

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

ANDREJA ŠEŠKAR

**ZAPOSLENI IN NJIHOVO IZOBRAŽEVANJE KOT VIR
KONKURENČNE PREDNOSTI**

DIPLOMSKO DELO

Ljubljana, 2003

**UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE**

ANDREJA ŠEŠKAR

Mentor: doc.dr. Janko Berlogar

**ZAPOSLENI IN NJIHOVO IZOBRAŽEVANJE
KOT VIR KONKURENČNE PREDNOSTI**

DIPLOMSKO DELO

Ljubljana, 2003

KAZALO:

1 UVOD	1
2 OPREDELITEV IZHODIŠČNIH POJMOV	2
2.1 Definiranje izobraževanja, učenja in kadrovskih virov	2
2.2 Opredelitev pojma učeča se organizacija	5
2.3 Učeča se organizacija v praksi	8
3 ODNOS ZAPOSLENIH DO IZOBRAŽEVANJA	10
3.1 Motivacijske teorije	11
3.2 Motivi zaposlenih za izobraževanje	14
3.3 Ovire zaposlenih za izobraževanje	16
3.4 Upravljanje človeških virov	17
3.4.1 Definiranje konkurenčne prednosti v sodobnem tržnem gospodarstvu	20
4 MENEDŽMENT ČLOVEŠKIH VIROV IN DOSEGANJE KONKURENČNOSTI-ODZIVALI IZZIV MENEDŽMENTU	23
4.1 Standard Vlagatelji v ljudi	28
4.2 Doseganje konkurenčne prednosti preko zaposlenih	29
5 VLOGA IZOBRAŽEVANJA PRI DOSEGANJU KONKURENČNE PREDNOSTI	33
5.1 Vpliv sprememb iz okolja na nujnost izobraževanja	33
5.2 Razmerje med izobraževanjem in gospodarskim razvojem	35
5.3 Izobraževanje v organizacijah	38
6 IZOBRAŽEVALNA DEJAVNOST V ORGANIZACIJI	40
6.1 Cilji in naloge izobraževalne dejavnosti.....	40
6.2 Temeljne stopnje izobraževalne dejavnosti v organizaciji.....	42
6.2.1 Raziskovanje izobraževalnih potreb.....	42
6.2.2 Načrtovanje izobraževanja	45
6.2.3 Programiranje izobraževanja.....	46
6.2.4 Organizacija in izvedba izobraževanja.....	48
6.2.5 Vrednotenje izobraževanja.....	52
7 EKONOMSKI POMEN IZOBRAŽEVANJA	55
7.1 Ekonomika izobraževanja in teorija človeškega kapitala.....	55
7.2 Financiranje izobraževanja.....	57
7.2.1 Modeli financiranja izobraževanja.....	58
7.3 Računovodstvo človeških zmožnosti.....	61
8 ZAKLJUČEK	65
9 LITERATURA	67

1 UVOD

Danes se organizacije soočajo z nenehnimi spremembami na področju tehnologije, informacij, konkurence. Od znanja in izobraženosti zaposlenih je odvisno, ali bomo lahko povečali konkurenčno sposobnost slovenskih podjetij na mednarodnih trgih ter izoblikovali svojo razvojno integriteto pri včlanjevanju v Evropsko unijo. Temeljno vprašanje, ki si ga zastavljajo ekonomski subjekti v sodobnem tržnem okolju je, kako doseči in obdržati konkurenčno prednost. Prve vire konkurenčnosti so podjetja črpala iz obstoječega obsega virov (proizvodnih faktorjev – dela, zemlje in kapitala). V sedanosti se soočamo z dejstvom, da se naravni viri izrabljajo, da je kapital potrebno znati oplajati, zato vse bolj izstopajo in prihajajo v ospredje konkurenčna orožja kot so izobraževanje, znanje in sposobnosti zaposlenih. Slovenija nima dovolj naravnih virov, da bi se obdržala v konkurenčnem boju z mednarodnimi podjetji, lahko pa izkoristi znanje svojih prebivalcev in si tako pridobi prepoznavnost in utrdi svoj položaj na svetovnem trgu. Potrebno je izobraževati in izkoristiti znanje zaposlenih, saj se podjetja le tako lahko prilagodijo nenehnim ekonomskim in tehnološkim spremembam. Znanje zaposlenih ter njihovo stalno izobraževanje vidim kot vir konkurenčne prednosti, saj predstavlja edino rešitev za podjetja, ki hočejo ob novih mednarodnih konkurentih preživeti. Znanje in vrhunska usposobljenost kolektiva prinašata podjetju konkurenčnost, hkrati pa tudi varnost v globalnem gospodarstvu. S svojo diplomsko nalogo hočem potrditi, da so zaposleni in njihovo izobraževanje vir konkurenčne prednosti. Ob tem pa predpostavljam, da podjetja znanja svojih zaposlenih nimajo za primarni vir doseganja konkurenčne prednosti, oziroma da se ne zavedajo pomena ravnanja z njihovimi zmožnostmi ter da jim izobraževanje zaposlenih predstavlja prej strošek, kot pa naložbo v oplemenitenje znanja svojih zaposlenih.

Prvi del diplomske naloge, bo namenjen predstavitvi osnovnih pojmov (izobraževanje, učeča se organizacija). Kdo so tisti, ki se izobražujejo, kakšen odnos imajo zaposleni do izobraževanja. Osrednji del bo namenjen potrjevanju trditve, da so zaposleni in njihovo izobraževanje vir konkurenčne prednosti, predstavljen pa bo tudi način kako se lahko z zaposlenimi, ob predpostavki, da menedžerji prepoznajo njihovo vrednost in nujnost izobraževanja, doseže konkurenčnost. V zadnjem delu bo izobraževanje obravnavano še z ekonomskega vidika.

2 OPREDELITEV IZHODIŠČNIH POJMOV

2.1 Definiranje izobraževanja, učenja in kadrovskih virov

Izobraževanje postaja temeljna dejavnost tako z vidika družbe (znanje kot vir razvoja), organizacije (znanje predstavlja vir konkurenčne prednosti) kot z vidika posameznika (zaradi hitrega zastaranja pridobljenega znanja, se morajo zaposleni stalno izobraževati in usposabljeni). Strokovno izobraženi in usposobljeni kadri so temeljni dejavnik razvoja in uspešnosti vsake organizacije, zato je razumljivo, da organizacije posvečajo izobraževanju zaposlenih vse več pozornosti. »**Kadri** so ljudje z ustreznim znanjem, ki so motivirani in pripadni organizaciji, so potencial, ki povzroča razliko med visoko in povprečno storilnostjo oziroma uspešnostjo organizacij. Za doseganje svojih ciljev in uresničevanje svoje vizije organizacija potrebuje tudi strokovno usposobljene kadre, saj so le-ti temeljni dejavnik razvoja, kakovosti in uspešnosti vsake organizacije« (Možina, 1998: 2). Možina nadalje opredeljuje kadrovske vire: »S **kadrovske vire** opredeljujemo zaposlene, njihove spretnosti, znanja, motiviranost, vrednote, njihovo navezanost na organizacijo, pripravljenost za sodelovanje. Razvoja in uspešnosti organizacije tako ni mogoče pojasniti le s finančnimi viri, ampak tudi s prispevki zaposlenih. Zaposleni oziroma kakovostni kadri imajo tako odločilno vlogo pri pridobivanju konkurenčnih prednosti organizacije.« (Možina, 1998: 2)

Imeti konkurenčno prednost pomeni, biti sposoben prekositi konkurente v primarnem cilju podjetja – dobičkonosnosti. Konkurenčne prednosti se kažejo tudi v večanju tržnega deleža, ki v končni fazi lahko povzroči uničenje konkurence. Za nastanek razlik v dobičkonosnosti podjetij, se mora zgoditi neka sprememba. Vir takšne spremembe je lahko znotraj ali zunaj podjetja. Kakršnakoli zunanja sprememba predstavlja priložnost za ustvarjenje dobička podjetja, in ker je tržno okolje vse bolj turbulentno, je odzivnost in sposobnost napovedovanja zunanjih sprememb, postala zelo pomemben vir konkurenčnih prednosti. Ustvarjanje konkurenčnih prednosti z odzivnostjo na spremembe iz okolja zahteva ključen vir – informacije in ključno sposobnost – fleksibilno odzivanje. Notranje spremembe za nastanek konkurenčne prednosti so plod inovacij, inoviranje pa zahteva več kreativnosti, intuicije. (Širec, 1999)

Razvoj gre hitro naprej in podjetje ob naglih spremembah preživi le, če se zna učinkovito prilagoditi, odzvati spremembam iz okolja, predvsem pa generirati nove ideje. Za to pa je potrebno znanje zaposlenih. Znanje kot vir konkurenčne prednosti pridobiva vse večji pomen, nekateri avtorji pa znanje opredeljujejo celo kot produkcijski faktor tretjega tisočletja. Vse izzive po večini ustvarja in rešuje človek, ljudje v organizaciji ki imajo ustrezne sposobnosti, znanje in izkušnje. Vsem spremembam lahko človek sledi le z nenehnim učenjem. Poudariti je potrebno, da se človek začne učiti v otroštvu, nadaljuje v obdobju mladostništva in ko izstopi iz sistema rednega izobraževanja. Človek se uči vse življenje. »**Učenje** lahko široko opredelimo kot vsako dejavnost, namerno in nenamerno, s katero posameznik z učenjem spreminja samega sebe. Pri tem vplivajo nanj kulturno okolje, dejavnosti, ki jih spremlja ali se jih udeležuje, ali njegova načrtna dejavnost, da vire učenja iz okolja strukturira in jih prilagodi svojim potrebam.« (Jelenc, 1996: 10)

Pojem učenja je širši od pojma izobraževanja. Izobraževanje je sestavljeno iz pripravljenih strukturiranih položajev, v katerih se odrasli uči in sprejema informacije. »**Izobraževanje** je dolgotrajen in načrten proces razvijanja posameznikovih znanj, sposobnosti in navad. Pri oblikovanju znanj in sposobnosti, ki so potrebne za življenje, gre za **splošno izobraževanje**, če pa ta znanja, potrebuje posameznik pri upravljanju določenega poklica, gre za **strokovno izobraževanje**.« (Jereb, 1998: 177)

Znanje je treba prilagajati in dopolnjevati vse življenje, to pa v sistemu izobraževanja zagotavlja posebno mesto nenehnemu in vse življenjskemu izobraževanju. »**Z vse življenjskim izobraževanjem** razumemo izobraževanje skozi vsa človekova obdobja, torej ne le v mladosti, temveč stalno izpopolnjevanje in nadgrajevanje znanja, spretnosti, glede na zahteve organizacije v kateri smo zaposleni, saj je znanje potencial, s katerim opravimo predpisane naloge« (Jelenc, 1996: 13). **Permamentno izobraževanje** tako pomeni nov koncept o vzgoji in izobraževanju. Ne težimo več za tem, da bi izobraževanje v redni šoli (v času otroštva in v mladosti) izpolnilo vse naloge, ne pričakujemo več tega samo od šole temveč od širšega kroga dejavnikov, ki so enakovredno vključeni v proces izobraževanja; to so razne organizacije dela, interesne skupine. Permanentnost izobraževanja je zato potrebno gledati kot nujnost časa in ne več kot posledica neuspeha redne šole. Vsi ljudje naj bi se učili vse življenje predvsem zato, ker se brez prestanka porajajo nove potrebe po vzgoji in izobraževanju. (Krajnc, 1977: 44)

Izobraževanje odraslih je odsev zahtev današnje hitro razvijajoče in spreminjajoče se družbe, ki povzroča, da pridobljeno znanje hitro zastara.

Po Unescovi definiciji je **izobraževanje odraslih** celota organiziranih izobraževalnih procesov katere koli vsebine, stopnje in uporabljenih metod, bodisi formalno ali drugačno bodisi, da nadaljuje ali nadomešča začetno izobraževanje v šolah, z oblikami usposabljanja vred. V teh procesih osebe, ki jih v posameznih družbah štejejo za odrasle, razvijajo svoje zmožnosti, bogatijo svoje znanje, izboljšujejo ali spreminjajo svoje strokovno in poklicno usposobljenost, stališča in vedenje, da bi se lahko polnovredno osebnostno razvijale in sodelovale pri oblikovanju uravnoveženega in neodvisnega socialnega, gospodarskega razvoja. (Jelenc, 1996: 13)

Izobraževanje odraslih ima štiri temeljne kategorije:

- formalno izobraževanje za pridobitev javno priznane stopnje splošne izobrazbe,
- formalno izobraževanje za pridobitev javno priznane stopnje strokovne ali poklicne izobrazbe,
- neformalno splošno izobraževanje,
- neformalno izobraževanje za poklic ali poklicno delo.

Formalno izobraževanje za pridobitev splošne izobrazbe obsega osnovno izobraževanje odraslih, splošno srednje izobraževanje. Formalno izobraževanje za pridobitev strokovne ali poklicne izobrazbe obsega izobraževanje za pridobitev poklicne ali strokovne izobrazbe, specializacijo z javno veljavno potrditvijo posebne usposobljenosti, druga usposabljanja za poklic. Neformalno splošno izobraževanje pa vključuje izobraževanje za lastni osebni razvoj, družbene vloge. Med neformalno izobraževanje za poklic ali poklicno delo se uvršča uvajanje ali privajanje na delo ali druga usposabljanja za opravljanje delovnih funkcij ter izpopolnjevanje (razširjanje, poglobljanje, posodabljanje poprejšnje formalne izobrazbe). (Jelenc, Z. v Jelenc, S., 1996: 15)

»Vse življenjsko učenje je v bistvu sestavni del sodobnega tehnološkega razvoja, v katerem se temeljito spreminjajo zdajšnji poklici – od trajnih in tehnično stabilnih, v spreminjajoče se in take, ki zahtevajo vse več temeljnega in vedno novega znanja« (Ivančič v Drogenik, 1999: 19). Obdobju ko delovno mesto ni stabilno in se učimo dela za stabilno delovno

mesto, je čutiti izredno razhajanje med tistim kar nas je naučila šola, in tistim kar potrebujemo v praksi. Šola bo verjetno morala postati zbiralka znanja po vsem svetu in ga posredovati učencem, da ga bodo znali kreativno uporabljati. Verjetno bo najprimerneje ponujati znanje v »razsutem stanju«; s tem bi omogočili, da bi ljudje pri določenem delu sami oblikovali svoje znanje glede na potrebe pri delu (Lipičnik,1998: 38). Pojavlja se precej novega znanja, Evans je opredelil **neformalno izobraževanje** s štirimi kategorijami; *komplementarno izobraževanje* (dopolnjuje izobraževanje v šolah in je namenjeno učenju v prostem času), *naknadno izobraževanje* (nadgrajuje izobraževanje pridobljeno v šoli in traja vse življenje, je bolj prožno in sprejemljivo za potrebe udeležencev), *nadomestno izobraževanje* zamenjuje formalno izobraževanje s programi neformalnega izobraževanja (npr. programi opismenjevanja) ter *vse življenjski način izobraževanja*, ki pa se mora v praksi še uveljaviti. Formalno, neformalno in priložnostno izobraževanje bi se moralo združiti v enoten sistem izobraževanja, ki bi bil ljudem dostopen vse življenje. (Emeršič v Drogenik,1999: 131)

Široko in raznovrstno znanje postaja nujno, če se posameznik želi obdržati in uspešno delovati v spremenjenih razmerah. Današnji čas zahteva predvsem delavce, ki imajo široko splošno izobrazbo, da so lahko dovolj fleksibilni, da se lahko stalno izpopolnjujejo in tako prilagajajo vedno novim zahtevam. Izobraževanje je trajen proces, kar velja tako za posameznika kot za organizacijo. V pogojih vse hujše konkurence na svetovnih trgih, zaradi nenehnih sprememb v gospodarskem, tehnološkem, družbenem okolju, je za podjetje in za posameznika bistvenega pomena, da se znata prilagajati razmeram na tržišču in vsled temu uvajati spremembe v lastni organizaciji. Konkurenčnost podjetij bo torej v prihodnje odvisna predvsem od sposobnosti učinkovitega prilagajanja tem spremembam, sposobnosti hitrega pridobivanja novih znanj ter ažurnega uvajanja le-teh v delovne procese. Vsi opredeljeni pojmi (izobraževanje, učenje) se realizirajo v učeči se organizaciji, to je organizaciji, ki se zaveda, da izobraževanje postaja najprimernejši način prilagajanja vse večjim spremembam. Vse več podjetij si bo moralo zastaviti vprašanje, kaj je učeča se organizacija in kako postati učeča se podjetje.

2.2 Opredelitev pojma učeča se organizacija

Učeča se organizacija poudarja pomen medsebojnega sodelovanja med zaposlenimi in pridobivanjem znanj, spretnosti in pri reševanju problemov. Učenje v organizaciji vključuje

način analize problemov, način reševanja problemov, individualno učenje, učenje timov in učenje organizacije kot celote. Učenje v organizaciji je torej proces, s katerim organizacija spoznava spremembe in stanja v okolju in se jim prilagaja. Ker je okolje zelo turbulentno, se mora organizacija pogosto odzvati zelo hitro. Uspešnejša je tista organizacija, ki se uči hitreje. (Ferjan, 1999)

Organizacija, ki se uči, je tista, ki vrednoti znanje kot svojo primarno konkurenčno prednost, spodbuja stalno učenje in aktivno upravlja svoj intelektualni kapital. Ljudje, ne tehnologija, so generatorji znanja, imperativ učeče se organizacije je sprejemati znanje od vsepovsod, iz vseh ravni organizacije. Učeče organizacije so lahko le tiste, katerih vodilni se zavedajo povezave med znanjem in vodenjem, saj prinaša 21. stoletje intenzivnejše tekmovanje za kvalificirane ljudi kot za kupce oziroma potrošnike. (Huseman idr., 1998: 213)

Učenje v organizaciji postaja nujnost. Postavi se vprašanje, ali se podjetja zavedajo nujnosti učenja. Kako oblikovati učečo se organizacijo, ki zahteva od vodilnih, da sodelujejo z zaposlenimi, da sprejemajo in upoštevajo njihove ideje, če pa je sodelovanje v praksi tako težko realizirati. V večini slovenskih podjetjih lahko opazimo hierarhično strukturo moči, birokratska pravila. Organizacije ne moremo spremeniti naenkrat. Ob novi organizaciji bo potrebno tako razviti nov model menedžmenta, ki se bo bolj zavedal, da pridobivanje znanje in ravnanje z njim ni modna muha, temveč prinaša koristi. Menedžment v podjetjih je premalo seznanjen s konceptom učenja v organizaciji, premalo pozna ali celo ne pozna prvin organizacije ter postopke za oblikovanje. Da bi lažje odgovorili na vprašanje, kaj je učeča se organizacija, v nadaljevanju predstavljam opredelitev temeljnih prvin učeče se organizacije po Sengeju. Na vprašanje, kako svojo organizacijo oblikovati v učečo se organizacijo, skuša odgovoriti tudi Marguardt s predlogi, ki so jih nekatere organizacije že udejanjile.

Temeljne prvine učeče se organizacije po Sengeju so: sistemski način razmišljanja; odličnost osebja; mentalni modeli; vizija, usmerjena v izgradnjo prihodnosti; timsko učenje. S sistemskim načinom razmišljanja lahko razložimo socialne in tehnične procese v organizacijah. Sistemski način razmišljanja povezuje ostale prvine v celoto. Odličnost osebja se kaže predvsem v samoobvladovanju. Samoobvladovanje pomeni sposobnost dolgoročno usmeriti svojo delovno energijo v doseganje določenih ciljev, s tem, da se cilji navadno tudi dosežejo. Bistvo učeče se organizacije je v tem, da se vzpostavi povezava med

posameznikom in organizacijo, med učenjem posameznika in učenjem organizacije. Mentalni modeli kot ena izmed prvin učeče se organizacije predstavljajo stereotipe, posploševanja, domišljijo. Gre torej za mentalne modele, to je vnaprejšnje miselne scenarije o tem, kako bi neka stvar morala potekati, kako bi moralo biti, saj so prav mentalni modeli vzrok ali povod za določen način ravnanja. V učeči se organizaciji je pomembno verjeti v cilje, vodilni menedžerji morajo biti sposobni svoje vizije transformirati v cilje organizacije. To pa jim najlažje uspe, če je njihovo osebje motivirano in sposobno učiti se. Za doseg cilja je potrebno učenje tako organizacije kot posameznikov v njej, zato predstavlja tim osnovno celico učenja v organizaciji, timsko delo pa je nujno v današnjem poslovnem svetu. Za timsko učenje so pomembni koordinacija, dialog ter skupno reševanje kompleksnih problemov. (Senge, 1990: 6)

Organizacija mora zagotoviti strukturo v kateri bodo zaposleni razvijali svoje sposobnosti. Da bi obdržali konkurenčno prednost v sodobnem svetu, kjer se podjetja soočajo s spremembami (pričakovane ter zahteve kupcev, zaposlenih, spremembe na družbenem, ekonomskem in znanstvenem področju ter spremembe na delovnem mestu), so organizacije spoznale, da se morajo preoblikovati v organizacijo, kjer vsakdo razvija svoje sposobnosti ter se hitro prilagodi zunanjim zahtevam. Oblikovanje učeče se organizacije predstavlja izziv, saj zahteva razumevanje petih podsistemov učeče se organizacije-učenja, vodenja, znanja, zaposlenih ter tehnologije. Organizacije General Electric, Ford, Motorola, Rover, tako predstavljajo prve učeče se organizacije. (Marquardt, 1996: 16)

Marquardt (1996) predstavi šestnajst korakov različnih organizacij, ki so pripomogli k temu, da so se uspešno preoblikovale v učečo se organizacijo: organizacija se najprej obveže postati učeča se organizacija; organizacija poveže učenje s poslovnimi operacijami; oceni organizacijske možnosti glede podsistemov modela učeče se organizacij; predstavlja vizijo učeče se organizacije; prepozna pomembnost systemskega razmišljanja in delovanja; vodje se zavzemajo za privrženosti modelu; transformira organizacijsko kulturo v kulturo stalnega učenja in izboljšav; razvija učne strategije; omejuje birokracijo in hierarhično strukturo; da zaposlenim možnost za uveljavljanje in samostojno odločanje; razširja organizacijsko kulturo učenja na celotno poslovno verigo; pridobiva in razširjati znanje; nabavlja ter uporaba najboljše tehnologije z najboljšimi načini učenja; vzpodbuja, pričakuje in vrednoti učenje na vseh ravneh organizacije; zbere čim več podatkov o učeči se organizaciji ter se stalno prilagaja, izboljšuje in uči.

