
Dr. Polona Tominc je redna profesorica za kvantitativne ekonomske analize na
Ekonomsko-poslovni fakulteti Univerze v Mariboru in prodekanja za izobraževal-
no področje. Predava predmete s področja statističnih metod ter metodološki
del podjetniških teorij. Je članica Inštituta za podjetništvo in management malih
podjetij ter Inštituta za operacijske raziskave. Sodelovala je na več kot 30 tujih
in domačih znanstvenih in strokovnih konferencah, je avtorica ali soavtorica
poglavij v tujih in domačih monografijah ter znanstvenih in strokovnih člankov,
objavljenih v uveljavljenih mednarodnih in domačih revijah. Aktivno sodeluje v
mednarodni mreži za proučevanje ženskega podjetništva DIANA. Sodeluje v raz-
iskovalnem programu Podjetništvo za inovativno družbo in je članica raziskoval-
nega tima Global Enterpreneurship Monitor Slovenija ter Slovenski podjetniški
observatorij.

Dr. Miroslav Rebernik je redni profesor za ekonomiko podjetja in za podjetništvo
na Ekonomsko-poslovni fakulteti Univerze v Mariboru. Bil je gostujoči profesor
na Portland State University ter dobitnik Fulbrightove raziskovalne štipendije
na Babson College. Sodeloval je na več kot 70 domačih in tujih strokovnih in
znanstvenih konferencah, je avtor več knjig in poglavij v številnih monografijah,
ki so izšle doma in v tujini, vodil je številne domače in mednarodne konference
ter uredil njihove zbornike. Je vodja programskega odbora Mednarodne
konference o podjetništvu in inoviranju PODIM (www.podim.org), predsednik
sveta univerzitetnega inkubatorja Tovarna podjemov (www.tovarnapodje-
mov.org), član ekspertne komisije Evropske komisije SME Policy Relevant
Research, član znanstvenega sveta za družboslovnje pri ARRS, član Upravnega
odbora European Council for Small Business ter predsednik strokovne komisije
tekmovanja »Start:up Slovenija«. Sodeluje v uredniških in recenzijskih odborih
revij Business & Economics Review, Journal of Small Business Management
ter International Journal of Entrepreneurial Venturing. Je vodja raziskovalnega
programa Podjetništvo za inovativno družbo in vodja raziskovalnega tima Global
Entrepreneurship Monitor Slovenija ter Slovenski podjetniški observatorij.

Katja Crnogaj, mag. je asistentka za podjetništvo in ekonomiko podjetja na
Ekonomsko-poslovni fakulteti Univerze v Mariboru. Kot raziskovalka Inštituta
za podjetništvo in management malih podjetij na tej fakulteti je sodelovala pri
številnih domačih in mednarodnih raziskovalnih projektih. Je članica raziskoval-
nega tima Global Entrepreneurship Monitor Slovenija in Slovenski podjetniški
observatorij ter aktivno sodeluje v Ciljnem raziskovalnem programu »Konku-
renčnost Slovenije«. Svoje izobraževanje nadaljuje na doktorskem študiju ter se
raziskovalno trenutno ukvarja z razumevanjem vplivnih dejavnikov podjetništva
v povezavi z gospodarskim in družbenim napredkom, podjetniškimi merami in
drugimi področji podjetništva in ekonomike podjetja.

Miroslav Rebernik
Polona Tominc
Katja Crnogaj

Podjetniška
aktivnost, aspiracije
in odnos do podjetništva
GEM Slovenija 2010Po

dj
et

ni
šk

a
ak

tiv
no

st
, a

sp
ira

ci
je

 in
 o

dn
os

 d
o

po
dj

et
ni

št
va

UNIVERZA V MARIBORU, EKONOMSKO-POSLOVNA FAKULTETA
Maribor 2011

Miroslav Rebernik
Polona Tominc
Katja Crnogaj

Podjetniška aktivnost,
aspiracije in odnos

do podjetništva
GEM Slovenija 2010

	 Naslov monografije:	Podjetniška aktivnost, aspiracije in odnos do podjetništva
	 Avtorji:	Miroslav Rebernik, Polona Tominc, Katja Crnogaj
	 Vrsta:	Znanstvena monografija
	 Strokovna recenzenta:	prof. ddr. Matjaž Mulej, prof. dr. Aleš Vahčič
	 Lektor:	doc. dr. Igor Rižnar
	 Izdala in založila:	Univerza v Mariboru, Ekonomsko-poslovna fakulteta
	 Leto izida:	2011
	 Oblikovanje:	Nebia d.o.o., Ljubljana
	 Tisk:	Dravska tiskarna d.o.o., Maribor
	 Naklada:	200 izvodov

CIP - Kataložni zapis o publikaciji
Univerzitetna knjižnica Maribor

658(497.4)"2010"

REBERNIK, Miroslav

 Podjetniška aktivnost, aspiracije in odnos do
podjetništva : GEM Slovenija 2010 / Miroslav
Rebernik, Polona Tominc, Katja Crnogaj. - Maribor:
Ekonomsko-poslovna fakulteta, 2011. - (Slovenski
podjetniški observatorij, ISSN 1854-8040)

ISBN 978-961-6802-04-8

1. Tominc, Polona 2. Crnogaj, Katja, 1983-

COBISS.SI-ID 67082753

		 Izšlo v knjižni zbirki »Slovenski podjetniški observatorij«

		 Čeravno ta monografija temelji na podatkih, ki smo jih zbrali v okviru 	
		 GEM konzorcija, odgovornost za njihovo analizo in interpretacijo v
		 celoti prevzemamo avtorji.

		 Whilst this work is based on data collected by the GEM consortium,
		 responsibility for analysis and interpretation of those data is the sole
		 responsibility of the authors.

		 © Copyright Univerza v Mariboru, Ekonomsko-poslovna fakulteta,
		 Maribor, 2011

3

Kazalo

Kazalo

Uvodni povzetek in sklepna spoznanja. 7
Odnos do podjetništva. 8
Vključevanje v podjetniške aktivnosti . 10
Podjetniške aspiracije. 13
Sklepna spoznanja . 13

Summary and Implications . 17
Attitude towards entrepreneurship. 18
Involvement in entrepreneurial activities. 20
Entrepreneurial Aspirations . 23
Conclusions and implications . 24

1. Uvod. 27
1.1.	 Vloga podjetništva v globalnem gospodarstvu. 27
1.2.	 Spodbujanje podjetništva v različno razvitih državah. 28
1.3.	 Kako GEM raziskuje podjetništvo . 30
	 1.3.1. GEM model . 30
	 1.3.2. GEM proces. 33
	 1.3.3. Pridobivanje GEM podatkov. 35
	 1.3.4. Dostopnost GEM raziskav in podatkov. 38

2. GEM preglednica značilnosti podjetništva v Sloveniji 39

3. Okvirni pogoji za podjetništvo . 43

4. Nagnjenost odraslega prebivalstva k podjetništvu. 49
4.1.	 Dojemanje priložnosti. 52
4.2.	 Dojemanje zmogljivosti. 54
4.3.	 Strah pred neuspehom. 56
4.4.	 Podjetniške namere . 58
4.5.	 Dojemanje podjetništva. 59
4.6.	 Zaupanje v novosti . 61

4

Rebernik, Tominc, Crnogaj: GEM Slovenija 2010

5. Podjetniška aktivnost. 65
5.1.	 Vključenost odraslega prebivalstva v podjetništvo. 65
5.2.	 Motivacija za podjetništvo. 74
5.3.	 Demografske značilnosti slovenskega podjetništva. 80
	 5.3.1. Starost . 80
	 5.3.2. Spol. 82
	 5.3.3. Dohodek. 85
	 5.3.4. Izobrazba. 86
	 5.3.5. Sektorska porazdelitev podjemov . 87
	 5.3.6. Financiranje podjemov. 88
	 5.3.7. Prenehanje poslovanja. 90
	 5.3.8. Vpliv recesije. 92

6. Aspiracije. 95
6.1.	 Pričakovanje rasti . 95
6.2.	 Inovacije. 99
6.3.	 Internacionalizacija. 101

Slovenski izvedenci v letu 2010. 103

Raziskovalni GEM timi in sponzorji v letu 2010 . 105

Literatura. 117

Priloga 1: Mere podjetniške aktivnosti . 119

5

Kazalo

Kazalo slik

Slika 1:	 Značilne skupine gospodarstev in ključna razvojna usmerjenost (Kelly et al., 2011)........... 29
Slika 2:	 GEM model proučevanja podjetništva... 31
Slika 3:	 Podjetniški proces in opredelitev GEM kategorij.. 33
Slika 4:	 Povprečne ocene okvirnih pogojev za podjetništvo, GEM 2010... 46
Slika 5:	� Primerjava povprečnih ocen okvirnih pogojev za podjetništvo v Sloveniji in v Evropi, GEM 2010.. 47
Slika 6:	 Priložnosti za ustanovitev podjetja, vse GEM države.. 53
Slika 7:	 Priložnosti za ustanovitev podjetja, evropske GEM države.. 54
Slika 8:	 Zmogljivosti in znanja za ustanovitev podjetja, vse GEM države... 55
Slika 9:	 Zmogljivosti in znanja za ustanovitev podjetja, evropske GEM države 56
Slika 10:	 Strah pred neuspehom v GEM državah.. 57
Slika 11:	 Strah pred neuspehom po skupinah držav... 57
Slika 12:	 Podjetniške namere po skupinah držav.. 58
Slika 13:	 Podjetniške namere v GEM državah... 59
Slika 14:	 Družbeni status podjetnika... 60
Slika 15:	 Družbeni status podjetnika, evropske GEM države.. 60
Slika 16:	 Odnos podjetij do inovacij, evropske GEM države.. 63
Slika 17:	 Odnos potrošnikov do inovacij, evropske GEM države... 64
Slika 18:	 Celotna zgodnja podjetniška aktivnost .. 65
Slika 19:	 Celotna zgodnja podjetniška aktivnost po tipih gospodarstev, GEM 2010.......................... 69
Slika 20:	 Primerjava podjetniške aktivnosti po skupinah držav.. 70
Slika 21:	 Primerjava podjetniške aktivnosti med Slovenijo in Evropo... 70
Slika 22:	 Celotna zgodnja podjetniška aktivnost v Evropi... 71
Slika 23:	 Soodvisnost gospodarske razvitosti in zgodnje podjetniške aktivnosti 73
Slika 24:	 Zgodnja podjetniška aktivnost zaradi priložnosti... 75
Slika 25:	 Zgodnja podjetniška aktivnost zaradi nujnosti... 75
Slika 26:	 Motivacijska struktura vključevanja v podjetništvo .. 76
Slika 27:	 Motivacijska struktura podjetnikov zaradi priložnosti... 77
Slika 28:	 Delež novih in nastajajočih podjetnikov zaradi večje neodvisnosti in osebne svobode....... 79
Slika 29:	 Podjetniška aktivnost glede na starost... 80
Slika 30:	 Odstotek ustaljenih podjetnikov po starosti in po skupinah držav....................................... 81
Slika 31:	 Podjetniška aktivnost v Sloveniji glede na starost in spol... 82
Slika 32:	 Zgodnja podjetniška aktivnost med moškimi in ženskami... 83
Slika 33:	 Delež podjetnic v letu 2009 in 2010.. 84
Slika 34:	 Odnos do žensk v podjetništvu v GEM državah.. 84
Slika 35:	 Odnos do žensk v podjetništvu v Evropi.. 85
Slika 36:	 Podjetniška aktivnost glede na dohodek gospodinjstva.. 86
Slika 37:	 Podjetniška aktivnost glede na izobrazbo.. 87

6

Rebernik, Tominc, Crnogaj: GEM Slovenija 2010

Kazalo tabel

Tabela 1:	 GEM države v letu 2010 po tipih gospodarstev.. 28
Tabela 2:	 Pomembnost različnih vrst pogojev za ekonomski razvoj (Bosma in Levie, 2010)............. 30
Tabela 3:	 Značilnosti uteženega in neuteženega vzorca, Slovenija 2010 .. 36
Tabela 4:	 Število anketiranih oseb v vzorcih sodelujočih držav... 37
Tabela 5:	 GEM preglednica značilnosti podjetništva v Sloveniji ... 39
Tabela 6:	 Najbolje in najslabše ocenjeni podjetniški okvirji v posameznih državah, GEM 2010....... 44
Tabela 7:	� Elementi podjetniške zmogljivosti (v odstotkih odraslega prebivalstva)........................... 50
Tabela 8:	 Elementi podjetniške zmogljivosti po skupinah držav (v odstotkih odraslega prebiv.) 52
Tabela 9:	 Dojemanje podjetništva ... 61
Tabela 10:	Zaupanje v novosti med odraslim prebivalstvom Slovenije .. 62
Tabela 11:	Zaupanje v novosti - organizacije, Slovenija 2010 .. 62
Tabela 12:	Vključenost prebivalstva v podjetništvo v GEM državah 2010 .. 66
Tabela 13:	Primerjava podjetniške aktivnosti po skupinah držav ... 69
Tabela 14:	Primerjava zgodnje podjetniške aktivnosti v Evropi med letoma 2009 in 2010 72
Tabela 15:	Zgodnja podjetniška aktivnost zaradi nujnosti in priložnosti .. 76
Tabela 16:	Motivacijski indeks.. 78
Tabela 17:	Odstotek novih in nastajajočih podjetnikov po starostnih razredih................................... 80
Tabela 18:	Odstotek ustaljenih podjetnikov po starosti in po skupinah držav.................................... 81
Tabela 19:	Delež podjetnic po skupinah držav v letu 2010 in 2009 .. 83

Slika 38:	 Sektorska porazdelitev zgodnjega podjetništva... 87
Slika 39:	 Sektorska porazdelitev ustaljenih podjetnikov... 88
Slika 40:	 Delež neformalnih investitorjev po tipih gospodarstev.. 89
Slika 41:	 Delež neformalnih investitorjev v GEM državah .. 89
Slika 42:	 Razvrstitev držav glede na opustitveni indeks.. 90
Slika 43:	 Razlogi za prenehanje poslovanja po skupinah držav.. 91
Slika 44:	 Vpliv recesije na podjetniško aktivnost pri nastajajočih in novih podjetjih.......................... 92
Slika 45:	 Vpliv recesije na podjetniško aktivnost pri ustaljenih podjetjih.. 93
Slika 46:	 Pričakovano zaposlovanje - najmanj 5 delovnih mest v prihodnjih petih letih.................... 96
Slika 47:	 Delež zgodnjega podjetništva z visokimi aspiracijami po rasti.. 97
Slika 48:	 Delež odraslega prebivalstva z zelo visokimi aspiracijami po rasti...................................... 97
Slika 49:	 Podpora in spodbujanje hitro rastočih podjetij v GEM državah... 98
Slika 50:	 Podpora in spodbujanje hitro rastočih podjetij v evropskih državah................................... 98
Slika 51:	 Delež zgodnjega podjetništva z inovativnimi izdelki ali storitvami.................................... 100
Slika 52:	 Zgodnja podjetniška aktivnost z mednarodno usmerjenostjo... 101

7

Uvodni povzetek in sklepna spoznanja

Čeravno se glede na posamezne razvojne stopnje gospodarstva in družbe spreminja pomen in
vpliv različnih tipov podjetništva, je podjetništvo vselej pomembno, saj zagotavlja in omogoča
razvoj. Proučevanje podjetništva zato pomeni predvsem proučevanje temeljne gonilne sile,
to je podjetnika in njegovih ambicij, inovativnosti in podjetnosti, pa tudi strahov in razlogov,
ki preprečujejo, da bi se usposobljeni posamezniki usmerili v podjetništvo. Pri tem ne smemo
pozabiti, da niso vse podjetniške aktivnosti družbeno koristne. Čeravno o pomenu podjetni-
štva ni dvoma, pa se vse prepogosto tudi pozablja, da podjeme ustanavljajo posamezniki, ki
nenehno presojajo stroške in koristi takšnega ravnanja ter da na njihove odločitve poleg osebnih
značilnosti pomembno vplivajo številni dejavniki v neposrednem življenjskem prostoru (po-
tencialnih) podjetnikov, v institucionalnem okolju podjetij, prevladujočih kulturnih vrednotah,
splošnem odnosu družbe do podjetništva in podobno. Global Entrepreneurship Monitor, ki
proučuje svetovno podjetništvo že vse od leta 1999, prav posameznikom posveča posebno
pozornost in svoja spoznanja gradi na informacijah, ki jih z obširnim anketiranjem pridobiva
neposredno od njih. Ti posamezniki živijo in delajo v zelo različnih ekonomskih, socialnih,
kulturnih in političnih okoljih, kar pomembno določa njihova hotenja in ravnanja, ki jih z našim
raziskovanjem poskušamo spoznati in razumeti.

Svetovno podjetništvo se prepleta na različnih ravneh razvitosti nacionalnih gospodarstev, ki jih
razvrščamo v »faktorska« (factor-driven), »učinkovitostna« (efficiency-driven) in »inovacijska«
(innovation-driven). Slovenija se po doseženi stopnji razvitosti, merjeni z družbenim bruto
proizvodom na prebivalca, uvršča med inovacijska gospodarstva. Takšna raznolikost povezanih
gospodarstev nosi s seboj številne značilnosti tako glede odločanja za podjetniško kariero kot
za podjetniški razvoj in konkuriranje med podjetji iz različnih okolij. Pomembno pa se med
seboj razlikujejo tudi potrebne smeri ukrepanja ekonomske politike.

Ob splošnih pogojih, ki spodbujajo ali pospešujejo podjetništvo v posamezni državi, se GEM
osredotoča na tri sklope in sicer odnos do podjetništva, vključevanje v podjetniške aktivnosti
in aspiracije podjetnikov. Odnos do podjetništva kaže splošno naklonjenost populacije do
podjetniške kariere. Če je podjetništvo v družbi zaželeno, posameznik pozna veliko drugih
podjetnikov ali verjame, da so uspešni podjetniki spoštovani in ugledni, bo verjetnost, da se
bo sam podal na podjetniško pot večja, kot v nasprotnem primeru. Vključevanje v podjetniške
aktivnosti se v prvi vrsti kaže skozi število ljudi, ki ustanavljajo podjetja, a tudi v značilno-
stih podjetnikov in njihovih podjemov ter motivih za vključevanje v podjetništvo. Podjetniške
aspiracije pa kažejo kakovost podjetniške aktivnosti, torej nagnjenost podjetnikov k rasti
podjetja, večanju števila zaposlenih, internacionalizacijo poslovanja in podobno. V GEM nas

8

Rebernik, Tominc, Crnogaj: GEM Slovenija 2010

torej zanima posameznik, njegove značilnosti in hotenja. Razumemo, da so podjetniške lastnosti
redka dobrina, ki ni enakomerno porazdeljena med prebivalstvom. Ne gre samo za osebnostne
lastnosti, znanja in veščine, ampak tudi za želje in hotenja. Posameznik lahko razpolaga z vsem
potrebnim znanjem in veščinami, vendar pa je odločitev za podjetništvo njegova osebna
odločitev, na njo pa pomembno vpliva družbeno, ekonomsko in kulturno okolje v posamezni
državi. To okolje predstavljajo različni dejavniki, ki jih povezujemo v posamezne podjetniške
okvire.

V letu 2010 so tako vse sodelujoče države v skupini inovacijskih in učinkovitostnih gospo-
darstev ocenile dostop do fizične infrastrukture, ki obsega razpoložljivost oziroma težavnost
dostopa do obstoječih fizičnih virov po cenah, ki ne diskriminirajo novih in nastajajočih podjetij,
pozitivno. Prav tako je zelo pogosto kot eden izmed najboljših podjetniških okvirjev ocenjena
kakovost in dostopnost poslovne, pravne in strokovne infrastrukture, ki jo potrebujejo mlada in
rastoča podjetja. Kot negativen je ta okvir ocenjen le v treh azijskih gospodarstvih: v Koreji, na
Tajvanu in na Kitajskem. Eden izmed najpogosteje negativno ocenjenih okvirjev je razširjenost
in kakovost izobraževanja in usposabljanja za podjetništvo, v osnovni in srednji šoli – v vseh
državah inovacijskih gospodarstev razen v Grčiji ter v vseh državah učinkovitostnih gospodars
tev razen v Argentini, BiH, Latviji in Turčiji. Prav tako je tudi v Sloveniji ta okvir ocenjen kot eden
izmed treh negativnih. Za skupino inovacijskih gospodarstev je zasnovanost in vodenje vladne
politike z vidika regulative eden izmed zelo pogosto najbolj negativno ocenjenih okvirjev –
edina izjema v tej skupini je Norveška, kjer je ta okvir ocenjen kot eden izmed treh pozitivnih
okvirjev. Veliko negativnih ocen in nobene pozitivne si je ta okvir prislužil tudi v skupini učinko-
vitostnih gospodarstev.

Pri primerjavi povprečnih ocen v Sloveniji in Evropi smo zaznali, da izvedenci v Sloveniji višje kot
v povprečju v Evropi ocenjujejo poslovno, pravno in strokovno ter tudi fizično infrastrukturo, pa
tudi višje in visokošolsko izobraževanje za podjetništvo v programih formalnega izobraževanja
in usposabljanja. V povprečju bolje kot v Evropi sta prav tako ocenjena okvirja, ki se nanašata
na notranji trg. Je pa okvir, ki ga slovenski izvedenci ocenjujejo precej nižje, kot v povprečju
izvedenci v ostalih evropskih državah, okvir vladnih politik, v smislu podpore za razvoj novih in
rastočih podjetij, pa tudi izobraževanje na stopnji do srednješolskega izobraževanja.

Odnos do podjetništva

Ljudje izkazujemo različno nagnjenost k podjetništvu, ki se kaže skozi veliko dimenzij odnosa
posameznika in celotne družbe do podjetništva. Nagnjenost odraslega prebivalstva k podje-
tništvu proučujemo tako, da ugotavljamo zaznavanje poslovnih priložnosti, dojemanje znanja
za podjetništvo, strah pred neuspehom, podjetniške namere, v kolikšni meri je podjetništvo
sprejemljiva kariera, kako spoštujemo uspešne podjetnike in kakšen odnos do podjetništva
zasledimo v medijih.

Da bi se posameznik vključil v podjetništvo, mora zaznati primerno poslovno priložnost.
Delež ljudi, ki menijo, da se bodo pojavile dobre poslovne priložnosti je bil leta 2010 v skupini
faktorskih gospodarstev v povprečju skoraj 62 odstotkov, v skupini učinkovitostnih gospodar-
stev je bilo takšnih nekaj manj kot 43 odstotkov, v skupini inovacijskih gospodarstev pa le dobrih
33 odstotkov. V skupini inovacijskih gospodarstev, kamor sodi tudi Slovenija, so prav tako
opazne velike razlike. Največ poslovnih priložnosti se obeta v skandinavskih državah (Švedska
66 %, Finska 51 %), najmanj pa v skupini sredozemskih držav: Portugalska (20,3 %), Italija
(24,7 %), Grčija (15,9 %), Španija (18,8 %), zelo blizu tej skupini je tudi Slovenija (26,8 %). Žal v
Sloveniji zadnja štiri leta ugotavljamo upad zaznanih poslovnih priložnosti med prebivalstvom.

9

Uvodni povzetek in sklepna spoznanja

Medtem ko je bila leta 2007 še skoraj polovica delovno aktivnega prebivalstva mnenja, da se
bodo v njihovem okolju pojavile dobre poslovne priložnosti, je leta 2009 ta odstotek padel na
30 odstotkov, v letu 2010 pa še nadaljnjih nekaj odstotnih točk, na 26,8 odstotkov.

Za vključevanje v podjetništvo je pomembno tudi dojemanje lastnih zmogljivosti, zmožnosti in
sposobnosti za podjetništvo, žal pa lahko tudi tukaj ugotovimo, da z naraščanjem gospodarske
razvitosti države v povprečju upada tudi delež ljudi, ki menijo, da imajo znanje, izkušnje in
sposobnosti za podjetništvo. V skupini faktorskih gospodarstev je takšnih v povprečju 71,5
odstotkov, v učinkovitostnih 55,9 odstotkov, v inovacijskih gospodarstvih pa je v lastno znanje,
izkušnje in sposobnosti v povprečju prepričanih le 44,4 odstotkov delovno aktivnega pre-
bivalstva. V Sloveniji je v povprečju več kot 56 % ljudi mnenja, da imajo znanje, izkušnje in
sposobnosti za podjetništvo – v skupini inovacijskih gospodarstev je višji odstotek zabeležen le
še v ZDA (59,5 %). Nasploh delež ljudi v Sloveniji, ki izražajo zaupanje v lastno znanje, izkušnje
in sposobnosti za podjetništvo, narašča vse od leta 2006. Tako je bilo takega mnenja leta 2006
dobrih 47 odstotkov ljudi, odstotek pa je nato vsako leto naraščal v povprečju za dve odstotni
točki.

V nasprotju z dojemanjem priložnosti in zmogljivosti, kjer so opazne razlike v treh skupinah
držav, je strah pred neuspehom po državah v povprečju bolj enakomerno porazdeljen. V
faktorskih gospodarstvih je v povprečju 28,9 odstotkov prebivalcev, ki hkrati zaznavajo tudi
poslovne priložnosti v svojem okolju, mnenja, da bi jih strah pred neuspehom utegnil odvrniti
od vključitve v podjetništvo, v skupini učinkovitostnih gospodarstev je takšnih v povprečju
31,7 odstotkov, v skupini inovacijskih gospodarstev pa 33,1 odstotek. Izmed vseh sodelujočih
držav najvišjo stopnjo strahu pred neuspehom izkazujejo ljudje v Grčiji, več kot 50 odstotkov.
V skupini inovacijskih gospodarstev najnižjo stopnjo strahu pred neuspehom oziroma najvišjo
stopnjo sprejemanja tveganja izražajo ljudje na Nizozemskem, 23,8 odstotkov, med države,
v katerih je strah pred neuspehom v splošnem relativno šibko prisoten, pa se uvršča tudi
Slovenija s 27,5 odstotki.

Analizirali smo tudi delež ljudi, ki nameravajo v prihodnjih treh letih pričeti z ustanavlja-
njem lastnega podjema oziroma podjetja, med vsemi delovno aktivnimi prebivalci, ki še niso
vključeni v zgodnjo podjetniško aktivnost. Podjetniške namere izrazito upadajo z naraščanjem
gospodarske razvitosti države. V faktorskih gospodarstvih je v povprečju kar 42,6 odstotkov
trenutno podjetniško neaktivnih prebivalcev zatrdilo, da nameravajo v prihodnjih treh letih
pričeti s podjetniško aktivnostjo. V učinkovitostnih gospodarstvih je takšnih v povprečju 23,2
odstotka, v skupini inovacijskih gospodarstev, kamor sodi tudi Slovenija, pa v povprečju le 8,2
odstotka. Slovenija je z 8,7 odstotki tipična država te skupine. Najvišje podjetniške namere v
skupini inovacijskih gospodarstev najdemo na Islandiji – 15,7 odstotkov.

Na podjetniške namere vplivajo kulturne in družbene norme v okolju. Le-te lahko odločitev
posameznika za podjetniško pot spodbujajo ali ga zavirajo pri njenem uresničevanju. Kljub
temu, da je večina podjetništva v faktorskih gospodarstvih nastala iz nuje, je prav za faktorska
gospodarstva značilen v povprečju najvišji delež ljudi, ki dojemajo podjetništvo kot privlačno
karierno možnost (v povprečju 75,3 %) in spoštovano aktivnost (v povprečju 80,9 %), prav tako
pa tudi mediji po mnenju večine ljudi izražajo oziroma oblikujejo pozitivno podobo podjetni-
štva v družbi (65,3 %). Ti deleži so v učinkovitostnih in še zlasti v inovacijskih gospodarstvih, v
povprečju nižji. Tako v skupini inovacijskih gospodarstev v povprečju 59,2 odstotkov ljudi meni,
da je podjetništvo zaželena karierna izbira, 70,3 odstotkov jih meni, da so uspešni podjetniki
v družbi spoštovani, 55,3 odstotkov pa vlogo medijev dojema kot pozitivno. Slovenija je v tem
pogledu dokaj povprečna država inovacijskega gospodarstva, je pa leta 2010 pri vseh treh
komponentah zabeležila rahel upad glede na leto poprej.

