


Univerza v Mariboru

Fakulteta za organizacijske vede

33. mednarodna konferenca
o razvoju organizacijskih znanosti

33rd International Conference on
Organizational Science Development

19. - 21. MAREC 2014, PORTOROŽ, SLOVENIJA
19 - 21 MARCH 2014, PORTOROŽ, SLOVENIA
Kongresni center Bernardin / Congress Centre Bernardin

FOKUS 2020

FOCUS 2020

Program

33. mednarodne konference

Programme

of the 33rd International Conference

Sekcije / Sessions

Ekološki management / *Ecology Management*

Informatika / *Informatics*

Kadrovski management / *Human Resource Management*

Management ekonomike / *Economics*

Management in podjetništvo / *Management and Entrepreneurship*

Management poslovnih in proizvodnih procesov / *Business Process and Production Management*


Management v izobraževanju / *Education Management*

Management v zdravstvu / *Management in Health Care*

Organizacija in management / *Organization and Management*

Sekcija doktorskih študentov / *PhD Students' Session*

Kongresni center Bernardin / Congress Centre Bernardin


Program konference / Conference Programme

Prihod in prijava udeležencev / Arrival and Registration

19.3. *sreda / Wednesday*

20.3. *četrtek / Thursday*

21.3. *petek / Friday*

od / from 12.30

od / from 8.00

od / from 8.00

Program konference - SREDA, 19. 3. 2014

Časovni razpored/ <i>Schedule:</i>	Adria I	Adria II	Emerald I	Emerald II	Mediterranea I	Mediterranea II
12.30 – 14.00	Prihod in prijava udeležencev / <i>Arrival and Registration</i>					
14.00 – 16.00			Otvoritev konference in okrogla miza / <i>Opening of the Conference with Round Table</i> (vodi / chair: Robert Leskovar) /ENG/			
16.00 – 16.30	Odmor / <i>break</i>					
16.30 – 19.30 (odmor / <i>break</i> 18.00 – 18.30)	Študentsko mednarodno tekmovanje v študiji primera / <i>International Case Study Competition</i> /ENG/	Študentsko mednarodno tekmovanje v študiji primera / <i>International Case Study Competition</i> /ENG/	Organizacija in Management / <i>Organization and Management</i> (vodi / chair: Miha Marič) /ENG/	Management in podjetništvo / <i>Management and Entrepreneurship</i> (vodi / chair: Vida Kampuš Trop) /SLO/	Informatika / <i>Informatics</i> (vodi / chair: Borut Werber) /SLO/	Kadrovski management / <i>Human Resource Management</i> (vodi / chair: Vesna Novak) /SLO/
20.00	DRUŽABNI DOGODEK / <i>SOCIAL EVENT</i> : Restavracija Sunset / <i>Restaurant Sunset</i>					

Otvoritev konference in okrogla miza / Opening of the Conference with Round Table /ENG/

dvorana / hall: EMERALD

vodi /chair: Robert Leskovar
14.00 – 16.00

Fakulteta za organizacijske vede UM ima 55-letno tradicijo visokošolskega izobraževanja in raziskovanja triade LJUDJE – PROCESI – INFORMACIJE. V tem obdobju se je izšolalo preko osemnajst tisoč diplomantov, ki so se zaposlili tako v gospodarstvu in javnem sektorju kot strokovnjaki in managerji. Sodelovanje z gospodarstvom ter raziskovalci v Sloveniji in v svetu je stalnica in dodana vrednost pedagoškega procesa. Nenehno izboljševanje kakovosti vseh procesov prinaša koristi študentom,, zaposlenim in našim partnerjem. Fakultetna založba Moderna organizacija in revija Organizacija omogoča raziskovalcem in praktikom publiciranje originalnih visokokakovostnih prispevkov v slovenskem ali angleškem jeziku.

Na okrogli mizi ob otvoritvi 33. mednarodne konference o razvoju organizacijskih znanosti bomo soočili poglede na napredek javne visokošolske inštitucije z vidika akademske sfere, gospodarstva, podpornih inštitucij in naših diplomantov. Naš izziv sovpada z naslednjim ciklom evropskih raziskovalnih programov – Horizont 2020, v katerega se aktivno vključujemo. Leto 2020 ni naš horizont, temveč le kontrolna točka za oceno napredka. Vabimo vas, da v medgeneracijskem dialogu skupaj pravilno usmerimo razvoj FOV do leta 2020.

Faculty of Organizational Sciences UM celebrates 55 years of higher education and scientific research of the triad People – Process – Information. As of 2014 more than eighteen thousand graduates served in all branches of the economy and public sector and domain professionals and managers. Tight cooperation with economy and researchers worldwide is constant and added value for education

process. Continuous quality improvement of all processes delivers benefits for students, employees and our partners. Publishing house Moderna organizacija and journal Organizacija enable researchers and practitioners dissemination of original and high quality papers in either Slovene or English language.

The opening of the 33th International Conference on Organizational Sciences will offer round table, the confrontation of the views on the progress of public higher education institution through the lens of academia, economy, supporting institutions and our graduates. Our challenge coincides with the next cycle of the European research program – Horizon 2020, in which they actively participate. Year 2020 is not on our horizon but merely the checkpoint to assess the progress. We invite you to participate in intergenerational dialogue to shape our steps in developing Faculty of Organizational Sciences till 2020.

