir, ter GATS (General Agreement on Trade in Services), ki določa pravila glede trgovine s storitvami.
- Kombinacija zgornjih dveh trendov je omogočila, da so podjetja lahko internacionalizirala svoje aktivnosti, s tem pa močno spremenila organizacijsko strukturo podjetij.

Razvoj tehnologije je močno vplival na razvoj zunanjega izvajanja in oddaje dejavnosti, najprej na področju proizvodnje, nato pa tudi na področju storitev:

- Spremembe v tehnologiji so vodile v segmentacijo proizvodnega procesa, s tem pa je vsak del procesa zahteval drugačen input².
- Tehnološke spremembe v transportnem sektorju so znižale stroške in čas transporta; tehnične novosti na področju telekomunikacij so znižale stroške in olajšale povezovanje in tako omogočile centralizirano upravljanje proizvodnje na več lokacijah (Chandrasekhar in Ghosh, 2006:5–6).

Kobayashi-Hillary (2004: 71–73) pravi, da je tehnološki napredek poleg olajšanja komunikacije znižal tudi cene storitev, kar je poglavitni razlog za razcvet *outsourcinga* v prejšnjem desetletju. Hitrost in zmožnosti globalnih telekomunikacij namreč eksponentno naraščata, tehnološki napredek pa doseže širše učinke – najprej na makroekonomskem nivoju, saj je kapital možno preusmeriti kamorkoli in na nivoju podjetja, kjer so menedžerji danes veliko bolj odzivni na zahteve strank ter na nivoju trga, saj je svetovni trg dostopen vsakomur.

Feenstra in Hanson (1996: 240–242) sta spremljala trende, ki jih je povzročila fragmentacija poslovnega procesa – v določenih panogah je prišlo do notranje reorganizacije proizvodnje, kar je vodilo v vedno pogostejše zunanje izvajanje v tujini. Ugotovila sta, da je bilo najpogostejše na področju obutvene industrije, elektronskih in električnih izdelkov. Ravno v

² Proizvajalec se tako na podlagi potrebnega inputa odloča za primerno lokacijo faze proizvodnje.

teh panogah je najlaže razdeliti faze proizvodnje, obenem pa so faze proizvodnje različno delovno intenzivne, kar je pomenilo, da so faze, ki zahtevajo več spretnosti in znanja, pač ostale 'doma', dobičkonosnost podjetij pa se zelo poveča.

V zadnjem času pa zunanje izvajanje in oddaja del doživlja razsežnosti tudi na področju storitev, glavni vzroki za to pa so naslednji:

- spremembe v organizacijski strukturi podjetij, ki omogočajo prenos neključnih dejavnosti drugam,
- tehnološki napredek, ki dovoljuje oddaljeno dostavljanje vmesnih storitev,
- naraščajoča globalna homogenizacija veščin in znanja za opravljanje storitev.

Kot že rečeno, je že pred razmahom oddaje dejavnosti v tujino obstajala visoka stopnja zunanjega izvajanja dejavnosti znotraj države. Kljub temu so raziskave pokazale, da se je v Združenih državah raven zunanjega izvajanja v treh letih (od 1997–2000) povečala kar za 26 %, najbolj na področju informacijske tehnologije, človeških virov in trženja (Chandrasekhar in Ghosh 2006: 7–8).

Če se še najprej osredotočam na zunanje izvajanje z mikroekonomskega stališča, je razvidno, da ima glavno vlogo tehnološki razvoj in z njim povezani pojavi. Tehnološki napredek, predvsem na področju informacijske tehnologije, svet vedno bolj povezuje v celoto in močno spreminja ekonomske odnose med državami, močno pa vpliva tudi na organizacijsko strukturo podjetij.

Internacionalizacija proizvodnje je torej povzročila rast transnacionalnih podjetij, ki poslujejo v več državah po svetu in imajo raziskovalne in proizvodne kapacitete postavljene glede na ceno resursov, ki so na voljo. Rast in razvoj svetovnega gospodarstva narekuje nenehen tehnološki napredek, ki spreminja tudi organizacijsko podjetij. Danes nekdanjo hierarhijo vedno bolj nadomešča povezovanje prek informacijske tehnologije in informacijskih sistemov v postmoderno globalno mrežo. Vedno pogosteje prihaja do strateških povezovanj, katerih vzroki so ponavadi dostop do več trgov in soočanje s konkurenco preko povezovanja. Glavni razlog pa so vsekakor naraščajoči stroški vlaganja v raziskovanje in razvoj, ki tudi najbolj uspešna transnacionalna podjetja silijo v strateška povezovanja in spremembe v poslovanju, če želijo konkurirati na trgu. (Kobrin 1997: 145–150).

Znižanje stroškov poslovanja dosežemo tudi z dejavnostmi, kot so *outsourcing* (zunanje izvajanje dejavnosti), *offshoring* (oddaja dejavnosti v tujino) in *offshore outsourcing* (zunanje izvajanje dejavnosti v tujini). Izrazi se v praksi pogostokrat zamenjujejo, čeprav se v tehničnem smislu bistveno razlikujejo.

Chandrasekhar in Ghosh (2006: 1–3) omenjata še *outlocation*, situacijo, ko je proizvajalec vmesnih proizvodov dejansko prisoten na trgu, kamor je prenesel dejavnost. Pojavlja se še pojem *contracting out*, ki ga Kirsch (2004) definira kot podpoglavje zunanjega izvajanja, ko se določen del aktivnosti privatizira in odda v izvajanje drugemu podjetju.

2. 1 Offshoring ali oddaja dejavnosti v tujino

Offshoring se navezuje na nakup vmesnih proizvodov preko meja lokacije potrošnje. Ena od oblik je, da podjetje v drugo državo prenese del svoje dejavnosti, ponavadi tiste, ki ni ključnega pomena za poslovanje podjetja, vseeno pa predstavlja določen strošek. Potrebno je razlikovati med tujo neposredno investicijo (TNI) in *offshoringom*, saj ni vsaka TNI kar *offshoring* (Kirkegaard 2004: 3–4). Pojem *offshoring* pove le, da je podjetje preneslo dejavnost v drugo državo, ni pa pomembno, ali dejavnost ostaja znotraj korporacije ali pa se dejavnost dejansko prenese na drugo podjetje. Organizacijska sestava podjetja se torej teoretično lahko ne spremeni, ampak je druga le lokacija (Wikipedia 2004).

Oddaja dejavnosti v tujino se izvaja v kontekstu selitve proizvodnje in storitev na področja s cenejšo delovno silo. Tipične predstavnice selitve proizvodnje so Kitajska, Mehika in Tajvan, kamor so transnacionalna podjetja selila svoje proizvodne kapacitete. Poceni delovna sila omogoča ekonomije obsega, državna zakonodaja na področju pravic zaposlenih in varstva okolja pa je pomanjkljiva (*ibid.*).

Naraščajoči trendi na globalnem trgu kažejo, da se bo število delovnih mest, prenesenih v tujino, podvojilo v treh letih, nekatere projekcije pa celo napovedujejo 40-odstotno rast v naslednjih 5 letih (Human Resource Management International Digest 2005: 36).

Tehnološki napredek in razvoj telekomunikacij sta omogočila selitev storitev, kjer kot destinacija prevladuje Indija, ki jo bom podrobneje obravnavala v naslednjih poglavjih.

Vedno več storitev se seli tudi na Filipine in v Brazilijo, ki Indiji konkurirata s še ugodnejšimi cenami (Serapio 2005: 6).

2. 2 Outsourcing

Outsourcing, torej zunanje izvajanje dejavnosti, še zdaleč ni neka novost, kot na to mogoče namigujejo zveneči naslovi časopisnih člankov. Razvijati se je začel že takoj po koncu 2. svetovne vojne, pravi razmah pa je doživel v zadnjih letih prejšnjega stoletja. Že v 60. letih so se pojavili prvi zametki, ko so podjetja oddajala določen del svoje dejavnosti drugim podjetjem, predvsem na področju oglaševanja, pravnih storitev in upravljanja stavb (Kobayashi-Hillary 2004: 64–67).

Zunanje izvajanje dejavnosti je definirano kot postopek prenosa poslovnega procesa ali dejavnosti zunanjemu ponudniku, z namenom strateške izrabe zunanjih virov, da opravljajo dejavnost, ki jo je prej opravljalo podjetje kar samo. To pomeni, da se velik del upravljalškega nadzora in odločitvenega postopka prenese na ponudnika storitev. Tu ne gre za zgolj postopek prodaj-kupi, ampak gre za kompleksen odnos med naročnikom in ponudnikom, ki zahteva veliko mero sodelovanja in zaupanja (Wikipedia 2004)

Outsourcing se razume kot pojem, ki predstavlja pogodbeni prenos (dolgoročni ali stalni) dejavnosti, ki jo je podjetje nekoč opravljalo samo, sedaj pa jo da v izvajanje zunanjemu izvajalcu. Kot priložnosti se pretehtajo nižji stroški, usmeritev na glavne dejavnosti (*'core competencies'*), večja prilagodljivost in učinkovitost, višja kakovost storitve, dostop do vrhunske tehnologije, krajši čas do trga in trženje lastnih kapacitet. Tveganje pa predstavljajo izguba nadzora, višji stroški umika, odvisnost od ponudnika, konflikti med uslužbenci, poslabšanje kakovosti, izguba znanja (*know – how*) in naraščajoča kompleksnost. (Schaaf 2004: 3–4).

Na podlagi prej omenjenih prednosti se podjetje odloči za optimalni način zunanjega izvajanja. Poznamo različne vzorce *outsourcinga*, ki so povzete v tabeli 2. 1:

Tabela 2.1: Vzorci *outsourcinga*

VZOREC	OPIS
Posamični <i>outsourcing</i> (<i>incremental outsourcing</i>)	Začasna zaposlitev osebja za kratkoročno opravljanje dejavnosti podjetja.
Popolni <i>outsourcing</i>	Zunanje izvajanje večine informacijskih poslovnih procesov za določeno ceno in na osnovi dolgoročnega odnosa.
Notranji <i>outsourcing</i> (<i>captive outsourcing</i>)/odcepljena podjetja (<i>spin off</i>)	Pojav, ko oddelek v določenem podjetju začne nuditi svoje storitve tudi na trgu.
Soproizvodnja/sospecializacija/ <i>outsourcing</i> z dodano vrednostjo	Stranka in ponudnik sodelujeta pri trženju storitev in razvijeta za oba koristne izboljšane poslovne dejavnosti; pogosto gre za skupne naložbe (nastanek mešane družbe), združitve ali prevzeme.
Izbirni <i>outsourcing</i> (<i>selective outsourcing</i>), funkcionalni <i>outsourcing</i>	Izvajanje določenih dejavnosti se prenese na najboljšega (<i>best-of-breed</i>) ponudnika storitev.
Prehodni <i>outsourcing</i> (<i>Transitional outsourcing</i>)	Različica izbirnega <i>outsourcinga</i> , ki predstavlja začasni prenos dejavnosti k ponudniku storitev za čas tehnološkega prehoda
Zunanje izvajanje poslovnega procesa (<i>Business process outsourcing</i>)	Različica izbirnega <i>outsourcinga</i> , ko podjetje določen del poslovnih procesov, ki niso ključnega pomena za dejavnost podjetja, prenese na zunanjega izvajalca. ³
<i>Outsourcing</i> aplikacij	Aplikativne storitve najamemo pri ponudniku aplikativnih storitev
<i>Netsourcing</i>	Hibridna oblika zunanjega izvajanja, ki je mogoča z zblizevanjem <i>outsourcinga</i> aplikacij, zunanjim izvajanjem poslovnega procesa in mrežnih tehnologij.
Zunanje izvajanje nalog (<i>Out tasking</i>)	Najem zunanjih izvajalcev za izvajanje specifičnih nalog ali projektov znotraj oddelka ali večje organizacije
<i>Multisourcing</i>	Dejavnost oddamo v zunanje izvajanje več ponudnikom na podlagi skupne krovne pogodbe, ki obvezuje zunanje izvajalce k sodelovanju. Podjetje na ta način združi najboljše ponudnike iz določene panoge.
<i>Offshore outsourcing</i>	Zunanje izvajanje dejavnosti v tujini. ⁴
Soizvajanje (<i>Co-sourcing</i>)	Zunanji izvajalec je tretja stranka, ki nato za opravljeno delo od ponudnika storitev dobi delež dohodka.
<i>Backsourcing</i>	Izvajanje dejavnosti se vrne pod okrilje matičnega podjetja.

Vir: STAR (2002: 12)

Preden se podjetje odloči za zunanje izvajanje, mora temeljito preučiti višino stroškov, kakovost storitve, način upravljanja in tveganje prenosa dejavnosti (Edgell 2003: 392). To se

³ Več o tem v poglavju o zunanjem izvajanju v Indiji.

⁴ Ta oblika *outsourcinga* je glavni predmet obravnave, zato več o tem v nadaljevanju diplomskega dela.

lahko doseže na prej omenjene načine, s specializacijo podjetij v eno dejavnost ali pa s prenosom dejavnosti k podjetjem, ki delujejo drugje in s tem nudijo cenejšo delovno silo.

Zunanje izvajanje je torej normalna strategija podjetja, ki obstaja že leta in predstavlja bistveno znižanje stroškov, učinkovito delitev dela, s tem pa vzdrževanje konkurenčnosti podjetja. S širitvijo na trg mednarodne trgovine je pridobil na razsežnostih in s strateško vedno bolj uporablja na trgu storitev (Kirkegaard 2005: 3).

2.3 Offshore outsourcing

Združitev izrazov *offshoring* in *outsourcing* v pojem *offshore outsourcing* označuje zunanje izvajanje dela v tujih državah. Ker pa se oba posamezna pojma z uporabo pogosto zamenjujeta in napačno interpretirata, si je za lažje razumevanje vredno ogledati še njun odnos. Tipologija pojmov je zajeta v tabeli 2.2.

Tabela 2.2: Tipologija *offshoringa* in *outsourcinga*

Tip izvajanja/lokacija	Doma	Tujina	Mešano
Notranje	Notranje izvajanje (<i>Insourcing, in house outsourcing</i>)	Notranji <i>offshoring</i> (<i>captive offshoring, intra-firm offshoring</i>)	Lokalno integrirani <i>offshoring</i>
Zunanje	Zunanje izvajanje (<i>outsourcing</i>)	Offshore outsourcing : <ul style="list-style-type: none"> • lokalnemu ponudniku (npr. Infosys v Indiji) • podružnici multinacionalke v drugi državi 	

Povzeto po: Cronin, Catchpole, Hall (2004: 18), World Trade Report (2005: 267) in UNCTAD (2004: 147)

Notranje izvajanje pomeni prenos dejavnosti podjetju v domačem gospodarstvu, vendar pa je ta izvajalec v lasti podjetja, ki prenos izvede. Naslednjo stopnjo predstavlja seveda *outsourcing*, ki, kot rečeno, predstavlja prenos dejavnosti podjetju v isti državi, ki opravlja določeno dejavnost. V medijih najbolj sporna oblika je seveda *offshore outsourcing*, ko dejavnost opravlja samostojno podjetje v tujini (World Trade Report 2005: 267). S pojmom *captive offshoring* označujemo prenos dejavnosti svoji podružnici v tujini, postopek pa

vsebuje tujo neposredno investicijo, saj se posla ne odda nekemu drugemu samostojnemu podjetju (UNCTAD 2004: 147).

Različne kombinacije zgoraj navedenih oblik podjetju omogočajo izbiro optimalnega načina poslovanja, glede na različna pričakovanja, stroške in koristi:

Tabela 2.3: Prednosti *offshoringa* in *outsourcinga*

Tip izvajanja/lokacija	Doma	Tujina	Mešano
Notranje izvajanje	Zmanjšanje stroškov, zaščita informacij, sodelovanje	Zmanjšanje stroškov, zaščita informacij	Zmanjšanje stroškov, zaščita informacij, nižji stroški delovne sile, ponudbe po meri
Zunanje izvajanje	Zmanjšanje stroškov, večja učinkovitost zaradi specializacije,	Zmanjšanje stroškov, večja učinkovitost zaradi specializacije	Zmanjšanje stroškov, večja učinkovitost zaradi specializacije, nižji stroški delovne sile, ponudbe po meri

Vir: Cronin, Catchpole, Hall (2004: 19).

Oblike *outsourcinga* in *offshoringa* sem že obravnavala na prejšnjih straneh, sedaj pa se posvečam še *offshore outsourcingu*.

Kobayashi-Hillary (2004: 67) obravnava glavne dejavnike offshore outsourcinga:

- vladna politika in politična vzpodbuda (stimulacija),
- globalizacija in ekonomija znanja,
- tehnologija,
- korporativna strategija (organizacijska struktura podjetja).

Avtor prej naštetim dejavnikom, kot so globalizacija, tehnologija in organizacijska struktura podjetja, dodaja še en dejavnik, to je kombinacijo vladnih politik in politične stimulacije.

Bhagwati (2004: 3–4) trdi, da ima pojem *offshore outsourcinga* danes popolnoma drugačen pomen, kot ga je imel pred leti, saj se sedaj namreč navezuje predvsem na naraščajočo mednarodno trgovino s storitvami. Zmešnjavo okrog pojma lahko strnemo v dve vprašanji:

- Kaj sploh je *offshore outsourcing*?
- Ali ga lahko primerjamo z mednarodno blagovno trgovino?

Offshore outsourcing definira kot trgovino s tistimi storitvami med podjetji v tržnih pogojih (*at arm's length*), kjer neposredni stik med stranko in naročnikom ni potreben. Pri definiciji zunanjega izvajanja dejavnosti se opira na definicije, sprejete v okviru Svetovne trgovinske organizacije (WTO), znotraj sporazuma GATS. Sporazum kategorizira 4 različne načine trgovanja s storitvami:

- 1. način obsega trgovino s storitvami, kjer sta ponudnik in stranka vsak na svoji lokaciji, storitev pa gre preko meje. Ta način je prispel v ospredje šele z napredkom tehnologije, ki omogoča hiter prenos podatkov. Trgovina s storitvami se od blagovne menjave razlikuje po tem, da storitve niso predmet carinske obravnave.
- Storitve 2. načina se izvajajo tako, da se prejemnik storitve preseli tja, kjer je lociran ponudnik storitve npr: turizem, študij in medicinska oskrba v tujini.
- Pri 3. načinu neko podjetje razširi svojo prisotnost na trg v drugi državi – ta način vsebuje elemente tujih neposrednih investicij, vendar gre za manjše naložbe, namenjene zgolj prisotnosti na trgu; tipičen primer sta bančništvo in zavarovalništvo.
- Zadnji, 4. način predstavljajo storitve, kot sta svetovanje in gradbeništvo. V tem primeru ponudnik storitve preide na trg prejemnika storitve. To pomeni začasno migracijo, ki se hitro lahko sprevrže v stalno.

Zunanje izvajanje dejavnosti torej uvršča v 1. način trgovine s storitvami, saj se močno razlikuje od preostalih načinov trgovine. Kot zanimivost avtor opozarja, da v času pogajanj o sporazumu ravno 1. način ni predstavljal kamna spotike, danes pa sproža številne polemike.

Za razliko od prej omenjenih definicij se Bhagwati omejuje zgolj na storitve in pravi, da uvoženi blagovni proizvodi spadajo v okvir stare definicije, ki sega v 80. leta prejšnjega stoletja. Opozarja še na razlikovanje med zunanjim izvajanjem dejavnosti in tujimi neposrednimi investicijami (TNI). Čeprav se dejavnosti pogosto prepletata⁵, sta v osnovi zelo različni (Bhagwati 2004: 5).

Goswami (2006) se pri obravnavanju vpliva TNI in *outsourcinga* na blaginjo države gostiteljice opira na dela Antrasa in Glassa ter Saggija. Antras ločuje med TNI in zunanjim izvajanjem, vendar njunega učinka na blaginjo ne omenja, Glass in Saggi pa nasprotno omenjata učinke v državi vlagateljici, vendar ne razlikujeta med obema pojavoma. Goswami omenjene prispevke nadgrajuje z analizo vpliva v državi gostiteljici.

⁵ Avtor kot primer daje Dellovo naložbo v klicni center, ki v Indiji zanj izvaja storitve.

Pri definiciji TNI in zunanjega izvajanja izpostavi ključni razliki med njima, to sta lastništvo in nadzor. Pri TNI podjetje ohrani visoko stopnjo nadzora dejavnosti, medtem ko je v primeru prenosa dejavnosti zunanjemu partnerju precej omejena (Goswami 2006: 2). V tem primeru se podjetje ponavadi odloči za obliko *captive offshoringa*, kjer je ključnega pomena strog nadzor nad dejavnostjo, transakcijski stroški so visoki, uporabljeno znanje pa zelo dragoceno. Nadaljnji razlog za vlaganje v podružnico je raven notranjega sodelovanja, saj zahtevne dejavnosti potrebujejo več komunikacije, ki je seveda lažja znotraj podjetja. (UNCTAD 2004: 157). Antras (2003) ugotavlja, da se podjetje ponavadi ne odloči za zunanje izvajanje ali proizvodnjo nekega relativno novega proizvoda, ampak takrat, ko se njegova intenzivnost zmanjša. Na podlagi te ugotovitve Goswami predvideva, da je ravno nivo standardizacije proizvoda pomemben za odločitev med TNI in zunanjim izvajanjem in da je podružnica, ustanovljena s TNI, manj intenzivna glede usposobljenosti delovne sile kot pa zunanji izvajalec (*outsourcing partner*).

Zgoraj omenjeno argumentira z dejstvom, da TNI predstavlja večji transfer tehnologije kot pa v primeru zunanjega izvajanja, kar pomeni, da mora zunanji izvajalec, če hoče konkurirati s kakovostjo storitve, angažirati več usposobljene delovne sile. Zaradi ščitenja tehnologije so v podružnici zaposleni manj izobraženi delavci, ker se tako zmanjša potencialno uhajanje informacij iz podjetja, s tem pa se potrjuje višja intenzivnost usposobljene delovne sile pri zunanjem izvajalcu. Empirične raziskave so tudi pokazale, da zunanje izvajanje povzroča razliko v višini plač med visoko usposobljeno in nekvalificirano delovno silo, česar pri TNI ni zaslediti (Goswami 2006: 3).

Iz prej navedenih tabel je razvidno, da se TNI in zunanje izvajanje pogosto prepletata, zato je, posebej na primeru Indije, težko izluščiti zgolj učinke enega ali drugega pojava. Fenomen je še tako nov in njegova dinamičnost ga sili k nenehnemu razvoju, ki se kaže v stalnem spreminjanju lastniških struktur, ki se hitro prilagajajo tržnim zahtevam.