10

Rebernik, Tominc, Crnogaj: GEM Slovenija 2010

Vključevanje v podjetniške aktivnosti

V GEM spremljamo tri skupine podjetnikov, pri čemer nas zanima podjetniška aktivnost posa-
meznikov kot taka in ne statistična populacija registriranih podjetij. Gre za skupino nastajajo-
čih podjetnikov, ki so storili šele prve korake na svoji podjetniški poti. Nekateri so že ustanovili
podjetje in izplačujejo plače, a ne dlje kot tri mesece, drugi so šele pričeli z aktivnostmi za
podjetniško kariero. Druga skupina so novi podjetniki, ki poslujejo že več kot tri mesece, a ne več
kot tri leta in pol, skupina ustaljenih podjetnikov pa je na trgu že več kot tri leta in pol. Nastajajoči
in novi podjetniki predstavljajo celotno zgodnjo podjetniško aktivnost, ki jo izrazimo s TEA
indeksom. Leta 2010 je za Slovenijo ta znašal 4,56, kar nas je uvrstilo v spodnjo petino med 59
GEM državami. V dveh letih je zgodnja podjetniška aktivnost v Sloveniji tako upadla za četrtino.
Od doslej najvišjih 6,4 odstotka odraslih prebivalcev, ki so se leta 2008 odločili za podjetniško pot,
je leta 2009 ta upadel na 5,35 odstotka in lani znova. Upadlo je tudi število ustaljenih podjetnikov,
ki so v poslu več kot tri leta in pol, njihov delež v odraslem prebivalstvu se je s 5,40 odstotka znižal
na 5,02 odstotka. Glede na število delovno aktivnih ljudi v Sloveniji tako ocenjujemo, da je bilo
v Sloveniji leta 2010 okrog 130 tisoč podjetnikov, med katerimi je bilo okrog 30 tisoč nastajajo-
čih podjetnikov, med katerimi pa mnogi nikoli ne bodo imeli aktivnega podjetja ali prodali enega
samega izdelka ali storitve. Glede na dosedanje povprečne stopnje smrtnosti nastajajočih podjet
niških pobud v Sloveniji in gospodarske razmere ocenjujemo, da je takšnih vsaj polovica. Realna
ocena podjetniško aktivnih ljudi v Sloveniji je za leto 2010 zato okrog 115.000.

Število posameznikov, ki so vključeni v podjetništvo pa samo po sebi še zdaleč ne pomeni tudi
večje razvitosti, ampak ravno nasprotno, saj ga je največ v nerazvitih faktorskih gospodarstvih,
tako na primer v Boliviji 38,6 odstotka, Gani 33,9 odstotka, eksotičnem tihomorskem Vanuatu celo
prek 50 odstotkov. Samostojno ukvarjanje s podjetniško aktivnostjo, ki je praviloma enostavna
in temelji na ročnem delu in izkoriščanju naravnih virov, je namreč edini način za preživetje, saj
ni prostih delovnih mest. Zato ni tolikanj pomembna količina podjetniške aktivnosti, ampak
njena kakovost, ali so podjetja sposobna zaposlovati, rasti, se uveljavljati na mednarodnih trgih
in podobno.

V Sloveniji se rojeva malo podjetij, imamo malo delujočih podjetij, prav tako pa se tudi malo
podjetnikov odloči, da bi opustili podjetniško aktivnost. Podjetniška zaspanost prebivalstva
v Sloveniji je še bolje razvidna, kadar se primerjamo z vsemi ostalimi evropskimi državami,
vključenimi v GEM. Medtem ko se je v povprečju v Evropi 3,58 odstotka delovno aktivnega pre-
bivalstva nahaja v najzgodnejši fazi podjetništva, je bilo v Sloveniji le-teh samo 2,21 odstotka. Le
pri novih podjetnikih smo si precej blizu (2,77 ter 2,44). V Evropi je leta 2010 tudi bistveno več
podjetnikov prenehalo s poslovanjem (2,69 odstotka) kot v Sloveniji (1,60 odstotka). Sicer pa med
26 evropskimi državami, ki jih analizira GEM, zaseda Slovenija po zgodnji podjetniški aktivnosti
18. mesto. V Evropi je bilo leta 2010 sicer največ zgodnje podjetniške aktivnosti v Črni gori (14,94
odstotka), na Islandiji (10,62 odstotka) in Latviji (9,68 odstotka), najmanj pa v Italiji (2,35 odstotka),
Belgiji (3,67 odstotka) in na Danskem (3,77 odstotka). Gre seveda za posameznike in ne za registri-
rana podjetja, saj ima lahko posamezno podjetje več ustanoviteljev oziroma lastnikov ali pa ima
lahko posameznik v lasti več podjetij.

Leta 2010 je podjetniška aktivnost upadla v številnih evropskih državah. Najmočneje v Grčiji (z
8,79 odstotka na 5,51 odstotka), na Nizozemskem (s 7,19 odstotka na 4,17 odstotka) in v Švici (s
7,72 odstotka na 5,04 odstotka). V tretjini evropskih držav pa zgodnja podjetniška aktivnost raste.
Med prvimi so Bosna in Hercegovina, kjer je narastla s 4,43 odstotka na 7,74 odstotka, Nemčija z
rastjo s 4,1 odstotka na 7,22 odstotka in Francija s 4,35 odstotka na 5,83 odstotka.

11

Uvodni povzetek in sklepna spoznanja

Ljudje se za podjetništvo odločajo iz različnih razlogov. Osnovno vprašanje je, če gredo v podjet
ništvo zato, ker niso imeli nobene druge možnosti, da bi si zagotovili prihodke, ki bi jim jamčili
preživetje, ali pa to počno zato, ker so našli dobro poslovno priložnost, ki bi jo radi izkoristili. Po
tem, ko se je Slovenija po TEA indeksu iz nujnosti leta 2009 uvrstila povsem na rep – na 50. mesto
(0,51 odstotka) med 53 državami, in po TEA indeksu iz priložnosti na 33. mesto (4,73 odstotka), si
je leta 2010 poslabšala razvrstitev. S TEA indeksom iz nujnosti v višini 0,76 odstotka se je uvrstila
na 50. mesto med 59 državami, s TEA indeksom iz priložnosti 3,86 odstotka pa na 46. mesto.
Vendarle pa tako v okviru vseh GEM držav kot tudi samo znotraj evropskih držav, še zlasti pa v
primerjavi z našimi bližnjimi sosedami Jugovzhodne Evrope, ostaja v Sloveniji tudi leta 2010 pod-
jetništvo iz priložnosti prevladujoča motivacija za vključevanje v podjetniške procese.

Tudi če primerjamo podjetništvo, ki je bilo spodbujeno z željo po večji neodvisnosti in povečanju
dohodka, s podjetništvom, ki je bilo spodbujeno z nujnostjo in drugimi mešanimi motivi, kot
npr. prevzemom družinskega podjetja, opazimo, da se je to razmerje v primerjavi z letom 2009 v
Sloveniji močno poslabšalo. Medtem ko je bilo tedaj med vsemi nastajajočimi in novimi podjetniki
71 odstotkov takšnih, ki so šli v podjetništvo zaradi priložnosti, da bi imeli večjo neodvisnost ali bi
si povečali svoje dohodke, jih je bilo leta 2010 takšnih le še 56,55 odstotka.

Razmerje med podjetništvom iz priložnosti in podjetništvom iz nujnosti nam bolje ponazori
takoimenovani motivacijski indeks, ki se je v primeru Slovenije z visokih 9,20 leta 2009 skoraj
razpolovil in je znašal leta 2010 le še 4,86, kar pomeni močan upad tudi v primerjavi z letom
2008, ko je znašal 7,28. Medtem ko smo bili v letu 2009 po tem indeksu na petem mestu, smo bili
leta 2010 le še štirinajsti. Leta 2010 je prvo mesto pripadlo Islandiji z indeksom 13,07, drugo pa
Nizozemski z indeksom 10,09. Tako močan upad je nevaren, saj številne raziskave kažejo, da imajo
podjetniki, ki ustanavljajo podjetja zaradi nujnosti, manjše ambicije po rasti in izkazujejo manjšo
nagnjenost za zaposlovanje in razvoj kot podjetniki, ki se podjetništva lotijo zaradi priložnosti. Ne
glede na poslabšanje razmerij med podjetništvom iz nujnosti in podjetništvom iz priložnosti pa
v Sloveniji ostaja prevladujoči motiv večja neodvisnost ali povečanje svojih dohodkov. Odstotek
podjetnikov v zgodnjih fazah podjetništva, ki so se v podjetništvo vključili zato, ker so zaznali
poslovno priložnost, njihov namen pa je povečanje neodvisnosti in osebne svobode pri delu, v
Sloveniji znaša visokih 57 odstotkov.

Tako kot v preteklih letih je bilo tudi leta 2010 najbolj produktivno obdobje za ustanavljanje
podjetij starostno obdobje med 25. in 34. letom. V tem pogledu je Slovenija povsem primerljiva
z vsemi ostalimi sodelujočimi državami. Iz te starostne skupine prihaja največ novih in nastaja-
jočih podjetnikov, tako kot največ ustaljenih podjetnikov prihaja iz starostne skupine med 35 in
44 leti. Primerjalno z drugimi skupinami držav je bila v Sloveniji leta 2010 starostna skupina med
55 in 64 let najmanj podjetna – med nastajajočimi in novimi podjetji jih je le 4,50 odstotka. V
evropskih državah je v tem starostnem obdobju 8,1 odstotek novih in nastajajočih podjetnikov, v
inovacijskih gospodarstvih, kamor se sicer uvršča Slovenija, pa celo 10,1 odstotek. V nasprotju z
moškimi so se leta 2010 ženske najbolj številčno odločale za podjetništvo v starostni skupini med
35 in 44 let, kar navaja na misel, da so pogoji za vključevanje žensk v podjetništvo manj ugodni
kot za moške. Raziskovalci GEM že vsa leta opozarjamo, da je v slovenskem podjetništvu izrazito
malo žensk. Ta delež je leta 2010 ponovno upadel in med nastajajočimi in novimi podjetniki
znaša samo 24,2 odstotka, med ustaljenimi pa 28,7 odstotkov. Najmanjši delež podjetnic je v
državah iz arabskega sveta, kar je močno povezano s prevladujočimi kulturnimi in družbenimi
normami. Izrazito vodi Savdska Arabija s samo 8,2 odstotka podjetnic, sledita Sirija z 18,6 odstotki
in Jordanija z 22,3 odstotki. Podobno slaba kot v Sloveniji je bila zastopanost podjetnic v Evropi
leta 2009 še v Franciji (22,9 odstotka) in Italiji (24,6 odstotkov).

12

Rebernik, Tominc, Crnogaj: GEM Slovenija 2010

V Sloveniji se je leta 2010 izobrazbena struktura nastajajočih in novih podjetnikov rahlo izboljšala.
Leta 2009 je kar 59 odstotkov nastajajočih in novih podjetnikov ter 53 odstotkov ustaljenih
podjetnikov imelo samo srednješolsko ali nižjo izobrazbo. Lansko leto je bilo prvih bistveno manj
(46 odstotkov), boljša struktura pa je tudi pri ustaljenih podjetnikih (50 odstotkov).

Ena od težav mednarodnih primerjav, kadar le-ta zajame veliko število držav z vsega sveta je, da
so uradni statistični sistemi pogosto povsem neprimerljivi, zato je harmoniziranje podatkov še
posebej kočljiva zadeva. To velja tudi v primeru panožne razvrstitve podjetij. Zato uporabljamo
v okviru GEM za analizo porazdelitve podjetništva po dejavnostih poenostavljeno klasifikacijo, ki
omogoča primerjavo zelo različnih uradnih sistemov klasifikacij v sodelujočih državah. Primerjava
z inovacijskimi gospodarstvi pokaže, da je bilo leta 2010 v Sloveniji manj podjetij, katerih dejavnost
je spadala med storitve, usmerjene na potrošnika (31 % proti 43 %), zato pa je nadpovprečno več
podjetij s poslovno usmerjenimi storitvami (42 % proti 32 %). Več je bilo tudi podjetij v preobli-
kovalnih dejavnostih (25 % proti 20 %). Podobna odstopanja so tudi pri dejavnostih ustaljenih
podjetij.

Podjetniški proces poleg rojevanja podjetij zajema tudi prenehanje poslovanja. Podjetja, ki
jim usahnejo poslovne priložnosti in z njimi plačilno sposobno povpraševanje, pač prenehajo
poslovati. Obenem s TEA indeksom je prenehanje poslovanja pomemben indikator dinamično-
sti podjetniškega procesa. V nekaterih državah je bil v preteklem letu delež posameznikov, ki so
opustili poslovanje, izjemno visok – v Ugandi 27,4 odstotkov, Gani 25,7 odstotkov in Zambiji 23,5
odstotkov delovno aktivnega prebivalstva. V faktorskih gospodarstvih se stopnja prenehanja
poslovanja v grobem giblje tako kot TEA indeks. Države z visoko stopnjo zgodnje podjetniške
aktivnosti imajo tudi visoke stopnje prenehanja poslovanja.

V Evropi je bilo največ opustitev poslovanja v Črni gori (7,3 %) in v Bosni in Hercegovini (4,7 %),
najmanj pa na Nizozemskem (1,4 %) in v Nemčiji (1,5 %). Slovenija je z 1,6 % med državami z
najmanj prekinitev. Vendar pa je za bolj jasno sliko treba primerjati delež opuščenih podjetij s
celokupno podjetniško aktivnostjo, kar smo poimenovali opustitveni indeks. Leta 2010 je bilo v
podjetniško udejstvovanje vključenih 9,59 odstotka odraslega prebivalstva. Med njimi je bilo 2,21
odstotka nastajajočih podjetij, 2,44 odstotka novih podjetij in 4,94 odstotka ustaljenih podjetij.
S podjetništvom se je prenehalo ukvarjati 1,6 odstotka odraslega prebivalstva, kar predstavlja
17 % celotne podjetniške aktivnosti v Sloveniji, s čimer se Slovenija uvršča v skupino držav, kjer je
podjetniška dinamika nekaj nižja.

Temeljni razlogi, zaradi katerih so v Sloveniji posamezniki leta 2010 opustili svoje podjetje, so
finančni razlogi, saj je bilo takšnih primerov 21,2 odstotka, kar pa je manj kot leta 2009, ko jih
je bilo 30,4 odstotka. Zanimivo je, da je naslednji najbolj pogost razlog v tem, da so podjetniki
dobili drugo delo ali poslovno priložnost, na tretjem mestu pa je nedobičkonosnost podjetja (14,2
odstotka). Med evropskimi podjetji je ta razlog na prvem mestu (30 odstotkov), sledijo pa mu
finančni razlogi (15 odstotkov) in drugo delo ali poslovna priložnost (8 odstotkov).

Na vse to je zagotovo vplivala tudi recesija. Ta je vplivala tudi na podjetniški optimizem. V vseh
državah vključenih v GEM leta 2010 je v povprečju polovica vseh podjetnikov v zgodnjih fazah
podjetništva menila, da so pogoji za začetek novega posla v splošnem slabši, kot so bili v letu
poprej. So pa precejšnje razlike med državami. V skupini faktorskih gospodarstev je v povprečju
večji delež podjetnikov, ki menijo, da je nov posel težje začeti, kot je bilo leto pred tem. Velik delež
podjetništva v teh gospodarstvih je nastal zaradi nujnosti, začeti nov posel v takih okoliščinah
je zato še toliko težje. V skupini učinkovitostnih gospodarstev je leta 2010 opaziti precej več
optimizma – še zlasti v nekaterih državah Latinske Amerike (Argentina, Brazilija, Čile, Kolumbija
in Urugvaj) ter v vzhodnoevropskih državah, zlasti na Madžarskem, v Latviji in Rusiji. Največji
pozitivni premik je v skupini inovacijskih gospodarstev, kjer se je delež podjetnikov, ki menijo, da

13

Uvodni povzetek in sklepna spoznanja

je podjetništvo težje začeti, kot je bilo leto prej, v povprečju močno zmanjšal. V skupini inovacij-
skih gospodarstev najbolj prav v Sloveniji, kjer se je ta delež zmanjšal celo več kot za polovico (38
odstotkov vseh podjetnikov v zgodnjih fazah podjetništva leta 2009 in le 17 odstotkov leta 2010).
V povprečju so ustaljeni podjetniki v Sloveniji precej bolj pesimistični in kritični glede pogojev za
podjetništvo kot so to nastajajoči in novi podjetniki. Da je težje začeti z novim poslom meni kar 34
odstotkov ustaljenih podjetnikov, da je težje dosegati rast podjetja pa 40 odstotkov.

Podjetniške aspiracije

Podjetnikova odločitev o tem, do kakšne mere želi širiti svoje podjetje, je pomemben dejavnik
za rast podjetja. Že v preteklih letih so rezultati raziskave GEM v Sloveniji in na svetovnem nivoju
kazali na to, da le manjši delež nastajajočih in novih podjetij zagotovi večino novih delovnih
mest. V zadnjem triletnem obdobju v skupini učinkovitostnih gospodarstev izstopa porast pod-
jetniških pričakovanj v Južnoafriški republiki, med evropskimi državami pa na Madžarskem. V
skupini inovacijskih gospodarstev večinoma ni mogoče opaziti statistično značilnih razlik med
opazovanimi obdobji za posamezno državo, razen precejšnjega upada v Španiji, pa tudi v Veliki
Britaniji v zadnjem triletnem obdobju. V Sloveniji v povprečju nekaj manj kot vsak peti nastajajoči
ali novi podjetnik (18 odstotkov nastajajočih in novih podjetnikov) izkazuje visoke aspiracije. Med
ustaljenimi podjetniki v Sloveniji je takšnih, ki izkazujejo visoke aspiracije glede zaposlovanja,
precej manj, v povprečju le še 4,1 odstotek.

Z vidika delovno aktivnega prebivalstva je v Sloveniji le dobrega pol odstotka (0,57 %) delovno
aktivnega prebivalstva takšnega, ki odraža visoke aspiracije po rasti. Med evropskimi državami
sta najvišje Turčija in Islandija, kjer okoli 1,5 odstotka delovno aktivnega prebivalstva izraža visoke
aspiracije po rasti. Podjetniške aspiracije merimo tudi s stopnjo internacionalizacije podjetij
oziroma podjemov nastajajočih in novih podjetnikov. To so ocene podjetnikov glede tega, kolikšen
del proizvodnje izdelkov ali opravljanja storitev namenijo kupcem zunaj meja njihovega gospo-
darstva. Slovenija se v tej primerjavi znajde približno v sredini – manj kot en odstotek (0,75 %) na-
stajajočih in novih podjetnikov ocenjuje, da je delež kupcev iz tujine med vsemi kupci njihovega
izdelka ali storitve več kot 50 odstotkov. V evropskem merilu so najvišje na lestvici Latvija in
Islandija z nekaj manj kot 2,5 odstotka, nato pa Črna gora z 1,5 odstotki in Norveška, Turčija in
Hrvaška z 1,3 odstotki podjetnikov z visoko stopnjo internacionalizacije.

V Sloveniji leta 2010 približno 27 odstotkov nastajajočih in novih podjetnikov izkazuje srednjo ali
visoko stopnjo internacionalizacije, saj menijo, da več kot 25 odstotkov kupcev njihovih izdelkov
in storitev živi izven države. Nizko stopnjo internacionalizacije (od 1 do 25 %) pa v Sloveniji izkazuje
približno 38 odstotkov vseh nastajajočih in novih podjetnikov. Zanimivo je, da v svetovnem merilu
najvišji odstotek podjetij oziroma podjemov s stopnjo internacionalizacije več kot 25 odstotkov
vseh kupcev izkazuje Belgija (skoraj 40 %), najvišji odstotek podjetij oziroma podjemov, kjer je
med 1 in 25 odstotkov vseh kupcev iz tujine, pa prikazujejo ZDA, kjer je ta odstotek dobrih 60
odstotkov, takoj zatem pa Črna gora z dobrimi 56 odstotki vseh nastajajočih in novih podjetnikov.

Sklepna spoznanja

Za leto 2010 smo Slovenijo primerjali še z 58 drugimi državami iz vsega sveta. To lahko pripomore
k boljšemu razumevanju različnih vidikov podjetništva v našem domačem okolju, zato da bi
na državni in lokalni ravni ustvarjali pogoje, da bi se čim več ustvarjalnih in podjetnih posame-
znikov odločalo za uresničevanje podjetniških pobud, ki bi prispevale k izgradnji inovativne,

14

Rebernik, Tominc, Crnogaj: GEM Slovenija 2010

podjetne in humane družbe. Vpliv podjetništva ni enostaven in še zlasti ne samo skozi večanje
števila podjetnikov. Pomembna so merila kot so rast, inovacije, zaposlovanje in internaciona-
lizacija. Podjetništvo potrebuje tako dinamičnost kot stabilnost. Dinamičnost se izkazuje skozi
ustvarjanje novih podjetij in opuščanjem poslovanja tistih, ki se izkažejo za neobstojna, stabilnost
se izkazuje z dajanjem priložnosti novonastalim podjetjem, da testirajo svoj podjem in ga razvijejo
do polnega potenciala (Kelly et al., 2011).

Slovenija se sicer po svoji razvitosti, merjeni z bruto družbenim proizvodom na prebivalca, uvršča
med inovacijska gospodarstva, vendar pa vključuje tudi nekatere značilnosti učinkovitostnih in
faktorskih gospodarstev. Tudi v Sloveniji so bili številni posamezniki potisnjeni v podjetništvo, ker
niso imeli druge alternative za pridobivanje prihodka. Zanje je manj verjetno, da bodo izgradili
inovativno v rast usmerjeno podjetje, so pa seveda potrebni in je prav, da jih podpiramo, saj prav
tako prispevajo k družbeni blaginji. Ne smemo pa od njih pričakovati, da bodo zaposlovali ali se
podali na mednarodne trge v tolikšni meri, kot to počno podjetniki, ki so svoje podjeme pričeli,
ker so zaznali obetavno poslovno priložnost. Ti podjetniki so pomembni za družbeni razvoj, saj
testirajo nove ideje in zagotavljajo številne nove zaposlitve, ne samo v okviru svojega novonasta-
lega samostojnega podjetja, ampak tudi z notranjim podjetništvom v obstoječih podjetjih. Kadar
prednosti stabilnega delovnega mesta in varnost zaposlitve za nedoločen čas znatno presegajo
vabljivost samostojne podjetniške kariere, bodo potencialno prodorne podjetniške ideje ostale
neuresničene in obetavne podjetniške priložnosti neizkoriščene. Oblikovalci ekonomske in
podjetniške politike bi zato morali razmisliti, če so podani pravi nastavki, da bi se čim več ustvar-
jalnih in prodornih posameznikov odločalo za samostojno podjetniško pot, četudi imajo stabilno
zaposlitev. V nasprotnem primeru podjetniški potencial v Sloveniji ne bo mogel biti izkoriščen.
Če temeljni pogoji, kot so bazično izobraževanje, infrastruktura, temeljni pravni red in podobno
zadoščajo za uveljavljanje podjetništva iz nujnosti, pa je potrebno za podjetništvo iz priložnosti
razvijati druge podjetniške okvire, kot so podjetniško izobraževanje, prenos znanja in tehnologije,
tvegani kapital, razvojna politika ipd.

Vsaka država in vsako geografsko območje ima svoje značilnosti, ki definirajo enkratnost podjet
ništva. GEM omogoča, da se učimo drug od drugega in za podporo podjetništva uporabljamo
tiste ukrepe, ki so se v podobnih razmerah ali razvojnih fazah izkazali za učinkovite. Podjetja
ustvarjajo posamezniki in posameznike je treba upoštevati, ko se ustvarjajo pogoji za podjetni-
štvo. Upoštevati pa je tudi treba, da je v fazi rojstva podjetništvo vselej lokalnega značaj. V danem
mikrookolju bivanja se rojevajo pobude in želje in pogoji tega mikrookolja definirajo začetne
korake. Če je družbena klima nasprotna podjetništvu, če ni spodbujanja, če ni na voljo dovolj
informacij, če je težko pridobiti soglasje, če lokalna ali državna administracija ni odzivna, bo tudi
podjetništvo slabše uspevalo.

Podjetništvo v ekonomskem sistemu se vselej nahaja v različnih fazah – v nastajanju, v poslovanju
in v opuščanju poslovanja. Nastajajoči, novi in ustaljeni podjetniki zagotavljajo, da podjetniška
aktivnost nikoli ne presahne ter da se zadovoljujejo potrebe na trgu. Kakršnekoli pregrade, ki
zavirajo nenehno podjetniško vrenje, kvarno vplivajo na razvoj ekonomskega sistema, s tem pa
tudi na razvoj celotne družbe. Mehanizmi pospeševanja podjetništva morajo zato vključevati
tudi načine za identificiranje teh pregrad in omogočati, da se ovire odpravijo. Gospodarstvo pa
potrebuje tudi različne tipe podjetnikov, katerih struktura bi morala predstavljati demografsko
strukturo prebivalstva. Zato je še posebej pomembno, da se podprejo slabše zastopane
skupine prebivalstva. V Sloveniji so to predvsem ženske, pa tudi izobražena mladina in ljudje iz
nižjih dohodkovnih razredov. Zanemarjanje teh skupin prebivalstva pomeni, da se odrekamo
pomembnega podjetniškega potenciala, kar je v tako majhni državi, kot je Slovenija, še posebej
nespametno.

15

Uvodni povzetek in sklepna spoznanja

Podjetnost in ustvarjalnost sta redki dobrini, ki ju ne izkazujemo vsi enako. Zato je tako
pomembno, da ju podpiramo in omogočamo, da lahko posamezniki, ki želijo in zmorejo, najdejo in
izkoriščajo poslovne priložnosti, ustvarjajo podjetja in jih razvijajo. Nekaj držav v skupini inovacij-
skih gospodarstvih že vsa leta izkazuje zelo velik delež podjetništva iz priložnosti, ki je usmerjeno
v izboljšanje posameznikovega življenja. Gre zlasti za Nizozemsko, Švedsko, Dansko in Islandijo.
To lahko povežemo s splošno stopnjo družbene blaginje (povezane z relativno nizko stopnjo
družbene neenakosti) in socialne varnosti v nordijskih državah, vse te države pa so tudi v analizi
pogojev poslovanja, ki jih dela Svetovna banka, vselej zelo visoko uvrščene. Indeks „vladavine
prava“, ki ga pripravlja Svetovna banka, vključuje številne kazalnike, ki merijo obseg zaupanja
v pravo in spoštovanje pravil družbe. Ti kazalniki vključujejo dojemanje pojavnosti kriminala,
učinkovitost in predvidljivost sodstva ter uveljavljanje pogodb. Vzeto skupaj, merijo uspešnost
družbe, da razvije okolje, v katerem veljajo poštena pravila igre, ki so enaka za vse in v katerem so
v celoti zaščitene lastninske pravice. Korelacija med tem indeksom in stopnjo podjetništva, ki je
motivirano s priložnostjo in izboljšanjem posameznikovega položaja, je izrazito pozitivna – kjer je
močnejša vladavina prava, je tudi več kakovostnega podjetništva. To pomeni, da lahko obseg pod-
jetništva iz priložnosti pomembno izboljšamo le, če zagotovimo, da se bodo posamezniki počutili
varni, da bodo spoštovane njihove pogodbe, plačani računi in pravice zaščitene ter učinkovito
izterjane. Enaka pravica pred zakonom, preprečevanje korupcije, odprava plačilne nediscipline in
hitro, učinkovito delo sodišč so zato zelo pomembni za več podjetništva in boljše podjetništvo v
Sloveniji.

17

Summary and Implications

Despite the fact that the role and influence of various types of entrepreneurship differ according
to different developmental stages of economy and society, entrepreneurship remains important,
because it ensures development. The study of entrepreneurship thus involves mainly the study
of its fundamental driving force, i.e. entrepreneurs and their ambitions, innovativeness and en-
trepreneurship skills, as well as their fears and the reasons that prevent skilled individuals from
embarking on entrepreneurship activities. At the same time, we should not forget that not all
entrepreneurship activities are socially beneficial. There is no doubt that entrepreneurship is
important, yet it is too often forgotten that companies are set up by individuals, who constantly
assess the costs and benefits of their activities. In addition, their decisions are influenced by
personal traits and various factors in the immediate environment (of potential) entrepreneurs,
by the institutional entrepreneurship environment, by prevailing cultural values, the general
attitude of society towards entrepreneurship, etc. The Global Entrepreneurship Monitor, which
has studied entrepreneurship globally since 1999, emphasises the role of individuals and builds
its scientific evidence on information gathered from extensive questionnaires these individuals
fill in. They live and work in different economic, social, cultural and political environments, which
has an important impact on their intentions and actions, which our research activities try to
identify and understand.