Študentsko mednarodno tekmovanje v študiji primera / *International Student Case Study Competition* /ENG/

dvorana / hall: ADRIA I (16.30 – 19.30)
ADRIA II (16.30 – 19.30)

Pokrovitelj Tekmovanja v študiji primera / *Sponsored by:*


Mnogi študenti v času svojega študija pridobijo širši vpogled v področje uporabnega znanja in sodelujejo pri iskanju novih rešitev, ki jih zahtevajo sodobni izzivi domačega in tujega okolja. Letošnje mednarodno tekmovanje v reševanju študije primera je priložnost, ko lahko študenti svoje pridobljeno znanje preizkusijo na praktičnih primerih, kjer bodo svojo ustvarjalnost soočile različne skupine študentov fakultet, tako domačih kot tujih. Koncept študije primera predstavlja metodološko in pedagoško naravnani izziv, katerega cilj je integracija različnih teoretičnih konceptov in situacij iz realnega poslovnega okolja. Iz tega razloga sama metodologija študije primere omogoča udeležencem podroben vpogled v konkreten poslovno naravnani problem proučevane organizacije / podjetja. Skozi raznoliko diskusijo kot metodo aktivnega učenja se spodbuja osvajanje in razvoj potrebnega kritičnega oz. ustvarjalnega razmišljanja, potrebnega na področju managementa. Člani najbolj uspešne skupine bodo s strani pokrovitelja tekmovanja v študiji primera, podjetja Autocommerce d.o.o. prejeli praktične nagrade.

During their study, many students obtain a wider insight into the applicable knowledge and participate in finding new solutions to modern challenges from domestic and foreign environment. This year's international case study competition is an opportunity, where different groups of students from domestic as well as foreign faculties come to

compete face to face. The concept of case study is a methodological and pedagogic-oriented challenge, aimed at integration of different theoretical concepts and situations from the real business environment. For this reason alone the case study methodology allows participants, to work out a detailed insight into the practical business-oriented problem of the studied organization or company Through diverse discussions as a method of active learning we encourage the adoption and development of critical and creative thinking that is necessary in the field of management. Members of the winning team will receive practical prizes from our sponsor Autocommerce d.o.o.

Organizacija in Management / Organization and Management /ENG/

dvorana / hall: EMERALD I

vodi / chair: Miha Marič

16.30 – 19.30 (odmor / break: 18.00 – 18.30)

Using Spreadsheet as a Tool in Organizational Analysis

Jovan Krivokapić, Ivan Todorović,
Stefan Komazec, Miha Marič, Miloš Jevtić

*Internal Communication as One of the Key Factors in
Implementation of Changes*

Rok Pintar, Katjuša Piber, Tamara Gerdej

*Modelling and Simulation of Public Administrative
Processes*

Jan Ministr, Tomáš Pitner

*An Insight into Cutback Management Practices in
Slovenian Public Administration*

Primož Pevcin

*The Development of Application for Employment in a
Company*

Rok Pintar, Goran Vuković

*The Development of Management in Tourism in Central
and South-East Europe – Cultural Diversity*

Milija Zečević, Olgica Zečević Stanojević,
Leposava Zečević, Neda Samardžija

*Traditional Sailing Ships for Day-Trips and Cruises in
Croatia: Current Issues and Development Opportunities*

Mirjana Kovačić, Srećko Favro, Zvonko Gržetić

Management in podjetništvo / *Management and Entrepreneurship*

/SLO/

dvorana / hall: EMERALD II

vodi / chair: Vida Kampuš Trop

16.30 – 19.30 (odmor / break: 18.00 – 18.30)

Prevzem podjetja kot orodje za njegovo prestrukturiranje
/ Takeover of the Company as a Tool for Restructuring

Dušan Mežnar

Pavšalna obdavčitev mikro družb – da ali ne? /

Lump-Sum Taxation of Micro Companies - Yes or No?

Renata Gabršek

Vpliv naprednih tehnologij na postopek spletnega
nakupovanja oblačil / *Influence of Advanced Technologies
on the Process of Online Apparel Shopping*

Milica Žuraj, Petra Šparl, Anja Žnidaršič

Turistična mala in srednje velika podjetja: Razvoj
modela inovativnosti / *Innovativeness in Tourism SMEs:
The Model Development*

Doris Gomezelj Omerzel

Voditeljstvo, stalne izboljšave in modeli odličnosti
za izboljšano učinkovitost poslovanja / *Leadership,
Continuous Improvement and Excellence Models for
Improved Business Efficiency*

Karmen Kern Pipan

Razvoj programov in projektov Stanovanjskega sklada
Republike Slovenije, javnega sklada / *The Development
of Programs and Projects of the Housing Fund of the
Republic of Slovenia, Public Fund*

Alenka Kern, Sanja Burnazović

Vpeljava modela poslovne odličnosti in prijava na
PRSP0: Kaj pridobimo in ali si to lahko privoščimo? /
*Business Excellence Model and PRSP0 Application:
What Do We Get and Can We Afford It?*