Ti koraki so možnosti in vsaka organizacija se sama odloči, kateri korak je zanjo relevanten, najboljši. Ni neke enotne poti za oblikovanje učeče se organizacije, vsaka organizacija razvije svojo strukturo, ki najbolj ustreza njenemu poslanstvu, zaposlenim, tehnologiji (Marquardt, 1996). Za učečo se organizacijo je treba doseči vrsto globljih sprememb. »Učenje je treba načrtovati in umestiti v vsak del in vsako aktivnost organizacije. Odgovora kako udejanjiti učečo se organizacijo ne najdemo, čeprav je bistven. Bistven pa ni zato, ker bi si želeli recepta, ampak ker vsi koraki, strategije, tehnologije, lepe in spremenljive, kot se zdijo, v praksi vse eno ne pomenijo evolucije, ampak z vidika menedžmenta prej revolucijo, ki zna ogroziti tudi njihovo pozicijo.«(Berlogar, 2000: 102)

Če bomo prebirali knjige ali članke, ki učečo se organizacijo, samo opisujejo ali poudarjajo njen pomen, premalo ali pa sploh ne prikažejo problemov ali poskusov udejanjanja učeče se organizacije, si lahko postavimo vprašanje, zakaj se več organizacij ne odloči postati učeča se organizacija. Mislim, da predstavlja največjo oviro ali celo izziv na poti k oblikovanju učeče se organizacije to, kakp prepričati vodilne, da so zaposleni in ravnanje z njimi ključ do učinkovitega poslovanja. Na žalost vodilni pričakujejo od zaposlenih le, da opravljajo svoje delo, izpolnjujejo ukaze po navodilih, ne pa da sodelujejo ter uveljavljajo svoje poglede pri poslovanju organizacije, kar se zdi v teoretičnih pogledih na učečo se organizacijo preprosto. Ker pa se delovne organizacije vse bolj zavedajo, kakšne koristi jim lahko prinese pridobivanje in prenos znanja med zaposlenimi, jo v nekaterih podjetjih že udejanjajo. Podjetji Smart Com, d.o.o., in Iskraemeco, d.d., na primer izstopata iz povprečja in nakazujeta novo smer oblikovanja organizacij, kar pa je najvažnejše, dajata zgled drugim podjetjem, ki morda oklevajo v odločitvi v zvezi z oblikovanjem učeče se organizacije.

2.3 Učeča se organizacija v praksi

V telekomunikacijskem podjetju Smart Com, d.o.o., so prepričani, da znanje postaja nova oblika kapitala, ki spodbuja uspešnost podjetja. V podjetju se zavedajo, da so ljudje njihov najpomembnejši vir uspeha. Znanje, izkušnje in ustvarjalnost zaposlenih so njihova konkurenčna prednost. Zavedajo se, da jim le znanje in motivacija zaposlenih omogočata nenehno prilagajanje izzivom. To prilagajanje pa predstavlja njihovo prednost. V času

globalizacije, bodo morala imeti podjetja vedno sveža znanja, hkrati pa zadovoljne zaposlene, da bodo lahko zaradi uspešnosti konkurirala na trgu. V podjetju se zavedajo, pomena hitrega prilagajanja spremembam, zato hočejo ostati učeče se podjetje. Učeča se organizacija jim pomeni podjetje, v katerem se učijo vsi zaposleni skozi celotno obdobje zaposlitve, glavni namen pa je pridobiti in zagotoviti kreativnost kot primerjalno prednost. V podjetju izobražujejo in usposablajo svoje zaposlene na več področjih - tehnologije, produktov, vodenja, kakovosti. V podjetju imajo lastno bazo znanj, kjer arhivirajo vsa izobraževanja, ki jih potrebujejo za uvrščanje zaposlenih po projektih, timih ter za prenos znanja v podjetju. Uspešno poslovanje v vedno bolj konkurenčnem in nenehno spreminjajočem se prostoru, lahko zagotavljajo le visoko strokovni, ustvarjalni, motivirani in prilagojeni zaposleni, ki so sposobni sprejemati nenehne izzive. (Volk, 2002: 19)

Podjetje Iskraemeco, d.d., je na poti v učeče se podjetje. V izobraževalni proces imajo vključenih večino zaposlenih, za katere načrtujejo načine za pridobivanje znanja. Zaposleni pridobivajo znanja s samoizobraževanjem, izrednim študijem, ter oblikami funkcionalnega izobraževanja. Zaposleni se udeležujejo izobraževanj s svojega strokovnega jezikovnega in računalniško-informacijskega področja. Namen vsakega izobraževanja v Iskraemecu, d.d., je poleg pridobivanja znanja in usposobljenosti tudi motiviranje zaposlenih za kakovostno opravljanje dela. (Volk, 2002: 19)

Od klasične organizacije se učeča organizacija razlikuje po tem, da je sposobna sistematično reševati probleme, da sistematično išče, pridobiva in preskuša nova znanja, da se uči iz lastnih uspehov in napak ter tujih izkušenj, sposobna pa je tudi hitrega pretoka znanja med zaposlenimi. Za uvajanje koncepta učeče se organizacije so različne poti, za vse pa je značilno, da se mora preobrazba začeti na strateški ravni. Vsako podjetje bi moralo imeti vizijo znanja in vanjo vključiti vprašanja kot so: zakaj je znanje pomembno za razvoj v organizaciji, ali je konkurenčna prednost podjetja utemeljena na intelektualnem kapitalu, ali znanje ustvarja dodatno vrednost. (Peršak v Volk, 2002: 19)

Razvoj gre hitro naprej in podjetje lahko ob naglih spremembah preživi le, če se zna učinkovito prilagoditi, predvsem pa generirati nove ideje, kar jim predstavlja konkurenčno prednost. Organizacija se mora preoblikovati v učečo se organizacijo, v kateri bodo zaposleni lahko razvijali svoje sposobnosti. Če zmorejo nekatera podjetja v svojo vizijo vključiti zaposlene kot najpomembnejši vir uspeha, potem naj se po njihovem zgledu

ravnajo tudi druga. Kot pa vemo, so v praksi mnogih posjetij zaposleni vse prej, kot ključ uspeha, zato v nadaljevanju predstavljam zaposlene kot skrit potencial, ki ga morajo vodilni sprejeti za možen vir doseganja konkurenčne prednosti, njihovo izobraževanje pa za orodje doseganja le-tega. Zavzemam stališče, da so zaposleni in njihovo izobraževanje vir konkurenčne prednosti, zato v nadaljevanju opredeljujem odnos zaposlenih do samega izobraževanja. Če se bodo podjetja preoblikovala v učečo se organizacijo in s spodbujanjem stalnega učenja vzpostavljala vez med posameznikom in podjetjem ter vrednotila znanja svojih zaposlenih, bo tak odnos organizacije do izobraževanja pozitivno vplival na odnos zaposlenih do izobraževanja.

3 ODNOS ZAPOSLENIH DO IZOBRAŽEVANJA

Odnos zaposlenih do izobraževanja je v veliki meri odvisen od odnosa same organizacije do izobraževanja. Zato še enkrat poudarjam nujnost, da se podjetja preoblikujejo v učečo se organizacijo in si z izobraževanjem pridobijo potrebna znanja. Ukrepi delodajalcev za povečanje konkurenčnosti so lahko uspešni le ob ustrezno izobraženi delovni sili, pri zaposlenih pa se vlaganje v izboljševanje kvalifikacij spreminja v ukrep, nujen za ohranjanje zaposlitve.

Tu pa lahko omenimo že prve probleme v povezavi z izobraževanjem zaposlenih. Splošno znano je, da se izobražujejo predvsem ljudje, ki imajo doseženo višjo raven formalne izobrazbe, mlajše starostne skupine in ljudje, ki so na trgu delovne sile. Pri zaposlenih poleg izobrazbe in starosti, družbenega statusa, delovnih obveznosti, zaposlenosti na odločanje za izobraževanje pomembno vplivajo: položaj pri delu (zahtevnost delovnega mesta), velikost organizacije in gospodarska dejavnost. To pa kaže, da je dostop do organiziranih izobraževalnih dejavnosti še zmeraj dokaj selektiven. V izobraževalne dejavnosti se v znatno večjem deležu vključujejo zaposleni v javnih storitvah. Boljše možnosti za izobraževanje imajo zaposleni v dejavnosti, ki se financirajo iz javnih sredstev ali imajo monopolni položaj. (Ivančič v Drogenik, 1998: 239)

Zaposleni z boljšo izobrazbo in usposobljenostjo imajo več možnosti, da dobijo zahtevnejše in boljše plačane službe. Zaposlitev lahko tako človeka sili v izobraževanje ali pa ga od tega,

da bi se vanj vključil odvrtača. Odrasel človek ima številne obveznosti, posebna obveznost sodobnega človeka pa postaja tudi njegovo stalno izobraževanje in izpopolnjevanje. Od znanja, ki ga pridobi, je odvisna njegova uspešnost pri delu, poklicu. Odrasli se navadno vključijo v izobraževalne procese z določenimi motivi. Interes odraslega za izobraževanje povečuje njegovo pazljivost, zainteresiran človek lažje sledi izobraževalnemu procesu in v njem dejavnije sodeluje. Iz zavestnega odnosa odraslih do izobraževanja raste želja po kar najbolj samostojnem obravnavanju problemov in njihovem razreševanju ter prizadevanja po dejavnem sodelovanju. (Jelenc, 1996)

Kako zagotoviti, da bodo zaposleni znanja, ki ga pridobijo z izobraževanjem, tudi koristno uporabili pri vsakdanjem delu? Da bi zaposleni uporabili pridobljeno znanje pri svojem delu in tako zmanjšali delovne napake ali povečali učinkovitost dela, jih mora k temu nekaj vzpodbuditi ali motivirati. Ker je stalno izobraževanje posebna obveznost sodobnega človeka, je potrebno obravnavati vprašanje, kaj posameznika motivira za izobraževanje in delo. Sama vidim povezanost motivacije za delo z motiviranostjo zaposlenih za izobraževanje. Menim, da so le zaposleni, ki so zadovoljni s svojim delom, motivirani tudi za izobraževanje. Izobraževanje zaposlenih in uporabnost znanja pri svojem delu pa vpliva na večje zadovoljstvo z delom. Menim, da odnos zaposlenih do dela pogojuje njihov odnos do izobraževanja. Raziskave kažejo, da s primernim oblikovanjem dela lahko povečamo motivacijo delavcev za delo, kar po eni strani izboljšuje delovne rezultate, po drugi pa povečuje zadovoljstvo delavcev, kar posledično vpliva na odnos zaposlenih do izobraževanja. Namen izobraževanja je poleg pridobivanja znanja in usposabljanja tudi motiviranje zaposlenih za kakovostno delo. Zvezo med oblikovanjem dela ter delovno uspešnostjo in zadovoljstvom z delom pojasnjujejo teorije motivacije. V nadaljevanju bom predstavila predvsem tiste motivacijske teorije, ki so v svoji zgodovini pozele največji uspeh ali so bile najpogosteje uporabljene.

3.1 Motivacijske teorije

Motivacijo lahko opredelimo kot proces spodbujanja človekove aktivnosti, usmerjanja in uravnavanja, da bi se dosegli določeni cilji. Je mobilizacija ali usmerjanje energije k postavljenemu cilju. Če motivacijo preučujemo v povezavi z organizacijo, lahko motivacijo

opredelimo kot eno od strategij menedžmenta, s katero menedžerji poskušajo prepričati zaposlene, da bi s svojim delom dosegli rezultate, pomembne za njihove rezultate. (Treven, 1998)

Herzbergova motivacijska teorija

Herzberg je v svoji motivacijski teoriji ugotavljal, kateri dejavniki so delavcem povzročili največje zadovoljstvo oziroma nezadovoljstvo. Dejavnike okolja, ki ob svoji odsotnosti povzročajo nezadovoljstvo, a s svojo prisotnostjo pravzaprav ne povzročajo zadovoljstva pri delu je Herzberg imenoval vzdrževalne dejavnike dela oziroma higienike (dissatisfiers). Po njegovem mnenju je največje nezadovoljstvo povzročila odsotnost zunanjih dejavnikov, kot so ustrezna politika in upravljanje v organizaciji, ustrezno vodenje, dobri odnosi z nadrejenimi, dobre delovne razmere, primerne plače in dobri odnosi med sodelavci. Motivacijski dejavniki oziroma motivatorji, (motivators), ki povzročajo zadovoljstvo pri delu in motiviranost za delo so predvsem: delovni dosežki, priznanje za opravljeno delo, delo samo po sebi, odgovornost pri delu, napredovanje pri delu in osebna rast. (Vroom, 1990: 55)

Frommova motivacijska teorija

Erick Fromm je skušal odgovoriti na vprašanje, zakaj ljudje delajo. Pri preučevanju je odkril, da ljudje delajo zato, ker bi radi nekaj imeli, ali zato ker bi radi nekaj postali. Prvi so usmerjeni v pridobivanje materialnih dobrin, drugi pa bi se raje tako ali drugače uveljavili, dosegli v družbi ugled. »Biti« in »imeti« pa se ne izključujeta. Teorija je za menedžerje lahko zelo uporabna, predvsem ko izbirajo orodje za motiviranje. Ljudi, ki se bolj nagibajo k »imeti«, se lažje motivira z materialnim orodjem, tiste pa, ki se bolj nagibajo k »biti«, lažje pridobimo za sodelovanje z nematerialnim orodjem. Pomembno je, da zna menedžer izbrati motivacijsko orodje za vsakega delavca posebej, in sicer da nagradi tistega, ki bi radi nekaj bili z napredovanjem, in tiste, ki bi radi nekaj imeli, materialno. (Lipičnik, 1998: 171)

Vroomova motivacijska teorija

Victor H. Vroom je oblikoval modele, s katerimi je skušal razložiti delavčevo zadovoljstvo z delom. Pri tem si je pomagal z izhodiščnimi pojmi: z valenco, z instrumentalnostjo in s pričakovanjem. Valenca je privlačnost cilja oziroma usmerjenost posameznikov k cilju. Valenca kot vrednost ciljev se lahko spreminja, in sicer je lahko pozitivna (ta ima vrednost

za posameznika, zato ga cilj privlači), lahko ima ničelno vrednost (ko je oseba ravnodušna do cilja), cilj ima tudi negativno valenco, če se mu oseba skuša izogniti. Instrumentalnost avtor definira kot povezavo med dvema ciljema. Ta nastane, ko je posameznik prepričan, da mora nek cilj doseči zato, da bi lahko dosegel drugega zanj pomembnejšega. Tako je napredovanje lahko po delavčevem prepričanju le prvi neposredni instrument za doseganje zanj pravega cilja, kot je na primer večja plača, ugled. Poglavitni pojem v Vroomovi teoriji je pričakovanje. Avtor ga razlaga kot posameznikovo prepričanje, da ga bo določeno vedenje privedlo do določenega cilja, rezultata, tako posameznik pričakuje, da bo večje prizadevanje pri delu pripeljalo do večjega zaslužka. Torej je delavca mogoče pripraviti do dela ali večje zavzetosti za delo tako, da osvetlimo zvezo med tistim, kar bi želel on, in tistim, kar se od njega zahteva. (Vroom, 1964)

Motiviranje oziroma spodbujanje zaposlenih za delovanje v smeri, ki je skladna z organizacijskimi cilji je še kako pomembno orožje v rokah vodij, ki jim lahko, če znajo z njimi pravilno ravnati, prinese veliko prednost v tekmi za vodilen položaj organizacije. Vodje morajo spoznati, da le zadovoljni in motivirani zaposleni dajo vse od sebe za dosego organizacijskih ciljev. Če so zaposleni zadovoljni s svojim delom, jih samo delo spodbuja k temu, da prepoznavajo kaj je potrebno pri opravljanju njihovega dela izboljšati, katero znanje jim primanjkuje, katera vrsta izobraževanja bi bila najprimernejša za zadovoljitev potreb po novem znanju. Z odkrivanjem napak pri svojem delu ter z iskanjem rešitev s pomočjo izobraževalnih programov, postaja delo bolj pestro, to pa motivira zaposlene za nadaljnje izobraževanje. Menim, da posameznik, ki ni motiviran za delo, tudi nima pravih motivov za izobraževanje. Ob tem naj opozorim na nevarnost, da ostane novo znanje izolirano in se ne poveže s predznanjem. Motivacija za izobraževanje zaposlenih poraste pod vplivom dela, zlasti če so izobraževalni programi blizu potrebam iz prakse in jih uspešno zadovoljujejo. V takih pogojih je namen izobraževanja pri zaposleni jasen, predstavlja tudi motivacijsko sredstvo za izobraževanje. Uporabnost znanja pri delu vpliva na zadovoljstvo z delom ter motivira zaposlene za nadaljnje izobraževanje.

3.2 Motivi zaposlenih za izobraževanje

Delovanje človeka v podjetju je odvisno od njegove motiviranosti. Vsaka akcija, ki jo nekdo začne je spodbujena od enega ali več motivov, ki usmerjajo aktivnost k želenemu cilju. »Motiv je razlog in hotenje, da človek deluje« (Uhan, 1999: 3). Motive delimo na primarne in sekundarne. **Primarni motivi** so tisti, ki vodijo človeka k zadovoljevanju temeljnih bioloških in socialnih potreb. Te motive posameznik podeduje z rojstvom, zato jih nekateri avtorji poimenujejo tudi univerzalni, saj so prisotni pri vseh ljudeh. Mednje se uvršča lakota, žeja, spanje, potreba po izločanju. **Sekundarni motivi** spadajo med pridobljene motive, ki jih posameznik pridobi skozi življenje, zato se tudi od posameznika do posameznika razlikujejo. Pri sekundarnih motivih gre za zadovoljevanje sekundarnih potreb, med katere spadajo potreba po moči, po pripadnosti, po varnosti, po uveljavljanju in potreba po statusu (Treven, 1998: 110). Z vidika organizacije so sekundarni motivi težje določljivi, saj gre za potrebe na višjih ravneh, ki se od posameznika do posameznika razlikujejo, so pa pri motiviranju zaposlenih za izobraževanje ali za večjo usmerjenost k dobremu in ustvarjalnemu delu zelo pomembni.

Odrasle spodbuja k učenju veliko dejavnikov, od zadovoljstva, želje, da bi preizkusili svoje znanje, do radovednosti. Na odločitev za ponovno izobraževanje vpliva več motivov, ki se med seboj prepletajo. C. Houle je odrasle, ki se učijo, razdelil v tri skupine, in sicer po tem, kateri dejavnik je prevladal pri odločitvi za izobraževanje (Jelenc, 1996: 39). Po ugotovitvah njegovih raziskav so udeleženci izobraževanja odraslih usmerjeni predvsem k cilju, dejavnosti in učenju. Udeleženci izobraževanja, ki so usmerjeni k cilju, si izberejo določen cilj, ki ga želijo doseči (npr. biti uspešnejši v poklicu). Za te udeležence se učenje začne z ugotavljanjem potreb, sledi zbiranje metod, ki jih bodo uporabili za hitrejše doseganje cilja. Motivi pri tej skupini so predvsem znanja. Tisti, ki so usmerjeni k dejavnosti, se odločajo za izobraževanje predvsem zaradi dejavnosti same in ne le zato, da bi si pridobili določeno znanje. Zaradi teh vzrokov se za izobraževanje po navadi odločijo tisti, ki si iščejo prijatelje, ali so osamljeni. Odrasli udeleženci izobraževanja, usmerjeni v učenje, se odločajo za izobraževanje zaradi učenja samega, zaradi osebne rasti, svojega razvoja. Njihove dejavnosti so trajne in celostne, učijo se na vsakem koraku, ko berejo ali potujejo. K dejavnosti jih sili želja po znanju. Za primerjavo si oglejmo še motive, ki spodbujajo odrasle k izobraževanju, kot jih povzema Cross na podlagi raziskav, ki so jih opravili strokovnjaki v

ZDA - Carp, Peterson in Roelfs (Jelenc, 1996: 41). Ugotovitve kažejo, da so motivi za izobraževanje zelo raznovrstni in lahko izvirajo iz potreb posameznika po osebnostnem razvoju (npr. osebni cilji, osebnostno bogatenje, pridobivanje znanja), lahko so usmerjeni v bogatejšo in kakovostnejšo interakcijo z okoljem (socialni cilji), lahko hkrati ustrezajo več vrst potrebam in jim zadostijo, lahko pa so razlogi čisto konkretne potrebe (beg iz položaja, ko je motiv za izobraževanje boljše izpopolnjevanje dolžnosti).

V raziskavi Odrasli prebivalci Slovenije v izobraževanju, so avtorji razvrstili razloge in spodbude za izobraževanje v Sloveniji v štiri značilne skupine (Jelenc, Z. v Jelenc, S., 1996: 42):

- povečati uspešnost 75,4 %
- zadovoljstvo 6,5 %
- doseči stopnjo izobrazbe 4,2 %
- drugo 13,9 %

Vidimo, da se odrasli odločajo za izobraževanje predvsem zaradi želje po povečanju uspešnosti svojega delovanja (75,4 %), v tej skupini pa so bili upoštevani naslednji motivi: pridobitev novega znanja, lasten razvoj, izboljšanje svojega položaja, uspešnost pri delu, poklicu, stroki. Če pogledamo, kolikšen je vpliv starosti na izbiro motivov vidimo podobne tendence. Motiv »doseči stopnjo izobrazbe, kvalifikacije«, je namreč naj bolj izražen pri starosti 26-40 let. Osebe na vodilnih položajih in z višjimi dohodki bolj spodbuja želja po uspehu, tiste z nižjimi dohodki pa bolj motivira stopnja izobrazbe. Na odločitve za izobraževanje vpliva več motivov, ki so med seboj povezani in odvisni. Motivi posameznikov se bistveno razlikujejo; odvisni so od starosti, prejšnje izobrazbe, socialnega okolja.

Vsaj tako pomembno kot poznavati motive odraslih za izobraževanje je tudi vedeti, kaj odrasle ovira, da se ne odločajo za izobraževanje. Prepoznavanje ovir nam omogoča odpravo le-teh ali preprečevanje nastajanja novih ovir.