World entrepreneurship exhibits different levels of development of national economies, ranging
from factor-driven to efficiency-driven and innovation-driven economies. According to the
achieved level of development measured by GDP per capita, Slovenia belongs to the group of
innovation-driven economies. Such a variety in the development of national economies brings
about numerous characteristics with regard to reaching decisions about entering an entreprene-
urship career, entrepreneurship development, and competition among companies in different
environments. Equally important are the differences regarding the necessary economic policy
measures to be taken.

In addition to general requirements, which foster or promote entrepreneurship in individual
countries, the GEM focuses on three issues, namely the attitude towards entrepreneurship,
engagement in entrepreneurship activities and entrepreneurship aspirations. A society’ attitude
towards entrepreneurship generally favours those considering an entrepreneurship career. If the
attitude of a society toward entrepreneurship is favourable, it is likely individuals will know many
entrepreneurs and will believe that successful entrepreneurs are highly respected. In this case,
it is much more likely that such individuals will embark on an entrepreneurship career. Engaging
in entrepreneurial activity is manifested primarily in the number of people who start their own

18

Rebernik, Tominc, Crnogaj: GEM Slovenija 2010

business, but also in the characteristics of entrepreneurs and their enterprises, and motives for
setting up a new business. Entrepreneurship aspirations reveal the quality of entrepreneurship
activities, i.e. aspirations of entrepreneurs towards the growth of their companies, the increase
in the number of employees, internationalisation of their business activities etc. In the GEM we
are interested in individuals, their characteristics, activities and aspirations. We believe entrepre-
neurship skills are scarce and not evenly distributed among people. Personal features, knowledge
and skills are not enough; wishes and intentions are equally important. An individual can have
all the necessary knowledge and skills, but his decision to choose an entrepreneurship career is
his personal decision. A number of factors influence this decision, including social and economic
aspects and the cultural environment of a particular country. This environment is represented by
various factors, discussed in individual entrepreneurship frameworks.

In some countries new and nascent entrepreneurs are often at a disadvantage compared to
established entrepreneurs because they have to pay higher prices for physical resources or they
might have problems with the access. In 2010, all participating countries in the group of innova-
tion-driven and efficiency-driven economies rated access to physical infrastructure positively.
One entrepreneurship framework that ranked among the highest was the quality and availabi-
lity of business, legal and professional infrastructure nascent and growing entrepreneurs often
need. This framework was negatively rated in only three Asian economies: Korea, Taiwan and
China. One of the frameworks most frequently rated negatively was the availability and quality
of entrepreneurship education and training in primary and secondary schools – in all innovati-
on-driven economies except that of Greece and in all efficiency-driven economies except that
of Argentina, Bosnia and Herzegovina, Latvia and Turkey. In Slovenia, this was one of the three
frameworks rated negatively. For the group of innovation-driven economies, the concept and
running of economic policy from the point of view of regulation was one of the most frequently
negatively ranked frameworks – the only exception being Norway, where this was one of the
three positively rated frameworks. This framework was also always negatively rated in the group
of efficiency-driven economies.

By comparing average rates in Slovenia and Europe it was noticed that experts in Slovenia rank
business, legal and professional as well as physical infrastructure and higher university and
vocational entrepreneurship education in programmes of formal education and training, higher
than the European average. On average, the frameworks related to domestic markets are also
ranked higher than in Europe. On the other hand, government policy framework – in the sense
of providing support for the development of new and nascent enterprises and education up to
secondary education – is the framework experts from other European countries ranked conside-
rably lower than on average.

Attitude towards entrepreneurship

People have different propensities towards entrepreneurship, which is reflected through a
number of dimensions of individuals’ and society’s attitude towards entrepreneurship. The
involvement of the adult population in entrepreneurship is studied by measuring the perception of
business opportunities, entrepreneurship knowledge and skills, fear of failure, entrepreneurship
intentions, to what extent entrepreneurship is considered a sound career choice, how respected
and esteemed successful entrepreneurs are and media attitudes towards entrepreneurship.

Individuals have to perceive promising business opportunities to become engaged in entrepre-
neurship. In 2010, the number of people in the group of factor-driven economies who believed
sound business opportunities would appear amounts, on average, to almost 62%; in the group

19

Summary and Implications

of efficiency-driven economies this amounts to a little less than 43%; and only 33% in the group
of innovation-driven economies. In the group of innovation-driven economies, to which Slovenia
also belongs, the differences are considerable. The highest number of perceived business oppor-
tunities was recorded for Scandinavian countries (Sweden 66%, Finland 51%); the lowest in
the group was recorded for Mediterranean countries: Portugal (20.3%), Italy (24.7%), Greece
(15.9%), and Spain (18.8%), with Slovenia being very close to this group of countries (26.8%).
Unfortunately, in Slovenia there has been a decrease in perceiving business opportunities during
the past four years. In 2007, half of the working population believed good business opportuniti-
es would appear in their environment; in 2009 this percentage plummeted to 30%; and in 2010
by an additional 3.2% to 26.8%.

To become engaged in entrepreneurship, the attitude towards perceived abilities, knowledge
and skills required to start a business is also important. Unfortunately, it has been found that
with the increased economic development of a country, fewer people believe they possess en-
trepreneurship knowledge, experience and skills. In factor-driven economies 71.5% of people,
on average, believe they possess such requirements; in efficiency-driven economies 55.9% do;
and in innovation-driven economies only 44.4% of the working-age population believe they
possess these requirements. In Slovenia, more than 56% of people, on average, believe they
have the knowledge, experience and skills for entrepreneurship. In the group of innovation-dri-
ven economies, a higher percentage is recorded only in the USA (59.5%). In Slovenia, the share
of people who believe they have the knowledge, experience and skills for entrepreneurship has
been increasing since 2006. In that year, slightly more than 47% of people believed they had
entrepreneurship knowledge, skills and experience; this percentage has risen by 2% every year
since then.

Contrary to the perception of opportunities and entrepreneurship capabilities, where the
differences are substantial among the three groups of countries, the fear of failure is more evenly
distributed among the participating countries. In factor-driven economies, an average of 28.9%
of people who perceive business opportunities in their environment simultaneously believe their
fear of failure would prevent them from setting up a business. In efficiency-driven economies,
this figure averages 31.7%, and in innovation-driven economies 33.1%. Among all participating
countries, the highest rate was recorded in Greece, where more than 50% of people expressed
fear of failure. In innovation-driven economies, the lowest score regarding fear of failure or the
highest score regarding willingness for risk taking was found in the Netherlands (23.8%). Slovenia,
with 27.5%, is among those countries where fear of failure is relatively low.

We also analysed the share of people among the working-age population who intend to start
a business within three years, but have not yet been engaged in early stage entrepreneurial
activities. Entrepreneurial intentions are considerably lower with a higher degree of economic
development. In factor-driven economies, there are, on average, 42.6% of entrepreneurially
inactive people who intend to engage in entrepreneurship activities within the next three years.
In efficiency-driven economies, there are, on average, only 23.2% of people willing to do so,
and in innovation-driven economies, only 8.2% of people, on average, intend to start a business
within three years. With 8.7%, Slovenia represents a typical country in this group of countries.
The highest entrepreneurial intentions within innovation-driven economies can be found in
Iceland – 15.7%.

Entrepreneurial intentions are influenced by cultural and social norms in the environment. They
affect the decisions of individuals either by encouraging them or hindering the impulse toward an
entrepreneurial career. Despite the fact that most entrepreneurship in factor-driven economies
is necessity based, it is in factor-driven economies where, on average, the highest number of

20

Rebernik, Tominc, Crnogaj: GEM Slovenija 2010

people believe entrepreneurship is a sound career choice (on average, 75.3%) and a respected
activity (on average, 80.9%). In addition, most people believe the media represent a positive
image of entrepreneurship in society (65.3%). On average, these scores are lower in efficiency-dri-
ven economies and especially in innovation-driven economies. In innovation-driven economies,
on average, 59.2% of people believe entrepreneurship is a sound career choice, 70.3% of people
believe successful entrepreneurs are respected in society, and 55.3% of people find the role of
media positive. In this respect, Slovenia is an average innovation-driven economy. In 2010, the
scores in all three components fell slightly with regard to the previous year.

Involvement in entrepreneurial activities

In GEM, we monitor three groups of entrepreneurs and are interested in the entrepreneurial
activities of individuals as such and not in the statistical population of registered enterprises.
The first group are the so-called nascent entrepreneurs, who have just made the first steps on
their entrepreneurship path. Some have already set up a company and have paid salaries for
not more than three months; others have just started activities for their entrepreneurial career.
The second group are new entrepreneurs, who have owned a firm for more than three months,
but not longer than three-and-a-half years. The third group of entrepreneurs, the so-called
established entrepreneurs, have owned a firm for more than three-and-a-half years. Nascent and
new entrepreneurs represent the whole early stage entrepreneurial activity, expressed with the
TEA index. In 2010, the TEA index for Slovenia was 4.56, which placed us in the last fifth among
59 GEM countries. In two years, early stage entrepreneurial activity in Slovenia decreased by a
quarter, from 6.4% of the adult population that decided for entrepreneurship in 2008 to 5.35%
in 2009, with yet another decline in 2010. The number of established entrepreneurs who have
owned a business for more than three-and-a-half years also decreased, from 5.40% to 5.02%.
Taking into account the number of the working-age population, it can thus be estimated that
in 2010 there were around 130,000 entrepreneurs in Slovenia, of which around 30,000 were
nascent entrepreneurs, who may never establish a working enterprise or sell a single product or
service. According to the present average mortality rate of nascent enterprises in Slovenia and
economic conditions, it has been estimated that at least half of nascent enterprises belong to
this group. A realistic estimation for the entrepreneurially active population in Slovenia in 2010
is thus around 115,000.

The number of individuals engaged in entrepreneurship, does not necessarily lead to higher
development. On the contrary, this number is highest in underdeveloped factor-driven
economies, i.e. in Bolivia (38.6%), Ghana (33.9%), and exotic Indo-Pacific Vanuatu (more than
50%). Independent engagement in entrepreneurial activities, which is usually simplistic and
based on manual labour and exploitation of natural resources, represents the only possible way
for survival, as there are few jobs available. Thus the quantity of entrepreneurial activity is not
as important as its quality, i.e. the ability of enterprises to offer jobs, and grow and establish
themselves on international markets.

In Slovenia, few new businesses are born, we have only a few active enterprises, and only a few en-
trepreneurs decide to end their entrepreneurship activities. The low entrepreneurship dynamics
of Slovenia are even more evident when we compare them to other European countries parti-
cipating in GEM research. With an average of 3.58% of the working-age population in the early
stages of entrepreneurship in Europe, Slovenia lags behind with only 2.21%. Slovenia is closer to
the European average in the group of new entrepreneurs (2.77 and 2.44). In 2010, more entre-
preneurs ended their business activities in Europe (2.69%) than in Slovenia (1.60%). Among 26

21

Summary and Implications

European countries analysed in the GEM, Slovenia ranks 18th with regard to nascent entrepre-
neurship activity. In Europe, the highest level of nascent entrepreneurship activity was found in
2010 in Montenegro (14.94%), in Iceland (10.62%) and in Latvia (9.68%); the lowest levels were
in Italy (2.35%), Belgium (3.67%) and Denmark (3.77%). This only applies to individuals and not to
registered enterprises, because one enterprise can be owned by several founders; on the other
hand, an individual can own several companies.

In 2010, entrepreneurship activity decreased in several countries in Europe. The highest decrease
was in Greece (from 8.79% to 5.51%), in the Netherlands (from 7.19% to 4.17%) and in Switzerland
(from 7.72% to 5.04%). In one third of European countries early entrepreneurship activity has
grown. It is highest in Bosnia and Herzegovina, where it has grown from 4.43% to 7.74%, followed
by Germany, where it has grown from 4.1% to 7.22% and France (from 4.35% to 5.83%).

People decide to become entrepreneurs for different reasons. The most important question is
whether they decide to become entrepreneurs because there is no other way of making a living.
On the other hand, they may be pulled into entrepreneurship because they have found a sound
business opportunity they would like to exploit. After ranking last in 2009 in terms of the TEA-
necessity index – to 50th place (0.51%) among 53 countries, and being ranked 33rd in terms of
the TEA-opportunity index (4.73%), Slovenia ranked lower in 2010. With the TEA-necessity index
0.76%, Slovenia ranked 50th among 59 countries, and with the TEA-opportunity index 3.86%
Slovenia ranked 46th. Nevertheless, in Slovenia opportunity remained the prevailing motivation
for entering entrepreneurship processes for the Slovenian population in 2010, both within all
GEM countries as well as within European countries and especially when compared to our close
neighbours in southeast Europe.

If we compare entrepreneurship encouraged by greater independence and increased income
with entrepreneurship encouraged by necessity and other motives, e.g. takeover of family
business, we notice that the relation worsened considerably compared to the situation in Slovenia
in 2009. In 2009, 71% of entrepreneurs entered entrepreneurship because of a sound business
opportunity or to increase their income among all nascent and new entrepreneurs, whereas in
2010 the percentage decreased to only 56.55%.

The ratio of entrepreneurship from opportunity to entrepreneurship from necessity is illustrated
by the so-called motivation index, which, in Slovenia, decreased from a high of 9.20 in 2009 to
4.86 in 2010, which represents a considerable decrease even in comparison with 2008, when
it amounted to 7.28. In 2009, Slovenia ranked 5th, and in 2010 14th. In 2010, I ranked first with
motivation index (13.07), while the Netherlands was second with the index at 10.09. Such a
high decrease is dangerous, because numerous research studies show that entrepreneurs who
set up their enterprises out of necessity have considerably smaller growth ambitions, employ
fewer people and are less likely to develop than entrepreneurs who embark on entrepreneurship
because of a sound business opportunity. Regardless of the worsened ratio between opportuni-
ty-based and necessity-based entrepreneurship in Slovenia, greater independence and increased
income remain the prevailing motives. The percentage of entrepreneurs in the early stages of
entrepreneurial activity, who entered entrepreneurship because of a business opportunity,
because of greater independence and personal freedom at work, amounted to 57% in Slovenia.

In 2010, similar to previous years, the most productive period for setting up a company was in the
age group between 25 and 34 years. In this respect, Slovenia compares well with other partici-
pating countries. This age group produces the majority of nascent and new entrepreneurs, while
the age group 35 to 44 years produces the majority of established entrepreneurs. In comparison
with other groups of countries, in Slovenia the age group 55 to 64 years was least entrepreneu-
rial in 2010 – only 4.50% were nascent and new entrepreneurs. In European countries, this age

22

Rebernik, Tominc, Crnogaj: GEM Slovenija 2010

group produces 8.1 of new and nascent entrepreneurs; in innovation-driven economies, to which
Slovenia belongs, the percentage is as high as 10.1%. In the age group 35 to 44 years, women were
more often engaged in entrepreneurship than men in 2010, which may lead to the conclusion
that the conditions for women to embark on entrepreneurship are less favourable than those for
men. GEM researchers have warned for years that there are too few women in Slovenian entre-
preneurship. Their share decreased in 2010 and amounts to only 24.2% of nascent and new en-
trepreneurs and 28.7% of established entrepreneurs. The lowest share of female entrepreneurs
is found in Arab countries, which is linked primarily to prevailing cultural and social norms. In this
regard, Saudi Arabia leads with only 8.2 percent of female entrepreneurs, followed by Syria with
18.6% and Jordan with 22.3%. In 2009, France and Italy exhibited a similar situation as in Slovenia
with respect to female entrepreneurs, who accounted for 22.9% and 24.6% of entrepreneurs in
the respective countries.

In Slovenia, the education structure among nascent and new entrepreneurs improved slightly
in 2010. In 2009, 59% of nascent and new entrepreneurs and 53% of established entrepreneurs
acquired only secondary or lower education. Last year, the percentage was considerably lower
for the first group (46%), with a considerably better educational structure for established entre-
preneurs (50%).

One of the problems of international comparisons, especially those involving a huge number of
countries from around the world, is the fact that official statistical systems are often difficult to
compare, therefore the harmonisation of data represents an important issue. This holds true
also in respect of classification by industries. In order to analyse entrepreneurship according to
different industries, a simplified classification is used within the GEM, which enables a comparison
of very different official systems of classification in participating countries. A comparison with
innovation-driven economies shows that, in 2010, there were fewer enterprises in Slovenia
classified as services industry, focused on consumers (31% to 43%), and considerably more
enterprises offering business-oriented services (42% to 32%). There were also more enterprises in
the processing industry (25% to 20%). Similar deviations can be found in established enterprises.

The entrepreneurship process includes both starting and discontinuing business activities.
Enterprises with no viable business opportunities and solvent demand terminate their business
activities. Both the TEA-index and discontinuation of business activities represent an important
indicator of the dynamism of the entrepreneurship process. In some countries, the share of
individuals who terminated their business activities was extremely high; in Uganda it was 27.4%,
in Ghana 25.7% and in Zambia 23.5% of the working-age population. In factor-driven economies,
the level of discontinuation of business activities is similar to that of the TEA index. Countries with
a high degree of early stage entrepreneurship activity also have a high degree of discontinuati-
on of business activity.

In Europe, the highest number of business discontinuations was found in Montenegro (7.3%) and
in Bosnia and Herzegovina (4.7%); the lowest number of business discontinuations was found
in the Netherlands (1.4%) and in Germany (1.5%). With 1.6%, Slovenia belongs to the group of
countries with the lowest number of business discontinuations. To get a better picture of the
situation it is necessary to compare the share of closed enterprises with total entrepreneurial
activity, which has been named the discontinuation index. In 2010, 9.59% of the adult population
was engaged in entrepreneurship, of which 2.21% represented nascent enterprises, 2.44% new
enterprises and 4.94% established enterprises. 1.6% of the adult population abandoned entre-
preneurship; this figure represents 17% of total entrepreneurship activity in Slovenia, which
classifies Slovenia into the group of countries with slightly lower entrepreneurship dynamism.

23

Summary and Implications

The main reasons for the discontinuation of business activities in 2010 in Slovenia were financial,
with 21.2% of respondents citing this as the main reason, which is less than in 2009, when this
percentage was 30.4. Interestingly, the next most frequent reason was that entrepreneurs were
offered another job or business opportunity, followed by the third reason, namely, poor company
profitability (14.2%). Among European enterprises this reason ranked first (30%), followed by
financial reasons (15%) and a new job or business opportunity (8%).

Recession has an important impact on entrepreneurship and it most certainly influences entre-
preneurship optimism. In all participating countries in 2010, on average half of all early stage en-
trepreneurs believed that the conditions for starting a new business worsened in comparison
with the previous year. On the other hand, there are substantial differences among the GEM
countries. In factor-driven economies, there are more entrepreneurs who believe it is more
difficult to start a business than during the previous year. A large part of entrepreneurship in
these economies was necessity based. To start a new business in such hostile conditions is even
more difficult. In efficiency-driven economies, respondents were more optimistic in 2010, parti-
cularly in some Latin-American countries (Argentina, Brazil, Chile, Columbia and Uruguay) and in
some East European countries (Hungary, Latvia and Russia). On average, a huge positive change
was noticed in innovation-driven economies, where the share of entrepreneurs who believed it
was more difficult to start a company than during the previous year decreased considerably. In
innovation-driven economies this change was highest in Slovenia, where it decreased by more
than half (from 38% of all early stage entrepreneurs in 2009 to only 17% in 2010). On average,
established entrepreneurs in Slovenia are rather more pessimistic and critical with regard to en-
trepreneurship conditions than nascent and new entrepreneurs. 34% of established entrepre-
neurs believe it is more difficult to start a new business and 40% believe it is more difficult to
achieve company growth.

Entrepreneurial Aspirations

The entrepreneurs’ decision about the extent to which they want to expand their businesses is
an important factor for company growth. GEM research results for Slovenia and worldwide in
previous years have shown that only a small proportion of nascent and new enterprises provide
the most jobs. Entrepreneurship aspirations increased considerably in the Republic of South
Africa and in Hungary in efficiency-driven economies during the past three years. In innovation-
-driven economies there are no statistically significant differences among the observed periods
for individual countries. There was a considerable decrease in Spain and in Great Britain during
the past three-year period. In Slovenia, on average, slightly less than one in five nascent or new
entrepreneurs (18% of nascent and new entrepreneurs) has high aspirations. Of the established
Slovenian entrepreneurs only 4.1% have high employment aspirations.

With regard to the working-age population only slightly more than half a per cent (0.57%) of
the working-age population has high growth aspirations in Slovenia. In Europe, the highest
scores were found in Turkey and in Iceland, where around 1.5% of the working-age population
expressed high growth aspirations. Entrepreneurship aspirations are also measured by the
degree of company internationalisation of nascent and new entrepreneurs. Here, we measure
the share of products or services sold abroad. Slovenia is ranked in the middle – less than one per
cent (0.75%) of nascent and new entrepreneurs believes that more than 50% of buyers of their
products and services come from abroad. In Europe, Latvia and Iceland rank highest, with slightly
less than 2.5%, followed by Montenegro with 1.5%, and Norway, Turkey and Croatia with 1.3% of
entrepreneurs with a high level of internationalisation.

24

Rebernik, Tominc, Crnogaj: GEM Slovenija 2010

In Slovenia in 2010, approximately 27 percent of nascent and new entrepreneurs exhibited a
medium or high level of internationalisation, because they estimated that more than 25% of
those who buy their products and services live outside their country. In Slovenia, a low level
of internationalisation (from 1 to 25%) was found in 38% of all nascent and new entreprene-
urs. Interestingly, Belgium exhibited the highest percentage of enterprises with a higher level
of internationalisation than 25% of all buyers among all companies (almost 40 %); the highest
percentage of enterprises, where between 1 and 25% of all buyers come from abroad is exhibited
in the USA, where the percentage exceeds 60%, followed by Montenegro, with slightly more than
56% of all nascent and new entrepreneurs.

Conclusions and implications

In 2010, Slovenia was compared with 58 countries from around the world. This can contribute
towards a better understanding of various aspects of entrepreneurship in our domestic
environment so that on both a national and local level conditions could be created which would
encourage creative and entrepreneurial individuals to follow their entrepreneurial dreams and
contribute towards the development of innovative entrepreneurship and a humane society. The
influence of entrepreneurship is not a simple one, and cannot be measured only through an
increase in the number of entrepreneurs. The following criteria are more important: growth,
innovation, employment and internationalisation. Entrepreneurship needs both dynamism and
stability. Dynamism is reflected through the creation of new enterprises and through the dis-
continuation of those enterprises that are unstable; stability is reflected through giving newly
established enterprises the chance to test their enterprise and develop it to its full potential (Kelly
et al., 2011).

Slovenian economic development measured by per capita GDP ranks Slovenia among inno-
vation-driven economies, with some characteristics of both efficiency-driven and factor-dri-
ven economies. In Slovenia, many individuals are forced into entrepreneurship because they
have no better alternative for making a living. It is less likely that they will build an innovative
and growing enterprise, but they are necessary and should be supported, because they also
contribute towards economic welfare. It should not be expected that they will offer many jobs
or enter international markets to such an extent as entrepreneurs who started their businesses
because they had perceived a sound business opportunity. These entrepreneurs are important
for the development of the society, because they test new ideas and offer many new jobs,
not only within their own newly established enterprise, but also through internal entreprene-
urship in existing companies. In cases when the advantages of a stable job and job security in
permanent posts considerably exceed the attractiveness of an independent entrepreneurship
career, potentially successful entrepreneurship ideas will remain unfulfilled and attractive en-
trepreneurial opportunities unexploited. Economic and entrepreneurship policy makers should
therefore think about appropriate measures to encourage creative individuals to embark on the
independent entrepreneurship path, even if they are already employed. Otherwise, entrepre-
neurial potential in Slovenia will never be fully exploited. Basic conditions such as education, in-
frastructure, basic legislation, etc. suffice for necessity-based entrepreneurship. On the other
hand, it is necessary to develop other frameworks to encourage opportunity-based entreprene-
urship, e.g. entrepreneurship education, transfer of knowledge and technology, risk capital, de-
velopmental policy, etc.

Every country and geographic area has its own features, which define entrepreneurship. The
GEM makes it possible to learn from each other, and in order to support entrepreneurship,

25

Summary and Implications

implement such measures that have proven efficient in similar circumstances or developmen-
tal phases. Enterprises are created by individuals who should be taken into account when esta-
blishing entrepreneurship framework conditions. It is also necessary to consider that early stage
entrepreneurship always has its local characteristics. In a certain micro environment incentives
are born, and wishes and conditions from within this micro environment define the initial steps.
If a social climate works against entrepreneurship, if there is no promotion, if there is a lack of
information, or if it is difficult to obtain consent, if local and state administrations are unrespon-
sive, entrepreneurship is unlikely to succeed.

Within the economic system, entrepreneurship always exhibits different phases of development –
early stage, active and in discontinuation. Nascent, new and established entrepreneurs ensure
that entrepreneurship activity never stops and that market needs are satisfied. Different obstacles
that hinder the progress of entrepreneurship activity have a harmful effect on the development
of an economic system, and, consequently, on the development of the whole society.
Entrepreneurship promotion mechanisms should include ways of identifying such obstacles and
should ensure that these obstacles are removed. Every economy needs different types of entre-
preneurs, whose structure should represent the demographic structure of the population. Thus
it is very important that poorly represented groups are appropriately supported. In Slovenia,
such underprivileged groups are women and educated young people and individuals from lower
income brackets. Neglecting these groups of individuals means we are losing an important share
of entrepreneurial potential, which is particularly unwise in a small country like Slovenia.

Entrepreneurship and creativity are scarce resources, which are not equally distributed among
the population. Therefore, it is extremely important to support those who have these attributes
and are willing and able to find and exploit business opportunities, create new enterprises and
develop them. As underlined by GEM 2010 (Kelly et al., 2011), some countries belonging to the
group of innovation-driven economies and which are oriented towards the improvement of
individuals’ lives have shown a high level of opportunity based entrepreneurship for many years.
Such countries are the Netherlands, Sweden, Denmark and Iceland. This can be linked to the
general level of social well-being (related to a relatively low level of social inequality) and social
security in Nordic countries. In the analysis of business conditions carried out by the World Bank,
these countries always rank very high. “The rule of law” prepared by the World Bank includes
a number of indicators that measure the scope of trust in the legal system and adherence to
social rules. These indicators include criminal justice, efficiency and predictability of jurisdicti-
on and observance of contracts. All in all, they measure the success of a society in developing
an environment in which “rules of law” apply that are equal for all and where ownership rights
are fully protected. The correlation between these indicators and the level of entrepreneurship
motivated by opportunity and improvement of individual’s position is markedly positive – the
stronger the rule of law, the greater the quality of entrepreneurship. This means the scope of ne-
cessity-based entrepreneurship could be improved substantially only if care is taken to ensure
that individuals feel safe, their contracts are properly observed, invoices are paid in due time
and their rights are protected and efficiently recovered. Equal rights before law, prevention
of corruption, improvement of payment discipline and fast and effective court work are thus
extremely important for more and better entrepreneurship in Slovenia.

27

1

Uvod

1.1. Vloga podjetništva v globalnem gospodarstvu

Podjetniška aktivnost je v jedru ekonomskega in družbenega razvoja. Pri tem ne mislimo na število
podjetij in njihovo lastništvo, temveč na temeljno človekovo lastnost, da razmišlja, raziskuje, išče
boljše načine zagotavljanja svoje eksistence, skratka, da je podjeten in ustvarjalen. Proučevanje
podjetništva zato pomeni predvsem proučevanje temeljne gonilne sile, to je podjetnika in
njegovih ambicij, inovativnosti in podjetnosti, pa tudi strahov in razlogov, ki preprečujejo, da bi
se usposobljeni posamezniki usmerili v podjetništvo. Pri tem ne smemo pozabiti, da niso vse
podjetniške aktivnosti družbeno koristne. Že lep čas vemo, da poleg produktivnega, v razvoj
usmerjenega podjetništva obstaja tudi špekulativno in destruktivno (Baumol, 1990, 1993), ki
sledi zgolj lastnemu sebičnemu interesu brez kakršnegakoli oziranja na soljudi, naravo ali družbeni
razvoj ter v svojih ekstremih deluje tudi izrazito uničevalno (Klein, 2007). Čeravno o pomenu pod-
jetništva ni dvoma, pa se vse prepogosto pozablja, da podjeme ustanavljajo posamezniki, ki
nenehno presojajo stroške in koristi takšnega ravnanja ter da na njihove odločitve poleg osebnih
značilnosti pomembno vplivajo številni dejavniki v neposrednem življenjskem prostoru (po-
tencialnih) podjetnikov, v institucionalnem okolju podjetij, prevladujočih kulturnih vrednotah,
splošnem odnosu družbe do podjetništva in podobno.