Mirjam Dular

Informatika / Informatics /SLO/

dvorana / hall: MEDITERANEA I

vodi / chair: Borut Werber
16.30 – 19.30 (odmor / break: 18.00 – 18.30)

Okolje za implementacijo kognitivnih omrežij z uporabo tehnologij Cellar, Karaf, JADE in OSGi / *Framework for Cognitive Network Implementation based on Cellar, Karaf, JADE and OSGi*

Bojan Cestnik, Fedor Chernogorov,
Slawomir Kukliński, Viljem Križman

Primerjava dveh okolij za implementacijo funkcionalnosti kognitivnih omrežij: DDE in OSGi / *Comparison of Two Frameworks for Implementing Cognitive Network Functionality: DDE and OSGi*

Tiia Ojanperä, Aram Karalič,
Markus Luoto, Bojan Cestnik

Uvedba BitCoin plačilnega sistema v spletno trgovino / *Introduction of BitCoin Payment System in Online Store*

Jure Tarman, Borut Werber

Podkožni mikročip kot nadomestilo plačilnih kartic in osebnih dokumentov / *Subcutaneous Microchip as a Substitute of Payment Cards and Identity Documents*

Borut Werber, Anja Žnidaršič

Uporaba modificirane metode razvrščanja kart za izboljšanje interakcije spletne strani / *Using a Modified Card Sorting Method for Website Interaction Improvement*

Marko Urh, Alenka Baggia, Eva Jereb

Ekonomija IKT storitev (IaaS, PaaS, SaaS) v oblaku / *Economy of ICT Services (IaaS, PaaS, SaaS) in the Cloud*

Andrej Črne, Andreja Pucihar

Uporaba NoSQL podatkovne baze v sistemu za zajem in vizualizacijo podatkov o okolju / *Use of NoSQL Database in the System for Capturing and Visualizing Environment Data*

Aleksandar Lazarević

Adaptivni evolucijski algoritem za reševanje JSSP, z uporabo špekulativnih mutacij / *Adaptive Evolutionary Algorithm for Solving JSSP Problem Using Speculative Mutations*

Vid Ogris, Tomaž Kristan, Davorin Kofjač

Kadrovski management / Human Resource Management /SLO/

dvorana / hall: MEDITERANEA II

vodi / chair: Vesna Novak
16.30 – 19.30 (odmor / break: 18.00 – 18.30)

Vitka organizacija / *Lean Organization*

Janez Zeni

Nekateri vidiki spodbujanja socialnega kapitala
v organizaciji / *Some Aspects of Stimulating Social Capital
in the Organization*

Aleša Svetic

Organizacijske kompetence v smeri sledenja trgu
potrošnikov / *Organizational Competencies and Tracking
Consumer Market*

Polona Šprajc, Vesna Novak

Kadrovsko informacijski sistem za zaposlene v
podjetju / *Human Resource Information System for
Employees in Company*

Katjuša Piber, Tamara Gerdej, Rok Pintar

Uporaba raziskovalne metode fokusnih skupin / *Use of
Focus Group Research Methodology*

Janez Mayer

Ali je Gorenjska glede zaposlenosti in brezposelnosti še
vedno med najboljšimi regijami v Sloveniji? / *Is Gorenjska
Still Among Most Developed Slovenian Regions in Terms
of Employment and Unemployment?*

Franc Belčič

Porodniški dopust in vpliv le-tega na kariero ženske /
Maternity Leave and its Effect on a Woman's Career

Maja Kovač, Miha Marič

Družabni dogodek / Social event

20.00

Informacije o dogodku bodo objavljene v konferenčni recepciji. / *Further information will follow at the Conference Reception Desk.*


Program konference - ČETRTEK, 20. 3. 2014

Časovni razpored/ Schedule:	Adria I	Adria II	Emerald I	Emerald II	Mediterranea I	Mediterranea II
8.00 –	Prihod in prijava udeležencev / Arrival and Registration					
9.00 – 12. 15 (odmor / break 10.30 – 11.00)	Študentsko mednarodno tekmovanje v študiji primera / <i>International Case Study Competition</i> /ENG/	Študentsko mednarodno tekmovanje v študiji primera / <i>International Case Study Competition</i> /ENG/	10.00 – 12.15 Delavnica: Vpliv nezavednih prepričanj na naše življenje / Peter Kunc /SLO/	Management v izobraževanju / <i>Education Management</i> (vodi / chair: Branislav Šmitek) /SLO/	Študentsko mednarodno tekmovanje v študiji primera: predstavitev /ENG/ pokrovitelj: Autocommerce d.o.o.	Management v zdravstvu / <i>Management in Health Care</i> (vodi / chair: Boštjan Gomišček) /SLO/
12.15 – 12.30	Odmor / break					
12.30 – 14.00	Študentsko mednarodno tekmovanje v študiji primera / <i>International Case Study Competition</i> /ENG/	Študentsko mednarodno tekmovanje v študiji primera / <i>International Case Study Competition</i> /ENG/	Plenarno zasedanje / <i>Plenary Session</i> (vodi / chair: Robert Leskovar) /ENG/		<i>International Case Study Competitions / Presentations</i> / ENG/ Sponsored by: Autocommerce d.o.o.	Študentsko mednarodno tekmovanje v študiji primera / <i>International Case Study Competition</i> /ENG/
14.00 – 16.00	Kosilo / lunch					