3.3 Ovire zaposlenih za izobraževanje

Med glavne skupine ovir pri izobraževanju odraslih uvrščamo situacijske ovire, institucijske ovire in dispozicijske ovire. **Situacijske ovire** izhajajo iz človekovega trenutnega položaja in zajemajo naslednje ovire:

- pomanjkanje časa – ugotovitve porabe časa kažejo, da samo povečanje prostega časa ne vpliva na večje izobraževanje ljudi, temveč zapadejo ljudje, ki imajo preveč časa, v še večjo malodušje in nedejavnost;
- stroški izobraževanja – zvišanje stroškov za izobraževanje negativno vpliva na vključevanje odraslih v izobraževanje, še posebno pri nižjih socioekonomskih slojih;
- družinski problemi – pogosteje odvrtačajo od izobraževanja ženske kot moške, predvsem zaradi neurejenega varstva otrok;
- oddaljenost izobraževalne organizacije – oddaljenost večja od dvajsetih kilometrov, skoraj onemogoča vključitev v izobraževanje.

Pri **institucijskih ovirah** gre predvsem za ponudbo ustreznih študijskih programov ali tečajev, možnosti vpisnih pogojev, urnike predavanj, način prenašanja znanja, informiranost o zdajšnjih možnostih izobraževanja. **Dispozicijske ovire** so povezane s psihološkimi značilnostmi posameznikov, kot so podoba o samem sebi, samozavest, stopnja aspiracije, stališča, zmožnost za učenje, odnos do izobraževanja. (Jelenc, 1996: 46)

Raziskava Organiziranost izobraževanja za potrebe podjetij in zaposlenih v gospodarstvu v obdobju 1995-1997 je med drugim zajemala preučevanje dejavnikov, ki organiziranost izobraževanja spodbujajo ali ovirajo. Vsebinski sklop je zajemal spodbude in ovire izobraževanja v državi, občini in podjetju. V samih podjetjih so po mnenju anketiranih izobraževanje zaposlenih najbolj ovirali: pomanjkanje denarja, nespodbudna narava dela za izobraževanje in prezaposlenost zaposlenih. Tem sledijo neustrezna sestava zaposlenih, ki niso pripravljene za učenje, neustrezno učno ozračje, vodstvo, ki premalo spodbuja in podpira izpeljevanje izobraževalnih programov, neustrezno urejeno financiranje, pomanjkanje ustreznega strokovnega vodenja in slaba organiziranost izobraževanja. Na mikro ravni ovira izobraževanje zaposlenih dejstvo, da zaposlenih k temu ne spodbujajo dovolj, zelo pogost vzrok slabšega organiziranja in izpeljevanja izobraževalne dejavnosti pa

je finančna nemoč podjetij, saj je za nekatera podjetja izobraževanje pravo razkošje, nepotrebno pa se jim zdi tudi tam, kjer ne poznajo koncepta učeče se organizacije (Mirčeva, 2000: 145)

Da bi z izobraževanjem zaposlenih dosegli konkurenčnost, mora organizacija odpraviti ali vsaj zmanjšati ovire zaposlenih za izobraževanje, obenem pa zaposlene spodbuditi in jim olajšati izobraževanje. Organizacija naj bi zaposlenim financirala izobraževanje, nudila več študijskega dopusta in ustrezne izobraževalne programe ter upoštevala njihove interese za pridobitev določenega znanja. Organizacija mora pokazati, da vrednoti pridobljeno znanje in pomen samih zaposlenih, saj imajo tako zaposleni več volje do izobraževanja. Od načina upravljanja človeških virov oziroma od načina ravnanja z ljudmi pri delu, od odpravljanja ovir na poti do izobraževanja, je odvisno, v kolikšni meri so zaposleni dejansko izkoriščeni, da lahko z njimi dosegamo konkurenčno prednost.

Upravljanje (menedžment) človeških virov poudarja vidik potencialne rasti in razvoja zaposlenih. Z izrabo in upravljanjem človeških virov se ukvarjajo različne teorije, jaz bi na tem mestu predstavila le koncept »Human resource Management« – HRM (upravljanje človeških virov).

3.4 Upravljanje človeških virov

Pomena ljudi, zaposlenih oziroma njihovega doprinosa k uspešnosti podjetja so se začeli zavedati v razvitem svetu v petdesetih letih, česar posledica je bil razvoj koncepta Human Resource Management-HRM. S tem konceptom so poskušali aktivnosti na področju ravnanja z ljudmi oblikovati tako, da bodo zaposleni v podjetju svoje zmogljivosti uporabili za svoje in skupno dobro. »Temeljna naloga HRM je zato pomoč zaposlenim, da sproščajo in razvijajo svoj potencial, pri čemer se zadovoljujejo interesi zaposlenih in potrebe organizacije« (Ažman, 1995: 19). Pieper povzema, da korenine HRM izhajajo iz dveh pogledov na zaposlene. Vedenjsko-spoznavni vidik-zaposlene jemlje kot množico posameznikov z različnimi potenciali in sposobnostmi, pri čemer je odgovornost menedžerjev, da te potenciale čim boljše razvijejo in izrabijo. Ekonomski vidik zaposlenih

nima samo za stroškovni element, temveč za kapital, ki ga je treba vzdrževati in oplajati (vanj vlagati). (Ažman, 1998: 20)

Pri obravnavanju koncepta HRM ne smemo pozabiti, ali se z njim vsi strinjajo ali ga sprejemajo z odprtimi rokami. Upravljanje s človeškimi viri je pristop, ki išče poti, da bi dosegel konkurenčno prednost skozi visoko usposobljeno ter predano delovno silo. Pri tem Brewster (2000) navaja številne domneve glede same definicije. Obstaja namreč vprašanje, ali predana in sposobna delovna sila zares obstaja oziroma ali jo je možno ustvariti, ali je visoka usposobljena delovna sila bolj rezultat upravljanja s človeškimi viri kot pa njegovo orodje za doseg zastavljenih ciljev. Upravljanje človeških virov naj bi se odražalo v organizacijskih dosežkih. Če se pravilno ravnanje z ljudmi odražala v uspehu, je rezultat nepravilnega ravnanja neuspeh.

Organizacija, ki se zaveda pomena koncepta HRM in ga vestno uporablja v svoji organizaciji, ter upošteva in skrbno izpopolnjuje posamezne cilje, tako doseže, da bodo v njej zaposleni pravi ljudje, ki bodo z izobraževanjem ohranjali svoje zmožnosti in dosegali konkurenčno prednost.

HRM je vsekakor zapleten sistem, ki ga sestavlja več medsebojno povezanih sistemov, kot prikazuje Shema 3.1 Namen in cilj le teh je:

- planiranje kadrov: analiza stanja zaposlenih v organizaciji, ugotavljanje potreb po zaposlenih (potrebni znanj, sposobnosti) v prihodnje obdobju;
- analiza strukture dela: s tem določimo karakteristike, ki so nujne za uspešno opravljanje dela in pogoja okolja, v katerem se bo delo izvajalo;
- pridobivanje kadrov: iskanje najustrežnejših »kanalov« za pridobivanje kadrov
- izbira kadrov: glede na zahteve dela izberemo najustrežnejše kandidate
- uvajanje: vključitev v organizacijo in izvajanje dela;
- izobraževanje in razvoj: s tem zagotovimo, da ima organizacija ljudi z ustreznim znanjem in spretnostmi – priprava ljudi na uspešno opravljanje obstoječega dela ter na prevzem večje odgovornosti v prihodnosti;

- planiranje karier: predvidevanje nadaljnjega razvoja zaposlenih – določitev posamičnih ciljev in poti razvoja
- ocena uspešnosti: ocenimo uspešnost zaposlenih, določimo vzroke nižje uspešnosti, ki zaposlenim daje povratno informacijo o doseženih rezultatih.

Shema 3. 1: Procesi HRM – sistem medsebojno povezanih aktivnosti (Ažman, 1995: 20)

Skrajni čas je, da podjetja spoznajo in sprejmejo dejstvo, da ravnanje z znanjem predstavlja največje bogastvo za podjetje. Učinkovito ravnanje s kadrovskimi viri je nedvomno samo po sebi prednost pred konkurenco. Organizacija, ki ima vizijo lastnega razvoja in v kateri ima pomembno vlogo ravnanje s kadrovskimi viri, nima bojazni za obstanek in razvoj. V panogah, kjer prevladuje močna konkurenca, izenačena tehnologija in pogoji poslovanja, je ključ uspeha v sposobnih ljudeh, ki jih je potrebno pridobiti, izobraziti. Ravnanje s kadrovskimi viri je torej po eni strani prednost, po drugi pa močno orodje v boju s konkurenco (Možina, 2002: 6). Danes so odločilne ustvarjalne prednosti: znanje,

sposobnosti, sposobnost predvidevanja sprememb in hitrega odziva nanje. Konkurenčnost vse bolj temelji na znanju in tehnologiji, človeški faktor zato postaja temeljni kamen konkurenčnosti (Svetličič,1996:43). Podjetja morajo stalno iskati in definirati svoje vire konkurenčne prednosti, da lahko uspešno konkurirajo z drugimi podjetji.

3.4.1 Definiranje konkurenčne prednosti v sodobnem tržnem gospodarstvu

Pomen ravnanja z znanjem za sodobno podjetje se najbolj nedvoumno pokaže skozi koristi, ki jih ravnanje z znanjem lahko prinese podjetju. Te koristi so zaznala tista podjetja, ki so ravnanje z znanjem prepoznala kot najpomembnejši vpliv na njihovo uspešnost. Najpomembnejše koristi so boljše odločitve, hitrejša odzivanja na probleme, povečanje konkurenčne prednosti podjetja, večja produktivnost, zmanjšanje stroškov, izmenjava izkušenj in znanj, ustvarjanje novih poslovnih priložnosti, privlačnost podjetja za ostale nove kadre. (Smith, 1997)

Če se zavedamo pomena zaposlenih in načina upravljanja njihovih zmožnosti, postanejo zaposleni tisto bogastvo, ki ga na tržišču ni možno kupiti, in so tista konkurenčna prednost, ki jo je najtežje ustvariti in posnemati. K temu naj dodam, da je v slovenskih podjetjih premalo pozornosti namenjene strategiji ravnanja z zaposlenimi oziroma strategiji razvoja zaposlenih. Vse preveč pozornosti namenjajo finančnim poročilom, premalo pa usmerjajo svojo pozornost k opazovanju konkurentov, ne iščejo novih priložnosti ali nastajajočih trendov, ne oblikujejo strategij, ki bi vključevale mnenja ljudi, kar bi pomenilo nove možnosti za prihodnost. Morda nočejo sprememb, ker jih ne potrebujejo, ker je njihov cilj le kako prodati izdelek, ne pa kako razviti drugega. V tržnem gospodarstvu se vrednost in uspešnost podjetja izrazi na trgu.

Temeljna usmeritev podjetij je zato iskanje načinov, kako ponuditi potrošniku v menjavo večjo vrednost, kot jo ponuja konkurenca. Temeljno vprašanje, ki si ga zastavljajo ekonomski subjekti v sodobnem trženjskem okolju je, kako doseči konkurenčne prednosti, ki bodo doseženo konkurenčnost v času ohranjale in razvijale The World Competitiveness Report (Brenčič, 1996) definira konkurenčnost kot sposobnost države ali podjetja, da dosega večje bogastvo kot njeni konkurentje na svetovnih trgih. Adlighton Report pa definira konkurenčnost takole: »Podjetje je najbolj konkurenčno, če proizvaja proizvode ali opravlja storitve z nadpovprečno kvaliteto in z nižjimi stroški kot konkurentje doma in v tujini, pri

čemer je konkurenčnost sinonim za doseganje dobička na dolgi rok in za sposobnost podjetja, da stalno razpolaga z visokostrokovnim kadrom ter zagotovi nadpovprečne donose lastnikom podjetja« (Brenčič, 1996: 43). Za nas bolj pomembna opredelitev konkurenčne prednosti pa je naslednja: »Konkurenčna prednost nekega podjetja so ljudje – izobraženi, usposobljeni delavci, ki so voljni v njem razvijati svoje človeške potenciale in obenem prispevati k rasti organizacije.« (Neisbitt in Aburdene v Jančič, 1990: 106)

Na zaposlene se ne sme gledati več kot na stroške, temveč kot na pomemben vir doseganja konkurenčne prednosti in s tem uspešnosti poslovanja. Za organizacije, ki še niso spremenile razmišljanja v tej smeri, bi bilo to nujno potrebno. S konceptom konkurenčne prednosti lahko poimenujemo tudi izjemne sposobnosti ali kompetence podjetja, ki pomenijo njegovo relativno superiornost v znanju in virih. Podjetje lahko posluje bolje od konkurentov, če ima prednost pred njimi v superiornih sposobnostih zaposlenih in če ima superiorne vire¹ (Jančič, 1990). Konkurenčna orožja 21. stoletja se tako spreminjajo. Vse bolj izstopajo izobraževanje, znanje in sposobnosti delovne sile, ki neposredno vplivajo na produktivnost znotraj podjetij. Spreminja se tržno okolje t.i. mehki dejavniki² postajajo v ekonomiji vse pomembnejši. Znanje je tako postalo temelj konkurenčnosti, je edini vir, ki z uporabo ne erodira. V sodobnem trženjskem okolju izstopata dve skupini dejavnikov konkurenčnosti. Ti dejavniki so: (Brenčič, 1996: 46):

Človeški dejavnik je v obravnavi konkurenčnosti in konkurenčnih prednosti vse pomembnejši zato, ker postajajo v preteklosti izraziti dejavniki prednosti vse šibkejši v svojem relativnem pomenu. Tradicionalni viri - proizvod, tehnologija razpoložljivost finančnih virov, prihranki obsega-sicer še vedno zagotavljajo konkurenčno podlago, vendar po mnenju mnogih v šibkejši vlogi kot včasih.

¹Superiorne sposobnosti zaposlenih so njihove izjemne kompetence, po katerih se ločijo od zaposlenih v drugih podjetjih. Te so lahko: specializirano znanje o potrebah segmentov potrošnikov in povezava s trgov, sposobnost uporabe novih znanj, sposobnost za uporabo pravih tehnologij, hitro in fleksibilno reagiranje na izzive iz okolja

²Mehki dejavniki predstavljajo vnos drugih družboslovnih znanosti v ekonomijo, npr. sociologijo, psihologijo, in sicer v povezavi s človeškim dejavnikom v ekonomskih procesih

Tisto, kar postaja vitalni del prednosti, so sposobnosti in znanja, ki izvirajo iz človekovega kapitala v podjetju in način ravnanja z njimi. Teoretiki navajajo različne značilnosti zaposlenih; izstopajo zlasti izobrazba, znanje in sposobnosti (npr. znanje jezikov, komunikativnost, kreativnost), izkušnje vrednote, motiviranost, občutek odgovornosti, celovita predanost delu (Brenčič, 1996). V osemdesetih letih je temeljni vir konkurenčnosti postala tehnologija, v devetdesetih pa znanje in informacije nasploh. Danes pa so znane analize, da so se države revne z naravnimi viri, uspešneje razvijale kot tiste z bogatimi. (Warner v Svetličič, 1996:14)

Večja tehnološka kompleksnost zahteva boljšo usposobljenost delavcev, kar pomeni višjo raven zmožnosti komuniciranja, kreativnosti pri reševanju problemov, močna motivacija za uspeh, dejavnost usmerjena k ciljem, zmožnost skupinskega dela. Zaposleni naj bi v delo vključevali več kognitivnih in osebnostnih sposobnosti, abstraktnega znanja, večjo moč za pogajanje in sodelovanje (Levett v Gerber, 2000: 35). Hertz je tako opisal idealno delovno silo, ki naj bi bila v pogojih globalne hiperkonkurenčnosti, v razvoju industrije, temelječe na znanju, zmožna s svojimi aktivnostmi tekmovati z drugimi podjetji: delovna sila oziroma zaposleni naj bi bili **visoko kvalificirani** (pripravljeni in sposobni delovati na svojem področju, samostojno delovati in analizirati, biti pripravljeni za učenje); **kreativni** (sposobni razmišljati v smeri oblikovanja novih idej, prepoznavati nove priložnosti, avtonomno osredotočenje na cilje, delovati po principu, da spremembe prinesejo priložnosti); **mobilni** (delovati na ostalih področjih, biti pripravljeni dosegati medkulturne izkušnje) ter **usmerjeni k ljudem** (prevzemati modele za reševanje konfliktov, vnašati nove vrednote, delovanje v timu, ustvarjenje klime zaupanja in hvaležnosti, identificirati se z organizacijo). (Gerber, 2000: 79)

Ljudje so tisti, po katerih se podjetja najbolj razlikujejo v konkurenčnem poslovnem okolju, ljudje omogočajo s svojim znanjem, sposobnostjo, da si podjetje pridobi ali ohrani večjo ali manjšo konkurenčno prednost. Uspeh podjetij v sodobnem konkurenčnem poslovnem okolju je čedalje bolj odvisen od njihovega bolj ali manj učinkovitega menedžmenta³ človeških virov. (Treven, 1998)

³ Menedžmenta se nanaša na vodenje, ravnanje, upravljanje kadrovskih virov v organizaciji. Menedžmenta kadrovskih (človeških) virov je splet različnih programov in aktivnosti, s katerimi želimo doseči, da je ravnanje s kadrovskimi viri uspešno, da je v korist posamezniku, organizaciji

Ko se podjetje zave, da se z lastnostmi zaposlenih (visoka kvalificiranost, kreativnost, talentiranost) izboljša učinkovitost poslovanja, je od podjetja odvisno, ali bo znalo uporabiti in vključiti zaposlene v strategije za doseg konkurenčnosti. Menedžerji morajo v podjetjih zagotoviti, da imajo zaposleni potrebno znanje in spretnosti za opravljanje dela v sedanjosti in prihodnosti.

1. MENEDŽMENT ČLOVEŠKIH VIROV IN DOSEGANJE KONKURENČNOSTI – ODZIV ALI IZZIV MENEDŽMENTU

Če naj bodo organizacije učinkovite, morajo biti učinkoviti predvsem njihovi menedžerji. Bistvo menedžerja je odgovornost za učinkovitost in delo, delo mora organizirati produktivno, delavce pa mora voditi v smeri učinkovitosti in uspešnosti. Osnovna naloga vodenja je narediti znanje produktivno, ta pa ne more biti produktivno, če se strokovni delavci ne zavedajo svojega poslanstva in če ne vedo kako naj delujejo najbolje. Odločilno vlogo pri tem, da bi se znanje zaposlenih odražalo v doseganju konkurenčne prednosti, imajo po mojem mnenju vodilni delavci v določenem podjetju s svojim, upravljanjem, vodenjem in razvoju zaposlenih. Menedžerji (vodje) morajo biti sposobni poiskati in razčleniti probleme, znati morajo vključiti pravega strokovnjaka za razreševanje problemov, spodbujati pozitivne lastnosti zaposlenih in nevtralizirati slabosti.

Vodstvo naj bi spremljalo ali kadrovska strategija sledi spremembam pri poslovanju podjetja ter ali sledi ustreznemu pomenu zaposlenih kot največjemu potencialu. V večini primerov vodstvo pozornost osredotoči le na tehnološke zmogljivosti pri doseganju organizacijskih ciljev, vprašanje človekovih zmogljivosti, pa večkrat ostanejo v ozadju. Dokler bomo gledali na izobraževanje zaposlenih kot na grožnjo menedžmentu - grožnja pametnejših zaposlenih, ki bi lahko spremenili ustaljeno organizacijo moči ali kot na nepotreben strošek, ne moremo pričakovati velikih sprememb v izvedbi ali podpori različnim oblikam izobraževanja. (Berlogar,1996:30)

Mnogim od vodilnih v naših podjetjih je odveč, da bi posvečali pozornost na primer pridobivanju in izboru novih zaposlenih, usposabljanju novih in starih zaposlenih, opredeljevanju pogojev zaposlitve in podobno. Vendar se tudi na tem področju počasi kažejo spremembe. Tisto, kar je v tujini ustaljena praksa pri upravljanju zaposlenih, počasi prodira tudi k nam. Tako je vedno več takšnih menedžerjev, ki zaposlenim pomagajo pri

odkrivanju njihovih delovnih interesov, zagotavljajo potrebno znanje in spretnosti za delo in jih znajo zanj tudi uspešno motivirati in nagraditi (Traven 1998:12). Zaposleni so generatorji novih idej in rešitev, ki imajo pomembno vlogo v razvoju podjetja in njegovi konkurenčni poziciji na tržišču, zato je zelo pomembno, da nadrejeni prisluhnejo svežim idejam, podpirajo njihovo izobraževanje. Povedano podkrepimo z besedami Trevnove, ki zaposlene opredeli: »Zaposleni s svojim znanjem, spretnostmi in sposobnostmi omogočajo podjetju pridobivanje konkurenčne prednosti na tržišču.« (Traven, 1998: 11)

Za okolje podjetja je značilna vedno večja nestabilnost (konkurenca, hitre spremembe) ter vedno višje zahteve glede kakovosti. Vse to pa bo povečalo pomen učinkovitosti menedžmenta zaposlenih. Sonja Treven navaja štiri skupine izzivov, s katerimi se bo podjetje srečevalo v naslednjih letih (Shema 4.2): globalni izziv, izziv kakovosti, družbeni izziv ter tehnološki in strukturalni izziv.

Shema 4.2: Konkurenčni izzivi, ki vplivajo na poslovno konkurenčnost podjetja (Treven, 1998: 18)

V desetletju, ki prihaja, se bo področje menedžmenta človeških virov v podjetjih spremenilo v ključni dejavnik za doseg učinkovitosti in konkurenčne prednosti. V naslednjih letih bodo v podjetjih zaznali večje število izzivov iz okolja. Te izzive podjetje lahko obvladuje

le, če se je sposobno hitro odzivati in kreativno uporabljati znanje. Ključ za to pa so seveda zaposleni - kadri kot nosilci potrebnih lastnosti (kreativnost, fleksibilnost), s katerimi podjetje lahko dosega konkurenčno prednost (Shema 4.3).

Shema 4.3.:Konkurenčna prednost podjetja (Možina, 1998: 8)

Posledica globalnih izzivov je širjenje organizacij na tuja tržišča, tuje organizacije pa želijo biti prisotne na slovenskem trgu. Vse pomembnejši postajajo različni strokovnjaki, ki lahko prodajajo izdelke in storitve v tujini. Pomembne postajajo tako nekatere lastnosti zaposlenih: poznavanje jezikov, kultur in predpisov; kreativnost, izkušnje, iznajdljivost, sposobnost navezovanja stikov s tujimi partnerji. Tudi na izziv kakovosti se lahko uspešno odzovemo z zaposlenimi. Na kakovost npr. izdelkov poleg človeka prav gotovo vplivajo tudi material, sredstva za delo, tehnologija. Vendar če pozorneje premislimo, pridemo do spoznanja, da je material izbral človek, tudi v proces obdelave je z njim delal človek. Material sam po sebi tako ne more vplivati na kakovost. Zato lahko rečem, da je kakovost le rezultat človekovega dela, znanja in sposobnosti.