Še poseben pomen ima za oblikovanje družbe blaginje dinamično podjetništvo, ki je sposobno za-
gotavljati nova delovna mesta. To velja neodvisno od razvojne stopnje posamezne družbe, čeravno
ima seveda v manj razvitih družbah drugačen pomen kot v visoko razvitih. V manj razvitih gospo-
darstvih je namreč tudi samozaposlitveno preživetveno podjetništvo izjemnega pomena, saj v
takih družbah ni na voljo delovnih mest, ki bi lahko absorbirala delovno sposobno prebivalstvo.
Podobno pomembno je tovrstno podjetništvo tudi v časih krize in v okoljih, kjer je prišlo do velike
izgube delovnih mest (Kelly et al., 2010). Podjetništvo iz nujnosti izgubi razvojni pomen v okoljih in
gospodarstvih, kjer so možnosti za zaposlovanje številne. Tam pride do izraza inovativno, v razvoj
in rast usmerjeno podjetništvo, ki ga vodijo izobraženi in strokovno usposobljeni posamezniki, ki
niso več motivirani s preživetjem, ampak z izkoriščanjem obetavnih poslovnih priložnosti. Načini,
kako takšne posameznike navdušiti za podjetništvo, so seveda bistveno drugačni kot pri drugih
tipih podjetništva.

Vzpostavljanje podjetniških zmogljivosti posamezne družbe zato zahteva ne samo, da znamo
identificirati posameznike, ki so sposobni in voljni ustvariti svoj podjem, ampak tudi, da podpremo
tiste, ki imajo pozitiven, razvojno naravnan odnos do družbe in sonaravnega razvoja.

28

Rebernik, Tominc, Crnogaj: GEM Slovenija 2010

1.2. �Spodbujanje podjetništva v različno razvitih državah

Čeravno se glede na posamezne razvojne stopnje gospodarstva in družbe spreminja pomen in
vpliv različnih tipov podjetništva, je podjetništvo vselej pomembno, saj zagotavlja in omogoča
razvoj. V našem raziskovanju uporabljamo Porterjevo tipologijo, ki glede na doseženo razvojno
stopnjo razvršča svetovna gospodarstva v »faktorska« (factor-driven), »učinkovitostna« (effici-
ency-driven) in »inovacijska« (innovation-driven). V Tabeli 1 je prikazana razvrstitev držav, ki so
sodelovale v GEM leta 2010 in sicer glede na razvojno raven in geografsko regijo. Slovenija se po
doseženi stopnji razvitosti, merjeni z družbenim bruto proizvodom na prebivalca, uvršča med
inovacijska gospodarstva.

Tabela 1: GEM države v letu 2010 po tipih gospodarstev

Svetovne regije Faktorska
gospodarstva

Učinkovitostna
gospodarstva

Inovacijska
gospodarstva

Sub-Saharska Afrika Angola, Gana, Uganda,
Zambija Južnoafriška republika

Bližnji vzhod/ Severna Afrika
Egipt, Iran, Pakistan,

Savdska Arabija,
Zahodni breg in Gaza

Tunizija Izrael

Latinska Amerika in Karibi Jamajka, Gvatemala,
Bolivija

Argentina, Brazilija,
Čile, Kolumbija,

Kostarika, Ekvador,
Mehika, Peru, Trinidad

in Tobago, Urugvaj

Vzhodna Evropa

Bosna in Hercegovina,
Hrvaška, Madžarska,
Latvija, Makedonija,
Črna gora, Romunija,

Rusija, Turčija

Slovenija

Azija, Pacifik Vanuatu Malezija, Kitajska,
Tajvan

Avstralija, Japonska,
Južna Koreja

ZDA in Evropa

Belgija, Danska,
Finska, Francija, Grčija,

Islandija, Irska, Italija,
Nemčija, Nizozemska,

Norveška, Portugalska,
Španija, Švedska, Švica,

Velika Britanija, ZDA

Svetovno podjetništvo se torej prepleta na različnih ravneh razvitosti, kar nosi s seboj številne
značilnosti tako glede odločanja za podjetniško kariero kot za podjetniški razvoj in konkuriran
je med podjetji iz različnih okolij. Pomembno pa se med seboj razlikujejo tudi potrebne smeri
ukrepanja ekonomske politike, kot je to ponazorjeno na Sliki 1.

Na nizki stopnji gospodarskega razvoja je rast pogojena zlasti z imobilizacijo osnovnih produkcij-
skih faktorjev: zemlje, primarnih dobrin in nekvalificirane delovne sile. Glavni podjetniški izziv v
teh državah je pridobitev osnovnih produkcijskih faktorjev – zemlje, dela in kapitala in njihovo
usklajeno delovanje. Vloga države je predvsem v tem, da zagotavlja politično in makroekonom-
sko stabilnost, hkrati pa še dovolj svobodno tržišče, ki zagotavlja in dopušča učinkovito alokacijo

Uvod

29

produkcijskih faktorjev prek domačih podjetij, kakor tudi s privabljanjem tujih vlaganj. Podjetja
proizvajajo dobrine oziroma relativno enostavne izdelke, ki temeljijo na ustaljeni tehnologiji,
ki pa je bila vpeljana v bolj razvitih državah. Tehnologijo takšna država na nizki stopnji razvoja
asimilira z uvozom, tujimi direktnimi investicijami in posnemanjem. Na tej stopnji razvoja si
podjetja konkurirajo predvsem s ceno ter pogosto nimajo direktnega dostopa do potrošnikov.
Gospodarstvo z opisanimi dejavniki gospodarske rasti uvrščamo v skupino gospodarstev, kjer je
gospodarska rast pogojena s temeljnimi produkcijskimi faktorji, imenovali smo jih faktorska gos
podarstva. Ta gospodarstva so izredno občutljiva na svetovne gospodarske cikle, cene dobrin in
trende cen ter na menjalne tečaje. Velik delež podjetništva v teh državah je samozaposlitvene-
ga tipa zaradi nujnosti, posamezniki pa svojo podjetniško aktivnost izvajajo v dejavnostih, ki ne
zahtevajo veliko kapitala in tehnologije.

S prehodom gospodarstva iz skupine z nizkim dohodkom v skupino gospodarstev s srednje visokim
dohodkom postane glavni dejavnik gospodarske rasti investiranje. Tuje direktne investicije, skupna
vlaganja, in »outsourcing« so načini integriranja nacionalne ekonomije v mednarodne produkcij-
ske procese, kar omogoča tudi tehnološke izboljšave, dotok tujega kapitala ter tehnologij, kar
skupaj spodbuja gospodarsko rast. Glavni podjetniški izzivi v teh državah so vezani na ustvarjanje
mednarodnih povezav gospodarskega sistema z zadostnimi privabljenimi tujimi direktnimi inve-
sticijami. Vloga države v tej fazi gospodarskega razvoja je velika zlasti pri izboljšanju fizične infra-
strukture in na področju regulative z namenom zagotavljanja integracije z globalnim tržiščem. V
tej fazi je učinkovitost pri proizvodnji standardnih izdelkov in storitev glavni vir gospodarske rasti
in globalne konkurenčnosti gospodarstva. Proizvodi in storitve so bolj sofisticirani, tehnologija
in dizajn pa v glavnem prihajata iz tujine. Poleg tega, da tehnologija prihaja v državo iz tujine, s
tujimi direktnimi investicijami in posnemanjem, narodno gospodarstvo razvije tudi potencial, da
jo izboljša. Gospodarstvo z opisanimi dejavniki gospodarske rasti uvrščamo v skupino učinkovi-
tostnih gospodarstev. Takšno gospodarstvo je občutljivo na finančne krize in na nagla nihanja
povpraševanja v posameznih sektorjih gospodarstva. Prične naraščati število malih podjetij, ki
so postopoma sposobna tudi zaposlovati in rasti, podjetništvo zaradi nujnosti pa prične upadati.

S prehodom iz srednje visokega dohodka na visoki dohodek večina gospodarstev preide tudi
iz uvoza tehnologije na gospodarstvo, ki generira nove tehnologije in kjer je gospodarstvo v
nekaterih sektorjih visoko inovativno. Mednarodna konkurenčnost gospodarstva je pomembno
povezana z visoko stopnjo družbenega znanja, ki temelji na znanosti in znanju ter zmožnosti
hitrega prestopa na nove tehnologije. Glavni podjetniški izzivi so vezani na zmožnost doseganja

Slika 1: Značilne skupine gospodarstev in ključna razvojna usmerjenost (Kelly et al., 2011)

Povečana industrializacija
in ekonomija obsega.
Prevladujejo velika podjetja,
za mala in srednje velika
podjetja se odpirajo niše v
dobavnih verigah.

Bazično kmetijstvo,
izkoriščanje naravnih virov,
ustvarjanje regionalnih
delovno intenzivnih
aglomeracij.

Faktorska gospodarstva

Temeljne zahteve

Učinkovitostna gospodarstva

Večanje učinkovitosti

Inovacijska gospodarstva

Podjetniški pogoji

R&R, intenzivnost znanja,
širjenje storitvenega
sektorja. Večji potencial
za inovativne podjetniške
aktivnosti.

30

Rebernik, Tominc, Crnogaj: GEM Slovenija 2010

visokih stopenj inovativnosti in komercializacije novih tehnologij. Prehod na takšno inovacijsko
podprto gospodarsko rast oziroma gospodarstvo, ki ga poimenujemo inovacijsko gospodarstvo,
je povezan s pomembno vlogo države pri spodbujanju visoke stopnje inovativnosti, s spodbuja-
njem javnih in zasebnih investicij v znanost in razvoj, visoko izobrazbo, razvojem trga kapitala in
ustvarjanjem regulativnega sistema, ki podpira nastanek visoko tehnoloških podjetij. Podjetja
hkrati veliko vlagajo v razvoj in nadgradnjo znanja in kompetenc svojih zaposlenih.

Ker se podjetniška aktivnost spreminja glede na stopnjo ekonomske razvitosti, morajo oblikovalci
ekonomske in podjetniške politike upoštevati razvojni kontekst svoje države. V Tabeli 2 je prikazan
enostavni opomnik za najbolj verjetne ključne prioritete v posamezni razvojni fazi (Bosma in
Levie, 2010).

Tabela 2: Pomembnost različnih vrst pogojev za ekonomski razvoj (Bosma in Levie, 2010)

Ustvarjanje
temeljnih pogojev

Večanje
učinkovitosti

Zagotavljanje
podjetniških pogojev

Faktorska gospodarstva Ključni poudarek Razvijati Pričeti omogočati

Učinkovitostna gospodarstva Vzdrževati Ključni poudarek Razvijati

Inovacijska gospodarstva Vzdrževati Vzdrževati Ključni poudarek

Ključni poudarek v faktorskih gospodarstvih je najprej zagotoviti temeljne pogoje kot so temeljno
izobraževanje, delovanje zdravstvenega sistema, vzpostavitev delujočih institucij in podobno. To
še zdaleč ne pomeni, da večanje učinkovitosti in vzpostavljanje primernih podjetniških pogojev
nista pomembna, vendar ne moremo pričakovati, da bi v teh tipih gospodarstva brez zagotavljan
ja temeljnih pogojev podjetništvo lahko zares uspevalo in prispevalo k ustvarjanju družbenega
bogastva. Po drugi strani pa je v najbolj razvitih državah, kjer so temeljni pogoji že zagotovlje-
ni in kjer ekonomski, institucionalni in družbeni sistem učinkovito delujejo, temeljnega pomena
vzpostavitev podjetniških okvirov, v katerih se spodbuja inovativnost, podjetnost in podjetniške
aspiracije.

1.3. Kako GEM raziskuje podjetništvo

1.3.1. GEM model

Raziskovalni model GEM upošteva medsebojna razmerja med družbenim, kulturnim in političnim
okoljem in vzpostavlja tri skupine dejavnikov, ki jih poimenuje podjetniški okviri. Specifične
okoliščine za izvajanje podjetniške aktivnosti v posamezni državi namreč pomembno vplivajo
na odnos prebivalstva do podjetništva ter na dejavnost in aspiracije podjetnikov, kar vpliva na
ekonomsko rast in razvoj. Te soodvisnosti pa niso enosmerne – tudi obstoječa raven ekonomskega
razvoja vpliva na podjetništvo in na podjetniške okoliščine. Predpostavljamo, da se ekonomski
procesi odvijajo v relativno stabilnem družbenem, kulturnem in političnem okolju in da delujeta
dva temeljna mehanizma rasti. Prvi temeljni vir ekonomske rasti so glavna ustaljena podjetja, ki
igrajo odločilno vlogo zlasti v mednarodni menjavi. Če so splošni nacionalni pogoji poslovanja
urejeni in naravnani h konkurenčnosti, so ta podjetja lahko mednarodno uspešna, zmorejo

Uvod

31

ustanavljati nove obrate in podjetja ter lahko pripomorejo k rasti mikro, malih in srednje velikih
podjetij. Drugi temeljni vir ekonomske rasti je podjetniški proces, ki se odvija v novih in rastočih
podjetjih. V tem primeru pod vplivom družbenega, kulturnega in političnega konteksta deluje
drugi splet, tako imenovani okvir podjetniških pogojev, ki so sicer povezani z okvirom splošnih
nacionalnih pogojev, vendar pa se od njih tudi razlikujejo. Na odvijanje podjetniškega procesa
bistveno vplivajo podjetniške priložnosti ter zmogljivost ljudi, da se lotevajo novih podjemov. Vse
to vpliva na brbotanje in vrenje v gospodarstvu, kjer se rojevajo novi podjemi in podjetja, kar prav
tako prispeva k ekonomski rasti.

Na ustaljena podjetja odločilno vplivajo splošni pogoji poslovanja, ki podjetja zavirajo ali jih
spodbujajo pri njihovi rasti. Z rastjo in novimi ustanovitvami (notranje podjetništvo, spin-off) ta
podjetja ustvarjajo nova delovna mesta. Na odločitev, ali bodo potencialni podjetniki ustanovili
podjetje ali ne, pa vplivajo še dodatni pogoji, ki odločajo o sposobnosti posamezne države, da bi
se tisti, ki imajo za to veščine in motivacijo, odločali za izkoriščanje poslovnih priložnosti in usta-
navljali podjetja. Ustanavljanje novih podjetij vnaša v gospodarstvo potrebno dinamičnost in kon-
kurenčnost. Procesa sta komplementarna, razmerja med podjetništvom in ekonomsko rastjo pa
zelo kompleksna.

Na Sliki 2 je prikazan konceptualni model GEM, ki upošteva, da so za uspešno podjetništvo, ki
prispeva k nacionalni ekonomski rasti, pomembni nekateri temeljni pogoji. Mednje spadajo

Slika 2: GEM model proučevanja podjetništva

Družbeni,
kulturni,
politični
kontekst

Nacionalna
gospodarska

rast
(zaposlitve in

inovacije)

Ustaljena podjetja
(primarna ekonomija)

Nove enote,
rast podjetja

Podjetništvo

Odnos:
Zaznane priložnosti
Zaznane zmogljivosti

Dejavnost:
Zgodnja
Ustaljena
Prenehanja

Aspiracije:
Rast
Inovacije
Ustvarjanje družbene
vrednosti

Temeljni pogoji
–– Institucije
–– Infrastruktura
–– Makroekonomska stabilnost
–– Zdravstvo in temeljno izobraževanje

Dejavniki učinkovitosti
–– Visoko izobraževanje in

izpopolnjevanje
–– Učinkovitost trga dobrin
–– Učinkovitost trga delovne sile
–– Izpopolnjenost finančnega trga
–– Tehnološka pripravljenost
–– Velikost trga

Inovacije in podjetništvo
–– Podjetniško financiranje
–– Vladne politike
–– Vladni programi za podjetništvo
–– Podjetniško izobraževanje
–– Prenos raziskav in razvoja
–– Poslovna in pravna infrastruktura za

podjetništvo
–– Odprtost in konkurenčnost na

notranjem trgu
–– Fizična infrastruktura za podjetništvo
–– Kulturne in družbene norme

Iz drugih
razpoložljivih virov

Iz GEM raziskave
odraslega

prebivalstva

Iz drugih
razpoložljivih virov
Iz GEM raziskave nacionalnih

izvedencev (NES)

32

Rebernik, Tominc, Crnogaj: GEM Slovenija 2010

predvsem urejene inštitucije, primerna infrastruktura, makroekonomska stabilnost, urejeno
zdravstvo in primerno temeljno izobraževanje. Gre torej za temeljne pogoje, ki so jih razvite
države že zdavnaj uredile, v manj razvitih državah pa lahko predstavljajo eno temeljnih ovir
za razvoj podjetništva. Šele takrat, ko so vzpostavljeni ti temeljni pogoji, je možno uveljavlja-
ti dejavnike, ki prispevajo k večji učinkovitosti gospodarstva. Programi pospeševanja podjetni-
štva ali prenos raziskav in razvoja najverjetneje ne bodo imeli pravega učinka, če je delovna
sila neizobražena ali če ni na voljo temeljna infrastruktura kot so ceste, telekomunikacije ali
pravni okvir. Če zanemarimo vzpostavitev temeljnih podjetniških pogojev, tudi investiranje v
inovacijske in podjetniško podporne okvire ne bo dalo učinka. V razvitejših okoljih se je treba
posvetiti dejavnikom kot so visoko izobraževanje in izpopolnjevanje ter učinkovito delovanje trga
delovne sile, saj brez njega ni možno vzpostavljati učinkovite izrabe človekovih zmogljivosti niti
motivirati ljudi za pridobivanje ustrezne izobrazbe in znanja. Učinkovitost trga dobrin in izpo-
polnjeno delovanje finančnega trga pripomoreta k nemotenemu razvoju podjetij in uveljavlja-
nju tehnološkega napredka. Z internacionalizacijo poslovanja in večjimi mednarodnimi trgi pa se
lahko pričnejo koristiti tudi učinki ekonomije obsega in uveljavljanja komparativnih prednosti.

Kot smo že opozarjali (Rebernik, Tominc, Pušnik, 2010), je jasno, da so inovacije in podjetništvo
vselej pomembne, ne glede na razvojno stopnjo nacionalnega gospodarstva, a do pravega pomena
in možnosti razvoja pridejo šele, ko imajo gospodarstva urejene prej navedene temeljne in učin-
kovitostne dejavnike. Potrebni postanejo vladni programi za podjetništvo in urejena poslovna in
pravna infrastruktura za podjetništvo. Ker nadaljnji razvoj v inovacijskih gospodarstvih temelji
na znanju, inovacijah in podjetnosti, je treba uveljaviti čim bolj enostavne postopke za ustana-
vljanje podjetij ter zagotoviti ustrezno podjetniško izobraževanje. Novi izdelki ne nastajajo več
samo v razvojnih oddelkih velikih podjetij, ampak tudi na univerzah in v raziskovalnih inštitutih.
Treba je poskrbeti za učinkovit prenos rezultatov raziskav in razvoja v podjetniško prakso, tako
glede ustrezne regulative kot tudi uveljavitve primernega podjetniškega ekosistema, vključno z
učinkovitim podjetniškim financiranjem, ki bo omogočal, da se čim več idej in novosti pretopi v
neposredno podjetniško prakso.

Vsi navedeni pogoji pomembno vplivajo na odnos do podjetništva, vključevanje v podjetniške
aktivnosti in podjetniške aspiracije. GEM je razvil ustrezne mere, s pomočjo katerih lahko
spremljamo ta tri področja in jih, ker so tako viri podatkov kot tudi rezultati primerno harmo-
nizirani, tudi primerjamo med posameznimi državami. Odnos do podjetništva kaže splošno na-
klonjenost populacije do podjetniške kariere. Če je podjetništvo v družbi zaželeno, posameznik
pozna veliko drugih podjetnikov ali verjame, da so uspešni podjetniki spoštovani in ugledni, bo
verjetnost, da se bo sam podal na podjetniško pot večja kot v nasprotnem primeru. Tudi razpozna-
vanje podjetniških priložnosti bo delovalo pozitivno v smeri večjega podjetništva. Posamezniki,
ki verjamejo, da imajo potrebne veščine in znanje, da bi ustanovili podjetje, bodo bolj verjetno
ustanavljali podjetja kot tisti, ki menijo, da teh veščin nimajo. Kjer je velik strah pred prevzema-
njem rizika ali kjer družba stigmatizira napake, se bodo ljudje težje odločali za podjetništvo ter
bodo svoje kariere iskali v manj rizičnem okolju zaposlitve znotraj obstoječih podjetij. Nacionalni
odnos do podjetništva je prav tako pomembna »infrastrukturna podlaga« za ustvarjanje splošne
kulturne podpore, pomoči, podpornih mrež, zagotavljanja finančnih virov in ostalih elementov
za delujoče podjetnike kot tudi za tiste, ki o podjetniški karieri šele razmišljajo. Vključevanje v
podjetniške aktivnosti se kaže na več načinov. V prvi vrsti gre za število ljudi, ki ustanavljajo
podjetja tako v absolutnem smislu kot tudi gledano relativno, v primerjavi z ostalimi ekonomskimi
aktivnostmi, recimo zapiranjem podjetij. Identificiramo lahko različne vrste podjetniških
aktivnosti glede na panogo, velikost ustanoviteljskega tima, demografijo podjetij in podjetnikov
(spol, starost, izobrazba ipd), ali gre za samostojna podjetja ali za podjetniške aktivnosti znotraj
obstoječega podjetja. Posamezniki se podjetništva lotevajo zaradi različnih motivov, ki so odvisni

Uvod

33

tudi od ekonomske razvitosti države. V manj razvitih okoljih s faktorskim tipom gospodarstva
izrazito prevladujejo podjetniki zaradi nujnosti, v inovacijskih gospodarstvih je v povprečju
več takšnih, ki so postali podjetniki zato, ker so zaznali obetavno podjetniško priložnost. Je pa
podjetniška aktivnost vselej proces, zato proučujemo nastajajoče, nove in ustaljene podjetnike,
spremljamo pa tudi opuščanje podjemov in zapiranje podjetij. Podjetniške aspiracije kažejo
kakovost podjetniške aktivnosti, torej nagnjenost podjetnikov k rasti podjetja, večanju števila
zaposlenih, internacionalizacijo poslovanja in podobno. Podjetniki se namreč razlikujejo glede
na svoje aspiracije, da bi uvajali nove izdelke, konkurirali na mednarodnih trgih ali financirali
rast z zunanjimi viri. Vse te aspiracije, če so realizirane, lahko (bolj kot zgolj število podjetnikov)
odločilno vplivajo na gospodarsko rast.

1.3.2. GEM proces

V GEM nas zanima posameznik, njegove značilnosti in hotenja. Razumemo, da so podjetniške
lastnosti redka dobrina, ki ni enakomerno porazdeljena med prebivalstvom. Ne gre samo
za osebnostne lastnosti, znanja in veščine, ampak tudi za želje in hotenja. Posameznik lahko
razpolaga z vsem potrebnim znanjem in veščinami, vendar pa je odločitev za podjetništvo njegova
osebna odločitev. Razmišljanje v okviru modela poklicne izbire nas pripelje do spoznanja, da se bo
posameznik odločil za podjetništvo le v primeru, če bo presodil, da lahko v podjetništvu ustvari
boljše razmere zase in svojo družino, kot pa če bi se odločil početi kaj drugega.

V našem raziskovanju se osredotočamo na odraslo populacijo v starosti od 18 do 64 let ter v njej
identificiramo podjetnike – tiste, ki že imajo ustanovljeno podjetje pa tudi one, ki šele začenjajo
podjetniško pot.

Vključenost v podjetništvo

(nastajajoči + novi + ustaljeni podjetniki)

Prenehanje poslovanja

Potencialni
podjetniki
med odraslim
prebivalstvom
v starosti od 18
do 64 let

Priložnosti,
motivacija,
znanje
in veščine

snovanje ustanovitev

vplivi okolja (družbenega, kulturnega, ekonomskega)

obstoj–rast prenehanje

Zgodnja podjetniška aktivnost (TEA)

Nastajajoči
podjetnik:

Posameznik,
ki pričenja

svoj podjem

Novi podjetnik:
Lastnik-manager

podjetja,
mlajšega od treh

let in pol

Ustaljeni podjetnik
Lastnik-manager

ustaljenega
podjetja,

starejšega od treh
let in pol

Slika 3: Podjetniški proces in opredelitev GEM kategorij

34

Rebernik, Tominc, Crnogaj: GEM Slovenija 2010

Oblikovali smo indeks zgodnje podjetniške aktivnosti TEA (Total Early-Stage Entrepreneurial
Activity), ki kaže odstotek odrasle populacije med 18. in 64. letom, ki se vključuje v podjetništvo.
Zajema posameznike, ki so bodisi pričeli z nekaterimi aktivnostmi, da bi ustanovili podjetja, ali pa
podjetje že imajo, vendar še niso izplačevali plač dlje kot tri mesece. Te posameznike imenujemo
nastajajoči podjetniki in pomenijo začetek podjetniške poti. K nastajajočim podjetnikom
prištejemo nove podjetnike, to je tiste, ki imajo podjetje in izplačujejo plače dlje kot tri mesece,
vendar manj kot tri leta in pol. TEA indeks torej kaže zgodnje faze podjetniškega procesa in je še
zlasti občutljiv na dejavnike okolja, ki posameznike bodisi spodbujajo ali odvračajo od podjetni-
štva. Vendar pa TEA indeks ne pomeni celotne vključenosti v podjetništvo. Med prebivalstvom so
tudi posamezniki, ki imajo podjetje že dlje kot tri leta in pol. Te imenujemo ustaljeni podjetniki. Na
Sliki 3 je ponazorjeno odvijanje podjetniškega procesa in z njim sestav TEA indeksa.

Družbeno, ekonomsko in kulturno okolje v posamezni državi pomembno vpliva na to, koliko po-
sameznikov bo zasnovalo podjetje. Vplivajo pa tudi posameznikova motivacija, znanje in veščine,
ki so potrebne za podjetništvo. Samo določen odstotek prebivalstva se odloči za ukvarjanje s
podjetništvom. Ta odstotek je zaradi podjetništva iz nujnosti izrazito visok v manj razvitih,
faktorskih gospodarstvih, z razvojem se postopoma količinsko zmanjšuje, naraščati pa začne bolj
kakovostno podjetništvo zaradi priložnosti, ki je še zlasti v inovacijskih gospodarstvih tudi bolj
razvojno naravnano.

Predal 1: Razlika med GEM in poslovnimi registri ali AJPES

Kljub dolgoletnemu pojasnjevanju razlik med podjetništvom kot procesom, v katerem sodeluje
posameznik ter podjetništvom, ki se ukvarja z organizacijskimi in pravnimi subjekti (d.d.,
d.o.o., s.p.) še vedno prihaja do mešanja podjetniškega procesa in poslovnega registra, do
mešanja ljudi in organizacij. Oba vidika je pomembno proučevati, vendar pa vsak zahteva svoje
podatkovne vire. Kadar se ukvarjamo s podjetji kot organizacijskimi in poslovnimi subjekti,
lahko uporabljamo podatkovne podlage, ki nam jih ponujajo poslovni registri, AJPES, Slovenski
statistični urad, Eurostat ali druge specializirane organizacije in podjetja, ki se ukvarjajo s
poslovnimi podatki (IBON, GVIN, ipd). Ko pa imamo opraviti z ljudmi, lahko vpogled v njihove
sposobnosti, namere, strahove, ambicije ipd. dobimo samo tako, da z zanesljivo metodologijo
anketiramo statistično zanesljiv vzorec prebivalstva.

GEM je družbena raziskava, ki se ukvarja s posamezniki. Z vidika raziskovalne perspektive
GEM so posamezniki tisti, ki so primarni akterji ustanovitve, zagona in vzdrževanja novega in
podjetnega posla. Zato seveda obstajajo nekatere bistvene razlike med podatki, ki jih zagotavlja
GEM in tistimi, ki jih lahko pridobimo v različnih poslovnih registrih in statističnih podatkovnih
bazah. V nadaljevanju navajamo nekaj pomembnejših razlik (Bosma et al., 2008):

–– GEM podatki so pridobljeni v raziskavi, ki je harmonizirana med vsemi sodelujočimi
državami. Kljub iniciativam Eurostata, OECD in Svetovne banke, harmonizacija podatkov
nacionalnih poslovnih registrov še ni uresničena.