Časovni razpored/ Schedule:	Adria I	Adria II	Emerald I	Emerald II	Mediterranea I	Mediterranea II
16.00 – 19. 00 (odmor / break 17.30 – 18.00	Zaključno srečanje tekmovalcev Lige v reševanju študije primera / <i>Final Session with Competitors of Case Study League</i> (vodi / chair: Rok Pintar) /ENG/	Management v izobraževanju / <i>Education Management</i> (vodi / chair: Miha Marič) /ENG/	Management ekonomike / <i>Economics</i> (vodi / chair: Aleš Novak) /ENG/	Management poslovnih in proizvodnih procesov / <i>Business Process and Production Management</i> (vodi / chair: Benjamin Urh) /SLO/	Kadrovski management / <i>Human Resource Management</i> (vodi / chair: Goran Vukovič) /SLO/	
20.00	DRUŽABNI DOGODEK / SOCIAL EVENT					

Delavnica »Vpliv nezavednih prepričanj na naše življenje« /SLO/

dvorana / hall: EMERALD I

vodi / chair: Peter Kunc

10.00 – 12.15

Udeleženci delavnice bodo spoznali, kako različna prepričanja, programi, blokade ipd. vplivajo na način razmišljanja, čustvovanja in odzivanja na situacije, v katerih se najdemo ter kako lahko vse skupaj preraste v bolezen ali motnje, če vzrokov (prepričanj, programov, blokad) ne odpravimo, kako prepoznati enostavne znake, da imamo taka prepričanja in kako jih je možno odpraviti. Predstavljena bo metoda »Theta Healing«, pri kateri se v theta stanju zavesti dostopa do nezavednih prepričanj, napačna prepričanja odstrani in nadomesti z ustreznimi novimi. Metoda bo uporabljena tudi pri vajah, ki jih bodo udeleženci izvedli pod vodstvom moderatorja delavnice. Delavnico bo izvedel mag. Peter Kunc, Theta Healing mojster, učitelj in praktik, ki je sicer leta 1982 diplomiral na Fakulteti za elektrotehniko v Ljubljani, leta 2005 pa magistriral na Fakulteti za organizacijske vede na področju integralnega upravljanja kakovosti.

Management v izobraževanju / Education Management /SLO/

dvorana / hall: EMERALD II

vodi / chair: Branislav Šmitek

9.00 – 12.15 (odmor / break: 10.30 – 11.00)

Družina kot kapital sodobne družbe / *Family as a Capital of Modern Society*

Janez Možina, Gordana Možina

Vodenje profesionalnega razvoja strokovnih delavcev /
Leadership for Career Development of Professionals

Tatjana Šček Prebil

Dodatno izobraževanje in usposabljanje odraslih oseb z
več primanjkljaji / *Supplementary Education and Training for Adults with Multiple Deficits*

Erna Žgur

Elektronsko preverjanje znanja v praksi / *e-Assessment in Practice*

Branislav Šmitek

Prenova učilnice v dijaškem domu - tveganje in izziv /
Renovation of Classroom in Boarding School – Risk and Challenge

Andreja Gimpelj

Kulturno-umetnostna vzgoja v dijaškem domu / *Arts and Cultural Education in Boarding School*

Saša Šterk

Sladke panjske končnice – Atraktiven turistični spominek / *Sweet Beehive Panels – An Attractive Souvenir*

Rasta Fašmon

Študentsko mednarodno tekmovanje v študiji primera / International Student Case Study Competition /ENG/

dvorana / *hall*: MEDITERANEA I

9.00 - 14.00

Izvedba predstavitev študij primera s strani posameznih ekip. / *Presentations of Case Study Solutions.*

Pokrovitelj Tekmovanja v študiji primera / *Sponsored by:*


autocommerce
Autocommerce d.o.o.

Management v zdravstvu / *Management in Health Care* /SLO/

dvorana / hall: MEDITERANEA II

vodi / chair: Boštjan Gomišček

9.00 – 12.15 (odmor / break: 10.30 – 11.00)

Organizacijski ukrepi za upravljanje nasilja v zdravstvenih institucijah: primer psihiatričnih bolnišnic / *Organizational Measures for Violence Management in Psychiatric Institutions on the Example of Psychiatric Hospitals*

Branko Gabrovec, Branko Lobnikar

Izboljšanje varnosti zaposlenih v zdravstveni negi s področja mentalnega zdravja pri obravnavi nasilnega vedenja pacienta z uporabo standardov / *Improving the Safety of Employees by Introducing a Standard for Dealing with Patient's Violent Behavior in Health Care in the Field of Mental Health*

Andreja Černoga,

Mojca Zvezdana Dernovšek, Boštjan Gomišček

PARENT: Inicijativa o čezmejni uporabi podatkov iz registrov pacientov / *PARENT Joint Action: Cross-Border Patient Registries Initiative*