Mislim, da vodilni nimajo pravega odgovora na izzive ali ga nočejo imeti, ker bi s tem, ko bi sprejeli možnost, da uporabijo znanje svojih zaposlenih kot odziv na poslovno konkurenčnost, morali dopustiti soodločanje zaposlenih, s tem pa bi ogrozili svojo avtoriteto, status. Vodstvo mora biti več kot le tradicionalni menedžment mora biti kreativno in zato nove vrste. Pripravljati mora ljudi za uspešnejše opravljanje dela ter prevzemati večjo odgovornost v prihodnosti. To so izredne zahteve za sodobno vodstvo, ki mora znati pritegniti za seboj vse intelektualno dejavne v podjetju, razvijati njihove potenciale.

Upam si trditi, da je takih menedžerjev v slovenskih podjetjih premalo. Mnogi vodilni niso pripravljeni na spremembe. Sprejemajo le tiste povratne informacije, ki jih želijo slišati, morebitnih negativnih pa se izogibajo. Slutijo, da bo preživetje podjetja v prihodnje odvisno od gospodarjenja z znanjem, potencialom, talenti zaposlenih, a temu še vedno namenjajo premalo pozornosti.

Trevnova (1998: 26) zagovarja dejstvo, da menedžment človeških virov lahko opredelimo tudi kot splet različnih aktivnosti, ki pripomorejo k ustreznemu odzivanju podjetja na izzive v okolju ter s tem tudi na pridobivanje njegove konkurenčne prednosti. Med takšne aktivnosti spadajo (Shema 4.4): upravljanje zunanjega in notranjega okolja; ocenjevanje dela in rezultatov; načrtovanje in izbira kadrov; razvoj in izobraževanje; nagrajevanje zaposlenih.

Shema 4.4: Temeljne aktivnosti managementa človeških virov (Treven, 1998: 26)

Upravljanje zunanjega in notranjega okolja zajema učinkovito upravljanje dejavnikov v okolju podjetja ter v njem samem, kar pripomore k produktivnosti in konkurenčnosti podjetja. **Ocenjevanje dela in rezultatov** opredelimo kot proces ugotavljanja kakovosti in količine opravljenega dela z namenom, da bi sprejeli čim bolj objektivne kadrovske odločitve. Ta faza menedžmenta vključuje naslednje aktivnosti: določanje produktivnosti zaposlenih, ocenjevanje vedenja zaposlenih pri opravljanju dela, organiziranost dela zaradi povečevanja inventivnosti in kreativnosti dela. Postopek **načrtovanja in izbira kadrov** izhaja iz odgovorov pri proučevanju vprašanj: ali vsi zaposleni v podjetju optimalno izrabijo svoje sposobnosti; kako pridobiti kader, ki bo ustrezal prihodnjim potrebam; ali ustreza število in strokovnost zaposlenih potrebam dela. Načrtovanje in izbira ter zaposlovanje so

ena izmen najpomembnejših funkcij menedžmenta, ker se z njimi zagotavlja potrebna količina in kakovost zaposlenih v podjetju. V aktivnosti **razvoj in izobraževanje** morajo menedžerji zagotoviti, da zaposleni v podjetju razpolagajo s potrebnimi spretnostmi za opravljanje sedanjih in prihodnjih opravil. Tako morajo zaposlenim zagotoviti potrebna navodila in nasvete, vplivati na čim kvalitetnejšo izpolnitev nalog, zagotoviti priznanje in nagrado za kvalitetno izpolnitev nalog, povečati povezanost med zaposlenimi na podlagi učenja in razvijanja sposobnosti. **Nagrajevanje zaposlenih** kot so plače, možnost strokovnega izpopolnjevanja, izobraževanja, pomembno vplivajo na motivacijo zaposlenih, da čimbolj pripomorejo k uresničevanju ciljev podjetja, h celoviti kakovosti, pa tudi za pridobivanje novega kadra. (Treven, 1998: 27)

Konkurenčna sposobnost organizacij bo še bolj kot doslej odvisna od tega, kako uspešno bodo razvijale sposobnosti in znanja svojih zaposlenih, koga bodo izbirale za zaposlitev, kako bodo nagrajevale dosežke zaposlenih. Rezultati raziskave Konkurenčna prednost in človeški viri v majhnih podjetjih v gospodarstvu na prehodu v Sloveniji, ki je preučevala povezavo med konkurenčno prednostjo in človeškimi viri, so le potrdile predhodno obravnavanje menedžmenta človeških virov. V raziskavi se je pokazalo, da povezava obstaja oziroma da obstaja določena stopnja povezanosti med konkurenčo prednostjo in človeškimi viri oziroma, da prizadevanje v zvezi s človeškimi viri do določene mere prispeva h konkurenčni prednosti podjetja. Podjetja lahko izboljšajo svojo inovativnost in izvozno usmeritev skozi premišljeno uporabo dosežkov človeških virov. Konkurenčna prednost podjetja je lahko povečana skozi velikost podjetja, skozi cilje, ki se nanašajo na delovno silo ter skozi razmerje med zaposlenimi, sposobnostmi zaposlenih in inovativnostjo (ki se kaže ne le v novih izdelkih temveč tudi v razvoju notranjih procesov v podjetju). (Ferligoj, idr., 1997: 512)

Ker se zaposleni izobražujejo in imajo tako vrhunsko znanje za lastno organizacijo kot za konkurenca, je vedno nevarnost, da zaposlene pritegne oziroma kupi konkurenca. Organizacija ravno z ukrepi nagrajevanja in z nudenjem boljših delovnih pogojev zagotovi, da se posamezniki ne odločijo za drugo organizacijo, oziroma, da organizacija (p)ostane privlačna za najboljše kadre. V nadaljevanju predstavljam standard Vlagatelji v ljudi, ki poskuša odgovoriti na vprašanje, kako razviti zaposlene, da bi postali vir konkurenčne prednosti. Menedžerjem bi standard Vlagatelji v ljudi pomagal razumeti zaposlene kot enega od najmanj izkoriščenih virov za doseganje poslovne odličnosti, da bi tako svojo

pozornost usmerili v izobraževanje zaposlenih, kot enega od načinov doseganja organizacijskih ciljev.

4.1 Standard Vlagatelji v ljudi

Standard investiranja v ljudi poskuša odgovoriti na vprašanja, ki so si jih zastavljala že podjetja: kako razviti in uporabiti ljudi, da bi postali vir konkurenčne prednosti; kako načrtovati in organizirati ljudi, da bi prispevali k uspešnejšemu poslovanju oziroma kot predlaga Critten: »Koncept investiranja v ljudi je pomoč podjetjem, da spoznajo eno svojih najučinkovitejših investicij – svoje lastne ljudi« (Critten, 1993: 21). Critten nadalje navede štiri nacionalne standarde za učinkovito investiranje v ljudi: prvi obvezuje vodilne v podjetju k razvijanju vseh zaposlenih za doseg poslovni ciljev, drugi opredeli potrebo po ocenitvi izobraževalnih in razvojnih potreb vseh zaposlenih, tretji poudari nujnost izobraževanja in razvijanja posameznikov ves čas njihove zaposlitve, četrti izraža zahtevo po ocenitvi vlaganja v izobraževanje in razvoj za lažjo ocenitev dosežkov in izboljšav prihodnje učinkovitosti. (Critten, 1993: 22)

Standard Vlagatelji v ljudi (Investors in People) predvideva določeno raven v prizadevanju podjetij za usposabljanje in izobraževanje in s tem tudi za samouresničevanje zaposlenih kot enega od načinov za doseganje poslovnih ciljev podjetja. Pomeni racionalizacijo in učinkovitejšo rabo sredstev, namenjenih vlaganju v razvoj zaposlenih. Standard je leta 1990 v Veliki Britaniji razvilo neformalno združenje Nacionalni odbor za usposabljanje (National Training Task Force) v sodelovanju z vodilnimi državnimi, poslovnimi, kadrovskega združenja, kot so Konfederacija britanske industrije (Confederation of British Industry – CBI), Kongres sindikatov (Trade Union Congress - TUC) in Inštitut za kadre in razvoj. Zahteve in načela standarda so kmalu preverjale tako izobraževalne institucije, kot podjetja, izkušnje vseh so bile dobre. Od leta 1996 ta standard podpira uradna institucija Vlagatelji v ljudi Združenega Kraljestva (Investors in People in UK). V Veliki Britaniji tem gibanju tako ali drugače sodeluje kar četrtina delovne sile. To pomeni 5,4 milijona zaposlenih v 4.133 podjetjih, ki so že dosegla ta standard, in nadaljnih 19.660, ki delujejo v skladu z njim in si ga želijo doseči. (Berlogar, 1999: 266)

Slovenska podjetja bi se morala seznaniti s standardom oziroma z glavnimi prednostmi, ki jih standard Vlagatelji v ljudi prinaša: izboljšanje produktivnosti, profitabilnosti; povečanje motivacije in moralnost zaposlenih; zmanjševanje fluktuacije; izboljšanje komunikacije v organizaciji; zadovoljstvo kupcev; doseganje konkurenčne prednosti skozi izboljšano poslovanje; fleksibilnost zaposlenih ter prepoznavnost podjetja v javnosti.

Organizacija, ki doseže standard, lahko načrtuje in ima jasne merljive cilje, ki jih lahko dopolnjuje; lahko jasno identificira, s kakšnimi potenciali znanja razpolaga ter lahko zmanjšuje prepad med dejanskim ter želenim stanjem glede znanj zaposlenih. Standard Vlagatelji v ljudi temelji na štirih ključnih principih. Prvi obvezuje organizacijo, da vlaga v zaposlene, da bi povečali svoj prispevek organizaciji oziroma da vsem zagotoviti enake možnosti razvoja. Princip načrtovanja nalaga organizaciji oblikovanje ciljev, skupaj z zaposlenimi ter razvijanje sposobnosti posameznikov in delovnih skupin v skladu s cilji organizacije. V skladu s principom akcije organizacija v povezavi s poslovnimi cilji razvija in uporablja potrebne sposobnosti zaposlenih. Vloga menedžerjev je ključna, saj podpirajo razvoj zaposlenih, v skladu s principom evalvacije pa ocenjujejo rezultate izobraževanja in razvoja za napredek organizacije.

Sama vidim poglobljeni pomen standarda Vlagatelji v ljudi v tem, da poudarja usposabljanje zaposlenih kot investicijo in ne le zgolj strošek, da prepoznava zaposlene in njihovo izobraževanje kot možnost doseganja konkurenčne prednosti. Od menedžerjev je odvisno, ali bodo prepoznali prednosti standarda Vlagatelji v ljudi in ga uvedli v organizacijo ali ne. Vpeljava standarda v organizacijo, bo pritegnila nove fleksibilne in vsestransko razvite kadre, ki bodo iskali organizacije, ki bodo znale ceniti njihove sposobnosti, talente, ideje. V nadaljevanju predstavljam primer, kako lahko z zaposlenimi dosežemo konkurenčno prednost, če se odločimo za zaposlene in sprejmemo njihove zmožnosti ter izobraževanje kot možnost soočenja z poslovnimi izzivi.

4.2 Doseganje konkurenčne prednosti s pomočjo zaposlenih

O doseganju konkurenčnih prednosti organizacije s pomočjo njenih zaposlenih, piše Jeffrey Pfeffer, v knjigi *Competitive Advantage Through People –unleashing the power of the work*

force. Po njegovem obstajajo povezane prakse, ki označujejo organizacijo kot učinkovito v doseganju konkurenčnega uspeha s pomočjo načina obvladovanja in upravljanja zaposlenih. Predno začnem s predstavitvijo tehnik, je potrebno opozoriti, da bomo težko našli eno samo organizacijo, ki bi upoštevala vse prakse, ali izvajala vse enako dobro. Treba je predvideti, da organizacija lahko izvaja vse tehnike, pa še vedno ne bo uspešna, lahko pa izvaja le nekatere izmed njih in bo kolikor toliko zadovoljna s poslovanjem in dobičkonosnostjo. Zakaj tako? Faktorji, ki bodo obravnavani, so povezani z organizacijsko sposobnostjo za doseg konkurenčnega uspeha z organizacijsko delovno silo. Opisane prakse imajo pomanjkljivosti in prednosti, ki jih ni enostavno izvesti, vse pa nujno vključujejo več poseganj in odgovornosti na področju delovne sile.(Pfeffer,1994)

Varnost zaposlitve kot prva praksa, povečuje vpletenost zaposlenih, saj so zaposleni kadarkoli pripravljeni pomagati pri delovnem procesu, ne da bi se bali, da bi izgubili svojo službo.Varnost zaposlitve pripomore k izpopolnjevanju delodajalca in delojemalca obenem je zagotovilo, da bodo viri, potrošeni za razvoj sposobnosti povrnjeni. **Izbor in rekrutiranje zaposlenih** in zaupanje delovni sili za konkurenčen uspeh pomeni, da je nekdo odgovoren za pravilno izbiro pravega delavca za ustrezno delovno mesto. Izbor je proces, ki je natančno načrtovan, saj od zaposlenih zahteva dolgotrajno pripadnost in zaupanje organizaciji.**Visoka plača** pritegne več prosilcev za delovno mesto. Višja plača onemogoča, da bi ljudje zapuščali organizacijo, v prepričanju, da bodo drugje bolje plačani. Višina plače pa sporoča, da organizacija zna ceniti svoje ljudi. **Spodbude in bonitete** – delavce ne motivira samo plača, temveč tudi zadovoljstvo delavca na delovnem mestu, prepoznanje, priznanje, samostojnost, pošteno ravnanje z njim. **Lastništvo zaposlenih** ponuja dve prednosti: zaposleni kot delni lastniki organizacije redkokdaj zaidejo v konflikt z vodstvom. in so bolj naklonjeni dolgoročni viziji organizacije, njeni strategij investiranja ter so manj pripravljeni podpirati sovražne prevzeme in druge finančne manipulacije. **Praksa delitev informacij s sodelavci** predpostavlja, da če naj bi bili ljudje vir konkurenčne prednosti organizacije, potem morajo imeti na voljo tudi potrebne informacije, ki pogojujejo uspeh poslovanja organizacije, obenem pa je nujen predpogoj za uspešno prihodnost. **Udeležba delavcev v procesu odločanja in pooblaščenja delavcev** vključuje spodbujanje decentralizacije odločanja, širša udeležba delavcev pri odločanju o organizaciji tako prispeva k zadovoljstvu in produktivnosti. Čeprav dobijo delavci več samostojnosti, ne pomeni, da lahko delajo, kar hočejo. **Oblikovanje skupin in dela** tako predstavlja nadomestilo za tradicionalno organizacijsko hierarhijo, ki še vedno ohranja avtonomijo dela

skupaj z nadzorom. Skupine proizvedejo socialne informacije, kako oceniti pogoje za delo katere so kritične dimenzije dela, pripomorejo k nadzoru in koordinaciji dela v organizaciji, k zbiranju informacij o reševanju nastalih problemih. Nov način dela temelji na **usposabljanje in razvoju sposobnosti ter zmožnosti delovne sile**, ta pa bo uspešen, če bo delavcem dovoljeno uporabiti svoje sposobnosti. Pomemben del večine novega delovnega sistema je velika pripadnost izobraževanju, usposabljanju ter razvoju sposobnosti za delo. Napaka večina organizacij je, da ne spreminjajo strukture dela na način, ki bi omogočal ljudem, da bi delali drugače in pokazali svoje sposobnosti. **Multifunkcionalnost zaposlenih** ima številne koristi za organizacijo, poleg tega pa predstavlja visoka kvalificiranost zaposlenih dodatne ugodnosti za organizacijo, s strani zaposlenih pa varnost zaposlitve, saj lahko zaposleni opravljajo tudi druga dela. **Simbolični enakopravnost** kot ena izmed praks opozarja, da bo morala organizacija, ki bo hotela dosegati konkurenčno prednost z zaposlenimi, odpraviti statusne simbole moči, kot so na primer posebni parkirni prostori, jedilne sobe. Odstranjevanje statusnih simbolov je pogosto najtežja stvar za organizacije. Pri »**stiskanju plač**« ne gre za zmanjševanje plač, temveč za zmanjševanje razlik oziroma razmerja med najvišjo in najnižjo plačo. Če so te razlike manjše, potem si delavci ne bodo prizadevali le za najvišjo plačo, temveč se bodo posvetili samemu delu. **Napredovanje znotraj organizacije** pa spodbuja nadaljnje usposabljanje in razvijanje sposobnosti zaposlenih ter povezuje delavce z delodajalcem in obratno. Za doseganje konkurenčne prednosti z zaposlenimi zahteva od organizacije oblikovanje **dolgoročno perspektive**. Slaba stran pridobivanja konkurenčne prednosti s pomočjo zaposlenih je, da je zanj potrebno kar nekaj časa, da postane uspešno. Dobra stran pa je, da ko je enkrat konkurenčna prednost z zaposlenimi dosežena je trdna, dolgoročna in jo je težko posnemati. **Vrednotenje delovanja organizacije** je kritična komponenta vsakega upravljalvskega procesa, ki podaja informacije, kako dobro organizacija izvaja različne politike, ter zagotavlja, da se bo vse, kar je bilo ugotovljeno tudi upoštevalo in obravnavalo. Povratne informacije omogočajo nadaljnji razvoj organizacije. Zadnja, najvažnejša praksa je, da ima vsaka organizacija izostren **pogled vodstva**. Poenostavljeno rečeno to pomeni, da je težko nekam priti, če ne veš, kam si namenjen. Vizija izoblikuje način kontaktiranja in povezovanja različnih praks v celoto, ter usposablja in opogumlja ljudi v organizaciji, da razvijajo svoje sposobnosti.(glej Pfeffer,1994:30-65)

Pomembno je vedeti, da tekmovanje na osnovi človeških virov ni edini vir uspeha, vendar doseganje konkurenčne prednosti z zaposlenimi vsebuje osnovno spremembo v razmišljanju

o delovni sili. Pomembno je spoznati, da se dosega uspeh z ljudmi, ne z njihovim nadomeščanjem ali omejevanjem njihovih aktivnosti. Organizacije se morajo zavedati, da je delovna sila vir strateške prednosti in ne le strošek, ki ga je potrebno odstraniti oziroma minimizirati. Če hočemo dosežati konkurenčno prednost z ljudi, morajo imeti primerne sposobnosti, ki pa si jih pridobijo s stalnim izobraževanjem. Organizacija, ki se odloči organizirati usposabljanje, oblikovati delovno silo, ki se je ne da nadomestiti in razvijati sposobnosti zaposlenih, lahko uporablja delovno silo kot konkurenčno orodje. (Pfeffer,1994)

Že večkrat sem omenila, da se v slovenskih podjetjih premalo zavedajo vrednosti zaposlenih. Predstavljen primer, kako doseči konkurenčno prednost s pomočjo zaposlenih, verjetno ne bi sprejeli z odprtimi rokami, prej z neodobravanjem. Pfeffer poudarja, kaj je potrebno v organizacijah spremeniti, da bi tudi z zaposlenimi lahko dosegali odlične rezultate. Če primerjamo opisano prakso udeležbe zaposlenih v procesu odločanja s slovensko, hitro ugotovimo, da nas na tem področju čaka še veliko dela. Podatki (Svetlik, 2002) o tem, v kolikšni meri vključuje vodstvo druge skupine zaposlenih v sprejemanje odločitve, niso ugodni. Nikjer drugje niso zaposleni v tako majhnem številu le 5,7 % vključeni v ocenjevanje svoje delovne uspešnosti, nikjer drugje strokovnjakov, tehnikov, proizvodnih delavcev oziroma fizičnih delavcev tako malo ne povprašajo o strategiji, finančnih rezultatih in organizaciji dela kot prav v slovenskih organizacijah. Uslužbence povprašujejo o navedenih vprašanjih manj kot v katerikoli evropski državi, celo manj kot v Italiji, Turčiji in Izraelu.

Vprašanje je, s kakšno težavo se bodo vodilni odpovedali šele odpravljanju statusnih simbolov moči v organizaciji oziroma ali se zavedajo, da menedžment ni zato, da usmerja in nadzira, temveč, da olajša in svetuje pri dilemah. Opazimo lahko pasivnost menedžerjev, saj ne znajo aktivirati intelektualnega kapitala ali, kot pravi Kos: »Če bodo vodstva želela aktivirati intelektualni kapital zaposlenih, se bodo morala podjetja spremeniti v "organizirano anarhijo", v kateri pridejo do izraza inovativnost, ustvarjalnost, individualnost. To bo največji izziv za menedžment: sprostiti možgansko silo v svojih organizacijah. To pa pomeni prenavo in ponovno iznajdbo vodenja.« (Kos, 2001: 233)

Kot kaže, vodje ne smejo biti »zvesti samemu sebi«, kar je značilno za čvrste značaje, ki so trmasti in jih nič ne premakne. Biti morajo prilagodljivi in opustiti mnenje, da se brez njih

ne da nič narediti. Vodje imajo lahko energijo, denar, ambicije, vendar so nemočni, če nimajo pravih ljudi. Zaposleni so generatorji novih idej in rešitev, ki imajo pomembno vlogo v razvoju podjetja in njegovi konkurenčni poziciji na tržišču, zato je zelo pomembno, da nadrejeni prisluhnejo svežim idejam, podpirajo izobraževanje zaposlenih. Če bo vodstvo spremenilo način razmišljanje o zaposlenih in spoznalo njihovo vrednost, je naslednji korak, da jim zagotovi tudi stalno izobraževanje, saj izobraževanje predstavlja orodje v rokah menedžerjev pri pridobivanju konkurenčne prednosti. Pogoj konkurenčnosti zaposlenih je znanje, ki si ga zaposleni pridobijo z izobraževanjem, zato je izobraževanje motor spreminjanja.

V naslednjem poglavju se bomo seznanili s pomembnostjo znanja in izobraževanja ter njegovo problematiko. Pomembno se mi zdi, da predstavim tako raven izobraženosti zaposlenih kot prebivalstva in da se zavemo dejstva, da je potrebno dvigniti raven izobraženosti prebivalstva in zaposlenih v vseh gospodarskih panogah, če hočemo, da bodo slovenska podjetja uspešno nastopala na svetovnih trgih. Z izobraževanjem zaposlenih oziroma z izobraževalno dejavnostjo tako izboljšamo kakovost dela, povečamo proizvodnjo in prodajo. Z izobraževanjem si podjetja najlažje in najhitreje zagotovijo potrebna znanja.