–– Metodologija GEM vsebuje statistično negotovost agregatnih rezultatov (na ravni države),
kar ponazarjamo z objavljanjem intervalov zanesljivosti za ugotovljene podjetniške indekse.
Podatki iz poslovnega registra so »številčni podatki« in kot taki ne zahtevajo intervala za-
nesljivosti. Vendar je število »umetnih« registracij za določene države neznano. Nekateri
podjemi sploh niso registrirani (ali se jim ni treba registrirati), nekatera podjetja so regi-
strirana samo zaradi davčnih razlogov, ne da bi v njih potekala kakršna koli podjetniška
aktivnost. Obseg, v kolikšni meri se to dogaja, verjetno močno variira med državami.

Uvod

35

Kot smo opisali, v modelu GEM spremljamo odnos do podjetništva in njegovo dojemanje,
podjetniško dejavnost ter podjetniške aspiracije. Da bi bilo nedvoumno definirano, kaj pomenijo
posamezni termini, ki jih uporabljamo v tej monografiji, jih v Prilogi 1 na koncu te monografije
podrobno pojasnjujemo.

Za razliko od drugih raziskav se GEM ne osredotoča na podjetja in statistično spremljanje
njihovega poslovanja, temveč na podjetnega posameznika, ki se odloči za podjetniško kariero in
ustanovi podjetje. Kot je razvidno iz GEM modela proučevanja podjetništva (Slika 2) pridobivamo
podatke za raziskovanje z anketiranjem reprezentativnega vzorca odraslih prebivalcev, s standar-
diziranimi vprašalniki in osebnimi razgovori z nacionalnimi izvedenci za podjetništvo ter iz razpo-
ložljivih zanesljivih mednarodnih sekundarnih virov. Razlika med podatki, ki jih pridobimo v GEM
in podatki, ki jih zagotavljajo različni statistični viri, je podrobneje opisana v Predalu 1.

1.3.3. Pridobivanje GEM podatkov

Od začetkov v letu 1999 je v raziskavah GEM sodelovalo že več kot 80 držav. Raziskavo vodi
in koordinira centralni koordinacijski tim. Zbiranje podatkov temelji na natančno določenih in

–– GEM spremlja ljudi, ki so v procesu ustanavljanja podjetja (nastajajoči podjetniki), kakor tudi
ljudi, ki so lastniki in managerji svojega podjetja (nova in ustaljena podjetja). To vključuje
tudi svobodne poklice ali druge podjetnike, ki se jim ni treba registrirati. GEM tudi ugotavlja
nagnjenost k podjetništvu in njegovo dojemanje. Vpogled v najzgodnejše faze podjetništva
in duh podjetnosti pa je seveda zelo relevantna informacija za oblikovalce ekonomske in
razvojne politike.

–– Bistvo GEM ni v preštevanju podjetij in izračunavanju stopnje ustanavljanja podjetij. Gre
za merjenje podjetniškega duha in podjetniške aktivnosti v različnih fazah podjetniškega
procesa. Zato GEM podatki niso najboljši vir za proučevanje podjetij (kot pravnih subjektov)
in njihovih značilnosti. Za panožno razvrstitev obstoječih podjetij so npr. zagotovo boljši
podatki, ki jih zagotavljajo poslovni registri (razen morda v državah, kjer GEM zajame res
veliko število anketiranih, kot npr. v Španiji ali Veliki Britaniji).

–– GEM pa ponuja številne podatke, ki jih ni mogoče dobiti iz poslovnih registrov. Takšni primeri
so motivacija za samozaposlovanje, raven podjetniške aktivnosti, strah pred neuspehom ali
pričakovanja bodoče rasti. Vendarle pa je pri tem treba biti pozoren na to, da se takšne
značilnosti ugotavljajo na primernem (in dovolj velikem) vzorcu. V ta namen je ponekod
smiselno združevati GEM vzorce iz več let.

V Sloveniji se raziskovalci podjetništva ukvarjamo tako s primarnimi podatki, ki jih dobimo
na temelju anketiranega vzorca (prebivalcev, podjetnikov, managerjev v podjetjih ipd), kakor
tudi s podatki, ki jih ponuja poslovni register, statistični urad ali AJPES. Z izjemo GEM se pri
primarnih podatkih pogosto pokaže, da niso harmonizirani s podobnimi raziskavami v svetu,
pri uporabi podatkov iz registra pa se pojavlja dodatni problem, da le-ti niso ažurirani ter da
so v njem številni organizacijski subjekti, ki so sicer registrirani, a niso poslovno aktivni. V drugi
slovenski raziskavi podjetništva, ki poteka od leta 1998, v Slovenskem podjetniškem observa-
toriju, je ta zadrega rešena tako, da so v analizah smiselno upoštevani samo tisti subjekti, ki
oddajo poročila o poslovanju, torej živi gospodarski subjekti, ki na trgu tudi dejansko sodelujejo
v ekonomskem življenju in vplivajo nanj.

36

Rebernik, Tominc, Crnogaj: GEM Slovenija 2010

nadzorovanih protokolih s ciljem pridobitve visokokvalitetne podatkovne osnove. Sistem harmo-
niziranega zbiranja podatkov za vse sodelujoče države znotraj GEM-a, temelji na štirih virih:

–– anketiranje odraslega prebivalstva,
–– osebni intervjuji z nacionalnim izvedenci,
–– standardizirani anketni vprašalniki za nacionalne izvedence,
–– sekundarni viri – mednarodne standardizirane baze podatkov.

Anketiranje odraslega prebivalstva: Reprezentativni slučajni vzorci delovno aktivnih prebivalcev
v posamezni državi so bili v večini držav pridobljeni v času od maja do septembra 2010. V Sloveniji
je maja 2010 v anketni raziskavi sodelovalo skupaj 3.012 odraslih ljudi v starosti od 18 do 64 let.
Tri osnovne značilnosti te anketne raziskave so pridobitev kvalitetnih vzorčnih podatkov, identični
vprašalniki v vseh sodelujočih državah ter obdelava podatkov, ki vodi do popolnoma primerljivih
statističnih parametrov v vseh sodelujočih državah. Po preverjanju in harmoniziranju vzorcev vseh
sodelujočih držav je v okviru globalnega tima raziskave pripravljena osnovna obdelava podatkov
vseh sodelujočih držav in opravljen izračun statističnih parametrov na osnovi individualnih podatkov.
Za vsako sodelujočo državo je nato pripravljen harmoniziran vzorec individualnih podatkov države
za vse dodatne obdelave raziskovalnega tima. Postopek pridobivanja vzorca odraslega prebivalstva
ter postopek harmoniziranja podatkov je natančneje opisan v Reynolds et al. (2005).

Značilnosti vzorca v Sloveniji so prikazane v Tabeli 3. Struktura vzorca je usklajena s strukturo
statistične množice glede regionalnosti, spola in starosti ljudi ter glede značilnosti področja
(urbano ali ruralno okolje). Z namenom visoke stopnje zanesljivosti vzorcev, na osnovi katerih
pridobivamo ocene statističnih parametrov za posamezne države, so vzorci vseh držav uteženi
na osnovi standardizirane ocene strukture prebivalstva po starosti in spolu, kar vsako leto, za vse
države, zagotavlja US Census International Population Data Base.

Anketiranje je izvedlo podjetje RM plus iz Maribora, ki izvaja računalniško podprte telefonske
ankete (CATI). Kot v večini držav, je bilo anketiranje telefonsko.

Tabela 3: Značilnosti uteženega in neuteženega vzorca, Slovenija 2010

Neutežen vzorec Utežen vzorec

Skupaj 3012 3012

Moški 1380 1551

Ženske 1632 1461

Število nastajajočih podjemov 90 67

Število novih podjemov 57 74

Motivacija – priložnost 98 111

Motivacija – nujnost 22 23

Število ustaljenih podjetij 142 149

Poslovni angeli 68 70

V vseh sodelujočih državah je bilo leta 2010 skupno anketiranih 166.468 oseb, vzorci pa so zajeli
od dobrih 1.500 do skoraj 27.000 anketiranih. V Kolumbiji in Španiji uporabljajo stratificirano
regionalno vzorčenje, zato je število anketiranih oseb seveda bistveno višje. Število anketiranih
oseb v vsaki od sodelujočih držav je prikazano v Tabeli 4.

Uvod

37

Tabela 4: Število anketiranih oseb v vzorcih sodelujočih držav

Država Število
anketiranih oseb

Angola 2131

Argentina 1700

Avstralija 1705

Belgija 1578

Bolivija 3524

Bosna in Hercegovina 2000

Brazilija 1997

Čile 6236

Črna gora 2000

Danska 1957

Egipt 2769

Ekvador 2077

Finska 2006

Francija 1607

Gana 2437

Grčija 1996

Gvatemala 2280

Hrvaška 1614

Iran 3345

Irska 2000

Islandija 1684

Italija 2995

Izrael 2007

Jamajka 2287

Japonska 1906

Južnoafr. rep. 2800

Kitajska 3677

Kolumbija 11025

Koreja 2001

Kostarika 2003

Država Število
anketiranih oseb

Latvija 2001

Madžarska 2000

Makedonija 2002

Malezija 2004

Mehika 2525

Nemčija 5552

Nizozemska 2359

Norveška 1528

Pakistan 1980

Peru 2108

Portugalska 2002

Romunija 1669

Rusija 1736

Savdska Arabija 1957

Slovenija 3012

Španija 26386

Švedska 2271

Švica 1619

Tajvan 2001

Trinidad in Tobago 1826

Tunizija 1999

Turčija 2401

Uganda 2265

Urugvaj 1635

Vanuatu 1112

Velika Britanija 2291

Zahodni breg in Gaza 1992

Zambija 2011

ZDA 2880

Anketni vprašalnik je strukturiran tako, da vsebuje temeljna vprašanja za identificiranje obsega
podjetniške aktivnosti v državi ter dodatna vprašanja za posameznike, ki jih lahko na osnovi
njihovih odgovorov uvrstimo med podjetniško aktivne, z namenom, da natančneje ugotovimo
značilnosti zgodnje podjetniške aktivnosti v državi. Z dodatnimi vprašanji ugotavljamo tudi odnos
anketiranih do podjetništva, odnos do novosti in inovativnosti, zmogljivosti za podjetništvo itd.

38

Rebernik, Tominc, Crnogaj: GEM Slovenija 2010

Nacionalni izvedenci: Nacionalni izvedenci, ki sodelujejo v raziskavi, so izbrani posamezniki, za
katere na osnovi njihove strokovne dejavnosti, znanja in izkušenj domnevamo, da lahko prispevajo
utemeljena mnenja o različnih vidikih in komponentah podjetniškega okolja v državi. Izvedenci
so iz gospodarstva, politike, državne uprave in akademske stroke, ki imajo znanje in izkušnje z
delovanjem na različnih področjih, ki vplivajo na nastanek in razvoj podjetništva v posamezni
državi.

Nacionalni izvedenci izpolnijo standardiziran vprašalnik z namenom, da pridobimo kvantitativ-
no ovrednotena mnenja o devetih okvirnih pogojih za podjetništvo: finančna podpora, vladne
politike in programi, izobraževanje in usposabljanje, raziskave in razvoj, razvoj in dostop do
poslovne in strokovne infrastrukture, dinamika na notranjem trgu, dostop do fizične infrastruk-
ture ter kulturne in družbene norme.

Vzorec 36 izvedencev za Slovenijo je utežen glede na devet osnovnih okvirnih pogojev za pod-
jetništvo, tip izvedenca (strokovnjak ali podjetnik), spol, sektor gospodarstva (javni ali zasebni)
in geografsko porazdelitev. Anketiranje je tako kot v ostalih državah GEM potekalo od marca
do julija 2010. Mnenja izvedencev smo kodirali in posredovali koordinacijskemu timu GEM, ki je
pripravil skupno datoteko za vseh 54 držav, ki so leta 2010 sodelovale v tem delu raziskave. V vseh
državah udeleženkah je leta 2010 sodelovalo 2.006 izvedencev.

Sekundarni viri – mednarodne standardizirane baze podatkov: Standardizirane mednarodne
baze podatkov iz katerih v okviru raziskave GEM črpamo primerljive podatke, so baze Svetovne
banke in Mednarodnega monetarnega sklada, baze Združenih narodov, Eurostat, ipd. Te
podatkovne baze služijo zlasti za analiziranje povezanosti nivoja in značilnosti podjetniške
aktivnosti države z makroekonomskimi značilnostmi in pogoji gospodarstva.

1.3.4. Dostopnost GEM raziskav in podatkov

GEM je konzorcij nacionalnih timov, ki so povezani v Global Entrepreneurship Research
Association (GERA), ki je krovna organizacija, v okviru katere se izvaja GEM projekt. GEM
konzorcij je edinstvena mreža številnih podjetniških raziskovalcev, ki izgrajujejo podatkovno bazo,
da bi z njeno pomočjo pridobili trdnejša spoznanja o podjetniških pojavih. Na domači strani GEM
konzorcija www.gemconsortium.org kakor tudi na slovenski strani www.gemslovenia.org lahko
zainteresirani bralci najdejo številne informacije – od nacionalnih raziskav do podatkovnih baz in
pregleda vse bogatejše zbirke znanstvenih člankov, ki nastajajo z uporabo podatkov, pridobljenih
v GEM raziskavah.

39

2

GEM preglednica značilnosti
podjetništva v Sloveniji

Podjetništvo je večplasten pojav – zato v Tabeli 5 zbirno prikazujemo različne vidike podjetniške
aktivnosti v Sloveniji leta 2010, primerjalno z letom poprej ter, kjer so na voljo rezultati analize
globalnega tima, tudi rang Slovenije v primerjavi z ostalimi 59 sodelujočimi državami. Sliko
podjetniške aktivnosti v Sloveniji podajamo zgoščeno v tabeli, ki smo jo poimenovali GEM
preglednica podjetniške aktivnosti.

Tabela 5: GEM preglednica značilnosti podjetništva v Sloveniji

Podjetniški
dejavniki

Nastajajoča podjetja Nova podjetja Nastajajoča + nova
podjetja Ustaljena podjetja

2009 2010 2009 2010 2009 2010 2009 2010
Vredn. Rang Vredn. Rang Vredn. Rang Vredn. Rang Vredn. Rang Vredn. Rang Vredn. Rang Vredn. Rang

Vključenost v podjetništvo (% populacije)

3,22 33/53 2,21 45/58 2,14 44/53 2,44 46/58 5,36 38/53 4,65 48/58 5,65 34/53 4,94 44/58

Spol (% populacije):

Moški

Ženske

4,70

1,67

3,00

1,40

3,32

0,89

3,4

1,5

8,03

2,56

35/53

46/53

6,35

2,86

44/58

43/58

7,98

3,20

31/53

32/53

7,78

1,92

45/58

53/58

Spol (% podjetnikov):

Moški

Ženske

74,5

25,5

69,8

30,2

79,6

20,4

70,6

29,4

76,7

23,3

70,2

28,9

72,4

27,6

81,1

18,9

 Starost (% populacije):

- 18 do 24 let

- 25 do 34 let

- 35 do 44 let

- 45 do 54 let

- 55 do 64 let

3,97

5,34

2,68

2,4

1,8

1,1

4

2,9

2,1

0,4

1,73

4,65

1,44

2,03

0,46

1,1

4

3,8

1,9

0,7

5,70

10,00

4,12

4,43

2,26

30/53

31/53

49/53

39/53

41/53

2,09

8,08

6,58

3,95

1,13

50/58

36/58

12/58

22/58

52/58

0,55

4,07

6,29

9,61

5,84

40/53

28/53

38/53

30/53

38/53

1,00

2,86

7,49

6,73

5,32

34/49

39/58

11/58

25/58

21/58

40

Rebernik, Tominc, Crnogaj: GEM Slovenija 2010

Podjetniški
dejavniki

Nastajajoča podjetja Nova podjetja Nastajajoča + nova
podjetja Ustaljena podjetja

2009 2010 2009 2010 2009 2010 2009 2010
Vredn. Rang Vredn. Rang Vredn. Rang Vredn. Rang Vredn. Rang Vredn. Rang Vredn. Rang Vredn. Rang

 Starost (% podjetnikov):
- 18 do 24 let

- 25 do 34 let

- 35 do 44 let

- 45 do 54 let

- 55 do 64 let

17,5

37,1

18,6

16,5

10,3

6,8

40,7

28,4

21,3

2,8

11,6

47,9

14,9

21,6

4,0

6,3

36,8

33,5

17,3

6,1

15,21

41,11

16,96

18,76

7,96

28/53

5/53

50/53

20/53

28/53

6,56

38,72

31,05

19,17

4,50

52/58

39/58

44/58

51/58

55/58

1,40

15,87

24,60

38,63

19,50

39/53

34/53

47/53

3/53

21/53

2,95

12,94

33,35

30,83

19,93

33/49

41/58

35/58

46/58

44/58
Izobrazba (% podjetnikov)*
- �Dokončana osnovna

šola ali manj 3,2 2,7 0,0 5,7 2,0 4,3 3,7 1,1
- �Dokončana poklicna

šola 14,8 9,1 14,4 3,7 14,6 6,2 17,3 13,6
- �Srednješolska

izobrazba 40,5 38,3 45,4 33,4 42,5 35,7 32,0 35,5
- �Višješolska strok.

izobrazba 10,6 9,6 9,9 16,7 10,4 13,4 13,2 13,7
- �Visokošolska strok.

izobrazba 30,9 40,3 30,2 40,4 30,7 40,4 33,7 36,0
Dohodkovni razredi (% populacije):
- spodnja tretjina

- srednja tretjina

- zgornja tretjina

1,98

2,32

4,97

1,2

2,0

3,2

0,85

1,60

3,20

0,6

1,8

4,8

1,00

1,85

3,47

40/53

42/53

44/53

0,51

1,14

2,81

45/49

51/55

51/58

0,98

20,9

3,31

30/53

36/53

42/53

0,98

2,09

3,31

30/53

36/53

42/53
Dohodkovni razredi (% podjetnikov):
- spodnja tretjina

- srednja tretjina

- zgornja tretjina

15,9

30,3

53,7

16,4

27,7

55,9

11,0

33,5

55,5

5,7

21,8

72,5

14,0

31,6

54,4

10,6

24,5

64,8

13,5

35,3

51,2

13,5

35,3

51,2
Motivacija (% populacije):
- nujnost

- priložnost

0,40

2,71

0,35

1,73

0,1

2,05

0,41

2

0,51

4,73

50/35

33/53

0,76

3,86

49/58

44/58

0,80

4,52

0,80

4,52
Motivacija (% podjetnikov):
- v celoti priložnost

- deloma priložnost

- nujnost

- ne more opredeliti

71,6

12,3

12,6

3,5

55,9

22,1

16,2

5,8

73,7

21,5

5,1

0

56,2

23,3

16,4

4,1

72,4

16

9,6

2,1

56

22,7

16,3

5

63,9

16,1

14,1

5,8

63,9

16,1

14,1

5,8
Izkoriščanje poslovne priložnosti zaradi (% podjetnikov, katerih motivacija je v celoti priložnost):
- �neodvisnosti in osebne
svobode pri delu 56,5 53,6 73,4 63,7 57,31 6/53 56,42 7/58

- �povečanja dohodka 31,9 24 21,5 29,3 30,27 46/53 29,57 49/58
- �ohranitve ravni

dohodka 3,7 8,6 5,1 4,8 4,57 40/53 4,51 50/58
- �ostalo 7,9 13,8 0 2,2 7,85 12/53 9,50 5/85

GEM preglednica značilnosti podjetništva v Sloveniji

41

Nastajajoča + nova podjetja Ustaljena podjetja

2009 2010 2009 2010

Vredn. Rang Vredn. Rang Vredn. Rang Vredn. Rang

Inovacijska naravnanost (% podjetnikov):

- Novost izdelkov – izdelek je nov za vse kupce 16,45 26/53 14,48 16/58 7,99 27/53 11,32 20/58

- Konkurenca – ni konkurenčnih podjetij 9,99 21/53 7,82 42/58 5,04 48/53 7,05 16/58

- �Tehnologija – uporaba tehnologij,
ki so na voljo manj kot 1 leto 10,72 23/53 10,48 34/58 4,50 24/53 3,02 25/58

Nagnjenost k rasti (% podjetnikov):

- ��Zaposlovanje – porast za najmanj 10 delovnih mest in
hkrati za najmanj 50% v petih letih 19,46 15/53 17,99 15/58 5,38 22/53 4,10 27/58

- Izvoz – več kot 50% strank živi izven države 0,93 14/53 0,74 27,58 0,82 14/53 0,67 14/58

Nastajajoči
podjetniki

Novi
podjetniki

Ustaljeni
podjetniki

% prebivalstva v starosti
od 18 do 64 let Nepodjetniki

2009 2010 2009 2010 2009 2010 2009 Rang 2010 Rang 2009 2010

Razpoznavanje poslovnih priložnosti

63,6 51,5 57,8 42,4 40,6 27,8 30,00 34/53 26,80 47/58 30,7 19,1

Podjetniška zmogljivost – dojemanje kulturne podpore:

- egalitarizem

- poklicna izbira

- �spoštovanje podjetniškega
poklica

- odnos medijev

78

58,2

79,8

55,4

71,2

51,2

51,3

60,1

78,2

57,5

74,8

59

72

42

62

48,1

77,6

45,9

70,7

53,3

74,8

44,4

52,9

51,3

83,03

55,75

77,59

57,22

3/53

44/53

14/53

28/53

79,55

53,18

73,70

56,17

5/57

51/58

26/58

35/58

83,2

56,2

78,5

58,5

77,2

46,9

68,9

53,8

Podjetniška zmogljivost – samozaupanje:

- znanje in veščine

- strah pred neuspehom

94,2

10,4

94

14,2

94,6

13,2

97,7

15,3

91,6

16,1

92,3

19,9

52,03

35,73

30/53

24/53

56,34

32,54

27/58

39/58

51,3

37,6

50,1

34,1

V skladu z opredeljenimi kategorijami prebivalstva, ki se vključuje v podjetniško aktivnost, kot je
prikazano na Sliki 3, prikazujemo v Tabeli 5 posamezne značilnosti podjetništva za nastajajoče in
nove podjetnike ločeno, kot tudi skupaj, torej celotno zgodnjo podjetniško aktivnost, prav tako pa
tudi za ustaljene podjetnike. S pomočjo zbranih podatkov tako posredno spremljamo življenjski
cikel podjema oziroma podjetja in identificiramo vrsto značilnosti, kot so:

–– kvantitativno opredeljena podjetniška aktivnost z deležem odraslega prebivalstva, ki je
vključen v različne faze podjetništva,

–– lastnosti podjetniško aktivnih ljudi in njihova struktura glede na starost, spol, izobrazbo in
dohodek gospodinjstva,

–– motivacijske značilnosti: zakaj se ljudje odločajo za podjetniško aktivnost,

–– značilnosti podjemov z vidika novosti njihovega izdelka ali storitve za potencialne kupce,
z vidika uporabe inovativnih tehnologij ter obsega konkurence na tržišču – te značilnosti

42

Rebernik, Tominc, Crnogaj: GEM Slovenija 2010

posredno kažejo na objektivne možnosti podjema oziroma podjetja za rast in širjenje v
prihodnjih letih,

–– aspiracije po rasti podjetnikovih podjemov in podjetij, kar podjetniki izražajo skozi oceno priča-
kovanega povečevanja števila novih delovnih mest ter oceno internacionalizacije poslovanja.

Poleg tega za posamezne kategorije podjetniško aktivnega prebivalstva, kot tudi posebej za
tiste, ki ne sodijo med podjetnike ter tudi skupno za delovno aktivno prebivalstvo, prikazujemo
nekatere elemente družbenega okolja ter kulturnih in družbenih norm v družbi, ki lahko podpirajo
ali zavirajo podjetniške procese v družbi, kot so:

–– stopnja ocenjenega egalitarizma v družbenem okolju,

–– različni vidiki, ki odražajo odnos do podjetniške aktivnosti ter podjetniško aktivnih oseb v
družbi,

–– podjetniška zmogljivost glede ocenjene stopnje znanja, izkušenj in sposobnosti ljudi za podje-
tništvo ter strahu pred morebitnim neuspehom.

V Tabeli 5 je podan strnjen prikaz številnih plati in značilnosti slovenskega podjetništva, vse te
dejavnike in še nekatere dodatne pa v nadaljnjih poglavjih natančneje prikazujemo in analiziramo.

43

3

Okvirni pogoji za podjetništvo

Temeljni pogoji za podjetništvo, ki jih prikazujemo tudi v podrobnem GEM modelu proučevanja
podjetništva na Sliki 2, so:

1	 razpoložljivost različnih finančnih virov za nova in rastoča podjetja,
2a	 zasnovanost in vodenje vladne politike – podpora,
2b	 zasnovanost in vodenje vladne politike – regulativa,
3	 izvajanje vladnih programov, ki ustvarjajo pogoje za razvoj podjetništva,
4a	 razširjenost in kakovost izobraževanja in usposabljanja za podjetništvo – v osnovni in

srednji šoli,
4b	 razširjenost in kakovost izobraževanja in usposabljanja za podjetništvo – po srednji šoli,
5	 obstoj in učinkovitost različnih mehanizmov za prenos raziskovalnih dosežkov in

tehnologije v podjetniško prakso,
6	 kakovost in dostopnost poslovne, pravne in strokovne infrastrukture, ki jo potrebujejo

mlada in rastoča podjetja,
7a 	 odprtost in konkurenčnost na notranjem trgu – dinamičnost,
7b	 odprtost in konkurenčnost na notranjem trgu – odprtost, bremena,
8	 dostop do fizične infrastrukture, potrebne za poslovanje podjetij,
9	 kulturne in družbene norme, ki podpirajo ali zavirajo podjetniško aktivnost.

Podatke o okvirnih pogojih za podjetništvo pridobivamo s standardiziranim vprašalnikom, ki je
namenjen nacionalnim izvedencem v sodelujočih državah GEM. To so posamezniki, za katere
na osnovi njihove dosedanje podjetniške aktivnosti, profesionalnosti, znanja, uspeha na svojem
področju in ugleda sodimo, da lahko prispevajo k razumevanju podjetništva v njihovi državi.
Izvedenci so iz gospodarstva, politike, državne uprave in akademske stroke, ki imajo znanje in
izkušnje z delovanjem na različnih področjih, ki vplivajo na nastanek in razvoj podjetništva v
posamezni državi.

V procesu pridobivanja mnenj izvedencev o posameznih okvirnih pogojih za podjetništvo smo
oceno podjetniških okvirov dobili tako, da smo proučili, v kolikšni meri se izvedenci strinjajo s
skupaj 88 trditvami, ki opisujejo okvirne pogoje za podjetništvo, na lestvici od 1 do 5. Pri tem
ocena 1 pomeni, da je trditev po njihovem mnenju povsem napačna, ocena 5 pa, da je trditev
povsem resnična.

44

Rebernik, Tominc, Crnogaj: GEM Slovenija 2010

V drugem delu vprašalnika so izvedenci izrazili svoje mnenje o dejavnikih, ki zavirajo in pospešujejo
podjetništvo v Sloveniji, ter o ukrepih, s katerimi bi bilo mogoče podjetništvo po njihovem mnenju
spodbuditi. Izvedencem smo zastavili tri vprašanja: (1) kateri so po vašem mnenju trije najpo-
membnejši podjetniški okviri, ki zavirajo podjetništvo v Sloveniji, (2) kateri so po vašem mnenju
trije najpomembnejši podjetniški okviri, ki prispevajo k podjetniški aktivnosti v Sloveniji, ter (3)
kateri so po vašem mnenju trije najpomembnejši podjetniški okviri, kjer bi bilo predvsem treba
ukrepati, da bi lahko povečali podjetniško aktivnost v Sloveniji.

Vzorec 36 izvedencev za Slovenijo je utežen glede na devet osnovnih okvirnih pogojev za pod-
jetništvo, tip izvedenca (strokovnjak ali podjetnik), spol, sektor gospodarstva (javni ali zasebni)
in geografsko porazdelitev. Anketiranje je tako kot v ostalih državah GEM potekalo od marca
do julija 2010. Mnenja izvedencev smo kodirali in posredovali koordinacijskemu timu GEM, ki je
pripravil skupno datoteko za vseh 54 držav, ki so leta 2010 sodelovale v tem delu raziskave. V vseh
državah udeleženkah je leta 2010 sodelovalo 2.006 izvedencev.