Živa Rant, Marcel Kralj,

Tomaž Čebular, Matic Meglič, Metka Zaletel

Procesni pristop v bolnišnicah / *A Process Approach in the Hospitals*

Hilda Maze, Jure Kovač

Zadovoljstvo zaposlenih z izobraževanjem v javnem zdravstvenem zavodu / *Satisfaction of Employees with the Education in a Public Health Care Institution*

Cvetka Gregorc

Zdravje delavcev v krizi ob prestrukturiranju gospodarstva / *Worker's Health in Crisis during Restructuring of Economic Section*

Nevenka Šestan,

Metoda Dodič Fikfak, Zvone Balantič

Organizacijski vidiki dolgotrajne oskrbe pacienta na domu / *Long Term Care Organizational Aspects at Patient's Home*

Marija Milavec Kapun,
Vladislav Rajkovič, Olga Šušteršič

Plenarno zasedanje /
Plenary Session /ENG/

dvorana / hall: EMERALD I

vodi / chair: Robert Leskovar
12.30 – 14.00

Keynote Lectures:

*More than Just Storytelling? – Two (and a Half) Decades
of Empirical Management Research on Central and
Eastern Europe*

Thomas Steger

*Consortial Research: Building Bridges between Business
and Academia*

Roger W. H. Bons

Zaključno srečanje tekmovalcev Lige v reševanju študije primera / Final Session with Competitors of Case Study League /ENG/

dvorana / hall: ADRIA I

vodi / chair: Rok Pintar
16.00 – 17.30

Dragocene izkušnje, praktična znanja in interaktivno delo v skupini študente spodbujajo k temu, da se v vse večjem številu prijavljajo na študentska tekmovanja v reševanju določenih problemov. Zaključno srečanje tekmovalcev Lige v reševanju študije primera je namenjeno diskusiji kako pomembno je sodelovanje študentov za razvoj posameznika, dragocene izkušnje in praktična znanja, ki jih pridobimo z udeleževanjem na tovrstnih dogodkih. Poleg tega je zaključna sekcija namenjena tudi vsem potencialnim podjetjem in organizacijam, da v prihodnje ponudijo in predstavijo svoje morebitne probleme in primere, ki bi jih študenti lahko s svojimi idejami in znanjem reševali v praksi.

Valuable experiences, practical knowledge and interactive group work encourages students for applying to competitions in solving certain problems. Final meeting of the League of competitors in solving the Case Study is based on discussion of the importance of student participation for individual growth and development, valuable experiences and practical knowledge gained through involvement in such events. The final section is also dedicated to all prospective businesses and organizations to maybe offer and reveal their potential problems and situations that students could help solve for them with their ideas and knowledge in practice.

Management v izobraževanju / Education Management /ENG/

dvorana / hall: ADRIA II

vodi / chair: Miha Marič

16.00 – 19.00 (odmor / break: 17.30 – 18.00)

*Using Theory of Constrains to Prepare Development Plan
and Strategic Objectives*

Tomaz Aljaz, Lidija Grmek Zupanc,
Branka Jarc Kovačič, Gabrijela Krajnc, Mateja Demšar

*Conceptual Differences between External Evaluations
in Slovenia over Educational Stages, with Focus on
Comparison between High Schools and Vocational Colleges*
Lidija Grmek Zupanc

Group Assessment of Learning Management Systems
Matija Pipan, Tanja Arh,
Zorica Srdjevic, Bojan Srdjevic, Igor Balaban

*Input Knowledge of »Mathematics« at the University of
Economics, Prague – Bachelor Study Programmes*
Milos Maryska, Petr Doucek, Lea Nedomová

*Analysis of SPSS Acceptance among the Students of Social
Sciences, A case Study at the Faculty of the Organizational
Sciences University of Maribor*
Alenka Brezavšček, Petra Šparl, Anja Žnidaršič

*Entrepreneurial Curiosity – Implementing the Construct in
the Area of Education*
Mitja Jeraj, Boštjan Antončič, Miha Marič

*Level of Ethical Reasoning Abilities of Accounting Major
Students*
Nina Babun, Ivana Babun

Management ekonomike / *Economics* /ENG/

dvorana / hall: EMERALD

vodi / chair: Aleš Novak

16.00 – 19.00 (odmor / break: 17.30 – 18.00)

ICT Contribution to Organisational Economic Effectiveness

Zlatko Šehanović, Igor Šehanović

Requirements Management: A Challenge for Projects and Business Analysis Success

Stefano Setti

Analysis of the Costs of Brand Value Activities that Imply the Development of Competition

Radmila Janicic, Lepasava Zecevic, Marko Jovanovic,
Ana Milenkovic, Maja Djurica, Nina Djurica

The Impact of Maastricht Treaty Restrictions on Crowding Out Effect in Croatia

Manuel Benazić, Igor Ivanović

A Comparison of the Budget Deficit in Croatia and Selected Countries

Daniel Tomić, Igor Ivanović

Deliberations on the Development of a Simulation Game Entitled "Empowered Citizens in the Stock Market"

