

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

MAJA USNIK

mentor: dr. Miroslav Stanojević

**FLEKSIBILNOST IN KAKOVOST;
PRIMER SLOVENIJE**

DIPLOMSKO DELO

Ljubljana, 2003

KAZALO

UVOD	5
1. FLEKSIBILNOST	6
1.1. OPREDELITEV FLEKSIBILNOSTI	6
1.2. FLEKSIBILNOST IN INSTITUCIONALNA STABILNOST	7
2. FLEKSIBILNOST TRGA DELOVNE SILE	10
2.1. OBLIKOVANJE IN ŠIRITEV FLEKSIBILNEGA TRGA DELA	10
2.2. FLEKSIBILNE OBLIKE ZAPOSLOTITVE IN DELA	11
2.3. POZITIVNI IN NEGATIVNI VIDIK FLEKSIBILNIH OBLIK DELA	13
3. KONCEPT FLEKSIBILNEGA PODJETJA	15
3.1. TEHNOLOŠKA FLEKSIBILNOST	15
3.2. ORGANIZACIJSKA FLEKSIBILNOST	16
3.3. FLEKSIBILIZACIJA DELOVNE SILE	17
3.3.1. EKSTERNA ALI NUMERIČNA FLEKSIBILNOST	17
3.3.2. INTERNA ALI FUNKCIONALNA FLEKSIBILNOST	18
3.4. TRADICIONALNO JAPONSKO PODJETJE	21
4. FLEKSIBILNOST IN KAKOVOSTNA PROIZVODNJA	24
4.1. FORDISTIČNA MNOŽIČNA PROIZVODNJA	24
4.2. RAZNOVRSTNA KAKOVOSTNA PROIZVODNJA	25
4.2.1. OBLIKOVANJE RAZNOVRSTNE KAKOVOSTNE PROIZVODNJE	25
4.2.2. INSTITUCIONALNO OKOLJE RAZNOVRSTNE KAKOVOSTNE PROIZVODNJE	25
4.2.3. ORGANIZACIJSKA STRUKTURA RAZNOVRSTNE KAKOVOSTNE PROIZVODNJE	26
4.3. FLEKSIBILNA MNOŽIČNA PROIZVODNJA	29
4.3.1. ORGANIZACIJSKA STRUKTURA FLEKSIBILNE MNOŽIČNE PROIZVODNJE	29
4.4. MAJHNA FLEKSIBILNA PODJETJA	30

5. FLEKSIBILNOST IN KAKOVOST DELOVNEGA ŽIVLJENJA	31
5.1. KAKOVOST DELOVNEGA ŽIVLJENJA	31
5.2. MOTIVACIJA IN ZADOVOLJSTVO PRI DELU	32
5.3. SPREMEMBE V OBLIKOVANJU DELA IN KAKOVOST DELOVNEGA ŽIVLJENJA.....	33
5.3.1. SPREMEMBE DELOVNEGA ČASA	33
5.3.2. SPREMEMBE V VARNOSTI	34
5.3.3. SPREMEMBE V VODENJU	34
6. FLEKSIBILNOST IN KAKOVOST V SLOVENIJI	36
6.1. PREDOD V TRŽNO GOSPODARSTVO	36
6.2. REGULACIJA EKSTERNEGA TRGA DELOVNE SILE	39
6.2.1. FLEKSIBILNE OBLIKE ZAPOSLOVANJA V SLOVENIJI	39
6.2.1.1. ZAPOSLOVANJE ZA DOLOČEN ČAS	40
6.2.1.2. ZAPOSLOVANJE S KRAJŠIM DELOVNIM ČASOM	41
6.2.1.3. PORAST FLEKSIBILNIH OBLIK ZAPOSLOVANJA V SLOVENIJI, EVROPSKI UNIJI IN TRANZICIJSKIH DRŽAVAH	42
6.2.2. ZDRUŽENJA DELAVCEV IN DELODAJALCEV	43
6.2.3. SOCIALNI DIALOG IN KOLEKTIVNA POGAJANJA	44
6.3. INTERNA ORGANIZACIJSKA STRUKTURA SLOVENSКИH PODJETIJ	47
6.3.1. POSREDNA IN NEPOSREDNA PARTICIPACIJA	47
6.3.2. ORGANIZACIJSKA KLIMA IN ZADOVOLJSTVO Z DELOM	51
6.4. KOMBINACIJA INTERNE IN EKSTERNE RIGIDNOSTI	55
6.4.1. FLEKSIBILIZACIJA EKSTERNEGA TRGA DELA	56
6.4.2. FLEKSIBILIZACIJA INTERNEGA TRGA DELA	56
SKLEP	58
LITERATURA	60

UVOD

Zadnja četrtna dvajsetega stoletja predstavlja za razvite države obdobje sprememb in negotovosti. Gospodarske krize, upadanje gospodarske rasti, naraščajoča brezposelnost, pomanjkanje novih delovnih mest, vse to so dejavniki, ki so zahtevali določene spremembe tako na trgu delovne sile, znotraj organizacij, kot tudi pri posameznikih.

Povečanje fleksibilnosti je bila predstavljena kot rešitev za nastalo situacijo. Fleksibilnost na trgu delovne sile bi zmanjšala brezposelnost, podjetjem bi omogočala najemanje in odpuščanje delovne sile skladno z njihovimi potrebami, brezposelnim posameznikom, ženskam in iskalcem prve zaposlitve pa bi omogočala lažji vstop na trg dela.

Kaj pravzaprav pomeni pojem fleksibilnost, kdo in na kakšen način reagira na nastale spremembe ter kakšni procesi spremljajo procese fleksibilizacije so vprašanja, na katere bom odgovorila v prvem poglavju. V drugem poglavju bom natančneje opisala oblikovanje fleksibilnega trga dela ter različnih novih oblik zaposlovanja, skupaj z njihovimi prednostmi in slabostmi tako za podjetja, posameznike, kot tudi za državo. Tretje poglavje bo namenjeno proučevanju fleksibilnosti na nivoju podjetja, kjer se bom osredotočila predvsem na različne oblike fleksibilizacije delovne sile znotraj podjetja. V četrtem poglavju se bom osredotočila na iskanje povezave med fleksibilnostjo in kakovostno proizvodnjo. Skozi različne proizvodne sisteme bom opisala različne kombinacije fleksibilnosti in stabilnosti. Cilj tega poglavja je ugotoviti, kakšna je kombinacija fleksibilnosti oziroma rigidnosti, ki omogoča doseganje kakovostne proizvodnje, ki producira proizvode visoke kakovosti. V petem poglavju bom poskušala opredeliti pomen kakovosti delovnega življenja zaposlenih tako za posameznike kot za organizacije, ter vpliv različnih oblik fleksibilizacije na kakovost delovnega življenja.

Drugi del diplomske naloge bom namenila proučevanju fleksibilnosti in kakovosti v Sloveniji. Kakšne so razmere na trgu dela po prehodu v tržno gospodarstvo bo prvo vprašanje, ki si ga bom zastavila v šestem poglavju. Glavni cilj mojega diplomskega dela pa je proučiti kakšna je fleksibilnosti internega in zunanega okolja slovenskih organizacij ter, na podlagi ugotovitev iz predhodnih poglavij, sklepati o možnostih za nadaljnji razvoj slovenskega gospodarstva.

1. FLEKSIBILNOST

1.1 OPREDELITEV FLEKSIBILNOSTI

Pod pojmom fleksibilnost razumemo hitro in učinkovito odzivanje na spremenjene zahteve okolja. Vendar pa pojem fleksibilnost v ekonomski teoriji ni natančno definiran. Nanaša se na dve različni sposobnosti reagiranja na zunanje spremembe (Scitovsky v Johnson, 1994:33);

- prvič, gre za fleksibilnost individualnih akterjev v ekonomskem sistemu; torej t.i. sposobnost podjetij in posameznikov da reagirajo na tržne (cenovne) spremembe in se jim prilagodijo.
- drugič, pa gre za fleksibilnost sistema kot celote; za njegovo sposobnost, da zmore premakniti žarišče in gravitacijski center dogajanja ter prerazporediti dohodek in blaginjo v korist tistih akterjev, ki reagirajo hitreje in se bolje znajdejo v novih okoliščinah.

V primeru da sta na trgu prisotni obe obliki fleksibilnosti trg učinkovito deluje, saj lahko akterji ustrezno reagirajo na različne spremembe. Na spreminjajoče se okoliščine torej ne odzivajo le posamezniki ampak tudi institucionalni sistemi. Politična intervencija lahko obnovi zastarele institucije oziroma ustvari nove, poskrbi za realokacijo virov med posameznimi panogami in med javnim in privatnim sektorjem in spodbuja različne vrste prestrukturiranja.

Biti fleksibilen pa ne pomeni zgolj prilagajanje akterjev na zunanje spremembe, temveč tudi njihovo aktivno delovanje, spreminjanje in nenehno izboljševanje. Posledica takega aktivnega delovanja so tehnološke inovacije na ravni akterjev in socialno politične inovacije na ravni sistemov.

Tabela 1.1.: Oblike fleksibilnosti in inovacij

	RE-AKTIVNO	PRO – AKTIVNO
POSAMEZNIKI	individualna fleksibilnost	tehnološke inovacije
SISTEMI	strukturna fleksibilnost	socialno-politične inovacije

Vir: Nielsen,1994:6

Re-aktivno delovanje pomeni, da posamezniki in sistemi zgolj reagirajo na cenovna gibanja oziroma na spremembe na ekonomskih trgih. Taka fleksibilnost je usmerjena zgolj na odstranjevanje ovir na poti k idealnem ekonomskem trgu. Tak pristop ignorira tudi pomen institucij, ki pa so nujne za obstoj trgov, saj zagotavljajo določene norme, zmanjšujejo negotovost in ustvarjajo določeno zaupanje.

Pro-aktivno delovanje pripelje posameznike do tehnoloških inovacij, sisteme pa do socialno-političnih inovacij. Posamezna podjetja se razvijajo neodvisno od trenutnih tržnih signalov in razširjajo svoja znanja z različnimi inovacijami. Tudi socialno-politične institucije ne reagirajo zgolj na tržne spremembe; poudarjajo lahko inovativnost kot del institucionalnega učnega in razvojnega procesa. Socialno politične inovacije se od države do države razlikujejo, odvisno od nacionalnih struktur in procesov.

Na podlagi te delitve lahko na ravni sistemov ločimo različne strategije zaposlovanja, s katerimi poskušajo posamezne države svoje zaposlitvene sisteme spremeniti in prilagoditi globalnim razmeram. Ukrepi lahko bolj poudarjajo re-aktivno ali pro-aktivno delovanje. Možno je razlikovati med nacionalnimi strategijami, ki temeljijo na defenzivni ali ofenzivni fleksibilnosti (Ignjatović in Kramberger, 2000:448). Za prve je značilna negotovost delovnih mest, intenzivna izraba eksternega trga delovne sile in uvajanje fleksibilnih oblik zaposlovanja (ZDA, VB, Francija, Južna Evropa). Strategije, ki temeljijo na ofenzivni fleksibilnosti, poudarjajo kontinuirano izobraževanje delavcev ter organizacijske spremembe znotraj podjetja (Skandinavija, Nemčija, v manjši meri Japonska).

1.2. FLEKSIBILNOST IN STABILNOST

Ko identificiramo potrebo po povečani fleksibilnosti je potrebno vedno proučiti institucionalno okolje, ki je bistvenega pomena za delovanje fleksibilnih subjektov. Dobro razvito institucionalno okolje predstavlja predpogoj za oblikovanje tako tehnoloških inovacij na ravni posameznikov kot tudi socialno političnih inovacij na ravni sistemov.

Inovacija je opredeljena kot enkratni dogodek, ki je produkt kreativnosti določenega posameznika in predstavlja radikalno spremembo v delovanju. Inovacije pa ne prinašajo

zgolj novih produktov, temveč vključujejo tudi nove oblike dela, nove managerske modele, ter rast novih sektorjev.

Predpogoj za učenje in proces inovativnosti pa zagotavljajo določene institucije, ki zmanjšujejo negotovosti in regulirajo konflikte, ter tako zagotavljajo stabilnost potrebno za družbeno reprodukcijo. Institucije omogočajo tudi spremembe v družbi, saj zagotavljajo okvire znotraj katerih so spremembe mogoče. Njihova osnovna funkcija je, da predstavljajo stabilnost v spreminjajočem se svetu in da omogočajo spremembe brez nepotrebne zmede. Najpomembnejši način, kako institucije vplivajo na spremembe je skozi proces učenja. Institucije spodbujajo družbeni proces učenja, skozi katerega informacije prehajajo v znanje. Za moderno industrijsko družbo so značilne institucije kot so univerze, raziskovalni inštituti, oddelki za raziskave in razvoj, ki sistematično in organizirano iščejo nova znanja in jim učenje predstavlja profesionalno aktivnost. Institucionalno učenje in družbena inovativnost sta torej enako pomembni kot tehnična inovativnost, obe pa sta med seboj zelo povezani. Povezava med tehnično in družbeno inovativnostjo ter institucionalno stabilnostjo predstavlja osnovo za moderno ekonomsko rast in razvoj.

Razmerja med fleksibilnostjo in institucionalno stabilnostjo se od države do države razlikujejo, odvisno od nacionalnih struktur in procesov. V primeru Japonske gre za kombinacijo visoke fleksibilnosti v produkciji in investicijah in visoke rigidnosti v odnosih delodajalec – delojemalec in uporabnik - proizvajalec. R. Dore je omenjeno kombinacijo, značilno za Japonsko, opisal s pojmom »fleksibilna rigidnost« (Nielsen, 1994:8). Tudi majhne države zahodne Evrope (Skandinavija, države članice Beneluxa, Avstrija in Švica) so ravno tako uveljavile uspešno kombinacijo fleksibilnega prilagajanja in politične stabilnosti. Stabilnost njihovega osnovnega institucionalnega sistema (demokratični korporativizem) jim je omogočila gladko in kontinuirano prilagajanje ekonomskih in industrijskih politik na vedno spreminjajoče se razmere na svetovnih trgih.

Institucionalna rigidnost tako predstavlja predpogoj za fleksibilnost na področju podjetij. V pogojih institucionalne stabilnosti podjetja ignorirajo kratkoročna nihanja na trgu in se osredotočajo na inovativnost in gladko delovanje v vsakodnevnih transakcijah. Delodajalci si želijo visoko usposobljene delavce za določeno vrsto dela, za kar je spet potrebna institucionalna stabilnost, ki zagotavlja formaliziran certifikatni sistem, ki meri stopnjo znanja in izkušenj delavcev, ter jim daje specifične kvalifikacije.

Fleksibilnost in rigidnost torej nista več nasprotujoča in izključujoča se koncepta, ampak je določena stabilnost osnova za razvoj fleksibilnosti. Fleksibilnost sama po sebi torej ni zadostna rešitev za izhod iz gospodarske krize. Za gospodarski uspeh je dejansko potrebno odstraniti nekatere stare rigidnosti in jih nadomestiti z novimi oblikami fleksibilnosti, vendar v kombinaciji z ustvarjanjem določene nove stabilnosti.

2. FLEKSIBILNOST TRGA DELOVNE SILE

2.1. OBLIKOVANJE IN ŠIRITEV FLEKSIBILEGA TRGA DELA

»Fleksibilizacija trga dela se največkrat pojmuje kot niz ukrepov, s katerimi politika odstranjuje ovire za nemoteno delovanje bolj odprtega trga dela« (Ignjatović in Kramberger, 2000:447).

Prve oblike fleksibilizacije zaposlovanja so se začele pojavljati konec 70-ih let v razvitih državah, predvsem kot posledica številnih gospodarskih kriz. Gospodarska rast je v tem obdobju upadala in ni več omogočala hkratnega zagotavljanja polne zaposlenosti, visoke ravni plač, dobrih delovnih pogojev in visokega življenjskega standarda. V času gospodarske recesije se je zelo povečalo število brezposelnih in bolj fleksibilen ekonomski sistem se je ponujal kot edina možna rešitev.

Tehnološke spremembe so prav tako pomembno vplivale na organizacijo dela in delovnega mesta. Tehnološki razvoj se je čedalje bolj usmerjal k uporabi informacijske tehnologije, kar je posledično pomenilo uvajanje sprememb v delovnem procesu. Sodobna informacijska tehnologija določene kategorije zaposlenih vse manj veže na fiksno delovno mesto in fiksen delovni čas.