Čeprav velja opomniti, da povprečnih ocen o okvirnih pogojih za podjetništvo, pridobljenih z an-
ketiranjem nacionalnih izvedencev v posameznih državah, ni mogoče med seboj neposredno
primerjati, vendarle povedo, kako nacionalni izvedenci v posamezni državi ocenjujejo stanje
znotraj določenega podjetniškega okvira v svoji državi. S tem daje standardizirani vprašalnik
možnosti za številne in obsežne mednarodne primerjave okolja za nastanek in razvoj podjetni-
štva v državah, vključenih v raziskavo GEM.

V Tabeli 6 prikazujemo splošen pregled ocen vseh zgoraj zapisanih devetih osnovnih okvirjev
(oziroma z razdelitvijo nekaterih okvirjev na dva dela – skupno 12 okvirjev), v treh skupinah gos
podarstev, glede na tri najbolje in na tri najslabše ocenjene podjetniške okvire v državi. Države
oziroma gospodarstva v posameznih skupinah si v določeni meri delijo tako pozitivne kot
negativne okvirne pogoje za podjetništvo.

Tako na primer vse sodelujoče države v skupini inovacijskih in učinkovitostnih gospodarstev
ocenjujejo dostop do fizične infrastrukture, ki obsega razpoložljivost oziroma težavnost dostopa
do obstoječih fizičnih virov po cenah, ki ne diskriminirajo novih in nastajajočih podjetij, pozitivno.
Prav tako je zelo pogosto kot eden izmed najboljših podjetniških okvirjev ocenjena kakovost
in dostopnost poslovne, pravne in strokovne infrastrukture, ki jo potrebujejo mlada in rastoča
podjetja. Kot negativen je ta okvir ocenjen le v treh azijskih gospodarstvih: v Koreji, na Tajvanu in
na Kitajskem.

Eden izmed najpogosteje negativno ocenjenih okvirjev je razširjenost in kakovost izobraževanja
in usposabljanja za podjetništvo v osnovni in srednji šoli – v vseh državah inovacijskih gospodar-
stev razen v Grčiji ter v vseh državah učinkovitostnih gospodarstev, razen v Argentini, BiH, Latviji
in Turčiji. Prav tako je tudi v Sloveniji ta okvir ocenjen kot eden izmed treh negativnih.

Tabela 6: Najbolje in najslabše ocenjeni podjetniški okvirji v posameznih državah, GEM 2010

 1 2a 2b 3 4a 4b 5 6 7a 7b 8 9

Faktorska gospodarstva

Angola — — + — + +
Bolivija — — + — + +
Egipt + — — + + —
Gana — — — + + +

Okvirni pogoji za podjetništvo

45

 1 2a 2b 3 4a 4b 5 6 7a 7b 8 9

Gvatemala — — — + + +
Iran — — + — + +
Jamajka — — — + + +
Pakistan — — — + + +
Uganda — — + — + +
Vanuatu — — + — + +
Zahodni breg in Gaza — — + + — +
Zambija — — — + + +
Učinkovitostna gospodarstva

Argentina — — — + + +
Bosna in Hercegovina — — — + + +
Brazilija — — — + + +
Čile — + — + — +
Črna gora — — + + — +
Ekvador — — + — + +
Hrvaška — — + + — +
Južnoafr.rep. — — — + + +
Kitajska — — — + + +
Kolumbija — — + — + +
Kostarika — — — + + +
Latvija — — — + + +
Madžarska — — + + +
Makedonija — — + — + +
Malezija + — — + — +
Mehika — — + — + +
Peru — — — + + +
Rusija — — — + + +
Tajvan — — — + + +
Trinidad in Tobago — — + — + +
Tunizija + — — + — +
Turčija — + + — + —
Urugvaj — + — + — +
Inovacijska gospodarstva

Finska + — — + — +
Francija + — + — + —
Grčija — — — + + +

46

Rebernik, Tominc, Crnogaj: GEM Slovenija 2010

 1 2a 2b 3 4a 4b 5 6 7a 7b 8 9

Irska — + — + +
Islandija — — + — + +
Italija — — — + + +
Izrael — — — + + +
Japonska — + — — + +
Koreja — + — — + +
Nemčija — + — + + —
Norveška + — — + — +
Portugalska — — + + + —
Slovenija — — + + + —
Španija — — — + + +
Švedska — — — + + +
Švica + — + — — +
Velika Britanija — — — + + +
ZDA — — — + + +

Slika 4: Povprečne ocene okvirnih pogojev za podjetništvo, GEM 2010

Povprečna ocena na lestvici od 1 do 5

 Inovacijska gospodarstva Učinkovitostna gospodarstva Faktorska gospodarsstva

1,0 1,5 2,0 2,5 3,0 3,5 4,0

Finančna
podpora

Izobraževanje –
OŠ in SŠ

Notranji trg –
dinamičnost

Vladne politike –
podpora

Izobraževanje
po SŠ

Notranji
trg – odprtost

Vladne politike –
regulativa

Prenos R&R

Fizična
infrastruktura

Vladni programi

Posl. in strok.
infrastruktura

Kulturne in
družbene norme

Povprečne ocene okvirnih pogojev za podjetništvo

Okvirni pogoji za podjetništvo

47

Slika 5: �Primerjava povprečnih ocen okvirnih pogojev za podjetništvo v Sloveniji in v Evropi, GEM
2010

Okvirja, ki v skupini inovacijskih gospodarstev nista bila niti enkrat (niti v eni državi) uvrščena med
tri najbolj pozitivne, sta tudi obstoj in učinkovitost različnih mehanizmov za prenos raziskovalnih
dosežkov in tehnologije v podjetniško prakso ter odprtost in konkurenčnost na notranjem trgu –
odprtost, bremena.

Za skupino inovacijskih gospodarstev je tudi zasnovanost in vodenje vladne politike z vidika
regulative eden izmed zelo pogosto najbolj negativno ocenjenih okvirjev – edina izjema v tej skupini
je Norveška, kjer je ta okvir ocenjen kot eden izmed treh pozitivnih okvirjev. Veliko negativnih
ocen in nobene pozitivne si je ta okvir prislužil tudi v skupini učinkovitostnih gospodarstev.

Iz Slike 4 je razvidno, da nacionalni izvedenci v skupini inovacijskih gospodarstev v povprečju
višje ocenjujejo razvitost večine okvirnih pogojev za podjetništvo kot v ostalih dveh skupinah.
To je skladno z GEM modelom, da je razvitost okvirnih pogojev za podjetništvo v ekonomsko
razvitejših državah višja. Res je seveda tudi, da imajo nacionalni izvedenci v faktorskih gospo-
darstvih lahko drugačno izhodišče oziroma kriterij glede razvitosti posameznega podjetniškega
okvirja, kar je lahko tudi razlog za to, da so razlike v povprečnih ocenah podjetniških okvirjev v
vseh treh skupinah držav pravzaprav majhne.

Pri primerjavi povprečnih ocen v Sloveniji in Evropi na Sliki 5 pa je vidno, da izvedenci v Sloveniji
višje kot v povprečju v Evropi ocenjujejo poslovno, pravno in strokovno ter tudi fizično infra-
strukturo, pa tudi višje in visokošolsko izobraževanje za podjetništvo v programih formalnega izo
braževanja in usposabljanja. V povprečju bolje kot v Evropi sta prav tako ocenjena okvirja, ki se
nanašata na notranji trg.

� Primerjava povprečnih ocen okvirnih pogojev za podjetništvo v Sloveniji in v Evropi

4,0

3,5

3,0

2,5

2,0

1,5

1,0

Ku
ltu

rn
e

in

dr
už

be
ne

 n
or

m
e

Po
sl.

 in
 st

ro
k.

in

fr
as

tr
uk

tu
ra

Vl
ad

ni
 p

ro
gr

am
i

Fi
zič

na

in
fr

as
tr

uk
tu

ra

Pr
en

os
 R

&
R

Vl
ad

ne

po
liti

ke
 –

 re
gu

la
tiv

a

No
tr

an
ji

tr
g

–
od

pr
to

st

Izo
br

až
ev

an
je

 p
o

SŠ

Vl
ad

ne

po
liti

ke
 –

 p
od

po
ra

No
tr

an
ji

tr
g

–
di

na
m

ič
no

st

Izo
br

až
ev

an
je

 –

O
Š i

n
SŠ

Fi
na

nč
na

 p
od

po
ra

 Evropa Slovenija

48

Rebernik, Tominc, Crnogaj: GEM Slovenija 2010

Je pa okvir, ki ga slovenski izvedenci ocenjujejo precej nižje kot v povprečju izvedenci v ostalih
evropskih državah, okvir vladnih politik v smislu podpore za razvoj novih in rastočih podjetij, pa
tudi izobraževanje na stopnji do srednješolskega izobraževanja.

Ker so lahko nacionalni izvedenci v različnih gospodarstvih tudi bolj ali manj naklonjeni podjetni-
štvu oziroma ga različno podpirajo, je neposredna primerjava posameznega ocenjenega okvira
med državami omejena, kljub temu pa rezultati analize anketiranja nacionalnih izvedencev
prispevajo k razumevanju pogojev za podjetništvo, zlasti znotraj posamezne države, predvsem
pa so dragoceni za nosilce ekonomske politike kot indikator stanja razvitosti okvirnih pogojev za
podjetništvo.

49

4

Nagnjenost odraslega prebivalstva
k podjetništvu

Nagnjenost odraslega prebivalstva k podjetništvu je pojem, ki vsebinsko zajema veliko dimenzij
odnosa tako posameznika kot celotne družbe do podjetništva. V okviru raziskave GEM zato
proučujemo nagnjenost odraslega prebivalstva k podjetništvu z več različnimi kazalci. Tako po
eni strani ugotavljamo, kaj ljudje menijo glede razpoložljivih dobrih poslovnih priložnosti v okolju
ter kakšne so njihove zmožnosti za to, da te priložnosti izkoristijo, ugotavljamo pa tudi, kakšne so
namere ljudi o vključevanju v podjetništvo. V Tabeli 7 prikazujemo:

–– Delež delovno aktivnih prebivalcev, ki menijo, da se bodo v okolju, kjer živijo, v prihodnjih
šestih mesecih pojavile dobre poslovne priložnosti.

–– Delež delovno aktivnih prebivalcev, ki menijo, da imajo znanje, izkušnje in sposobnosti za
podjetniški poklic.

–– Delež ljudi med tistimi, ki menijo, da se bodo v okolju, kjer živijo, v prihodnjih šestih mesecih
pojavile dobre poslovne priložnosti, a bi jih strah pred neuspehom odvrnil od tega, da bi
ustanovili svoje podjetje.

–– Delež ljudi med tistimi, ki niso vključeni v podjetniško aktivnost, a nameravajo v prihodnjih
treh letih pričeti z ustanavljanjem lastnega podjema oziroma podjetja.

Po drugi strani lahko kulturne in družbene norme v okolju odločitev posameznika za podjetniško
pot spodbujajo ali pa ga zavirajo pri njenem uresničevanju, zato v okviru raziskave GEM
proučujemo tudi:

–– Delež delovno aktivnih prebivalcev, ki menijo, da je podjetništvo zaželena poklicna izbira
oziroma karierna pot.

–– Delež delovno aktivnih prebivalcev, ki menijo, da so uspešni podjetniki v družbi spoštovani.

–– Delež delovno aktivnih prebivalcev, ki menijo, da je v medijih pogosto mogoče zaslediti
zgodbe o uspešnih podjetnikih in njihovih podjemih.

50

Rebernik, Tominc, Crnogaj: GEM Slovenija 2010

Tabela 7: �Elementi podjetniške zmogljivosti (v odstotkih odraslega prebivalstva)

Za
zn

av
an

je

po
slo

vn
ih

pr

ilo
žn

os
ti

Zn
an

je
 za

po

dj
et

ni
št

vo

St
ra

h
pr

ed

ne
us

pe
ho

m
*

Po
dj

et
ni

šk
e

na
m

er
e*

*

Ka
rie

ra

Sp
oš

to
va

nj
e

M
ed

iji

Faktorska gospodarstva

Angola 67,3 73,1 32,2 54,5 70,1 83,3 74,7

Bolivija 53,2 75,8 28,4 49,3 62,9 66,6 51,1

Egipt 38,8 63,4 25,3 24,3 77,7 89,5 70,5

Gana 75,7 74,6 10,4 68,8 91,1 90,7 78,6

Gvatemala 62,9 71,0 23,2 30,7 73,8 59,7 44,1

Iran 41,6 65,7 30,1 31,4 63,6 84,6 62,3

Jamajka 56,1 80,2 33,0 38,1 85,1 84,8 77,4

Pakistan 51,9 56,2 34,3 32,4 76,3 80,7 61,0

Savdska Arabija 75,8 69,3 39,0 1,0 86,8 92,3 78,0

Uganda 80,5 86,7 20,7 77,1 81,1 87,3 81,9

Vanuatu 73,6 79,6 46,9 50,5 55,6 77,6 34,3

Zahodni breg in Gaza 44,0 57,0 40,0 28,2 85,3 83,5 62,5

Zambija 81,4 77,5 12,8 67,1 69,9 71,8 72,5

Netehtano povprečje 61,8 71,5 28,9 42,6 75,3 80,9 65,3

Učinkovitostna gospodarstva

Argentina 50,3 63,5 21,3 21,0 74,3 67,1 61,7

BiH 38,3 62,5 27,4 16,8 76,0 63,0 47,6

Brazilija 48,1 57,9 33,2 26,5 78,0 79,0 81,1

Čile 65,0 65,6 22,1 38,3 87,4 71,2 45,7

Črna gora 36,1 70,9 30,4 31,9 81,0 68,4 69,5

Ekvador 50,3 76,6 31,2 46,3 83,1 74,0 62,6

Hrvaška 23,3 53,2 31,2 7,4 67,1 49,9 41,8

Južnoafriška
republika 40,9 44,3 29,0 16,7 77,5 77,6 78,6

Kitajska 36,2 42,3 32,0 26,9 70,0 76,9 77,0

Kolumbija 68,2 65,1 27,7 41,3 88,6 75,9 66,7

Kostarika 46,4 68,8 36,0 13,2 64,3 63,4 60,8

Latvija 29,1 50,7 39,9 21,4 58,8 64,8 57,2

Madžarska 33,3 43,4 42,4 13,8 55,0 73,7 47,4

Makedonija 34,3 59,7 30,9 26,7 71,3 66,2 56,0

Malezija 40,1 24,3 45,3 5,1 55,7 68,6 88,0

Mehika 55,6 64,6 33,4 22,3 69,4 62,8 54,0

Peru 71,4 76,5 34,0 39,6 82,0 76,8 81,2

Romunija 17,5 38,2 41,1 8,6 66,5 65,5 46,9

Nagnjenost odraslega prebivalstva k podjetništvu

51

Za
zn

av
an

je

po
slo

vn
ih

pr

ilo
žn

os
ti

Zn
an

je
 za

po

dj
et

ni
št

vo

St
ra

h
pr

ed

ne
us

pe
ho

m
*

Po
dj

et
ni

šk
e

na
m

er
e*

*

Ka
rie

ra

Sp
oš

to
va

nj
e

M
ed

iji

Rusija 21,7 22,7 41,7 2,6 65,4 63,7 46,6

Tajvan 29,6 26,4 43,8 25,1 68,4 57,5 78,2

Trinidad in Tobago 69,1 82,8 11,6 30,4 83,2 77,6 67,2

Tunizija 37,6 53,1 23,2 24,1 89,1 92,7 78,4

Turčija 36,1 54,2 25,0 19,4 71,2 76,4 61,7

Urugvaj 52,1 73,3 27,7 31,8 64,8 61,8 43,3

Netehtano povprečje 42,9 55,9 31,7 23,2 72,8 69,8 62,5

Inovacijska gospodarstva

Avstralija 45,7 53,2 35,8 8,7 57,0 68,4 70,5

Belgija 39,6 44,9 35,1 8,2 60,0 51,2 45,7

Danska 46,4 40,7 31,5 5,9

Finska 51,1 39,5 28,6 5,9 46,1 86,5 71,4

Francija 33,9 37,3 40,5 14,2 65,2 67,9 44,7

Grčija 15,9 52,2 50,9 12,8 65,6 70,2 34,5

Irska 22,5 49,2 33,4 6,1 51,8 81,5 61,1

Islandija 48,7 49,0 33,7 15,7 51,2 60,9 66,6

Italija 24,7 42,4 36,8 4,0 69,1 69,3 37,7

Izrael 35,2 41,6 46,0 14,1 61,3 73,0 56,3

Japonska 5,9 13,7 32,6 2,9 28,4 52,0 58,5

Koreja 13,0 29,0 32,5 10,1 67,6 71,3 61,4

Nemčija 28,5 41,6 33,7 6,4 53,1 77,1 49,0

Nizozemska 44,8 45,5 23,8 5,5 85,4 68,6 60,9

Norveška 49,8 40,4 26,6 7,6 57,8 70,7 67,2

Portugalska 20,3 52,1 29,7 8,8 67,5 70,5 52,6

Slovenija 26,8 56,3 27,5 8,7 53,2 73,7 56,2

Španija 18,8 50,2 36,4 5,8 65,4 62,5 40,7

Švedska 66,1 42,4 28,9 8,5 56,9 71,6 60,8

Švica 33,3 43,9 27,0 6,7 64,9 76,4 50,6

Velika Britanija 29,2 51,8 30,3 5,1 51,0 76,7 52,2

ZDA 34,8 59,5 26,7 7,7 65,4 75,9 67,8

Netehtano povprečje 33,4 44,4 33,1 8,2 59,2 70,3 55,5

*	� Delež ljudi, ki bi jih strah pred neuspehom odvrnil od tega, da ustanovijo svoje podjetje, med vsem delovno aktivnim
prebivalstvom, ki meni, da se bodo v okolju kjer živijo, v prihodnjih šestih mesecih pojavile dobre poslovne priložnosti.

**	� Delež ljudi, ki nameravajo v prihodnjih treh letih pričeti z ustanavljanjem lastnega podjema oziroma podjetja, med vsemi
delovno aktivnimi prebivalci, ki še niso vključeni v zgodnjo podjetniško aktivnost.

52

Rebernik, Tominc, Crnogaj: GEM Slovenija 2010

V Tabeli 8 prikazujemo posamezne elemente še primerjalno za različne skupine držav, saj je
celotna skupina GEM držav preveč raznolika, da bi lahko bila pri dejavnikih podjetniške zmogljivo-
sti primerjav s Slovenijo zares relevantna.

Tabela 8: Elementi podjetniške zmogljivosti po skupinah držav (v odstotkih odraslega prebivalstva)

* Slovenija
Vse

sodelujoče
GEM države

Evropske
GEM države

Inovacijska
gospodarstva

Skupina
držav JV

Evrope

Poznavanje podjetnika 49,0 44,2 39,1 36,2 42,7

Poslovne priložnosti 26,8 43,1 33,5 33,4 28,2

Znanje 56,3 54,9 47,5 44,4 54,5

Strah pred neuspehom 27,5 31,2 32,2 33,1 35,22

Podjetniške namere 8,7 24,7 10,9 8,2 15,8

Egalitarizem 79,6 65,2 67,5 63,2 74,3

Kariera 53,2 68,4 63,0 59,2 67,0

Spoštovanje 73,7 72,5 69,1 70,3 66,3

Mediji 56,2 60,5 53,1 55,5 50,0

* Izračunano je netehtano povprečje.

Bolj relevantna je primerjava s skupino evropskih držav in držav inovacijskega gospodarstva, kjer
pa vidimo, da Slovenija pri nekaterih elementih precej odstopa.

4.1. Dojemanje priložnosti

Raziskave kažejo, da je zaznavanje poslovnih priložnosti povezano z vključevanjem ljudi v podjet
ništvo. Povezava med zaznavanjem podjetniške priložnosti in pričetkom podjetniške aktivnosti
pa je lahko različna. Ljudje se za podjetniško pot lahko odločijo takrat, kadar naletijo na obetavno
poslovno priložnost, pri drugih pa lahko najprej dozori odločitev o vključitvi v podjetništvo, temu
pa sledi sistematično in intenzivno iskanje poslovne ideje – poslovne priložnosti (Kelley, Bosma,
Amoros, 2011).

Povezava med zaznavanjem poslovnih priložnosti in vključevanjem ljudi v podjetništvo, kot kaže,
obstaja tako v tistih gospodarstvih, kjer je podjetništvo motivirano v pretežni meri z izkorišča-
njem poslovne priložnosti, kot tudi tam, kjer se ljudje vključujejo v podjetništvo predvsem zaradi
nuje, ker nimajo boljših možnosti za delo in dohodek.

Čeprav delež podjetništva zaradi nuje v povprečju upada z naraščanjem gospodarske razvitosti
(v skupini faktorskih gospodarstev je v povprečju 34 odstotkov, v skupini učinkovitostnih 31
odstotkov, v skupini inovacijskih gospodarstev pa je v povprečju le ena petina vse zgodnje
podjetniške aktivnosti motivirana z nujnostjo posameznika), pa prav tako z naraščanjem
gospodarske razvitosti v povprečju upada tudi delež ljudi, ki menijo, da se bodo pojavile dobre
poslovne priložnosti. V skupini faktorskih gospodarstev je namreč v povprečju skoraj 62 odstotkov
ljudi mnenja, da se bodo v njihovem okolju pojavile dobre poslovne priložnosti, v skupini učinko-
vitostnih gospodarstev je takšnih nekaj manj kot 43 odstotkov, v skupini inovacijskih gospodar-
stev pa le dobrih 33 odstotkov.

Nagnjenost odraslega prebivalstva k podjetništvu

53

Razumljivo je, da imajo ljudje v različnih državah v mislih zagotovo različne poslovne priložnosti
oziroma podjeme, ki bi se jih utegnili lotiti, kar je povezano s stopnjo gospodarske razvitosti države,
hkrati pa tudi s kulturnimi in družbenimi normami glede tega, kaj so privlačne karierne možnosti
oziroma, v najrevnejših državah, sploh možnosti za preživetje. Dobra poslovna priložnost za
posameznika v najrevnejših državah je lahko že vsaka tista poslovna priložnost, ki mu zagotavlja
preživetje – tako na primer v Zambiji ali Ugandi več kot 80 odstotkov delovno aktivnega prebival-
stva meni, da se bodo pojavile dobre poslovne priložnosti.

V skupini inovacijskih gospodarstev, kamor sodi tudi Slovenija, so prav tako opazne velike razlike.
Največ poslovnih priložnosti se obeta v skandinavskih državah (Švedska 66 %, Finska 51 %),
najmanj pa v skupini sredozemskih držav Portugalska (20,3 %), Italija (24,7 %), Grčija (15,9 %),
Španija (18,8 %), zelo blizu tej skupini je tudi Slovenija (26,8 %).

Žal pa v Sloveniji zadnja štiri leta ugotavljamo upad zaznanih poslovnih priložnosti med prebival-
stvom. Medtem ko je bila leta 2007 še skoraj polovica delovno aktivnega prebivalstva mnenja, da
se bodo v njihovem okolju pojavile dobre poslovne priložnosti, je leta 2009 ta odstotek padel na
30 odstotkov, leta 2010 pa še nadaljnjih nekaj odstotnih točk, na 26,8 odstotkov.

GEM 2010

4,54,03,53,02,52,01,51,00,50

Zambija

Hrvaška

Čile

Pakistan

Turčija

Latvija

Vanuatu

Norveška

Islandija

Gvatemala

Brazilija

Kostarika

Južnoafriška rep.

Tunizija

Makedonija

Angola

BiH

Japonska

Španija

Iran

Slovenija

Francija

Bolivija

Uganda

Kitajska

Švica

Urugvaj

Peru

Ekvador

Italija

Madžarska

Grčija

Argentina

Tajvan

Portugalska

Savdska Arabija

Črna gora

Švedska

Irska

Gana

Velika Britanija

ZDA

Izrael

Finska

Jamajka

Trinidad in Tobago

Kolumbija

Nemčija

Egipt

Rusija

Malezija

Koreja

Mehika

Zahodni breg in Gaza

Slika 6: Priložnosti za ustanovitev podjetja, vse GEM države

Zaznavanje poslovnih priložnosti

54

Rebernik, Tominc, Crnogaj: GEM Slovenija 2010

Tudi nacionalni izvedenci, ki so ocenjevali razpoložljivost dobrih priložnosti v poslovnem okolju ter
sposobnosti zaznavanja poslovnih priložnosti ljudi v svoji državi, so v Sloveniji ocenili v povprečju
le z oceno 3,26 (izvedenci so ocenjevali pet komponent na tem področju), kar Slovenijo uvršča
približno na sredino lestvice vseh sodelujočih držav (Slika 6). Izvedenci v Sloveniji so v primerjavi
z izvedenci v ostalih evropskih državah to področje ocenili z deveto povprečno oceno (Slika 7).

4.2. Dojemanje zmogljivosti

Vključevanje v podjetništvo je vsaj deloma pogojeno z razpoložljivimi poslovnimi priložnostmi in
dojemanjem, da le-te obetajo poslovni uspeh. Za vključevanje v podjetništvo pa je pomembno
tudi dojemanje lastnih zmogljivosti, zmožnosti in sposobnosti za podjetništvo, zato je zaupanje v
lastno znanje, izkušnje in sposobnosti, ki so potrebni za podjetništvo tisto, ki lahko med drugim
spodbudi ljudi, da s podjetniško aktivnostjo tudi pričnejo.

Podobno, kot smo ugotavljali pri zaznavanju poslovnih priložnosti, lahko tudi tukaj ugotovimo,
da z naraščanjem gospodarske razvitosti države v povprečju upada tudi delež ljudi, ki menijo,
da imajo znanje, izkušnje in sposobnosti za podjetništvo. V skupini faktorskih gospodarstev je
takšnih v povprečju 71,5 odstotkov, v učinkovitostnih 55,9 odstotkov, v inovacijskih gospodar-
stvih pa je v lastno znanje, izkušnje in sposobnosti v povprečju prepričanih le 44,4 odstotkov
delovno aktivnega prebivalstva.

Glede na različne tipe podjetništva in na značilnosti podjemov v teh treh skupinah državah je
takšna porazdelitev razumljiva. Podjetniške ideje, ki vključujejo v povprečju bistveno manj
inovativnih tehnologij ter izkazujejo nižje možnosti za rast podjema oziroma podjetja, večinoma pa
zagotavljajo le preživetje ljudi, ki se vključujejo v podjetništvo, temeljijo zagotovo na drugačnem
razumevanju potrebnega znanja, izkušenj in sposobnosti za podjetništvo, kot pa v okoljih, kjer so
značilnosti podjetništva bistveno drugačne.

V Sloveniji je v povprečju več kot 56 % ljudi mnenja, da imajo znanje, izkušnje in sposobnosti za
podjetništvo – v skupini inovacijskih gospodarstev je višji odstotek zabeležen le v ZDA (59,5 %).
Kot smo ugotavljali že v preteklih letih (Rebernik, Tominc, Pušnik, 2010), je ta kazalec za Slovenijo
lahko tudi odraz nepoznavanja podjetniške stvarnosti. Posamezniki, ki menijo, da imajo potrebne

Slika 7: Priložnosti za ustanovitev podjetja, evropske GEM države

GEM 2010
4,03,53,02,52,01,51,00,50

Finska

Grčija

Turčija

Francija

Rusija

Latvija

Makedonija

Črna gora

Hrvaška

Švica

Irska

Norveška

BiH

Švedska

Nemčija

Slovenija

Španija

Islandija

Portugalska

Italija

Velika Britanija

Madžarska

Zaznavanje poslovnih priložnosti

Nagnjenost odraslega prebivalstva k podjetništvu

55

kompetence za podjetništvo, se bodo sicer bolj verjetno lotili podjetništva, kot pa tisti, ki tega ne
dojemajo na tak način, čeprav dejanske kompetence morda za podjetniški uspeh ne zadoščajo.
Zaradi obnavljanja gospodarske strukture je smiselno, da čim več posameznikov poskuša s
podjetniško aktivnostjo, vendar pa je slej kot prej treba pretehtati družbene stroške podjetniških
poskusov in posameznikom, ki se lotijo podjetništva realno nepripravljeni, zagotoviti ustrezne
mehanizme za pridobitev manjkajočih znanj in veščin (Rebernik, Tominc, Pušnik, 2009). Delež ljudi
v Sloveniji, ki izražajo zaupanje v lastno znanje, izkušnje in sposobnosti za podjetništvo, že vse od
leta 2006 narašča. Tako je bilo takega mnenja leta 2006 dobrih 47 odstotkov ljudi, odstotek pa je
nato vsako leto naraščal v povprečju za dve odstotni točki.

