
PROGRAMME PROGRAM

8:30 - 9:00 Registration of participants Registracija udeležencev Dvorana Antona Trstenjaka

9:00 - 10:00 WELCOME SPEECHES UVODNI NAGOVORI Dvorana Antona Trstenjaka

Dr. Dr. Matjaž Mulej, Chairman of the

Programme Committee of the 8th

IRDO Conference

Ddr. Matjaž Mulej, predsednik

programskega odbora 8. IRDO

konference
Dr. Danijel Rebolj, Rector of the

University of Maribor

Dr. Danijel Rebolj, rektor Univerze v

Mariboru

Patricija Čular, State Secretary,

Ministry of Labour, Family and Social

Affairs

Patricija Čular, državna sekretarka,

Ministrstvo za delo, družino in

socialne zadeve

Representative of the honorary

sponsor - Dr. Boštjan Žekš, Senior

Adviser to the President of the

Republic on Higher Education, Science

and Technology

Predstavnik častnega pokrovitelja -

Dr. Boštjan Žekš, svetovalec

predsednika RS za visoko šolstvo,

znanost in tehnologijo

10:00 - 10:30 BREAK ODMOR

11:00 - 12:00 PRESS CONFERENCE NOVINARSKA KONFERENCA Spominska soba Leona Štuklja

10:30 - 12:00 PLENARY TALKS PLENARNA PREDAVANJA Dvorana Antona Trstenjaka

10:30 - 10:45

Dr. Danijel Rebolj, rektor Univerze v

Mariboru, dr. Lučka Lorber,

prorektorica za razvoj kakovosti

Univerze v Mariboru, mag. Hermina

Pika Radmilovič, predstojnica Centra

za razvoj kakovosti Univerze v

Mariboru

Sustainable and socially responsible

university of Maribor - Concrete

program to become »Out of the

Box« university

Trajnostna in družbeno odgovorna

univerza v Mariboru

- Konkretni program kako postati »Out

of the Box« univerza

10:45 - 11:00 Jožica Knez-Riedl, Ph. D.

How to approach sustainability in

higher education – the need for

sustainability economics

Kako pristopiti k trajnosti na področju

visokega šolstva - potreba po trajnostni

ekonomiki

11:00 - 11:20

Alberto G Canen, COPPE/Federal

University of Rio de Janeiro, Ana

Canen, Department of Educational

Studies/Federal University of Rio de

Janeiro

Envy as a Deterrent to Social

Responsibility: a challenge to be

addressed by multicultural

organizations

Zavist kot motnja za družbeno

odgovornost: izziv, ki ga morajo

obravnavati večkulturne organizacije

11:20 - 12:00

Felicien Nkundabagenzi, Head of

Membership and Stakeholder

Relations at CSR Europe

CSR Europe: Enterprise 2020

Movement across Europe through:

Skills for Jobs, Sustainable living in

cities

CSR Europe: Enterprise 2020 – gibanje

po vsej Evropi z: znanjem za zaposlitev,

trajnostnim življenjem v mestih

12:00 - 13:00
SHORT PRESENTATIONS OF PARALLEL

TALKS

KRATKA PREDSTAVITEV

VZPOREDNIH PREDAVANJ
Dvorana Antona Trstenjaka

13:00 - 14:00 Lunch break Odmor za kosilo

14:00 - 16:30 PARALLEL TALKS AND DISCUSSIONS
VZPOREDNA PREDAVANJA,

RAZPRAVE

A. Education models, programmes

and projects concerning social

responsibility / Izobraževalni modeli,

programi in projekti na temo

družbene odgovornosti:

Dvorana Antona Trstenjaka moderator: ddr. Matjaž Mulej

Opomba: Organizatorji si pridržujemo pravico do spremembe programa. Za morebitne napake v besedilu se opravičujemo.

Note: The organizers reserve the right to change the program. For any errors in the text we kindly apologize.