Ker se morajo podjetja hitro odzvati na tržne spremembe, so morala tem razmeram prilagoditi tudi svojo organizacijsko strukturo. Spremembe v organizacijskem in upravljalnem procesu se v podjetjih kažejo predvsem v spremenjenem načinu vodenja podjetja in v bolj decentralizirani organizacijski strukturi. Nove značilnosti dela, ki jih podpira razvoj informacijsko – komunikacijske tehnologije so predvsem individualizacija dela, decentralizacija vodenja, decentralizacija delovnih nalog in koordinacija delovnih nalog v mreži sodelavcev.

Pomemben vpliv na fleksibilizacijo trga dela ima tudi sprememba razmerja med gospodarskimi sektorji. Proizvodnja se čedalje bolj seli iz industrijskega v storitveni sektor, kjer je sprotno prilagajanje razmeram na trgu izrednega pomena. Značaj dela v storitvenem sektorju je omogočil uveljavitev številnih fleksibilnih oblik zaposlovanja, poleg tega pa je

spodbujal tudi množično zaposlovanje žensk, ki so na tak način lažje usklajevale svoje delovne in zasebne obveznosti.

Fleksibilnost je bila tako predstavljena kot zdravilo za rigidne trge delovne sile. Tem trgom je primanjkovala predvsem sposobnost hitrega in fleksibilnega reagiranja na spreminjajoče se zahteve okolja.

Evropske članice OECD so imele nizko gospodarsko rast in visoko stopnjo brezposelnosti v primerjavi z Japonsko in ZDA, prav tako pa so zaostajale v razvoju visoke tehnologije. Največji evropski problem sta bila velika brezposelnost in pomanjkanje kreiranja novih delovnih mest. »Med sredino 70-ih in 80-ih let je v Evropi doživela izgubo treh milijonov delovnih mest, medtem ko se je v ZDA število delovnih mest povečalo za 18 milijonov« (Nielsen, 1994:4). Razlika je bila predvsem v visoki fleksibilnosti ameriškega trga delovne sile in veliki rigidnosti evropskih trgov delovne sile. Za Evropo so bile značilne visoke in stabilne plače, relativno majhne razlike med plačami, ter izredno poudarjene delavske pravice, socialna varnost in varnost zaposlitve. Vsi ti elementi so onemogočali strukturno prilagajanje na spremenjene zahteve iz okolja.

Tudi fleksibilnost pa je bila izpostavljena različnim kritikam. Večina novo ustvarjenih delovnih mest v ZDA so bila nizko plačana delovna mesta v storitvenem sektorju z nizko produktivnostjo. Nasploh je bila produktivnost v ZDA nižja kot v Evropi, kjer pa je bilo obratno večja brezposelnost.

2.2. FLEKSIBILNE OBLIKE ZAPOSLOTITVE IN DELA

Gospodarski razvoj povečuje potrebe po fleksibilizaciji dela in delovnega mesta. Fleksibilizacija znotraj podjetij pomeni stalno prilagajanje delovnih nalog, ki jih je potrebno opraviti in tudi spremenljivosti proizvodov oziroma storitev. Od zaposlenih se zahtevajo vedno večje spretnosti in znanja, povečuje se njihova individualna odgovornost ter sposobnost reševanja in delovanja v različnih netipičnih delovnih situacijah.

Na strani delovne sile fleksibilizacija pomeni oblikovanje fleksibilnih oblik zaposlitve. Gre za trend spreminjanja delovnih pogodb in delovnih dogovorov – na kakšen način in v kakšni obliki pa je odvisno od delovne zakonodaje v posameznih državah. Fleksibilne oblike dela so se oblikovale predvsem pod pritiski delodajalcev in predvsem v okolju z ohlapno delovno zakonodajo (npr. ZDA, VB).

Fleksibilne oblike zaposlitve najenostavnejše definiramo kot oblike, ki odstopajo od standardne oblike zaposlitve za nedoločen čas s polnim delovnim časom (Svetlik, 1994:124), med katerimi so najpogostejše;

- delo s krajšim delovnim časom
- delo za določen čas
- delitev delovnega mesta
- delo po pogodbi
- delo za neposredno plačilo
- delo na domu in teledelo.

Delo s krajšim delovnim časom je oblika zaposlitve, kjer je delovni čas krajši od polnega delovnega časa, ki velja pri določenem delodajalcu. Lahko pomeni delno zaposlitev v dnevu, tednu, mesecu ali letu.

Delo za določen čas je oblika zaposlitve s polnim delovnim časom, vendar z omejenim trajanjem zaposlitve. Delovno razmerje je lahko sklenjeno za različna obdobja na primer za obdobje treh, šestih ali dvanajstih mesecev.

Delo po pogodbi o delu je oblika dela, kjer delodajalec in delojemalec skleneta pogodbo o delu za opravilo določenega dela oziroma storitve. Pogodbo o delu se sklene za omejeni čas, ki je potreben, da se delo oziroma storitev opravi.

Delo za neposredno plačilo je oblika dela, za katero sta značilni kratkotrajnost in začasnost. Delo za neposredno plačilo delodajalci praviloma uporabljajo ob začasnem povečanem obsegu dela (npr. težave v proizvodnji, nadomeščanje delavcev, sezonsko delo).

Delitev delovnega mesta je posebna oblika zaposlitve za nedoločen čas s krajšim delovnim časom, kjer ponavadi dva ali pa tudi več zaposlenih opravljajo delo, ki bi ga sicer lahko opravil en delavec, zaposlen s polnim delovnim časom. Delovni teden se lahko razdeli na različne načine, odvisno od potreb zaposlenih in delodajalca.

Delo na domu je delo, ki ga delavec s svojo privolitvijo opravlja na svojem domu oziroma izven prostorov delodajalca. Delavec je tako zgolj v posredni povezanosti z delodajalcem ter ima večjo stopnjo samostojnosti pri opravljanju in organiziranju dela, delovnega časa in odmorov. Teledelo je oblika dela na domu za katerega je za komuniciranje s podjetjem potrebna dobra telekomunikacijska infrastruktura.

2.3. POZITIVNI IN NEGATIVNI VIDIK FLEKSIBINIH OBLIK DELA

Delodajalcem prinašajo fleksibilne oblike zaposlitve in dela številne prednosti. Omogočajo jim bolj liberalno odpuščanje in najemanje delovne sile in jim prinašajo nižje stroške kot zaposlitev za nedoločen čas s polnim delovnim časom. S tem se delodajalci lažje prilagajajo nihanjem na trgih in znižujejo stroške svoje proizvodnje. Fleksibilne oblike zaposlovanja delodajalcem omogočajo prilagajanje na konice povpraševanja, pokrivanje odsotnosti zaradi letnih oziroma porodniških dopustov, opravljanje enkratnih nalog ter tudi pridobivanje pomoči strokovnjakov na določenih področjih.

Delojemalcem fleksibilne oblike dela in zaposlitve na eni strani omogočajo lažje usklajevanje delovnega in zasebnega življenja, kar najpogosteje izkoriščajo ženske, ki jim skrb za družino onemogoča, da bi bile zaposlene za polni delovni čas. Za nekatere pa predstavljajo te oblike zaposlitve tudi možnost dodatnega zaslužka, možnost za usklajevanje dela z drugimi življenjskimi dejavnostmi in s tem za bolj dinamično življenje.

Na drugi strani pa so predvsem za brezposelne delavce fleksibilne oblike zaposlitve pogosto edina alternativa za zaposlitev in jim predstavljajo zgolj beg pred brezposelnostjo. Ti delavci občutijo predvsem manjšo varnost zaposlitve in manjšo fizično varnost na samem delovnem mestu, kot tudi manjšo pogajalsko moč in manjšo povezanost s samo organizacijo.

Fleksibilno zaposleni delavci predstavljajo delovno silo na sekundarnem trgu dela, kar pomeni, da je njihova zaposlitev odvisna od povpraševanja na trgih. V primeru zmanjšanja potrebe po delovni sili prvi izgubijo zaposlitev. Splošni trend zmanjševanja stroškov pomeni tudi zmanjševanje sredstev namenjenih za usposabljanje in izobraževanje o varnosti na delovnem mestu, ter zmanjšanje sredstev za nadzor varnosti na delovnem mestu. Fleksibilne oblike zaposlitve zmanjšujejo uspešno zagovarjanje interesov delavcev s strani sindikatov. Delavci v teh oblikah dela ne sodelujejo pri odločanju o sami organizaciji dela oziroma delovnega procesa. Slabši delovni pogoji posledično pomenijo manjšo motivacijo za delo, prav tako imajo taki delavci tudi manj socialnih stikov in pogosto dobijo občutek izoliranosti. Posledično se zmanjšuje njihova pripadnost organizaciji, kar se odraža na manjši delovni učinkovitosti, oziroma slabši kakovosti dela.

Za državo imajo fleksibilne oblike dela in zaposlitve dva nasprotujoča si pomena. Po eni strani pomenijo možnost zaposlovanja in s tem prispevajo k nižji brezposelnosti in k manj socialnih problemov. Po drugi strani pa zagotavljajo manj sredstev za državno blagajno in razmeroma majhno socialno varnost tako zaposlenih delavcev, tako da jim mora država kljub delu pogosto pomagati s svojimi socialnimi programi (Svetlik, 1994:125).

3. KONCEPT FLEKSIBILNEGA PODJETJA

Koncept fleksibilnega podjetja se je začel razvijati v zgodnjih 80. letih, njegov namen pa je bil spremeniti organizacijsko strukturo podjetja, da bi se lažje prilagajalo novim razmeram na trgih. Fleksibilna podjetja so se začela oblikovati kot posledica sprememb na trgih, ki so se začele oblikovati po letu 1970, predvsem zaradi ekonomskih dejavnikov, kot so počasna gospodarska rast, povečana brezposelnost in zmanjševanje povpraševanja. »Med leti 1960 in 1975 je produktivnost v Veliki Britaniji narasla za 3.6%, povpraševanje pa le za 2.2%, v ZDA je produktivnost narasla za 3.6% in povpraševanje za 2.5%, v Nemčiji pa je produktivnost narasla za 4.9% in povpraševanje le za 3.5%« (Gershuny in Pahl v Crook, 1994:173). Rešitev za nastalo krizo se je ponujala v konceptu fleksibilnega podjetja, kajti le tako podjetje se lahko prilagaja novim razmeram na trgu. Podjetja so morala pospeševati tako inovacijo produktov kot tudi inovacijo v smislu iskanja tržnih niš na globalnih trgih. Uspeh podjetja na svetovnih trgih je bil torej odvisen predvsem od sposobnosti reagiranja na nepredvidljive spremembe povpraševanja.

Crook (1994) loči tri možne načine fleksibilizacije znotraj podjetja;

- tehnološka fleksibilnost
- organizacijska fleksibilnost
- fleksibilnost delovne sile.

3.1. TEHNOLOŠKA FLEKSIBILNOST

Razvoj mikroelektronske tehnologije je omogočil avtomatizacijo proizvodnje in razvoj računalniško vodene industrije, kar je odpiralo nadaljnje možnosti za količinsko in kakovostno rast proizvodov. Računalniško podprta proizvodnja daje podjetjem možnost velike racionalizacije proizvodnje in hkrati povečuje možnost fleksibilnosti proizvodov.

Tehnološke spremembe pomembno vplivajo tudi na organizacijo dela in delovnega mesta. Tehnološki razvoj se čedalje bolj usmerja k uporabi informacijske tehnologije, kar posledično pomeni uvajanje sprememb v delovnem procesu. V ospredje se zato postavlja delo, ki zahteva

drugačno organizacijo dela in delovnega časa. Nova tehnologija povzroča zmanjševanje zaposlovanja v industriji in povečuje zaposlovanje v storitvenem sektorju in tudi samozaposlovanje.

Podjetja lahko tako z uporabo mikroelektronike v proizvodnji, kot uporabo pisarniških komunikacijskih tehnologij, zagotavljajo hkratno povečevanje produktivnosti in nove fleksibilne oblike organizacije delovne sile.

3.2. ORGANIZACIJSKA FLEKSIBILNOST

V hitro spreminjajočem se dinamičnem okolju koncepta debirokratizacije in decentralizacije pridobivata izreden pomen, kajti v takem okolju rigidna hierarhična organizacija nikakor ne more biti učinkovita. Slabost rigidnih centraliziranih organizacij je predvsem nesposobnost reagiranja na tržne in tehnološke spremembe. »Organizacije, ki temeljijo na hierarhičnem managementu so lahko učinkovite samo ob stabilnih zunanjih okoliščinah, kot so predvidljivi trgi, socialni in tehnološki razvoj« (Jacobi, 1994: 249). Ker pa danes na trgih prevladuje negotovost se morajo podjetja preoblikovati in pričeti izkoriščati kreativni človeški potencial. »Nova organizacijska struktura omogoča da se znanje in odgovorna avtonomija delovne sile lahko neprestano razvijajo znotraj fleksibilnih organizacijskih oblik« (Tunstall in Walton v Jacobi, 1999: 248).

Odstranitev hierarhične kontrole v praksi pomeni npr. oblikovanje samoregulativnih delovnih skupin, projektnih skupin, krožkov kakovosti, ipd. Cilj je, da je vsak član delovne skupine sposoben izvajati vsa dela in naloge te skupine, kar omogoča sistem fleksibilne proizvodnje. Odstranitev hierarhičnega nadzora povečuje produktivnost kar se izraža na dobičku podjetja. Tako oblikovano podjetje z visoko kvalificirano delovno silo se lahko fleksibilno prilagaja spreminjajočim se razmeram na trgu. Strogo hierarhično kontrolo tako funkcionalno nadomešča lojalnost vseh zaposlenih v podjetju. »Decentralizirane strategije poudarjajo delavno avtonomijo in individualno odgovornost zaposlenih, kar prinaša večjo učinkovitost in večjo kakovost, vendar pa le te niso odvisne zgolj od managerskih strategij, temveč tudi od institucionalnega in družbenega okolja na katerega management nima neposrednega vpliva« (Jacobi, 1999:249).

Fleksibilizacija organizacijske strukture tako v predstavlja nov produkcijski koncept, ki lahko izkoristi rezerve skrite v človeškem kapitalu. Novi produkcijski koncept, ki se uporablja tako v industriji, kot v storitvenem sektorju poudarja, da restriktivni nadzor delovne sile zanemarja pomembni produktivni potencial, medtem ko integracijska oblika zagotavlja večjo učinkovitost delovne sile. Uporaba novih tehnologij povzroča bolj kompleksno produkcijo dobrin in storitev, kar povečuje potrebo po večji organizacijski fleksibilnosti in po delovni sili sposobni prilagoditi se na nove zahteve. Organizacijska decentralizacija tako spodbuja proces sistemske racionalizacije, posledica česar je kooperativna organizacijska struktura, ki podjetju omogoča konkurenčnost na zahtevnih tekmovalnih trgih.

3.3. FLEKSIBILNOST DELOVNE SILE

Ločimo lahko dva glavna načina fleksibilizacije delovne sile;

- eksterno oziroma numerično fleksibilnost
- interno oziroma funkcionalno fleksibilnost.

3.3.1. EKSTERNA ali NUMERIČNA FLEKSIBILNOST

Eksterna ali numerična fleksibilnost omogoča podjetjem, da povečajo ali zmanjšajo obseg delovne sile glede na razmere na trgu. Numerično fleksibilna delovna sila predstavlja sekundarno skupino zaposlenih, ki jo pogosto sestavljajo ženske, mlajši in starejši delavci ter predstavniki rasnih in etničnih manjšin, ki so prisiljeni sprejeti nizko plačano in nezanesljivo obliko zaposlitve (Crook, 1994:188). Ker so praktično nezaščiteni tako s strani sindikatov kot s strani delovne zakonodaje imajo delodajalci pri njihovem najemanju in odpuščanju relativno svobodo. Numerična fleksibilnost prevladuje v storitvenem sektorju, manj uporabljena pa je v industriji.

Numerična fleksibilnost zajema različne oblike zaposlovanja, med katerimi sta najbolj pogosta delo s krajšim delovnim časom ter delo za določen čas, poznamo pa tudi druge oblike dela, kot so delitev delovnega mesta, delo po pogodbi, delo na domu ipd (glej poglavje 2.2).

3.3.2. INTERNA ali FUNKCIONALNA FLEKSIBILNOST

Visoka fleksibilnost internega trga delovne sile pomeni, da zaposleni v organizaciji sprejemajo

- hitre tehnološke spremembe,
- fleksibilno organizacijo dela in
- visoko interno mobilnost,

da bi podjetju zagotovili konkurenčnost (Streeck, 1992:163).