TNI igrajo pomembno vlogo pri *offshoringu*, vendar jih je ravno zaradi prepletenosti z zunanjim izvajanjem in pomanjkanjem zanesljivih podatkov težko kvantitativno točno ovrednotiti. Iz tabele 2. 2. je razvidno, da TNI v *offshoringu* delujejo na dva načina: prek *captive offshoringa* in prek *offshore outsourcinga* v primeru, ko storitev nudi podružnica multinacionalke. Eden od razlogov, da je v Indiji prisotno veliko *captive offshoringa*, je

dejstvo, da v začetni fazi razvoja zunanjega izvajanja domača podjetja še niso nudila storitev, zato so prve multinacionalke ustanovljale podružnice (UNCTAD 2004: 157).

2. 2 Zunanje izvajanje (*offshore outsourcing*) in gospodarski razvoj

Zunanje izvajanje dejavnosti je v javnosti sprožilo mnogo polemik, ki je enega svojih vrhuncev doživelo v delu Samuelsonovem prispevku in Bhagwatijevem odgovoru nanj. Kot rečeno, je fenomen zunanjega izvajanja dejavnosti povezan z globalizacijo in hitrim razvojem tehnologije, predvsem na informacijsko-telekomunikacijskem področju. Države morajo vzdrževati konkurenčnost, to pa se doseže le z liberalizacijo mednarodne trgovine, odpiranjem gospodarstva svetu in s tem izkoriščanje svojih primerjalnih prednosti. Gospodarska rast in razvoj sta vse bolj odvisna od tega, kako hitro se država odziva na razvoj novih tehnologij, saj s tem izboljšuje svojo konkurenčnost na svetovni ravni in dohitevajo razvite tekmice.

Razprave na temo vpliva zunanjega izvajanja na gospodarski razvoj so osredotočene predvsem na ZDA in tisti segment njenega zaposlitvenega sektorja, ki naj bi ga prizadela selitev dela v tujino. Večina študij se tako osredotoča na politiko zaposlovanja, gibanje plač, veliko manj prispevkov pa je na temo produktivnosti in učinka na državo izvoznico.

Za lažje razumevanje dejstva, da je Indija danes uspešna ponudnica storitev zunanjega izvajanja, na kratko teoretično obravnavam pojem gospodarskega razvoja, nato pa z analizo prispevkov različnih avtorjev poskušam povezati zunanje izvajanje in gospodarski razvoj.

2. 2. 1 Gospodarski razvoj

Ko govorimo o gospodarskem razvoju, je tipični kazalec ponavadi rast bruto nacionalnega proizvoda (BNP), ki mora dosegati enakomerno večletno rast od 5 % do 7 %, med kazalci pa se pojavljajo še BNP *per capita*, ki upošteva še rast glede na prebivalstvo. Na podlagi tega je gospodarski razvoj včasih obsegal predvsem načrtovano spremembo strukture proizvodnje in zaposlenosti, kar se je kazalo v upadanju kmetijskega sektorja in naraščanju proizvodnega in storitvenega sektorja. Strategije so obsegale hitro industrializacijo, pogosto na račun kmetijstva in ruralnega razvoja. Danes se razvoj razume kot multidimenzionalen proces, v katerem se poleg gospodarskih kazalcev upoštevajo tudi družbeni kazalci (Todaro, 2000: 14).

Ker je razvoj pomenil predvsem gospodarsko rast s hitro industrializacijo in zmanjšanjem deleža kmetijstva v proizvodnji in zaposlenosti, se je večina držav (tudi Indija) odločila za tako strategijo. Kasneje so se strategije nadgradile z družbenimi kazalci razvoja, kot so pismenost, izobraževanje in zdravstveno stanje. Tako je šele od konca 70. let gospodarski razvoj obravnavan v sklopu z odpravo revščine, neenakosti in z zmanjševanjem nezaposlenosti (*ibid.*).

Todaro (2000: 77–109) ločuje 5 glavnih smeri razlage gospodarskega razvoja po 2. svetovni vojni. Prvotno teorijo linearnih faz rasti (50. in 60. leta prejšnjega stoletja)⁶ sta v 70. letih nadomestili teorija strukturnih sprememb⁷ in teorija mednarodne odvisnosti⁸, ki sta si nasprotovali tako ideološko kot teoretično. V 80. letih je prevladal pristop, imenovan neoklasična kontrarevolucija, ki je poudarjala pomen prostega trga, odprtega gospodarstva in privatizacije. Teorija je bila kritična predvsem do pretiranega vmešavanja države v gospodarstvo, ki naj bi bilo tudi vzrok počasnega gospodarskega razvoja. Šele od poznih 80. let dalje so se razvile nove teorije rasti, ki so začele upoštevati tudi druge dejavnike, kot sta tehnologija in privatni trg.

2. 2. 2 Teoretična opredelitev vpliva zunanjega izvajanja na gospodarski razvoj države

Kako torej umestiti zunanje izvajanje in njegov vpliv na gospodarski razvoj? Številni avtorji se strinjajo⁹, da gre uspeh zunanjega izvajanja v Indiji v največji meri pripisati glavni indijski primerjalni prednosti – poceni, številčni in izobraženi delovni sili. S stališča mednarodnih ekonomskih odnosov tako zunanje izvajanje dejavnosti najbolj enostavno opredelimo s pomočjo klasične teorije mednarodne menjave, katere začetnika sta Adam Smith in David Ricardo. Adam Smith je bil zagovornik proste trgovine med državami, t. i. *laissez faire* načela, ki pravi, da je trgovina koristna za vse udeležene države. Ricardo je Smithovo načelo nadgradil s teorijo primerjalnih prednosti in tako dokazal, da je trgovina med državami

⁶ Teorija temelji na varčevanju in posledično formaciji kapitala, ki vodi v investicije in gospodarsko rast. Razvoj sestavljajo posamične faze od tradicionalne družbe do družbe v dobi masovne potrošnje. Nasprotniki so teoriji očitali predvsem neobravnavanje distribucije dohodka (Bučar in Rojec 2003: 55).

⁷ Strukturne spremembe so mišljene kot mehanizem, s katerim države v razvoju preoblikujejo svoje gospodarstvo v smeri industrializacije in zmanjšanja deleža kmetijstva. Tipična predstavnik te teorija sta Lewis in Chenery.

⁸ Teorije mednarodne odvisnosti dajejo več poudarka odnosu med razvitimi in nerazvitimi državami in trdijo, da so države v razvoju odvisne od razvitih, ki jih izkoriščajo, iz tega pa izhaja neenakomerna porazdelitev dohodka (Bučar in Rojec 2003: 63).

⁹ Bhagwati (2004), Singh (2004) in drugi.

koristna tudi v primeru, ko ima ena država absolutno prednost v proizvodnji obeh dobrin. Država, ki nima absolutnih prednosti, se torej specializira v proizvodnjo dobrine, kjer je relativno bolj produktivna (Salvatore 2001).

Samuelson (2004: 135–146) je kljub pomanjkljivostim teorijo vzel kot izhodišče za razlago zunanjega izvajanja dejavnosti in trdi, da obe državi pridobita s specializacijo in menjavo, vendar je na to treba gledati dolgoročno. Pridobitve so namreč večje od izgube in to dolgoročno pripelje do izboljšane blaginje oz. razvoja v obeh državah. Na primeru Indije pokaže, kako država s pomočjo tehničnega napredka poveča produktivnost. Cena proizvedene dobrine (v našem primeru storitev) je nižja od tiste v razviti državi in čeprav je razvita država torej na slabšem, ima vseeno dostop do poceni dobrine/storitve. Samuelson v sklepu ugotavlja, da je menjava ponavadi v prid revnejše države.

Čeprav tradicionalne teorije mednarodne menjave v osnovi razložijo fenomen zunanjega izvajanja, je bilo za širše razumevanje pojma potrebno razviti nove pristope, ki zaradi spremenjenih struktur poslovanja vključujejo tudi delovanje podjetij v tujini. Veliko pristopov razlage novih pojavov (tako zunanjega izvajanja kot TNI) v mednarodni menjavi je preveč enostranskih (zgolj z vidika podjetja), da bi lahko docela razložili njihove učinke (Helpman 2006: 41).

Kakšne razsežnosti torej dobiva zunanje izvajanje glede na gospodarski razvoj države? To lahko razložimo z novimi teorijami mednarodne menjave, ki v upoštevajo dejavnike, kot so: naraščajoči donosi, diferenciacija proizvodov, intrapanožna menjava, tehnologije in inovacije, nepopolna konkurenca in industrijska organizacija (Svetličič 1996). Avtorji novih ekonomskih teorij v razvoju informacijske in telekomunikacijske tehnologije vidijo možnost za uspešen gospodarski razvoj države (Bučar 2001: 83). Zanimivo je, da poleg neoklasikov tudi avtorji novih teorij veliko vlogo pripisujejo tudi institucionalnemu okviru, brez katerega se nove tehnologije težko realizirajo, države pa potem težko dohitevajo razvite tekmice (Sočan 2003: 11). Z vsako od teh teorij bi lahko poskusili razložiti hitri gospodarski razvoj Indije v zadnjih letih, vendar pa bi bila vsaka razlaga zaradi svoje ozkosti že v osnovi pomanjkljiva. Teorijam mednarodne menjave se npr. očita, da ne upoštevajo vloge podjetja kot pomembne organizacijske enote, sodelujoče v mednarodni menjavi. Dunning (v Bučar 2001: 107–108) je strnil kritiko neoklasične in nove teorije mednarodne menjave na 3 področja, ki naj bi bolje predstavljala realno stanje. Izpostavil je pomen mikroorganizacijskih

stroškov in koristi, saj le-ti vplivajo na odločitve podjetja, kako in kje bo organiziralo poslovni proces ter kako bo nastopalo na nekem tujem trgu. Drugo področje je rastoča mobilnost podjetniško specifičnih faktorjev, ki se izražajo v različnih oblikah sodelovanja na tujih trgih, glede na optimalno koriščenje specifičnih lokacijskih in proizvodnih faktorjev. Dunning poudarja tudi vlogo nacionalnih vlad in makroorganizacijo gospodarske dejavnosti, ki lahko pomembno vplivajo in stimulirajo delovanje podjetij in konkurenčnost lokacijskih faktorjev in sposobnosti.¹⁰ Dunning je zato na podlagi svojih ugotovitev razvil svojo eklektično paradigmo mednarodnih transakcij, ki poleg prej naštetih področij zajema še pomen povezav preko meja, transakcije intraindustrijskega značaja (med podjetji in znotraj multinacionalk), stroške in koristi mednarodnih transakcij in nepopolno konkurenco.

Najbolje lahko razsežnosti zunanjega izvajanja za gospodarski razvoj razložimo na podlagi novih teorij rasti, ki so se oblikovale kot odgovor na druge teorije gospodarskega razvoja, ki niso upoštevale novih dejavnikov v svetovnem gospodarstvu. Grossman in Helpman ter Krugman (v Bučar 2001: 99–100) izhajajo iz izhodišč novih teorij rasti, ki uvajajo tehnologijo kot endogeno kategorijo. Sestavne dele teh modelov predstavljajo diferencirani kapitalni inputi, monopolistična konkurenca, proizvodnja novih inputov preko R&R in naraščajoči dohodki, ki omogočajo trajno rast gospodarstva.

Za razlago nove paradigme sta Grossman in Hansberg (2006) razvila nov model, v katerem se odmikata od tradicionalne razlage trgovanja z blagom in vpeljeta koncept trgovine določenih nalog (*task trade*). Predvidevata torej, da lahko postopek razdelimo na več nalog, ki so lahko opravljene na različnih lokacijah. Razvoj tehnologije je zmanjšal stroške prenosa, zato so podjetja usmerjena k zniževanju stroškov poslovanja na račun prenosa dela dejavnosti na lokacijo s cenejšo delovno silo. Osredotočila sta se na vpliv *offshoringa* in njegove učinke razdelila na 3 vidike: vpliv na produktivnost, na relativne cene in na ponudbo delovne sile. Produktivnost podjetja se poveča, ko prek *offshore outsourcinga* zniža stroške izvajanja svoje dejavnosti. Znižanje stroškov na račun zunanjega izvajanja spremeni pogoje menjave velike države in s tem vpliva na relativne cene, ki posledično vplivajo na višino plač delavcev, katerih dejavnost je bila oddana v tujino.

¹⁰ V naslednjem poglavju bom podrobno obravnavala ravno vpliv države, ki je na primeru Indije zelo očiten.

Singh (2004: 235–239) s pomočjo preučevanja del teoretikov Grossmana, Helpmana, Trajtenberga in Bresnahan išče vplive informacijske tehnologije na gospodarsko rast Indije. Strinja se z vključitvijo mednarodne menjave in razvoja primerjalne prednosti v endogene teorije rasti, kot sta to storila Grossman in Helpman in gospodarstvo razdelila na proizvodnjo, R&R in na tradicionalne sektorje. Čeprav informacijska tehnologija konkretno ne spada v nobeno od navedenih kategorij, pa je s storitvami, ki jih omogoča, prisotna v vseh. Ker endogene teorije rasti ne razložijo, v čem je IT tako poseben, se tu lahko opremo na pojem tehnologij za splošni namen, ki pravi, da imajo naslednje značilnosti: prodornost, tehnološko dinamičnost in inovativno povezljivost¹¹. Singh trdi, da IT vsebuje vse tri karakteristike in je posledično lahko vir gospodarske rasti, vendar pa moramo v primeru Indije na njen vpliv gledati večdimenzionalno in upoštevati tudi dejavnike, kot so vladne politike in njihov vpliv na ekonomsko integracijo v svetovno gospodarstvo.

Tudi Bartelova *et al.* (2005a) se opirajo na pojmovanje IT, ki sta ga vpeljala Bresnahan in Trajtenberg in ugotavlja, ali je IT res razlog za naraščajočo rast produktivnosti. Na primeru proizvodnje ventilov dokazujejo, da nove tehnologije povišajo produktivnost, zmanjšajo čas proizvodnje in v celoti spremenijo naravo delovanja podjetja. Na tem mestu lahko z nekaj logike primer navežemo na zunanje izvajanje, saj se spreminja tudi organizacijska struktura izvajanja dejavnosti. To Bartelova *et al.* tudi dokazujejo v drugi študiji (2005b), saj ugotavljajo, da napredek IT vodi v t. i. tehnološko kompatibilnost, ki znižuje stroške zunanjega izvajanja.

Enako tezo potrjuje tudi raziskava Feldsteina (2003), ki je ugotovil, da je višja rast produktivnosti v ZDA v primerjavi z Evropo posledica kombinacije dobrega upravljanja in vpeljevanja informacijske tehnologije na vseh ravneh poslovnega procesa. Jasen, a sicer močno poenostavljen način predstavitve vpliva tehnološkega razvoja na produktivnost kaže graf 2.1, iz katerega je prednost ZDA še posebej razvidna. Na enostavnem primeru porasta števila računalnikov je namreč opazna zelo višja produktivnost ZDA v primerjavi z drugimi razvitimi državami.

¹¹ Pojem sta uvedla Bresnahan in Trajtenberg (1995: 84)

Graf 2.1: Rast produktivnosti in uporaba računalnika

Vir: Cornwell (2000)

Tudi strokovnjaki OECD pri dejavnikih gospodarske rasti vedno bolj izpostavljajo področje proizvodnje in uporabe informacijskih in telekomunikacijskih tehnologij in pomen inovacijske dejavnosti. Težko je sicer metodološko preveriti dejanski vpliv IKT na gospodarsko rast, saj je le nekaj njenih učinkov neposrednih¹², njene razsežnosti pa gredo krepko preko samega sektorja IT.

Precejšnjo vlogo pri uvajanju IT pa ima seveda tudi država in njene politike. Vladne politike se na področju mednarodnih ekonomskih odnosov najbolj izražajo v obliki mednarodnih trgovinskih politik, ki močno vplivajo na uvoz in izvoz države. Sredstva protekcionistične trgovinske politike so uvozne carine, kvote (oz. kvantitativne uvozne omejitve, izvozne carine in izvozne subvencije (Kjeldsen-Kragh 2001: 12). Protekcionizem kot ščitenje domačega gospodarstva pred tujo konkurenco onemogoča širjenje tehnologije, saj je njen prenos odvisen

¹² Več o tem v naslednjih poglavjih, ko bom obravnavala razvoj zunanega izvajanja v Indiji. IT ni prisotna le v samem IT sektorju, pač pa omogoča razvoj še mnogih drugih storitev, ki IT uporabljajo le kot začetni input.

od stopnje prostosti pretoka blaga in produkcijskih faktorjev (Bučar 2001: 90). Politika države mora podporo razvoju informacijske tehnologije izražati tudi na ravni domačega gospodarstva, saj je širjenje tehnologije in izboljševanje konkurenčnosti mogoče le v pogojih čim bolj prostega delovanja trga.¹³

Liberalizacija oz. odprtje države trgu je pomembna implikacija za razmah IT in posledično zunanjega izvajanja. Melitz (2003) v svoji analizi vpliva intrapanožne menjave na mednarodno menjavo veliko vlogo pripisuje odprtju države svetovnemu gospodarstvu. Kot glavno posledico omenja visoko rast produktivnosti in splošne blaginje, saj tržni mehanizmi povzročijo realokacijo tržnih deležev k sposobnejšim na trgu. Obenem opozarja, da vsakršne politike, ki ovirajo prosti proces realokacije, onemogočajo in celo zavirajo koristi države od mednarodne menjave. Njegov teoretični model monopolistične konkurence je razvit na podlagi ugotovitev drugih raziskav¹⁴, ki so dokazale, da so podjetja, ki so usmerjena v izvoz, veliko bolj produktivna kot v domači trg usmerjena podjetja. Pri tem igrajo pomembno vlogo izvozni stroški, ki marsikatero podjetje odvrnejo od vstopa v mednarodno menjavo (Helpman 2006: 4). Čeprav v članku Melitz sicer obravnava predvsem liberalizacijo trgovine v povezavi s spremembami na ravni podjetij, lahko zgoraj omenjeno apliciramo na primer Indije in zunanjega izvajanja, ki ju obravnavam v naslednjih poglavjih.

Neposreden vpliv *outsourcinga* na razvoj države obravnava Poročilo Svetovne trgovinske organizacije (World Trade Report 2005: 288). Njihovo pojmovanje izraza vključuje obe obliki (*captive offshoring* in *offshore outsourcing*), zato so navedeni pozitivni učinki podobni učinkom TNI:

- odpiranje novih delovnih mest,
- povečanje investicij,
- tehnološki *spill-over*,
- povezovanje z domačim gospodarstvom.

Poročilo navaja, da so analize 'azijskih tigrov' pokazale, da njihova hitra gospodarska rast na račun izvoza ni povzročila trajnostnega razvoja, razen v primeru, ko so se izvozne panoge integrirale tudi na ravni lokalnega gospodarstva. Problem predstavlja tudi distribucija dohodka, saj je opravljanje *outsourcinga* seveda bolje plačano, kar povzroča vedno večje dohodkovne razlike.

¹³ Vpliv vladnih politik podrobneje obravnavam v naslednjem poglavju, ko analiziram gospodarski razvoj Indije.

¹⁴ Eatona, Kortuma in Kramarza ter Heplmana, Melitza in Yeapla (v Helpman 2006)

Problematičen je predvsem učinek *spill-over*, ki ga je težko statistično ovrednotiti. Predvsem z vidika *captive offshoringa* so pozitivni učinki na lokalno gospodarstvo manjši, razen v obliki vlaganja v infrastrukturo, ki jo dejavnost potrebuje, in v obliki spodbude lokalnih podjetnikov (World Trade Report 2005: 289). Učinek je torej v večji meri dosežen v obliki *offshore outsourcinga*, saj zunanji so zunanji ponudniki bolj integrirani v indijsko gospodarstvo, ne pa samo v izvoz. Znani so pozitivni učinki na vse sektorje v obliki povečevanja konkurenčnosti človeških virov, prej omenjene izboljšave infrastrukture in razvoja storitev v povezavi z zunanjim izvajanjem (UNCTAD 2004: 169).

Analize vpliva zunanjega izvajanja na blaginjo države se je lotil Goswami (2006), ki je pojav primerjal s tujimi neposrednimi investicijami. Razvil je drugačen model življenjskega cikla proizvoda, ki ga je osnoval na podlagi ugotovitve, da podružnica TNI zaposluje manj kvalificirano delovno silo kot pa zunanji izvajalec. Primerjava je pokazala, da v določenih pogojih, odvisno od absorpcijske kapacitete države gostiteljice (v našem primeru Indije), elastičnosti proizvodne substitucije in relativnega povpraševanja po TNI oz. zunanjem izvajanju, prav *outsourcing* privede do višjih realnih vrednosti BDP. S svojim modelom se je deloma odmaknil od predpostavk Grossmana in Helpmana, ki TNI in zunanje izvajanje obravnavata v okviru sobivanja v industrijskem ravnovesju. Njuna predpostavka je za naš primer ustreznejša, saj kot bomo videli v nadaljevanju, se v Indiji zunanje izvajanje in TNI tesno prepletajo, tako da je stroga zamejitev nesmiselna.

Problem večine raziskav glede vpliva zunanjega izvajanja je v dejstvu, da je bil zaradi medijske izpostavljenosti poudarek na raziskavah vpliva na trg delovne sile, manj pa na njegov splošni vpliv na gospodarstvo. Tudi študije vpliva na produktivnost se v večji meri naslanjajo na izsledke raziskav s področja proizvodnje, ki so preveč mikroekonomsko usmerjene. Olsen (2006) zato v svoji študiji z analizo predhodnih raziskav ugotavlja, da ni nekega jasnega vzorca, ki bi dokazoval rast produktivnosti, potrjuje pa, da je na podlagi posrednega obravnavanja zunanjega izvajanja videti, da je vpliv na produktivnost večji v storitvenem sektorju. Analize posrednih dokazov so namreč pokazale, da so višje plače povezane z zunanjim izvajanjem. Tomiura (v Olsen 2006: 20) je dokazal, da so najbolj produktivna tista podjetja, ki so dejavna v zunanjem izvajanju. Ugotovil je tudi, da je za ta podjetja značilna velika raba IT, vlaganje v raziskovanje in razvoj ter visoko usposobljena

delovna sila. Na tem mestu torej lahko potrdimo izsledke Bartelove (Bartel in dr. 2005a), ki povezuje IT z rastjo produktivnosti.

Na podlagi obravnavane literature lahko združimo makro- in mikroekonomske učinke zunanjega izvajanja. Koristi in slabosti so strnjene v tabeli 2.4.