URA/HOUR

1st day - Thursday, 7th March 2013 / 1. dan - četrtek, 7. marec 2013

CONFERENCE PROGRAMME/PROGRAM KONFERENCE

Doc. dr. Magdalena Šverc, mag. Andrej

Flogie, Kristjan Perčič, Maja Vičič

Karbonja, Domen Kovačič, Zavod

Antona Martina Slomška, Slovenia

The Diocese school within the

Institute Anton Martin Slomšek

introduces learning 1 on 1

Škofijska gimnazija v okviru Zavoda

Antona Martina Slomška uvaja učenje 1

na 1

Pierre Bricage, AFSCET, Paris, France

What basic education and which

accompaniment for which training

in sciences and technologies?

Learning of scientific language and

experimental design: what, why,

when and how?

Katero osnovno izobraževanje in kateri

sopotnik za kateri trening v znanosti in

tehnologiji? Učenje znanstvenega jezika

in eksperimentalnega oblikovanja: kaj,

zakaj, kje in kako?

Sofija Petkovska, University "Goce

Delchev" –Shtip, R.Macedonia, Faculty

of Medical Sciences, Macedonia,

Biljana Gjorgjeska, University "Goce

Delchev" –Shtip, R.Macedonia, Faculty

of Medical Sciences, Macedonia

Analysis of implementation of

specialist studies for medical

professions Faculty of Medical

Sciences, University "Goce Delchev" -

experiences and needs

Analiza izvajanja strokovnih študij za

medicinske poklice Fakultete

medicinskih znanosti, Univerza "Goce

Delčeva" - izkušnje in potrebe

Elenica Sofijanova, University of Goce

Delcev, Faculty of Agriculture, Stip,

Macedonia, Milka Zdravkovska,

University of Goce Delcev, Faculty of

Medicine, Stip, Macedonia, Ivona

Kovacevska, University of Goce

Delcev, Faculty of Medicine, Stip,

Macedonia, Olivera Spirovska, Student

of Faculty of Agriculture, Stip,

Macedonia

Systemic thinking in a function of

the dynamic complexity

Sistemsko razmišljanje v funkciji

dinamične zapletenosti

Assoc. Prof. Dr. Zdenka Zenko

Faculty of Economics and Business

University of Maribor, Slovenia

Dilemmas of teaching socially

responsible behavior to students

Dileme učenja družbeno odgovornega

vedenja za študente

Melita Moretti M.Sc., Business

Consulting, Slovenia, Natalija

Postružnik M.Sc., Zavarovalnica

Maribor d.d., Slovenia and Adi

Moretti, Student, Faculty of Arts,

University of Ljubljana, Slovenia

The school leadership and its

attitude towards innovation as one

of the dimensions of social

responsibility

Vodenje šole in njegov odnos do

inovativnosti kot ene od dimenzij

družbene odgovornosti

M.Sc. Amna Potočnik, Maribor

Development Agency, Maribor,

Slovenia, Ddr. Matjaž Mulej, University

of Maribor, Faculty of Economics and

Business, and IRDO Institute for

development of social responsibility,

Maribor, Slovenia

The role of regional development

agencies in being social responsible

and innovative: case study

Chance4Change project

Vloga regionalnih razvojnih agencij pri

krepitvi družbene odgovornosti in

inovativnosti: študija primera projekt

Chance4Change

Primož Jamšek, strokovni vodja

programa Prostovoljstva Slovenska

filantropija, Združenje za promocijo

prostovoljstva, Slovenia

Usposabljanja prostovoljcev za

odgovorno družbeno udeležbo

Training of volunteers for responsible

social participation

Maja Planinc, organizatorka programa

Izobraževanje za razvoj, UNCIEF

Slovenija

Education for Development Izobraževanje za razvoj

Borut Ambrožič

Slovenian Parliament, Slovenia

Stop the memory decline!