Interno oziroma funkcionalno fleksibilnost lahko definiramo kot proces povečanja spretnosti, ki jih ima delavec na tak način, da je na koncu sposoben opravljati tudi dela, ki presegajo njegove začetne kvalifikacije. Funkcionalna fleksibilnost tako zahteva zaposlovanje večstransko kvalificiranih ljudi, ki so sposobni delati na različnih področjih znotraj podjetja. Takšni fleksibilni delavci predstavljajo centralno delovno silo podjetja in praviloma tudi sodelujejo pri odločanju v podjetju. Zaposleni so pripravljene na nenehno usposabljanje in prezaposlovanje, kar jim zagotavlja ohranjanje stabilne varne zaposlitve.

Funkcionalna fleksibilnost zajema različne načine oblikovanja dela, ki težijo tako k povečanju delovne uspešnosti kot tudi k povečanju kakovosti dela. Avtonomne delovne skupine omogočajo kombinacijo različnih pristopov k oblikovanju dela, saj je velik del odločitev o poteku dela, ki je sicer predpisan s strani vodilnih, prenesen na delavce same. Avtonomna delovna skupina omogoča članom več samostojnosti, zahteva pa tudi medsebojno prilagajanje in usklajevanje. Delovna skupina je kot celota sama odgovorna za svojo delovno nalogo, vključno s kontrolo kakovosti proizvoda oziroma storitve.

Poleg dela v skupinah pa lahko vodstvo oblikuje različne oblike dela, s katerimi težijo tako k povečanju delovne uspešnosti kot tudi k povečanju zadovoljstva dela (Svetlik, 1998:158);

- kroženje med delovnimi nalogami (job rotation)

Kroženje med delovnimi nalogami pomeni menjavanje po zahtevnosti podobnih delovnih nalog. Delavci postanejo bolj prilagodljivi, saj lahko kakovostno opravljajo različna dela in naloge, kar povečuje storilnost dela.

- **širitev delovnih nalog** (job enlargement)

Delavcu na določenem delovnem mestu se dodajajo nove naloge, ki so po zahtevnosti podobne obstoječim. S tem se povečuje delavčeva samostojnost in se razširjajo njegove sposobnosti. Povečuje se tudi njegov nadzor nad delovnim procesom.

- **obogatitev dela** (job enrichment)

Obogatitev dela pomeni vertikalno obogatitev delovnih nalog, kar daje delavcu več možnosti za priznanje. S tem se poveča celovitost dela in zmanjša nadzor nad delavci.

- **poenostavljanje dela** (job simplification)

Delavci imajo lahko v določenih okoliščinah preveč kompleksno delo, sestavljeno iz velikega števila raznovrstnih nalog, kar zmanjšuje njihovo storilnost. Z poenostavljanjem dela se povečuje njihova specializacija dela.

Funkcionalna fleksibilnost ima veliko prednosti tako za zaposlenega kot tudi za delodajalca. Ena glavnih je dejstvo, da organizacijam omogoča bolj fleksibilno reagiranje na spremembe v prihodnosti. Zaradi vedno bolj tekmovalnih mednarodnih trgov je pomembno, da se je delovna sila sposobna prilagajati novim metodam in tehnikam, ki jih prinesejo novi produkti oziroma načini produkcije. Povečanje sposobnosti delavcev pa vpliva tudi na večjo fleksibilnost le teh in obenem zmanjša stroške delovne sile in poveča učinkovitost organizacije. Še več, ko zaposleni iz nižjih organizacijskih stopenj pridobijo horizontalno in vertikalno več veščin, to vodi k zmanjševanju števila nadzornega osebja in s tem posredno k zniževanju stroškov dela. Na strani delodajalcev obstaja predpostavka, da funkcionalna fleksibilnost povečuje humanizacijo dela, varnost zaposlitve ter zanimivost in variabilnost dela. Glede na stroške dela se morajo organizacije odločiti, za katere položaje bi bilo učinkovito povečati obseg veščin.

Razmerje med numerično in funkcionalno fleksibilnostjo na eni strani ter internim in eksternim trgom delovne sile na drugi strani lahko ponazorimo z naslednjim modelom (Ignjatović, 2002:159);

Slika 3.1.: Funkcionalna in numerična fleksibilnost na internem in eksternem trgu delovne sile podjetja

Vir: Ignjatović, 2002: 159

Model predstavlja prikaz idealne porazdelitve posameznih skupin na trgu delovne sile znotraj podjetja ter njihove načine zaposlovanja v podjetju.

Numerična fleksibilnost na eksternem trgu dela omogoča podjetju najmanjše delavcev s prostega trga delovne sile, predvsem za opravljanje določenih enkratnih del in nalog. Podjetja lahko tudi sama usposobijo delavce na internem trgu dela, ki predstavljajo obrobno delovno silo podjetja.

Funkcionalno fleksibilnost na internem trgu dela predstavljajo ključni delavci podjetja, ki predstavljajo centralno delovno silo. Na sekundarnem trgu dela pa lahko podjetja najamejo strokovnjake iz okolja, ki so samostojni, visoko kvalificirani in največkrat ozko specializirani na določeno področje.

»Na internih trgih delodajalci uporabljajo t.i. rotacijsko strategijo, da bi dobili najboljše in najbolj kvalificirane delavce, na eksternih trgih pa strategijo nadomeščaja, da bi dobili poceni in bolj produktivne delavce ter čim bolj znižali stroške dela« (Ignjatović, 2002:103).

3.4. TRADICIONALNO JAPONSKO PODJETJE

Tradicionalno japonsko podjetje je, kljub nefleksibilnosti japonskega trga dela in odporu do uvajanja ukrepov in strategij, ki bi pomenile njegovo fleksibilizacijo (Ignjatović,2002:146), dolga leta predstavljalo primer izjemne učinkovitosti, ki je izvirala predvsem iz njegove notranje organizacije.

Prve spremembe v organizacijski strukturi so se oblikovale znotraj Japonskih podjetij in so predstavljale radikalno nasprotje organizacijski strukturi tržno orientiranih podjetij, ki so bila razširjena predvsem v ZDA in tudi v Evropi. Uspeh Japonskih podjetij je izhajal iz njihove primarne organizacijske orientacije, kar je postala osnovni model za kakovostno orientirana podjetja po vsem svetu.

Prva velika razlika med tržno orientiranim in tradicionalnim japonskim podjetjem je bila v sami usmerjenosti podjetja. Cilj tržno orientiranih podjetij je bila takojšnja maksimizacija dobička, med drugim tudi z intenzivnejšo izrabo delovne sile. Japonska podjetja so bila

usmerjena na zagotavljanje dolgoročnega obstoja podjetja na trgu s postopnim širjenjem deleža podjetja na njem (Dore, 1998:19).

Razlika med navedenima konceptoma izhaja iz samega pogleda na organizacijo. V primeru Japonske je organizacija opredeljena kot prostor, ki združuje ljudi. Ljudje so predstavljali skupnost, ki jo povezujejo skupni interesi, zaupanje v organizacijo, obveznosti do organizacije in skupna delitev določenih tveganj. V primeru tržno orientiranih podjetij pa so bili organizacija in njeni zaposleni opredeljeni kot sredstvo za doseganje materialnih interesov. »Dolžnost managerjev v tržno orientiranih podjetjih je izvrševati interese delničarjev ter zagotavljati najboljšo delovno silo s čim manjšimi stroški in ustvarjati kar najbolj ugodne transakcije« (Dore, 1998:20).

V Japonskih podjetjih se ljudje niso »zaposlili«, temveč so »postali člani« določenega podjetja. V tem podjetju niso opravljali le določenega dela, temveč so znotraj podjetja razvijali tudi svojo kariero. Pri zaposlenih so ključnega pomena osebne kvalitete, splošna inteligenca in sposobnost učenja, tako pri izbiri fizičnih delavcev kot pri izbiri managerjev. Za zaposlene je bila značilna vse življenjska pripadnost določenemu podjetju, saj niso poznali prehajanja iz enega v drugo konkurenčno podjetje. V Japonskih podjetjih sta imeli vrednoti kot sta dolžnost in lojalnost prednost pred vprašanjem učinkovitosti.

Managerji v tržno usmerjenih podjetjih merijo učinkovitost poslovanja glede na povrnitev vloženih sredstev v kratkem obdobju, medtem ko so se Japonski managerji osredotočali na povečevanje tržnega deleža in izvajanje dolgoročnih investicij (Dore, 1998:22).

Glavne značilnosti Japonskega podjetja, ki danes predstavljajo osnovo za organizacijsko fleksibilnost in jih poskušajo posnemati v organizacijah po vsem svetu, lahko strnemo v petih točkah (Crook, 1994:184);

- strateški management
- »just in time« proizvodnja
- nadzor kakovosti
- skupinsko delo
- managerska decentralizacija.

Strateški management je oblika vodenja, ki išče optimalne kombinacije med organizacijo in njenim okoljem, posebej z dobavitelji in kupci. Strateške cilje podjetja morajo deliti vsi zaposleni, od najvišjih vodilnih, do zadnjega zaposlenega.

»Just in time« proizvodnja, je oblika proizvodnje, katere cilj je zmanjšati odvečne zaloge v vsaki fazi procesa proizvodnje. Vse odvečne aktivnosti v podjetju povzročajo dodatne stroške, zato so uspešnejša vitka podjetja, brez odvečnih aktivnosti.

Nadzor kakovosti je odvisen od vseh zaposlenih, ki so vsi vključeni sistem nadzora in so tudi odgovorni za doseganje proizvodnih standardov.

Skupinsko delo predstavlja delo v avtonomnih delovnih skupinah, v katerih si zaposleni delijo podobne naloge v proizvodnem procesu ter odgovornost za doseganje delovnih norm in standardov.

Managerska decentralizacija pomeni v praksi odstranitev hierarhičnega nadzora in povečanje individualne odgovornosti zaposlenih, kar prinaša večjo učinkovitost in večjo kakovost.

Danes se japonska podjetja spreminjajo. Povezani instituciji stalne zaposlitve in plače na temelju senioritete se vse hitreje umikata bolj prilagodljivim tržnim načelom. Posamezniki se vse bolj osvobajajo izpod bremena močnih družbenih omejitev, kar zmanjšuje skupinsko in kolektivistično usmerjenost in poudarja individualizem (glej Ferfila, 1999). Ohranjajo pa se osnovne značilnosti organizacijske strukture, ki predstavljajo osnovo za podjetja, ki želijo biti konkurenčna predvsem s kakovostjo svojih izdelkov in storitev.

4. FLEKSIBILNOST IN KAKOVOSTNA PROIZVODNJA

Za obdobje po drugi svetovni vojni sta bili značilni splošna gospodarska rast in gospodarska stabilnost. V tem obdobju sta se oblikovala dva med seboj nasprotna proizvodna sistema. Najbolj razširjena je bila fordistična, množična industrijska proizvodnja, za katero so bili značilni množični standardizirani izdelki. Organizacije fordistične množične proizvodnje so na trgih konkurirale s strategijo cenovne konkurence. Nasprotje fordistične množične proizvodnje pa je predstavljala raznovrstna kakovostna proizvodnja, značilna predvsem za Nemčijo in Japonsko, ki je cenovno konkuriranje nadomeščala z izrazitim poudarjanjem kakovosti.

4.1. FORDISTIČNA MNOŽIČNA PROIZVODNJA

Osnovno načelo fleksibilne množične proizvodnje je bilo cenovno konkuriranje z množičnimi in standardiziranimi izdelki. Za to obliko proizvodnje je bila značilna hierarhična organizacijska struktura. Osnovni vir fordistične proizvodnje je bila poceni nekvalificirana delovna sila, ki je s pomočjo tekočega traku omogočala proizvodnjo množičnih in poceni proizvodov. Značilno je bilo ostro ločevanje med veliko skupino proizvodnih delavcev in maloštevilnim vodstvom podjetja. »V izrazito neegalitarnih, razredno razcepljenih fordističnih družbah, so abstraktne, medsebojno izenačene delovne operacije reproducirale enakost znotraj osnovne populacije delojemalcev, saj so svoje nosilcev prevajale v pripadnike množice medsebojno izenačenih fizičnih delavcev« (Stanojević, 1999:8). Množica izenačenih fizičnih delavcev je tako predstavljala osnovo fordistične množične proizvodnje.

Ločimo lahko dva institucionalna modela, ki sta omogočala fordistično množično proizvodnjo, za oba pa je značilna širša nacionalna koordinacija (Stanojević, 1999:8);

- radikalna, realsocialistična različica, kjer so bile fordistične organizacije sredstvo legitimiranja in reprodukcije politične moči, kjer profitabilna, ciljno-racionalna produkcija ni bila v ospredju delovanja fordističnih organizacij
- zmerna, socialdemokratska različica, kjer so bile fordistične organizacije primarno tržno orientirane (npr. Švedska po II. svetovni vojni).

4.2. RAZNOVRSTNA KAKOVOSTNA PROIZVODNJA

»Koncept raznovrstne kakovostne proizvodnje je neo-industrijski vzorec produkcije, za katerega je značilno da lahko s pomočjo sofisticirane informacijske tehnologije, raznolike proizvodnje in ne-cenovnih tržnih strategij, v kombinaciji z visokimi plačami, visoko usposobljeno delovno silo in fleksibilno (ne-Tyloristično) delovno organizacijo dosegajo visoko konkurenčnost na svetovnih trgih« (Streeck,1992:4).

Sistem raznovrstne kakovostne proizvodnje je v svetovnem gospodarstvu konkuriral s pomočjo kakovosti in tudi z raznovrstnostjo svojih proizvodov. »Cilj te strategije so zahtevnejši trgi, ki jih zaradi sofisticiranosti in nestanovitnosti množična industrijska proizvodnja ne more pokriti« (Regini,1998:103).

4.2.1. OBLIKOVANJE RAZNOVRSTNE KAKOVOSTNE PROIZVODNJE

To fordizmu alternativno obliko proizvodnje so podjetja lahko dosegla skozi dva različna modela industrijskega preoblikovanja (Streeck,1992:6);

1. mali proizvajalci so povečali svoj obseg proizvodnje ter pri tem ohranili obstoječo raven kakovosti iz individualne proizvodnje
2. masovni proizvajalci so nadgradili svoje proizvode ter njihovo kakovost in povečali raznolikost proizvodov z namenom da bi se izognili pritiskom cenovne konkurence in krčenju tržišč.

Prve oblike konkuriranja z kakovostjo proizvodov so se oblikovale v 60. in 70. letih predvsem v Zahodni Nemčiji. Raznovrstna kakovostna proizvodnja je bila izjemno uspešna v obdobju splošne gospodarske in gospodarske stabilnosti.

4.2.2. INSTITUCIONALNO OKOLJE RAZNOVRSTNE KAKOVOSTNE PROIZVODNJE

Oblikovanje koncepta raznovrstne kakovostne proizvodnje zahteva specifično regulirano institucionalno okolje. Razvije se lahko le znotraj gospodarstva z dobro razvito institucionalno strukturo, ki zagotavlja določene kolektivne standarde. Koncept raznovrstne

kakovostne proizvodnje ne more biti zgolj strategija individualnih organizacij, saj zahteva stabilno zunanje okolje in podporo številnih socialnih institucij. V konceptu raznovrstne kakovostne proizvodnje takšna institucionalna regulacija omogoča določene socialno-demokratične vzorce, kot so na primer visoke plače, majhne razlike med plačami, delavska participacija, stabilna zaposlitev. Prava mera institucionalne regulacije in politične intervencije omogočata produkcijo visoke kakovosti in konkurenčnost v svetovni ekonomiji.

»Naravnost na raznovrstno kakovostno proizvodnjo je organsko vpeta v specifično nemško tradicijo, ki močno poudarja pomembnost proizvodno-fizičnega dela, ob tej pa še posebej vrednote solidarnosti, varnosti, profesionalne kompetence ter osredotočenosti na dolgoročneje delovanje« (Streeck v Stanojević,1999:10). Za Nemčijo je bilo značilno izjemno stabilno institucionalno okolje, ki ga na eni strani omogoča podpora država in na drugi strani številna civilno-družbena združenja. Nemška država tako zagotavlja ustrezno institucionalno podporo gospodarstvu, kar omogoča razvoj raznovrstne kakovostne proizvodnje.