Björn Paape, Iwona Kiereta, Peter Kugel

Valuation models of Croatian Corporate Sector in the Environment of Global Economic Crises

Jurica Vukas, Ivan Šverko, Andrea Pavlović

Accounting Aspect of Banking Product

Alfio Barbieri, Ksenija Černe

Review of Latest Lease Accounting Proposals

Aleš Novak

Management poslovnih in proizvodnih procesov / Business Process and Production Management /SLO/

dvorana / hall: MEDITERANEA I

vodi / chair: Benjamin Urh
16.00 – 19.00 (odmor / break: 17.30 – 18.00)

Vpliv dejavnikov okolja na strukturno učinkovitost
poslovnih procesov / *Influence of Environmental Factors
on Business Processes Structural Efficiency*

Benjamin Urh, Tomaž Kern

Prenova procesov na univerzi in njihova informacijska
podpora / *Process Management at the University and its
IT Support*

Tomaž Kern, Matjaž Roblek, Benjamin Urh

Vpliv sodelovanja uporabnika in proizvajalca na hitrejši
proces razvoja novega izdelka / *The Influence of the
User-To-Producer Interaction on the Time to Develop a
New Product*

Blanka Hercog, Matjaž Roblek

Ocenjevanje kvalitete dobaviteljev z orodji poslovne-
ga obveščanja / *Assessing the Quality of Suppliers with
Business Intelligence Tools*

Tomaž Dular

Upravljanje življenjskega cikla izdelka v povezavi z vitko
proizvodnjo za trajnostno poslovno okolje / *Product
Lifecycle Management with Linking Lean Production for
Sustainable Business Environment*

Valentina Gačevska, Franc Čuš, Franco Lombardi

Ekonomija ergonomije in trajnostnega razvoja /
Economy of Ergonomics and Sustainability

Zvone Balantič, Branka Balantič

Uporaba računalniškega modela proizvodnje za optimiranje zalog polizdelkov preko izvajanja simulacije / *Using a Computer Model of Production for Optimizing the Stock of Semi-Finished Products through the Simulation Performing*

Mihael Debevec, Niko Herakovič

Razvoj orodja za avtomatizacijo analize delovnih položajev z uporabo metode OWAS / *Automated Work Posture Analysis Tool Development by Deploying OWAS Method*

Zvone Balantič, Jaka Kebe

Kadrovski management / Human Resource Management /SLO/

dvorana / hall: MEDITERANEA II

vodi / chair: Goran Vukovič

16.00 – 19.00 (odmor / break: 17.30 – 18.00)

Praksa privabljanja in izbiranja kadrov v slovenskih podjetjih / *Employee Recruitment and Selection Practice in Slovenian Companies*

Gozdana Miglič

Ekspertni sistem za izbiro primerne kandidata za določeno delovno mesto / *Expert System for the Selection of a Suitable Candidate for Particular Job*

Tamara Gerdej, Rok Pintar, Katjuša Piber

Izvajanje javnih naročil na Aerodromu Ljubljana, d.d. – koliko pravnega predznanja (naj) imajo kadri, ki se ukvarjajo z javnim naročanjem? / *The Implementation of Public Procurement at Ljubljana Airport - How Much of the Public Procurement Law Knowledge (should) have the Personnel that is Involved in Public Procurement?*

Renata Zaletelj Možek

Zadovoljstvo zaposlenih z delom kadrovika v UKC Ljubljana / *Employee Satisfaction with Human Resource Manager at University Clinical Center Ljubljana*

Mojca Bernik, Vesna Tešić

Motivacija in nagrajevanje zaposlenih v podjetju Helios Tblus d.o.o. / *Motivation of Employees and Remuneration in the Company Helios Tblus d.o.o.*

Gozdana Miglič, Barbara Redenšek

O vrednosti razmerijskega razumevanja organizacije – Ob modelu Sinusoida 2000 (emergentna znanost) / *On the Value of Relational Understanding of Organization – at the Model Sinusoid 2000 (Emergent Science)*

Jožef Ovsenik, Marija Ovsenik

Družabni dogodek / Social event

20.00

Informacije o dogodku bodo objavljene v konferenčni recepciji. / *Further information will follow at the Conference Reception Desk.*


Program konference - PETEK, 21. 3. 2014

Časovni razpored/ <i>Schedule:</i>	Adria I	Adria II	Emerald I	Emerald II	Mediterranea I	Mediterranea II
8.00 –	Prihod in prijava udeležencev / <i>Arrival and Registration</i>					
9.00 – 12. 15 (odmor / <i>break</i> 10.30 – 11.00)	Management v zdravstvu / <i>Management in Health Care</i> (vodi / <i>chair:</i> Uroš Rajkovič) /SLO/	Management v izobraževanju / <i>Education Management</i> (vodi / <i>chair:</i> Marko Urh) /SLO/	Sekcija doktorskih študentov / <i>PhD Students' Session</i> (vodi / <i>chair:</i> Vladislav Rajkovič, Petr Doucek, Tomi Ilijaš) /ENG/	11.00 – 12.15 Predstavitve študentskih posterjev / <i>Student Poster Session</i> (vodi / <i>chair:</i> Zvone Balantič) /SLO/	Zaključni sestanek odbora / <i>Final Meeting of the Organizational Committee of the Conference</i> 11.00 – 12.00 (vodi / <i>chair:</i> Robert Leskovar) /SLO/	Ekološki management / <i>Ecology Management</i> (vodi / <i>chair:</i> Alenka Baggia)
12.30 – 13.00	ZAKLJUČNA SEKCIJA / <i>CLOSING SESSION</i> (vodi / <i>chair:</i> Robert Leskovar) /ENG/					