Continuing education and lifelong

learning hand in hand with SR

principle

Zaustavimo miselni upad! Nadaljevanje

učenja in vseživljensko učenje z roko v

roki s principi družbene odgovornosti

B. Communication of SR /

Komuniciranje družbene

odgovornosti:

Senatna soba moderator: Mirjana Mladič

Prof. Dr. Borut Likar, University of

Primorska, Faculty of Management,

Koper, Slovenia, Dr. Franc Cankar,

National Education Institute, Ljubljana,

Slovenia, Blaž Zupan, Faculty of

Economics, The Centre of Excellence

for Biosensors, Instrumentation and

Process Control – COBIK, Slovenia

Drafting a model to promote

creativity, innovation and

entrepreneurship among Slovenian

primary school students

Predlog trajnostnega modela za

spodbujanje ustvarjalnosti, inovativnosti

in podjetnosti učencev v osnovni šoli

Dr. Suzana Žilič Fišer, Mag. Mia Miše,

Slovenia

Communication in Culture,

European Capital of Culture Maribor

2012

Komuniciranje v kulturi, Maribor 2012 -

Evropska prestolnica kulture

Pawel Nizinski, CEO Goodbrand &

Company Polska CEE, publisher of CR

Navigator

Presentation of CR navigator -

presenting 5 years of building the

platform of sustainable ideas,

business toolbox and lifestyle

inspirations

Predstavitev DO Navigator -

predstavitev 5 let gradnje platforme

trajnostnih poslovnih idej, orodij in

življenjskih navdihov

Pawel Nizinski, CEO Goodbrand &

Company Polska CEE, publisher of CR

Navigator

The measurement of the social

value of brands

Merjenje družbenega pomena

blagovnih znamk, ki temelji na rezultatih

raziskav Goodbrand

Mateja Valenci, vodja OECD NKT

Slovenija

Social Responsibility and OECD

National Contact Point Slovenia

Družbena odgovornost in OECD

Nacionalna kontaktna točka Slovenija

Jana Apih, managing director of

GoodPlace, Slovenia, Ivana Galič,

GoodPlace co-founder

Presentation of project GoodPlace

Factory of sustainable tourism as a

turning point of Slovene sustainable

tourism

Predstavitev projekta Tovarna

trajnostnega turizma GoodPlace kot

pomemben motivator oblikovanja

trajnostne ponudbe slovenskega

turizma
Eric Mahleb, Founder, LGMi Berlin,

Germany

Go with the flo: games, learning,

and sustainability

Plavanje s tokom: igre, učenje in

trajnostna sonaravnost

Ana Rozman, MBA, Ma, TBA d.o.o.,

Slovenia

Practical solution for creating

awareness and promoting social

responsibility within business

segment through socially

responsible team building activities

Praktična rešitev za ustvarjanje

ozaveščenosti in spodbujanje družbene

odgovornosti v poslovnem segmentu z

družbeno odgovornimi team building

aktivnostmi

Nataša Verk, Faculty of Social

Sciences, University of Ljubljana, Prof.

Dr. Urša Golob, Faculty of Social

Sciences, University of Ljubljana,

Slovenia

Discussion on the approaches to

CSR communication research: a

literature review

Razprava o pristopih k raziskovanju

komuniciranja družbene odgovornosti:

pregled literature

Ana Verčko Grilec, Anja Komatar

Goodyear Dunlop Sava Tires, Slovenia

Pay attention(!) to the environment

campaign: connecting a company,

local community and the youth in

raising environmental awareness

Projekt pozor(!)ni za okolje:

ozaveščanje o odgovornem ravnanju z

okoljem, razpeto med podjetje, lokalno

skupnost in mlade

Metka Penko Natlačen, univ. dipl.

prav., Gospodarska zbornica Slovenije,

Samostojna pravna svetovalka,

Strokovna vodja projekta Alternativno

reševanje sporov, Slovenia

Dialog - a socially responsible way

of communication

Dialog - družbeno odgovoren način

komunikacije

Andreja Ternar B.C., Slovenia
Nevromarketing through the prism

of social responsibility

Nevromarketing skozi prizmo družbene

odgovornosti

Lidija Novak, Slovenia

How to communicate social

responsibility and "Understanding

of social responsibility in Slovenian

organizations" research findings

Kako komunicirati družbeno

odgovornost in izsledki raziskave

Razumevanje družbene odgovornosti v

slovenskih organizacijah

Petra Hartman, Aleš Kranjc Kušlan,

both Ekvilib Institute, Slovenia
European CSR Award Scheme

Evropska nagrada družbeno odgovornih

podjetniških praks

Alenka Zelenič, project manager,

Slovenia

Sustainable volunteering -

opportunities for unemployed

adults learners in the green

economy sector

Trajnostno prostovoljstvo - priložnosti

za brezposelne odrasle učeče se v

sektorju zelenega gospodarstva

Aleš Jambrek, univ. dipl. prof.