4.2.3. ORGANIZACIJSKA STRUKTURA RAZNOVRSTNE KAKOVOSTNE PROIZVODNJE

Za koncept raznovrstne kakovostne proizvodnje je značilna vitka organizacijska struktura, ki temelji na fleksibilnih, nebirokratskih, decentraliziranih notranjih odnosih (glej poglavje 3.2.). Osnovna kategorija zaposlenih v organizaciji raznovrstne kakovostne proizvodnje so polivalentni, kvalificirani delavci. »Delovna sila je polivalentna, kadar ni funkcionalno usposobljena samo za specifične aktivnosti, temveč se je sposobna prilagajati različnim delom in nalogam« (Streeck,1992:16). Polivalentna delovna sila je sposobna opravljati zelo zahtevne in spreminjajoče se delovne naloge, prav tako se je pripravljena nenehno usposabljanje in izobraževati. Polivalentni delavci predstavljajo centralno delovno silo znotraj organizacije, ki sodeluje v procesih odločanja in v skupnem oblikovanju organizacijskih politik.

»Za doseganje decentraliziranega procesa odločanja in kooperativne orientacije zaposlenih je predpogoj določena stopnja medsebojnega zaupanja in lojalnosti med delavci in delodajalci, ki se lahko oblikuje le na osnovi stabilnega družbenega okolja« (Streeck,1992:21). Medsebojno zaupanje in lojalnost se oblikuje predvsem na podlagi dolgotrajne stabilne zaposlitve in relativno visokih plač.

Slika 4.1.: Participativna razsežnost obrazca raznovrstne kakovostne proizvodnje (fleksibilizacija internega trga delovne sile v participativni organizaciji)

Vir: Stanojević, 2001:17

V zameno za varno in stabilno zaposlitev organizacije od zaposlenih pričakujejo nadpovprečno lojalnost. Zaposleni se bolj identificirajo z organizacijo, so bolj pripravljeni na sodelovanje in imajo tudi bolj razvit občutek odgovornosti. Ker se zaposleni ne bojijo za svojo zaposlitev lažje podpirajo bolj dolgoročno usmerjene strateške odločitve organizacije. Organizacije si zagotavljajo konkurenčno prednost pred drugimi predvsem z dolgoročnimi investicijami v razvoj človeških virov. Zaposleni so pripravljeni na nenehno usposabljanje in prezaposlovanje, saj se identificirajo s cilji organizacije. Vsi zaposleni sodelujejo pri odločanju v organizaciji in skupaj z vodstvom podjetja tvorijo t.i. proizvodno koalicijo.

Oblikovanje numerične (številčne) fleksibilnosti, ki temelji na odpuščanju delavcev kot načinu reguliranja stroškov, v konceptu raznovrstne kakovostne proizvodnje ni mogoče. Ključno pa je razvijanje funkcionalne (notranje) fleksibilnosti. »V sistemu kakovostne proizvodnje je prav ta interna, drugačna, alternativna fleksibilnost funkcionalni nadomestek eksterne fleksibilnosti, saj klasično tržno regulacijo stroškov z odpusti nadomešča z dereguliranimi, bolj demokratičnimi, sofisticiranimi utilizacijami, ki tudi bolj ustrezajo naravi polivalentne delovne sile« (Stanojević, 2001:17). Raznovrstna kakovostna proizvodnja je torej rezultat kombiniranja visoke stopnje regulacije eksternih trgov delovne sile in visoke fleksibilnosti internih trgov delovne sile. Fleksibilnost internega trga delovne sile omogoča optimalno izrabo polivalentne delovne sile, kar omogoča proizvodnjo visoke kakovosti.

Proizvodne obrazce fordistične množične proizvodnje in raznovrstne kakovostne proizvodnje lahko ločimo glede na stopnjo reguliranosti internega in zunanjega trga delovne sile (glej tabelo 4.1.). Za fordistično proizvodnjo sta značilna fleksibilnost zunanjega trga delovne sile in rigidnost internega trga delovne sile, medtem ko sta za obrazec raznovrstne kakovostne proizvodnje značilni notranja, interna stabilnost (organska, demokratična regulacija) ter zunanja rigidnost (stabilnost, institucionaliziranost).

Tabela 4.1.: (De)regulacija zunanjih in internih trgov delovne sile in proizvodni obrazci

		EKSTERNI TRG	DELOVNE SILE
INTERNI TRG DELOVNE SILE		fleksibilnost	Rigidnost
	fleksibilnost	konflikti	RKP
	rigidnost	fordizem	neučinkovitost

Vir: P. Blyton in P. Turnbull (po Streecku) v Stanojević, 2001:13

Kljub temu, da se je obrazec raznovrstne kakovostne proizvodnje oblikoval v obdobju gospodarske stabilnosti, je zanj značilna izjemno fleksibilna notranja regulacija. »Raznovrstna kakovostna proizvodnja je obrazec, ki je v nasprotju s pričakovanji kontingenčne teorije kljub kombiniranju zunanje rigidnosti in notranje fleksibilnosti, manifestiral učinkovitost, v novejšem obdobju tudi prilagodljivost« (Stanojević, 2001:12). S pomočjo fleksibilne notranje regulacije je obrazec raznovrstne kakovostne proizvodnje lahko učinkovit tudi v bolj nestabilnem okolju, saj mu le ta omogoča uspešno prilagajanje na spremembe na trgih. Zaposleni v organizaciji z razvito interno fleksibilnostjo sledijo hitrim tehnološkim spremembam, sprejemajo fleksibilno organizacijo dela in visoko interno mobilnost, ter so tako sposobni reagirati na spremembe na trgu. Pogoj za učinkovitost obrazca raznovrstne kakovostne proizvodnje pa je poleg notranje fleksibilnosti tudi ohranjanje določene institucionalne stabilnosti v zunanjem okolju organizacij.

V zadnji četrtini dvajsetega stoletja se je oblikovala vedno večja nestabilnost na trgih, kot posledica stopnjevanja konkurence na globalnih trgih. V tem obdobju so prevladujočo fordistično proizvodnjo začele nadomeščati nove oblike post – fordistične proizvodnje. »Postfordistične organizacije, ki cenovno konkuriranje uspešno kombinirajo s fleksibilnostjo in kakovostjo (Piore in Sabel 1984), tendenčno nadomeščajo tradicionalno kapitalistične proizvodne sisteme« (Stanojević,1999:12). Oblikovali so se novi sistemi kakovostne proizvodnje, ki so izničili razlikovanje med cenovnim in kakovostnim konkuriranjem, med katerimi je najbolj razširjen sistem fleksibilne množične proizvodnje.

4.3. FLEKSIBILNA MNOŽIČNA PROIZVODNJA

Koncept fleksibilne množične proizvodnje omogoča podjetjem kombiniranje cenovnega konkuriranja z raznovrstnostjo in hitrim spreminjanjem proizvodov. »Ta tip proizvodnje zagotavlja hitro reakcijo na spremembe povpraševanja, ob tem pa (množičnost) ohranja nizke cene« (Regini,1998:103). Fleksibilno množično proizvodnjo omogoča razvoj visoke tehnologije, ki zagotavlja programsko avtomatizacijo proizvodnje. »Pred razvojem mikroelektronske tehnologije so na podlagi empiričnih raziskav ločevali cenovno konkurenčno proizvodnjo in kakovostno konkurenčno proizvodnjo, ter na drugi strani individualno in masovno proizvodnjo, ter njihove kombinacije« (Streeck,1992:5). S prodorom nove tehnologije so se za podjetja z množično proizvodnjo odprle nove možnosti za razvoj. Rezultat tega je bilo preoblikovanje masivne proizvodnje v obliko fleksibilne množične proizvodnje, ki hkrati konkurira z visoko kakovostjo in tudi z množičnostjo ter raznolikostjo svojih proizvodov.

4.3.1. ORGANIZACIJSKA STRUKTURA FLEKSIBILNE MNOŽIČNE PROIZVODNJE

Za fleksibilno množično proizvodnjo je značilna fleksibilna, nebirokratska, decentralizirana organizacijska struktura, ki omogoča nenehno prilagajanje proizvodnih programov na spremembe v okolju. »Ključna ciljna skupina kadrovske strategije so predvsem visoko usposobljeni strokovnjaki, ki izpolnjujejo managerske, tehnično-tehnološke in komercialne funkcije (prodaja, trženje, odnosi z javnostmi)« (Regini,1998:104). Poleg visoko usposobljene delovne sile, ki predstavlja centralno delovno silo, so v organizacijah fleksibilne množične proizvodnje prisotni tudi nekvalificirani proizvodni delavci, ki predstavljajo obrobno skupino zaposlenih. V organizacijah prihaja do polarizacije med omenjenima skupinama, saj se prvi nahajajo na internem, drugi pa na eksternem trgu dela. Razvoj visoke tehnologije ta razkorak še povečuje, saj je danes proizvodnja mogoča že skoraj brez proizvodnih delavcev.

Skupna značilnost vseh zaposlenih v organizaciji je visoka stopnja fleksibilnosti, saj nenehno spreminjanje proizvodnih programov zahteva nenehno prilagajanje na spremembe. Za centralno (polivalentno) delovno silo je značilna predvsem funkcionalna fleksibilnost, kar pomeni da se je delovna sila sposobna prilagajati novim metodam in tehnikam, ki jih prinesejo novi produkti oziroma novi načini produkcije. V zameno za sodelovanje pa je centralni delovni sili zagotovljena relativna varnost zaposlitve in tudi možnost razvoja profesionalne kariere. Na drugi strani pa je za obrobno delovno silo značilna predvsem

numerična (številčna) fleksibilnost, ki podjetju omogoča najemanje in odpuščanje delovne sile skladno s trenutnimi potrebami, ki jih določajo spremembe na trgih.

4.4. MAJHNA FLEKSIBILNA PODJETJA

Na nestabilne razmere na trgih so se, poleg velikih organizacij z množično proizvodnjo, morala prilagoditi tudi manjša podjetja. Fleksibilna specializacija je značilnost majhnih fleksibilnih podjetij, ki so se sposobna hitro prilagajati spremembam v povpraševanju. »Majhna podjetja lahko najlažje reagirajo na kvantitativne in kvalitativne spremembe v povpraševanju, predvsem zaradi nižjih stroškov vstopov in izstopov na določene trge, primerjalno nižjih organizacijskih stroškov in nižjih stroškov pri izbiranju novih proizvodnih načrtov ter njihovih morebitnih neuspehov« (Regini,1998:104).

Za majhna fleksibilna podjetja je značilno, da so opremljena z najsodobnejšimi tehnologijami ter da imajo preprosto neformalno organizacijsko strukturo. »Difuzni proizvodni sistemi omogočajo podjetjem zelo široke spektre različnih proizvodov na trgu, pri čemer trg poskrbi za njihovo selekcijo.« (Regini,1998:104). Podjetja tako nenehno spreminjajo svoje proizvode, odvisno od njihovih uspehov na trgih.

Za majhna fleksibilna podjetja je značilno majhno število zaposlenih, ki so pogosto celo sorodstveno povezani. »Zaradi majhnega števila zaposlenih mora biti podjetnik sposoben opravljati številne funkcije, kot so npr. proizvodna, komercialna, administrativna, ki so nujne za obstoj in delovanje podjetja ali pa se lahko poveže z zunanjimi sodelavci z ustreznimi znanji« (Stanojević,1999:14). Za zaposlene je značilna izjemna funkcionalna fleksibilnost, saj so le ti pripravljeni na popolno, neomejeno sodelovanje v podjetju. Zaposleni se maksimalno identificirajo z podjetjem in so pripravljeni na prevzem raznovrstnih delovnih nalog. Neformalna organizacijska struktura omogoča lažje strukturno, tehnološko in časovno prilagajanje neprestano spreminjajočim se razmeram na trgu.

5. FLEKSIBILNOST IN KAKOVOST DELOVNEGA ŽIVLJENJA

5.1. KAKOVOST DELOVNEGA ŽIVLJENJA

Kakovost življenja postaja za ljudi vedno večja vrednota, kakovost delovnega življenja pa je ena njenih najpomembnejših sestavin, saj v veliki meri zaznamuje celotno življenje posameznika.

»Kakovost delovnega življenja opredeljujemo kot sredstvo za povečanje produktivnosti s pomočjo boljše motiviranosti in večjega zadovoljstva delavcev, zmanjševanja stresnih situacij, izboljšanja komuniciranja ter zmanjševanja odpora do sprememb« (Svetlik,1996:162). Proučevanje kakovosti delovnega življenja postavlja v ospredje potrebe zaposlenih in njihovo zadovoljstvo z delovnim življenjem. Možnost zaposlenih, da z delom v organizaciji zadovoljijo svoje osebne potrebe, povečuje kakovost njihovega delovnega življenja in s tem povečuje tudi kakovost njihovega dela.

Kakovost dela in kakovost delovnega življenja sta medsebojno povezani. Zaposleni bodo dolgoročno povečevali svojo storilnost le, če bo s tem rasla tudi kakovost njihovega delovnega življenja. In obratno, zaposleni na drugi strani menijo, da je njihovo delovno življenje kakovostno, če prispevajo k uspehu organizacije. Naloga managementa pri oblikovanju organizacije dela in delovnega okolja je torej upoštevati potrebe ljudi, ki bodo ob ustreznih pogojih bolj kakovostno opravljali svoje delo in prispevali k organizaciji visoke kakovosti.

Kakovost delovnega življenja je v organizaciji določena:

- s poštenim, enakopravnim in spodbujevalnim obravnavanjem zaposlenih
- z možnostmi vseh zaposlenih, da v največji meri uporabijo svoje sposobnosti in da dosežejo največjo možno mero samouresničitve
- z odkritim in zaupljivim komuniciranjem med vsemi zaposlenimi
- z dejavno vlogo vseh zaposlenih pri sprejemanju pomembnih odločitev, ki zadevajo njihovo delo
- z ustreznim in poštenim nagrajevanjem
- z varnim in zdravim delovnim okoljem (Ibid v Svetlik, 1998:151).

Potrebe zaposlenih lahko ločimo v štiri skupine (Allardt v Svetlik,1996:163):

1. Materialne potrebe ali potrebe »imeti«, ki jih posamezniki lahko zadovoljujejo predvsem s plačo, raznimi dodatki k plači in drugimi materialnimi ugodnostmi.
2. Potrebe po varnosti, ki jih delavci lahko zadovoljujejo predvsem z varnim in zdravim delom, z raznimi oblikami socialnega in zdravstvenega zavarovanja ter s stalnostjo zaposlitve oziroma zaščito organizacije pred odpuščanjem v času kriz.
3. Socialne potrebe ali potrebe »ljubiti«, ki jih zaposleni zadovoljujejo z vključevanjem v delovne skupine, z dobrimi odnosi s sodelavci, nadrejenimi, podrejenimi in s strankami.
4. Osebnostne potrebe ali potrebe »biti«, katerih zadovoljevanje je odvisno predvsem od samostojnosti delavcev, od njihove vključenosti v odločanje in od možnosti za učenje in uporabo znanja pri delu.

5.2. MOTIVIACIJA IN ZADOVOLJSTVO PRI DELU

S primernim oblikovanjem dela se povečuje motivacija zaposlenih v podjetju, kar izboljšuje delovne rezultate in povečuje zadovoljstvo delavcev. Teorije motivacije poudarjajo, da največje zadovoljstvo pri delu povzročajo t.i. notranji dejavniki, kot so; delovni dosežki, priznanje za opravljeno delo, delo samo po sebi, odgovornost pri delu, napredovanje pri delu oziroma v organizaciji in osebna rast.

Na podlagi podatkov zbranih v raziskavi Kakovost življenja v Sloveniji iz leta 1994, lahko izpostavimo naslednje dejavnike, ki največ prispevajo na zadovoljstvo posameznikov z delom (Svetlik,1998;153):

- možnost pridobivanja in uporabe znanja pri delu
- samostojno razporejanje delovnega časa
- nizek neposredni nadzor vodij
- dobre fizične delovne razmere.

Z zadovoljstvom z delom pa so bili značilno povezani tudi naslednji dejavniki:

- sodelovanje pri odločanju v organizaciji
- možnost odločanja o tem kaj in kako posameznik dela
- osebni dohodki in dodatki k plači
- telesni napor pri delu
- verjetnost poškodb in obolenj pri delu
- spori na delovnem mestu.

5.3 SPREMEMBE V OBLIKOVANJU DELA IN KAKOVOST DELOVNEGA ŽIVLJENJA

Prilagajanje organizacij vedno hitrejšim spremembam na trgih pomeni tako potrebo po spreminjanju organizacijskih struktur, kot tudi potrebo po neprestanem prilagajanju zaposlenih. Od njih se pričakuje vse večja fleksibilnost v odnosu do dela, neprestano prilagajanje različnim delovnim nalogam, dodatno izobraževanje in usposabljanje.