Management v zdravstvu / *Management in Health Care* /SLO/

dvorana / hall: ADRIA I

vodi / chair: Uroš Rajkovič

9.00 – 12.15 (odmor / break: 10.30 – 11.00)

Izvajanje farmacevtske skrbi v praksi / *Pharmaceutical
Care in Practise*

Kristina Bele

Model informatizacije sistema obnovljivega farmacevtskega recepta / *Model for Informatisation of Renewable
Pharmaceutical Prescription System*

Brigita Rebernik, Uroš Rajkovič,
Benjamin Urh, Marko Novakovič

Zasnova spletne onkološke posvetovalnice za izvajanje zdravstvene nege pri zdravljenju pljučnega raka s kemo-terapijo / *Web Oncology Counselling Service Design for
Practice of Nursing in the Treatment of Lung Cancer with
Chemotherapy*

Petra Klanjšek, Majda Pajnkihar

Elektronski zapis ZN in uporaba mobilnih naprav v klinični praksi / *Electronic Record of Health Care and the
Use of Mobile Devices in Clinical Practice*

Cvetka Krel, Vladislav Rajkovič,
Peter Benedik, Sebastjan Bevc

*A Ski Slopes Injury Risk Evaluation based on FMEA
Method*

Marko Ćirović, Boris Delibašić, Natasa Petrović,
Dragana Makajić-Nikolić, Nemanja Milenković

*Towards an Integrated Health Information System in
Serbia*

Marina Jovanovic Milenkovic,
Veljko Jeremic, Dejan Milenkovic

Management v izobraževanju / *Education management* /SLO/

dvorana / hall: ADRIA II

vodi / chair: Marko Urh

9.00 – 12.15 (odmor / break: 10.30 – 11.00)

Vpliv delovanja v projektu kakovosti na dosežke učencev
v osnovni šoli / *Impact of Elementary School Participation
in Education-Quality Project on Students' Achievements*

Boštjan Mohorič, Darko Zupanc, Matevž Bren

Možnosti implementacije integralnih trajnostnih načel
pri organizaciji praktičnega izobraževanja na višji
strokovni šoli / *Possible Implementation of Integral
Sustainable Principles on High Vocational College
Student's Internship Organization*

Liliana Vižintin, Milena Jerala

Problemi in učinki analize rezultatov evalvacije /
*Problems and the Effects of Analysis of the Evaluation
Results*

Franc Čuš, Miha Pauko

Orodje za ugotavljanje in zagotavljanje kakovosti v viš-
jih strokovnih šolah / *Tool for Quality Assessment and
Assurance in Vocation Colleges*

Branko Škafar

Pojavnost produktivnostnega paradoksa IT na višjih
strokovnih šolah / *Productivity Paradox Emergence at
Collaborative Education Colleges*

Jože Kranjc

Vpliv učnega procesa na etiko in varno uporabo inter-
neta v terciarnem izobraževanju / *Impact of Learning
Process on Ethics and Safe Use of the Internet in Tertiary
Education*

Iris Fink Grubačević,
Franc Bracar, Annmarie Gorenc Zoran

Možnosti dolgoročnega sodelovanja med Fakulteto za organizacijske vede in Biotehniškim centrom Naklo
/ Possible Long-Term Cooperation between Faculty of Organizational Sciences and Biotechnical Centre Naklo

Milena Jerala, Primož Meglič

Sekcija doktorskih študentov / PhD Students' Session /ENG/

dvorana / hall: EMERALD I

vodi / chair: Vladislav Rajkovič,
Petr Doucek, Tomi Ilijaš

9.00 – 12.15 (odmor / break: 10.30 – 11.00)

Aging Population is our Challenge for the Future

Katarina Galof, Zvone Balantič

Emergence of Burnout in Social Institutions

Ljiljana Leskovic, Robert Leskovar, Goran Vukovič

*The Model of Factors Influencing the Adoption of the
Social Customer Relationship Management*

Marjeta Marolt, Andreja Pucihar

*The Impact of the Living Lab on Co-Creation of Innovative
Tourism Services – A Case Study of Gorenjska Region*

Ana Malešič

*Modeling Knowledge for Reducing Opportunity based
Forecasting Error in B2B Scenario with Help of Machine
Learning Methods*

Marko Bohanec

The Importance of HRM Competencies in Logistics

Vaska Pejić, Irena Gorenak

*The Issue for Competency Model for Slovene Sign
Language Interpreters*

Darja Fišer, Gozdana Miglič

Predstavitev študentskih posterjev / Student Poster Session /SLO/

dvorana / hall: EMERALD II

vodi / chair: Zvone Balantič
11.00 – 12.15

Razvoj električnih avtomobilov / *e-Car Development*

Luka Pirec, Luka Krnc,
Dragan Marjanović, Petra Perpar, Marjan Senegačnik

Marketing strokovnih storitev: Primer računovodskih servisov / *Marketing Professional Services: Case of Accounting Services*