sociologije in zgodovine, Inštitut IRDO

Historical review of Social

Responsibility

Zgodovinski pregled družbene

odgovornosti

Anita Hrast

IRDO – Institute for the Development

of Social Responsibility, Lidija Novak

Slovenian Association for Public

Relations (PRSS), Anja Mohorič

PRESS CLIPPING, d.o.o., Slovenia

Communication of Horus award and

publication in media

Komuniciranje nagrade Horus in objave

v medijih

C. Round table on social responsibility

in higher education / Okrogla miza o

družbeni odgovornosti v visokem

šolstvu

moderator: dr. Lučka Lorber

D. Roundtable: Intuitive decision-

making for more social responsibility

/ Okrogla miza: Intuitivno odločanje

za več družbene odgovornosti

Spominska soba Leona Štuklja moderator: mag. Vesna Kovačič

mag. Vesna Kovačič, IRDO in InCo,

mag. Violeta Bulc, Vibacom in InCo,

Urška Battelino, InCo, Slovenia

Intuitive decision-making - changing

habits through new business

approaches, models and solutions

Intuitivno odločanje – spreminjanje

navad skozi nove poslovne pristope,

modele in rešitve

8:30 - 9:00 Registration of participants Registracija udeležencev Dvorana Antona Trstenjaka

9:00 - 11:00 PLENARY TALKS PLENARNA PREDAVANJA Dvorana Antona Trstenjaka

9:00 - 9:30

Lewis Aptekar, Professor, Counselor

Education, San Jose State University,

CA USA

Street children, AIDS orphans, and

unprotected minors: What you read

is not what you see: Research and

humanitarian assistance

Otroci z ulice, sirote zaradi aidsa, in

nezavarovani mladoletniki: Kar berete,

ni tisto, kar vidite: Raziskave in

humanitarna pomoč

9:30 - 9:50

Gerald Steiner, Harvard University,

Weatherhead Center for International

Affairs (WCFIA), BOSTON, MA, USA

A Competence Framework for

Innovation and Sustainability

Pristojnosti za inovacije in trajnostni

razvoj

9:50 - 10:20

Mag. Dr. Filippina Risopoulos-Pichler,

Nachhaltige Universität

Graz/Sustainability4U, Institut für

Geographie und Raumforschung,

Graz, Austria

Sustainability in Higher Education:

Making followers into leaders

Trajnost v visokem šolstvu:

spreminjanje sledilcev v vodje

10:20 - 10:40

Dipl. Ing. Dr. Ulrike Seebacher MSc,

Senior Researcher, Institute of

Systems Sciences, Innovation, and

Sustainability Research, University of

Graz, Austria

Personal Changes Towards a

Socially Responsible and Sustainable

Living – Educational Concepts and

Experiences

Osebne spremembe v smeri družbeno

odgovornega in trajnostnega bivanja -

izobraževalni koncepti in izkušnje

10:40 - 11:00 BREAK ODMOR

11:00 - 12:00
SHORT PRESENTATIONS OF PARALLEL

TALKS

KRATKA PREDSTAVITEV

VZPOREDNIH PREDAVANJ
Dvorana Antona Trstenjaka

2nd day - Friday, 8th March 2013 / 2. dan - petek, 8. marec 2013

Poslovno odločanje z intuicijo in

spreminjanje navad v slovenskih

podjetjih – študija primera

Business decision-making by

intuition and changing habits in

mag. Vesna Kovačič, IRDO, mag.