Bistvene spremembe v delovnem okolju povezane z fleksibilizacijo dela, ki vplivajo na zadovoljstvo zaposlenih so predvsem sprememba delovnega časa, spremembe v varnosti zaposlitve, materialni in socialni varnosti ter varnosti pri delu, ter spremembe v vodenju.

5.3.1. SPREMEMBE DELOVNEGA ČASA

Na kakovost delovnega življenja v vedno večji meri vplivajo raznovrstne spremembe delovnega časa, ki so postale vedno pogostejše predvsem s širitvijo storitvenega sektorja. V proizvodnji dejavnosti uvedba fleksibilnega delovnega časa velikokrat ni mogoča, saj so zaposleni vse preveč odvisni tako od tehnologije kot drug od drugega.

Fleksibilizacija delovnega časa lahko pozitivno vpliva na kakovost delovnega življenja le v primeru, če si jo zaposleni sam izbere, zaradi usklajevanja delovnega in zasebnega življenja, kar je v razvitih državah značilno predvsem za ženske, zaposlene v storitvenem sektorju. Od zaposlenih, ki teh oblik ne sprejmejo prostovoljno, temveč so vanje prisiljeni, organizacija ne more pričakovati popolne predanosti in poistovetenja s njihovimi cilji.

Poleg različnih oblik skrajševanja delovnega časa pa se vedno bolj razvijajo različne razporeditve polnega delovnega časa, ki pozitivno vplivajo na kakovost delovnega življenja in zadovoljstva z delom, saj zaposlenim olajšujejo usklajevanje dejavnosti v delovnem in zasebnem življenju, pri tem pa ne zmanjšujejo socialnih in materialnih pravic vezanih na zaposlitev s polnim delovnim časom. **Gibljev delovni čas** omogoča delavcem izbiro začetka in konca delovnega dne in obsega dela v dnevnu ob določenem številu delovnih ur na mesec. Tako se izboljša razmerje med časom ko delavci delajo in časom za katerega so plačani. Zmanjša se odsotnost z dela in se poveča storilnost dela. **Krajši delovni teden** je oblika delovnega časa, ki omogoča delavcem da ne delajo pet dni v tednu po osem ur, temveč zgolj tri ali štiri dni v tednu po deset ali dvanajst ur.

5.3.2. SPREMEMBE V VARNOSTI

Zaposlitev za določen čas s polnim delovnim časom, pomeni za delavca večjo materialno varnost in boljši položaj v družbi, kot jo zagotavljajo fleksibilne oblike zaposlitve. Relativno varna in kontinuirana zaposlitev je danes mogoča le ob stalnem prilagajanju novostim v stroki. Z vidika kakovosti delovnega življenja se varnost zaposlitve v dinamičnem svetu vse bolj povezuje z vsebino dela. Izobraževanje postaja ne le pravica temveč dolžnost oziroma pogoj za ohranjanje zaposlitve.

Glede na obliko zaposlitve pa je odvisna tudi plača zaposlenega in s tem povezana materialna varnost. Z vidika kakovosti delovnega življenja je pomembno predvsem, ali smatra delavec plačo za pravično ali ne. Pravičen sistem plač zahteva enako plačo za delo enake vrednosti.

Eden najnujnejših elementov kakovosti delovnega življenja je tudi varnost pri delu. Namen varnosti pri delu ni samo preprečevanje slabega (stres, nesreče pri delu, poklicne bolezni), ampak ustvarjanje pozitivnega delovnega okolja, pospeševanja zdravja in varnosti zaposlenih. Pomanjkljiva varnost zaposlenih je ena temeljnih pravic delavcev, ki pa se kljub vsemu med posameznimi oblikami zaposlitve pogosto razlikuje.

5.3.3. SPREMEMBE V VODENJU

Vključevanje delavcev v odločanje oziroma delavska participacija je ena najpogostejših metod za dvig kakovosti delovnega življenja. Vpliv delavcev na odločanje lahko obravnavamo na dveh ravneh. Prva je vpliv na odločitve v organizaciji kot celoti, druga pa je vpliv delavcev na odločanje o delovnem procesu, v katerem neposredno sodelujejo (Kavar Vidmar, 1995:213). Omeniti je potrebno tudi različne oblike formaliziranih oziroma zakonsko določenih oblik, ki zagotavljajo delavcem sodelovanje pri odločanju. Razvile so se predvsem v evropskih državah, kot so skandinavske države in Nemčija.

Poleg delavske participacije poznamo tudi različne načine oblikovanja dela, ki težijo tako k povečanju delovne uspešnosti kot k povečanju zadovoljstva delavcev z delom, kot je na primer oblikovanje avtonomnih delovnih skupin. Poleg dela v skupinah lahko vodstvo oblikuje različne oblike dela, s katerimi težijo tako k povečanju delovne uspešnosti kot tudi k povečanju zadovoljstva dela; **kroženje med delovnimi nalogami** (job rotation), **širitev delovnih nalog** (job enlargement), **obogatitev dela** (job enrichment) (glej stran 17).

Ugotovimo lahko, da različne oblike fleksibilizacije različno vplivajo na kakovost delovnega življenja zaposlenih. Eksterna oz. numerična fleksibilnost prinaša predvsem negativni vpliv na kakovost delovnega življenja. Zmanjšuje se varnost zaposlitve, ter tudi ekonomska in socialna varnost. Zaposleni se težje identificirajo z organizacijo, so manj motivirani za spoprijemanje z vse zahtevnejšim delom in si ne prizadevajo k nadaljnjemu razvoju, ki se zlasti kaže v vse višjih standardih kakovosti.

Na drugi strani lahko interna oz. funkcionalna fleksibilnost pozitivno vpliva na kakovost delovnega življenja. Omogoča sodelovanje pri odločanju v organizaciji, možnost pridobivanja in uporabe znanj pri delu, razvoja karier, zmanjšuje neposredni nadzor vodij ter hkrati zagotavlja večjo materialno in socialno varnost ter praviloma tudi boljše fizične delovne razmere, kar pozitivno vpliva na zadovoljstvo zaposlenih z delom in na kakovost njihovega delovnega življenja. Vsekakor pa brez kakovosti delovnega življenja zaposlenih ni mogoče računati na proizvodnjo visoke kakovosti.

6. FLEKSIBILNOST IN KAKOVOST V SLOVENIJI

V primeru visoke regulacije eksterne trga dela (visoke plače, šibka numerična fleksibilnost), se lahko ob fleksibilnih internih trgih dela (razvita posredna in neposredna participacija), podjetja usmerijo na doseganje kakovostne proizvodnje. V primeru zelo fleksibilnega, odprtega, nereguliranega trga delovne sile pa se lahko oblikuje učinkovito cenovno konkuriranje ob pogoju rigidnih internih trgov delovne sile (Streeck,1992). Kombinacije interne in eksterne fleksibilnosti ter interne in eksterne rigidnosti sta neučinkoviti (glej tabelo 4.1., stran 28).

V nadaljevanju bom najprej opisala glavne spremembe na slovenskem trgu dela po prehodu v tržno gospodarstvo, nato pa bom poskušala opredeliti slovensko kombinacijo fleksibilnosti internega in eksterne trga dela, ter tako napovedati možnosti za nadaljnji razvoj slovenskega gospodarstva.

6.1. PREHOD V TRŽNO GOSPODARSTVO

V Sloveniji so se prve velike spremembe na trgu dela začele z odpiranjem slovenskega gospodarstva po letu 1989. Na velike spremembe na trgu dela so vplivali predvsem naslednji procesi:

- osamosvojitve
- izguba trgov bivše skupne države in preusmeritev na zahodne trge
- privatizacija in ekonomsko prestrukturiranje podjetij
- upad zaposlovanja v kmetijstvu in industriji ter rast pomena storitev.

Izguba jugoslovanskih trgov po osamosvojitvi je predstavljala velik šok za slovensko gospodarstvo. Stopnja letne rasti bruto domačega proizvoda je bila v letih 1991 in 1992 negativna in je v letu 1993 prvič dosegla pozitivno raven (glej tabelo 6.1.).

Tabela 6.1.: Letne stopnje bruto domačega proizvoda, Slovenija, 1991-1999

Leto	1991	1992	1993	1994	1995	1996	1997	1998	1999
letna stopnja rasti BDP	-8.9%	- 5.5%	2.8%	5.3%	4.1%	3.5%	4.6%	3.8%	4.9%

Vir: Statistične informacije št. 110/2000.

V letu 1994 je bila letna stopnja bruto domačega proizvoda najvišja (5.3%) in je ostala stabilna do leta 1999, ko je znašala 4.9%.

Slovenija po višini bruto družbenega proizvoda sicer še vedno zaostaja za povprečjem držav članic Evropske unije, vendar jo že lahko primerjamo z državama članicama kot sta Grčija in Portugalska. Slovenija na drugi strani presega višino bruto družbenega proizvoda Madžarske, ki tako kot Slovenija spada v skupino t.i. tranzicijskih držav.

Tabela 6.2.: Bruto družbeni proizvod (v USD po menjalnem tečaju), 2000

AVSTRIJA	25746
NEMČIJA	25729
EU-15	20500
ITALIJA	20319
GRČIJA	11889
PORTUGALSKA	11245
SLOVENIJA	10078
MADŽARSKA	4694 *

* podatek za leto 1998 (Stanojević,2001)

Vir: Slovenija in OECD 2001, Stanojević 2001

Najbolj opazna sprememba na slovenskem trgu dela pri prehodu v tržno gospodarstvo je bila rast brezposelnosti.

Graf 6.2.: Število registriranih brezposelnih v Sloveniji, 1987 – 2002

Vir: Zavod Republike Slovenije za zaposlovanje

Po letu 1990 lahko opazimo radikalno povečevanje števila brezposelnih oseb, ki se je do leta 1993 povečalo kar za sedemkrat. Leta 1993 je bilo tako v Sloveniji kar 137.142 registriranih brezposelnih oseb, kar je predstavljalo kar 14.4% delovno aktivnega prebivalstva.

Slovenija je tako v kratkem obdobju treh let (1990-1993) dosegla evropsko primerljivo stopnjo brezposelnosti. V letu 1993 je stopnja brezposelnosti v Nemčiji znašala 7.9%, v Italiji 10,1%, v Španiji 22.5%, na Švedskem 9.1% ter v Veliki Britaniji 10.2%. Povprečna stopnja držav članic Evropske unije je leta 1993 znašala 10.5% (OECD, Labour Force Statistics).

Po letu 1993 je stopnja brezposelnosti v Sloveniji začela upadati in je leta 2001 znašala 11.6% (stopnja anketne brezposelnosti je bila skoraj enkrat nižja in je znašala 5.9%). Leta 2001 je bila povprečna stopnja brezposelnosti v državah članicah Evropske unije 7.6% (Nemčija 7.9%, Italija 9.5%, Španija 13.0%, Švedska 5.1%, Velika Britanija 5.0%) (OECD, Labour Force Statistics).

Prehod v tržno gospodarstvo je sprožil hitre spremembe tudi v sektorski strukturi slovenskega gospodarstva. Zmanjševanje državne regulacije in proces privatizacije sta hkrati pospešila širitev zasebnega sektorja in prevlado storitvenega sektorja nad kmetijstvom in industrijo. Med letoma 1991 in 1999 se je delež delovno aktivnih zaposlenih v kmetijstvu zmanjšal iz 15.0% na 10.8% ter v industriji iz 45.1% na 37.9%. Obratno se je delež delovno aktivnih zaposlenih v storitvenih dejavnostih povečal z 39.9% v letu 1991 na 51.3% v letu 1999 (glej graf 6.2.). Z razvojem storitvenega sektorja so se začele pojavljati nove možnosti za zaposlovanje in s tem tudi nova področja, ki so zaradi načina dela primerna za uvedbo fleksibilnih oblik zaposlitve.

Graf 6.2: Struktura delovno aktivnih po sektorjih dejavnosti v obdobju 1991 – 1999

Vir: Ignjatović, 2001

V tem obdobju se je izboljšala tudi izobrazbena struktura delovno aktivnega prebivalstva, predvsem zaradi zmanjšanja delovno aktivnih s končano osnovno šolo, ki se je med letoma 1992 in 1999 zmanjšal iz 29.0% na 21.5% delovno aktivnega prebivalstva. Delež delovno aktivnih s končano srednjo šolo je v letu 1992 znašal 55.2% in v letu 1999 60.5%, delež

delovno aktivnih z višjo ali visoko šolo pa v letu 1992 15.8% in v letu 1999 18.0% (glej graf 6.3.).

Graf 6.3.: Izobrazbena struktura delovno aktivnih, starih 25 let in več

Vir: Ignjatovič, 2001

Pojav fleksibilnih oblik dela in zaposlitve je v Sloveniji povezan tudi z velikostjo podjetij. V obdobju socializma so izrazito prevladovala velika podjetja, ki so s prehodom v tržno gospodarstvo pogosto propadla in se preoblikovala v številna manjša podjetja, ki se lažje prilagajajo novim razmeram na trgu.

6.2. REGULACIJA EKSTERNEGA TRGA DELOVNE SILE

6.2.1. FLEKSIBILNE OBLIKE ZAPOSLOVANJA V SLOVENIJI

V prejšnjem sistemu so za normalno priznavali večinoma le eno obliko dela oziroma zaposlitve, to je bila zaposlitev za nedoločen čas s polnim delovnim časom. Za delojemalce je bila in je še vedno najbolj zaželena oblika zaposlitve, saj iz nje izhaja največ pravic in zagotavlja najvišjo stopnjo socialne varnosti. S to obliko zaposlitve so uresničevali temeljni cilj državnega socializma, to je polno zaposlenost, ki je zagotavljala legitimnost sistemu. V takšnem sistemu neposredne varnosti zaposlitve je trg dela deloval s številnimi omejitvami. Obstajala je ogromna prikrita brezposelnost (zaposleni delavci, ki niso imeli dela). Druge oblike zaposlitve so se pojavljale zgolj kot izjeme. »Zaposlitev s krajšim delovnim časom so praviloma uporabljali le zaradi težkih delovnih razmer, zdravstvenih ali socialno varstvenih razlogov ter zaposlitev za določen čas ob začasem povečanju dela ali zaradi začasnega nadomeščanja delavcev« (Svetlik, 1994:123).

Delovanje tržnih mehanizmov v obdobju ekonomske krize je povečalo delež fleksibilnih oblik dela in zaposlitev v strukturi delovno aktivnih predvsem na račun vse manjšega zaposlovanja za nedoločen čas s polnim delovnim časom, ki pa je kljub vsem spremembam ostala prevladujoča oblika zaposlitve. Kot osnovni kazalec stopnje fleksibilnosti trga delovne sile se tako jemlje delež oblik zaposlovanja, ki se razlikujejo od prevladujoče oblike zaposlitve, zaposlitve za določen čas s polnim delovnim časom. V Sloveniji so se fleksibilne oblike zaposlovanja začele pojavljati šele v začetku devetdesetih let.

V Sloveniji se najpogosteje pojavljajo naslednje fleksibilne oblike dela in zaposlitve:

- zaposlitev s krajšim delovnim časom
- zaposlitev za določen čas
- delovno razmerje s krajšim delovnim časom poleg delovnega razmerja s polnim delovnim časom pri drugem delodajalcu
- delovno razmerje s krajšim delovnim časom pri več delodajalcih
- delo na domu
- delo po pogodbi o delu.

Najbolj razširjeni fleksibilni obliki zaposlovanja v Sloveniji sta zaposlitev za določen čas in zaposlitev s krajšim delovnim časom.

6.2.1.1. ZAPOSLOVANJE ZA DOLOČEN ČAS

V Sloveniji je zaposlitev za določen čas najbolj razširjena fleksibilna oblika zaposlitve, ki od začetka devetdesetih let vse bolj nadomešča zaposlitev za nedoločen čas. Zaposlitev za določen čas po eni strani zmanjšuje ekonomsko in socialno varnost zaposlenih, po drugi strani pa pozitivno vpliva na prožnost trga delovne sile.

Delež zaposlenih za določen čas se pri nas iz leta v leto povečuje, medtem ko se delež zaposlenih za nedoločen čas postopno zmanjšuje. Delež zaposlenih za nedoločen čas se je iz 79.1% v letu 1991 zmanjšal na 70.2% v letu 2001, medtem ko se je delež zaposlenih za določen čas v desetih letih povečal iz 4.0% na 10.8% delovno aktivnega prebivalstva (glej graf 6.4). Potrebe po zaposlovanju za določen čas vse bolj naraščajo, kar je razvidno predvsem v izrazitem porastu prijavljenih potreb po delovni sili za določen čas.