Petra Zidar, Miha Marič

Mobilizacija prostovoljnih gasilcev / *Mobilisation of Voluntary Firefighters*

Boris Dren, Miha Krajcer,
Sara Zagernik, Miha Marič

Aplikacija za preverjanje ustreznosti poslovne ideje / *Application for Verifying Business Idea Adequacy*

Rok Kalan, Andrej Zupan,
Borut Slabe, Matevž Oman, Marko Urh

BESTIEM 2020

Tilen Markun, Zlatan Muratović,
Judit Jobbagy, Kata Huzian

21. marec 2014 / March 21st, 2014

Zaključni sestanek organizacijskega odbora /
Final Meeting of the Organizational Committee of the Conference /SLO/

dvorana / *hall*: MEDITERANEA I

vodi / *chair*: Robert Leskovar
11.00 – 12.00

Ekološki management / Ecology Management /SLO/

dvorana / hall: MEDITERANEA II

vodi / chair: Alenka Baggia

9.00 – 12.15 (odmor/break: 10.30 – 11.00)

Ali standard ISO 14001 spodbuja organizacije k doseganju ciljev trajnostnega razvoja? / *Does Standard ISO 14001 Encourages Organizations to achieve the Sustainable Development Goals?*

Manja Podpečan, Matjaž Maletič,
Damjan Maletič, Marjan Senegačnik

Odnos srednješolcev do varstva okolja in ločevanja odpadkov v obdobju 2010-2013 / *The Attitude of Secondary School Students toward the Environmental Protection and Waste Separation in the Period 2010-2013*

Marjan Senegačnik, Alenka Baggia,
Anja Žnidaršič, Nataša Petrović

Možnosti razvoja ekološkega kmetijstva v Republiki Sloveniji / *Development Possibilities of Organic Agriculture in Republic of Slovenia*

Jožko Gregorčič, Klemen Methans

Raziskava trga ekološko predelane hrane / *Market Research of Organic Processed Food*

Sabina Šegula, Drago Papler

Možnosti za proizvodnjo toplotne energije z uporabo biomase v Republiki Sloveniji / *Possibilities for Production of Thermal Energy with the Use of Biomass in the Republic of Slovenia*

Davorin Žnidarič, Drago Vuk, Marjan Senegačnik

Determination of Alkyl Phenolic Compounds and Phthalates in the Danube Surface Water and Wastewater Discharges

Mirjana Vojinović Miloradov, Ivan Španik,
Ivana Mihajlović, Olga Vyviurska, Jelena Radonić,
Maja Turk Sekulić, Dušan Milovanović, Nataša Milić


21. marec 2014 / March 21st, 2014

Zaključna sekcija / Closing Session /ENG/

dvorana / *hall*: EMERALD

vodi / *chair*: Robert Leskovar
12.30 – 13.00

Podelitev priznanja za najboljši članek konference 2014
in najava konference Portorož 2015. / *Best Paper Award
2014 and Portorož Conference 2015 Announcement.*


Programski odbor /
Programme Committee

Robert Leskovar, predsednik | chair

Alenka Baggia	Iztok Lajovic
Zvone Balantič	Peter Metlikovič
Igor Bernik	Gozdana Miglič
Franci Čuš	Jürgen Muehlbacher
Dejan Dinevski	Bjoern Paape
Petr Ducek	Majda Pajnikihar
Marko Ferjan	Nataša Petrovič
Jana Goriup	Andreja Pucihar
Miro Gradišar	Vladislav Rajkovič
Niko Herakovič	Bojan Rosi
Eva Jereb	Dragica Smrke
Saso Josimovski	Brigita Skela Savič
Matjaž Branko Jurič	Janez Stare
Tomaž Kern	Radovan Stojanović
Mirjana Kljajič	Hans Dieter
Borštinar	Zimmermann
Andrej Kovačič	

Recenzijski odbor /
Reviewers Committee

Alenka Baggia	Vesna Novak
Mojca Bernik	Uroš Rajkovič
Eva Jereb	Vladislav Rajkovič
Davorin Kofjač	Matjaž Roblek
Gregor Lenart	Marjan Senegačnik
Robert Leskovar	Brane Šmitek
Damjan Maletič	Polona Šprajc
Matjaž Maletič	Benjamin Urh
Miha Marič	Marko Urh
Gozdana Miglič	Goran Vukovič
Aleš Novak	Borut Werber

Organizacijski odbor /
Organizational Committee

Urša Bižič	Gregor Lenart
Tamara Gerdej	Miha Marič
Pia Gerden	Klemen Methans
Petra Gorjanc	Rok Pintar

Zahvaljujemo se /
Thanks to

*Pokrovitelji in podporniki /
Contributing Sponsors*

GOODYEAR DUNLOP
SAVA TIRES


Univerza v Mariboru

Fakulteta za organizacijske vede