Danijela Kocuvan, IRDO, Slovenia

12:00 - 13:00 LUNCH BREAK ODMOR ZA KOSILO

13:00 - 16:00 PARALLEL TALKS AND DISCUSSIONS
VZPOREDNA PREDAVANJA,

RAZPRAVE

E. Development of individual,

organizational and societal SR policies

/ Razvoj individualnih in družbenih,

organizacijskih SR politik:

Dvorana Antona Trstenjaka moderator: Stanko Obradovič

dr. Darja Piciga, Slovenia

Integral - wholesome,

collaborational and inclusive - path

towards green economy

Integralno - polnovredno, sodelovalno

in povezovalno - do zelenega

gospodarstva

Metka Štoka Debevec, Anita Hrast,

prof ddr. Matjaž Mulej, all IRDO,

Slovenia

National strategy of promotion of

the development of

(C)SR in Slovenia

Nacionalna strategija spodbujanja

razvoja družbene odgovornosti

(podjetij) v Sloveniji

M.A. Bosiljka Vuković, Marija

Mijušković, both Ministry for

Sustainable Development and

Tourism,

Government of Montenegro

Framework for social responsibility

in Montenegro

Okvir za družbeno odgovornost v Črni

gori

Dr. Robert G. Dyck, Ph.D., Emeritus

Professor of Public and International

Affairs, Virginia Tech, Blacksburg,

Virginia, USA.

Crucial Topics for Societal

Education, Communication,

Creativity, & Acceptance

Ključne teme za družbeno

izobraževanje, komuniciranje,

kreativnost, in sprejemanje

Anton Komat, biozof, samozaposlen v

kulturi, pisatelj in scenarist, Slovenija
Civilization at the Crossroads Civilizacija na razpotju

Branko Gerlič, Tajnik sekcije za

preučevanje in promocijo UTD pri

Zofijini ljubimci, društvo za razvoj

humanistike, Maribor, Slovenia

Universal basic income -

responsibility and emancipation

Univerzalni temeljni dohodek –

odgovornost in emancipacija

Vesna Rebernak, Architect and Urban

Planner, Slovenia

S.H.I.F.T.- Saving Historic Identity for

Future Times

Z.A.S.U.K. - Zavestno v arhitekturi in

smiselni urbanizaciji krajev

F. Youth and creativity, SR

strategies, projects / Mladina in

ustvarjalnost, DO strategije, projekti:

Dvorana Mansarda moderator: dr. Andrej Naterer

Mag. Markus van Alphen, BSc

Electrical & Electronic Engineering &

MSc Psychology

Family Group Conferencing – a

systemic, socially responsible way

to support individuals with

problems

Družinsko skupinsko soočenje -

sistemski, družbeno odgovoren način za

podporo posameznikom s težavami

Dr. Andrej Fištravec, Anita Hrast, Aleš

Jambrek, IRDO, Slovenia

Model M and career planning

employability of young people:

evaluation of existing own cultural

capital.

Model M in karierno načrtovanje večje

zaposljivosti mladih: evalviranje

obstoječega lastnega kulturnega

kapitala.

Urška Žiger, ZPM - Association of

friends of youth, Maribor, Slovenia

Youth for progress of Maribor:

experiences with the evaluation

criteria "social responsibility"

Mladi za napredek Maribora: izkušnje z

uporabo ocenjevalnega kriterija

»družbena odgovornost«

Damla Aktan, president of

Challenge:Future Chapters Global

Network

Izmir University of Economics, PhD

Candidate, Metka Ule Novak, Vice-

president, Challenge:Future, Bistra

Kumbaroska, Online community

manager, Challenge:Future

Collective action for UN Millennium

development goals:

Learning through self-activation: C:F

approach

Skupno delovanje za dolgoročne

razvojne cilje Združenih narodov: učenje

s samo-aktiviranjem po pristopu C:F

Primož Jamšek, Slovenska filantropija,

Slovenia

City volunteers: education and

communication for volunteering at

the local level

City volunteers: izobraževanje in

komuniciranje za prostovoljstvo na

lokalnem nivoju

Primož Jamšek, Slovenska filantropija

in Barbara Goričan, Slovenia

Responsibility between generations -

intergenerational cooperation and

volunteerism

Odgovornost med generacijami –

medgeneracijsko sodelovanje in

prostovoljstvo

Mag. Markus van Alphen, BSc

Electrical & Electronic Engineering &

MSc Psychology

Educating our youth to become

naturally socially responsible

Izobraževanje naše mladine, da postane

naravno družbeno odgovorna

Mag. Markus van Alphen, BSc

Electrical & Electronic Engineering &

MSc Psychology

More than punishment: Restorative

Justice – a socially responsible

approach to repairing the damage

incurred by crime

Več kot kazen: Obnovitveni pravni

procesi - družbeno odgovoren pristop k

popravilu škode, ki so nastale zaradi

kriminala

ETHOS Initiative, UN GC Slovenia,

dr. Tina Eržen, Vita Habjan

Anti-corruption is socially

responsible

Preganjanje korupcije je družbeno

odgovorno

Tomaž Bole, Gallus J. Carniolus

zavod/Institute, Ljubljana, Slovenia

Gallus and Mozart - heralds of social

responsibility? The impact of

experience of listening (classical)

music on awareness of social

responsibility

Gallus in Mozart – glasnika družbene

odgovornosti? Vpliv izkustva poslušanja

(klasične) glasbe na zavedanje družbene

odgovornosti

Dr. Andrej Naterer, Slovenia
Deviancy, delinquency and the code

of the street

Deviantnost, delinkventnost in zakon

ceste

Sabina Kojc, Anita Hrast, both IRDO,

Slovenia

Strengthening the dialogue between

young people in Slovenia and

Slovenians abroad

Krepitev dialoga med mladimi Slovenci v

Sloveniji in v tujini

Ddr. Matjaž Mulej, IRDO - Inštitut za

razvoj družbene odgovornosti in EPF -

Ekonomsko-poslovna fakulteta

Univerze v Mariboru, Maja Mernik,

prof. pedagogike in sociologije kulture,

Osnovna Šola Ludvika Pliberška

Maribor, Nomi Hrast, Osnovna Šola

Ludvika Pliberška Maribor, Anita Hrast,

IRDO - Inštitut za razvoj družbene

odgovornosti

Social responsibility in primary

school education

Družbena odgovornost v

osnovnošolskem izobraževanju

G. Letno srečanje članov inštituta

IRDO, IRDO Institute yearly meeting
Spominska soba Leona Štuklja

moderator: Angelca Ademovič, Vinko

Kurent

8:30 - 9:00 Registration of participants Registracija udeležencev Dvorana Antona Trstenjaka