5 VLOGA IZOBRAŽEVANJA PRI DOSEGANJU KONKURNČNE PREDNOSTI

5.1 Vpliv sprememb iz okolja na nujnost izobraževanja

Široko in raznovrstno znanje postaja nujno, če se posameznik želi obdržati in uspešno delovati v spremenjenih razmerah. Klasične ekonomske kategorije, kot so kapital, naravni viri in delovna sila, v informacijski družbi izgubljajo pomen. Znanje zato postaja ključni element konkurenčnosti in edini način za izbiranje med različnimi alternativami. Izbiramo lahko le z ustreznim znanjem, če bomo usposobljeni za sprejemanje sodobnih razvojnih dosežkov ter jih znali bogatiti s svojimi inovacijami (Milič v Mirčeva, 2000: 5). V zadnjih desetletjih se je začelo posebej poudarjati pomen izobraževanja odraslih. Položaj države na svetovnem trgu ob globalizaciji proizvodnje in trgov ter pospešenih tehničnih in tehnoloških spremembah določajo njeno znanje in kvalifikacije. (Ivančič v Drogenik, 1999: 98)

Človeški dejavnik postaja v svetovni konkurenci najpomembnejši. Ekonomija obsega, temelj konkurenčnih prednosti v industrijskih družbah, danes na prehodu v poindustrializem izgublja svoj pomen. Konkurenčnost izdelkov in storitev ni več odvisna od nizke cene, temveč od kakovosti in inovativnosti izdelovalca ali, kot pravi Sočan:

Prav zaposlovanje in gospodarska dejavnost sta področji, na katerih se izobraževanje odraslih najbolj odraža. V nizozemskem centru za politične in strateške študije TNO ugotavljajo, da si podjetja samo z znižanjem cen zagotovijo prednost pred tekmeci le za približno dva meseca; z dobro tržno predstavitvijo povečajo prednost za eno leto, z razvojem novega izdelka za dve leti, z razvojem novega tehnološkega procesa za tri leta, z obvladovanjem svetovnega trga približno za štiri leta in z vrhunsko usposobljenim kolektivom za sedem let. Znanje celotnega kolektiva torej omogoča konkurenčnost in varnost podjetij. (Sočan v Drofenik, 1999: 11)

Zahteve v procesih globalizacije ne upoštevajo razlik v razvoju posameznih držav. Vsaka mora biti sposobna opredeliti svoje posebne prednosti za sodelovanje v razvoju mednarodnih gospodarskih razmerij. Od znanja in usposobljenosti pa bo tudi odvisno, ali bo Slovenija lahko izoblikovala svojo razvojno integriteto in okrepila narodno identiteto pri včlanjevanju v EU in svetovno informacijsko družbo. Ker Slovenija ne more tekmovati z večjimi državami z zelo razvejanim omrežjem institucij, vlog, se mora razvijati na temelju dobre izobraženosti vsega prebivalstva in njegove zmožnosti za prilagajanje naglo spreminjajočim razmeram.

Soočenje s stvarnostjo nam pokaže, da se Slovenija v sedanjem času v zelo zaostreni obliki sooča s problemom neustrezne izobraženosti večine prebivalstva, kar kaže, da je glavni problem razvoja Slovenije močno zaostajanje znanja na vseh področjih. Podatki iz popisa leta 1991 kažejo, da je bilo med prebivalstvom, starim več kot 15 let, še vedno 48 % takih, ki so imeli končano osnovno šolo ali manj, to pomeni približno 700.000 ljudi, od tega polovica starejših od 50 let. Tudi med mlajšimi je delež takšnih še vedno visok: v starostni skupini od 25 do 34 let je bil 19 %; med prebivalstvom, starim od 35 do 49 let pa kar 38 %. Neustrezna izobraženost prebivalcev občutno zmanjšuje pripravljenost odraslih, da bi se intenzivneje vključevali v izobraževanje. Če upoštevamo še kazalec povprečnega števila let šolanja, ki je ob popisu leta 1991 znašal 9,6 let šolanja, (leta 1996 okrog 9,8) to le potrjuje ugotovitve o nezadostni izobraženosti našega prebivalstva, starega 15 let in več; enako velja za izobrazbeno sestavo (samo osnovno šolo ali manj je imelo 47,6 %, srednjo 40,6 % in višjo ali visoko 8,9 % prebivalcev). (Drofenik idr., 1999)

Predstavljeno stanje za Slovenijo, ki vidi svojo prihodnost v Evropi, ni nič spodbudno. Evropska unija namreč poudarja pomen znanja in kvalificiranosti delovne sile kot pogoj za integracijo in članstvo v Uniji. Jacques Delors, predsednik Mednarodne komisije o izobraževanju je poudaril: »Potrebno je nenehno izobraževanje in usposabljanje kot produkt revolucije uma. Vlaganje v znanje je strateška investicija, ki zahteva množično vključevanje ljudi in različnih ustanov.« (Delors v Mirčeva, 2000: 7)

Sama menim, da bi morali začeti drugače vrednotiti človeške vire. Premalo vemo o ravnanju z njimi čeprav bo boljša ali slabša izraba človekovih spretnosti in sposobnosti zarisala meje in hitrost družbene uspešnosti. Neprimerna sestava slovenske delovne sile, njena pomanjkljiva strokovna usposobljenost, navaja na sklep, da je potrebna jasna strategija tako v podjetju kot na nacionalni ravni, če hočemo, da se bo v prihodnje kaj spremenilo. Potrebno je izobraževati delovno silo, saj ob intenzivnih gospodarskih, tehnoloških in družbenih spremembah, izobraževanje postaja eden ključnih dejavnikov gospodarskega in družbenega razvoja. O medsebojni vzročni povezanosti izobraževanja in gospodarske rasti je bilo v preteklosti izraženih veliko domnev in predpostavk, ki pa nikoli niso bile nesporno sprejete niti teoretično niti empirično.

5.2 Razmerje med izobraževanjem in gospodarskim razvojem

Na splošno prispeva izobraževanje h gospodarski rasti s tem, da poveča produktivnost delovne sile, kar pa je za slovensko delovno silo še kako pomembno. Ponavadi imajo razvitejši države bolj razvito izobraževanje, vendar ni dokazano, da izobraževanje vedno poveča produktivnost posameznika oziroma da je višja povprečna izobrazba prebivalcev nujni pogoj za večjo gospodarsko razvitost. Schultz in številni drugi ekonomisti so dokazali, da je velik del pretekle gospodarske rasti mnogih razvitih držav mogoče pojasniti z naložbami v izobraževanje. Na drugi strani pa so v mnogih državah tretjega sveta ogromne naložbe v izobraževanje ostale brez večjega vpliva na gospodarsko rast. Vloga izobraževanja v gospodarskem razvoju je dvojna: v ožjem pomenu daje posameznikom izobraževanje določene kvalifikacije in znanja, s katerimi vstopajo na trg delovne sile in spreminjajo izobrazbeno strukturo, v širšem smislu pa izobraževalne institucije proizvajajo

in širijo znanje, ki je potrebno družbi in bo verjetno povečalo njegovo produktivnost, učinkovito izrabilo vire (materialne, človeške) ter prinašalo precejšnje posredne učinke.

Glavne kvantitativne metode za ugotavljanje razmerja med izobraževanjem in gospodarskim razvojem so (Bevc, 1991: 55).

- ocenjevanja prispevka izobraževanja h gospodarski rasti z analizo agregatne proizvodne funkcije (posredno ocenjevanje povezav med izobraževanjem in gospodarskim razvojem);
- ocenjevanje različnih povezav med izobraževanjem in gospodarsko razvitostjo;
- računanje stopenj donosa naložb v izobraževanje z analizo stroškov in koristi.

Številne raziskave ekonomskih učinkov izobraževanja so na ta način pokazale visoko stopnjo korelacije med ekonomsko uspešnostjo in izobrazbo. Zveza med izobrazbo in ekonomsko učinkovitostjo ni vedno direktna, temveč poteka po številnih vmesnih členih oziroma dejavnikih (kot so poklici, ustrezno motiviranje, dobra organizacija). Če so vmesni členi pretrgani, se lahko zgodi, da ima izobrazba minimalni učinek ali sploh nobenega učinka na ekonomsko uspešnost. Poleg tega je izobrazba dejavnik, ki deluje na dolge roke. Potrebno je čakati vsaj eno desetletje, da določena večja investicija v izobraževanja pokaže ekonomske učinke. Za preučevanje odnosa med izobrazbo in ekonomsko uspešnostjo vedno postajajo vse bolj pomembni kakovostni vidiki izobraževanja, kar se kaže v stalnem preučevanju relevantnosti učnih programov z vidika večje produktivnosti in ekonomske uspešnosti ter njihove naravnosti na proizvodnje zahteve časa. (Jerovšek, 1980)

Korelacija med izobrazbo (upoštevana je formalna izobrazba, neformalno izobraževanje je namreč težko spremljati) in produktivnostjo je bila dokazana z različnimi raziskavami. Jerovšek (1980: 39) navaja, da »imata izobrazba in znanje večji vpliv na rast družbenega proizvoda, kot kapital in delovna sila«. Izobrazba je po njegovem mnenju sestavljena iz splošne izobrazbe, specifične izobrazbe (sem uvršča trening), poklica, inteligence in sposobnosti. Omenjen vpliv izobrazbe razloži z dejstvom, da izobrazba (kot neodvisna variabla) preko intervenirajočih variabel (to so: koordinacija, adaptacija, motivacija,

kontrola, avtonomija skupin in posameznikov, fluktuacija) pozitivno vpliva na učinkovitost delovne organizacije (odvisna variabla) (Shema 5.5).

Shema 5.4: Vpliv izobrazbe na učinkovitost organizacije (Jerovšek, 1980: 39)

Kapital, ki mu ekonomisti posvečajo poglavitno pozornost pri povečevanju produktivnosti, postaja sekundarno. Nekdo mora načrtovati in projektirati. Resnično bogastvo podjetja so delavci, ki so se pripravljani izobraževati. Osnovni dejavnik gospodarskega razvoja postaja hitrost oblikovanja strokovne usposobljenosti, šolanja ljudi, ki imajo fantazijo in vizijo, ustrezne teoretične in praktične izkušnje. (Bernat, 1990)

Sama sem mnenja, da mora vodilni kader spodbujati in nagraditi vsa prizadevanja zaposlenih za učenje. Uspešnejša bodo tista podjetja, ki bodo znanje znala poiskati, zavarovati ter porazdeliti po podjetju s pomočjo organizirane izobraževalne dejavnosti. Konkurenčna prednost podjetja se tako morda ne bo oblikovala glede na pozicijo na trgu, temveč glede težavnost in hitrost prevzemanja ali razvijanja znanja in glede na način njegove pridobitve.

5.3 Izobraževanje v organizacijah

Osnovni vir gospodarske uspešnosti v današnji družbi je znanje. Glavni del investicij v podjetju v razvitem svetu pomeni investicije v nadgradnjo znanja. Za uspešen nastop v globalni družbi je potrebno spodbujati razvoj sposobnosti zaznavanja priložnosti v okolju ter sposobnost prilagajanja nenehnim spremembam, to pa je skoraj nemogoče doseči z ustaljenim znanjem. Izobraževanje in s tem nova znanja zaposlenih postaja najboljša možnost kombiniranja podatkov v nova spoznanja ali rešitve. »Izobraževanje je načrtna in sistematična dejavnost, z vzgojnim namenom in z namenom po izpopolnjevanju znanja« (Enciklopedija Slovenije, 1990: 216). Izobraževanje pa se obravnava tudi kot odločujoči dejavnik kakovosti ponudbe delovne sile, ki se v proizvodnji oziroma v delovnih procesih srečuje s povpraševanjem po ustreznem znanju in sposobnostih, ki jih narekujejo nove tehnologije. Za obojim stoji ustvarjenje novega znanja, ki se po eni strani vključuje v nove tehnologije, po drugi pa prenaša na širši krog ljudi z sistematičnem izobraževanjem. Navedeni dejavniki se povezujejo v tako imenovan tehnološkoizobraževalni krog, ki ga prikazuje Shema 5.6.

Shema 5.6: Tehnološkoizobraževalni krog (Svetlik idr., 2002: 256)

Znanost se potrjuje v tehnoloških aplikacijah, pri čemer je v nove tehnologije vgrajeno vse več znanja. Proizvodnja v težnji po ustvarjenju dobičkov išče vedno nove in učinkovitejše tehnologije. Ker je popolnoma avtomatiziranih proizvodenj malo je proizvodnja lahko uspešna le, če se vanjo vključijo ustrezno usposobljeni delavci, ki znajo upravljati tehnologije, to pa pomeni, da jim mora biti posredovan vsaj del znanja o tehnologiji.

To se zgodi na dva načina: z usposabljanjem neposredno na delovnih mestih oziroma pri delodajalcih ob nameščanju novih tehnologij in/ali z izobraževanjem mladine in odraslih po programih, ki jih ponujajo razne šole. Ob manjših tehnoloških spremembah zadostuje usposabljanje na delovnih mestih, ob večjih tehnoloških spremembah tako usposabljanje ne zadostuje več. Celovitejše razumevanje novih tehnologij je mogoča le s sistematičnim izobraževanjem, od katerega se pričakuje, da v svoje programe vključuje nova znanstvena spoznanja. (Svetlik idr., 2002: 257)

V zadnjih desetletjih so se razmerja v tehnološkoizobraževalnem krogu bistveno spremenila. Tehnološkoizobraževalni krog se vse hitreje vrti in povzroča vedno večje zadrege pri usklajevanju med tehnološkimi zahtevami dela in izobraževanjem; ne gre le za količino, temveč tudi za kakovost sprememb v smislu vključevanja vse več znanja v nove tehnologije, poleg tega pa se ti procesi vse bolj odvijajo v globalnem prostoru. Količina znanja, ki nastaja na znanstvenotehnološkem področju se eksplicitno povečuje, znanje je čedalje bolj specifično, s podobno hitrostjo pa prihajajo v uporabo nove, vse bolj zahtevne tehnologije. Te pa pospešeno spreminjajo povpraševanje po delovni sili, to je vsebino, obliko in zahtevnost delovnih mest. (Svetlik idr., 2002: 257) S tehnološkim krogom pa lahko povežemo še dejstvo, da moderne tehnologije ukinjajo nekvalificirana delovna mesta in ustvarjajo nova, kvalifikacijsko zahtevnejša. Tehnološki in ekonomski razvoj ustvarjata delovna mesta in poklice, ki temeljijo na višjih in bolj diferenciranih kvalifikacijah, izobraževanje pa je namenjeno zadovoljevanju potreb gospodarstva po kvalifikacijah. (Ivančič, 1999: 31)

Sedanja in bodoča tehnološka in tehnična razvitost ter razvitost tržnoekonomskih odnosov v posamezni organizaciji opredeljujejo zahteve in potrebe po določenih kadrih. Od velikoserijske masovne proizvodnje gre razvoj v smeri posameznemu uporabniku prilagojenih izdelkov oziroma izdelava unikatov po naročilu. delavci. (Svetlik, 2002)

Lahko bi rekla, da cilj izobraževanja ni prenašati znanja, ampak učiti ljudi, kako naj se učijo, rešujejo probleme in združujejo staro znanje z novim. Sama menim, da je najpomembnejša razsežnost konkurenčnosti podjetniška inovativnost, sposobnost oblikovati nove izdelke. Znanje je potrebno stalno obnavljati in izpopolnjevati z izobraževanjem. Še tako visoko znanje določene tehnologije, ne bo koristilo, če ga posameznik ni sposoben hitro udejaniti, tekoče prilagoditi. To lahko storijo le visoko usposobljeni kadri, brez katerih

ni mogoče niti doseči niti obdržati konkurenčne prednosti. Organizacije same bi se morale bolj zavedati, da je treba zmožnosti posameznikov še izpopolniti, da je treba skrbeti za trajno izpopolnjevanje zaposlenih, da bi lahko spreminjali proizvodnje programe, sledili tehnološkim izboljšavam ali celo sami prispevali k tehnološkemu posodabljanju. Delodajalci tako ne morejo računati, da bi si lahko ustvarili prednost pred konkurenti le z znanjem ljudi, ki so vsem delodajalcem enako na voljo. Zato morajo sami vlagati v razvoj znanja in sposobnosti zaposlenih, oblikovati izobraževalno dejavnost v sami organizaciji, da bi delavci pridobili znanje, ki je značilno samo za posamezno organizacijo, s tem znanjem pa organizaciji ustvarjajo prednost pred konkurenco. Organizacija mora obenem znati opustiti tisto pridobljeno znanje, ki ne prispeva h končnemu rezultatu oziroma zastavljenemu cilju. Menim, da postaja najpomembnejša sposobnost zaposlenih, da prepoznajo potrebo po novem znanju.

Kadri so ključni nosilci uresničevanja načrtovanih ciljev, programov dela in razvoja v vsaki organizaciji. Zato mora vsaka organizacija na podlagi ustrezne izobraževalne politike aktivno delovati pri razvoju in izobraževanju svojih kadrov (Možina, 2002). Uresničevanje izobraževalnih procesov v organizacijah, je zagotovljeno z ustrezno organiziranostjo izobraževalne dejavnosti v sami organizaciji.

6 IZOBRAŽEVALNA DEJAVNOST V ORGANIZACIJI

6.1 Cilji in naloge izobraževalne dejavnosti

Zaposleni v podjetju so glavni vir konkurenčne prednosti, ki lahko s svojim znanjem hitro reagirajo na zahteve trga, zato je dolžnost vsake organizacije, ki želi uspešno poslovati, doseči, da so zaposleni pripravljene s svojim znanjem in sposobnostmi v čim večji meri prispevati k uspešnosti poslovanja podjetja. Uresničevanje izobraževalnih procesov v organizacijah je zagotovljeno z ustrezno organiziranostjo izobraževalne dejavnosti.

S stališča organizacije, naj bi izobraževanje zaposlenih prispevalo k večji produktivnosti, boljši kakovosti dela, večji gospodarnosti in boljši organizaciji dela. Da bi organizacija dosegla svoje zahteve mora oblikovati in dosegati **zastavljene cilje**. Ti cilji so:

- stalno usposabljanje in izpopolnjevanje delavcev skladno s spremembami in razvojem tehnologije, organizacije dela in družbenoekonomskih odnosov;
- načrtno uvajanje, usposabljanje in napredovanje kadrov ter usmerjanje kadrov v nadaljnje izobraževanje;
- kontinuirano preučevanje in zadovoljevanje potreb organizacije po izobraževanju, usposabljanju in izpopolnjevanju kadrov;
- pravočasno zadovoljevanje načrtovanih potreb po kadrih ustreznih profilov, stopenj in smeri izobraževanja;
- vrednotenje in preverjanje dosežkov izobraževanja v praksi in uporaba rezultatov vrednotenja za izboljšanje izobraževalne dejavnosti v organizaciji.(Jereb, 1998: 101)

Preden se odločimo za izobraževalno akcijo, si postavimo cilje, ki jih želimo doseči. Da bi čim kakovostnejše dosegli vse zastavljene izobraževalne cilje ob vsakodnevnih spremembah tako pogojev dela, tehnologije kot tudi odnosa ljudi do dela, je še kako pomembno, kako je oblikovan andragoški cikel. »**Andragoški cikel** je sistem postopkov, s katerimi se uresničujejo cilji izobraževanja odraslih« (Pastuović v Jelenc, 1996: 81). Andragoški cikel vsebuje naslednje korake: »ugotavljanje potreb, načrtovanje programa, programiranje vsebin, priprava in organiziranje procesa, izpeljava izobraževanja, vrednotenje njegovih izdelkov.« (Jelenc, 1996: 82)

V interesu podjetja je, da se proces izobraževanja odvija uspešno, da vodi do uresničitve postavljenih ciljev povezanih z znanjem, da se novo znanje udežani v čim krajšem času, s čim manjšo porabo finančnih sredstev. Izobraževalna dejavnost v organizaciji mora slediti njenemu razvoju in pravočasno reagirati na vse spremembe. Izobraževalna dejavnost mora imeti podporo najvišjega vodstva, ki deluje v skladu z usmeritvami podjetja in definira cilje izobraževanja. Vprašajmo se, ali imajo slovenska podjetja res podporo najvišjega vodstva pri organiziranju izobraževalne dejavnosti in ali je izobraževanje v ospredju interesov organizacije.

Berlogar (2000: 5) podaja mnenje, »da je izobraževanje zaposlenih bolj družbena, politična, manj pa, sploh v percepciji managementa, ekonomska funkcija in odgovornost podjetji,« in še dodaja, da se družbene funkcije, ne samo izobraževanje zaposlenih, ponavadi sprejema ne zato, ker bi podjetja tako želela, ampak zaradi pritiska nanje s strani okolij in številnih deležnikov.« Pojavi se problem, da se vodstvo ne zaveda pomena izobraževanja delavcev, kljub dejstvu, da se pojavljajo vedno nove potrebe po stalnem usposabljanju, ter usmerjanju zaposlenih v nadaljnje izobraževanje. Potrebe po izobraževanju zaposlenih se da zadovoljiti le z dobro organizirano in ciljem predano izobraževalno dejavnostjo.

Da bi izobraževalna dejavnost uresničila svoje cilje, mora opraviti naslednje temeljne naloge: **analizirati in ugotavljati** potrebe po izobraževanju glede na zahtevnost in vrsto dela ter problematiko organizacije dela; **načrtovati zadovoljevanje** izobraževalnih potreb in usmerjati zaposlene v izobraževanje glede na zahteve in možnosti organizacije (finančne, materialne, kadrovske); **izdelati programe** in učne načrte posameznih predmetov in drugih sestavin programov za razne oblike internega usposabljanja in izpopolnjevanja zaposlenih; **organizirati in realizirati** mora potrebe po izobraževanju z izborom ustreznih oblik, metod in tehnik izobraževanja in usposabljanja ter **kontrolirati, spremljati in vrednotiti** rezultate svojega dela (Jereb, 1998: 103). Če želimo organizirati izobraževalni sistem, ki bo ustrezal potrebam določene organizacije, potrebam in interesom zaposlenih, moramo najprej poznati te potrebe in hkrati vedeti za možnosti zadovoljevanja teh potreb. Stopnje izobraževalne dejavnosti so raziskovanje izobraževalnih potreb, načrtovanje izobraževanja, programiranje izobraževanja, organizacija izobraževanja ter vrednotenje izobraževanja. V nadaljevanju bom stopnje izobraževalne dejavnosti podrobneje opisala.