Tabela 2.4: Zunanje izvajanje s stališča vpletenih subjektov

Vpleteni subjekt	Prednosti	Slabosti
Tuje podjetje	Nižji stroški dejavnosti, usposobljena delovna sila, možnost usmeritve v osrednjo dejavnost, naraščanje produktivnosti na ravni podjetja, vstop na tuja tržišča, izboljšanje kakovosti storitev	Izguba upravljaljskega nadzora,, problem varovanja podatkov, skriti stroški (pogodbe, transakcije)
Država uvoznica (npr. ZDA)	Izboljšanje primerjalnih prednosti, usmeritev v visoko tehnologijo, višja panožna produktivnost, rast plač visokokvalificiranih delavcev	Manj povpraševanja po delovni sili, ki opravlja dejavnost, ki se oddaja v tujino, nižje plače te delovne sile
Domače podjetje	Rast produktivnosti na račun nove tehnologije, dostop do tujih trgov, višja kakovost opravljene dejavnosti	Soočanje s hudo konkurenco, problem zagotavljanja kakovosti in usposobljene delovne sile, naraščanje plač zaradi pomanjkanja razpoložljive delovne sile
Država izvoznica (Indija)	Odprtje delovnih mest, tehnološki <i>spill-over</i> , več investicij, izboljšana infrastruktura, rast izvoza, višje plače v sektorju, višja usposobljenost delovne sile	Neenakomerna distribucija dohodka, neenakomeren regionalni razvoj, nevarnost zaviranja drugih sektorjev na račun specializacije

Povzeto po: Bhagwati 2004; Cronin, Catchpole in Hall 2004, Garner 2004, World Trade Report 2005, UNCTAD 2004, Kakumanu in Portanova 2006 ter Arndt 1997.

Iz tabele je razvidno, da zunanje izvajanje potrebuje večdimenzionalen teoretični pristop, saj vpliva na posameznika, podjetje in na celotno gospodarstvo države (Niederman *e tal.* 2004). Teoretične predpostavke bom sedaj preverila na primeru Indije, ki jo obravnavam v naslednjih poglavjih.

3. GOSPODARSKI RAZVOJ INDIJE OD OSAMOSVOJITVE DO DANES

Poglavje je posvečeno indijskemu gospodarskemu razvoju od njene osamosvojitve pa vse do 90. let prejšnjega stoletja, ko je prišlo do skokovitega gospodarskega napredka. Podrobnejša analiza značilnosti razvojnih gospodarskih politik je ključnega pomena za razumevanje nenadnega hitrega gospodarskega razvoja Indije v zadnjem desetletju prejšnjega stoletja, ki poteka še sedaj. Poleg obravnave glavnih indikatorjev gospodarskega razvoja bom predstavila tudi skupek vladnih politik in pristopov, ki so močno vplivali na razvoj indijskega gospodarstva. Dolgoletni protekcionizem je državo odrezal od zunanje trgovine, zgrešene politike podeljevanja dovoljenj pa so še dodatno zavirale razvoj gospodarstva. Šele temeljita liberalizacija tako zunanje trgovine kot notranjega trga je v začetku 90. let vrnila Indijo na svetovni gospodarski zemljevid.

V začetku poglavja postavljam družbeno zgodovinski okvir, ki je vplival na oblikovanje ključnih gospodarskih politik po indijski osamosvojitvi, ki so se kazale v močnem protekcionizmu in pretirani birokratizaciji. Poleg tega obravnavam ključne kazalce gospodarskega razvoja, ki dokazujejo pozitivne učinke nedavnih obsežnih reform, ki jih tudi podrobneje obravnavam.

3. 1 Družbeno-zgodovinski okvir

Na razvoj indijskega gospodarstva so skozi zgodovino vplivali različni dejavniki, ki so tako ali drugače določili smer in hitrost njegovega gibanja. Tako kot je po Webbru glavni vzrok za razvoj kapitalizma protestantska etika, so tudi hinduizem in iz njega izpeljane kulturne in družbene norme vplivale na razvoj trgovine in samega gospodarstva. Šele s prihodom Britancev se je okrepilo trgovanje, razvile so se nove panoge, dobiček pa se seveda ni enakomerno razdelil med ekonomske subjekte.

Revščina in neenakost sta posledično torej močno naraščali in po osamosvojitvi je odprava revščine postala glavni cilj strategij gospodarskega razvoja Indije. Takratne gospodarske politike so bile odraz trenutnega stanja v svetovnem gospodarstvu, ki ga je pretresala blokavska delitev sveta, in Indija se je odločila za socialistično varianto gospodarskega sistema (Srinivasan in Tendulkar 2003: 5–7).

Kljub dosledno načrtovanim petletkam pričakovani cilji in stopnje gospodarske rasti niso bili doseženi, zato je že v 80. letih prejšnjega stoletja prišlo do manjših poskusov liberalizacije in postopnega odpiranja svetovnemu gospodarstvu. Kriza se je kljub temu nadaljevala in vrhunec dosegla leta 1991, ko so bile izčrpane mednarodne denarne rezerve, s tem pa so se soočili z nezmožnostjo servisiranja zunanjega dolga. Velike spremembe v mednarodni skupnosti (razpad blokvske razdelitve sveta, demokratizacija prej socialističnih držav) in uspešno reformiranje in prestrukturiranje kitajskega gospodarstva so spodbudile Indijo k temeljitim reformam gospodarskega sistema.

V času kolonializma, ko so Britanci počasi vzpostavili nadvlado, je postalo indijsko gospodarstvo zelo močno, osnovano na trgovini, komercialnem kmetijstvu in delovno intenzivnih proizvodih, predvsem tekstilu. Prihodki so se seveda v večji meri stekali v britansko blagajno, revščina pa je tako ostajala večna problematika indijske podceline (Srinivasan in Tendulkar 2003: 2).

Po dolgotrajnih prizadevanjih se je Indija leta 1947 končno osamosvojila izpod Britancev in kljub močni politični in družbeni razdrobljenosti uspela ohraniti svojo ozemeljsko celovitost¹⁵ in stabilno družbeno okolje (CIA Factbook 2006). Poglavitni indijski razvojni cilj je tako postal odprava revščine.

V obdobju po drugi svetovni vojni je bila Indija ena prvih držav v razvoju, ki se je zavedala pomena razvoja (predvsem za odpravo revščine), zato je v ta namen izdelala temeljite strategije, ki so temeljile na hitri industrializaciji. Takoj po osamosvojitvi sta se v političnem režimu Indije prepletala dva zelo nasprotujoča si pogleda. Na eni strani je bil to planski sistem na sovjetski osnovi, v katerem pa država sicer ni imela popolnega nadzora nad viri. To je dopolnjeval kapitalizem z veliko birokracije, ki je omogočal obsežne investicije v osnovne gospodarske panoge, obenem pa dobro zaščito sektorjev, ki so bili obravnavani kot *small scale*.

Razmerje v močeh med glavnima 'ideološkima' rivaloma, Nehrujem in Gandhijem, je bilo v prid Nehruju, zato so obveljale njegove ideje tudi na področju gospodarstva. Žal so imeli

¹⁵ Leta 1947 se je od Indije odcepil Pakistan, leta 1971 pa še Bangladeš. Obe državi imata večinsko muslimansko prebivalstvo, kar je bil poglavitni razlog za odcepitev. Še vedno pa obstajajo močna trenja glede statusa Kašmirja, ki si ga lastita tako Indija kot Pakistan.

njegovi plani večjo moč na papirju kot pa v praksi in posledično so druge azijske države (npr. Južna Koreja) hitro povečevale prednost (Basu 2004:19–21). Nehrujev cilj je bil doseči gospodarsko rast prek centralno planskega sistema, ki je z zmanjševanjem uvoza dajal prednost domačemu trgu.

Malhotra (Malhotra 2000:6) nizko in počasno gospodarska rast Indije od osamosvojitve dalje primerja z okornim slonom, ki je pravo nasprotje svojih hitro razvijajočih se regionalnih sosed, azijskih tigrov. Statistične primerjave osnovnih indikatorjev gospodarskega razvoja med letoma 1950 in 2000 kažejo sicer enakomeren, vendar počasen napredek, kot izjema izstopajo le zadnja leta, ko je bila gospodarska rast izjemno visoka.

Graf 3.1: Stopnje rasti BDP v Indiji

Vir: Economy Watch 2004

Graf 3.1 prikazuje gibanje stopenj rasti bruto družbenega proizvoda od leta 1951 dalje. Po nekaj nihanjih v negativno smer je po letu 1979 prišlo do enakomerne, 5,7-odstotni rasti BDP na leto, z izjemo kritičnega leta 1991, ko je bila rast BDP le 1,3%. Izračun povprečne rasti BDP od leta 1994 pa pokaže izjemnih 6,8 % na leto, vrhunec pa je predstavljalo fiskalno leto 1996–97, ko je rast dosegla kar 7,8 %. Čeprav Indija še zaostaja za številnimi vzhodnoazijskimi državami, so projekcije na prelomu tisočletja kazale, da je več kot 8-odstotno rast BDP že mogoče doseči v roku 2 ali 3 let (Malhotra 2000: 8–10). Shrinivasan

(2004: 16) ugotavlja, da je kljub optimističnim napovedim prišlo do manjšega upada rasti BDP v letih 2002–2003, predvsem na račun velike suše, ki je močno prizadela gospodarstvo. Monsunsko deževje leta 2003 je rešilo gospodarstvo pred katastrofo in leta 2005 je rast BDP že znašala 7,5 % (CIA Factbook 2006).

3. 2 Vladne politike in njihov učinek na gospodarstvo

Kochhar *et al.* (2006: 2–5) v svojem prispevku obravnavajo glavne značilnosti in cilje indijskega gospodarskega razvoja od osamosvojitve do 80. let prejšnjega stoletja: samooskrbnost, vmešavanje države v gospodarstvo, nadzor zasebnega sektorja, enakomeren regionalni razvoj, spodbujanje razvoja malih podjetij, zaščita delovne sile in vlaganje v višje nivoje izobraževanja. Khatkhate (1997) v svojem prispevku združuje mnenja glavnih teoretikov (Joshi in Little ter Desai) indijskega gospodarskega razvoja in ugotavlja, da prevladujeta 2 splošni smernici:

- mikroekonomske distorzije, ki so bile posledica zgrešenih politik in
- politični dejavniki, ki so negativno vplivali na gospodarsko rast: koalicije industrijskih kapitalistov, bogatih kmetov in belih ovratnikov ter pretirana birokratizacija.

3. 2. 1 Politika samooskrbnega gospodarstva

Indija se je kot nekdanja kolonija sicer razumljivo usmerila v samooskrbno gospodarstvo, kjer je bil poudarek namenjen predvsem hitri industrializaciji, natančneje postavitvi panog, ki proizvajajo investicijsko blago. Z uvozno substitucijo in uvedbo trgovinskih ovir se je država želela popolnoma rešiti odvisnosti od mednarodne trgovine (Kocchar *et al.* 2006: 3).

Prva petletka (od 1951 do 1955) je obsegala načrten razvoj le določenih panog, ki se še niso razvile znotraj zasebnega sektorja. Indija namreč do osamosvojitve ni imela razvitega javnega sektorja, razen železnic, pošte in telekomunikacij ter manjših podjetij v vladni lasti. (Evolution of Public Sector in India n. p.). Šele leta 1948, ko je bila sprejeta Resolucija o industrijski politiki, ki je vladi podelila monopol nad oboroževalno industrijo, atomsko energijo, železarstvom, predelavo jekla itd. , se je šele začel razvijati javni sektor. Zasebnim podjetjem v teh sektorjih so zagotovili zgolj desetletni 'odlog' nacionalizacije, vendar pa je nekaterim uspelo in še danes poslujejo kot zasebniki (India, The Role of Government 1995).

Druga petletka (od 1956 do 1961) je bila zasnovana ne delih P. C. Mahalanobisa in je bila veliko bolj intervencionistična, obenem pa se je tudi bolj približala Gandhijevim načelom. Z namenom ukinitve uvoza potrošniških dobrin so še zvišali carine in uvedli nizke uvozne kvote, uvoz nekaterih luksuznih dobrin pa so celo prepovedali. V 17 panogah so nacionalizirali največja podjetja in uvedli posebne licence, ki so edine omogočale ustanavljanje novih podjetij ali proizvodov v teh panogah (Srinivasan in Tendulkar 2003: 8).

Vsi posegi v gospodarstvo so imeli osnovo v Resoluciji o industrijski politiki iz leta 1956, ki je vladi dodatno okrepila moč še v 12 panogah, v katerih pa so še vedno lahko delovala tudi zasebna podjetja. Resolucija je obravnavala predvsem panoge, ki so proizvajale investicijsko blago in polizdelke. Načrtno širjenje javnega sektorja je bilo posledica ideje, da se lahko le z močnim javnim sektorjem zmanjša neenakomerna razdelitev dohodka in pospešuje splošni napredek naroda. Glavni cilji resolucije so bili naslednji:

- pospešiti gospodarsko rast in industrializacijo države ter vzpostaviti potrebno infrastrukturo za gospodarski razvoj,
- proizvesti dohodke iz investicij in jih porabiti za razvoj,
- pospeševati prerazdelitev dohodka in bogastva in nuditi možnosti za zaposlitev,
- pospešiti uravnotežen regionalni razvoj,
- pomagati maloserijskim proizvajalcem in pomožnim panogam,
- pospeševati uvozno substitucijo.

Postopoma se je vpliv vlade širil še v storitveni sektor in leta 1956 se je nacionaliziralo poslovanje z življenjskimi zavarovanji, leta 1973 pa še preostalo zavarovalništvo; pred tem so leta 1969 nacionalizirali še večino poslovnih bank.

Ko je določena dejavnost poslovala z izgubo, je vlada s subvencijami in pomočjo poskrbela, da ukinitvev ni bila potrebna. Kot načrtovano, je bilo veliko kapitala porabljenega tudi za postavitev obratov v odročnih predelih, finance pa so črpali tako, da so odtegnili določeno količino virov iz kmetijstva, kar je posledično pripeljalo do situacije, da je kmetijstvo dobesedno 'stradalo' na račun neproduktivnih industrijskih panog. Gospodarski načrti za pospešitev gospodarske rasti in odpravo revščine se niso izkazali za uspešne, zato so leta 1971, pod vodstvom Nehrujeve hčerke Indire Gandhi, uvedli program, ki je pospeševal razvoj manjših, delovno intenzivnih podjetij. V naslednji fazi so potem s prihodki teh podjetij uspeli subvencionirati zapostavljeno kmetijstvo. Indijska proizvodnja se je sicer povečevala, vendar

ne v tolikšni meri kot v drugih državah regije (Japonska, Tajvan, Koreja, Hong Kong ...). Kljub temu da si je vlada pripisovala zasluge za gospodarsko rast, je bil ravno uspeh teh držav dokaz, da so bile indijske gospodarske politike večinoma zgrešene in neučinkovite, saj so druge države dosegale kar 10-odstotno rast, Indija pa le 5-odstotno (Watkins 2004).

3. 2. 2 Protekcijonizem in licence

Medtem ko so se prej omenjene države zavedale pomena uvoza dobrin, pa je Indija z visokimi carinami, nizkimi kvotami in dokončno prepovedjo uvoza določenih dobrin praktično zaprla svoje meje. Poleg predpisov glede uvoznih dobrin so obstajala tudi posebna pravila glede narave uvoznika, kar je pomenilo, da je neko dobrino lahko uvažal le uporabnik le-te¹⁶. (Srinivasan in Tendulkar 2003: 15, 16).

Posebno poglavje zunanje trgovine Indije so predstavljale carine, ki so še dodatno onemogočale uvoz. Čeprav je bila določena dobrina na spisku 'dovoljenih', so bile carine zanjo tako visoke, da so imele zaščitni učinek. Leta 1985 je imela Indija celo najvišje carine na svetu. V primerjavi z drugimi državami Azije je tako imela najnižje razmerje med uvozom in BDP, posledično pa tudi primerljivo nizko razmerje med izvozom in BDP, saj je s takim omejevanjem nemogoče širiti izvoz. Indijska vlada se kljub temu ni odločila za zrahljanje uvoznih omejitev in je še v poznih 80. letih zgolj pospeševala izvoz. Tako so razvili poseben sistem licenc, t. i. *Import Replenishment Licenses*, ki je izvoznikom dajal možnost nakupa uvoženih dobrin. Dobički iz izvoza so bili izvzeti iz davka od dobička pravnih oseb, kar je povzročilo, da so to olajšavo množično zlorabljali in posledično so morali uvesti še številna pravila za omejitev zlorab (Watkins 2004).

Uvozne dobrine so se delile na 3 kategorije: potrošniško blago, investicijsko blago in izdelke za vmesno uporabo. Bistveno potrošniško blago (npr. zdravila in sladkor) je bilo lahko uvoženo prek državnih agencij, medtem ko so uvoz 'nebistvenega' potrošniškega blaga preprosto ukinili (Srinivasan in Tendulkar 2003: 22).

Indija je kot država, ki glede na število prebivalstva ni imela primerne proizvodnje, vzpostavila sistem, v katerem je bilo treba za vsako širitev proizvodnje ali postavitve nove

¹⁶ Primer iz revije *The Economist* pravi, da avtoprevozniki niso smeli uvoziti gum, saj so bili kot 'uporabniki' obravnavani le proizvajalci avtomobilov. Na tak način je bilo uvoženih kar 40 % dobrin. (Watkins 2004)

tovarne pridobiti posebno dovoljenje. Oblast (t. i. *License Raj*) je zavrnila preko 50 % prošenj za dovoljenje in tako obstoječim proizvajalcem izrinjalo potencialno konkurenco, uspešni proizvajalci pa so imeli omejeno možnost za širitev proizvodnje. V poglavitnih dejavnostih (*core activities*) je na splošno obstajal strah pred velikimi podjetji, zato so se morala podjetja držati strogih pravil Zakona o monopolih in restriktivnih tržnih dejavnostih (Monopolies And Restrictive Trade Practices Act 1969)¹⁷ Zakon je veljal le za zasebni sektor in tako ni omejeval največjih monopolistov – velikih državnih podjetij. Indijski začetni načrti usmeritve v proizvodnjo niso bili tako uspešni kot v drugih državah v regiji. Primerjavo kaže tabela 3.1.

Tabela 3.1: Primerjava letnih stopenj rasti držav v razvoju v letih 1960–88

Primerjava letnih stopenj rasti držav v razvoju v letih 1960-88				
Država	Industrijska proizvodnja		BDP	
	1960–1980	1980–1988	1960–1980	1980–1988
Južna Koreja	15.2	12.6	8.8	10.1
Tajvan	12.8	7.2	9.6	7.4
Singapur	12.1	4.5	9.2	6.9
Hong Kong	10.3	7.5	9.9	7.4
Tajska	10.3	6.6	7.4	6.5
Indonezija	8.9	5.1	5.9	5.7
Pakistan	8.0	7.2	4.4	6.3
Malezija	9.6*	6.1	7.9*	4.6
Indija	4.6	7.6	3.5	5.4
Bangladeš	6.1	4.9	5.8*	3.5
Šri Lanka	5.3	4.4	5.2	3.9
Mjanmar	4.2	7.3*	3.5	3.3*
* - 1970–1980				

Vir: The Economist 1991: 7.

Z namenom povečevanja delovno intenzivne proizvodnje v zasebnem sektorju so imeli prednost maloserijski proizvajalci, ki so lažje prišli do dovoljenj in kreditov ter dobili davčne olajšave, subvencioniranje obrestne mere, za določeno blago pa celo ekskluzivne pravice za proizvodnjo (Kocchar *et al.* 2006:4). Tako je bilo v poznih 70. letih kar 800 proizvodov namenjenih izključno takšnim podjetjem. *The Economist* je situacijo opisal z naslednjimi besedami: " V kombinaciji režimov dovoljenj in industrije je Indija dosegla najslabše od obeh

¹⁷ Zakon o monopolih in restriktivnih tržnih dejavnostih, 1969, v veljavi od 1. 6. 1970, <http://www.indialawinfo.com/bareacts/mrtp.html>.

– preveč malih in neučinkovitih podjetij na dnu in preveč monopolističnih velikih podjetij na vrhu." (Watkins 2004).

Glavni administrativni problem je predstavljal postopek zaprtja podjetja. Čeprav je šlo praktično v stečaj, prenehanje aktivnosti ni bilo mogoče vse do takrat, ko je vlada izdala dovoljenje. To pa se ni dogajalo tako pogosto, zato so s subvencijami in krediti umetno vzdrževali pri življenju praktično propadla podjetja (*ibid.*).

Z namenom enakomernega regionalnega razvoja je vlada tudi pospeševala selitev podjetij na gospodarsko nerazvite predele države, kjer so je bilo veliko prebivalstva nezaposlenega. Ta poseg ni bil pretirano uspešen, saj so bili transportni stroški logično višji, plače pa so zaradi zakona o plačah morale biti enako visoke kot na razvitih področjih, s čimer je bilo potem nemogoče izkoristiti prednost 'poceni delovne sile' (*ibid.*).

Med primarnimi cilji je bil tudi enakomeren regionalni razvoj, zato se je močno pospeševalo investiranje na nerazvita področja, ne glede na potencialne transportne in infrastrukturne ovire. (Kocchar *et al.* 2006: 3, 4)

3. 2. 2. 1 Učinek zaščite podjetij in gospodarskih panog

Zaščita podjetij in gospodarskih panog najbolj vplivala na zvišanje plač zaposlenih, saj so bile te v povprečju skoraj 70 % višje kot v nezaščiteneh panogah. Višje plače so vplivale na zvišano kapitalsko intenzivnost in tako so visokotehnoške panoge, ki so proizvajale 39 dodane vrednosti, zaposlovale le 18,5 % delovne sile. Protekcionistična politika je torej pospeševala substitucijo kapitala za delo v državi s poceni in množično delovno silo.

Zaradi pomanjkanja kapitala¹⁸ in nezaupanja v sile prostega trga so razvili kombinacijo vmešavanja javnega sektorja v proizvodnjo in nadzorovanega vmešavanja v zasebni sektor. Za vsako aktivnost v zvezi z investicijami, proizvodnjo in uvozom je bilo potrebno pridobiti posebno dovoljenje, pod nadzorom pa je bila celotna mednarodna menjava, kreditiranje in cene (Kocchar *et al.* 2006: 3)

¹⁸ Indija je država, ki je po teorijah mednarodne menjave *labour abundant country*, torej je njihova prednost številčnost delovne sile.

Poleg pretiranega urejanja zasebnega sektorja je država ustanavljala javna socialistična podjetja in poddržavila težko industrijo. Javna podjetja so se hitro izkazala za neučinkovita in dražja od zasebnih. Glavni razlogi za neuspeh so bili:

- prekomerno zaposlovanje,
- nezadostna izraba kapacitet,
- preveč inventarja,
- slabo ravnanje z materiali,
- zastarela tehnologija
- neustrezno vzdrževanje,
- nepravilna izbira proizvodov.

Upravljaljski problemi javnih podjetij so se pojavili zaradi napak menedžerjev, pogosto pa predvsem zaradi nespametnih politik nadzornih oblasti¹⁹.

Poleg vseh že omenjenih (po večini zgrešenih) gospodarskih politik je v Indiji obstajal tudi oster nadzor nad cenami blaga. Cena blaga se je računala po formuli seštevka stroškov in pribitka, kar je podjetja samo vzpodbudilo k zviševanju proizvodnih stroškov (Watkins 2004).

Splošni učinek vladnih politik je bil torej negativen, kar pa oblasti ni prepričalo, da bi jih opustila, pač pa je sprejela še dodatne ukrepe, s katerimi je želela omiliti negativne učinke prejšnjih (namakali sistemi, izobraževanje, cestna infrastruktura) (Malhotra 2000: 15).