Graf 6.4.: Delež delovno aktivnih zaposlenih za določen in nedoločen čas, Slovenija 1991-2001

Vir: Ignjatović in Kramberger, 2000; Statistične informacije št. 178/2002

Slovenija dosega evropsko primerljiv delež zaposlenih za določen čas, ki je v Evropski uniji leta 2001 znašal 12.1%, v Sloveniji pa 10.8%. (Eurostat, 2002).

6.2.1.2. ZAPOSILITEV S KRAJŠIM DELOVNIM ČASOM

Zaposlitev s krajšim delovnim časom je v slovenski zakonodaji opredeljena kot pogodba o zaposlitvi, ki jo delavec sklene za delovni čas krajši od polnega delovnega časa, ki velja pri delodajalcu. Zaposlitev s krajšim delovnim časom s prehodom v tržno gospodarstvo v Sloveniji ni doživela večje razširjenosti. Delo s krajšim delovnim časom ima v Sloveniji predvsem socialno vlogo. »Delo s krajšim delovnim časom se pri nas še vedno pojavlja predvsem zaradi individualnih potreb delojemalcev, ki zaradi zmanjšanih delovnih zmožnosti ali privatnih obveznosti ne morejo delati s polnim delovnim časom« (Verša, 1996:615)

Graf 6.5.: Delovno aktivno prebivalstvo s polnim in skrajšanim delovnim časom po sektorjih dejavnosti, Slovenija 2001

Vir: Statistične informacije 178/2002

Delež delovno aktivnega prebivalstva s skrajšanim delovnim časom je leta 2001 znašal 6.1%. Opazna je velika razlika med kmetijskimi in drugimi dejavnostmi. V kmetijskih dejavnostih je delež delovno aktivnih prebivalcev, ki so delali s skrajšanim delovnim časom leta 2001 znašal 20%. Manj kot 36 ur na teden dela predvsem veliko pomagajočih družinskih članov. V industrijskem in storitvenem sektorju je delo s krajšim delovnim časom še vedno precejšnja redkost, saj sta deleža v teh dejavnostih znašala 2,7% in 5,6%.

Zaposlitev z krajšim delovnim časom je v Sloveniji bistveno manj razširjena kot v Evropski uniji, kjer spada med najbolj reprezentativne oblike fleksibilizacije zaposlovanja, saj je bilo v letu 2002 kar 18.0 % delovno aktivnih zaposlenih s krajšim delovnim časom (Eurostat, 2002).

6.2.1.3. PORAST FLEKSIBILNIH OBLIK ZAPOSLOVANJA V SLOVENIJI, EVROPSKI UNIJI IN TRANZICIJSKIH DRŽAVAH

Na podlagi podatkov pridobljenih v mednarodni primerjalni raziskavi upravljanja s človeškimi viri Cranet-E¹, v kateri je v letu 2001 sodelovala tudi Slovenija, lahko primerjamo porast različnih fleksibilnih oblik dela in zaposlitve. Graf 6.6. prikazuje deleže organizacij, ki so v zadnjih treh letih povečale uporabo določenih fleksibilnih oblik zaposlovanja.

Graf 6.6.: Delež povečanja uporabe fleksibilnih oblik dela v obdobju 1999-2001

Vir: Upravljanje človeških virov, Mednarodna primerjalna študija, 2001

¹ V obdobju 1999 do 2001 je bilo v raziskavo vključenih 22 evropskih držav. V skupini držav Evropske unije so vključene Velika Britanija, Francija, Nemčija, Švedska, Španija, Danska, Nizozemska, Italija, Norveška, Švica, Irska, Portugalska, Finska, Grčija, Avstrija, Belgija in Severna Irska. Skupino tranzicijskih držav pa predstavljajo Češka, Bolgarija in Estonija. V Sloveniji je v raziskavi, ki je potekala v februarju in marcu 2001 sodelovalo 205 organizacij, ki so v povprečju zaposlovale 778,5 oseb.

Iz grafa 6.6. je razvidno, da Slovenija za Evropsko unijo najbolj zaostaja pri uporabi zaposlitve s krajšim delovnim časom, saj se je njena uporaba med leti 1998 in 2001 v Sloveniji povečala le za 9.5%, v tranzicijskih državah za 11.6%, v Evropski uniji pa kar za 43.9%. V Evropski uniji to obliko zaposlovanja uporabljajo predvsem zaradi hitrih sprememb na trgu in večjega prilagajanja delovnemu procesu, manj pa zaradi subjektivnih potreb določenih kategorij zaposlenih, kot je to značilno za Slovenijo. Slovenija se je Evropski uniji najbolj približala pri zaposlovanju za določen čas, ki je tudi sicer pri nas najbolj razvito. Ta oblika zaposlovanja se je v Sloveniji povečala za 36.6%, v tranzicijskih državah za 35.5% in v Evropski uniji za 40.7%. Dokaj visok odstotek, predvsem glede na tranzicijske države ima Slovenija tudi pri uvajanju fleksibilnega delovnega časa (tranzicijske države 18.4%, Slovenija 27.3%, Evropska unija 36.8%) in začasnega oziroma priložnostnega dela (tranzicijske države 13.2%, Slovenija 31.1%, Evropska unija 39.5%). V primerjavi z tranzicijskimi državami (14.5%) Slovenija najbolj zaostaja pri uveljavljanju dela na daljavo, ki se je povečalo zgolj za 1.7%, prav tako pa se v Sloveniji minimalno povečuje uvajanje dela na domu (3.8%).

6.2.2. ZDRUŽENJA DELAVCEV IN DELODAJALCEV

V Sloveniji imamo štiri reprezentativne sindikate; Zvezo svobodnih sindikatov Slovenije, Konfederacijo neodvisnih sindikatov Slovenije, PERGAM in Konfederacijo 90. Najmočnejša med njimi je Zveza svobodnih sindikatov Slovenije, ki vključuje približno polovico sindikalizirane delovne sile. V letu 1994 je bilo kar 59.6% delovno aktivnega prebivalstva včlanjenega v sindikate, kasneje pa je ta delež začel upadati in je leta 1998 znašal 42.8% (Stanojević, 2001b:81). Za Slovenijo je značilna tudi močna skupina panožnih sindikatov, ki so močno povečali svoj delež v celotnem sindikalnem članstvu in skupaj pokrivajo kar 40% celotnega sindikalnega članstva (Stanojević, 2001b:81). Kljub upadanju članstva v sindikatih je stopnja sindikaliziranosti v Sloveniji še vedno bistveno višja kot v državah Evropske unije ter v tranzicijskih državah.

Tabela 6.3.: Delež vseh zaposlenih članov sindikata znotraj organizacij (v %)

	SLOVENIJA	EU	TRANZICIJSKE DRŽAVE
DO 50 %	23.3	45.5	56.0
NAD 50 %	74.3	39.7	31.2

Vir: Upravljanje človeških virov, Mednarodna primerjalna študija, 2001

V treh četrtinah slovenskih organizacij (74.3%) je v sindikate vključenih več kot 50% njihovih zaposlenih. Delež organizacij z več kot 50% vključenih zaposlenih v sindikate je veliko manjši v podjetjih Evropske unije (39.7%) in še manjši v podjetjih tranzicijskih držav (31.2%).

Poleg visoke stopnje sindikaliziranosti je za Slovenijo značilen tudi velik vpliv sindikatov, ki se še povečuje (glej tabelo 6.4.).

Tabela 6.4.: Povečanje/zmanjšanje vpliva sindikatov na organizacijo, 1999-2001

	SLOVENIJA	EU	TRANZICIJSKE DRŽAVE
VPLIV SE JE POVEČAL	19.8	12.7	7.0
VPLIV SE JE ZMANJŠAL	11.4	15.8	19.0

Vir: Upravljanje človeških virov, Mednarodna primerjalna študija, 2001

Kar v 19.8% slovenskih podjetij se vpliv sindikatov na organizacijo v zadnjih letih povečal in le v 11.4% se je zmanjšal. Obratno pa je v Evropski uniji in tranzicijskih državah delež organizacij, kjer se je vpliv sindikata zmanjšal večji od deleža organizacij, kjer se je vpliv sindikatov povečal.

V Sloveniji delujejo štiri delodajalske organizacije; Gospodarska zbornica Slovenije, Obrtna zbornica Slovenije, Združenje delodajalcev Slovenije in Združenje delodajalcev obrtne dejavnosti. Gospodarska zbornica Slovenije deluje na podlagi obveznega članstva za vsa podjetja in samostojne podjetnike, interese obrtnikov pa predstavlja Obrtna zbornica Slovenije. V letu 1994 sta bila (pod pritiski Mednarodne organizacije dela) ustanovljena združenja, ki delujeta na osnovi prostovoljnega članstva in sicer Združenje delodajalcev Slovenije, v okviru Gospodarske zbornice Slovenije in Združenje delodajalcev obrtne dejavnosti, v okviru Obrtne zbornice Slovenije (Stanojević, 2001b:82).

6.2.3. SOCIALNI DIALOG IN KOLEKTIVNA POGAJANJA

»Ekonomsko-socialni dialog je organizirana izmenjava stališč med socialnimi partnerji s pomočjo katerega prihaja do obveznih dogovorov o odprtih vprašanih gospodarskega in socialnega razvoja države« (Stanojević,2001:83). Ekonomsko socialne svet je bil v Sloveniji ustanovljen leta 1994 in ga sestavlja 15 članov; 5 predstavnikov vlade, 5 predstavnikov

delodajalcev in 5 predstavnikov sindikatov. Ekonomski socialni svet predstavlja dolgoročno vključitev socialnih partnerjev v procese oblikovanja dohodkovne in drugih socialnih in gospodarskih politik.

V Sloveniji je sistem kolektivnih pogajanj visoko centraliziran.

Ločimo;

- dve splošni kolektivni pogodbi (za gospodarske dejavnosti, ki jih sklepata združenja sindikatov in združenja delodajalcev ter za negospodarske dejavnosti, ki jih sklepata ustrezní sindikat in država)
- panožne kolektivne pogodbe (sklepajo jih sindikati in združenja delodajalcev posameznih panog dejavnosti)
- podjetniške kolektivne pogodbe (sklepajo jih podjetniški sindikati z lastnikom podjetja).

V Sloveniji je sistem kolektivnih pogajanj inkluziven (Stanojević, 2001:85), kar pomeni, da je z določili splošnih kolektivnih pogodb pokrita celotna delovno aktivna populacija.

V Sloveniji so sindikati dobro organizirane in vplivne organizacije, ki lahko preko centraliziranega sistema kolektivnih pogajanj, skrbijo za ohranjanje relativno visokih plač in relativno stabilne zaposlitve.

Slovenija tako po povprečni višini mesečnih plač izstopa med drugimi tranzicijskimi državami, saj so bile leta 1997 v Sloveniji kar trikrat višje v primerjavi z Češko in Madžarsko.

Tabela 6.5.: Povprečna mesečna bruto plača (v DEM po menjalnem tečaju),1997

SLOVENIJA	1565.90
ČEŠKA	531.85
MADŽARSKA	585.12

Vir: Stanojević, 2002

Posledica dobro razvitega sindikalnega gibanja so tudi relativno stabilne in varne zaposlitve slovenskih delojemalcev. Kadar se slovenske organizacije srečujejo z vprašanji presežnih

delavcev, uporabljajo mehkejšje pristope kot organizacije v Evropski uniji in tranzicijskih državah.

Graf 6.7.: Uporaba nekaterih metod za zmanjševanje števila zaposlenih, 2001 (v%)

Vir: Upravljanje človeških virov. Mednarodna primerjalna študija, 2001

Slovenski delodajalci uporabljajo predvsem metode predčasnega upokojevanja, prostovoljnega odhoda delavcev, prerazporejanja ter nudenja pomoči pri zaposlovanju delavcev pri drugih delodajalcih. Uporaba vseh teh metod zmanjševanja števila zaposlenih je v Sloveniji večja kot v državah Evropske unije in tranzicijskih državah. Prav tako je v Sloveniji, v primerjavi z Evropsko unijo in tranzicijskimi državami, bolj razvit prenos posameznih dejavnosti na druge izvajalce (outsourcing). V primeru presežnega števila delavcev slovenski delodajalci pogosteje zaposlenim enostavno ne podaljšajo delovnega razmerja sklenjenega za določen čas. Slovenski delodajalci se na drugi strani izogibajo metode prisilnih presežkov, ki jo uporabljajo predvsem v tranzicijskih državah in pa tudi v Evropski uniji.

Na podlagi opisanih podatkov ocenjujem slovenski eksterni trg delovne sile kot visoko reguliran. V prvi vrsti to dokazuje predvsem nerazvita uporaba fleksibilnih oblik dela in zaposlitve, kjer z izjemo zaposlovanja za določen čas, močno zaostajamo za povprečjem držav Evropske unije. Prevladujoča oblika zaposlitve tako v Sloveniji ostaja zaposlitev za nedoločen čas s polnim delovnim časom. Prav tako obstajajo v Sloveniji dobro organizirani sindikati, ki ob splošnem evropskem trendu upadanja, izjemoma še vedno pridobivajo na vplivu. Prav močan vpliv sindikatov je v preteklem obdobju, preko razvejanega sistema inkluzivnih kolektivnih pogajanj, omogočal ohranitev primerjalno visoke ravni plač ter tudi

relativno visoke varnosti zaposlitve, saj se slovenski delodajalci v primeru presežnega števila delavcev uporabljajo mehkejše pristope kot v državah Evropske unije in drugih tranzicijskih državah.

6.3. INTERNA ORGANIZACIJSKA STRUKTURA SLOVENSКИH PODJETIJ

6.3.1. POSREDNA IN NEPOSREDNA PARTICIPACIJA

Pravice v zvezi s sodelovanjem delavcev pri upravljanju uresničujejo slovenski delojemalci kot posamezniki ali kolektivno preko;

- sveta delavcev ali delavskega zaupnika
- zbora delavcev
- predstavnikov delavcev v organih družbe.

Svet delavcev se po Zakonu o sodelovanju delavcev pri upravljanju (v nadaljevanju ZSDU) oblikujejo, če je v družbi zaposlenih več kot 20 delavcev z aktivno volilno pravico. V primeru, da je v družbi zaposlenih manj kot 20 delavcev z aktivno volilno pravico, delavci sodelujejo pri upravljanju preko delavskega zaupnika. Svet delavcev ima pravico sklicati zbor delavcev, ki ga sestavljajo vsi zaposleni v družbi, razen vodilnega osebja. Možen je tudi sklic po posameznih organizacijskih enotah ali delih delovnega procesa v družbi.

Sodelovaje delavcev pri upravljanju v organih družbe se uresničuje preko predstavnikov delavcev v nadzornem svetu družbe, lahko pa tudi preko predstavnika v upravi družbe (delavski direktor). Po določilih ZSDU se število predstavnikov delavcev v nadzornem svetu določi s statutom družbe, vendar ne more biti manjše od 1/3 članov nadzornega sveta v družbi, kjer je zaposlenih do 1000 delavcev in ne manjše od 1/2 članov nadzornega sveta, kjer je zaposlenih več kot 1000 delavcev. Družba, kjer je zaposlenih več kot 500 delavcev ima po določilih ZSDU delavskega direktorja, ki ga predlaga v upravo družbe svet delavcev.

Za interno organizacijsko strukturo slovenskih podjetij je torej značilna dualna delavska interesna reprezentacija (Stanojević, 2001:24). Predstavljajo jo na eni strani dobro organizirani sindikati in na drugi strani sveti delavcev ter druge interne institucije delavske participacije, kot je npr. delavski direktor.

V poglavju o regulaciji eksterne trga delovne sile sem že prikazala veliko razsežnost sindikalnega članstva v Sloveniji, saj prevladujejo podjetja z več kot 50 % zaposlenih članov sindikata. Prav tako, v nasprotju s podjetji iz Evropske unije in tranzicijskih držav, vpliv sindikata še vedno narašča. Poleg močne vloge sindikatov, so v slovenskih podjetjih dobro razviti tudi sveti delavcev, ki so prisotni v treh četrtinah podjetij v Sloveniji. Ta delež je približno enak deležu znotraj držav Evropske unije, ter bistveno višji od deleža podjetij s svetom delavcem v tranzicijskih državah (glej tabelo 6.6.).