6.2 Temeljne stopnje izobraževalne dejavnosti v organizacijah

6.2.1 Raziskovanje izobraževalnih potreb

Raziskovanje in ugotavljanje izobraževalnih potreb je temeljna stopnja izobraževalne dejavnosti, od katere so odvisne vse nadaljnje stopnje, zato jo moramo realizirati celovito in sistematično. Izobraževalne potrebe delimo na globalne in diferencirane izobraževalne potrebe. **Globalne potrebe po izobraževanju** so opredeljene s planom potreb po kadrih in s

planom pridobivanja kadrov. Da lahko iz njih ugotovljamo globalne izobraževalne potrebe, morajo vsebovati naslednje osnovne kazalce (Jereb, 1998: 103):

- potrebno število delavcev za planirano razdobje,
- strukturo delavcev po poklicih in klasifikacijskih stopnjah,
- čas pridobivanja posameznih vrst kadrov.

Plan potreb po kadrih realiziramo tako, da ugotovimo in opredelimo kadrovske vire ter načrtujemo in izvajamo ustrezne kadrovske ukrepe. Ker praktično nobena organizacija ne more zadovoljevati svojih kadrovskih potreb le z zaposlovanjem, mora opredeliti svoje globalne potrebe po izobraževanju. **Globalne potrebe po izobraževanju** se v organizaciji ugotavljajo na podlagi sedanje in bodoče tehnične, tehnološke, ekonomske in organizacijske razvitosti. Z analizo ustreznih podatkov najprej ugotovimo potrebno število in poklicno ter izobrazbeno strukturo kadrov, ki jih bomo morali na novo zaposliti in usposobiti, nato pa tudi obseg potrebnih korekcij v obstoječi kadrovski strukturi. Na podlagi izobraževalnih potreb se usmerja zaposlene v programe za pridobitev izpopolnjevanja, usposabljanja.

Pri raziskavi Potrebe po izobraževanju odraslih je bilo mogoče opaziti, da v podjetjih skoraj ni mogoče pripraviti načrtov izobraževanja, ker le-ta sama ne vedo, kaj in kako bo s proizvodnjo v prihodnje. Morda načrtov ni mogoče pripraviti, vendar pa analize in podatki kažejo, da izobrazbena struktura zaposlenih ni primerna niti za obstoječo sestavo dela. Raziskava iz 1999 je pokazala, da izobrazba četrte vse zaposlenih v Sloveniji ne ustreza formalnim zahtevam iz opisov njihovih delovnih mest. Izobrazbeni primanjkljaj naj bi zajel tako kar do 35 % zaposlenih (Mohorčič Špolar, 1996: 43) Podatki o izobrazbeni sestavi delovne sile le dodatno potrjujejo dejstvo o pomanjkljivi izobraženosti prebivalstva. Tako je v Sloveniji med delovno aktivnimi znašal delež tistih, ki so imeli srednjo izobrazbo 29 %; za primerjavo naj navedem, da je v Avstriji 69 % delovno aktivnih končalo srednje šolanje, v Nemčiji 59 %, na Danskem 54 %. Delež takih, ki so imeli razen srednje šole tudi višjo in visoko šolo, pa je bil v Sloveniji 43 %, v Avstriji 80 %, v Nemčiji 86 %, na Danskem 83 % (Drofenik idr., 1999)

Diferencirane izobraževalne potrebe so opredeljene v planu razvoja kadrov, deloma pa tudi v planu sprejemanja in razporejanja kadrov. Zadovoljujemo jih z usposabljanjem in izpopolnjevanjem zaposlenih. Primerjalna analiza vsebine programov z zahtevami delovnih

mest, primerjalna analiza dejanske usposobljenosti z zahtevami delovnih mest, spremljanje in analiza razvojnih zahtev, analiza problemov pri delu, odkrivanje interesov zaposlenih so metode s pomočjo katerih lahko ugotavljamo potrebe po nadaljnjem izobraževanju zaposlenih.

S primerjalno analizo izobraževalnih programov ugotavljamo potrebe po strokovnem usposabljanju novincev, pripravnikov, saj so na ta način opredeljene potrebe temelj za izdelavo strokovnega programa pripravnštva. S primerjalno analizo dejanskega znanja in sposobnosti zaposlenih s tistimi, ki jih zahtevajo opisi delovnih mest, ugotavljamo morebiten primanjkljaje v strokovni izobrazbi in tako opredelimo tiste izobraževalne potrebe, ki jih moramo zadovoljiti. S spremljanjem in analizo razvojnih zahtev iščemo odgovore na vprašanja, kaj je v določeni znanosti, stroki novega, kaj bodo morali delavci ob predvidenem tehnološkem razvoju in proizvodnih spremembah obvladati. Z analizo problemov pri delu ugotavljamo, ali ne tiči morda vzrok za njihov nastanek v pomanjkljivi usposobljenosti izvajalcev posameznih opravil. Za opredelitev problemov, ki se pojavljajo pri delu se uporabljajo različne tehnike (opazovanje, analiza dokumentacije, intervju). Z odkrivanjem interesov se skušamo približati posamezniku in njegovim potrebam po nadaljnjem izobraževanju, izpopolnjevanju. Tehnike za odkrivanje interesov so zlasti ankete, intervjuji, informativni in svetovalni razgovori o razvoju. (Jereb, 1998: 106)

Da bi bili cilji izobraževalne dejavnosti čim bolj doseženi, vidim nujnost ne le v temeljitem ugotavljanju potreb po izobraževanju oziroma primanjkljaja znanja pri zaposlenih, temveč tudi potrebo ali celo nujnost po preverjanju znanja tistih, ki delajo v izobraževanju in kadrovanju ter jih dodatno usposobiti. Kdo ali koliko je tistih, ki skrbijo za ugotavljanje potreb po izobraževanju? V 89,7 % slovenskih organizacijah poročajo o posebni službi za kadrovske zadeve, podateki o številu zaposlenih v teh službah pa so manj ugodni. Na sto zaposlenih v kadrovskih službah dela v slovenskih organizacijah 1,13 delavca, v nemških 1,99, v britanskih 1,84 in v švedskih 2 delavca. Zaostanek za ostalimi državami je zelo velik, čeprav se kaže izboljšanje glede na podatke izpred preteklih let, ko je prišlo na sto zaposlenih 0,63 kadrovskih delavcev. (Svetlik, 2002: 385)

V današnjem času predstavlja izkoriščenje znanja, sposobnosti ljudi za ustvarjanje konkurenčne prednosti izziv. Prav tako predstavlja izziv ugotavljanje primanjkljajev, saj se v času, ko zaposlene priučimo za nove zahteve dela, porajajo že nove potrebe. Mogoče ne

zadostuje le ugotavljanje potreb po določenem znanju, ali oblikovanje analize za ugotavljanje teh primanjkljajev, morda niso dovolj le ugotovitve o potrebnem znanju, da bi konkurirali drugim podjetjem, podjetje se mora zavedati in spopasti s časom, oziroma zastaviti si mora vprašanje, ali bomo dovolj hitro, hitreje kot konkurentje, osvojili nova znanja, ki bi nam izboljšala položaj na trgu. Kaj narediti, da se bomo hitreje prilagodili novim spremembam? Že sama organiziranost izobraževanja v organizaciji daje podporo individualnemu učenju. Formalno znanje pridobljeno z izobraževanjem pomeni osnovo za kreativno delo. Organizacija naj bi s svojo odprtostjo ustvarjala pogoje za ustvarjalnost, tekmovalnost svojih zaposlenih, ti pa bi znotraj svojih delovnih nalog spremljali in prepoznavali ter poročali o pomanjkljivostih in sami s pomočjo strokovnih revij, izkušenj iskali rešitve, novosti na področju svojega dela. Večina znanja in specifičnih potreb bi organizacija tako pridobila skozi konkretne delovne naloge.

6.2.2 Načrtovanje izobraževanja

S planiranjem izobraževanja se na podlagi izobraževalnih potreb in možnosti odločamo: za določene vrste izobraževanja, za njihov obseg, za število zaposlenih, ki jih bo izobraževanje zajelo, o nosilcih posameznih aktivnosti in o potrebnih finančnih sredstvih. Temeljno izhodišče za planiranje izobraževanja je plan razvoja kadrov. Z dolgoročnimi plani izobraževanja skušamo v organizaciji v grobih okvirih opredeliti predvsem kadrovskoizobraževalno strategijo in cilje. Slednje operacionaliziramo v kratkoročnih planih izobraževanja ali razvoja kadrov. Temeljne sestavine teh planov so (Jereb, 1998: 110):

- programska sestavina,
- izvedbena sestavina,
- finančna sestavina.

S **programsko komponento** opredelimo v planu izobraževanja programsko strukturo izobraževalnih ali kadrovskih ukrepov, s katerimi bomo v načrtovanem obdobju zadovoljevali globalne in diferencirane izobraževalne potrebe. Programska struktura vsebuje naslednje sestavine: programe za pridobitev strokovne izobrazbe, programe izpopolnjevanja

in programe usposabljanja. V **izvedbeni komponenti** plana izobraževanja opredelimo nosilce ali izvajalce posameznih programov, kraj izobraževanja, trajanje izobraževanja oziroma rok izvedbe, rok za zaključek izobraževanja ter obseg izobraževanja po posameznem programu, število izobražencev. Podlaga za opredelitev **finančne komponente** so podatki, opredeljeni s programsko in izvedbeno komponento. Z njo opredelimo, koliko bo izobraževanje stalo. Izhodišče za izračun potrebnih finančnih sredstev je ponavadi cena izobraževanja na izobraževanca ali na skupino.

Pomembno vprašanje, s katerim se srečujejo podjetja, je tudi, ali je bolje, da samo izvedbo prepusti zunanjim institucijam ali naj oblike izobraževanja izvajajo sama. Samo izobraževanje namreč podjetja lahko izvajajo sama, s pomočjo zunanjih institucij, ali pa izobraževanje v celoti izvajajo zunanje institucije. Elementi na podlagi katerih se podjetja o tem odločajo so ekonomika izobraževanja, čuvanje poslovne tajnosti, razpoložljivost opreme in ustreznih kadrov, ki bi izobraževanje izvedli. (Ferjan,1999)

6.2.3 Programiranje izobraževanja

Plan izobraževanja je podlaga za delo pri pripravi tako imenovanih internih izobraževalnih programov. To so programi, s katerimi organizacija in njeni delavci zadovoljujejo tiste izobraževalne potrebe, ki jih ne morejo zadovoljiti niti v okviru obstoječega sistema strokovnega oziroma poklicnega izobraževanja niti v sodelovanju z zunanjimi ponudniki izobraževalnih storitev. Načini programiranja so značilni za različna področja in oblike izobraževanja, vendar vsi bolj ali manj vključujejo enake osnovne stopnje. Najprej izdelamo načrt programa, v katerem opredelimo osnovna področja izobraževanja (uredimo znanja, ki smo jih ugotovili s proučevanjem potreb po izobraževanju), sledi razčlenjevanje posameznih področij na tematske celote in osnovne teme, tretja stopnja programiranja pa je ugotavljanje in razporejanje vsebin, v katerih dokončno oblikujemo gradivo.

Interni izobraževalni programi so številni in raznovrstni tako po vsebini kot po namenu. Za ponazoritev bom naštela le nekatere programe, ki jih lahko v organizaciji pripravijo sami ali v sodelovanju z ustreznimi zunanjimi partnerji:

- programi usposabljanja delavcev za samostojno opravljanje dela v okviru poklica, za katere obstoječe izobraževalne institucije ne dajejo vsega potrebnega znanja;
- programi za izpopolnjevanje obstoječih kadrov z ozirom na nove proizvodne naloge, ki jih pred organizacije postavljajo organizacijske, tehnološke, tehnične in ekonomske spremembe;
- programi usposabljanja delavcev za primere, ko organizacija vpeljuje nove tehnike dela, nove metode;
- programi pripravništva;
- programi za dopolnilno usposabljanje delavcev, pri katerih ugotovimo neustrezno storilnost. (Jereb, 1998: 116)

Koga organizacija vključi v svoje programe usposabljanja? Zanimivi so primerjalni podatki o številu dni, porabljenih za usposabljanje vodij ter strokovnjakov ter proizvodnih delavcev. V Sloveniji se vodje usposabljujejo povprečno 7,3 dni na leto, v čemer prehitavamo organizacije iz Nemčije 5,4 dni, Velike Britanije 4,8 dni, Italije 4 dni, Švedske 6,4 dni. Precej pa za njimi zaostajamo pri usposabljanju proizvodnih delavcev. Ti se usposabljujejo le 2,3 dni na leto, v Nemčiji se usposabljujejo 2,4 dni, v Veliki Britaniji 3,4 dni, v Italiji 4,8 dni, na Švedskem 3,4 dni. (Svetlik, 2002: 395).

Precejšnja verjetnost je, da naše organizacije preprosto zanemarjajo usposabljanje širokega kroga zaposlenih. Kategorija zaposlenih, ki bi najbolj potrebovala izobraževanje, je tega najmanj deležna. Potrebe po izobraževanju večina zaposlenih ostane po tem takem neuresničena. Navedeno kaže le na dejstvo, ki sem ga že večkrat omenila, da so vodje premalo naklonjene izobraževanju oziroma, da so vodstva v slovenskih organizacijah preveč zaverovana vase, da se preveč ukvarjajo s sabo, premalo pa so usmerjena k zaposlenim, k razvoju in uporabi njihovih možnosti, zato imajo slovenske organizacije še veliko rezerve prav v človeških virih.

6.2.4 Organizacija in izvedba izobraževanja

Vse naloge izobraževalne dejavnosti v okviru raziskovanja izobraževalnih potreb, planiranja izobraževanja in priprave izobraževalnih programov, ki so bili doslej opisani, tvorijo podlago za uresničenje njene osrednje naloge – organizacije in izvedbe izobraževanja. Temeljna naloga izvedbe izobraževanja je, da s pomočjo uporabe ustreznih učnih oblik in metod, sredstev in pripomočkov čim bolj učinkovito dosežemo cilje programa. Na organizacijsko obliko vplivata razvitost izobraževanja in kompleksnost izobraževalne problematike, število zaposlenih. Osnovna oblika učinkovitega in strokovnega dela izobraževalne dejavnosti temelji na principih in zahtevah strokovnega dela. Izobraževalne naloge naj bi postale del delovnih obveznosti vsakega strokovnjaka, menedžerja, glavna naloga strokovnih kadrov pa predvsem organizacija in koordinacija dela ustreznih strokovnih skupin. (Jereb, 1998: 117)

Kako se izogniti odločitvi o tem, katerega izvajalca izobraževanja izbrati? kateri izobraževalni program bo najbolje prispeval k zadovoljitvi izobraževalnih potreb? Odločitev podjetja o določenem programu lahko za podjetje predstavlja tveganje v tem, da ne more zagotovo vedeti, ali bo kupljeno znanje takšno kot ga potrebuje, prav tako se pojavi problem porazdeljevanja znanja po podjetju, saj zaposleni neradi izmenjavajo znanja z drugimi zaposlenimi. S prenosom učenja na raven posameznika, s timskim učenjem in delom, z vlogo menedžerov kot svetovalcev, bi se skrb za ugotavljanje potreb po zahtevanih znanjih in njihovo zadovoljevanje razporedilo na vse ravni organizacije.

Organizacija bi se lažje odločala o izbiri izobraževalnih storitev in izvajalcev in pri tem prihranila čas in finančna sredstva. Za ustrezno reševanje določenih razvojnih in operativnih izobraževalnih problemov v organizaciji je potrebno tudi sodelovanje z ustreznimi specializiranimi institucijami (javnimi in privatnimi svetovalno-izobraževalnimi zavodi, univerzami), za to pa se organizacija odloči, če sama ne more uspešno rešiti določene naloge.

Določene programe organizacija izvaja sama, z lastnimi kadri, znotraj organizacije, določene programe pa izvaja v sodelovanju z zunanjimi izvajalci, za del programov pa poišče najbolj ustreznega izvajalca na trgu izobraževalnih storitev.

V izobraževanje zaposlenih se je tako leta 1996 46,67 % zaposlenih vključilo v krajše oblike strokovnega izobraževanja; 11,48 % jih je bilo vključenih v usposabljanje po zakonskih predpisih; 2 % za pridobitev formalne izobrazbe; 0,14 % v specializacijo; 0,73 % za prekvalifikacije, 38,15 % zaposlenih ni bilo udeleženih pri izobraževanju. Pomembna je ugotovitev, da se povečuje udeležba v krajših izobraževalnih programih, medtem ko ostaja udeležba v daljših programih nizka. (Ivančič v Drofenik, 1998: 232)

Pomembni so predvsem tisti izobraževalni programi, ki se odzivajo na trenutne aktualne potrebe delodajalcev, to pa med drugim opozarja, da klasični programi izobraževanja, najbrž niso ustrezni za izboljševanje izobrazbene ravni delovne sile. Najbolj pogosto govorimo o internem oziroma notranjem izvajalcu in eksternem oziroma zunanjem izvajalcu izobraževanja. Vsak od obeh načinov ima svoje prednosti in slabosti, nekatere od njih prikazuje Slika 6.7.

Notranji izvajalci Prednosti	Zunanji izvajalci Prednosti
<ul style="list-style-type: none"> • Programi so prilagojeni internim izobraževalnim potrebam, vsebine so uporabne, problemi aktualni. • Medsebojno poznavanje izobražence, ugodna socialna klima, dobre komunikacije • Možnost prilagajanja izobraževalnih procesov naravi delovnih procesov, pogojem organizacije, specifičnim razmeram. • Manjši stroški 	<ul style="list-style-type: none"> • Izmenjava izkušenj s strokovnjaki iz drugih organizacij • Spoznavanje lastnih problemov • Boljši pogoji za izvajanje izobraževalnega procesa • Učitelji niso obremenjeni z vsakodnevno prakso v organizaciji • Posredovanje najnovejših spoznanj • Medsebojni stiki • Primerjanje z drugimi organizacijami
Slabosti:	Slabosti:
<ul style="list-style-type: none"> • Relativna zaprtost izbranih problemov • Ni možnosti za izmenjavo izkušenj s strokovnjaki zunaj organizacije • Slepota za lastne problem • Izobraževalni proces je pogosto moten • Včasih neustrezna usposobljenost učiteljev 	<ul style="list-style-type: none"> • Programi so neprilagojeni konkretnim problemom in razmeram, težji prenos znanj, sposobnosti • Izobraževanci so manj motivirani in manj aktivni • Konkretni problemi organizacije se obravnavajo le izjemoma • Večji stroški

Slika 6.7: Prednosti in slabosti izobraževanja znotraj ali zunaj organizacije (Jereb, 1998: 121)

Med sodobne oblike in metode izobraževanja v organizacijah lahko prištevamo (Jereb, 1998: 122)

- **študijske sestanke:** na študijskih sestankih izbrane skupine sodelavcev obravnavajo določene aktualne teme in probleme, vezane na njihove izkušnje, delovne zahteve. Temeljna značilnost sestankov so problemska ali tematska usmerjenost, približanost praksi, izmenjava izkušenj, skupinsko delo;
- **krožki za izboljšanje proizvodnje oziroma krožki za kakovost:** v delovnih organizacijah jih oblikujemo z namenom, da bi izboljšali organizacijo dela, izrabo delovnega časa, materiala za delo ter za boljšo kakovost. Posamezni krožek ponavadi sestavljajo delavci, ki delajo v istem oddelku ali delovni skupini (5 do 12 članov);
- **programsko usmerjene krožke:** ti krožki delajo po nekem vnaprej opredeljenem programu dela (npr. priprava skupine sodelavcev na strokovni izpit, uvajanje nove tehnologije, izboljšanje izrabe delovnih sredstev), posamezen krožek deluje le toliko časa, dokler ne izpolni svoje naloge;
- **pripravnništvo:** namen pripravništva je načrtno vključevanje delavcev, ki so si pridobili določeno strokovno izobrazbo, v delovno okolje ter njihovo strokovno usposabljanje za konkretno delovno mesto v organizaciji;
- **simulacijske metode:** da bi olajšali prenos znanja v prakso, lahko s pomočjo simulatorja oponašamo delovanje originalnega sistema, s tem pridobivamo sposobnosti in veščine, za izobražence pa pomeni manjše tveganje;
- **senzitivni trening:** skupino (8 do 12 članov) sestavljajo zaposleni, ki pri delu sodelujejo. Trening poteka zunaj organizacije, udeleženci s pomočjo vaj spoznajo dejavnike, ki vplivajo na dinamiko odnosov, tako da odkrijejo svoja stališča, vrednote, ki jim pomagajo bolje razumeti sodelavce;
- **metoda opazovanja in posnemanja:** posameznik se postopoma nauči opravljati delo, ko opazuje nekoga drugega, tako učenje pa temelji na številnih zmotah in napakah. Ta metoda je uporabna le v nekaterih primerih ali v kombinacijah z drugimi;
- **delovno mesto za urjenje:** delovno mesto v proizvodnji, ki je namenjeno izključno usposabljanju novincev;
- **metoda menjavanja dela (job rotation):** udeleženec se določen čas izmenično usposablja na različnih delovnih mestih v organizaciji;

- **sodelovanje s šolami:** organizacije sodelujejo s šolami pri izvajanju izobraževalnih programov, usmerjanju mladine v izobraževanje, pri strokovni praksi, na ekskurzijah.

Med vsemi oblikami izobraževanja v organizaciji imam sodelovanje s šolami, univerzo za najučinkovitejši način pridobivanja novih znanj. Če želijo podjetja zaposliti najboljše kadre, morajo več sredstev nameniti štipendistom zadnjih letnikov. S tem bodo vzgojili perspektivne in mlade kadre z ustreznim znanjem. Medsebojna odvisnost in vzajemna podpora med podjetji ter šolami prinaša prednosti za obe strani. Podjetja se seznanijo z novostmi na področju svojega poslovanja, predstavijo potrebe po razvijanju določenih znanj, spoznajo mlade ambiciozne študente, njihove ideje. Sodelovanje jih naredi bolj privlačne za nove kadre, obenem pa omogočajo šolam oziroma študentom razumevanje, učenje na podlagi izkušenj, študentje imajo tako boljši vpogled v poslovni svet in lažje razumejo zakonitosti njegovega delovanja.