Poseben pečat je pustila tudi vlada stranke Janata, ki je v pretirano nacionalističnem duhu zahtevala 60-odstotno lastništvo nad tujimi podružnicami v Indiji. To je odvrnilo od delovanja na trgu številne multinacionalke, med drugim je odšla tudi Coca Cola, ki se je na indijsko tržišče vrnila šele v 90. letih prejšnjega stoletja. Odhod IBM leta 1978 je povzročil korenite spremembe v indijski *software* industriji. Indijski strokovnjaki, ki so se usposabljali pri IBM, so začeli ustanavljati svoja podjetja, ustanovljeno je bilo podjetje CMC, ki je bilo zadolženo za vzdrževanje IBM-ove strojne in programske opreme, indijski strokovnjaki za programsko opremo so migrirali v ZDA, Indija pa se je končno začela ozirati navzven, iščoč sodelovanje s tujimi podjetji (Harding 1989).

¹⁹ Vlada je kmetom elektriko nudila praktično zastonj, gospodinjstvom pa tudi po takih cenah, ki niso pokrile dejanskih stroškov. Razliko je subvencionirala tako, da je obdavčila vitalne gospodarske panoge.

3. 2. 3 Gospodarske reforme v 80. letih prejšnjega stoletja

Leta 1984 je na čelo vlade stopil Rajiv Gandhi, ki je takoj zmanjšal davke pravnim osebam in tako omogočil višje prihodke podjetjem. Zmanjšal je tudi gospodarske omejitve, predvsem na področju podeljevanja dovoljenj, in omejil pristojnosti prej omenjenega zakona o monopolih. Čeprav so zunaj Indije reforme veljale za milejše, so instituciji *License Raj* predstavljale radikalno grožnjo njihovi hegemoniji (Srinivasan in Tendulkar 2003: 9).

Glavne značilnosti reform so bile:

- liberalizacija uvoza, predvsem investicijskega blaga in polizdelkov,
- razširitev vzpodbujanja izvoza preko davčnega sistema in lažjega dostopa do kreditov,
- olajšanje pridobivanja dovoljenj, v določenih panogah celo njihova ukinitve,
- prekinitev nadzora nad cenami glavnih vmesnih inputov,

Kljub reformam je ostalo prvotno rangiranje dobrin (potrošniško blago, investicijsko blago in blago za vmesno uporabo). Postopek licenciranja so preoblikovali in uvedli več stopenj uvoza dobrin:

- nedovoljene (prepovedane),
- dovoljene, vendar z omejitvami;
- avtomatsko dovoljene,
- splošno dovoljene.

Selektivna deregulacija tako ni bistveno spremenila narave omejevanja uvoza in sistema licenc, zato je bilo do bistvenih pozitivnih sprememb v indijski mednarodni trgovini potrebno počakati do 90. let (Srinivasan in Tendulkar 2003: 23).

3. 2. 4 Gospodarske reforme v 90. letih

Kohli, Rodrik in Subramanian (v Kocchar *et al.* 2006: 16) označujejo reforme iz 80. let kot orientirane v posel, medtem ko naj bi bile reforme v 90. letih usmerjene v delovanje trga. Nova vlada, ki je prišla na oblast leta 1991, je uvedla širok program makroekonomske stabilizacije in strukturalnega prilagajanja. Makroekonomska stabilizacija je obsegala:

- 18-odstotno devalvacijo rupije v dveh zaporednih korakih julija 1991;
- znižanje primanjkljaja z zmanjšanjem porabe, davčnimi reformami, delno privatizacijo in spodbujanjem podjetij v javnem sektorju, naj delujejo po tržnih načelih in

- podelitev visoke stopnje avtonomije Indijski centralni banki (*Reserve Bank of India*) pri uravnavanju državnega ravnotežja.

Te ukrepe so dopolnili še naslednji prijemi:

- preoblikovanje v sistem tržno določenega menjalnega sistema;
- omogočanje pravnim osebam pridobivati sredstva iz tujih kapitalskih trgov,
- spodbujanje kapitalnih prilivov preko tujih institucionalnih investicij, tujih neposrednih investicij in pa nerezidentskih depozitov (Rakshit 2004: 84).

Reforme so torej obsegale:

- odpravo industrijskega licenciranja in zmanjšanje monopola javnih podjetij na manj panog;
- liberalizacijo vhodnih neposrednih in portfeljskih investicij;
- hitro liberalizacijo mednarodne trgovine (odpravo dovoljenj za uvoz, zniževanje necarinskih ovir);
- liberalizacijo finančnega sektorja in
- liberalizacijo naložb v pomembne panoge (npr. telekomunikacije).

Odprava industrijskega licenciranja in liberalizacija investicij sta omogočili rast zasebnih investicij in s tem širitev podjetij, njihovo diverzifikacijo in združevanja brez predhodnega vladnega dovoljenja. Od leta 1992 so bili dovoljeni tudi nakupi in vlaganja s strani tujih podjetij. Liberalizacija je bila vseeno močnejša na notranjem trgu, saj so bile tuje neposredne investicije še vedno precej regulirane (Srinivasan in Tendulkar 2003: 33).

Graf 3.2: Rast uvoza, izvoza in realnega BDP

Vir: Topalova 2005: 42.

Graf 3.2 prikazuje vpliv liberalizacije mednarodne trgovine na rast izvoza, uvoza in rast realnega BDP. Jasno je torej, da reforme v 80. letih niso prinesle pozitivnih rezultatov. Uvoza je tako narasel šele po letu 1990.

Mednarodna trgovinska politika se je močno liberalizirala, razen na področju končnih potrošniških izdelkov. Odpravili so tudi politiko uvozne substitucije, kar se je izražalo v prej omenjeni liberalizaciji uvoza in izvoza, dopnilo pa še s politikami, usmerjenimi v povečanje produktivnosti domačih panog. Ukinila se je politika prepovedi uvoza določenih izdelkov, občutno pa so se znižale tudi carine na preostalo blago. Najpomembnejši koraki na notranjem trgu so bili derezervacija (kot že rečeno, so prej določene panoge pokrivala le javna podjetja), omogočanje zasebnim investitorjem vzpostavitve proizvodnje v skoraj vseh sektorjih, razen v nekaj obrambnih in strateških panogah, drastično pa so se znižale tudi omejitve za tuje neposredne investicije (Malhotra 2006: 39). Zanimiv je tudi podatek o deležu mednarodne trgovine v BDP, ki kaže, da se Indija še vedno ni dovolj odprla svetu: leta 1980 je delež znašal 17 %, nato pa je enakomerno naraščal do 29 % v letu 2003. Spremenila se je tudi struktura skupnega donosa, kjer je do leta 1970 skoraj polovica pripadala kmetijstvu, nato pa je začela upadati na slabih 30 % do leta 1994. Trend upadanja seveda ostaja, narašča pa delež storitev, ki danes predstavljajo polovico skupnega donosa (Malhotra 2000: 9–11). Ostali reformni ukrepi v zvezi s trgovino, finančnimi trgi in panogami so bili izvedeni z namenom zvišanja učinkovitosti vlaganj in proizvodnje, le-ti pa bi dolgoročno spodbujali stabilnost plačilne bilance, enakomerno gospodarsko rast in odpornost gospodarstva na notranje in zunanje pretrese.

Obsežne reforme je doživel tudi finančni sektor. Glavne poteze reformnih ukrepov so bile delna privatizacija javnih bank in finančnih ustanov; vstop zasebnih in tujih bank, vzajemnih skladov in drugih finančnih posrednikov na trg ter zmanjšanje nadzora kapitala (Malhotra 2006: 40). Sprejeli so tudi t. i. Baselske norme²⁰, ki so namenjene vzpodbujanju stabilnosti in sposobnosti prenašanja pretresov v finančnem sektorju in posledično tudi uspešnejšemu delovanju makroekonomskega sistema (Hindu 2004).

²⁰ Baselske norme so bile sprejete leta 1988, do letos pa bi morali sprejeti še paket Basel II norm, vendar se v javnosti poraja dvom o pripravljenosti Indije na ta poseg. Vprašljiv je namreč tudi sam uspeh implementacije prvih norm.

Druge reforme tega sektorja so bile usmerjene v zmanjšanje transakcijskih stroškov in povečanje učinkovitosti prek konkurence in pretoka sredstev k relativno proizvodnim vrstam ekonomskih aktivnosti. Produktivnost bi se torej povečala predvsem na račun manjšega birokratskega nadzora. (Rakshit 2004: 84, 85).

Po Rakshitu (2004: 83–86) je za razumevanje prednosti in slabosti reformnega procesa potrebno razlikovati med tremi fazami oz. obdobji gospodarskega razvoja v 90. letih:

1. plačilnobilančna kriza, ki je vodila v sprejemanje reform,
2. hitro okrevanje, ki mu je sledila širitev gospodarstva,
3. umiritev rasti z očitno naraščajočo fiskalno šibkostjo (od sredine 90. let)

Reformni program je bil oblikovan v okviru konteksta plačilne krize, s katero se je Indija soočila v letu 1991, ko so mednarodne denarne rezerve komajda zadoščale za pokritje uvoznih računov. Obstajata dve skupini dejavnikov, ki sta vplivali na krizo v letu 1991; zunanja in politična. Medtem ko razpad Sovjetske zveze ni bistveno vplival na stabilnost indijskega gospodarstva, pa je velik šok predstavljala Zalivska kriza in naraščanje cen nafte. Indija je bila tudi notranjepolitično v krizi, saj se je v dveh letih vlada z ministri menjala kar trikrat (Malhotra 2006: 37).

Krizno leto je zaznamoval občuten padec rasti BDP in pa absolutno zmanjšanje industrijskega in kmetijskega outputa. (Rakshit 2004: 88 - 92). Vse skupaj je bila posledica zgrešenih davčnih, monetarnih in trgovinskih politik, s katerimi so želeli omejiti inflacijo in zmanjšati deficit v mednarodni menjavi – inflacija je bila 13 % in je še naraščala, deficit pa se je še povečal (Malhotra 2006: 38).

Subvencije kmetom so pripomogle k visoki rasti kmetijskega outputa, ki pa je posledično povzročil pozitivne premike na področju gospodarske ponudbe in povpraševanja. Obvladovanje inflacije in rastoče mednarodne denarne rezerve so omogočile vladi, da je spremenila restriktivno monetarno in fiskalno politiko iz let 1991 in 1992. Povečana javna poraba, investicijski izdatki in spremembe v obdavčenju so dali polet gospodarstvu in obenem povzročili pomemben napredek industrijskega in storitvenega sektorja (Rakshit 2004: 92-93).

Največji posreden vpliv pa so imele tudi zasebne investicije v letih 1992–1996, ki so se razširile vzporedno s povečanjem financiranja preko ekspanzivne monetarne politike in

liberalizacije finančnega sektorja. Z reformami finančnega trga se je povečala dostopnost skladov za financiranje komercialnih operacij (*ibid.*).

Po začetni hitri rasti so se v letih 1996–97 začeli kazati znaki upadanja koeficienta gospodarske rasti, saj je rast v industrijskem in storitvenem sektorju upadla kar za 3,5 %. To je sicer presenetljivo, glede na to, da se je država odprla in ravno takrat začela svoj pohod na področju izvoza IT in drugih storitev. Ker je delež sektorja IT neverjetno naraščal, je pravzaprav še omilil padce rasti, zato je vzroke treba iskati drugje. Predvsem slabo sta se odrezala kmetijski sektor in vlaganja, razloge pa gre iskati v slabem napredku na področju razvoja namakalnih sistemov in ostale infrastrukture na kmetijskih zemljiščih. To vodi v začaran krog, saj dejstvo, da je namakanih le 38 % kmetijskih površin, ne predstavlja izziva za potencialno vlaganje v kmetijski sektor; podobna situacija pa se je zgodila tudi v industrijski proizvodnji (Rakshit 2004: 94–95).

Kljub kritičnosti Rakshit (2004: 106–108) ne trdi, da so bile sprejete reforme neuspešne, ali celo kontraproduktivne. Problem je predvsem v dejstvu, da je bila velika večina reform sprejetih veliko prepozno; to so bile deregulacija panog, odprava vladne diskrecijske pravice pri odločanju o kapitalu, obdavčitev s postopnim odpiranjem trga in pa spodbujanje tujih neposrednih investicij. Problem je bil torej v strukturnih politikah, ki niso pripeljale do povečanja investicij v kmetijstvu in infrastrukturnih storitvah. Ker je bil program reform je izveden v času resne plačilnobilančne krize, je bila indijska vlada prisiljena v iskanje denarne pomoči pri Mednarodnem denarnem skladu (MDS) in drugih virih pomoči. Čeprav je Indija sprejela previden in postopen pristop k reformam in liberalizaciji (v primerjavi z drugimi državami, ki so imele podoben sistem gospodarstva), je le-ta imel jasen poudarek na Washingtonskem konsenzu, ki je izpostavljal makroekonomsko stabilizacijo na eni in strukturna prilagajanja na drugi strani.

Indija za razliko od ostalih držav, ki so sprejele Washingtonski konsenz²¹, ni imela problemov z izostajanjem produkcije in akumulacijo kapitala. Enako impresivni so tudi podatki za področje odpravljanja revščine in obvladovanja inflacije. Stopnja revščine se je znižala s prvotnih 36 % v letih 1993–94 na končnih 26 % v letih 1999–2000. Najbolj opazen napredek se je zgodil na zunanjem področju – delež mednarodne trgovine v BDP je narasel s 13,6 % v

²¹ Washingtonski konsenz je program tržno usmerjenih načel, ki so jih ZDA in mednarodne finančne ustanove pripravile za države v razvoju in tranzicijske države.

letu 1981 na kar 22,1 % v letu 2000. Predvsem pa so se zmanjšale zunanji dolgovi, saj sta Svetovna banka in IMF Indijo poimenovala 'manj zadolžena država' (Rakshit 2004:85, 86).

3. 3 Primerjava s Kitajsko

Kitajska in Indija sta v začetku 50. let prejšnjega stoletja sprejeli podobni razvojni poti, ki sta temeljili na skorajšnji avtarkiji. Vseeno je Kitajska transformacijo družbe izvedla bolj temeljito, medtem ko je Indija šla v smer demokracije. Kljub temu je Kitajska bila uspešnejša pri odpravljanju revščine in drugih družbenih problemov (Srinivasan 2004: 613).

Indija je uspešne reforme, ki so jo ponovno integrirale v svetovno gospodarstvo, doživela šele v začetku 90. let, torej dobrih 10 let za Kitajsko, ki je že leta 1978 sprejela serijo politik in ukrepov, ki so pospeševale gospodarski razvoj in liberalizirale zunanjo trgovino. Kitajska je tako postala glavna destinacija za selitev proizvodnje, saj je s poceni delovno silo in vlaganjem v infrastrukturo privabila transnacionalna podjetja (Saran in Guo 2005: 135–142). Medtem ko je Kitajska razvijala v izvoz usmerjeno industrializacijo, se je Indija še vedno oklepala sistema licenc in neproduktivnega sektorja malih podjetij, ki ni dosegal ekonomij obsega. Kitajska je četrta največja svetovna izvoznica, Indija pa kljub rasti izvoza še vedno močno zaostaja (Srinivasan 2004: 622).

Lal (2005) izpostavlja zanimivo povezavo med razvojem Indije in Kitajske. Ugotavlja namreč, da je kapitalizem uspel v obeh državah ravno na področjih, kjer zakonodaja ni konkretno omejevala vstopa na trg. V kitajskem primeru so to male proizvodne kapacitete v ruralnih predelih, v Indiji pa sektor storitev IT. Kitajska je že sprevidela vse prednosti liberalizacije in ima veliko bolj pozitiven odnos do TNI.

Medtem ko se je Kitajska problemov lotila že v poznih 70. letih, Indijo čakajo še obsežne reforme, če želi konkurirati Kitajski. Primerjava ekonomskih kazalcev še vedno kaže na nedvomno prednost Kitajske (razen v sektorju IT). Vendar pa situacija v svetovnem gospodarstvu nakazuje, da bosta državi največ koristi imeli s skupnim delovanjem na nivoju Svetovne trgovinske organizacije in medsebojnim trgovanjem (Srinivasan 2004).

4. RAZVOJ ZUNANJEGA IZVAJANJA V INDIJI

V tem poglavju se posvečam izključno zunanjemu izvajanju v Indiji. V uvodnem poglavju smo z opredelitvijo ključnih pojmov ugotovili, da se TNI in *offshore outsourcing* v praksi pogosto prepletata. Ugotavljam, kakšne lastniške strukture oz. katere oblike zunanjega izvajanja se pojavljajo v Indiji, in obravnavam njegove razvojne faze. Najprej pa analiziram še ključne indijske prednosti, ki so sploh pripeljale do uspeha v zunanjem izvajanju.

4.1 Prednosti Indije

Indija je s temeljitimi reformami v začetku 90. let vstopila na svetovni trg, kjer so ji z globalizacijo povezani dogodki omogočili odprtje domačega trga mednarodni konkurenci. Indijska primerjalna prednost primarno leži v poceni visoko izobraženi in usposobljeni delovni sili, veliko pa pripomorejo še drugi dejavniki, ki skupaj pripomorejo k ugodnemu okolju za zunanje izvajanje.

Glavne prednosti Indije na področju zunanjega izvajanja dejavnosti so torej:

- angleško govoreča, izobražena delovna sila,
- izboljšana telekomunikacijska infrastruktura v okviru svetovnih standardov,
- stroga usmerjenost v kakovost storitev, na merjenje in nadzorovanje ciljev kakovosti,
- izjemna geografska pozicija, ki omogoča stalno nudenje storitev,
- liberalizacija trgovine ter proaktivne in pozitivne politike, ki vzpodbujajo razvoj storitev na osnovi IT,
- davčna struktura, ki izenačuje podjetja, ki nudijo storitve IT, s tistimi panogami, ki nudijo storitve, ki jih omogoča IT (NASSCOM 2004a).

4.1.1 Delovna sila

Kljub cenovno ugodni delovni sili je glavna indijska prednost pravzaprav njena izobraženost in tehnična usposobljenost (NASSCOM 2004b). Da je indijski zaposlitveni trg poln izobražene in kvalificirane delovne sile, gre pripisovati v prejšnjem poglavju omenjenemu dejstvu, da je Indija že od nekdanj več vlagala v proces višjega, ne pa osnovnega izobraževanja.

Samo v ZDA na leto diplomira več inženirjev kot v Indiji (okrog 125.000). Vladne projekcije ocenjujejo, da se bodo na podlagi sedanjih trendov prihodki iz industrije IT v naslednjih letih povečali kar za 15-krat in to predvsem na račun povečanja produktivnosti posameznega zaposlenega, kar pomeni, da je potrebno veliko vlagati v izboljšanje menedžerskih in marketinških sposobnosti in v samo visokošolsko izobraževanje, ki bi proizvedlo še več IT strokovnjakov (Singh 2004: 232).

Usposobljenost omogoča uspešno in učinkovito opravljanje zahtevnih finančnih in tehničnih postopkov, zato se vedno več podjetij odloča za zunanje izvajanje dejavnosti v Indiji (Shalini in Rajshekar 2004: 6). Raziskava v okviru NASSCOMA je pokazala, da indijski storitveni center na področju bančništva in financ dejansko deluje bolje kot primerljivi centri v ZDA ali Veliki Britaniji. Dejavniki, kot so število pravih transakcij na skupno število transakcij, zadovoljstvo s storitvijo, število urnih transakcij in hitrost odgovora, vsi govorijo v prid Indije (High quality in the Indian Outsourcing Industry 2004).

Problem v zvezi z delovno silo predstavlja nerazumevanje indijskega naglasa. Posebej moteče je to v klicnih centrih za pomoč uporabnikom, kjer velikokrat prejmejo pritožbe na račun jezikovnih lapsusov in naglasa. Zagato rešujejo s pomočjo pridobitve certifikata o znanju angleščine, ki je danes skoraj že pogoj za opravljanje dela v klicnih centrih, veliko pa tudi vlagajo v tečaje pravilne izgovorjave in uporabe slovnice (*ibid.*).

4. 1. 2 Izboljšana telekomunikacijska infrastruktura

Z vstopom na svetovni trg po liberalizaciji je Indija dobila dostop do najnovejše tehnologije in komunikacijske infrastrukture in s pomočjo strateških povezav med domačimi in tujimi ponudniki internetnih in telekomunikacijskih razvila dober sistem telekomunikacijske in informacijske infrastrukture (Shalini in Rajshekar 2004: 6). Prvi večji vladni ukrep na področju telekomunikacij je bila Nacionalna telekomunikacijska politika iz leta 1994, ki je z reformami olajšala dostop na trg telekomunikacij, spodbujala konkurenčnost in modernizacijo in z ugodnimi cenami širila dostopnost telefonije. Leta 1999 so to politiko dopolnili s še ambicioznejšimi načrti, ki je med drugim tudi legalizirala internetno telefonijo in s tem ukinila državni monopol nad mednarodno klicno infrastrukturo (Greene 2006: 5).

Zaradi hitrega napredka tehnologije Indija uporablja digitalno tehnologijo in telekomunikacije, strategija pa je še naprej usmerjena na enakomeren razvoj omrežij, hitro modernizacijo, preskoke v ključnih tehnologijah in inovacije na področju upravljanja in organizacije (Infrastructure: India 2004). Hiter razvoj je omogočila tudi privatizacija javnih podjetij na področju telekomunikacij, za nadzor razvoja pa so leta 1997 ustanovili posebno nadzorno telo, ki pa ni bilo preveč učinkovito. Njegove pristojnosti je država nato omejila še s prej omenjeno novo telekomunikacijsko politiko iz leta 1999, ki pospešuje razvoj zasebnih telekomunikacijskih mrež (Crishna 1999).

Z vlaganjem v domače raziskovanje in razvoj digitalne tehnologije Indija še nadalje razvija proizvodne kapacitete tako v javnem kot v zasebnem sektorju. Največji razmah je doživel razvoj stacionarne in mobilne telefonije, saj ima danes praktično vsaka vas telefon, razvoj interneta pa je tudi v polnem razcvetu. Proces pridobitve dovoljenj za delovanje na trgu telefonije in interneta je močno olajšan in tako vzpodbuja sodelovanje domačih zasebnih podjetij (*ibid.*).

4. 1. 3 Usmerjenost v zagotavljanje kakovosti

Skoraj polovica indijskih ponudnikov storitev je tudi že uvedla mednarodne standarde zagotavljanja kakovosti in posebne certifikate, ki dokazujejo usposobljenost in kakovost zaposlenih (High quality in the Indian Outsourcing Industry 2004).

Problem še vedno predstavlja nezadostno število domačih certifikatov, ki dokazujejo kakovost in usposobljenost. Ponudniki sicer veliko vlagajo v zaposlene, da pridobijo potrebne certifikate, vendar se le-te vedno pridobiva v okviru mednarodnih organizacij, ne pa v domačih institucijah (*ibid.*).