9:00 - 11:00 PLENARY TALKS PLENARNA PREDAVANJA Dvorana Antona Trstenjaka

9:00 - 9:20 Jana Petkovšek Štakul

The main Slovenian media and

social responsibility – Dnevnik’s

selection of the best employers

Golden thread

Osrednji slovenski medij in družbena

odgovornost - Dnevnikov izbor

najboljših zaposlovalcev Zlata nit

9:20 - 9:40

DDr. Ana Vovk Korže, Mojca Kokot

Krajnc, both

International Centre for

Ecoremediation, Faculty of Arts,

University of Maribor, Slovenia

Slovenia as a learning region for

sustainable development

Slovenija kot učna regija za trajnostni

razvoj

3rd day - Saturday, 9th March 2013 / 3. dan - sobota, 9. marec 2013

9:40 - 10:00

Assoc. Prof. Dr. Petya Dankova

Economics and Management of

Industry Dept., University of

Economics – Varna, Bulgaria

Dr. Milena Valeva, Research Fellow at

EthNa - Competence Center CSR,

University of Applied Sciences,

Niederrhein

Understanding international CSR-

standards: a comparative analysis

Razumevanje mednarodnih standardov

DOP: primerjalna analiza

10:00 - 10:20 Michael Winger
Social Responsibility, Innovation and

Entrepreneurship

Družbena odgovornost, inovativnost in

podjetništvo

10:20 - 10:40

Živa Vadnov, director of corporate

responsibility projects, Studio

Moderna storitve, d.o.o., Slovenia

Studio Moderna – Including the

Sustainable Philosophy into

Business Aspects of the Company

Studio Moderna – tkanje trajnostno

naravnane filozofije v poslovne pore

podjetja

10:40 - 11:00

Toby Webb, Founder, Ethical

Corporation & Stakeholder

Intelligence Lecturer, Corporate

Responsibility, Birkbeck College,

University of London, United Kingdom

Ethical corporation & stakeholder

intelligence presentation

Predstavitev ‘Ethical corporation &

stakeholder intelligence’

11:00 - 11:30
SHORT PRESENTATIONS OF PARALLEL

WORKSHOPS

KRATKA PREDSTAVITEV

VZPOREDNIH DELAVNIC
Dvorana Antona Trstenjaka

11:30 - 12:30 LUNCH BREAK ODMOR ZA KOSILO

12:30 - 14:00 PARALLEL TALKS AND DISCUSSIONS
VZPOREDNA PREDAVANJA,

RAZPRAVE
Dvorana Antona Trstenjaka

H. Innovation and Entrepreneurship /

Inovacije in podjetništvo:
Dvorana Antona Trstenjaka moderator: ddr. Matjaž Mulej

Martina Semič EL-Masri, dipl. ing.

grad, mag. ekon. posl. ved,

Postgraduate student at the Faculty of

Civil Engineering, University of

Maribor, Assist.Prof. Nataša Šuman,

Ph.D. at the Faculty of Civil

Engineering, University of Maribor,

Slovenia

The environmental and economic

efficiency of the enterprises

Okoljska in ekonomska učinkovitost

podjetij

Dr. Simona Šarotar Žižek, prof. dr.

Sonja Treven, Tadej Breg, M.A., prof.

dr. Matjaž Mulej, all University of

Maribor Faculty of Economics and

Business, Slovenia

New model of human resource

management as basis for social

responsible behavior of an

organization

Nov model managementa človeških

virov kot osnova za družbeno

odgovorno vedenje organizacije

Vesna Kovačič, M.S., DOBA Faculty of

Applied Business and Social studies

Maribor, Slovenia

Social entrepreneurship as a driving

force, for the social change and

development

Socialno podjetništvo kot, gibalo

družbenih sprememb in razvoja

M. Sc. Tjaša Štrukelj, Senior Lecturer,

DDr. Matjaž Mulej, Emeritus

Professor, University of Maribor,

Faculty of Economics and Business,

Slovenia

Significance of enterprise research

information for enterprise

development

Pomen proučevanja podjetja za razvoj

podjetja

M. Sc. Tjaša Štrukelj, Senior Lecturer,

DDr. Matjaž Mulej, Emeritus

Professor, University of Maribor,

Faculty of Economics and Business,

Slovenia

Environment development impact

on responsible enterprise policy

development

Pomen proučevanja okolja za razvoj

odgovorne politike podjetja

Anita Hrast, Mirjana Mladič, prof. ddr.

Matjaž Mulej, all IRDO, Slovenia

Strategic planning of social

responsibility in Slovenian

companies as part of the innovation

Strateško načrtovanje družbene

odgovornosti v slovenskih podjetjih kot

del inovativnosti

I. Student Session: Presentation of

some eminent degree, master's and

doctoral theses Slovenian students

from different faculties / Študentska

sekcija: Predstavitev nekaterih

izstopajočih diplomskih, magistrskih

in doktorskih del slovenskih

študentov iz različnih fakultet

Spominska soba Leona Štuklja moderator: Mirjana Mladič

J. ROUNDTABLE: "The Slovenian

protests and five Maribor uprisings"

/ OKROGLA MIZA: "Slovenski protesti

in 5 mariborskih vstaj"

Dvorana Mansarda moderator: Borut Osonkar

14:00 - 15:00 Conference conclusions Oblikovanje sklepov konference Dvorana Antona Trstenjaka