6.2.5 Vrednotenje izobraževanja

Vrednotenje izobraževanja je dejavnost, s katero ugotavljamo učinke in posledice izobraževanja, do katere smo uresničili zastavljene cilje. Je kontinuiran proces, prisoten v vseh že opisanih stopnjah izobraževalne dejavnosti. Če izobraževalno dejavnost spremljamo in vrednotimo predvsem na podlagi učinkov, ki se kažejo v rezultatih izobraževancev med izobraževalnim procesom in po njem, govorimo o tako imenovanem **notranjem vrednotenju izobraževanja**. Če pa spremljamo in vrednotimo izobraževanje na podlagi učinkov in posledic, ki se kažejo v rezultatih izobraževancev kasneje, v delovnem procesu, govorimo o **zunanjem vrednotenju izobraževanja**.

Glavna merila **notranjega vrednotenja izobraževanja** so: (Jereb, 1998: 131)

- **pogoji za izobraževalno delo** (brez zagotovitve ustreznih delovnih razmer ne moremo pričakovati, da bo izobraževalna dejavnost uspešna, zato so temeljni pogoji za izobraževalno delo: organizatorji in izvajalci izobraževanja, prostor in oprema, potrebna finančna sredstva);

- **realizacija izobraževalnih programov** je pomembno merilo za ugotavljanje notranje učinkovitosti izobraževanja, saj se v programih zrealizirajo cilji, ki jih želimo z izobraževanjem doseči, iščemo pa tudi odgovor na vprašanje, v kolikšni meri smo uspeli uresničiti zastavljene cilje. V okvir vrednotenja izobraževalnih programov spadajo: konsistentnost vsebin izobraževalnega programa z zastavljenimi izobraževalnimi cilji, zadostnost načrtovanih finančnih sredstev za izvedbo programa;
- **notranja organizacija izobraževanja** vsebuje naslednja merila za oceno notranje organizacije izobraževanja: stopnja prilagojenosti vsebin in izvedbe izobraževalnega programa predznanju izobražencev, ustreznost učnih metod, sredstev ter pripomočkov glede na vsebine in cilje programa, ustreznost priprave in časovne razporeditve učnega procesa;
- **odzivi in rezultati izobraževancev:** s spremljanjem in vrednotenjem odzivov izobraževancev ugotavljamo njihova mnenja in stopnjo zadovoljstva z izvedenim programom, z vrednotenjem rezultatov pa stopnjo doseženosti zastavljenih ciljev.

Zunanje vrednotenje izobraževanja pomeni ugotavljanje tistih učinkov izobraževanja, ki se kažejo znotraj delovnega procesa, zlasti kot večja storilnost in boljša kakovost dela, mobilnost kadrov oziroma njegov prispevek k razvoju organizacije. Glavna merila so zato:

- **zadovoljitev kadrovske razvojne potrebe** – te so opredeljene v planu potreb po kadrih, v planu razvoja kadrov in v planu izobraževanja. Pri tem ocenjujemo pravočasnost zadovoljitve planiranih potreb, gospodarnost izrabe planiranih sredstev;
- **usklajenost programov in potreb** – katerega glavni namen vrednotenja programov je zbiranje ustreznih podatkov za inoviranje starih in dopolnjevanje novih programov;
- **delovna uspešnost zaposlenih** - merimo jo z ustreznimi metodami na podlagi meril kot so: doseganje načrtovanih ciljev, doseganje predpisane količine in kakovosti dela, delovna uspešnost posameznika;
- **prispevek k razvoju organizacije** - z njegovim spremljanjem ugotavljamo predvsem dolgotrajnejše vplive in ekonomske učinke izobraževanja ter prispevek izobraževanja k poslovni uspešnosti organizacije.

V tekstilni industriji vidim na primer nujnost stalnega izobraževanja in informiranja za povečanje kakovosti in prodaje, na področju novih materialov, predelave in kombiniranja

različnih vrst materialov, spremljanje modnih trendov v tujini, iskanje tržnih niš in odkrivanje potreb kupcev. Čas je denar. Podjetja, ki najhitreje ponudijo na trg izdelek ali storitev, si prva zagotovijo kupce. Čas, ko podjetja ponudijo izdelek na trg, se podaljša zaradi napak v delovnem procesu, izpadu ali zastoju proizvodnje. Z izobraževanjem zaposlenih se te napake odpravijo. Učinki izobraževanja se namreč kažejo predvsem v večji prilagodljivosti zaposlenih, poveča se delovna disciplina, pazljivost pri delu, zmanjša se število napak pri delu, zmanjšajo se proizvodni zastoji, poveča se kakovost in proizvodnja ter prodaja. Menim, da se s sprotnim spremljanjem in vrednotenjem posameznih izobraževalnih stopenj v podjetju lažje odkrije pomanjkljivosti izobraževalnega programa, zadovoljstvo izobraževancev, porabljena sredstva, kar pa obenem pripomore k izboljševanju izobraževalnega programa v organizaciji. Rezultati izobraževanja vlivajo na učinkovitost poslovanja ta pa na celotni prihodek podjetja. Glavna konkurenčna prednost bo zmožnost podjetja, da se uči hitreje kot njegovi konkurentje, naučeno pa se mora odražati v poslovanju, inovacijah, iskanju novih tržnih niš. Podjetja spoznavajo, da postaja strategija izobraževanja skozi vse življenje njihova konkurenčna prednost. Znanje je vedno bilo in je ključ poslovnega uspeha. Postavlja se vprašanje, zakaj postaja znanje danes in v prihodnosti vedno bolj pomembnejši vir poslovanja. Odgovorim lahko, da je znanje edini obnovljiv vir, ki ga podjetje lahko zajame in ustvarja, da z njim maksimizira svoje prednosti. Ob tem pa se postavljajo nova vprašanja v zvezi z vrednotenjem znanja zaposlenih, vrednotenjem stroškov, učinkov izobraževanja. Odnosi med izobraževalno dejavnostjo in drugimi sektorji organizacije so opredeljeni s financiranjem izobraževalne dejavnosti. Organizacija bo financirala izobraževalne programe, če se bo učinkovitost izobraževanja pokazala v povečani delovni uspešnosti, kakovosti proizvodov.

Ker imajo podjetja sredstva, ki jih namenjajo za izobraževanje zaposlenih, za stroške, v nadaljevanju predstavljam pristop računovodstva človeških zmožnosti, ki si prizadeva za izkazovanje sredstev za izobraževanje zaposlenih kot naložbo v povečanje njihove vrednosti. Ker bo znanje, pridobljeno z izobraževanjem postajalo čedalje pomembnejše pri doseganju konkurenčnosti podjetij in držav, bo ekonomika izobraževanja vedno bolj pridobivala na pomenu, saj razrešuje vprašanja v zvezi z ekonomskim pomenom izobraževanjem, njegovim financiranjem, posebno pozornost pa posveča tudi človeškemu kapitalu, ki postaja vse pomembnejši člen uspešnega poslovanja. V naslednjem poglavju bom tako osvetlila izobraževanje iz ekonomskega vidika, ekonomski pomen izobraževanja, ekonomiko izobraževanja ter probleme, ki se pojavljajo ob tem.

7 EKONOMSKI POMEN IZOBRAŽEVANJA

Izobrazba je eden ključnih vidikov kakovosti delovne sile oziroma kakovosti človeškega faktorja. Izobraževanje velja od šestdesetih let dalje v svetu za eno najbolj produktivnih naložb in je najpomembnejši razvojni dejavnik. Za opredelitev ekonomskega pomena izobrazbe (znanja) ter izobraževanja, se je potrebno dotakniti pojmov kot so, človeški kapital, naložbe v človeški kapital, učinki teh naložb, ki so obenem tudi ključni pojmi v ekonomiki izobraževanja. Ekonomski pomen izobraževanja z vidika družbe vidimo predvsem v vplivu izobraževanja na gospodarsko rast, zaposlovanju in razdelitvi dohodka v družbi. Z ekonomskega vidika je izobraževanje pomembno predvsem kot dejavnik gospodarskega razvoja in gospodarske rasti, ima pa še številne druge posledice: razvoj strukture izobraževanja ter mreže šol in fakultet ter njena povezanost s kulturno tradicijo in/ali z možnostmi zaposlovanja (Bevc, 1991: 54). Gre za vzročno posledično povezanost, saj izobraževanje oziroma izobraževalne institucije vplivajo na gospodarski razvoj, gospodarstvo pa vpliva na strukturo in delovanje izobraževalnih institucij.

7.1 Ekonomika izobraževanja in teorija človeškega kapitala

Ekonomika izobraževanja je del ekonomike kot posebne veje ekonomije, ki teoretično in empirično preučuje ekonomski pomen izobrazbe (znanja) ter ekonomske vidike delovanja dejavnosti vzgoje in izobraževanja. Gre za vedo, ki preučuje dejavnike individualnih in družbenih odločitev v zvezi s tem, kakšen delež omejenih sredstev (denarnih in drugih individualnih, družbenih) bo namenjenih izobraževanju ter metode za optimizacijo učinkov uporabe teh sredstev za posameznika in družbo in se pri tem povezuje z drugimi znanstvenimi vedami. **Predmet** preučevanja so ekonomski vidiki izobraževalne dejavnosti, v ožjem pomenu je predmet preučevanja proizvodna funkcija izobraževanja (izobraževanje kot proizvodni proces, izpostavljen input-output analizi – npr. vprašanje tehnične in ekonomske učinkovitosti izobraževalnih ustanov, v širšem pomenu pa proizvodna funkcija izobraževanja v njenem okolju oziroma zunanja učinkovitost in vpliv izobraževanja na zdravje, gospodarsko rast. Ekonomika izobraževanja kot teoretična in empirična analiza ekonomskih vidikov in pomena izobraževanja je v Sloveniji slabo razvita.

Njen razvoj spremlja veliko polemik, odsotna je splošno sprejeta definicija. Po mnenju Bevčeve, bo ta veda vsaj še nekaj desetletij v svetu zelo pomembna veja ekonomije, v devetdesetih letih pa bo v razvitem svetu osredotočena predvsem na vprašanje o povezavi izobraževanja s trgom delovne sile, v državah razvoja pa na vprašanje stroškov financiranja izobraževanja.

Človeški faktor pojmuje v najširšem smislu celotno prebivalstvo, v nekoliko ožjem vse zaposlene, v najožjem pa posameznega človeka. Je samostojen oziroma neposreden in posreden dejavnik gospodarskega razvoja, razvoj človeškega dejavnika pa pomeni sredstvo in cilj gospodarskega in družbenega razvoja. Z gospodarskim in družbenim razvojem se zmanjšuje pomen količine človeškega faktorja ter povečuje pomen kakovosti človeškega dejavnika, saj je bilo šele s kakovostnim vidikom človeškega dejavnika mogoče pojasniti rezidual, del gospodarske rasti, ki ga ni bilo mogoče pojasniti s tradicionalnimi proizvodnimi dejavniki (zemlja, fizični kapital, količino delovne sile).

Izraz človeški kapital označuje kakovost človeškega dejavnika, ki je večdimenzionalna kategorija. Mednarodna banka za obnovo in razvoj je ocenila sestavo zdajšnjega svetovnega kapitala: 64 % človeškega kapitala, 20 % kapitala v obliki naravnih bogastev ter 16 % fizičnega kapitala (Drofenik, 1999). Z izrazom razumemo vrsto prirojenih in pridobljenih lastnosti posameznika ali skupina. Te so: zdravstveno stanje v najširšem pomenu, prirojene sposobnosti, sposobnosti znanja in nagnjenja (interesi), pridobljeni v širšem »nedružinskem« in »nešolskem« okolju; praktične oziroma delovne izkušnje; proizvodne in druge (podjetniške) sposobnosti in znanja, pridobljena s formalnim in neformalnim izobraževanjem, izpopolnjevanjem in usposabljanjem. Ker se narodi med seboj razlikujejo predvsem po pridobljenih značilnostih, so strokovnjaki pod kakovostjo človeškega dejavnika začeli razumeti tudi te, in ker izobrazba oziroma z njo pridobljene sposobnosti, znanja, predstavljajo najpomembnejši del teh pridobljenih značilnosti, se izraz človeški kapital uporablja kar za izobrazbo oziroma za znanje, pridobljeno z izobrazbo (Bevc, 1991: 37). Slovenija po merljivem in primerljivem toku kapitala izobrazbe (izobraževanju za pridobitev izobrazbe) v devetdesetih letih za povprečjem razvitih držav zaostaja precej bolj na področju izobraževanja odraslih kakor mladine. V začetku devetdesetih se je v Sloveniji 17,7 % odraslega prebivalstva vključilo v izobraževanje odraslih, v Kanadi 38,9 %, Švedska 52,9 %, na nizozemskem 37,8 %. Če upoštevamo mednarodne primerjave, Slovenija po

izobraženosti prebivalcev zaostaja za povprečjem razvitih držav Zahodne Evrope za približno deset let. (Drofenik idr., 1999)

Teorija človeškega kapitala se nanaša na dejstvo, da ljudje vlagajo vase z izobraževanjem, izpopolnjevanjem in usposabljanjem ter z drugimi aktivnostmi ne le zaradi svojega trenutnega zadovoljstva, ampak tudi zaradi pričakovanih donosov (povečanega bodočega dohodka) teh naložb v prihodnosti. Izobraževanje zato ni poraba temveč naložba v človeški kapital. Izobraževanje je tako glavna dejavnost, ki povečuje zalogo kakovosti človeškega kapitala (razpoložljivo znanje posameznika, zaposlenih v podjetju), izdatki za izobraževanje pa so naložba v povečanje zaloge tega razvojnega dejavnika. Izobraževanje je torej ključni dejavnik za povečanje kakovosti človeškega faktorja.

Izobraževanje prinaša zelo raznovrstne učinke, dolgoročno pa so pomembni njegovi naložbeni učinki, ki so (Bevc, 1991: 46):

- z vidika posameznika - vpliv izobraževanja na njegovo produktivnost in posledično na zaslužke
- z vidika podjetja - vpliv pridobljene izobrazbe, znanja na gospodarsko rast, zaposlenost in porazdelitev dohodka.

Ta naložbena oziroma ekonomska funkcija daje izobrazbi (znanju) ekonomski pomen in z njo v zadnjih tridesetih letih pojasnjuje največji del razlik v gospodarski rasti in razvitosti med državami in tudi razlik v gospodarski uspešnosti podjetij. Z ekonomskimi vidiki izobraževanja razumemo notranjo učinkovitost izobraževalnih ustanov, ki se kaže v tem, koliko diplomantov dobimo z določenimi sredstvi; zunanjo učinkovitostjo, se kaže v vplivu kakovostnega izobraževanja na zaposljivost, na sposobnost prilagajanja sprememb v okolju ter financiranje izobraževanja.

7.2 Financiranje izobraževanja

Za financiranje izobraževanja je pomembno, da prinaša ta dejavnost ekonomske in neekonomske koristi, tako za posameznika kot za podjetja. Znanje, pridobljeno z izobraževanjem omogoča varnost in konkurenčnost podjetij.

Če bo Slovenija hotela ostati konkurenčna, bo morala sprejeti razvojni sporazum (sporazum med vlado, sindikati delodajalci) o večjem vlaganju v izobraževanje. Povečati vlaganje v različne oblike znanja posameznikov in podjetij od manj kot 1 % bruto domačega proizvoda na raven razvojnih držav, ki znaša od 2,5 do 6 % bruto domačega proizvoda. Slovenija zaostaja za razvitim in celo za zmerno razvitim svetom pri vlaganju v razvojne dejavnike, obvladovanju sodobnih tehnologij, razvijanju in vpeljevanju blagovnih znamk. Če bo Slovenija hotela ostati konkurenčna in s tem ohraniti delovna mesta, bo morala bistveno povečati vlaganje v izobraževanje, vpeljati sodobni menedžment v gospodarstvo. Slovenija se vse prepočasi in ne dovolj uspešno izvija iz t. i. cenovne konkurenčnosti – zanjo je značilno, da podjetja izdelujejo in prodajajo poceni izdelke –, ker imajo premalo tehnološkega znanja, da bi obvladovali zahtevnejša opravila, zato so njihovi izdelki v najtežji konkurenci, kjer tekmujejo predvsem z nizkimi cenami, le s težka konkurenčni. Slovenija tako ne bo mogla več dolgo preživeti, zato je rešitev v obvladovanju zahtevnejših proizvodov, za katere pa moramo imeti več znanja. Le tako bo Slovenija lahko dosegla povprečno razvitost Evropske unije, ohranila večino delovnih mest (Drofenik idr., 1999: 14). V nadaljevanju bom zato na kratko predstavila modele financiranja izobraževanja.

7.2.1. Modeli financiranja izobraževanja

V strokovni literaturi so modeli financiranja izobraževanja razvrščeni v tri osnovne skupine, ki se razlikujejo glede na različne vire financiranja in glede na različne temeljne koncepte o vlogi izobraževanja (Bevc, 1999: 160):

- *Model dominantnosti države*

Pri tem modelu gre za tradicionalni odnos med državo in sistemom izobraževanja, kjer javne visokošolske ustanove dobijo vsa sredstva za proučevanje od države, ki subvencionira tudi življenjske stroške študentov .

- *Model pokrivanja stroškov s strani šolajočih*

Predvsem visokošolske izobraževalne ustanove imajo dvojno vlogo. Na eni strani so storitve javnega značaja, saj zadovoljujejo potrebe skupnosti, po drugi strani pa so storitve tržnega značaja, saj ponujajo storitve posameznikom. Takšen pogled na visokošolske ustanove je podlaga za utemeljitev upravičenosti premika k večjim prispevkom šolajočih v financiranju

visokošolskega izobraževanja preko plačila šolnin. V praksi ni sistemov, ki bi samo s šolninami pokrivali vse stroške poučevanja, saj v glavnem takšno financiranje deluje v kombinaciji z državnim financiranjem.

- *Model več virov dohodkov*

Izobraževalne ustanove lahko poleg zgoraj omenjenih virov dobijo finančna sredstva tudi iz poklicno usmerjenih izobraževalnih tečajev; pogodb o uporabnih raziskavah za industrijo; svetovalnih storitev; daril poslovnega sektorja, pri čemer lahko poslovni sektor prispeva k financiranju visokošolskih ustanov neposredno ali posredno (sponzoriranje študentov).

Nova informacijska tehnologija oblikuje in nakazuje trend vseživljenjskega izobraževanja. Vsak posameznik mora glede na zmožnosti oblikovati svojo izobraževalno kariero, ki mu bo omogočala konkurenčen nastop na trgu delovne sile. Menim, da bo prišel v ospredje model pokrivanja stroškov s strani šolajočih, posamezniki bodo morali namreč več sami financirati za svoje izobraževanje.

Brez investicij v izobraževanje ne družba ne podjetja ne morejo slediti stanju znanosti in tehnike. V sistemu izobraževanja imajo investicije različne (materialne in nematerialne) pojavne oblike. Gre za investicije v stavbe, nabavo programske opreme, stroški neposredne izvedbe izobraževanja. Ko govorimo o vlaganju v prostore, v opremo za izobraževanje, se vprašajmo, ali je s stališča podjetja investiranje v izobraževanje potrošnja ali investiranje. Izobraževanje kot potrošnja prispeva k izboljšanju standarda posameznikov, izobraževanje kot investicija pa prispeva k povečanju dohodka podjetja oziroma nacionalnega dohodka in družbenega bogastva. Vlaganja podjetij v izobraževanje se kaže v naslednjih oblikah: štipendiranje, interne kvalifikacije zaposlenih, pošiljanje zaposlenih v zunanje oblike izobraževanja, podeljevanje nagrad uspešnim učencem in študentom, pripravništvo, prakse študentov v podjetjih. Zaradi omejenosti virov je pri odločanju o investiranju v izobraževanje treba upoštevati načelo optimalne koristnosti. Razpoložljiva finančna sredstva se morajo porabiti na način, ki bo najbolj koristen za organizacijo oziroma, ki bo najbolj prispeval k doseganju ciljev. Če govorimo o podjetju, je cilj seveda dobiček. Preden se management loti kakršnekoli investicije, se mora vprašati, če je s trenutno razpoložljivimi sredstvi možno doseči postavljene cilje izobraževanja; do kakšne stopnje je obstoječi način izvajanja izobraževanja uspešen oziroma, koliko lahko z obstoječimi sredstvi izboljšamo uspešnost. (Ferjan, 1999)

Če pa povežemo stroške za izobraževanje z njihovimi učinki, lahko ugotovljamo donosnost naložb v izobraževanje, in sicer glede na najugodnejše rezultate v smislu doseganja ciljev izobraževanja ter ustvarjenja dohodkov. Pri investiranju v izobraževanje lahko naletimo tudi na probleme. Gre za to, da se posamezniki upirajo uvajanju kakršnekoli novosti, saj delo najraje opravljajo na način, ki ga že dobro obvladajo, mislijo namreč, da jim novost le povzroča dodatno delo. Po drugi strani pa srečujemo posameznike, na višjih hierarhičnih nivojih, ki v izobraževanju podrejenih vidijo nevarnost zase in za svoj položaj. Taka miselnost je zgrešena in nujno pripelje do zaostajanja za razvojem. V različnih organizacijah izvajamo najrazličnejše oblike izobraževanja, ki se med seboj razlikujejo po trajanju, vsebini, stopnji zahtevnosti. Zato moramo ugotavljati ekonomsko ceno izobraževanja za vsako izobraževalno akcijo posebej. Ekonomska cena izobraževanja na izobraževanca vključuje praviloma več sestavin (Jereb, 1998: 138):

- materialne stroške (vključuje splošne in neposredne stroške izobraževalnih akcij);
- amortizacijo (zajema amortizacijski del nepremičnih osnovnih sredstev - zgradbe, prostori in amortizacijski del premičnih osnovnih sredstev - oprema, učila);
- dohodek (obsega plače učnega in pomožnega osebja).

Investiranje in naložbe v zaposlene in razvoj informacijske tehnologije se v finančnih poročilih še vedno prikazuje kot strošek in znižuje knjigovodsko vrednost podjetja. Če se podjetje odloči za izobraževanje in usposabljanje svojih zaposlenih z željo, da bi izboljšali čas potreben za proizvodnjo izdelka, bi morali razumeti stroške izobraževanja kot investicijo, saj jim izobraževanje prinaša koristi ravno v povečanju produktivnosti. Investicija je vsako vlaganje finančnih sredstev – v širšem pojmovanju se med investicije vključuje vlaganja v osnovna ter obratna sredstva; v raziskave; v kadre in njihovo izobraževanje. (Lipičnik, 1991)

Z razreševanjem vprašanja naložb v zaposlene, ovrednotenjem človeških zmožnosti, si tudi računovodstvo človeških zmožnosti prizadeva za izkazovanje vrednosti zaposlenih med sredstvi in za izkazovanje naložb v zaposlene kot povečanje njihove vrednosti. V organizacijah se izobraževanje zaposlenih vse prevečkrat obravnava kot strošek, česar posledica je neučinkovito ravnanje z zaposlenimi. V nadaljevanju predstavljam pristop računovodstvo človeških zmožnosti, ki nakazuje novo smer v razvoju obravnavanja človeških zmožnosti kot enega od virov doseganja konkurenčnosti organizacij.