Tabela 6.6.: Delež podjetij z posvetovalnim odborom oz. svetom delavcev, 2001

	SLOVENIJA	EU	TRANZICIJSKE DRŽAVE
Posvetovalni odbor / svet delavcev	76.7	73.5	14.2

Vir: Upravljanje človeških virov, Mednarodna primerjalna študija, 2001

Na podlagi podatkov o močno razvitih sindikatih in tudi svetih delavcev lahko ugotovimo, da v Sloveniji obstaja dobro razvito kolektivno predstavništvo zaposlenih. Posredna (reprezentativna) participacija, ki pomeni sodelovanje kolektiva zaposlenih pri sprejemanju pomembnejših upravljalških odločitev v podjetju preko delavskih predstavništev (Stanojević, 2001a:11) je torej v slovenskih podjetjih zelo dobro razvita.

V nadaljevanju bom s pomočjo mednarodno primerljivih podatkov poskušala natančneje opredeliti način participacije v slovenskih organizacijah, predvsem način komunikacije med vodstvom in zaposlenimi ter sodelovanju vodstva z zaposlenimi pri odločanju o strategiji, finančnih rezultatih ter organizaciji dela v slovenskih podjetjih.

Graf 6.8. kaže na izrazito neparticipativno vodenje oziroma odločanje v slovenskih organizacijah v primerjavi z organizacijami Evropske unije in tranzicijskih držav. Strategija organizacije, njeno finančno poslovanje in organizacija dela se v Sloveniji smatrajo predvsem kot vprašanja vodstva. Delno so o teh vprašanjih povprašani strokovnjaki, vendar manj kot drugje. Največja razlika med Slovenijo, Evropsko unijo in tranzicijskimi državami je pri soodločanju administrativnih in fizičnih delavcev, ki je v slovenskih organizacijah bistveno manj razvito kot v Evropski uniji in tranzicijskih državah. Nekaj večje je sodelovanje

administrativnih in fizičnih delavcev pri odločanju o organizaciji dela, ki pa je kljub temu bistveno nižje kot v državah Evropske unije in tranzicijskih državah.

Graf 6.8.: Skupine zaposlenih, formalno povprašane o strategiji, finančnih rezultatih in organizaciji dela (v %), 2001

Vir: Upravljanje človeških virov, Mednarodna primerjalna študija, 2001

Na podlagi predstavljenih podatkov ugotavljam, da kljub dobro razvitemu institutu sveta delavcev v slovenskih podjetjih zaposleni dejansko nimajo bistvenega vpliva na managerske odločitve. V Sloveniji torej neposredna (direktna, individualna) participacija, ki pomeni pravico oziroma možnost delavcev kot posameznikov, da soodločajo o vprašanih lastnega dela in dela v ožji delovni skupini oziroma organizacijski enoti (Stanojević, 2001a:11), ni razvita. Vprašanje, ki se pojavlja je, ali svet delavcev v slovenskih podjetjih služi zgolj enosmerni komunikaciji, s pomočjo katere vodstvo zgolj obvešča zaposlene o svojih odločitvah? Na to vprašanje bom skušala odgovoriti s pomočjo mednarodne primerjave o načinih sporočanja zaposlenih vodstvu.

Tabela 6.7.: Spremembe v načinu sporočanja zaposlenih vodstvu o svojih pogledih, 1999-2001 (v %)

		SLOVENIJA	EU	TRANZICIJSKE DRŽAVE
NEPOSREDNO NAJVIŠJEMU VODSTVU	se je povečalo	26.2	30.1	18.2
	se je zmanjšalo	6.4	5.0	10.8
PREKO NEPOSREDNIH VODIJ	se je povečalo	26.0	31.1	30.4
	se je zmanjšalo	2.6	1.6	4.2
PREKO SINDIKATA/ SVETA DELAVCEV	se je povečalo	34.2	18.4	12.1
	se je zmanjšalo	9.8	10.9	14.8
PREKO REDNIH SESTANKOV DELAVCEV	se je povečalo	15.2	29.8	19.3
	se je zmanjšalo	14.7	4.7	13.2
SESTANKI DELOVNIH SKUPIN	se je povečalo	21.9	39.1	21.3
	se je zmanjšalo	11.5	2.4	7.3
PROGRAM DAJANJA PREDLOGOV	se je povečalo	18.1	15.8	9.7
	se je zmanjšalo	7.0	9.6	6.9
RAZISKAVA STALIŠČ ZAPOSLENIH	se je povečalo	22.5	26.9	15.1
	se je zmanjšalo	5.6	3.4	5.2

Vir: Upravljanje človeških virov, Mednarodna primerjalna študija, 2001

Na podlagi navedenih podatkov ugotavljam, da se komuniciranje v slovenskih organizacijah povečuje podobno kot v državah Evropske unije. V slovenskih organizacijah najbolj izstopa komuniciranje preko sindikata in sveta delavcev, ki se je povečalo bistveno bolj kot v drugih državah. Bolj kot drugje se v slovenskih organizacijah povečuje tudi pomen programov za dajanje predlogov. V primerjavi z drugimi pa se je v Sloveniji opazno večje zmanjšanje komuniciranja predvsem preko rednih sestankov delavcev ter preko sestankov delovnih skupin.

Na internem nivoju slovenskih podjetij torej obstaja močno kolektivno predstavništvo zaposlenih, kjer se povečuje tako komuniciranje vodstva z zaposlenimi, kot tudi obratno. Kolektivna predstavništva zaposlenih so v slovenskih organizacijah razvitejša in imajo tudi večji vpliv kot v organizacijah Evropske unije in tranzicijskih držav. Vendar pa so zaposleni v slovenskih podjetjih izključeni iz odločanja o najpomembnejših strateških, finančnih in organizacijskih vprašanjih, kar pomeni, da je neposredna participacija v slovenskih organizacijah slabo razvita. V slovenskih organizacijah torej prevladujejo posredne oziroma formalne oblike soodločanja, medtem ko so neposredne oziroma neformalne oblike soodločanja slabo razvite. »To pa pokaže na bolj klasične industrijske odnose kot na moderno upravljanje človeških virov« (Svetlik, 2001:187).

6.3.2. ORGANIZACIJSKA KLIMA IN ZADOVOLJSTVO Z DELOM

Organizacijsko klimo in zadovoljstvo zaposlenih v slovenskih organizacijah bom poskušala opredeliti s pomočjo raziskave Slovenska organizacijska klima (SiOK)². Organizacijsko klimo lahko opredelimo kot zaznavanje vseh tistih vidikov delovnega okolja (dogodki, postopki, pravila, odnosi), ki so zdijo članom organizacije smiselni oziroma pomembni. Raziskovanje organizacijske klime se torej nanaša delovanje organizacije kot celote.

Primerjalna raziskava organizacijske klime v slovenskih organizacijah je v vprašalniku vključevala naslednje dimenzije; organiziranost, strokovna usposobljenost, odnos do kakovosti, nagrajevanje, notranje komuniciranje in informiranje, notranji odnosi, vodenje, pripadnost organizaciji, poznavanje poslanstva in vizije ter ciljev, motivacija, razvoj kariere, inovativnost in iniciativnost. Anketiranci so izbirali med vrednostmi od 1 (najbolj negativno) do 5 (najbolj pozitivno).

Graf 6.9.: Organizacijska klima v slovenskih organizacijah

Vir: Primerjalna raziskava organizacijske klime v slovenskih organizacijah, 2001

Odnos do kakovosti je v slovenskih organizacijah najvišje ocenjena kategorija (3.90), znotraj katere sta bila najboljše ocenjena vprašanja o odgovornosti zaposlenih za kakovost njihovega

² Raziskava je bila opravljena v okviru Gospodarske zbornice Slovenije, v njej pa je v letu 2001 sodelovalo 26 uspešnih slovenskih podjetij različnih dejavnosti.

dela (4.39) in o prispevanju zaposlenih k doseganju standardov kakovosti (4.13). Zaposleni menijo, da imajo njihove organizacije dovolj jasno zastavljene standarde in cilje kakovosti (3.82) ter da sta kakovost in količina dela v njihovih organizacijah enako pomembni (3.62).

Inovativnost in iniciativnost sta kategoriji, ki sta dobro razviti med slovenskimi delodajalci (3.69). Najbolje je bilo ocenjeno zavedanje o nujnosti sprememb (3.85), prav tako se od vseh zaposlenih in ne le od vodij, pričakuje, da dajejo predloge za izboljšave (3.79). Zaposleni so nekoliko manj pripravljeni prevzeti tveganje za uveljavitev svojih pobud (3.62).

Pripadnost organizaciji je bila prav tako visoko ocenjena kategorija (3.61). Zaposleni menijo, da ima njihova organizacija velik ugled v okolju (4.09) in so ponosni na svojo organizacijo (3.96). Zaposlenim se zdi njihova zaposlitev v organizaciji varna oziroma zagotovljena (3.52). Zaposleni se bistveno manj veselijo odhoda na delo (3.27), prav tako bi organizacijo najverjetneje zapustili, če bi se zaradi poslovnih težav znižala plača (3.03).

Poznavanje poslanstva, vizije in ciljev je že nekoliko nižje ocenjena kategorija (3.54). Zaposleni si sicer v veliki meri prizadevajo za izpolnitev vizije in ciljev (4.11), vendar pa cilji pogosto niso jasni vsem zaposlenim (3.77). Slabše ocenjena je bila trditev, da pri postavljanju ciljev poleg vodij, sodelujejo tudi ostali zaposleni (3.00).

Motivacija in zavzetost je bila srednje ocenjena kategorija (3.52). Na eni strani so zaposleni izjemno visoko pripravljeni na dodaten napor (4.18), kadar se to pri delu zahteva in so zelo zavzeti za svoje delo. Na drugi strani pa so izrazito nezadovoljni s opaženostjo dobrega rezultata in pohvalo v njihovi organizaciji (2.73).

Organiziranost je bila prav tako srednje ocenjena kategorija (3.38). Zaposleni v veliki meri prevzemajo odgovornost za rezultate svojega dela (3.84) in imajo relativno jasno predstav o tem, kaj se od njih pričakuje (3.71). Moti pa jih, da se odločitve vodij ne sprejemajo pravočasno (2.98) ter da je v njihovi organizaciji preveč hierarhičnih nivojev med vodstvom in operativnimi kadri (2.85).

Notranji odnosi (3.28) med zaposlenimi so dobri, zaposleni cenijo delo svojih sodelavcev (3.56) ter med seboj dobro sodelujejo (3.47). Vodje na drugi strani premalo cenijo delo podrejenih (3.09) in si medsebojno ne zaupajo (2.96).

Vodenje je slabše ocenjena kategorija (3.20). Zaposleni so samostojni pri upravljanju svojega dela (3.65), sprejemanje odgovornosti za svoje delo pa se v njihovih organizacijah še spodbuja (3.46). Manj se v organizacijah odpravlja stil vodenja za katerega so značilni poveljevanje in ukazi (3.22), nadrejeni tudi slabo sprejemajo pripombe na svoje delo (2.93).

Notranje komuniciranje in informiranje je v slovenskih organizacijah slabše razvito. Zaposleni sicer menijo, da komuniciranje temelji na dialogu (3.69) in da jim vodstvo posreduje informacije na razumljiv način (3.29), vendar pa hkrati menijo, da delovni sestanki niso redni (2.96) in da o tem, kaj se dogaja v drugih enotah ne dobijo dovolj informacij (2.64).

Razvoj kariere je slabo ocenjena kategorija (3.03). Zaposleni na vseh nivojih nimajo enakih možnosti za napredovanje (2.81), zaposleni tudi menijo da sistem napredovanja v njihovi organizaciji ne omogoča da najboljši zasedejo najboljše položaje (2.69).

Nagrajevanje je najnižje ocenjena kategorija v slovenskih organizacijah (2.94). Zaposleni so trditev, da prejema plačo, ki je vsaj enakovredna ravni plač na tržišču ocenili z 2.96, manj so zadovoljni z nagrajevanjem rezultatov svojega dela (2.73), prav tako menijo, da tisti, ki so bolj obremenjeni z delom niso ustrezno stimulirani (2.64) in da so razmerja med plačami zaposlenih v organizaciji neustrezna (2.30).

Pri proučevanju organizacijske klime je zajeta organizacija kot celota, medtem ko se pri proučevanju zadovoljstva z delom proučuje individualna reakcija zaposlenega na delovno okolje. Zadovoljstvo z delom lahko definiramo kot pozitivno emocionalno stanje, ki je rezultat posameznikovih izkušenj pri delu.

Kategorija zadovoljstvo zaposlenih pri delu je bila ocenjena z oceno 3.45 (glej graf 6.10.). Zaposleni so bili najbolj zadovoljni s stalnostjo zaposlitve (4.04), s sodelavci (3.96) ter s samim delom (3.77). Srednje so zadovoljni z neposredno nadrejenim (3.65), z možnostmi za izobraževanje (3.43) in z delovnimi pogoji (3.36). Manj so zaposleni zadovoljni z vodstvom organizacije (3.34) in svojim statusom v njej (3.33). Najbolj nezadovoljni pa so z možnostjo napredovanja (2.93) in s plačo (2.71).

Graf 6.10.: Zadovoljstvo z delom v slovenskih organizacijah

Vir: Primerjalna raziskava organizacijske klime v slovenskih organizacijah, 2001

Na podlagi analize zadovoljstva z delom lahko sklepam o kakovosti delovnega življenja slovenskih delojemalcev. Zaposleni so izredno zadovoljni s stalnostjo zaposlitve, ki jim omogoča predvsem socialno varnost, na drugi strani pa so izrazito nezadovoljni s plačo, kar jim ne omogoča zadovoljitev materialnih potreb. Njihove societalne potrebe so relativno dobro zadovoljene, saj so zadovoljni tako s sodelavci kot s samim delom. Manj so zadovoljni z vodstvom in delovnimi pogoji, kar je predvsem posledica individualizacije dela, pomanjkanja participacije in komunikacije med vodstvom in zaposlenimi, kar onemogoča vzpostavljanje dobrih odnosov v delovnem okolju. Osebnostne potrebe zaposlenih so slabše zadovoljene, saj so precej nezadovoljni s svojim statusom v organizaciji ter z možnostjo napredovanja.

Zaposleni čutijo pomanjkanje spodbud za izboljšave delovnih postopkov in delovnih rezultatov in pomanjkanje priznanja za dobro opravljeno delo, kar zmanjšuje njihovo sicer visoko pripadnost organizaciji. Moti jih preveč hierarhičnih nivojev med vodstvom in zaposlenimi ter slaba komunikacija z vodstvom. Zaposleni si želijo tudi boljše sodelovanje z vodstvom organizacije pri postavljanju ciljev in sprejemanju pomembnejših odločitev. Možnost interne oziroma funkcionalne fleksibilnosti znotraj organizacij, ki izrazito pripomore k kakovosti delovnega življenja in posledično k kakovosti samega dela, v slovenskih organizacijah ni izkoriščena.

6.4. KOMBINACIJA INTERNE IN EKSTERNE RIGIDNOSTI

Na podlagi analize eksterne in interne okolja slovenskih organizacij ugotavljam, da so slovenska podjetja ujeta v kombinacijo interne in eksterne rigidnosti kar, po izpeljavi P. Blytona in P. Turnbulla (glej tabelo 4.1., stran 28), pomeni neučinkovitost. Kljub temu, da so slovenska podjetja izpostavljena visoki regulaciji na trgu dela, so v preteklem obdobju uspešno konkurirala na zahtevnih mednarodnih trgih. »Razlog za njihov uspeh, kljub neugodni kombinaciji interne in eksterne rigidnosti, lahko najdemo predvsem v intenzivnosti dela« (Stanojević, 2002:20).

Močna intenzivnost dela je značilnost slovenskih podjetij. V zadnjih treh letih se je delo ob vikendih povečalo za četrtno, prav toliko delo v izmenah, nadurno delo pa kar za eno tretjino (glej tabelo 6.8.). To povečanje je podobno v Evropski uniji, medtem ko je manjše v tranzicijskih državah.