Tudi nacionalni izvedenci so ocenjevali stopnjo podjetniških veščin in sposobnosti ljudi v njihovi
državi za podjetništvo – to področje so izvedenci v Sloveniji ocenili v povprečju z oceno 2,55
(izvedenci so tudi tukaj ocenjevali pet komponent), kar sicer Slovenijo uvršča precej visoko na
lestvici vseh sodelujočih držav (Slika 8), v evropskem merilu pa na visoko 6. mesto (Slika 9). Po
drugi strani pa rezultati hkrati kažejo, da nacionalni izvedenci v Sloveniji izobraževanje in usposa-
bljanje za podjetništvo tako v osnovni in srednji šoli kot tudi po srednji šoli, ocenjujejo relativno

GEM 2010
4,03,53,02,52,01,51,00,50

Islandija

Kostarika

Zambija

Finska

Gvatemala

Tunizija

ZDA

Ekvador

Slovenija

Portugalska

Izrael

BiH

Latvija

Zahodni breg in Gaza

Španija

Pakistan

Brazilija

Švedska

Južnoafriška rep.

Iran

Čile

Norveška

Angola

Tajvan

Kitajska

Grčija

Črna gora

Kolumbija

Nemčija

Francija

Madžarska

Japonska

Makedonija

Argentina

Velika Britanija

Malezija

Jamajka

Irska

Hrvaška

Švica

Bolivija

Uganda

Trinidad in Tobago

Peru

Urugvaj

Italija

Koreja

Vanuatu

Mehika

Rusija

Savdska Arabija

Turčija

Gana

Egipt

Slika 8: Zmogljivosti in znanja za ustanovitev podjetja, vse GEM države

Podjetniške veščine in sposobnosti

56

Rebernik, Tominc, Crnogaj: GEM Slovenija 2010

slabše kot izvedenci v večini drugih držav, saj se na obeh področjih Slovenija uvršča v zadnjo
petino lestvice sodelujočih držav (Izobraževanje in usposabljanje v osnovni in srednji šoli –
povprečna ocena 2,17; Izobraževanje in usposabljanje po srednji šoli – povprečna ocena 2,98).

4.3. Strah pred neuspehom

Ker lahko strah pred neuspehom in tveganje možnega neuspeha prevladata nad še tako
obetavno možnostjo izkoriščanja poslovne priložnosti, lahko nagnjenost k prevzemanju tveganja
igra pomembno vlogo v procesu vključevanja v podjetniško aktivnost. S tega vidika je stopnja
podjetniške aktivnosti v gospodarstvu povezana s širšo družbeno kulturo glede prevzemanja
tveganja. Zato v okviru raziskave GEM proučujemo tudi to komponento in sicer tako, da merimo
delež ljudi, ki bi jih strah pred neuspehom odvrnil od tega, da ustanovijo svoje podjetje, med
vsemi delovno aktivnimi prebivalci, ki menijo, da se bodo v okolju, kjer živijo, v prihodnjih šestih
mesecih pojavile dobre poslovne priložnosti.

V nasprotju z dojemanjem priložnosti in zmogljivosti, kjer so opazne razlike v treh skupinah držav
(faktorska, učinkovitostna in inovacijska gospodarstva), pa je strah pred neuspehom po državah
v povprečju bolj enakomerno porazdeljen. V faktorskih gospodarstvih je v povprečju 28,9
odstotkov prebivalcev, ki hkrati zaznavajo tudi poslovne priložnosti v svojem okolju, mnenja, da bi
jih strah pred neuspehom utegnil odvrniti od vključitve v podjetništvo, v skupini učinkovitostnih
gospodarstev je takšnih v povprečju 31,7 odstotkov, v skupini inovacijskih gospodarstev pa 33,1
odstotek. Izmed vseh sodelujočih držav najvišjo stopnjo strahu pred neuspehom izkazujejo ljudje
v Grčiji, več kot 50 % (Slika 10). V skupini inovacijskih gospodarstev najnižjo stopnjo strahu pred
neuspehom oziroma najvišjo stopnjo sprejemanja tveganja izražajo ljudje na Nizozemskem, 23,8
odstotkov, med države, v katerih je strah pred neuspehom v splošnem relativno šibko prisoten,
pa se uvršča tudi Slovenija s 27,5 odstotki. Kot je razvidno na Sliki 11, je strah pred neuspehom v
Sloveniji prisoten v povprečju v manjši meri, kot v katerikoli primerjani skupini držav.

Rezultati tudi kažejo (Kelley, Bosma, Amoros, 2011), da so različne skupine delovno aktivnega
prebivalstva različno nagnjene k sprejemanju tveganja. Tako na primer strah pred neuspehom v
povprečju s starostjo narašča. Velja pa tudi, da je strah pred neuspehom v povprečju nižji med
ljudmi, ki zaznavajo poslovne priložnosti, kot pa na splošno med delovno aktivnim prebivalstvom,

GEM 2010
4,03,53,02,52,01,51,00,50

Islandija

Francija

Turčija

Slovenija

Velika Britanija

Švica

Španija

Norveška

Rusija

Finska

Črna gora

Latvija

BiH

Grčija

Hrvaška

Italija

Nemčija

Irska

Portugalska

Švedska

Makedonija

Madžarska

Slika 9: Zmogljivosti in znanja za ustanovitev podjetja, evropske GEM države

Podjetniške veščine in sposobnosti

Nagnjenost odraslega prebivalstva k podjetništvu

57

Slika 10: Strah pred neuspehom v GEM državah

Slika 11: Strah pred neuspehom po skupinah držav

O
ds

to
te

k o
dr

as
lih

 p
re

bi
va

lc
ev

. k
i j

ih
 je

 st
ra

h
ne

us
pe

ha
, m

ed

vs
em

i v
 st

ar
os

ti
od

 1
8

do
 6

4
le

t,
ki

 v
sv

oj
em

 o
ko

lju
 za

zn
av

aj
o

do
br

e
po

slo
vn

e
pr

ilo
žn

os
ti

60 %

50 %

40 %

30 %

20 %

10 %

0 %

GEM 2010

Ga
na

Be
lg

ija

Ju
žn

oa
fr

išk
a

re
p.

Eg
ip

t

An
go

la

Či
le

Šp
an

ija

M
ak

ed
on

ija

Sl
ov

en
ija

Irs
ka

Tr
in

id
ad

 in
 To

ba
go

Av
st

ra
lij

a

Po
rt

ug
al

sk
a

No
rv

eš
ka

Ko
re

ja

Tu
ni

zij
a

Ita
lij

a

Fr
an

cij
a

La
tv

ija

Ru
sij

a
Ta

jv
an

Ek
va

do
r

Ko
lu

m
bi

ja

M
eh

ik
a

Za
m

bi
ja

Ira
n

ZD
A

Ja
po

ns
ka

Gv
at

em
al

a

Sa
vd

sk
a

Ar
ab

ija

Ro
m

un
ija

Za
ho

dn
i b

re
g

in
 G

az
a

M
ad

ža
rs

ka
M

al
ez

ija
Izr

ae
l

Va
nu

at
u

Gr
či

ja

Hr
va

šk
a

Ur
ug

va
j

Ne
m

či
ja

Ug
an

da

Ve
lik

a
Br

ita
ni

ja

Šv
ic

a

Ja
m

aj
ka

Ni
zo

ze
m

sk
a

Da
ns

ka

Bo
liv

ija

Isl
an

di
ja

Ar
ge

nti
na

Ko
st

ar
ik

a

Čr
na

 g
or

a

Bi
H

Br
az

ili
ja

Šv
ed

sk
a

Pa
ki

st
an

Tu
rč

ija

Ki
ta

jsk
a

Fi
ns

ka

Pe
ru

Strah pred neuspehom
O

ds
to

te
k o

dr
as

lih
 p

re
bi

va
lc

ev
, k

i j
ih

 je
 st

ra
h

ne
us

pe
ha

, m
ed

 v
se

m
i v

 st
ar

os
ti

od
 1

8
do

 6
4

le
t,

ki

v s
vo

je
m

 o
ko

lju
 za

zn
av

aj
o

do
br

e
po

slo
vn

e
pr

ilo
žn

os
ti 40 %

35 %

30 %

25 %

20 %

15 %

10 %

5 %

0 %

GEM 2010

Skupina držav
JV Evrope

Slovenija Evropske
GEM države

Vse sodelujoče
GEM države

Inovacijska
gospodarstva

Strah pred neuspehom

kar bi morda lahko pomenilo, da bi zmanjšanje strahu pred neuspehom v družbi vodilo tudi k bolj
sproščenemu dojemanju obetavnih poslovnih priložnosti in s tem tudi morebitnemu večjemu
vključevanju v podjetniško aktivnost.

58

Rebernik, Tominc, Crnogaj: GEM Slovenija 2010

4.4. Podjetniške namere

V okviru raziskave GEM proučujemo tudi podjetniške namere ljudi v prihodnjih treh letih –
analiziramo delež ljudi, ki nameravajo v prihodnjih treh letih pričeti z ustanavljanjem lastnega
podjema oziroma podjetja, med vsemi delovno aktivnimi prebivalci, ki še niso vključeni v zgodnjo
podjetniško aktivnost.

Podjetniške namere izrazito upadajo z naraščanjem gospodarske razvitosti države, kar je
razvidno tudi iz Slike 12. V faktorskih gospodarstvih je tako v povprečju kar 42,6 odstotkov
trenutno podjetniško neaktivnih prebivalcev zatrdilo, da nameravajo v prihodnjih treh letih
pričeti s podjetniško aktivnostjo. V učinkovitostnih gospodarstvih je takšnih v povprečju 23,2
odstotka, v skupini inovacijskih gospodarstev, kamor sodi tudi Slovenija, pa v povprečju le 8,2
odstotka. Slovenija je z 8,7 odstotki tipična država te skupine. Najvišje podjetniške namere v
skupini inovacijskih gospodarstev najdemo na Islandiji – 15,7 odstotkov.

Posamezniki lahko dojemajo podjetništvo zelo pozitivno in je takšen tudi odnos prevladujočih
kulturnih norm v družbi (o čemer govorimo v naslednjem podpoglavju), pa so kljub temu njihove
namere za vključevanje v podjetništvo v prihodnosti skromne. To je značilno za večino evropskih
držav (Kelley, Bosma, Amoros, 2011).

V primerjavi z ostalimi skupinami držav, kar je prikazano na Sliki 13, Slovenci izkazujejo zelo
skromne podjetniške namere. Kot rečeno so to tipične, povprečne podjetniške namere ino-
vacijskega gospodarstva. V skupini držav JV Evrope so podjetniške namere nekoliko višje,

O
ds

to
te

k o
dr

as
lih

 p
re

bi
va

lc
ev

, k
i iz

ka
zu

je
jo

 p
od

je
tn

išk
e

na
m

er
e,

 m
ed

 v
se

m
i v

 st
ar

os
ti

od
 1

8
do

 6
4

le
t,

ki
 še

 n
iso

vk

lju
če

ni
 v

po
dj

et
ni

šk
o

ak
tiv

no
st

90 %

80 %

70 %

60 %

50 %

40 %

30 %

20 %

10 %

0 %

GEM 2010

Sa
vd

sk
a

Ar
ab

ija

Tr
in

id
ad

 in
 To

ba
go

Po
rt

ug
al

sk
a

Irs
ka

Tu
rč

ija

Ve
lik

a
Br

ita
ni

ja

Ur
ug

va
j

Izr
ae

l

ZD
A

Eg
ip

t

Ru
sij

a

Gv
at

em
al

a

Ko
re

ja

Ne
m

či
ja

Ar
ge

nti
na

Ni
zo

ze
m

sk
a

Čr
na

 g
or

a

Pe
ru

Ja
m

aj
ka

Ek
va

do
r

Va
nu

at
u

Fr
an

cij
a

Be
lg

ija

Ta
jv

an

Ja
po

ns
ka

Gr
či

ja

Šv
ic

a

La
tv

ija

Šp
an

ija

Pa
ki

st
an

Ko
lu

m
bi

ja
Či

le

Bo
liv

ija
An

go
la

Za
m

bi
ja

Ga
na

Ug
an

da

Isl
an

di
ja

Šv
ed

sk
a

Br
az

ili
ja

Ita
lij

a

Ko
st

ar
ik

a

Hr
va

šk
a

M
eh

ik
a

Fi
ns

ka

Ju
žn

oa
fr

išk
a

re
p.

Ro
m

un
ija

M
ak

ed
on

ija

M
al

ez
ija

Ira
n

M
ad

ža
rs

ka

No
rv

eš
ka

Tu
ni

zij
a

Sl
ov

en
ija

Za
ho

dn
i b

re
g

in
 G

az
a

Da
ns

ka Bi
H

Av
st

ra
lij

a

Ki
ta

jsk
a

Slika 12: Podjetniške namere po skupinah držav

Podjetniške namere

Nagnjenost odraslega prebivalstva k podjetništvu

59

v povprečju jih izraža nekaj več kot 15 odstotkov podjetniško neaktivnih prebivalcev –
vendar pa tiste države JV Evrope, ki sodijo v skupino učinkovitostnih gospodarstev, izražajo v
povprečju nižje podjetniške namere, kot to velja v povprečju za skupino učinkovitostnih go-
spodarstev. Visoko povprečje vseh v raziskavo GEM vključenih držav je posledica visokega
deleža prebivalcev s podjetniškimi namerami v skupini učinkovitostnih, še zlasti pa faktorskih
gospodarstev.

4.5. Dojemanje podjetništva

Kulturne in družbene norme v okolju lahko odločitev posameznika za podjetniško pot spodbujajo
ali ga zavirajo pri njenem uresničevanju, hkrati pa so relativno stabilne in se vsebinsko le počasi
spreminjajo. Podjetniško kulturo v družbi sooblikuje dojemanje spoštovanosti in zaželenosti
podjetniškega poklica. Tudi mediji imajo veliko vlogo pri oblikovanju javnega mnenja o statusu
podjetništva v družbi. V okviru raziskave GEM tako proučujemo tudi delež delovno aktivnih
prebivalcev, ki menijo, da je podjetništvo zaželena poklicna izbira oziroma karierna pot, delež
tistih, ki menijo, da so uspešni podjetniki v družbi spoštovani ter tistih, ki menijo, da je v medijih
pogosteje mogoče zaslediti zgodbe o uspešnih podjetnikih in njihovih podjemih.

Kljub temu, da je večina podjetništva v faktorskih gospodarstvih nastala iz nuje, je prav za
faktorska gospodarstva značilen v povprečju najvišji delež ljudi, ki dojemajo podjetništvo kot
privlačno karierno možnost (v povprečju 75,3 %) in spoštovano aktivnost (v povprečju 80,9 %),
prav tako pa tudi mediji po mnenju večine ljudi izražajo oziroma oblikujejo pozitivno podobo
podjetništva v družbi (65,3 %). Ti deleži so v učinkovitostnih in še zlasti v inovacijskih gospo-
darstvih v povprečju nižji. Tako v skupini inovacijskih gospodarstev v povprečju 59,2 odstotkov
ljudi meni, da je podjetništvo zaželena karierna izbira, 70,3 odstotkov jih meni, da so uspešni
podjetniki v družbi spoštovani, 55,3 odstotkov pa vlogo medijev dojema kot pozitivno. Slovenija
je v tem pogledu dokaj povprečna država inovacijskega gospodarstva, kar lahko razberemo iz

Slika 13: Podjetniške namere v GEM državah

O
ds

to
te

k o
dr

as
lih

 p
re

bi
va

lc
ev

, k
i iz

ka
zu

je
jo

po

dj
et

ni
šk

e
na

m
er

e,
 m

ed
 v

se
m

i v
 st

ar
os

ti
od

 1
8

do

64
 le

t,
ki

 še
 n

iso
 v

kl
ju

če
ni

 v
po

dj
et

ni
šk

o
ak

tiv
no

st

30 %

25 %

20 %

15 %

10 %

5 %

0 %

GEM 2010

Skupina držav
JV Evrope

Slovenija Evropske
GEM države

Vse sodelujoče
GEM države

Inovacijska
gospodarstva

Podjetniške namere

60

Rebernik, Tominc, Crnogaj: GEM Slovenija 2010

Slika 14: Družbeni status podjetnika

Slika 15: Družbeni status podjetnika, evropske GEM države

GEM 2010
5,04,03,5 4,53,02,52,01,51,00,50

Izrael

Norveška

Črna gora

Kolumbija

BiH

Jamajka

Španija

Pakistan

Italija

Iran

Tajvan

Rusija

Savdska Arabija

Tunizija

Čile

Irska

Nemčija

Madžarska

Hrvaška

Slovenija

Švica

Peru

Švedska

Uganda

Latvija

Turčija

Portugalska

Malezija

Argentina

Japonska

Francija

Urugvaj

Finska

Zambija

Egipt

Kitajska

Južnoafriška rep.

Islandija

Makedonija

Mehika

Koreja

Zahodni breg in Gaza

Vanuatu

ZDA

Bolivija

Trinidad in Tobago

Gana

Gvatemala

Angola

Grčija

Brazilija

Ekvador

Velika Britanija

Kostarika

GEM 2010
4,54,03,53,02,52,01,51,00,50

Irska

Slovenija

Portugalska

Črna gora

Rusija

Turčija

Makedonija

Latvija

Španija

Islandija

Švedska

Švica

Nemčija

Italija

Grčija

Finska

Hrvaška

Velika Britanija

Norveška

Madžarska

BiH

Francija

Družbeni status podjetnika

Družbeni status podjetnika

Nagnjenost odraslega prebivalstva k podjetništvu

61

Tabele 7. Za razvitejše države z višjim DBP na prebivalca, kjer je motiv za vključitev v podjetniško
aktivnost lastna izbira in izkoriščanje poslovne priložnosti (in ne nuja), je v povprečju značilno
manjše odobravanje podjetništva kot karierne izbire, v primerjavi z dojemanjem položaja
podjetnika kot uglednega in spoštovanega. Kaže, da v teh družbah ljudje v povprečju uspešne
podjetnike občudujejo bolj, kot pa si takšni želijo postati tudi sami.

Gibanje vseh treh komponent v zadnjih petih letih je v Sloveniji dokaj stabilno, kljub temu pa v
letu 2010 pri vseh treh beležimo rahel upad glede na leto poprej, kot je razvidno iz Tabele 9.

Tudi nacionalni izvedenci so ocenjevali različne vidike statusa podjetnika v družbi – to področje
so izvedenci v Sloveniji ocenili v povprečju z oceno 2,76, kar Slovenijo uvršča na sam rep na
lestvici vseh sodelujočih držav (Slika 14), saj se za Slovenijo uvršča le še Urugvaj, v evropskem
merilu pa je Slovenija na zadnjem mestu (Slika 15). Izvedenci so to področje ocenjevali s petimi
komponentami, med katerimi je z najnižjo oceno ocenjeno dojemanje podjetništva kot zaželene
karierne izbire (v povprečju so to področje slovenski nacionalni izvedenci ocenili z oceno 2,40).

Tabela 9: Dojemanje podjetništva

Odstotek prebivalstva v starosti od 18 do 64 let

Leto 2006 2007 2008 2009 2010

Podjetniška zmogljivost – dojemanje kulturne podpore:
- karierna izbira
- spoštovanje podjetniškega poklica
- odnos medijev

56,68
76,19
57,93

57,73
75,96
68,18

57,60
77,80
60,10

55,6
77,6
57,2

53,18
73,70
56,17

4.6. Zaupanje v novosti

V raziskavi GEM analiziramo tudi nagnjenost prebivalstva (kupcev izdelkov in storitev) k
sprejemanju novosti. Ta dimenzija raziskovanja temelji na ugotovitvi, (Bhide, 2008), da tudi
inovativni podjemi ne bodo uspeli, če ne obstajajo kupci, ki sprejemajo (in kupijo) nove in
inovativne izdelke in storitve (inovativnost podjemov oziroma podjetij v zgodnji podjetniški
aktivnosti obravnavamo v šestem poglavju). Hkrati smo v preteklih dveh letih proučevanje
razširili tudi na podjetja ter vse zaposlene vprašali tudi o tem, kakšen je odnos njihovega
podjetja do sprejemanja novosti.

Tako smo v raziskavi GEM vse prebivalce, ki so odgovarjali na anketni vprašalnik, povprašali o
treh dimenzijah njihove nagnjenosti k sprejemanju novosti in sicer, ali se strinjajo s trditvami (na
5 stopenjski lestvici od 1 – močno se strinjam, 2 – se strinjam, do 5 – močno se ne strinjam; pri
izračunu deleža tistih, ki se strinjajo s trditvijo, smo upoštevali tiste, ki so odgovorili z 1 ali 2, kar
podajamo v Tabeli 10):

–– T1: V prihodnjih šestih mesecih boste verjetno kupili izdelke ali storitve, ki so novi na tržišču.

–– T2: V prihodnjih šestih mesecih boste verjetno prvič preizkusili izdelke ali storitve, kjer so
uporabljene najnovejše tehnologije.

–– T3: V prihodnjih šestih mesecih bodo novi izdelki ali storitve izboljšali vaše življenje.

Za skupno mero nagnjenosti k sprejemanju novosti smo opredelili povprečen odstotek tistih, ki
so se strinjali s posameznimi trditvami in ga imenovali »Indeks zaupanja v novosti – prebivalci«.

62

Rebernik, Tominc, Crnogaj: GEM Slovenija 2010

Kot opredeljuje Levie (2010), je ta indeks zaupanja v novosti a) mera povpraševanja potrošnikov
po inovacijah, b) označuje stopnjo, do katere so potrošniki pripravljeni preizkušati novosti ter c)
stopnjo njihovega zaupanja v koristnost izdelkov in storitev, ki temeljijo na inovacijah. V citiranem
delu najdemo tudi podrobno metodologijo celotne raziskave.

Tabela 10: Zaupanje v novosti med odraslim prebivalstvom Slovenije

% prebivalcev, ki se strinjajo s trditvijo 2007 2008 2009 2010

T1 52,5 53,2 41,9 44,98

T2 49,3 48,4 38,5 45,16

T3 43,0 39,3 34,5 36,75

Indeks zaupanja v novosti – prebivalci 48,3 46,9 38,5 42,3

V Sloveniji lahko za pretekla leta ugotovimo, da se je vrednost indeksa po tem, ko je leta 2009
nekoliko upadla, leta 2010 nato ponovno nekoliko dvignila. V povprečju v vseh sodelujočih državah
indeks odraža relativno veliko mero stabilnosti zaupanja v inovacije, kljub padcu splošnega
zaupanja potrošnikov kot posledice krize, kar ugotavljajo nekatere raziskave (Levie, 2010).

Povprašali smo tudi zaposlene za polni ali skrajšani delovni čas in sicer, kako se strinjajo s trditvami,
ki opisujejo odnos njihovega podjetja oziroma organizacije, kjer so zaposleni, do sprejemanja
novosti (na 5 stopenjski lestvici od 1 – močno se strinjam, 2 – se strinjam, do 5 – močno se ne
strinjam; pri izračunu deleža tistih, ki se strinjajo s trditvijo, smo upoštevali tiste, ki so odgovorili
z 1 ali 2, kar podajamo v Tabeli 11):

–– T11: V prihodnjih šestih mesecih bo organizacija, za katero delate, verjetno kupila izdelke ali
storitve, ki so za organizacijo novi.

–– T22: V prihodnjih šestih mesecih boste verjetno pri vašem vsakodnevnem službenem delu
prvič preizkusili izdelke ali storitve, kjer je uporabljena najnovejša tehnologija.

–– T33: V prihodnjih šestih mesecih bodo novi izdelki ali storitve izboljšali vaše življenje na
delovnem mestu.

Tudi tukaj smo za skupno mero nagnjenosti k sprejemanju novosti opredelili povprečen
odstotek tistih, ki so se strinjali s posameznimi trditvami in ga imenovali »Indeks zaupanja v
novosti – organizacije«.

Tabela 11: Zaupanje v novosti - organizacije, Slovenija 2010

% vprašanih, ki se strinja s trditvijo 2010

T11 52,4

T22 46,2

T33 37,1

Indeks zaupanja v novosti - organizacije 45,2

Medtem ko je bil v Sloveniji indeks zaupanja v novosti – organizacije leta 2009 enak 42 %, se je,
podobno kot indeks za prebivalstvo, leta 2010 nekoliko zvišal.

Nagnjenost odraslega prebivalstva k podjetništvu

63

Ugotovitve avtorja opisanih indeksov (Levie, 2010) pa vodijo do nekaterih zanimivih
zaključkov glede vpliva kulturnega okolja družbe na odnos potrošnikov (tako posamezni-
kov kot organizacij, podjetij) do inovacij in novih izdelkov in storitev. Raziskave kažejo, da je
zlasti indeks zaupanja v novosti – prebivalci, močno negativno povezan z obliko vira oblasti v
družbi – z družbenimi vrednotami.

Raziskava World Values Survey (http://www.worldvaluessurvey.org) je namreč pripeljala do
oblikovanja kazalca družbenih vrednot, ki pokriva pet različnih, a med seboj visoko koreliranih
dimenzij družbenih vrednot – komponento religije, patriotizma, potrebe po spoštovanju
oblasti, način učenja (poslušnost nasproti neodvisnosti) ter družinske vrednote. Kazalec
družbenih vrednot zavzema negativne vrednosti pri tradicionalnih družbah, pri sekularnih,
bolj razumskih (modernih) družbah pa je vrednost kazalca pozitivna. Višja kot je stopnja »tra-
dicionalnosti« družbe, višja je v povprečju tudi vrednost indeksa zaupanja v novosti med
prebivalstvom. Poleg tega ima v družbah, ki jih lahko uvrščamo med tradicionalne (Iran,
Kitajska, Združeni Arabski Emirati…) indeks zaupanja v novosti za organizacije v povprečju
nižjo vrednost kot pa indeks zaupanja v novosti prebivalstva. V državah, ki jih lahko štejemo
med tiste, kjer je človek postavljen v ospredje, je ravno obratno.

Ena izmed možnih razlag za tovrstno povezavo je, da posamezniki, ki jih omejuje družbeni
pritisk, s katerim se srečujejo v tradicionalni družbi, novosti izdelkov in storitev sprejemajo
kot enega redkih virov novosti in svobodne izbire. V sekularno razumskih družbah so
posamezniki svobodnejši pri svojih vsakodnevnih življenjskih izbirah in novosti izdelkov ter
storitev za njih ne predstavljajo posebnega, morda celo simbolnega pomena. To seveda ni
zavračanje novosti, ampak bolj kritičen, manj naiven pristop relativno varnega posameznika
(Levie, 2010).

Tudi nacionalni izvedenci so ocenjevali tako naklonjenost odraslih prebivalcev kot organizacij
oziroma podjetij do inovacij, do preizkušanja novih izdelkov in storitev ter še glede nekaterih
drugih komponent sprejemanja novosti. Odnos podjetij do inovacij so nacionalni izvedenci v
Sloveniji ocenili s povprečno oceno 2,96, kar Slovenijo uvršča v spodnjo polovico sodelujočih
držav, v evropski primerjavi z 22 državami pa na 14. mesto (Slika 16). Čeprav so odnos po-
sameznikov – potrošnikov do inovacij ocenili slovenski izvedenci z višjo povprečno oceno

GEM 2010
4,54,03,53,02,52,01,51,00,50

Islandija

Turčija

Portugalska

Švedska

Grčija

Švica

Norveška

Irska

Rusija

Finska

Črna gora

Francija

Madžarska

Velika Britanija

Slovenija

Makedonija

Hrvaška

Nemčija

Italija

BiH

Latvija

Španija

Slika 16: Odnos podjetij do inovacij, evropske GEM države

Odnos podjetij do inovacij

64

Rebernik, Tominc, Crnogaj: GEM Slovenija 2010

(3,33), pa se je Slovenija primerjalno s povprečnimi ocenami drugih sodelujočih držav uvrstila
precej na rep lestvice, v evropskem merilu na 18. mesto (Slika 17).