Kakovost storitev je vedno boljša, saj so raziskave NASSCOM–McKinsey pokazale, da indijska podjetja večinoma bolje opravljajo delo kot konkurenčna ameriška ali evropska. Podjetja so namreč pridobila najpomembnejše certifikate, kot je ISO 9000:2000²², veliko pa vlagajo tudi v razvoj in nadgradnjo njihovih sistemov za upravljanje s strankami.

²² Nekaj dejstev: polovica podjetij je že uspešno uvedla različice standardov ISO; 45 % podjetij poseduje Six Sigma in podobne certifikate; 90 % ponudnikov storitev ima oddelek za nadzor kakovosti.

Usmerjenost v kakovost je prinesla naslednje prednosti:

- dostopnost visoko usposobljenega kadra, ki so celo bolje usposobljeni kot delavci v matičnem podjetju (torej podjetja, ki oddajajo delo),
- dostop do najboljših storitev,
- obsežne izboljšave na področju kakovosti postopka in produktivnosti storitve,
- nenehno izboljševanje kakovosti (NASSCOM 2006a).

4. 1. 4 Proaktivne vladne politike in ugodna davčna politika

Indijska vlada je leta 1986 sprejela politiko, ki je osrednjo vlogo v okviru gospodarskih ciljev podeljevala izvozu in razvoju programske opreme ter usposabljanju. Vpeljali so idejo tehnoloških parkov in za njihov razvoj leta 1991 ustanovili posebno avtonomno institucijo *Software Technology Park of India (STPI)*. Ustanova je odgovorna za upravljanje potrebne infrastrukture in usposabljanje *software* izvoznih podjetij. Do leta 2004 so pod okriljem STPI ustanovili že 40 tehnoloških parkov, za naslednjih 8 let pa je načrtovana gradnja še dodatnih 20. Glavne koristi za podjetja, ki delujejo znotraj centrov STPI so naslednje:

- STPI omogoča najnovejšo hitro podatkovno komunikacijsko infrastrukturo in 25 mednarodnih prehodov;
- uvoz je oproščen carine;
- ni potrebno plačevati lokalnih davkov;
- oprostitev plačila davka na dobiček pravnih oseb do marca 2010;
- enotno obravnavanje s strani vlade;
- dovoljeno 100-odstotno tuje lastništvo (World Trade Report 2005: 274).

Kot že rečeno, so bile reforme po letu 1991 osnova za razvoj zunanjega izvajanja dejavnosti in posledično rast sektorja IT. Reforme so namreč ukinile razne restriktivne omejitve poslovanja podjetij (npr. dovoljenja), povečale hitrost odločitvenega postopka v organizacijah in skrajšale birokratske postopke s pomočjo decentralizacije²³ (Murthy 2004: 218).

Reforme so omogočile dostop do finančnih virov (ki prej zaradi vladnega nadzora niso bili atraktivni), s katerimi so lahko podjetja financirala svoje dejavnosti. Odpiranje svetu je

²³ Murthy slikovito oriše situacijo rekoč, da je bilo za nakup osebnega računalnika včasih potrebno vsaj petindvajsetkrat potovati v New Delhi in čakati skoraj leto dni, danes pa je to izvedljivo z enim klicem na lokalni ravni.

pomenilo vstop indijskih podjetij v druge države in seveda prihod multinacionalk v Indijo ter s tem začetke zunanjega izvajanja dejavnosti, obenem pa so tuja podjetja preko tujih neposrednih investicij veliko investirala v začetni razvoj indijskih kapacitet (*ibid.*).

Carine so se v zadnjem desetletju prejšnjega stoletja znižale za 70 %, olajšave pa je doživel tudi postopek uvažanja, kar je omogočilo prosto trgovino. Spremenila se je tudi davčna struktura, saj se je davek na pravne osebe znižal s 45 % (v letu 1992) na 36,75 % (leta 2002), odpravljen pa je bil tudi davek na programsko opremo (*ibid.*).

Reforme so zmanjšale vmešavanje birokracije v industrijo in pospešile dostopanje Indije na globalne trge. Že primerjava deleža programske opreme v izvozu kaže učinek reform; leta 1991 je programska oprema predstavljala le 1 % izvoza Indije, leta 2002 pa kar 17 %. Reforme so torej dokazale, da protekcionizem ni bila prava rešitev za razvoj indijskega gospodarstva (Murthy 2004: 219–221)

Obsežne reforme so potrebne še na področju izobraževanja – vlada se mora osredotočiti na zagotavljanje osnovnega izobraževanja, ne pa da omogoča šolanje le določenemu segmentu prebivalstva. Tudi področje sodelovanja med zveznimi vladami in korporacijami ni dovolj urejeno in predstavlja veliko oviro pri poslovanju podjetij.

4. 2 Zunanje izvajanje v Indiji

Ob prelomu tisočletja je Indija postala najbolj priljubljena destinacija za zunanje izvajanje dejavnosti, predvsem za ameriška podjetja, ki so z namenom zmanjšanja stroškov del poslovnih procesov, ki niso ključnega pomena za njihovo dejavnost, prenesla v Indijo. Najprej bom predstavila razvojne faze zunanjega izvajanja, ki jih bom nadgradila z analizo storitev in predstavitev ključnih igralcev.

Tako kot se pri definiciji zunanjega izvajanja dejavnosti krešejo različna mnenja glede dejavnosti, ki jih označujemo s tem pojmom, se tudi pri obravnavanju zunanjega izvajanja v Indiji pojavljajo različni izrazi, ki se pogosto zamenjujejo in uporabljajo v različnih kontekstih. Dejstvo je, da je v Indiji po liberalizaciji prišlo do različnih in med seboj povezanih dejavnosti, ki so v določeni fazi pripeljale do zunanjega izvajanja, čeprav so na začetku predstavljale zgolj tujo neposredno investicijo ali pa *offshoring*. Najbolj pogosto

rabljena izraza sta *Business Process Outsourcing* (oddaja poslovnih procesov) in *IT Enabled Services*. Največkrat se za sektor zunanje izvajanja uporablja kar skupni izraz: sektor oz. storitve BPO/ITES.

Večina podjetij, ki je oddala izvajanje dejavnosti v Indijo, je bila v osnovi povezana z industrijo IT. Ker pa je bila oddaja poslovnih procesov obravnavana kot vsaka izmed drugih indijskih industrijskih panog, torej bi bila obdavčena, so Indijci hitro odkrili nišo, s katero bi se izognili plačevanju davkov in panogo spravili po okrilje storitev IT, na katere, kot rečeno, ni bilo odmerjenega davka. Tako se je oblikoval izraz ITES, ki obsega vse storitve, omogočene na podlagi informacijske tehnologije (Davies 2004: 45–46).

4. 2. 1 Razvojne faze zunanje izvajanja

Razvoj zunanje izvajanja v Indiji lahko razdelimo na 3 faze. **Prva** je potekala med letoma 1997 in 1999, ko so zaradi milenijskega hrošča indijska podjetja IT pridobila prve pogodbe za nudenje storitev ameriškim korporacijam, ki so pričele svoje storitve ITES seliti v tujino. Glavne lokacije so bili Bombaj, New Delhi in Bangalore, saj sta preslaba infrastruktura in restriktivna vladna politika še preveč omejevali širitev drugam (Greene 2006:9).

Med prvimi tujimi podjetji, ki so se odločila za zunanje izvajanje dejavnosti v Indiji, sta bila Texas Instruments in Motorola, ki sta v indijski zvezni državi Karnataka iskala lokalne talente. V 90. letih so jim sledili največji giganti Hewlett-Packard, American Express, City Bank itd, ki so v Indiji ustanovljali lastne oddelke v organizacijah IT. V tej fazi je šlo v bistvu še bolj za *offshoring*, za začetek indijskega uspeha na področju *outsourcinga* pa je zaslužen predvsem milenijski hrošč, zaradi katerega so se IBM in druga podjetja IT zatekla po pomoč k indijskim strokovnjakom, saj pri domačih niso našli rešitve (The Economist 2004a: 8-10).

Druga faza (1999–2001) se pričela z nastankom mešanih družb in indijskih podjetij, v katera so investirale te mešane družbe. Večinoma so bili začetniki Indijci, ki so bili prej zaposleni v kateri od *BPO* podjetij multinacionalk, ki se niso odločile za ustanovitev podružnice. Drugo fazo lahko razdelimo na več podfaz, saj je število malih podjetij hitro naraščalo in večina se je osredotočila na zunanje izvajanje rutinskih in nezahtevnih dejavnosti na podlagi nižjih stroškov. Večjim podjetjem se je v tej fazi že uspelo usmeriti v nudenje kompleksnejših storitev z dodano vrednostjo, konkurenčnost pa so si tako izboljševali na podlagi talentiranih in vrhunsko usposobljenih kadrov (Greene 2006:9).

Tretja faza (od 2001 dalje) predstavlja obdobje, ko se sektor zunanjega izvajanja širi, razvija in predvsem utrjuje. Rast sektorja usmerjajo predvsem glavni igralci, ki gradijo zlasti na kakovosti, obvladljivosti in zanesljivosti storitev. Največja indijska podjetja IT, ki jih obravnavam v nadaljevanju, so na trg vstopila ravno v tej fazi, in sicer preko prevzemov in združenj z že uveljavljenimi podjetji na področju zunanjega izvajanja. Glavna značilnost zadnje faze je ravno v spremembi strukture ponudnikov, saj je močno prisoten trend združevanj, kajti mala podjetja v tako močni konkurenci težko preživijo. Pričakovano je tudi, da bo prišlo do množičnih združevanj podjetij, ki nudijo različne storitve, da bodo lahko skupaj nudili celovite rešitve (Greene 2006: 9,10).

4. 2. 2 Modeli zunanjega izvajanja

Glede na faze razvoja zunanjega izvajanja se je razvilo več modelov oz. načinov zunanjega izvajanja.

Kobayashi-Hillary (2004: 87–88) trg BPO/ITES deli na 5 področij:

1. Prekomorske podružnice transnacionalnih podjetij; tu gre večinoma le za *offshoring*, saj podjetja dela ne oddajajo drugemu podjetju (primer: Dell in HSBC).
2. Indijski začetniki - to so hitro rastoča podjetja, ki so začela z osnovnimi storitvami, danes pa so med najpomembnejšimi in največjimi podjetji v Indiji (npr. Daksh).
3. Indijska podjetja, ki nudijo storitve IT; to so bila že obstoječa podjetja IT, ki so vstopila na trg BPO, da lahko nudijo celostne storitve na področju IT (Wipro, Infosys).
4. Svetovni BPO velikani; transnacionalna podjetja (npr. Sykes), ki so z odprtjem podružnic v Indiji svoje storitve lahko nudila po ugodnejših cenah.
5. Transnacionalni ponudniki storitev (npr. IBM).

1. Prvi prišleki na trg zunanjega izvajanja so bile torej podružnice multinacionalk (*captives*), ki so svoje zamudne in nezahtevne stranske dejavnosti preusmerile na indijski trg s poceni delovno silo.

Model podružnic je predstavljal predvsem znatno znižanje stroškov tudi na dolgi rok, obenem pa se je obdržal strog nadzor delovanja in korporativno upravljanje dejavnosti. General Electric, začetnik BPO v Indiji, je danes s svojimi 5 podružnicami v Indiji model posnemanja drugih multinacionalk.

2. Indijski podjetniki so v zadnjih letih sami začeli ustanavljati podjetja za nudenje storitev zunanjega izvajanja; storitve nudijo tako domačim kot tujim podjetjem. Danes je na trgu več kot 300 takih podjetij, ustanovitelji pa so večinoma podjetniki, ki imajo izkušnje z delom v podružnicah multinacionalk. Prva podjetja so pravzaprav iskala tržno nišo, po uspehu pa so se jim pridružili domači giganti, kot je Wipro. Danes jih je na trgu preko 300, vendar jih je velika večina manjših podjetij z ne več kot 100 zaposlenimi.

Če pogledamo številke, ravno ta model podjetij obvladuje indijski trg ITES/BPO. Wipro in Infosys, ki sta svoje delovanje na področju zunanjega izvajanja pričela v času milenijskega hrošča kot pogodbeni izvajalca za multinacionalke, sta se danes razširila v podjetji, ki nudita celovite storitve IT tako domačim kot tujim podjetjem (Greene 2006: 7).

V letošnjem letu je lestvica najboljših 10 podjetij naslednja (NASSCOM 2006b):

1. Genpact
2. WNS
3. Wipro BPO
4. HCL BPO Services
5. ICICI OneSource
6. IBM Daksh
7. Progeon
8. Aegis BPO Services
9. EXL Service Holdings
10. 24/7 Customer .

3. Indijska podjetja IT so v sektorju ITES/BPO videle dodatno možnost uspešnega razvoja, vstop na trg pa so izvedle z ustanovitvijo mešanih družb, podružnic ali internih oddelkov znotraj obstoječega podjetja. Glavni namen vstopa na trg je seveda bila širitev spektra ponudbe storitev IT. Vseeno se podjetja IT pogosteje odločajo za nakup ali sodelovanje s prej omenjenimi že obstoječimi indijskimi podjetji ITES/BPO (primer: indijski gigant IT Wipro je kupil podjetje BPO Spectramind) (Greene 2006:8).

4. Svetovne velikane BPO lahko opišemo kot v storitve BPO usmerjena podjetja, ali pa neodvisna podjetja, ki so jih ustanovile multinacionalke. Nekatere multinacionalke so za lažji dostop na trg ustanovile mešane družbe z indijskimi giganti IT (npr. korporacija Sitel jo je ustanovila skupaj z indijsko TCS). Poslovna občila ta model ocenjujejo kot najuspešnejši, saj združuje vse koristi in prednosti prej naštetih modelov (Greene 2006: 8, 9).

5. Zadnji model predstavljajo transnacionalni ponudniki IT in svetovalnih storitev, ki so se za vstop na indijski trg odločili zaradi prednosti, ki jih ponuja hitro rastoči trg (*ibid.*).

4. 2. 3 Dejavnosti zunanjega izvajanja

Glede na razvojne faze zunanjega izvajanja in modele podjetij, ki so vstopala na trg, se je spreminjala in širila tudi ponudba storitev. NASSCOM loči 10 različnih kategorij storitev, za kriterij pa uporablja raven usposobljenosti in dodano vrednost. Med seboj se sicer prekrivajo, a v grobem ločimo:

- storitve interakcij s strankami,
- zunanje izvajanje dejavnosti poslovnega procesa,
- obdelavo zavarovalniških zahtevkov,
- zdravniške recepte,
- pravne podatkovne baze,
- digitalne vsebine,
- izobraževanje na daljavo (preko interneta),
- digitalizacijo podatkov,
- plačilne liste/ storitve v zvezi s človeškimi viri,
- storitve v zvezi s spletnimi stranmi (Singh 2004: 229-231).

Storitve lahko strnemo tudi glede na njihovo naravo storitev:

Tabela 4.1: Dejavnosti zunanjega izvajanja po segmentih

Segment	Dejavnosti, ki se izvajajo
Upravljanje s strankami	Klicni centri, telefonska prodaja in svetovanje, spletna prodaja, centri za pomoč uporabnikom, pisarniška podpora, obdelava besedil, pošiljanje elektronskih sporočil, kontaktni centri, IT in tehnična podpora, elektronski CRM, tržne raziskave, telefonska pomoč strankam, registracija garancij, kataloška prodaja, CRM
Zdravstvena nega	Prepisovanje zdravniških receptov, šifriranje, teleradiologija, klinične storitve
Finance	Računovodske storitve, plačilne storitve, <i>back office</i> (zaledna pisarna) finančni postopki, bančni postopki, knjiženje kreditov, finančna poročila, upravljanje z dokumenti, transakcije, borzne raziskave
Človeški viri	Administracija zaposlenih, zaposlovanje in rekrutacija, usposabljanje in izobraževanje, plačilne liste, pokojnine
Plačilne storitve	Storitve v zvezi s kreditnimi in debetnimi karticami, procesiranje čekov, posojilni postopki, izmenjava elektronskih podatkov
Razvoj vsebine	Inženiring in oblikovalske storitve, programiranje avtomatizacije, digitalizacija, animacija, upravljanje mrež, biotehnoške raziskave, razvoj aplikacij in vzdrževanje, elektronsko poslovanje
Administracija	Davčno procesiranje, upravljanje zahtevkov in sredstev, upravljanje z dokumenti, prevajanje

Povzeto po Greene 2006: 18.

Začetki so bili v oddajanju poslovnih procesov (*BPO*) v 90. letih prejšnjega stoletja. Med prvimi procesi je bila transkripcija zdravniških zabeležk, ki je zaradi idealnega časovnega razmaka (Indija je več kot 10 ur pred ZDA) in nizke cene predstavljala znatno znižanje stroškov in skrajšanje tega sicer zamudnega procesa (Davies 2004: 44). Med storitve BPO štejemo klicne centre, človeške vire in transakcijske postopke (Basic Definition of Outsourcing 2004).

Klicni centri so v začetni fazi nudili zgolj osnovne informacije o storitvah ali proizvodih podjetja, ki je to dejavnost preneslo v Indijo. Z leti sta se paleta storitev in kakovost močno izboljšali, saj je bilo potrebno zaradi konkurence na trgu veliko vlagati v izboljšanje angleških naglasov in v usposabljanje svojih zaposlenih za izvajanje zahtevnejših storitev (Davies 2004: 44–45).

4. 2. 4 Ključni igralci zunanjega izvajanja

Današnje ključne igralce zunanjega izvajanja dejavnosti v Indiji je težko opisati in razvrstiti, saj se sektor ves čas razvija in dosega nove razsežnosti – na tržišče prihajajo nova podjetja, odpirajo se nove podružnice, prihaja do združevanj in skupnih vlaganj, na voljo pa je tudi vedno več storitev.

Glavne podružnice multinacionalk in njihove dejavnosti so strnjene v tabeli 4.2.

Tabela 4.2: Podružnice multinacionalk v Indiji in njihova dejavnost

Podjetje	Storitve
Accenture	Farmacevtske in zavarovalniške storitve zaledne pisarne (<i>back office</i>), človeški viri in upravljanje naročil, IT podpora in CRM
American Express	Finančno knjigovodstvo, upravljanje podatkov, telefonski marketing, nadzor in analiza informacij, administracija, kadrovanje, plačilne storitve
AOL	Podpora strankam, storitve zaledne pisarne
AXA Business Services	Upravljanje pritožb, računovodstvo, telefonski marketing, davčno svetovanje, preverjanje skladnosti, finančne analize
Convergys India	Klicni centri
Dell	Storitve podpore in pomoči strankam
EDS	Zajem podatkov, telefonski marketing, plačilne storitve, kreditne kartice, krediti in hipoteke, zdravstveni in zavarovalniški zahtevki

Nadaljevanje tabele 4.2

Ford Business Services Center	CAD-in CAM-storitve (računalniški dizajn in proizvodnja), podporne storitve za e-sporočila
GE Capital	Storitve klientom, oddaljena IT podpora, distribucija programske opreme, strežniške storitve, oddaljena podpora za storitve, podatkovni centri, omrežne storitve, oddaljena omrežna pomoč, aplikacijske storitve, zagotavljanje kakovosti programske opreme, plačilne storitve
Healthscribe India	Prepisovanje zdravstvenih podatkov, obdelava podatkov, podpora strankam, obračuni, upravljanje zahtevkov, terjatve
HP Global eBusiness Operations	Notranja finančna zaledna pisarna podjetja HP
HSBC Electronic Data Processing India	Računske transakcije, splošno računovodstvo, stritve v zvezi s plačilnimi in kreditnimi karticami, obdelava čekov, rekrutiranje in kadrovanje, plačilne storitve
JP Morgan Chase	Obdelava transakcij
Sitel India Private Ltd.	Storitve podpore strankam
Standard Chartered	Bančni postopki, globalna podpora človeških virov, razvoj in vzdrževanje programske opreme, splošne zakladniške storitve, IT podpora

Vir: UNCTAD 2004: 172.

Kljub temu da gre uspeh zunanjega izvajanja v začetni fazi pripisati predvsem tujim multinacionalkam, so jih domača podjetja hitro dohitela in marsikje celo prehitela, predvsem v okviru profitabilnosti (UNCTAD 2004: 170). V zadnjih letih so največ uspeha doživeli 3 indijski giganti, in sicer Infosys, Wipro in TCS, ki se uspešno bojujejo s konkurenco in ohranjajo visok tržni delež (Kobayashi-Hillary, 2004: 79). Njihov hiter razvoj in konkurenčnost sta mnoge multinacionalke prisilila, da so svoje podružnice prodale njim (The Economist 2004a: 8).

Infosys je v začetku 80. let ustanovljeno podjetje IT, ki je svoj razcvet doživelo z gospodarskimi reformami v 90. letih, ko jim je model nudenje storitev pomagal, da so postali prepoznavni v svetu. Leta 1993 so namreč vstopili na indijsko borzo in bili leta 1995 vodilno podjetje na področju razvoja programske opreme. Svojo prisotnost so razširili na svetovne trge in bili leta 1999 s strani Economic Timesa ocenjeni kot najboljše indijsko podjetje. Sledile sta tudi nagradi za najboljšega delodajalca, ki so ju prejeli leta 1999 in 2002.

Podjetje nudi storitve svetovnim organizacijam in podjetjem iz najrazličnejših panog; na področju inženiringa sta njihovi naročnika Airbus in Boeing, seveda pa imajo največ

naročnikov med tehnološkimi podjetji: Microsoft, Cisco Systems itd (Kobayashi-Hillary 2004: 80–82). Število zaposlenih hitro narašča, saj se je število zaposlenih v treh letih (2003-06) kar potrojilo, na današnjih 58 000 po vsem svetu.

Njihovo delo temelji na partnerskem odnosu snovanja in realizacije poslovnih iniciativ na podlagi tehnologije. Nudijo celovite rešitve za dinamično okolje, kjer se združujejo poslovne in tehnološke strategije. Osredotočajo se na nove pristope k poslovanju in s tem ponujajo vedno bolj inovativne storitve (Infosys 2005).

Wipro je bil leta 2002 po mnenju Business Weeka sedmo najboljšo podjetje na področju programskih storitev. Čeprav začetki podjetja segajo v leta po indijski osamosvojitvi, so v industrijo IT vstopili pred dobrimi dvajsetimi leti in od takrat so znani po svetovanju IT, sistemskih integracijah in inženirskih storitvah. Med njihovimi številnimi naročniki so Hewlett-Packard, Toshiba, IBM, Microsoft itd (Kobayashi-Hillary 2004: 82 - 84).