Tabela 6.8.: Delež organizacij, ki so povečale uporabo dela ob vikendih, dela v izmenah in nadurnega dela, 1999-2001

	SLOVENIJA	EU	TRANZICIJSKE DRŽAVE
DELO OB VIKENDIH	24.7	25.8	16.2
DELO V IZMENAH	23.0	23.9	14.6
NADURNO DELO	34.3	31.6	22.4

Vir: Upravljanje človeških virov, Mednarodna primerjalna študija, 2001

Povečana intenzivnost dela se splošno ne ujema z močnimi in dobro razvitimi sindikati, vendar lahko razlog najdemo v visoki stopnji brezposelnosti (glej tabelo 6.1.). Visoka brezposelnost pri delojemalcih povečuje strah pred izgubo zaposlitve, kar lahko pomeni sprejemanje slabših pogojev dela zaposlenih. »Notranji organizacijski ekvivalent visoke brezposelnosti je izrazito neenaka distribucija moči med različnimi skupinami v organizaciji, kar je podlaga avtoritarnih regulacij, stopnjevanja izkoriščanja delovne sile ter potratne uporabe človeškega kapitala« (Burawoy v Stanojević, 2001:132). Zaposleni so pripravljene sprejemati povečano količino dela predvsem zaradi strahu pred brezposelnostjo oziroma strahu pred neuspehom podjetja, kar posledično prav tako lahko pomeni izgubo zaposlitve. Intenzivnost dela torej zaposlenim omogoča ohranitev stabilne zaposlitve, zato ji sindikati ne nasprotujejo. Kljub načelnemu strinjanju zaposlenih s povečano intenzivnostjo dela, pa le ta ne more predstavljati osnovo za uspešen razvoj slovenskega gospodarstva.

Možna izhoda iz trenutne situacije sta dva:

1. odstranitev rigidnosti na eksterne trgu dela
2. fleksibilizacija internega trga dela.

6.4.1. FLEKSIBILIZACIJA EKSTERNEGA TRGA DELA

Fleksibilizacija eksterne trga dela bi slovenskim podjetjem omogočila lažje prilagajanje novim hitro spreminjajočim se razmeram na mednarodnih trgih predvsem s pomočjo cenovne konkurence. Trenutna notranja struktura slovenskih organizacij temelji na fordističnih osnovah, kar bi skupaj z fleksibilizacijo eksterne trga dela omogočalo oblikovanje koncepta fleksibilne množične proizvodnje (glej poglavje 4.3).

Fleksibilen trg delovne sile bi podjetjem omogočal uporabo številčne fleksibilnosti, ki omogoča sprejemanje in odpuščanje delovne sile skladno z trenutnimi razmerami v povpraševanju in znižuje stroške delovne sile. Fleksibilnost trga delovne sile pomeni v praksi oblikovanje fleksibilnih oblik zaposlitve in dela, ki na eni strani zmanjšujejo varnost zaposlitve, po drugi strani pa brezposelnim omogočajo večje možnosti za zaposlitev ter skrajšujejo čas trajanja brezposelnosti.

Osnova za uspešno fleksibilizacijo eksterne trga dela je ukinitvev institucionalne rigidnosti, ki onemogoča obravnavo zaposlenih kot čistega variabilnega kapitala. Regulacija eksterne trga, ki je v zadnjem obdobju slovenskim delojemalcem zagotavljala relativno dobro socialno varnost, predstavlja oviro na poti k fleksibilizaciji zaposlovanja.

6.4.2. FLEKSIBILIZACIJA INTERNEGA TRGA DELA

Notranja fleksibilizacija bi slovenskim podjetjem v visoko reguliranem eksterne okolju lahko omogočala konkuriranje na mednarodnih trgih s pomočjo kakovostnih proizvodov. Notranja fleksibilizacija slovenskih podjetij bi v tem primeru omogočala približevanje obrazcu raznovrstne kakovostne proizvodnje (glej poglavje 4.2.).

Prenova notranje strukture podjetij je povezana predvsem z modernizacijo organizacije dela in z naložbami v razvoj človeških virov. Notranja fleksibilizacija bi v slovenskih podjetjih v prvi vrsti pomenila vključitev vseh zaposlenih v procese odločanja, saj je v obrazcu raznovrstne kakovostne proizvodnje vključevanje interesov vseh zaposlenih v procese oblikovanja managerskih politik ključnega pomena. Ključnega pomena pa je tudi vlaganje v razvoj človeških virov, saj je za oblikovanje raznovrstne kakovostne proizvodnje pomembna strokovna, dobro usposobljena delovna sila.

»Obrazec raznovrstne kakovostne proizvodnje poleg notranje fleksibilizacije zahteva na eni strani strukturno ločenost države od gospodarstva, ter podporno funkcijo države na drugi strani« (Stanojević, 2001:13). Državi je tako onemogočeno neposredno vplivanje na gospodarstvo, hkrati pa država zagotavlja splošno institucionalno podporo gospodarstvu. V Sloveniji še nedokončani postopek privatizacije ovira uveljavljanje obrazca raznovrstne kakovostne proizvodnje, ki se mu lahko približajo le avtonomna tržno osamosvojena podjetja. Na drugi strani pa je visoko regulirano okolje slovenskih organizacij, ki zagotavlja relativno varnost zaposlitve in primerjalno visoke plače odlična osnova za oblikovanje raznovrstne kakovostne proizvodnje.

SKLEP

Čas vstopanja Slovenije v Evropsko unijo je za slovensko gospodarstvo čas iskanja odgovorov na vprašanje, kako povečati konkurenčnost naših podjetij, da bodo uspešna na svetovnih trgih, kjer hitro spreminjajoče se razmere zahtevajo vsakodnevno prilagajanje novim znanjem in novim tržnim zahtevam. Prvi možni odgovor je s fleksibilizacijo trga delovne sile, ki bi z novimi oblikami zaposlovanja podjetjem omogočala lažje prilagajanje delovne sile trenutnim razmeram na trgu.

Fleksibilne oblike dela in zaposlitve so v Sloveniji razmeroma nov pojav, ki pa se postopno širi. Čeprav danes po pogostosti takih oblik zaposlitve, z izjemo dela za določen čas, še močno zaostajamo za povprečjem Evropske unije, lahko na trgu delovne sile že opazimo določene smernice, ki govorijo v prid takemu zaposlovanju. Ena takih je porast zaposlovanja v storitvenem sektorju, ki je po svoji naravi dela primeren za fleksibilne oblike zaposlovanja. Tudi relativno visoka stopnja brezposelnosti, ki se sicer znižuje, je lahko povod za fleksibilizacijo zaposlovanja. Za Slovenijo je prav tako značilna izjemno visoka stopnja žensk med delovno aktivnim prebivalstvom, ki so v zahodnih državah bolj dovzetne za fleksibilne oblike dela, predvsem za delo s krajšim delovnim časom.

Kljub določenim kazalcem, ki govorijo v prid fleksibilnemu zaposlovanju, je za Slovenijo značilen visoko reguliran trg delovne sile. Zaposlitev za določen čas s polnim delovnim časom ostaja prevladujoča oblika zaposlitve. Stopnja sindikaliziranosti delavne sile je v slovenskih organizacijah mnogo višja kot v državah Evropske unije, vpliv sindikatov pa se, kljub splošnemu trendu upadanja, v slovenskih organizacijah še povečuje. Sindikati skozi sistem kolektivnih pogajanj ohranjajo relativno visoko raven plač ter relativno varnost zaposlitve. Sloveniji za zdaj uspeva vzdrževati ravnotežje med določeno stopnjo socialne varnosti in ekonomsko učinkovitostjo, kar je razvidno predvsem v postopnem zmanjševanju registrirane brezposelnosti in povečevanju števila prostih delovnih mest.

Prav visoko reguliran eksterni trg ponuja drugi možni odgovor na zastavljeno vprašanje. V kombinaciji z interno fleksibilnostjo lahko visoko reguliran eksterni trg delovne sile omogoča oblikovanje obrazca raznovrstne kakovostne proizvodnje.

Fleksibilizacija internega trga dela je pomanjkljivost slovenskih podjetij, ki jih ločuje od obrazca raznovrstne kakovostne proizvodnje. Slabo je razvita predvsem neposredna

participacija, ki zaposlenim omogoča neposreden vpliv na odločanje o svojem delu oziroma delovnemu procesu. Rigidnost internega trga v slovenskih organizacijah znižuje kakovost delovnega življenja zaposlenih, ki niso zadovoljni z načinom vodenja in notranjimi odnosi v organizacijah. Fleksibilizacija notranjih struktur bi pozitivno vplivala na zadovoljstvo zaposlenih z delom, kar vpliva na njihovo motiviranost, razvijanje občutka pripadnosti organizaciji, sprejemanje odgovornost za svoje delo in tako vpliva na večjo kakovost in učinkovitost dela.

Razvoj raznovrstne kakovostne proizvodnje bi v Sloveniji, poleg uspešnega konkuriranja s kakovostnimi izdelki na mednarodnih trgih, ohranjal tudi visoko varnost zaposlitve in relativno visoke in izenačene dohodke. Slovenija bi tako ob povečanju konkurenčne sposobnosti gospodarstva ohranjala oziroma povečevala tudi blaginjo vseh prebivalcev in povečevala kakovost njihovega življenja.

LITERATURA:

- Bakovnik R.: »Mikroorganizacija, sistematizacija in neposredna participacija«. Industrijska demokracija, št.12, str. 15-18.
- Ciganović G. (2000): Fleksibilno zaposlovanje. Diplomaska naloga. Ljubljana.
- Crook S., Pakulski J., Waters M. (1993): Postmodernization. Change in advanced society. Sage Publications. London.
- Černigoj Sadar N., Gnidovec M., Ignjatović M., Mesner Andolšek D., Stanojević M., Svetlik I., Trbanc M. (2001): Upravljanje človeških virov. Mednarodna primerjalna študija. Center za proučevanje organizacij in človeških virov. Ljubljana.
- Dore R. (1997): The distinctivness of Japan. V Streeck W.: Political economy of modern capitalism. Sage publications. London. (19-32)
- Drobnič S. (1995): »Nestandardne oblike zaposlovanja v Srednji in Vzhodni Evropi«. Teorija in praksa, let. 32, št. 9-10, Ljubljana.
- Ferfila B. (1999): Japonska družba danes. Teorija in praksa, št.5, str.748-764.
- Ignjatović M. (2002): Družbene posledice povečane prožnost trga delovne sile. Doktorska dizertacija. Ljubljana.
- Ignjatović M. (2001): Anatomija slovenskega trga delovne sile. V Stanojević M.: Uspešna nedozorelost. Fakulteta za družbene vede. Ljubljana.
- Ignjatović M., Kramberger A. (2000): »Fleksibilizacija slovenskega trga dela«. Statistični dnevi 2000. Statistični urad Republike Slovenije. Ljubljana.
- Jacobi O. (1994): Debureaucratization and Flexibility. V: Jessop B., Kastendiek H., Nielsen K., Pedersen O.K.: The politics of flexibility. Restructing State and Industry in Britain, Germany and Scandinavia. Edward Elgar Publishing Limited. Aldershot. England.

- Johnson B., Lundvall B.A. (1994): Flexibility and Institutional Learning. V: Jessop B., Kastendiek H., Nielsen K., Pedersen O.K.: The politics of flexibility. Restructuring State and Industry in Britain, Germany and Scandinavia. Edvard Elgar Publishing Limited. Aldershot. England. (33-49)
- Kaltnekar Z. (1995): "Delovni čas kot element humanizacije dela". Organizacija 28, str. 197-208.
- Kavar Vidmar A. (1995): »Pravno formalni vidik kakovosti delovnega življenja«. Organizacija 28, št.4, str. 209-216.
- Nielsen K.(1994): Towards a Flexible Future – Theories and Politics. V: Jessop B., Kastendiek H., Nielsen K., Pedersen O.K.: The politics of flexibility. Restructuring State and Industry in Britain, Germany and Scandinavia. Edvard Elgar Publishing Limited. Aldershot. England. (3-30)
- Oman R. (2002): "Vpliv delavske participacije na zaposlene". Industrijska demokracija, št. 3, str. 8-12.
- Oman R. (2002): Vplivi delavske participacije na delodajalce". Industrijska demokracija, št. 4, str.7-10.
- Pinch S. (1994): Labour flexibility and the changing welfare state: is there a post-Fordist model? V Burrows R., Loader B.: Towards a post – Fordist welfare state. Routledge. New York.
- Pogačnik V. (2000): »Še velike rezerve za izboljševanje kakovosti delovnega življenja« Industrijska demokracija, let. 4, št.3, str. 8-11.
- Regini M. (1998): Social institutions and Production Structure: The Italian Variety of Capitalism in the 1980`. V Streeck: Political Economy of modern Capitalism. London. Sage. (102-116)
- Stanojević M. (2002): »Production coalitions in slovenian companies: employee participation in non-participative organizations?« 11th Conference of the international association for the economics of participation. Neobjavljeno besedilo.

- Stanojević M. (2001): »Raznovrstna kakovostna proizvodnja v Sloveniji?« V: Stanojević M. (ur): Uspešna nedozorelost. Fakulteta za družbene vede. Ljubljana.
- Stanojević M. (2001a): »Posredna in neposredna participacija v slovenskih organizacijah«. Industrijska demokracija, št. 12, str. 11-14.
- Stanojević M., Rajgelj B., Potočnik M. (2001b): »Industrijski odnosi v Sloveniji«. V: Uspešna nedozorelost. Fakulteta za družbene vede. Ljubljana.
- Stanojević M. (2000): »Participacija in kakovost«. Industrijska demokracija, št.2, str. 3-6.
- Stanojević M. (1999): Postfordizem in nemška kakovost. Teorija in praksa let. 36, št.1, str.5-18.
- Statistične informacije št. 187/2002. Statistični urad Republike Slovenije. Ljubljana.
- Statistične informacije št. 110/2002. Statistični urad republike Slovenije. Ljubljana.
- Streeck W. (1992): Social institutions and economic performance. Sage. London.
- Streeck W. (1998): German Capitalism: Does it exist? Can it survive? V: Political economy of modern capitalism. Sage. London (33-54)
- Svetlik I. (1998): Oblikovanje dela in kakovost delovnega življenja. V Možina S.: Management kadrovskih virov. Fakulteta za družbene vede. Ljubljana.
- Svetlik I. (1998): "Socialna vključitev delavcev v organizacijo". Industrijska demokracija, letnik 2, št. 9., str. 2-5.
- Svetlik I. (1996): Kakovost delovnega življenja. V: Kakovost življenja v Sloveniji. Fakulteta za družbene vede. Ljubljana.
- Svetlik I. (1994): Fleksibilne oblike dela in zaposlitve v Sloveniji. V: Zaposlovanje. Približevanje Evropi. Fakulteta za družbene vede. Ljubljana.

- Verša D.(1996): »Zaposlitve s krajšim delovnim časom v Sloveniji«. Teorija in praksa, let.33, št.4, str. 615-623.
- Verša D. (1994): »Zaposlitve s krajšim delovnim časom« V: Zaposlovanje. Približevanje Evropi. Fakulteta za družbene vede. Ljubljana.
- Vlada Republike Slovenije (2001): Predlog strategije razvoja trga dela in zaposlovanja do leta 2006. Poročevalec št. 62, str 52-74.
- Vodopivec Milan (1995): Elementi strategije gospodarskega razvoja trga dela, V: Rus V.: Slovenija po letu 1995. Razmišljanja o prihodnosti. Fakulteta za družbene vede. Ljubljana.

ELEKTRONSKI VIRI:

- Eurostat yearbook 2002; People in the Labour Market;
<http://europa.eu.int/comm/eurostat/Public/datashop> (28.02.2003)
- Fleksibilna zaposlitev – zgolj možnost ali potreba?
<http://europa.gov.si/publikacije/eurobilten/eurobilten-14-10/> (12.01.2003)
- Ministrstvo za zunanje zadeve. Slovenija in OECD;
http://www.sigov.si/mzz/zunanja_poli/slovenija_oecd.html (28.02.2003)
- OECD. Labour force statistics. Employment outlook 2002;
<http://www.oecd.org/pdf/M00032000/M00032007.pdf>
- Pregled literature in diskusije o fleksibilnosti, Slovenija (povzetek)
http://sicenter.si/slo_sum_lit_review.html (28.02.2003)
- Primerjalna raziskava organizacijske klime v slovenskih organizacijah;
http://www.rmplus.si/siok/arhiv/2001/Porocilo-SiOK2001_za%20tisk.html (15.03.2001)
- Statistični urad Republike Slovenije. Statistični letopis 2002;
<http://www.gov.si/zrs/let02/12-02.pdf> (28.02.2003)
- Statistični urad Republike Slovenije. Anketa o delovni sili 2001;
<http://www.sigov1.sigov.si/zrs/slo/index.html> (28.02.2003)
- Zavod Republike Slovenije za zaposlovanje. Pregled statističnih podatkov o registrirani brezposelnosti;
<http://www.ess.gov.si/html/elementi-okvirjev/F-dejavnost.html> (28.02.2003)