7.3 Računovodstvo človeških zmožnosti

Človeške zmožnosti so gotovo najpomembnejše sredstvo vsakega podjetja. Pogosto se dogaja, da dve enako veliki podjetji, ki se ukvarjata z enako dejavnostjo in delujeta v podobnem okolju, dosegata različne rezultate poslovanja. Razlogi so lahko številni, vendar je razlika največkrat posledica različnih delovnih sposobnosti zaposlenih oziroma različne kakovosti človeških zmožnosti. Delovne sposobnosti zaposlenih niso izkazane v klasičnih bilancah stanja. Razlog za to je v dejstvu, da računovodstvo daje posameznim pojavom v poslovanju podjetja vrednostni izraz, in se zato izkazujemo le tista sredstva in obveznosti do virov sredstev, ki jih je mogoče vrednostno izraziti. Računovodstvo človeških zmožnosti obravnava zaposlene kot premoženje podjetja. To pomeni, da si prizadeva za izkazovanje vrednosti zaposlenih med sredstvi in za izkazovanje naložb v zaposlene kot povečanje njihove vrednosti. Na ta način izenačuje delo, kot prvino poslovnega procesa, z ostalimi prvinami. Ugotoviti skuša stroške zaposlenih za podjetje in vrednost, ki jo le ti prinašajo podjetju. Ti podatki so zelo pomembni za načrtovanje kadrov in njihovo kasnejše angažiranje. (Milost, 2001)

Sama menim, da računovodstvo človeških zmožnosti dodatno poudarja, da so zaposleni vitalni del vsake organizacije, da so zaposleni vir konkurenčne prednosti. Zaposleni, njihove zmožnosti tako predstavljajo intelektualno premoženje. Organizacija, ki ne zna pravilno nagraditi njihovega truda, upoštevati njihovih izkušnj, znanj, idej, lahko pričakuje od zaposlenih, da bodo zapustili organizacijo. Pravilno oblikovanje, nudenje storitev poznavanje želja, motivov kupcev in dobaviteljev predstavlja v poslovanju, kjer ljudje iščejo svojo individualnost tudi preko storitev in izdelkov, konkurenčno prednost pred drugimi podjetji, ki ponujajo storitve in proizvode široke potrošnje.

Računovodstvo človeških zmožnosti je pristop, ki se razlikuje od klasičnega računovodstva, ki obravnava zaposlene le kot strošek. McGowen o tem meni: »Obravnavanje zaposlenih le med stroški privede do manj gospodarnega ravnanja z njimi kot v primeru njihovega obravnavanja med sredstvi« (Milost, 2001: 13). Zaposleni se pojmujejo celo kot direktni strošek. V želji po hitri prilagoditvi na nove razmere se poleg nižanja stroškov delovne sile, odpuščanja zaposlenih, pozablja na nujnost vpeljave sodobnega upravljanja oziroma ravnanja s človeškimi viri. Strošek delovne sile namreč nima v sebi samo količinskega

vidika (višina tega stroška) ampak predvsem kakovostni vidik (kako z ustreznimi instrumenti motivacije in sistemom usposabljanja narediti ta strošek manjši). Vodstvo v podjetju bo moralo spremeniti odnos do zaposlenih, ki niso le strošek, temveč tudi pomemben vir. Če bo vodstvo gledalo na zaposlene kot na vire in sodelavce, bo iskalo predvsem načine, s katerimi bo prišla do izraza pripadnost, kompetentnost in znanje vsakega zaposlenega (Jančič, 1990: 112). Slovenski ekspert za računovodske standarde F. Koletnik razmišlja: »Človekovim sposobnostim ne moremo določiti tržne vrednosti, ker njihov nosilec ni tržno blago. Zaposleni nimajo menjalne vrednosti in lastniških značilnosti, kot to velja za stalna in gibljiva sredstva. Podjetja bi se eventuelno lahko odločila za posebne bilance, v katerih bi stroške zaposlenih primerjali z vrednostjo njihovih učinkov.«(Mayer, 2002: 35)

Glavno vprašanje pri vključevanju ali ne vključevanju, zaposlenih v računovodske izkaze je, ali je zaposlene mogoče obravnavati med sredstvi. Razlogi, ki govore proti neposrednemu vključevanju vrednosti zaposlenih, so: značilnost sredstev je, da so last nekoga, zaposleni pa ne izpolnjujejo kriterija lastništva; vključenost vrednosti zaposlenih v računovodske izkaze bi negativno vplivalo na njihovo moralo; ocenjevanje vrednosti je subjektivno oziroma ocenjeno vrednost je praktično nemogoče preveriti, težko je oceniti bodoče koristi; ne obstaja razdelan model za praktično uporabo tega koncepta; priporočene metode za vrednotenje zaposlenih so nesprejemljive tako glede računovodstva človeških zmožnosti kot glede splošnih računovodskih načel. Odobravanje zaposlenih med sredstvi v podjetju je ključnega pomena za njegovo uspešnost. Zaposleni so mobilna sredstva, ki se lahko zaposlijo tudi drugje; da podjetja ne zapustijo je potrebno vlagati vanje in ravno premajhne naložbe v človeške zmožnosti, ki imajo že ob nastanku značaj stroškov, so lahko razlog za njihov odhod iz podjetja. Podjetje bi moralo obravnavati svoje zaposlene kot najpomembnejša sredstva in vanje vlagati na enak način kot v druga sredstva. Vrednotenje zaposlenih je res lahko subjektivno, a nekatere motivacijske teorije to priporočajo.

Naložbe v zaposlene so ključnega pomena za dolgoročni obstoj in razvoj podjetja ter za njegovo uspešno poslovanje. Naložbe v zaposlene tako sestavljajo: naložbe v razpis, pridobitev, uvajanje, usposabljanje, pridobivanje izkušenj ter naložbe v razvoj. V klasičnem računovodstvu imajo vse naložbe v zaposlene značaj stroškov, ki zmanjšujejo kapital podjetja. Računovodstvo človeških zmožnosti pa obravnava naložbe v zaposlene kot povečanje njihovih vrednosti. koristnosti.. Ali naložbe res zmanjšujejo kapital podjetja, če

po drugi strani lahko trdimo, da so naložbe v zaposlene nujne za dolgoročno poslovno uspešnost in razvoj? F. Milost v knjigi Računovodstvo človeških zmožnosti predlaga, da bi bilo potrebno za vsakega zaposlenega odpreti poseben račun, ustrezen analitični konto, na katerem, bi lahko spremljali vrednost vseh naložb vanj. Potrebno bi bilo opredeliti pričakovane dobe koristnosti naložb v posamezne zaposlene. Med najpomembnejšimi cilji računovodstva človeških zmožnosti je oblikovanje meril za ugotavljanje ekonomske vrednosti posameznika za podjetje, s katerimi bi merili vrednost zaposlenih in z njim povezanih stroškov.

V začetku leta 1998 je potekala raziskava o odnosu do računovodstva človeških zmožnosti v slovenskih podjetjih. Zajela je 53 podjetij, izpolnjene vprašalnike pa je vrnilo 14 podjetij. Raziskava je pokazala, da računovodje slabo poznajo pristop računovodstva človeških zmožnosti, kar devet sodelujočih oziroma 64,3 % je namreč priznalo, da še ni slišalo za ta pristop, le eden pa je okvirno poznal zamisel tega pristopa. Vsi sodelujoči računovodje, so menili, da so zaposleni najpomembnejša prvina poslovnega procesa. Velika večina vprašanih 85,7 % je menila, da je treba v zaposlene vlagati na enak način kot v druga sredstva. Rezultati raziskave so pokazali, da računovodje niso naklonjene zamisli računovodstva človeških zmožnosti, po drugi strani pa tega pristopa tudi ne poznajo ali pa bi jim pomenil dodatno obremenitev. (Milost, 2001).

Računovodstvo človeških možnosti tako ni našlo pravega mesta v slovenskih podjetjih, čeprav se računovodje zavedajo, da je treba v zaposlene vlagati na enak način kot v sredstva. Sama v tem pristopu vidim možnost oziroma prihodnost, če že ne v oblikovanju modelov za investiranje v zaposlene, pa vsaj v spremenjenem načinu razmišljanja o zaposlenih oziroma seznanjenju vodstva in računovodij, da je potrebno v tej smeri nekaj ukreniti saj so zaposleni najpomembnejša sredstva ali, kot pravi Možina: »Zaposlene moramo pojmovati kot naložbo za prihodnost, ki bo ob pravilnem ravnanju in razvoju z dvigovanjem storilnosti prinašala dolgoročne koristi organizaciji.« (Možina, 2002: 4)

Znanje zaposlenih je danes postalo temelj konkurenčnosti in je hkrati edini trajen vir konkurenčnosti, ki se z uporabo krepi in ne erodira. Zato sem mnenja, da so naložbe v človeški kapital najboljša industrijska politika, saj so produktivnejša le tista podjetja, ki razpolagajo z modernejšo tehnologijo kot njihovi tekmeci, ki so sposobni enake izdelke izdelati hitreje in ceneje ali so bolje organizirani in hitreje reagirajo na tržne signale, se

hitreje prilagodijo željam kupcev. Znanje, ki ga imajo zaposleni pa omogoča izdelavo novih diferenciranih izdelkov. Podjetja, države, ki bodo spodbujale politiko inovacij, bodo dosegale konkurenčno prednost. Pomembnejša pa bo ta politika v manjših državah, ki niso bogate v naravnih virih, in če bodo želele slediti svetovnemu razvoju, bodo morale razvijati znanja svojih zaposlenih, da bodo konkurenčne vsaj v kadrih. Ali kot pravi Svetlik: »Ali se bodo naši managerji lahko uprli skušnjavi, da bi na zaposlene gledali zgolj s stroškovnega vidika. Ob stroškovnem managementu, je vse premalo podjetniškega managementa, ki išče priložnost za produktivno angažiranje tako ljudi kot sredstev. Upati je, da bodo slovenski managerji odkrili človeške vire kot eno najbolj donosnih področij investiranja.« (Svetlik, 1996: 189).

Konkurenčna prednost sodobnih gospodarskih družb je vse bolj odvisna od uspešnega in učinkovitega angažiranja zaposlenih. Vsi drugi viri, ki jih podjetja uporablja, so enako dostopni vsem. Človeški potenciali zaposlenih pa so mnogo večji, kot so dejansko izkoriščeni. Prav bolj uspešna mobilizacija človeških virov je lahko ena pomembnih konkurenčnih prednosti. Konkurenčna sposobnost družb bo bolj kot doslej odvisna od tega, koliko uspešno bodo mobilizirale sposobnosti in znanja svojih zaposlenih. (Kavčič v Malačič, 1995: 105). Podjetja morajo stalno izobraževati in upravljati znanje svojih zaposlenih, saj se le tako izboljšuje učinkovitost poslovanja podjetja.

8 ZAKLJUČEK

V svoji nalogi ugotavljam, da se opredeljeni izhodiščni pojmi v prvem poglavju, (izobraževanje, učenje) najbolj realizirajo v učečih se organizacijah, ki se zavedajo pomembnosti znanja svojih zaposlenih za uspešno poslovanje. Če se bodo podjetja preoblikovala v učečo se organizacijo, ki spodbuja stalno izobraževanje in ceni znanje svojih zaposlenih, bo to pozitivno vplivalo na odnos zaposlenih do izobraževanja. V organizaciji je namreč ključnega pomena razumevanje odnosa zaposlenih do izobraževanja, poznavanje njihovih motivov, ovir do izobraževanja, saj si organizacija ravno z izobraževanjem zaposlenih pridobiva znanje, potrebno konkuriranja v poslovnem svetu. Ključno je tudi, da organizacija spozna pomen zaposlenih in vrednost njihovega doprinosa k uspešnosti organizacije, saj lahko le tako, z upravljanjem človeških virov, išče poti za doseg konkurenčne prednosti z visoko usposobljenimi zaposlenimi. Konkurenčna orožja 21. stoletja se spreminjajo, vse bolj izstopajo izobraževanje, znanje in sposobnosti zaposlenih. Organizacija lahko z aktivnostjo menedžmenta (upravljanjem zunanjega in notranjega okolja, razvojem in izobraževanjem zaposlenih) doseže konkurenčnost, če sprejme zaposlene, njihove zmožnosti in izobraževanje kot možnost soočenja s poslovnimi izzivi. Pogoj konkurenčnosti je znanje, ki ga zaposleni pridobijo z izobraževanjem. Ob tem se najpogosteje postavi vprašanje, ali naj organizacija izvedbo izobraževanja prepusti zunanjim institucijam ali naj izobraževanje izvaja sama. Podjetja ponavadi izberejo najcenejšo možnost. Ker izobraževanje postaja čedalje pomembnejše za organizacijo, bo čedalje pomembnejša postajala tudi ekonomika izobraževanja, ki bo razreševala vprašanja v zvezi z ekonomskim pomenom izobraževanja.

Izobraževanje in usposabljanje postajata čedalje pomembnejša za posameznika, podjetja, saj izobraževanje predstavlja pogoj za vstop na globalni trg, z izobraževalno dejavnostjo pa se podjetje lažje sooča s tehnološkimi in tehničnimi spremembami. S poudarjanjem pomena znanja zaposlenih ter njihovega izobraževanja kot izziv sodobnemu poslovanju, sem prišla do spoznanja, da se podjetja ne zavedajo pomena ravnanja z zmožnostmi zaposlenih kljub temu, da se z zaposlenimi da doseči konkurenčnost. Predvidevam, da glavni problem oziroma oviro predstavlja vodstvo, ki zaposlene premalo spodbuja k izobraževanju, saj izobraževanje še vedno vrednoti kot strošek obenem pa jim izmenjava zamisli in znanja z zaposlenimi predstavlja grožnjo njihovi poziciji, ne pa vir izboljšanja ali ohranitve konkurenčne prednosti. Vodstvo je v slovenskih podjetjih vse preveč zaverovano vase,

preveč se ukvarja s sabo, premalo pa je usmerjeno k zaposlenim, k razvoju in uporabi njihovih delovnih zmožnosti. V Sloveniji bi morali drugače vrednotiti človeške vire, vpeljati nov način vodenja. Organizacije imajo prav v človeških virih še velike rezerve s katerimi bi nastopali v konkurenčnem boju. Vodstvo bi moralo opustiti lastne interese oziroma mišljenje, da jim zaposleni in njihovo izobraževanje ogroža pozicijo, moč ter poskrbeti, da bi skupaj z zaposlenimi razvijali podjetje. K temu naj dodam, da je glavni problem razvoja slovenskih podjetij zaostajanje v znanju. Slovenija zaostaja za povprečjem razvitih držav tako po izobraženosti prebivalcev kot po izobrazbeni strukturi delovne sile zato morajo podjetja in država vse več vlagati v kompleksnejše znanje in izobraževanje svojih zaposlenih. Če bo Slovenija hotela ostati konkurenčna in s tem ohraniti delovna mesta, bo morala povečati vlaganje v izobraževanje, vpeljati sodobni menedžment v podjetja. Številne raziskave ekonomskih učinkov izobraževanja so pokazale visoko stopnjo korelacije med ekonomsko uspešnostjo in izobrazbo. Na izobraževanje ne smemo gledati kot na strošek, temveč kot investicijo, saj brez investicij v izobraževanje ne družba ne podjetje ne morejo slediti znanosti in napredku. Izobraževanje in pravilno ravnanje z zmožnostmi zaposlenih opredeljujem za imperativ sodobnih podjetij. Pozornost do zaposlenih in njihovih potencialov se bo povečala, saj so zaposleni s svojim znanjem, ki ga pridobijo z izobraževanjem, edini prilagodljiv in neuničljiv vir konkurenčne prednosti.

9. LITERATURA IN VIRI:

1. Ažman, M. (1995): »Celovit pristop k izobraževanju zaposlenih. Organizacija, št. 1-2 str.19-23
2. Berlogar, Janko (2000): Managerska etika ali svetost preživetja. Znanstvena knjižnica 42. FDV, Ljubljana.
3. Berlogar, Janko (2000): »Učeča se organizacija v teoriji in praksi«. Organizacija, let.33, št.5, str. 307-312.
4. Bernot, Natan (1990): podjetništvo, naloge in odgovornost podjetniškega vodenja. Gospodarski vestnik, Ljubljana.
5. Bevc, Milena (1999): Financiranje, učinkovitost in razvoj izobraževanja. Radovljica, Didaktika
6. Bevc, Milena (1991): Ekonomski pomen izobraževanja. Radovljica, Didaktika.
7. Brenčič, M. Makovec (1996): »Konkurenca in konkurenčne prednosti v sodobnem trženjskem okolju«. Vpliv socialnih stroškov, cene dela ter izkoriščenosti človeških virov na konkurenčnost slovenskega gospodarstva. Gospodarska zbornica Slovenije, FDV.
8. Brewster C, Larsen H. H. (2000): Human resource management in Northern Europe. Trends, dilemmas and Strategy .Blackwell. Business.
9. Critten, P. (1993): Investing in people. Towards Corporate Capability. Oxford
10. Drofenik, Olga et al. (1999): Nacionalni program izobraževanja odraslih. Strokovne podlage 2.zvezek. Izobraževanje in usposabljanje za razvoj delovne sile. Andragoški center RS, Ljubljana.
11. Enciklopedija Slovenije, 1990: Izobraževanje. Geslo iz Enciklopedije Slovenije.
12. Ferjan, Marko (1999): Organizacija izobraževanja. Univerzum v Mariboru. Fakulteta za organizacijske vede. Založba Moderna organizacija, Kranj.
13. Ferligoj, Anuška, Prašnikar Janez, Jordan Vesna.(1997):Competitive advantage and human resource management in SME in transitional economy. Small business economics.
14. Gerber R., Lankshear C (2000): Training for a smart workforce. London and New York, Routledge.
15. Ivančič, Agelca (1999): Izobraževanje in priložnosti na trgu dela. Znanstvena knjižnica FDV, Ljubljana.

- 16 Jančič, Zlatko (1990): Marketing – strategija menjave. Knjižnica SM Univerze, Ljubljana.
- 17 Jelenc, Sabina (1996): ABC izobraževanja odraslih. Andragoški center RS, Ljubljana.
- 18 Jereb, J. (1998): Teoretične osnove izobraževanja. Univerza v MB. Fakulteta za organizacijske vede. Založba Moderna organizacija, Kranj.
- 19 Jerovšek, J (1980): Izobrazba in ekonomska uspešnost. DDU Univerzum.
- 20 Kos, Marko (2001): Iskanje prihodnosti::Prednosti, možnosti in vizije Slovenije. Knjižna zbirka Pravo in gospodarstvo. FDV, Ljubljana.
- 21 Kranjc, Ana (1977): Izobraževanje naša družbena vrednota. Delavska enotnost, Ljubljana.
- 22 Lipičnik, Bogdan (1998): Ravnanje z ljudmi pri delu. Gospodarski vestnik, Ljubljana.
- 23 .Lipičnik, Bogdan (1991): Ekonomika in organizacija .Ekonomska fakulteta, Ljubljana.
- 24 Malačič, Janez (1995): Ekonomski vidiki kadrovske dejavnosti. Zveza društev za kadrovske dejavnosti Slovenije. Ljubljana.
- 25 Marquardt, J.Michalel (1996): Building the learning organization: A Systems Approach to Quantum Improvement and global Success, Mcgraw – Hill, New York.
- 26 Mayer J(2002): »Organizacija, ki dela, prek organizacije ki se uči, do organizacije, ki ustvarja«. Organizacija, letnik 35, št. 9, str. 568-578.
- 27 .Mohorčič – Špolar, A. Vida (1996): »Potrebe po izobraževanju zaposlenih v podjetjih in drugih organizacijah«. Andragoška spoznanja, 1/1996, 40-44, Gospodarski vestnik, Ljubljana.
- 28 Milost, F (2001): Računovodstvo človeških zmožnosti, Visoka šola za management. Koper.
- 29 Mirčeva, Jasmina (2000): Organiziranost izobraževanja v slovenskem gospodarstvu. Andragoški center Slovenije. Študije in raziskave 9, Ljubljana.
- 30 Možina, Stane, ur. (1998): Managament kadrovskih virov. Knjižna zbirka profesija. FDV, Ljubljana.
- 31 Možina, Stane, ur (2002): Managament kadrovskih virov. Knjižna zbirka profesija FDV, Ljubljana.
- 32 Pfeffer J. (1994): Competitive advantage through People : Unleashing the power of the work force. Harward Business school press. Boston, Massachusetts.
- 33 R.C.Huseman, PH.D John P .Goodman (1998): Leading with knowledge. The nature of competition in the 21st century. Sage publication.

- 34 Senge M, Peter (1990): The fifth discipline. The art & Practise of Learning Organization. Century Business, London.
- 35 Smith, Cothy, Irving, Roy: (1997) Knowledge Managment. Northants. The institute of Management Foundation
- 36 Svetličič, Marjan (1996): Svetovno podjetje: Izzivi mednarodne proizvodnje. Znanstveno in publicistično središče. Zbirka Alfa.
- 37 Svetlik, Ivan, Gajzer Jože, Kajzer Alenka, Trbanc Martina (2002): Politika zaposlovanja. Knjižna zbirka Politični procesi in inštitucije. FDV, Ljubljana.
- 38 Svetlik, Ivan (1996): »Človeški viri v podjetju«. Človeku prijazno in uspešno vodenje. Panta Rhei-Sineza. Ljubljana
- 39 Treven, Sonja (1998): Managment človeških virov. Gospodarski vestnik, Ljubljana.
- 40 Uhan, Stane (1999): Misli o motivaciji. Industrijska demokracija št. 5, let. 3 str. 3-8.
- 41 Volk, Linda (2002): »Učeče se podjetje« Delo, torek 15. oktober, str. 19.
- 42 Vroom, H. Victor (1964): Work and motivation. New York
- 43 Vroom, H. Victor (1990): Manage people not personnel. Motivation and performance appraisal. Ahamard business. Review book.

INTERNETNI VIRI:

1. Benefits of being an Investor in People, <http://www.iipuk.co.uk>
2. Investors in People, <http://www.scotish-enterprise.com>
3. Širec Karin (1999): »Kako pridobiti in zadržati trajnostno konkurenčno prednost«, <http://rcum.uni-mb.si>