Danes so največji neodvisni ponudnik storitev R&Rin med prvimi tremi po storitvah BPO, uvrstili pa so se tudi med najboljših 10 ponudnikov zunanega izvajanja (Wipro 2005)

TCS (Tata Consultancy Services) je najbolj poznan indijski poslovni sistem, največje indijsko podjetje IT in največji indijski izvoznik. Veljajo za začetnika razvoja IT, saj so se kot prvi dolga leta uspešno borili proti neugodni gospodarski politiki in sistemu dovoljenj (Kobayashi-Hillary). Vpeljali so koncept razvojnega centra za oddajo del, saj so preko doma lociranih indijskih inženirjev delali na projektih za tuje stranke. Zaradi nizkih stroškov in kakovostno opravljenega dela so zaslužni za razvoj Indije kot glavne destinacije za zunanje izvajanje dejavnosti (Gordon in Gupta 2004: 2, 3).

Ustanovitev Tate je bila osnovana na prepričanju, da je upravljanje indijskih industrijskih problemov rešljivo z učinkovito uporabo informacijske tehnologije. V poznih 90. letih so razvili 3 strategije delovanja:

- osredotočanje na področja z visokim potencialom,
- širitev na domačem in tujem trgu,
- rast prek strateških povezav in združitvev.

4. 2. 5 Glavne lokacije zunanjega izvajanja

Začetki zunanjega izvajanja so potekali v mestih New Delhi (z okolico), Mumbai (Bombaj) in Bangalore. V letu 2003 so omenjene tri lokacije gostile kar 62 % vseh *BPO* podjetij v Indiji. Vse lokacije so strnjene v tabeli 4.3.

Tabela 4.3: Glavne lokacije zunanjega izvajanja v Indiji

Lokacija	Značilnosti
Bangalore, Mumbai, New Delhi	Visoki stroški, obilje talentirane in usposobljene delovne sile, fluktuacija delovne sile, dober angleški naglas, vrhunska infrastruktura
Chennai (Madras), Hyderabad, Pune, Noida, Gurgaon, Navi, Mumbai	Srednje visoki stroški, obilje talentirane in usposobljene delovne sile, nižja fluktuacija delovne sile, potreba po izboljšanje angleškega naglasa, dobra infrastruktura
Kalkuta, Mangalore, Mohali/Chandigarh in Bhopal	Srednji do nizki stroški, srednje usposobljena delovna sila, manjša fluktuacija delovne sile, potreba po izboljševanju znanja angleščine, slabša infrastruktura
Coimbatore, Mysore, Nashik, Kochi, Nagpur, Jaipur, Indore, Shimla, Raipur, Lucknow, Kanpur, Panaji, Guhawati, Bhubaneshwar, Patna, Srinagar, Trivandrum, Ahmedabad	Srednji do nizki stroški, srednje usposobljena delovna sila, nizka fluktuacija delovne sile, potreba po izboljševanju znanja angleščine, slabša infrastruktura

Povzeto po Greene 2006: 17.

NASSCOM je z letom 2005 pričel s spodbujanjem širitve zunanjega izvajanja še na druge lokacije (druga polovica tabele), predvsem zaradi naraščajočih stroškov na glavnih lokacijah.

Sever in zahod

Na severu in zahodu Indije se je zunanje izvajanje začelo razvijati na dveh področjih, v Mumbaju in Delhiju z okolico. Mumbai je predvsem finančno središče, zato so tudi storitve, ki se izvajajo, povezane s finančnim sektorjem (Kobayashi-Hillary 2004: 107).

Delhi in okoliški mesti Noida in Gurgaon se zaradi neverjetne rasti imenujejo kar 'regija državnega kapitala'²⁴. Zaradi dobrih letalskih povezav za notanje in zunanje lete je na tem področju navzoča večina glavnih *outsourcing* podjetij (Wipro, NIIT itd.). Elektronizira se tudi

²⁴ Zanimivo je, da tega razvoja ni moč videti, saj so storitve skoncentrirane na enem mestu, ki je močno izoliran od preostalih predelov mest. Ponavadi so to ogromne industrijske cone ali tehnološki parki z omejenim vstopom.

celotna administracija v okolišu, kar bo še dodatno pozitivno vplivala na debirokratizacijo gospodarskih postopkov (*ibid.*).

Hitro rast doživlja tudi Kalkuta, kjer se je že izboljšala infrastruktura, cene storitev pa so precej nižje kot na drugih področjih. Od leta 2003 je v Kalkuti prisoten IBM, ki je tam odprl ustanovo za razvoj programske opreme; sledil mu je že Wipro, pričakuje pa se tudi prodor sektorja BPO (Kobayashi-Hillary 2004: 108).

Jug

Večina dejavnosti je skoncentrirana v 'tehnološkem trikotniku' med mesti Hyderabad, Bangalore in Chennai. Najbolj znan je seveda Bangalore, ki ga danes poimenujejo kar indijska silicijeva dolina, kjer domuje večina ključnih igralcev informacijske tehnologije. Količina tujih naložb narašča tedensko. Če je Mumbai finančno središče, je Bangalore vsekakor središče tehnologije. Razvijalci programske opreme iz vse Indije prihajajo v Bangalore, iščejo priložnosti za delo. Prednost Bangalora je tudi možnost širitve, saj ni omejen z obalo, ampak se že širi na vse strani. (Kobayashi-Hillary 2004: 111).

Predvideva se, da bosta Hyderabad in Chennai do leta 2010 prehitela Bombaj in Bangalore na področju BPO in to predvsem zaradi do 30 % nižjih stroškov (Greene 2006:17).

5. ZUNANJE IZVAJANJE DEJAVNOSTI IN VPLIV NA GOSPODARSKI RAZVOJ INDIJE

Vpliv zunanjega izvajanja torej težko analiziramo samo v okviru sektorja IT ali v okviru storitev, ker je pojem zunanjega izvajanja vseprisoten. Pomanjkanje točnih podatkov še dodatno omejuje raziskavo obsega zunanjega izvajanja, zato se ga ponavadi opredeljuje v okviru izvoza storitev, z deležem storitev v BDP in podobno. Njegov vpliv na gospodarski razvoj bom obravnavala s stališča vpliva sektorja IT na gospodarski razvoj Indije, nato pa še splošno s stališča celotnega storitvenega sektorja. Analizirala bom tudi področja, s katerimi se mora Indija še soočiti, če želi ohraniti potenciale izvajanja.

Od 90. let prejšnjega stoletja, ko je razvoj industrije IT začel dosegati dvomestne številke, se ge je začelo proglašati kot izziv za gospodarski razvoj Indije. Indijska izkušnja se tako pogosto uporablja za poudarjanje teze, da je revolucija v informacijski tehnologiji odlična

možnost za države v razvoju, da se orientirajo gospodarsko rast, ki temelji na izvozu storitev (Chandrasekhar in Ghosh 2006: 1).

Pravzaprav ne obstaja veliko študij, ki bi obravnavale morebitni vpliv zunanjšega izvajanja na gospodarski razvoj. Večina študij je omejenih na vplive na zaposlitve in nivo plač (in še to je usmerjeno na ameriški trg), nekaj raziskav pa je bilo osredotočenih na dvig produktivnosti. Olsen (2006) v svoji študiji o vplivu *offshoringa* in *outsourcinga* sklene, da ni jasne povezave med obema pojavoma in rastjo produktivnosti, saj je vpletenih še veliko drugih dejavnikov.

Na podlagi obravnavane literature se vpliva zunanjšega izvajanja na gospodarski razvoj Indije lotevam na zgoraj omenjeni način (vpliv IT-in storitvenega sektorja). Teorije mednarodnih ekonomskih odnosov sicer predvidevajo, da zunanje izvajanje pozitivno vpliva na izboljšanje blaginje celotne države. Vseeno se porajajo dvomi, zato bom potencialen vpliv najprej obravnavala s stališča sektorja IT, nato pa še po področjih posameznih aspektov, ki so kazalci gospodarskega razvoja: splošna gospodarska rast, produktivnost, izvozni sektor, izobraževanje, zaposlenost in delovna sila, infrastruktura ... Kot izhodišče sem obravnavala prispevek Arore (2001), ki zunanje izvajanje priznava kot vzrok in začetek uspešnega razvoja sektorja IT v Indiji.

5. 1 Vpliv IT-in storitvenega sektorja na produktivnost, BDP in izvoz

Da lahko IT-in storitveni sektor predstavimo kot gonilno silo gospodarskega razvoja Indije, ju moramo obravnavati z vidika standardnih ekonomskih kriterijev, kot sta pojmi primerjalne prednosti in dinamika globalnega gospodarstva. IT je torej lahko pomemben vir gospodarske rasti Indije, vendar le v primeru, da ima država primerjalno prednost v proizvodnji določenih proizvodov IT ali nujenju storitev, povezanih z IT, za katere je trenutno svetovno povpraševanje zelo močno, posledično pa naj bi rast sektorja imela '*spill over*' učinek na druge sektorje domačega gospodarstva (Singh 2004: 236).

5. 1. 1 Izvozno usmerjeni sektor IT

Informacijska tehnologija se v osnovi navezuje na digitalno obdelovanje, shranjevanje in posredovanje informacij vseh vrst, kar pomeni, da je IT lahko uporabljena v vsakem sektorju

gospodarstva. Ravno v Indiji so se razvile storitve v povezavi z IT, ki uporabljajo infrastrukturo IT kot inpute, ne proizvajajo pa nujno proizvodov IT (torej ITES storitve).

Sektor IT postaja vedno pomembnejši za indijsko gospodarstvo, saj je bila povprečna rast v letih 1994–2000 kar 9-kratna ob skorajšnji podvojitvi BDP-ja v istem obdobju. Kljub neverjetni rasti je bil delež sektorja IT v indijskem BDP-ju še vedno manj kot 3 % in posledično pričakujemo še nadaljnje širjenje (Singh 2004: 229).

Vsi aspekti sektorja IT in njihovi dohodki so strnjeni v tabeli 5.1.

Tabela 5.1: Sektor IT v Indiji

V milijardah USD	Fiskalno leto 2004	Fiskalno leto 2005	FL 2006 (ocena)
IT storitve	10.4	13.5	17.5
<i>-izvoz</i>	7.3	10.0	13.2
<i>-domači trg</i>	3.1	3.5	4.3
ITES-BPO	3.4	5.2	7.2
<i>-izvoz</i>	3.1	4.6	6.3
<i>-domači trg</i>	0.3	0.6	0.9
Inženirske storitve, raziskave in razvoj ter programska oprema	2.9	3.9	4.8
<i>-izvoz</i>	2.5	3.1	3.9
<i>-domači trg</i>	0.4	0.7	0.9
Skupni dohodki od storitev in <i>softwara</i>	16.7	22.6	29.5
<i>izvoz</i>	12.9	17.7	23.4
Strojna oprema	5.0	5.9	6.9
Industrija IT (skupaj s strojno opremo)	21.6	28.4	36.3

Vir: NASCOM 2006c.

Na podlagi te tabele lahko vidimo, da NASSCOM znotraj sektorja IT loči *software*, storitve ITES/BPO in pa strojno opremo. Razlikovanje so uvedli pred kratkim, kar še dodatno pripomore k razlikam med ameriškimi in indijskimi podatki.

Glavno razlikovanje v sektorju IT je sicer med *hardwarom* in *softwarom*. Prvi izraz obsega fizične dele računalnika, drugi pa navodila oz. programe, ki pripomorejo k obdelavi in prenosu podatkov v digitalni obliki. Proizvodnja hardwara zahteva vrhunsko infrastrukturo, obsežne investicije v proizvodne kapacitete in veliko izkušenj, vse to pa Indiji seveda manjka in tudi ne kaže, da se bo situacija kmalu bistveno izboljšala. Tako v Indiji, kljub poudarku na uvozni substituciji, nismo bili priča takšni širitvi proizvodnje, ko se je to zgodilo v državah vzhodne Azije. Primera Dell²⁵ in Cisco sta vzor, po katerem Indija lahko postane velesila tudi v hardware proizvodnji, saj ima veliko izkušenj, potrebne pa so seveda konkretne izboljšave v infrastrukturi (Singh 2004: 226–227).

Indijska *software* industrija je kot rečeno veliko obsežnejša na večini področij. Medtem ko prodaja programske opreme na potrošniški trg zahteva ekonomije obsega in dober marketing, pa projektno usmerjeni razvoj *softwara* potrebuje predvsem veliko analiz, specifikacijo zahtev, kodiranje, preverjanje, nameščanje, vzdrževanje in podporo. Ravno te lastnosti pa ima velika skupina indijske delovne sile (glede na celotno populacijo pa seveda relativno malo). Na strani ponudbe so veliko vlogo pri razmahu industrije programske opreme igrali Indijski tehnološki instituti, prisotnost Unixa²⁶ v akademskem okolju in nezahtevna infrastruktura za razvijanje programske opreme.

Na strani povpraševanja pa so bili (poleg splošne rasti industrije IT) pomembni faktorji znanje angleščine, širjenje uporabe Unixa in drugih operacijskih sistemov, naraščajoča internetna infrastruktura in veliko projektov v zvezi z milenijskim hroščem. Kljub naraščajočemu izvozu programske opreme (večina povpraševanja je namreč prihajala iz tujine), pa je prihodek od domačih podjetij okrog 30 % celotne proizvodnje programske opreme.

V 80. letih prejšnjega stoletja je izvoz *softwar-a* iz Indije znašal predstavljal nekaj milijonov dolarjev, nato pa je doživel popoln razmah in v letih 2000/2001 znašal že 6,2 milijarde

²⁵ Dell v naslednjem letu odpira proizvodno enoto tudi v Indiji (v Aziji ima že ima 2 na Kitajskem in 1 v Maleziji)

²⁶ UNIX je računalniški operacijski sistem, ki je bil razvit okrog leta 1970; po uporabi mu je podoben Linux.

dolarjev, in to kljub splošni svetovni gospodarski recesiji. Glavna prednost Indije so seveda nizki stroški za plače, ki stroške razvoja programske opreme v Indiji v primerjavi z ZDA znižajo kar za polovico (Chandrasekhar in Ghosh 2006: 15).

Arora in Gambardella (2004: 5) kot glavno značilnost indijske *software* industrije omenjata usmerjenost v izvoz²⁷, saj za razliko od drugih držav ni bila odvisna od domačega trga. To pomeni, da razvijajoči se domači trg lahko prinese še veliko vzpodbud za nadaljnjo rast. Graf 5.1 kaže odstotek izvoza sektorja programske opreme v skupnem izvozu.

Graf 5.1: Delež izvoza programske opreme v skupnem izvozu Indije

Vir: NASSCOM 2006d.

Če pogledamo še z vidika BDP, je delež *software*-a leta 2001 znašal le 1,7 %, vendar pa njegova rast (ki je bila leta 2001 več kot 40-odstoten) kaže, da bo njegov delež vedno bolj naraščal (Arora in Gambardella 2004: 4). Njegovo naraščanje deleža v BDP je razvidno iz grafa 5.2.

²⁷ Ko Indijo primerja z Izraelom in Irsko, ugotavlja, da je imel v Izraelu glavno vlogo domači trg, na Irskem pa transnacionalna podjetja.

Graf 5.2: Delež industrije programske opreme v BDP

Vir: NASSCOM 2006c.

Indikatorji moči indijskih *software* kapacitet obsegajo tudi globino baze in globalni domet; v Indiji obstaja preko 2000 *software* izvoznikov, vendar le najpomembnejših 5 dosega oznako globalnih znamk (TCS, Infosys, Wiprom Satyam in HCL), skupaj pa dosega le 30 % celotnega indijskega izvoza softwar-a. Največji trg za Indijo še vedno predstavljajo ZDA, povečuje pa se tudi trgovanje z Evropsko unijo, saj je uspeh v ZDA pritegnil tudi evropske gospodarske velesile, kot je Nemčija (Singh 2004: 228–229).

Kodiranje in testiranje predstavljata glavni del storitev, ki jih nudi indijska *software* industrija, in številni trdijo, da primanjkuje storitev, ki prinašajo tako imenovano dodano vrednost. Problem predstavlja predvsem beg možganov, torej najsposobnejših in najbolj izobraženih kadrov, ki odhajajo v Združene države Amerike, kjer jih čaka več izzivov. Zadnje raziskave sicer kažejo umiritev tega trenda, vendar pa je odstotek še vedno zelo visok (Singh 2004: 228).

ITES in BPO sta sicer mlada sektorja indijskega gospodarstva, vendar pa predstavljata enega najpomembnejših delov izvozno usmerjenega okolja IT, ki proizvaja programsko opremo in storitve (glej rast v grafu 5.3). Segment zunanega izvajanja se je razširil še z vstopom podjetij, ki niti niso neposredno povezana z informacijsko tehnologijo.

Graf 5.3: Rast indijskega izvoza na področju storitev IT in ITES v fiskalnih letih 2000 - 2005

Vir: NASSCOM 2006a.

S fiskalnim letom 2003-04 je sektor indijskih storitev BPO/ITES vstopil v tretjo fazo razvoja, katere skupni imenovalac je predvsem višja stopnja poglobljenosti, specializacija in konkurenčnost. Sektorski trg se je stabiliziral in nadaljnja rast je v tem letu odprla več kot 70000 novih delovnih mest. Da bi se podjetja izognila fluktuaciji delavcev, so razvila posebne strategije načrtovanja kariere, poklicnega usmerjevanja in povečevanja kakovosti. Tak način omogoča sposobnejšim hitrejšo napredovanje in več možnosti za dodatno izobraževanje (NASSCOM 2006a).

Načrtovana sestava sektorja BPO/ITES izgleda približno takole:

- upravljanje s strankami; ta segment bo še naprej glavni vir prihodkov sektorja,
- finance; tudi rast finančnega sektorja je zelo visoka, predvsem zaradi širitve storitev v smer dodane vrednosti,
- storitve človeških virov,
- plačilne storitve,
- administracija,
- razvoj vsebine (NASSCOM 2006d).

Obseg storitev zunanjega izvajanja v Indiji gre torej v smer dodane vrednosti in višje kompleksnosti. Tudi podjetja, ki so se osredotočila le na razvoj programske opreme, se sedaj vedno bolj angažirajo tudi v okviru storitev BPO/ITES in utrjujejo sodelovanje s tujimi naročniki (UNCTAD 2004: 172). Primer *General Electrics Capital International Services* (GECIS) lepo pokaže faze razvoja, saj so na indijskem trgu leta 1997 pričeli s klicnimi centri, ki so podjetju *General Electrics* (GE) omogočili znatno zmanjšanje stroškov dejavnosti. Z

vlaganjem v infrastrukturo in pridobivanjem certifikatov kakovosti so pridobili vedno več dejavnosti GE podjetij po vsem svetu. Leta 2000 se je GECIS pričel ukvarjati tudi z dejavnostmi z dodano vrednostjo, kar je vzpodbudilo GE, da je del svojih raziskav in razvoja uspešno prenesel v Indijo (UNCTAD 2004: 173).

The Economist (2004b) je analiziral trende, ki se pojavljajo v indijskem sektorju IT in dokazujejo njegovo utrjevanje in zrelost. Prvi trend poteka v smeri pravega zunanjega izvajanja, kar pomeni, da veliko podružnic multinacionalk sedaj postopoma oddaja delo indijskim podjetjem. Na drugi strani torej ambiciozni indijski podjetniki z nakupi dela podružnic širijo svoj spekter storitev na vedno več področij. Nasprotni trend pa se kaže na primeru IBM, ki je kupil indijskega giganta Daksh, s tem pa si je IBM zagotovil konkurenčnost tako na indijskem kot na globalnem trgu. Seveda pa ne zaostajajo niti drugi indijski giganti, ki svoje storitve že širijo na tuje trge in z nakupi tujih podjetij postajajo multinacionalke.

Veliko je govora tudi o napredovanju po zahtevnostni lestvici v smeri raziskav in razvoja, ki je v Indiji še v razvojnih začetkih. Vloga potenciala raziskav in razvoja je sicer še vprašljiva, ker Indiji manjka eden od ključnih treh dejavnikov za uspešen razvoj v inovacije usmerjene industrije. Nima namreč avtohtonega poslovnega modela, ima pa sicer tehnično usposobljeno delovno silo in dostop do kapitala. Sile, ki vodijo raziskave in razvoj, se v osnovi precej razlikujejo od zunanjega izvajanja, ki ga primarno vodi predvsem želja po znižanju stroškov. Glavni dejavniki raziskav in razvoja so potreba po inovaciji in časovno kratka pot do trga (The Economist 2004c).

5. 1. 2 Storitveni sektor

Že v 80. letih prejšnjega stoletja, ko so bile izvedene prve reforme, se je Indija oddaljevala od specializacije v delovno intenzivne panoge in več pozornosti namenjala panogam, kjer je potrebna predvsem izobražena in usposobljena delovna sila (Kochhar *et al.*. 2006:2).

Indijski storitveni sektor je tako postal najbolj dinamični sektor indijskega gospodarstva. Obseg proizvodnje storitev v zadnjih letih prejšnjega stoletja je ves čas enakomerno naraščal, največ uspeha pa doživljajo na področju razvoja programske opreme, informacijsko-

komunikacijske tehnologije (klicni centri, centri za pomoč uporabnikom), poslovnih storitev, bančništva, nenazadnje pa tudi hotelirstva in restavracij (Gordon in Gupta 2004: 4–5).

Najhitreje 'rastejo' ravno storitve, ki vključujejo informacijsko tehnologijo, obravnavane v prejšnjem razdelku. Sledijo storitve na področju telekomunikacij, nato pa še bančništva, javnih storitev in hotelirstva. Vse skupaj danes predstavljajo že tretjino vseh storitev v Indiji (*ibid.*: 9) Vedno bolj so na trgu prisotne finančne analize, industrijski inženiring, raziskave pa se širijo tudi v biotehnoški in farmacevtski sektor. V zadnjem času se uspešno razvija tudi zunanje izvajanje v zabavni in medijski industriji.

Klasični vzorci gospodarske rasti praviloma kažejo na dve fazi razvoja gospodarstva – v prvi fazi se poveča delež tako industrije kot storitev; nato v fazi napredka upade delež industrije, delež storitev pa se povečuje. Do leta 1990 je Indija sledila temu vzorcu razvoja, v zadnjih 15 letih pa se je delež storitvenega sektorja povečal na 51 % BDP (graf 5.4). Tak delež je sicer značilen za srednje bogate države in precej netipičen za revno državo, kot je Indija. Projekcije predvidevajo, da bo delež storitev v indijskem BDP leta 2010 že 58 %, kar je značilno za razred držav z višjimi dohodki (Gordon in Gupta 2004: 7).

Graf 5.4: Delež posameznih sektorjev gospodarstva v indijskem BDP

Vir: Gordon in Gupta 2004: 21.

Čeprav so storitve glavni vir indijske gospodarske rasti, se poraja bojazen, da bo gospodarska rast kmalu omejena ravno zaradi prej omenjenega zanemarjanja sektorja industrijske

proizvodnje. V prihodnosti bo rast storitvenega sektorja morala spremljati enakomerna rast proizvodnega, kajti sicer ne bo možna trajna rast gospodarstva. Proizvodnja je sicer po gospodarskih reformah hitro naraščala, vendar še zdaleč ne dosega številke storitvenega sektorja.

Vzrok za visoko rast storitvenega sektorja gre iskati v višji produktivnosti le-tega. Študije, obravnavane v teoretičnem delu diplomske naloge, dokazujejo vlogo pomembno uvajanja tehnologije na rast produktivnosti. NASSCOM-ova raziskava (2004c) različnih sektorjev indijskega gospodarstva je pokazala, da je vpeljava informacijske tehnologije močno povečala produktivnost, ne glede na stroške, ki so se porabili za to. Poleg višje produktivnosti so podjetja navedla tudi naraščanje naročnikovega zadovoljstva z opravljeno dejavnostjo. Glede na dejstvo, da podjetja še vedno premalo vlagajo v vpeljavo novih tehnologij, lahko računamo še na višjo produktivnost storitvenega sektorja v naslednjih letih. Gordon in Gupta (2004: 8) sta odkrila še dodaten dokaz, kako je tehnološki razvoj vplival na rast produktivnosti. Analize ponavadi kažejo vzorec manjše rasti outputa v primerjavi z naraščanjem števila zaposlenih, kar kaže na zmanjšanje produktivnosti sektorja. V Indijskem primeru pa je to ravno nasprotno, saj (ne glede na rast zaposlenih v sektorju) output narašča, visoko produktivnost pa pripisujeta ravno vpeljani tehnologiji.

V poglavju o gospodarskem razvoju Indije sem ugotovila, da je bil večni problem Indije ravno nizka produktivnost države, posledica zaprtosti gospodarstva. Liberalizacija gospodarstva, ki je omogočila zunanje izvajanje in s tem vpeljavo tujih tehnologij, je torej močno povečala produktivnost vpletenih sektorjev. Splošna produktivnost pa je narasla tudi zaradi liberalizacije notranjega trga, ki je olajšala razvoj privatnega sektorja, postopoma ukinila neproduktivna podjetja in dala možnost zagona novih, tehnološko naprednih podjetij.

5. 2 Vpliv na zaposlitveni in izobraževalni sektor ter distribucijo dohodka

Kot za vsako panogo, je tudi v industriji IT pomembna dosegljivost ponudbe inputov, v indijskem primeru predvsem sposobna in izkušena delovna sila ter kakovost infrastrukture, avtor pa omenja tudi finančne omejitve. Tu pa se pojavi problem financiranja izobraževalnih ustanov, saj država težko poveča stroške investicij zaradi dolgoletnega zanemarjanja osnovnošolskega sistema, velik proračunski primanjkljaj pa še dodatno ovira vladno vlaganje (Singh 2004: 231).

Še najlažje je pridobiti in izšolati delovno silo za storitve, ki jih omogoča IT (klicni centri itd.), saj imajo diplomanti fakultet že znanje angleščine in poznajo zahodno kulturo. V samem sektorju IT pa največ prispevajo zasebne in javne naložbe, ki tako rešujejo potencialni problem vzdrževanja kvalitete in standardov, svoje pa seveda naredi tudi kompetitivno okolje. Nadaljnja ovira je še nivo šolanja oz. izobraževanja, saj so izobraževalne ustanove prisiljene nuditi vedno višjo izobrazbo. Pri tem ima beg možganov dejansko pozitiven učinek, saj sedanja gospodarska recesija v ZDA omogoča vračanje izkušenih strokovnjakov, ki v Indiji nato delijo svoje izkušnje (Singh 2003: 232).

Zunanje izvajanje in z njim povezani sektorji resda nudijo vedno večje število delovnih mest, vendar se moramo zavedati, da je še vedno 60 % prebivalstva vpetega v kmetijstvo, ki pa je v upadanju. Trg delovne sile funkcionira neučinkovito, zato se pojavlja vprašanje, kam usmeriti vso delovno silo iz kmetijstva, ki je slabo ali pa popolnoma neizobraženo. Vlada se problema loteva zelo počasi, edini premik v smeri reševanja problema predstavlja proračun finančnega ministrstva iz leta 2001, ki je predvidel kompenzacijo za odpuščene delavce in strožja pravila glede odpuščanja (Srinivasan 2003: 137–138). Potrebno se je lotiti tudi širitve osnovnega šolanja, ki bo omogočilo vsaj osnovno usposobljenost širših množic. Dodaten problem je še državni monopol nad visokim šolstvom, ki na račun splošnega zmanjševanja proračunskega primanjkljaja ne dobi dovolj financiranja za nadaljnji razvoj (Panagariya 2004: 5).

Če se tu navežem na teoretični del diplomske naloge, se pojavi nov problem – tehnološki razvoj omogoča vedno večjo avtomatizacijo dela, posledično še vedno večjo produktivnost in s tem gospodarsko rast, ki je torej relativno '*jobless*'. Število delovnih mest torej ne narašča v skladu z rastjo produktivnosti in z gospodarsko rastjo. V sektorju BPO/ITES je rast zaposlenih razvidna iz grafa 5.5. V enem letu (od 2005 do 2006) se je število zaposlenih zvišalo kar za 100 000 na zdajšnjih 415.000.

Graf 5.5: Rast števila zaposlenih v sektorju BPO/ITES (v 1000)

Vir: NASSCOM 2006e.

Nenazadnje, kljub impozantnim številkam o zaposlovanju v sektorju zunanjega izvajanja, ne smemo pozabiti, da to predstavlja zgolj majhen segment indijskega aktivnega prebivalstva (dobrih 20%). Realno torej dolgoročno *outsourcing* ne more biti edini vir gospodarskega razvoja, saj ni v skladu z dolgoletnimi razvojnimi prizadevanji indijskih vlad, ki jim je prioriteta seveda zmanjšanje nezaposlenosti.

Zanimivo je tudi dejstvo, da je rast zaposlovanja hitrejša v podružnicah multinacionalk kot pa v domačih podjetjih. Sicer v indijskem primeru skorajda ni več razlike v usposobljenosti delavcev (v teoriji naj bi zahtevnejše naloge ostajale znotraj podružnice) med podružnicami in zunanjimi ponudniki, kar lahko razumemo kot *spill-over* efekt in pa v smislu indijskega dohitevanja (UNCTAD 2004: 171).

Če na situacijo pogledamo še s stališča celotnega storitvenega sektorja, je jasno, da kljub visokemu deležu v BDP zaposlovanje še zdaleč ne dosega pričakovane ravni. Raziskave so pokazale, da je v času, ko je delež storitev v BDP zrasel z 42 na 4 %, delež zaposlenih v zaposlitvenem sektorju celo padel za 1 %. Tega pojava niso zasledili v drugih državah, saj je drugje naraščala tudi relativna zaposlenost (Gordon in Gupta 2004: 8).

Veliki prihodki iz storitev zunanjega izvajanja se stekajo predvsem na račun nizkih plač, ki so seveda eden glavnih razlogov za uspeh zunanjega izvajanja. V teoretičnem delu smo ugotovili, da se (tudi po tradicionalnih teorijah mednarodne menjave) plače v določeni fazi

povišajo, kar za Indijo pomeni potencialno ogroženost, saj ji počasi že sledijo še ugodnejše države npr. Filipini in Kitajska. Chandrasekhar in Ghosh (2006: 17) razlog najdeta v rahlo nižji finančni aktivnosti Indije, ki je povzročila rast plač v sektorju zunanjega izvajanja. Indija sicer še vedno krepko vodi pred najbližjo zasledovalko Kitajsko, vendar pa se razlika že zmanjšuje. Enak trend zasledi tudi Greene (2006: 21), saj so plače v podružnicah TNP med julijem 2004 in januarjem 2005 narasle med 9,7 % in 14,3 %. Plače so se dvignile zaradi povišanega povpraševanja po določeni usposobljeni delovni sili, posledično pa so se zmanjšali prihodki na račun nižjih stroškov. Deloittova raziskava je celo pokazala, da so zaposleni z najvišjimi plačami doživeli kar 40-odstotno rast prihodka, medtem ko v ZDA npr. le 5-odstotno.

5. 3 Infrastrukturni vplivi

Splošna lastnost indijskega gospodarskega razvoja je bila nesposobnost vlade, da bi poskrbela za področje infrastrukture. Najbolj osnoven in tudi najtežje rešljiv problem je električna energija, oviro razvoju pa predstavljajo tudi vodovodi, slabe ceste in slaba infrastruktura pristanišč. Razvoj industrije IT je bil pravzaprav mogoč le zaradi dejstva, da je panoga manj odvisna od zgoraj omenjene infrastrukture (če izvzamemo električno energijo). Tako so se oblikovali *software* parki, kjer so proaktivne vlade pomagale odstraniti infrastrukturne ovire. Tako bo razvoj industrije IT tudi dolgoročno pozitivno vplival na izboljšanje telekomunikacijske infrastrukture, ki je ključnega pomena za napredek države, svoj delež pa bo morala prispevati tudi vlada z nadaljnjo deregulacijo telekomunikacijskega sektorja. Dolgoročni cilj je tudi zmanjšanje stroškov telekomunikacijskih povezav, da bi s tem dosegli večjo pokritost in pa več možnosti za šolanje strokovnjakov IT (Singh 2004: 232–234).

Razvoj osnovne infrastrukture bo še dolgo časa prioriteta indijskih politik. Obstajajo številni poskusi reform energetskega sektorja, spodbuja pa se tudi tuje neposredne investicije in s tem vstop zasebnega sektorja na energetske trg (Srinivasan 2004: 113–115). Dejstvo je, da se noben sektor gospodarstva ne more razvijati brez ustrezne elektrificiranosti. Žal noben od vladnih poskusov privatizacije še ni pokazal uspehov (Panagariya 2002: 4–5).

Tudi Chandrasekhar in Ghosh (2006: 17) opozarjata na problem počasnega vlaganja v infrastrukturo, saj Kitajska kot zasledovalka in tekmica veliko več investira v izboljševanje infrastrukture in s tem ogroža indijski primat.

5. 4 Splošna ocena vpliva na gospodarski razvoj

V prvem delu poglavja sem analizirala vpliv zunanjega izvajanja v okviru IT-in storitvenega sektorja na kazalce gospodarskega razvoja, kot so BDP, izvoz, zaposlitveni sektor in distribucija dohodka. Izsledki kažejo na sicer velik potencial zunanjega izvajanja, obenem pa sem navedla tudi nekaj ovir in groženj uspešnemu gospodarskemu razvoju. V nadaljevanju sem strnila mnenja strokovnjakov (tabela 5.2), ki so z različnih zornih kotov obravnavali učinek zunanjega izvajanja na gospodarski razvoj Indije.

Tabela 5.2: Mnenja strokovnjakov glede vpliva zunanjega izvajanja na indijsko gospodarstvo

Avtor	Vidik	Mnenje
Arora et al.	Izvoz <i>softwara</i>	Rast produktivnosti je omejena le na majhen segment gospodarstva. Izvozno usmerjena rast je mogoča le na srednji rok, saj bo potrebno povečati raven domačega povpraševanja. Opaža <i>spill-over</i> efekt na proizvodno industrijo zaradi menedžerskih uspehov v storitvenem sektorju.
Bhagwati	Trgovina s storitvami	Zunanje izvajanje obravnava v okviru mednarodne trgovine s storitvami. Vpliv na gospodarsko rast je torej pozitivna, saj je usmeritev v izvoz pomagala Indiji.
Desai	Sektor IT	Opozarja na vlogo države pri zagotavljanju nadaljnjega razvoja. Sprejeti mora ugodne politike na področju zunanje trgovine in zaposlitvenega sektorja.
Chandrasekhar in Ghosh	Zunanje izvajanje	Opozarjata na <i>jobless growth</i> ; menita, da je vloga zunanjega izvajanja v Indiji pretirano poudarjena. Vloga zunanjega izvajanja pri gospodarskem razvoju je povsem odvisna od dogajanja na svetovnem trgu.
McKinsey	Sektor IT	Sektor IT je vir gospodarskega razvoja, vendar se mora Indija angažirati in še bolj liberalizirati druge sektorje in s tem omogočiti TNI. Za trajni gospodarski razvoj je potrebno aktivirati druge sektorje gospodarstva, ki bodo nudili zaposlitev zdaj brezposelni delovni sili.
Singh	Sektor IT	Sektor IT je lahko vir gospodarske rasti Indije, ampak le v kombinaciji z ugodnimi gospodarskimi politikami vlade in vlaganjem v infrastrukturo.
UNCTAD	<i>Outsourcing in offshoring</i>	Povečanje izvoznih prihodkov države, nova delovna mesta, <i>spill-over</i> učinek na druge sektorje gospodarstva. Opozarja na neenakomerno geografsko porazdeljenost in distribucijo dohodka.
World Trade report 2005	TNI v okviru <i>offshoringa</i>	Nova delovna mesta, tehnološki <i>spill-over</i> , povezovanje z lokalnim gospodarstvom. Opozarja, da usmeritev v izvoz ne prinaša trajnostnega razvoja, razen če se podjetja ne usmerijo tudi na domači trg.

Chandrasekhar in Ghosh (2006: 12–15) sta bolj pesimistična in menita, da je vse odvisno od rasti globalnega trga storitev BPO/ITES – če ta ne bo naglo rasel, bo prostor rezerviran za ključne igralce in tako ne bo predstavljal gospodarske priložnosti za Indijo. Avtorja ne zanikata pozitivnega vpliva zunanjega izvajanja na zaposlovanje in rast izvoznih prihodkov, vendar opozarjata, da je to še vedno relativno *jobless growth*, torej je več rasti na račun višje produktivnosti. To se kaže predvsem pri prevzemih v proizvodnji, kjer giganti IT, ki vstopajo na trg proizvodnje, ne zaposlujejo, ampak predvsem avtomatizirajo proizvodnjo. Priznavata zasluge zunanjega izvajanja pri povečevanju izvoza, delovnih mest in dohodka, vendar pa opozarjata, da je vseeno njegova vloga pretirano poudarjena. Tu se naslanjata na ugotovitev Instituta McKinsey, ki je ugotovil, da le 33 % vrednosti vloženega dolarja pripade Indiji. Menita, da si mora Indija nekako pridobiti večji odstotek, če želi dejansko doseči pričakovano stopnjo gospodarske rasti.

Arora in Gambardella (2004) v svoji študiji primerjata razvoj *software* industrije v Indiji, Izraelu, Braziliji in na Irskem ter Kitajskem. Pri tem se osredotočata predvsem na t. i. 3 I (Izrael, Indija, Irska) in ugotavljata, da je glavna značilnost indijske *software* industrije predvsem usmerjenost v storitve²⁸. Po teoriji primerjalnih prednosti naj se Indija torej specializira v tistih storitvah *software* industrije, ki so komplementarne z mednarodno industrijo, saj je Indija primer, ko država dosega gospodarski razvoj predvsem z usmeritvijo v izvoz. Posledično torej ne priporočata prehoda na storitve z dodano vrednostjo, saj lahko to v končni fazi pripelje do konfliktnega odnosa z ZDA (takšne situacije so sicer stalnica v razvoju mednarodne trgovine). Po drugi strani pa se strinjata, da mora ponudnik nadgrajevati nivo svojih storitev, saj stroški delovne sile rastejo. Ugotavljata, da se indijski ponudniki še vedno v veliki meri oklepajo standardnih storitev, vendar pa se tudi že lotevajo zahtevnejših in večjih projektov. Opozarjata tudi na problem naraščajoče neenakosti zaradi razlike v višini plač, ki jo povzroča povpraševanje po visokokvalificirani delovni sili

Nadalje trdi, da ima rast *software* industrije pozitivne '*spill over*' učinke tudi na druge panoge v okviru storitev ter raziskav in razvoja, ki sem jih omenila v prejšnjem razdelku. Priznava pa, da tak razvoj pripelje do rastoče neenakosti, obenem pa iz drugih panog privablja inženirje. Ravno zato bi bilo potrebno pridobljeno podjetniško znanje uporabiti v drugih sektorjih. Ravno to je vir t. i. posrednih vplivov na razvoj gospodarstva. Čeprav *software* sicer

²⁸ V Izraelu prevladuje usmerjenost v proizvode in raziskave ter razvoj, Irska pa predstavlja vmesno področje tako s proizvodi kot s storitvami.

predstavlja majhen del BDP, pa je uporaben na vseh nivojih gospodarstva in s tem pozitivno vpliva na produktivnost. Problem pa se pojavi, če je domači trg premalo razvit in izvozni modeli niso prilagojeni domačim razmeram.

Druge analize vplivov sem obravnavala že v teoretičnem poglavju diplomskega dela. Če strnemo vse vplive, lahko zaključim, da je zunanje izvajanje velik potencial in vir gospodarske rasti, vendar bo v indijskem primeru potrebno s primernimi politikami vse pozitivne vplive aplicirati še na druge sektorje gospodarstva, če želijo ohraniti visoke stopnje rasti in enakomeren trajnostni razvoj. Izzivi so jasni; potrebno se je osredotočiti tudi na proizvodni sektor, ki bo rešil vprašanje zaposlovanja; izboljšati je potrebno infrastrukturo, ki bo poslovanje razširila tudi na manj razvita področja, obenem pa bo potrebno slediti trendom v svetovnem gospodarstvu, ki bodo Indiji omogočili ohranitev primata v zunanjem izvajanju.

6. ZAKLJUČEK

Zunanje izvajanje dejavnosti v tujini pogosto spremlja negativen prizvok, saj je medijska izpostavljenost v času predsedniških volitev v ZDA pred leti njegovo pojmovanje omejila zgolj na grožnjo ameriški delovni sili. Raziskave sicer kažejo, da je ogrožena le peščica delovnih mest in da ima pravzaprav država uvoznica (npr. ZDA) od zunanjega izvajanja v večini pogledov koristi. Ker je bila večina raziskav usmerjena na analizo zaposlitvenega sektorja v državah uvoznicah, obstaja le malo raziskav o vplivu zunanjega izvajanja v državah izvoznicah. V diplomskem delu sem zato preko analize IT in storitvenega sektorja poskušala dognati, kakšne razsežnosti zunanje izvajanje dejansko dosega v gospodarstva.

Eden od razlogov, zakaj je bila potrebno posredno analiziranje, je dejstvo, da zaradi 'mladosti' pojava težko dejansko empirično ovrednotimo njegove učinke. Iz poglavja o razvoju zunanjega izvajanja je jasno, da se fenomen prebija skozi posamezne razvojne faze in zagotavlja, da ni zgolj trenutni trend v mednarodni trgovini, ampak verjetno predstavlja prihodnost mednarodnih poslovnih tokov. Ugotovili smo, da je primarni razlog za zunanje izvajanje želja po zniževanju stroškov, selitev dejavnosti pa je omogočila globalizacija s tehnološkim napredkom, ki je omogočila fragmentacijo poslovnega procesa na posamezne faze. Indija je zaradi svojih primerjalnih prednosti, zlasti kvalificirane angleško govoreče delovne sile, postala vodilna svetovna izvoznica. V tem poglavju sem odgovorila na raziskovalno vprašanje, zakaj je Indija postala glavna izvajalka zunanjega izvajanja v Indiji.

Pred tem sem skozi zgodovinski pregled gospodarskega razvoja Indije odkrila, zakaj je Indija gospodarski razvoj doživela šele koncem prejšnjega stoletja. Tu se poraja vprašanje, ali je bila to dejansko indijska strategija ali pa so se zgolj pridružili tokovom v svetovnem gospodarstvu. Čeprav je Indija že v 80. letih razvijala strategijo usmeritve v razvoj *softwara*, menim, da je indijski uspeh deloma rezultat tega, da so končno 'bili ob pravem času na pravem kraju'. Prvo fazo *offshoringa* proizvodnje so zamudili (razlog je jasen: prepozna liberalizacija) in Kitajska jih je z neverjetno hitrostjo gladko prehitela. Če bi bile reforme v 80. letih uspešne, bi Indija zlahka konkurirala Kitajski na področju selitve proizvodnje. Tako pa jo je šele splošna gospodarska kriza v 90. letih prisilila v korenite reforme, ki so jo ponovno povezale s svetovnim gospodarstvom. Ravno časovni vidik je tu ključnega pomena, da je Indiji uspelo v zunanjem izvajanju, saj je razvoj IT takrat diktiral nove vzorce poslovanja na področju storitev.

Raziskovalno vprašanje sem v uvodu razvila v smeri vpliva zunanjega izvajanja na sam gospodarski razvoj Indije. Študije, ki sem jih predelala, so pokazale, da je storitveni sektor (znotraj njega predvsem sektor IT) najproduktivnejši sektor indijskega gospodarstva in s tem osrednja sila gospodarskega razvoja Indije. Vendar pa ne gre zanemariti dejstva, da kljub pozitivnim kazalcem na področju BDP in visoki produktivnosti, ne more biti edini vir gospodarskega razvoja. Njegov delež v zaposlitvenem sektorju je premajhen, zato mora Indija izrabiti podjetniške vzorce iz storitvenega sektorja in jih vpeljati v proizvodni sektor. Proizvodnja je namreč vir zaposlitve velikega števila prebivalstva in zaradi cenovne ugodnosti lahko Indija konkurira Kitajski. Poleg tega se pojavlja tudi problem *jobless* rasti, ki lahko dodatno negativno vpliva na že tako krhek zaposlitveni sektor.

Ključnega pomena za diplomsko delo je tudi odgovor na vprašanje, kaj lahko stori tudi država. V indijskem primeru je pomembno, da se vlada usmeri v sprejemanje davčnih politik, ki bodo izkoristile vse razvojne potenciale zunanjega izvajanja, obenem pa omogočale *spill-over* učinek na druge sektorje. Usmerjenost v izvoz sicer prinaša velike prihodke, vendar je potrebno liberalizirati tudi vzvode, ki bodo pospešili razvoj domačega povpraševanja. Čeprav ima Indija še vedno svetovni primat v zunanjem izvajanju, se ji glavne konkurentke že hitro približujejo, saj le ni več tako cenovno ugodna, kot je bila v začetni fazi zunanjega izvajanja.

Ravno inflacija plač predstavlja dodatno oviro splošnemu gospodarskemu razvoju, saj razlike v plačah med storitvenim in proizvodnim sektorjem naraščajo, s tem pa tudi neenakomerna

distribucija dohodka. Dolgoročno to lahko vodi v polarizacijo prebivalstva, ki ne bo pripomogla k odpravi revščine, ki je že dolga leta primarni cilj te države, pač pa bo zgolj poglobila socialne razlike.

Sedaj je še relativno težko ugotoviti dolgoročne vplive, odgovori pa bodo prišli sčasoma, ko bo tudi jasno razviden obseg zunanjega izvajanja in ko se bodo na svetovnem trgu utrdili tudi drugi ponudniki. Trenutno Indija žanje uspeh za uspehom, vendar pa se mora država potruditi, da koristi razširi na celotno gospodarstvo in prevzame proaktivno vlogo. Ravno v indijskem primeru je pomembna vloga države, saj tržni mehanizmi delujejo v prid le določenega segmenta prebivalstva in določenih regij. Ključnega pomena je torej, da se dohodkovni presežki usmerijo v primarno izobraževanje prebivalstva, razvoj potrebne infrastrukture, pospeševanje proizvodne industrije in v enakomeren regionalni razvoj.

Če na celotno tematiko pogledam še z bolj subjektivnega stališča, lahko trdim, da ima zunanje izvajanje, ne glede na njegov obseg in dejanske učinke na gospodarstvo, vseeno močan potencial predvsem z vidika ustvarjanja pozitivnega vzdušja v gospodarstvu. Po številnih neuspešnih pristopih in mnogih gospodarskih spodrseljajih ravno uspeh zunanjega izvajanja Indijce lahko navdaja z optimizmom in idejami za napredek in razvoj države na vseh področjih. Menim, da se je Indija skozi zgodovino dovolj naučila iz svojih napak, da lahko sedaj reformni proces usmeri na pravo pot, ki bo vse koristi zunanjega izvajanja preudarno implementirala v smeri reševanja njenega večnega problema – revščine.

7. SEZNAM UPORABLJENE LITERATURE

1. Antras, Pol (2003): *Firms, Contracts, and Trade Structure*. National Bureau of Economic Research Working Paper. Dostopno na <http://post.economics.harvard.edu/faculty/antras/papers/FCTS.pdf#search=%22Firms%2C%20Contracts%2C%20and%20Trade%20Structure%22> (10. 11. 2004).
2. Arndt, Sven W. (1997): *Globalization and The Open Economy*. The North American Journal of Economics and Finance 8(1). Dostopno na <http://research.claremontmckenna.edu/lowe/pdf/openecon.pdf#search=%22arndt%2C%20globalization%20and%20the%20open%20economy%22> (6. 1. 2006).
3. Arora, Ashish, V.S. Arunachalam, Jai Asundi in Ronald Fernandes (2001): *The Indian software services industry*. Research Policy (30)8. Dostopno na http://www.sciencedirect.com/science?_ob=MIimg&_imagekey=B6V77-442RF27-7-B&_cdi=5835&_user=10&_orig=na&_coverDate=10%2F31%2F2001&_sk=999699991&view=c&_rdoc=1&wchp=dGLzVzz-zSkzk&md5=2097acacf5aef21e9c1dbc607d526dc8&ie=/sdarticle.pdf (12. 6. 2006).
4. Arora, Ashish in Alfonso Gambardella (2004): *The Globalization of the Software Industry: Perspectives and Opportunities for Developed and Developing Countries*. National Bureau of Economic Research Working Paper. Dostopno na <http://www.nber.org/papers/w10538.pdf> (10. 11. 2004).
5. Bartel, Ann, Casey Ichniowski in Kathryn L. Shaw (2005a): *How does Information Technology Really Affect Productivity? Plant-level Comparisons of Product Innovation, Process Improvement and Worker Skills*. National Bureau of Economic Research Working Paper. Dostopno na <http://www.nber.org/papers/W11773> (16. 1. 2006).
6. Bartel, Ann, Saul Lach in Nachum Sicherman (2005b): *Outsourcing and Technological change*. National Bureau of Economic Research Working Paper. Dostopno na <http://www.nber.org/papers/W11158> (16. 8. 2005).
7. *Basic definition of outsourcing* (2004). Dostopno na <http://www.ebstrategy.com/outsourcing/basic/definition.htm> (15. 11. 2004).
8. Basu, Kaushik (2004): *India's Emerging Economy – Performance and Prospects in the 1990s and Beyond*. Cambridge: Massachusetts, ZDA: The MIT Press.
9. Bhagwati, Jagdish (2004): *The Muddles over outsourcing*. The Journal of Economic Perspectives 18(4). Dostopno na

- <http://www.columbia.edu/~jb38/Muddles%20Over%20Outsourcing.pdf#search=%22muddles%20over%20outsourcing%22> (5. 11. 2004).
10. Bučar, Maja (2001): *Razvojno dohitevanje z informacijsko tehnologijo?*. Ljubljana: Fakulteta za družbene vede.
 11. Bučar, Maja in Matija Rojec (2003): *Odnosi sever – jug I. del*. Ljubljana: Fakulteta za družbene vede.
 12. Cornwell, Casey (2000): *Information Tehnology and Productivity*. FRBSF Economic Letter (34). Dostopno na <http://www.frbsf.org/econsrch/wklyltr/2000/00-34-2.pdf> (16. 12. 2004).
 13. Chandrasekhar, C. P. In Jayati Ghosh (2006): *IT-driven offshoring: The exaggerated "Development Opportunity"*. Human Systems Management, Amsterdam 25 (2). Dostopno na http://www.macrosan.com/anl/jan06/Development_Opportunity.pdf (20. 8. 2006).
 14. CIA Factbook (2006): *The World Factbook – India*. Dostopno na <https://www.cia.gov/cia/publications/factbook/geos/in.html> (20. 4. 2006).
 15. Crishna, Vickram (1999): *Telecommunications Infrastructure: A Long Way to Go*. Dostopno na <http://216.152.71.161/telecominfrastr.html> (20. 12. 2005).
 16. Cronin, Bruce, Lesley Catchpole in David Hall (2004): *Outsourcing and Offshoring*. CESifo Forum 2/2004. Dostopno na <http://www.ifo.de/pls/guestci/download/CESifo%20Forum%202004/CESifo%20Forum%202/2004/forum2-04-focus3.pdf> (16. 12. 2004).
 17. Davies, Paul (2004): *What's This India Business? Offshoring, Outsourcing and the Global Services Revolution*. London, VB: Nicholas Brealey International.
 18. Department of Disinvestment (n.p.): *Evolution of Public Sector in India*. Dostopno na <http://www.divest.nic.in/manual/chap3.htm> (10. 11.2004).
 19. Desai, Ashok (2000): *The Peril and the Promise – Broader Implications of the Indian Presence in Information Technologies*. Stanford University Center for Research on Economic Development and Policy Reform Working Paper. Dostopno na <http://scid.stanford.edu/pdf/credpr70.pdf> (18. 12. 2004).
 20. Dunning H. John (1997): *Governments, Globalization and International Business*, 145 – 150. New York: Oxford University Press.
 21. Economy Watch (2004): *Indian Economy Overview*. Dostopno na <http://www.economywatch.com/indianeconomy/indian-economy-overview.html> (12. 12. 2005).

22. Edgell, Jon (2003): *Offshoring – which way to India?*. Computer Law & Security Report 19 (5). Dostopno na http://www.sciencedirect.com/science?_ob=MIimg&_imagekey=B6VB3-49H6HK4-6-1&_cdi=5915&_user=10&_orig=search&_coverDate=09%2F30%2F2003&_qd=1&_sk=999809994&view=c&_alid=458928403&_rdoc=1&wchp=dGLbVzz-zSkWb&md5=b6a98c6dd13177762bfa2bc28a260d6&ie=/sdarticle.pdf (15. 11. 2004).
23. Feenstra, Robert C. in Gordon H. Hanson (1996): *Globalization, Outsourcing and Wage Inequality*. National Bureau of Economic Research Working Paper. Dostopno na <http://www.nber.org/papers/w5424.pdf> (27. 11. 2004).
24. Feldstein, Martin (2003): *Why is Productivity Growing Faster?*. National Bureau of Economic Research Working Paper. Dostopno na <http://www.nber.org/papers/w9530> (16. 8. 2005).
25. Garner, Alan C. (2004): *Offshoring in the Services Sector: Economic Impact and Policy Issues*. Economic Review - Federal Reserve Bank of Kansas City (Third Quarter 2004). Dostopno na <http://www.kansascityfed.org/publicat/econrev/Pdf/3Q04garn.pdf> (10. 11. 2004).
26. Gordon James in Poonam Gupta (2003): *Understanding India's Services Revolution*. IMF Working Paper. Dostopno na <http://www.imf.org/external/pubs/ft/wp/2004/wp04171.pdf#search=%22Understanding%20India's%20Services%20REvolution%22> (16. 1. 2006).
27. Goswami Grover, Arti (2006): *Welfare Implications of Outsourcing versus FDI in the host country*. Delhi School of Economics. Dostopno na <http://www.isid.ac.in/~planning/Arti.pdf> (20. 7. 2006).
28. Greene, William (2006): *Growth in Services Outsourcing to India: Propellant Drain on the U.S. Economy?*. Office of Economics Working Paper, US International Trade Commission. Dostopno na http://hotdocs.usitc.gov/docs/pubs/research_working_papers/EC200601A.pdf#search=%22Growth%20in%20Services%20Outsourcing%20to%20India%3A%20Propellant%20Drain%20on%20the%20U.S.%20Economy%3F.%20%22 (22. 3. 2006).
29. Grossman, Gene M. in Elhanan Helpman (2002): *Outsourcing in a Global Economy*. National Bureau of Economic Research Working Paper. Dostopno na <http://www.nber.org/papers/8728> (27. 11. 2004).
30. Grossman, Gene M. in Esteban Rossi Hansberg (2006): *Trading Tasks : A Simple Theory of Offshoring*. National Bureau of Economic Research Working Paper. Dostopno na

- <http://www.princeton.edu/~erossi/TT.pdf#search=%22a%20simple%20theory%20of%20offshoring%22> (20. 8. 2006).
31. Harding, Elisabeth U. (1989): *After IBM's exit, an industry arose; India offers a development alternative for U.S. firms facing make/buy decision*. Software Magazine. Dostopno na http://www.findarticles.com/p/articles/mi_m0SMG/is_n14_v9/ai_7948844 (10. 9. 2006).
 32. Helpman, Elhanan (2006): *Trade, FDI, and the Organization of Firms*. Harvard University, ZDA. Dostopno na <http://post.economics.harvard.edu/faculty/helpman/papers/TradeOrganizations.pdf> (22. 8. 2006).
 33. *High quality in the Indian Outsourcing Industry* (2004). Dostopno na http://www.outsource2india.com/why_india/articles/quality.asp (20. 12. 2004).
 34. Hindu (2004): New Basel norms to change complexion of banking. Dostopno na (<http://www.hinduonnet.com/2004/09/20/stories/2004092000511500.htm> (12. 2. 2005).
 35. Human Resource Management Digest (2005) The offshoring craze: What to think about before you jump. *Human Resource Management Digest* 13(3), 36 – 38.
 36. *India, The Role of Government* (1995). Dostopno na [http://memory.loc.gov/cgi-bin/query/r?frd/cstdy:@field\(DOCID+in0099\)](http://memory.loc.gov/cgi-bin/query/r?frd/cstdy:@field(DOCID+in0099)) (16. 12. 2004).
 37. Infosys (2005): *Overview*. Dostopno na <http://www.infosys.com/about/default.asp> (20. 6. 2006).
 38. Kakumanu, Prasad in Anthony Portanova (2006): *Outsourcing: Its Benefits, Drawbacks and Other Related Issues*. Journal of American Academy of Business 9(2). Dostopno na <http://proquest.umi.com/pqdweb?index=38&did=1061330071&SrchMode=3&sid=1&Fmt=6&VInst=PROD&VType=PQD&RQT=309&VName=PQD&TS=1158220694&clientId=16601&aid=1> (1. 9. 2006).
 39. Kirkegaard, Jacob F. (2005): *Outsourcing and Offshoring: Pushing the European Model Over the Hill, Rather Than Off the Cliff!*. Institute for International Economics (05-1). Dostopno na <http://www.iie.com/publications/wp/wp05-1.pdf> (6. 1. 2006).
 40. Kirsch, Paul (2000): *Outsourcing – It's theory and practice from a manager's perspective*. California State University, College of Business Administration and Public Policy. Dostopno na <http://som.csudh.edu/dkarber/501s00/pkirsch/intro.htm> (16. 1. 2006).
 41. Khatkhate, Deena R. (1997): *India's Economic Growth: A Conundrum*. The World Bank. Dostopno na http://www.sciencedirect.com/science?_ob=MIimg&_imagekey=B6VC6-3SX1GPR-Y-

- [2&_cdi=5946&_user=10&_orig=search&_coverDate=09%2F30%2F1997&_sk=999749990&view=c&_alid=448854053&_rdoc=1&wchp=dGLbVlb-zSkzS&md5=7fbbd6a4c9955bb3be67e63f1a16cd0c&ie=/sdarticle.pdf](#) (6. 1. 2006).
42. Kjeldsen-Kragh, Soren (2001): *International Trade Policy*. Copenhagen : Copenhagen Business School Press.
43. Kobayashi-Hillary, Mark (2004): *Outsourcing to India; The Offshore Advantage*. Berlin, Nemčija: Springer.
44. Kobrin J. Stephen (1997): The Architecture of Globalization: State Sovereignty in a Networked Global Economy. V Dunning H. John (ur.) *Governments, Globalization and International Business*, 145 – 150. New York: Oxford University Press.
45. Kochhar, Kalpana, Utsav Kumar, Raghuram Rajan, Arvind Subramanian in Ioannis Tokatlidis (2006): *India's Pattern of Development: What Happened, What Follows?*. IMF Working Paper. Dostopno na <http://www.imf.org/external/pubs/ft/wp/2006/wp0622.pdf#search=%22India's%20pattern%20of%20development%22> (23. 6. 2006).
46. Lal, Deepak (2005): *The Hare and the Tortoise*. Business Standard XI (281). Dostopno na <http://www.econ.ucla.edu/Lal/busta/2005/busta0305.pdf> (5. 9. 2006).
47. Malhotra, Varsha (2006): *Essays on the Macro-economy of India*. Georgetown University: Faculty of Economics.
48. McKinsey Global Institute (2003): *Offshoring – Is It a Win – Win Game?*. Dostopno na http://hei.unige.ch/~baldwin/ComparativeAdvantageMyths/IsOffshoringWinWin_McKinsey.pdf#search=%22offshoring%3A%20is%20it%20a%20win%20win%20game%3F%22 (16. 8. 2005).
49. Melitz, Mark J. (2003): *The Impact of Trade on Intra-Industry Reallocations and Aggregate Industry Productivity*. *Econometrica* 71 (6). Dostopno na <http://www.nber.org/papers/8881> (12. 6. 2006).
50. Murthy, N. R. Narayana (2004): The Impact of Economic Reforms on Industry in India: A Case Study of the Software Industry. V Basu, Kaushik (ur.) *India's Emerging Economy – Performance and Prospects in the 1990s and Beyond*, 217 – 223. Cambridge: Massachusetts, ZDA: The MIT Press.
51. NASSCOM (2004a): *Strenghts*. Dostopno na <http://www.nasscom.in/Nasscom/templates/NormalPage.aspx?id=6311> (14. 11. 2004).
52. NASSCOM (2004b): *Why India*. Dostopno na <http://www.nasscom.in/Nasscom/templates/NormalPage.aspx?id=6312> (14. 11. 2004).

53. NASSCOM (2004c): *IT Spending Has Improved Firms' Output*. Dostopno na <http://www.nasscom.in/Nasscom/templates/NormalPage.aspx?id=1148> (16. 8. 2005).
54. NASSCOM (2006a): *Quality*. Dostopno na <http://www.nasscom.in/Nasscom/templates/NormalPage.aspx?id=6316> (20. 6. 2006).
55. NASSCOM (2006b): *NASSCOM Announces Third Party ITES-BPO Companies Rankings For FY 05-06*. Dostopno na <http://www.nasscom.in/Nasscom/templates/NormalPage.aspx?id=43383> (10. 6. 2006).
56. NASSCOM (2006c): *Indian IT Industry Factsheet 2006*. Dostopno na http://www.nasscom.in/upload/5216/Indian_IT_Industry_Factsheet_2006.pdf (20. 6. 2006).
57. NASSCOM (2006d): *BPO Forum: Executive Summary*. Dostopno na <http://www.nasscom.in/Nasscom/templates/NormalPage.aspx?id=21245> (16. 5. 2006).
58. NASSCOM (2006e): *Indian ITES BPO Industry Factsheet 2006*. Dostopno na <http://www.nasscom.in/upload/5216/Indian%20ITES-BPO%20Factsheet%20June%202006.pdf> (20. 6. 2006).
59. Niederman, Fred, Sumit Kundu in Silvia Salas (2006): *IT Software Development Offshoring: A Multi-Level Theoretical Framework and Research Agenda*. Journal of Global Information Management. Dostopno na <http://proquest.umi.com/pqdweb?index=8&did=1012022911&SrchMode=1&sid=1&Fmt=4&VInst=PROD&VType=PQD&RQT=309&VName=PQD&TS=1156336520&clientId=16601> (29. 7. 2006).
60. Olsen, Karsten Bjerring (2006): *Productivity Impacts of Offshoring and Outsourcing: A Review*. OECD Directorate for Science, Technology and Industry Working Paper. Dostopno na <http://www.oecd.org/dataoecd/16/29/36231337.pdf#search=%22olsen%2C%20productivity%2C%20outsourcing%22> (23. 6. 2006).
61. Panagariya, Arvind (2002): *India's Economic Reforms. What Has Been Accomplished? What Remains to Be Done?*. Asian Development Bank. Dostopno na http://www.adb.org/Documents/EDRC/Policy_Briefs/PB002.pdf#search=%22panagariya%2C%20india%2C%20electricity%22 (16. 8. 2005).
62. Parker, John (2005): *Offshore Outsourcing: A Brief Overview*. Dostopno na <http://www.businessstoolchest.com/articles/data/20050506224209.shtml> (20. 8. 2005).

63. Rakshit, Mihir (2004): Some Macroeconomics of India's Reform Experience. V Basu, Kaushik (ur.) *India's Emerging Economy – Performance and Prospects in the 1990s and Beyond*, 83 – 115. Cambridge: Massachusetts, ZDA: The MIT Press.
64. Salvatore, Dominick (2001): *International Economics (Seventh Edition)*. Jon Wiley & Sons, Inc.
65. Samuelson, Paul A. (2004): *Where Ricardo and Mill Rebut and Confirm Arguments of Mainstream Economists Supporting Globalization*. *Journal of Economic Perspectives* 18 (3). Dostopno na http://econ-www.mit.edu/faculty/download_rp.php?id=50#search=%22samuelson%2C%20outsourcing%2C%20full%20paper%22 (10. 11. 2004).
66. Saran, Anshu in Chiquan Guo (2005): *Competing in the global marketplace: The case of India and China*. *Business Horizons* 48(2). Dostopno na http://www.sciencedirect.com/science?_ob=MIimg&_imagekey=B6W45-4F1HFX3-K-1&_cdi=6533&_user=4776866&_orig=search&_coverDate=03%2F01%2F2005&_sk=999519997&_view=c&_alid=449216532&_rdoc=1&_wchp=dGLbVtz-zSkWW&_md5=7daae19a34ab6ca4022cc138c1311c0b&_ie=/sdarticle.pdf (16. 1. 2006).
67. Schaaf, Jürgen (2004): *Offshoring: Globalisation Wave Reaches Services Sector*. Deutsche Bank Research. Dostopno na http://www.dbresearch.de/PROD/DBR_INTERNET_EN-PROD/PROD0000000000179790.pdf#search=%22schaaf%2C%20offshoring%22 (16. 8. 2005).
68. Serapio, Manuel G. (2005): *International Outsourcing in Information Technology*. Research Technology Management. Dostopno na <http://proquest.umi.com/pqdweb?index=50&did=864915541&SrchMode=1&sid=1&Fmt=6&VInst=PROD&VType=PQD&RQT=309&VName=PQD&TS=1156338713&clientId=16601> (7. 1. 2006).
69. Singh, Nirvikar (2004): Information Technology and India's Economic Development. V Basu, Kaushik (ur.) *India's Emerging Economy – Performance and Prospects in the 1990s and Beyond*, 223 – 263. Cambridge: Massachusetts, ZDA: The MIT Press.
70. Sočan, Lojze (2003): *Simulacije trajnostnega razvoja, delovno poročilo št .2*. Ljubljana: Fakulteta za družbene vede.
71. Srinivasan, T.N. in Suresh D. Tendulkar (2003): *Reintegrating India with the World Economy*. Washington, ZDA: Institute for International Economics.

72. Srinivasan, T.N. (2004): *China and India: economic performance, competition and cooperation: an update*. Journal of Asian Economics 15 (4). Dostopno na http://www.sciencedirect.com/science?_ob=MIimg&_imagekey=B6W53-4D3WK4Y-1-1&_cdi=6559&_user=10&_orig=search&_coverDate=08%2F31%2F2004&_sk=999849995&view=c&_alid=458761939&_rdoc=1&wchp=dGLbVlb-zSkWW&md5=0351d715e91369e9c40eb3a8d1691661&ie=/sdarticle.pdf (14. 8. 2005).
73. STAR (2002): *Outsourcing Practices in Europe*. Socio-Economic Trends Assessment of The Digital Revolution, IssueReport 2. Dostopno na http://www.csmb.unimo.it/index/other/Outsourcing_Practices.pdf#search=%22outsourcing%20practices%20in%20europe%22 (16. 8. 2005).
74. Svetličič, Marjan (1996): *Svetovno podjetje*. Ljubljana: Znanstveno in publicistično središče.
75. The Economist (1991): A Survey of India: Caged. *The Economist Print Edition*, 4. 5. 1991: 7.
76. The Economist (2004a): The place to be. *The Economist Print Edition*, 13. 11. 2004: 8.
77. The Economist (2004b): Growing up; Outsourcing in India. *The Economist Print Edition*, 22. 5. 2004: 72.
78. The Economist (2004c): Innovative India; Research and Development. *The Economist Print Edition*, 3. 4. 2004: 67.
79. Todaro, Michael P. (2000): *Economic Development*. Addison Wesley Longman, Inc.
80. Topalova, Petia (2005): *Trade Liberalization, Poverty, and Inequality: Evidence from Indian Districts*. National Bureau of Economic Research Working Paper. Dostopno na <http://www.nber.org/papers/W11614> (12. 2. 2006).
81. UNCTAD (2004): *World Investment Report 2004 – The Shift Towards Services*, 147 – 207. New York in Ženeva: Organizacija Združenih narodov.
82. Watkins, Thayer (2004): *The Economic History and the Economy of India*. San Jose State University: Department of Economics. Dostopno na <http://www.sjsu.edu/faculty/watkins/india.htm> (15. 12. 2004).
83. Wikipedia (2004): Offshoring. Dostopno na <http://en.wikipedia.org/wiki/Offshoring> (15. 11. 2004).
84. Wipro (2005): *Fast Facts about Wipro*. Dostopno na <http://www.wipro.com/aboutus/howweare.htm> (12. 11. 2005)
85. WTO (1998): *Globalisation and Trade*. World Trade Report 1998. Dostopno na http://www.wto.org/English/res_e/booksp_e/anrep_e/anre98_e.pdf (15. 11. 2004).

86. WTO (2005): *Offshoring Services: Recent Developments And Prospects*. World Trade Report 2005. Dostopno na http://www.wto.org/english/res_e/booksp_e/anrep_e/wtr05-3c_e.pdf (16. 12. 2005).
87. *Zakon o monopolih in restriktivnih tržnih dejavnostih* (1969): v veljavi od 1.6. 1970. Dostopno na <http://www.indialawinfo.com/bareacts/mrtp.html> (22. 3. 2005).