Slika 17: Odnos potrošnikov do inovacij, evropske GEM države

GEM 2010
4,54,03,53,02,52,01,51,00,50

Islandija

Turčija

Latvija

Švica

Norveška

Portugalska

Črna gora

Španija

Nemčija

Velika Britanija

Rusija

Makedonija

Slovenija

Finska

Hrvaška

Švedska

Madžarska

Francija

Italija

BiH

Irska

Grčija

Odnos potrošnikov do inovacij

65

5

Podjetniška aktivnost

5.1. Vključenost odraslega prebivalstva v podjetništvo

V GEM spremljamo tri skupine podjetnikov. Nastajajoči podjetniki so tisti, ki so storili prve
korake na svoji podjetniški poti. Nekateri so že ustanovili podjetja in izplačujejo plače, a ne
dlje kot tri mesece, drugi so šele pričeli z aktivnostmi za podjetniško kariero. Novi podjetniki
že poslujejo več kot tri mesece, a ne več kot tri leta in pol, ustaljeni podjetniki pa so na trgu že
več kot tri leta in pol. Tako zajamemo celoten spekter posameznikov, tudi tiste, ki še nimajo

O
ds

to
te

k o
dr

as
le

ga
 p

re
bi

va
lst

va
 v

st
ar

os
ti

od
 1

8
do

 6
4

le
t

60 %

50 %

40 %

30 %

20 %

10 %

0 %

GEM Slovenija 2010

Ita
lij

a

Ko
st

ar
ik

a

Irs
ka

Šv
ed

sk
a

Tu
rč

ui
ja

Ni
zo

ze
m

sk
a

Čr
na

 g
or

a

No
rv

eš
ka

Izr
ae

l

Za
ho

dn
i b

re
g i

n
Ga

za

Ja
po

ns
ka

Ar
ge

nti
na

Eg
ip

t

M
al

ez
ija

Ju
žn

oa
fr

išk
a

re
p.

Ro
m

un
ija

Tr
in

id
ad

 in
 To

ba
go

Ko
lu

m
bi

ja

Či
le

Pe
ru

An
go

la

Bo
sn

a i
n H

er
ce

go
vin

a

Fi
ns

ka

Ja
m

aj
ka

Be
lg

ija

M
ad

ža
rs

ka

Šv
ic

a

Pa
ki

st
an

Šp
an

ija

Gv
at

em
al

a

Ek
va

do
r

Br
az

ili
ja

Ug
an

da

Za
m

bi
ja

Ga
na

Bo
liv

ija
Va

nu
at

u

Av
st

ra
lij

a

Fr
an

cij
a

M
eh

ik
a

Da
ns

ka

Ne
m

či
ja

Gr
či

ja

Sa
vd

sk
a

Ar
ab

ija

Po
rt

ug
al

sk
a

M
ak

ed
on

ija

Tu
ni

zij
a

Isl
an

di
ja

Ru
sij

a

Ki
ta

jsk
a

ZD
A

Hr
va

šk
a

La
tv

ija

Ko
re

ja

Ira
n

Sl
ov

en
ija

Ta
jv

an

Ve
lik

a
Br

ita
ni

ja

Ur
ug

va
j

Slika 18: Celotna zgodnja podjetniška aktivnost

Celotna zgodnja podjetniška aktivnost

66

Rebernik, Tominc, Crnogaj: GEM Slovenija 2010

formalno registrirane dejavnosti. Zanima nas namreč podjetniška aktivnost posameznikov kot
taka in ne statistična populacija registriranih podjetij. Celotna zgodnja podjetniška aktivnost
prikazuje delež odraslega prebivalstva, ki vključuje nastajajoče in nove podjetnike in jo izrazimo
s TEA indeksom.

Leta 2010 je za Slovenijo ta znašal 4,56, kar nas je uvrstilo v spodnjo petino med 59 GEM državami
(Slika 18). V dveh letih je zgodnja podjetniška aktivnost v Sloveniji tako upadla že za četrtino. Od
doslej najvišjih 6,4 odstotka odraslih prebivalcev, ki so se leta 2008 odločili za podjetniško pot, je
leta 2009 ta upadel na 5,35 odstotka in lani znova. Glede na število delovno aktivnih ljudi v Sloveniji
ocenjujemo, da je bilo v Sloveniji lani okrog 130 tisoč podjetnikov, med katerimi je bilo okrog 30
tisoč nastajajočih podjetnikov, med temi pa nekateri nikoli ne bodo imeli aktivnega podjetja ali
prodali enega samega izdelka ali storitve. Glede na dosedanje povprečne stopnje smrtnosti nastaja-
jočih podjetniških pobud v Sloveniji in gospodarske razmere ocenjujemo, da je takšnih vsaj polovica.

Iz GEM preglednice značilnosti podjetništva v Tabeli 5 na strani 39 in iz Tabele 12 vidimo, da gre
močan padec deleža prebivalstva, ki vstopa v podjetništvo ali ima podjetje več kot tri mesece in
manj kot tri leta in pol (TEA indeks), pripisati predvsem nastajajočim podjetnikom, to je tistemu
delu prebivalstva, ki se šele odloča za podjetništvo ali pa ima podjetje manj kot tri mesece. Njihov
delež je v Sloveniji upadel s 3,15 odstotka leta 2009 na samo 2,21 odstotka leta 2010.

Upadlo pa je tudi število ustaljenih podjetnikov, ki so v poslu več kot tri leta in pol, njihov delež
v odraslem prebivalstvu se je s 5,40 odstotka znižal na 5,02 odstotka. Delež novih podjetnikov
(tistih, ki imajo podjetje več kot tri mesece in manj kot tri leta in pol) pa je rahlo narasel in sicer z
2,2 odstotka na 2,44 odstotka delovno aktivnega prebivalstva.

Tabela 12: Vključenost prebivalstva v podjetništvo v GEM državah 2010

Na
st

aj
aj

oč
i p

od
je

tn
ik

i

No
vi

 p
od

je
tn

ik
i

Ce
lo

tn
a

zg
od

nj
a

po
dj

et
ni

šk
a

ak
tiv

no
st

Us
ta

lje
ni

 p
od

je
tn

ik
i

Pr
en

eh
an

je
 s

po
slo

m

De
le

ž p
od

je
tn

išt
va

 iz
 n

uj
e

v
ce

lo
tn

i z
go

dn
ji

po
dj

et
ni

šk
i

ak
tiv

no
sti

Po
dj

et
ni

št
vo

 za
ra

di
 iz

bo
ljš

an
ja

po

lo
ža

ja
, v

 ce
lo

tn
i z

go
dn

ji
po

dj
et

ni
šk

i a
kti

vn
os

ti*

Faktorska gospodarstva

Angola 13,55 19,08 32,43 8,65 19,71 35,82 30,39

Bolivija 28,8 13,98 38,6 18,23 8,96 16,83 57,25

Egipt 2,08 4,94 7,02 4,52 3,81 52,98 26,02

Gana 10,73 24,6 33,95 35,51 25,63 36,86 35,15

Gvatemala 8,31 8,39 16,3 6,65 3,93 15,01 46,18

Iran 4,8 7,78 12,38 12,16 6,38 37,73 41,2

Jamajka 5,51 5,12 10,48 6,9 8,09 42,2 41,03

Pakistan 6,64 2,7 9,08 4,72 2,54 40,64 40,4

Savdska Arabija 5,91 3,54 9,4 3,86 3,85 9,58 75,66

Podjetniška aktivnost

67

Na
st

aj
aj

oč
i p

od
je

tn
ik

i

No
vi

 p
od

je
tn

ik
i

Ce
lo

tn
a

zg
od

nj
a

po
dj

et
ni

šk
a

ak
tiv

no
st

Us
ta

lje
ni

 p
od

je
tn

ik
i

Pr
en

eh
an

je
 s

po
slo

m

De
le

ž p
od

je
tn

išt
va

 iz
 n

uj
e

v
ce

lo
tn

i z
go

dn
ji

po
dj

et
ni

šk
i

ak
tiv

no
sti

Po
dj

et
ni

št
vo

 za
ra

di
 iz

bo
ljš

an
ja

po

lo
ža

ja
, v

 ce
lo

tn
i z

go
dn

ji
po

dj
et

ni
šk

i a
kti

vn
os

ti*

Uganda 10,62 22 31,29 27,68 27,38 49,81 33,49

Vanuatu 31,24 28,17 52,23 23,18 21,96 37,79 24,18

Zahodni breg in Gaza 7,93 2,57 10,41 2,04 5,7 32,03 33,01

Zambija 17,27 17,08 32,63 9,56 23,43 32,15 41,74

Netehtano povprečje 11,80 12,30 22,78 12,59 12,41 33,80 40,44

Učinkovitostna gospodarstva

Argentina 7,04 7,41 14,2 12,41 3,84 36,25 43,45

Bosna in Hercegovina 4,05 4,05 7,74 6,64 4,73 46,48 30,21

Brazilija 5,79 11,83 17,5 15,26 5,29 31,06 46,47

Čile 11,06 6,14 16,83 5,99 5,58 29,32 52,88

Črna gora 11,96 3,14 14,94 7,81 7,25 37,13 38,6

Ekvador 10,42 11,49 21,3 14,68 7,2 27,63 44,72

Hrvaška 3,79 1,91 5,52 2,9 2,05 32,3 50,76

Južnoafr.rep. 5,1 3,87 8,86 2,05 4,79 35,96 32,19

Kitajska 4,6 10,01 14,4 13,77 5,61 41,75 34,89

Kolumbija 8,62 12,66 20,62 12,22 5,13 39,58 41,47

Kostarika 10,37 3,58 13,49 4,83 2,01 31,74 41,42

Latvija 5,59 4,24 9,68 7,64 4,2 26,82 52,52

Madžarska 4,64 2,56 7,13 5,42 2,91 19,64 43,07

Makedonija 4,36 3,6 7,96 7,58 3,72 58,66 23,8

Malezija 1,42 3,59 4,96 7,86 1,86 12,37 41,53

Mehika 8,62 2,02 10,48 0,42 5,81 18,99 42,35

Peru 22,13 6,03 27,24 7,21 9,13 21,26 48,1

Romunija 3,25 1,09 4,29 2,08 2,47 31,1 47,94

Rusija 2,07 1,87 3,94 2,79 0,79 32,02 31,54

Tajvan 4,68 3,76 8,37 7,23 3,7 30,39 53,56

Trinidad in Tobago 8,87 6,43 15,06 8,54 2,92 14,28 48,51

Tunizija 1,73 4,44 6,12 9,01 4,05 23,73 50,52

Turčija 3,7 5,1 8,6 10,7 4,6 37,1 47,1

Urugvaj 7,79 4,08 11,68 7,24 3,53 26,01 55,79

Netehtano povprečje 6,74 5,20 11,70 7,60 4,40 30,90 42,00

68

Rebernik, Tominc, Crnogaj: GEM Slovenija 2010

Na
st

aj
aj

oč
i p

od
je

tn
ik

i

No
vi

 p
od

je
tn

ik
i

Ce
lo

tn
a

zg
od

nj
a

po
dj

et
ni

šk
a

ak
tiv

no
st

Us
ta

lje
ni

 p
od

je
tn

ik
i

Pr
en

eh
an

je
 s

po
slo

m

De
le

ž p
od

je
tn

išt
va

 iz
 n

uj
e

v
ce

lo
tn

i z
go

dn
ji

po
dj

et
ni

šk
i

ak
tiv

no
sti

Po
dj

et
ni

št
vo

 za
ra

di
 iz

bo
ljš

an
ja

po

lo
ža

ja
, v

 ce
lo

tn
i z

go
dn

ji
po

dj
et

ni
šk

i a
kti

vn
os

ti*

Inovacijska gospodarstva

Avstralija 3,87 4,03 7,8 8,47 2,66 18,54 60,97

Belgija 2,3 1,44 3,67 2,69 1,97 9,9 62,69

Danska 1,83 2,18 3,77 5,56 1,71 8 66,32

Finska 2,39 3,37 5,72 9,44 1,79 18,07 57,81

Francija 3,67 2,26 5,83 2,44 2,46 25,23 57,96

Grčija 1,98 3,53 5,51 14,84 3,43 27,76 38,74

Irska 4,35 2,57 6,76 8,55 2,26 30,83 34,21

Islandija 7,38 3,31 10,62 7,42 3,45 6,83 71,07

Italija 1,3 1,05 2,35 3,7 1,56 13,38 54,58

Izrael 3,25 2,59 5,71 3,12 3,77 28,83 58,01

Japonska 1,51 1,84 3,3 7,36 1,48 36,4 46,87

Koreja 1,82 4,78 6,61 11,18 1,61 38,89 49,91

Nemčija 2,48 1,75 4,17 5,69 1,53 25,66 51,79

Nizozemska 3,97 3,35 7,22 9,03 1,41 8,41 68,51

Norveška 4,43 3,39 7,72 6,71 2,6 15,41 75,01

Portugalska 1,83 2,77 4,53 5,44 2,56 21,83 56,17

Slovenija 2,21 2,44 4,65 4,94 1,6 16,24 56,55

Španija 2,2 2,14 4,31 7,72 1,85 25,38 42,8

Švedska 2,27 2,62 4,88 6,4 2,92 13,36 74,1

Švica 1,99 3,05 5,04 8,68 2,39 14,09 63,07

Velika Britanija 3,23 3,28 6,42 6,37 1,81 10,6 47,09

ZDA 4,79 2,83 7,59 7,68 3,83 28,5 53,13

Netehtano povprečje 2,96 2,75 5,64 6,97 2,30 20,10 56,70

Kot kaže Tabela 12 in Slika 19, obstajajo med posameznimi državami velike razlike v podjetniški
aktivnosti – tako v nastajanju podjetij kot tudi v njihovem opuščanju in motivih, zakaj se lotevajo
podjetništva.

V Tabeli 13 zato zbirno prikazujemo podjetniško aktivnost v različnih skupinah držav, da bi
pokazali, da obstajajo razlike v podjetniški aktivnosti prebivalstva glede na razvojno stopnjo
države in glede na regionalno razmestitev. Iz pregleda je jasno razvidno, da je v manj razvitih
državah znatno več podjetniške aktivnosti, sorazmerno z njo pa tudi več opustitev poslovanja.

Podjetniška aktivnost

69

Vidimo, da gre največji delež podjetniške aktivnosti v faktorskih gospodarstvih pripisati podjetni-
štvu zaradi nujnosti. V državah, ki spadajo v to skupino, je samostojno ukvarjanje s podjetniško
aktivnostjo, ki je praviloma enostavna in temelji na ročnem delu in izkoriščanju naravnih virov,
edini način za preživetje, saj ni prostih delovnih mest. Število posameznikov, ki so vključeni v pod-
jetništvo, samo po sebi torej še zdaleč ne pomeni tudi večje razvitosti, ampak ravno nasprotno,
saj ga je največ v nerazvitih faktorskih gospodarstvih (Bolivija 38,6 odstotka, Gana 33,9 odstotka,
eksotični tihomorski Vanuatu celo prek 50 odstotkov), kot je to prikazano na Sliki 23 na strani 73.

Tabela 13: Primerjava podjetniške aktivnosti po skupinah držav

Nastajajoči
podjetniki

Novi
podjetniki

Celotna
zgodnja

podjetniška
aktivnost

Ustaljeni
podjetniki

Prenehanje s
poslom

Vse GEM države 6,36 5,79 11,50 8,43 5,28

Faktorska gospodarstva 11,80 12,30 22,78 12,59 12,41

Učinkovitostna gospodarstva 6,74 5,20 11,70 7,60 4,40

Inovacijska gospodarstva 2,89 2,73 5,55 6,94 2,28

Evropa 3,58 2,77 6,27 6,51 2,69

JV Evropa 4,53 2,79 7,22 6,53 3,52

Slovenija 2,21 2,44 4,65 4,94 1,60

Slika 19: Celotna zgodnja podjetniška aktivnost po tipih gospodarstev, GEM 2010

O
ds

to
te

k o
dr

as
le

ga
 p

re
bi

va
lst

va
 v

st
ar

os
ti

od
 1

8
do

 6
4

le
t

60 %

50 %

40 %

30 %

20 %

10 %

0 %

GEM 2010
Faktorska gospodarstva Učinkovitostna gospodarstva Inovacijska gospodarstva

Eg
ip

t

Šp
an

ija

Ta
jv

an

Ga
na

Tr
in

id
ad

 in
 To

ba
goIra

n

Šv
ed

sk
a

Ur
ug

va
j

M
al

ez
ija

Pe
ru

Pa
ki

st
an

Po
rt

ug
al

sk
a

Tu
rč

ija

Bo
liv

ija Ći
le

Gv
at

em
al

a

Šv
ic

a

Fr
an

cij
a

Izr
ae

l

Ko
re

ja

Ni
zo

ze
m

sk
a

Ko
st

ar
ik

a

Hr
va

šk
a

Ita
lij

a

Sa
vd

. A
ra

bi
ja

Ju
žn

oa
fr

išk
a

re
p.

Va
nu

at
u

Br
az

ili
ja

Ug
an

da

Gr
či

ja

Ve
lik

a
Br

ita
ni

ja

Fi
ns

ka

Irs
ka

ZD
A

No
rv

eš
ka

Av
st

ra
lij

a
Isl

an
di

ja

Ar
ge

nti
na

Tu
ni

zij
a

Ja
po

ns
ka

Za
h.

 b
re

g
in

 g
az

a

La
tv

ija

Ru
sij

a

Ko
lu

m
bi

ja

An
go

la

Ki
ta

jsk
a

M
ad

ža
rs

ka

Be
lg

ija

Ja
m

aj
ka

Sl
ov

en
ija

M
eh

ik
a

Ro
m

un
ija

Ek
va

do
r

M
ak

ed
on

ija

Ne
m

či
ja

Za
m

bi
ja

Čr
na

 g
or

a

BI
H

Da
ns

ka

Celotna zgodnja podjetniška aktivnost

70

Rebernik, Tominc, Crnogaj: GEM Slovenija 2010

Iz primerjav na Sliki 20 jasno vidimo, da je podjetniška aktivnost v Sloveniji v primerjavi s
katerokoli skupino držav najnižja, in sicer v vseh treh kategorijah podjetnikov. Opazimo, da se
rojeva manj podjetij, imamo manj delujočih podjetij, prav tako pa se tudi najmanj podjetnikov
odloči, da bi opustili podjetniško aktivnost. V Evropi, kjer med GEM državami ne najdemo

Slika 20: Primerjava podjetniške aktivnosti po skupinah držav

Slika 21: Primerjava podjetniške aktivnosti med Slovenijo in Evropo

O
ds

to
te

k o
dr

as
le

ga
 p

re
bi

va
lst

va

v s
ta

ro
sti

 o
d

18
 d

o
64

 le
t

25 %

20 %

15 %

10 %

5 %

0 %

GEM Slovenija 2010

 Nastajajoči podjetniki

 Celotna zgodnja podjetniška aktivnost

 Prenehanje s podjemom

 Novi podjetniki

 Ustaljeni podjetniki

Evropa SlovenijaVse GEM
države

Učinkovitostna
gospodarstva

Faktorska
gospodarstva

Inovacijska
gospodarstva

Jugovzhodna
Evropa

O
ds

to
te

k o
dr

as
le

ga
 p

re
bi

va
lst

va

v s
ta

ro
sti

 o
d

18
 d

o
64

 le
t

7 %

6 %

5 %

4 %

3 %

2 %

1 %

0 %

GEM Slovenija 2010

 Evropa

Prenehanje
s podjemom

Nastajajoči
podjetniki

Celotna zgodnja
podjetniška aktivnost

Novi
podjetniki

Ustaljeni
podjetniki

 Slovenija

Primerjava podjetniške aktivnosti

Primerjava podjetniške aktivnosti

Podjetniška aktivnost

71

gospodarstev faktorskega tipa, je celokupna podjetniška aktivnost zato sorazmerno nižja.
V zgodnje podjetniške aktivnosti je vključenih 6,3 odstotka odraslih prebivalcev, 6,5 odstotka
pa jih najdemo med ustaljenimi podjetniki. V Jugovzhodni Evropi sta ta dva deleža za spoznanje
višja – 7,2 in 6,5 odstotka, v Sloveniji precej nižja – 4,65 in 4,94 odstotka.

Podjetniška zaspanost prebivalstva v Sloveniji je še bolje razvidna, kadar se primerjamo z vsemi
ostalimi evropskimi državami, vključenimi v GEM (Slika 21). Medtem ko se je v povprečju v Evropi
3,58 odstotka delovno aktivnega prebivalstva nahaja v najzgodnejši fazi podjetništva, je bilo v
Sloveniji le-teh samo 2,21 odstotka. Le pri novih podjetnikih smo si precej blizu (2,77 ter 2,44).
V Evropi je leta 2010 tudi bistveno več podjetnikov prenehalo s poslovanjem (2,69 odstotka) kot
v Sloveniji (1,60 odstotka).

Sicer pa med 26 evropskimi državami, ki jih analizira GEM, zaseda Slovenija po zgodnji podjetniški
aktivnosti 18. mesto (Slika 22). V Evropi je bilo leta 2010 sicer največ zgodnje podjetniške
aktivnosti v Črni gori (14,94 odstotka), na Islandiji (10,62 odstotka) in Latviji (9,68 odstotka),
najmanj pa v Italiji (2,35 odstotka), Belgiji (3,67 odstotka) in na Danskem (3,77 odstotka). Gre
seveda za posameznike in ne za registrirana podjetja, saj ima lahko posamezno podjetje več usta-
noviteljev oziroma lastnikov ali pa ima lahko posameznik v lasti več podjetij.

Leta 2010 je v številnih evropskih državah upadla podjetniška aktivnost. Najmočneje v Grčiji
(z 8,79 odstotka na 5,51 odstotka), na Nizozemskem (s 7,19 odstotka na 4,17 odstotka) in v Švici
(s 7,72 odstotka na 5,04 odstotka). V tretjini evropskih držav pa zgodnja podjetniška aktivnost
raste. Med prvimi so Bosna in Hercegovina, kjer je narastla s 4,43 odstotka na 7,74 odstotka,
Nemčija z rastjo s 4,1 odstotka na 7,22 odstotka in Francija s 4,35 odstotka na 5,83 odstotka.

Slika 22: Celotna zgodnja podjetniška aktivnost v Evropi

O
ds

to
te

k o
dr

as
le

ga
 p

re
bi

va
lst

va

v s
ta

ro
sti

 o
d

18
 d

o
64

 le
t

16 %

14 %

12 %

10 %

8 %

6 %

4 %

2 %

0 %

GEM Slovenija 2010

Ita
lij

a

Šv
ic

a

Ro
m

un
ija

Ve
lik

a
Br

ita
ni

ja

M
ak

ed
on

ija

Be
lg

ija

Gr
či

ja

Šp
an

ija

Irs
ka

Tu
rč

ija

Da
ns

ka

Hr
va

šk
a

Po
rt

ug
al

sk
a

M
ad

ža
rs

ka

La
tv

ija

Ru
sij

a

Fi
ns

ka

Sl
ov

en
ija

Ne
m

či
ja

Isl
an

di
ja

Ni
zo

ze
m

sk
a

Fr
an

cij
a

Bo
sn

a
in

 H
er

ce
go

vi
na

Šv
ed

sk
a

No
rv

eš
ka

Čr
na

 g
or

a

Celotna zgodnja podjetniška aktivnost v Evropi

72

Rebernik, Tominc, Crnogaj: GEM Slovenija 2010

Tabela 14: Primerjava zgodnje podjetniške aktivnosti v Evropi med letoma 2009 in 2010

Primerjava TEA 2009-2010

2009 2010

Belgija 3,51 3,67 0,16

BiH 4,43 7,74 3,31

Danska 3,64 3,77 0,13

Finska 5,17 5,72 0,55

Francija 4,35 5,83 1,48

Grčija 8,79 5,51 -3,28

Hrvaška 5,58 5,52 -0,06

Islandija 11,45 10,62 -0,83

Italija 3,72 2,35 -1,37

Latvija 10,51 9,68 -0,83

Madžarska 9,13 7,13 -2

Nemčija 4,1 7,22 3,12

Nizozemska 7,19 4,17 -3,02

Norveška 8,53 7,72 -0,81

Romunija 5,02 4,29 -0,73

Slovenija 5,36 4,65 -0,71

Španija 5,1 4,31 -0,79

Švica 7,72 5,04 -2,68

Vel. Britanija 5,74 6,42 0,68

Kot kaže Slika 23, ki prikazuje značilno povezanost med deležem zgodnje podjetniške aktivnosti
in stopnjo razvitosti države, merjeno z bruto družbenim proizvodom na prebivalca, se povprečna
raven podjetništva spreminja glede na razvitost držav. V državah, ki so manj razvite, je več pod-
jetništva. V dosedanjih raziskavah se je tudi jasno pokazalo, da temeljni razlog za več podjetni-
štva v teh državah ni v bolj podjetnih ljudeh, ampak v tem, da zaradi manj razvitih industrijskih in
storitvenih panog nimajo druge možnosti za preživetje, kot da se samozaposlijo.

V nizko razvitih državah je stopnja zgodnje podjetniške aktivnosti visoka, potem pa z rastjo
BDP/prebivalca upada in na določeni razvojni stopnji države prične ponovno naraščati. Ugotovitve
o upadanju in naraščanju vključevanja v podjetništvo niso nove, saj nanje opozarjamo že dlje
časa (Rebernik, Tominc in Pušnik, 2005). V manj razvitih državah posamezniki pogosto nimajo
druge možnosti, kot da si svojo eksistenco zagotavljajo s podjetniško aktivnostjo in samozapo-
slitvijo. Tudi raziskava (Carree et al., 2002), ki je za 23 OECD držav na dvajsetletni seriji podatkov
(obdobje 1976 – 1996) analizirala soodvisnosti med ekonomskim razvojem in lastništvom
podjetij, je ugotovila, da je soodvisnost med razširjenostjo lastništva podjetij in ekonomskim
razvojem, merjenim z BDP/prebivalca, prav tako v obliki U-krivulje. Število lastnikov podjetij
z naraščanjem BDP/prebivalca kaže tendenco upadanja do določene stopnje, zatem pa znova
narašča. Vzpostavljena je hipoteza o ravnovesni stopnji lastništva, navedeni so nekateri dokazi,
da so države, ki odstopajo od ravnovesja, lahko kaznovane z nižjo ekonomsko rastjo. Države
torej lahko imajo premalo ali preveč lastnikov podjetij, v obeh primerih bo to slabo učinkovalo

Podjetniška aktivnost

73

na ekonomsko rast. Očitno enaka stopnja vključevanja v podjetniške aktivnosti ni primerna za
vsako državo, temveč mora biti različna glede na razvojno raven posamezne države. Zato je tudi
pomembno, da ločujemo države glede na njihovo doseženo stopnjo razvitosti (v našem primeru
na faktorska, učinkovitostna in inovacijska gospodarstva), saj morajo biti ukrepi ekonomske
politike prilagojeni konkretni razvojni stopnji.

Največji delež podjetništva v manj razvitih državah predstavlja podjetništvo iz nujnosti, največkrat
samozaposlitveno. Prevladujejo kmetijski in pridelovalni sektorji in znatno večje povpraševanje
po zaposlovanju, kot pa ga lahko zadovoljijo delodajalci, zato si morajo posamezniki sami ustvariti
svoje lastno delovno mesto. Zelo pogosto je to neregistrirana dejavnost, ki je uradna statistika ne
zazna, jo pa lahko spremljamo v GEM.

Z razvojem gospodarstva, industrializacijo in ob makroekonomski in politični stabilnosti prihaja
postopoma do rasti podjetij, ki lahko vsrkajo presežno delovno silo in nudijo več ekonomske
varnosti, zato prične samozaposlitveno podjetništvo upadati, izboljšanje temeljnih pogojev
(zdravstvo, izobraževanje, infrastruktura) pa tudi omogoča več podjetništva zaradi priložnosti.
V razvitih gospodarstvih z urejenim ekonomskim in pravnim redom imajo posamezniki dovolj
možnosti, da lahko pridobijo vse potrebne vire za zagon podjema, saj so razvita, na znanju
temelječa okolja vselej polna poslovnih priložnosti. Zato prične v inovacijskih gospodarstvih
podjetniška aktivnost znova naraščati, le da gre to pot za bistveno bolj kakovosten tip podjetni-
štva, ki je sposobno razvoja in mednarodnega konkuriranja.

Ekonomska politika in politika pospeševanja podjetništva mora razumeti te razlike, saj drugače ni
sposobna sprejemati ukrepov, ki bi krepili tovrstno podjetništvo. Medtem ko je lahko v posameznih
državah nizka stopnja podjetništva ali padec podjetniške aktivnosti razlog za resno zaskrbljenost,

Slika 23: Soodvisnost gospodarske razvitosti in zgodnje podjetniške aktivnosti

O
ds

to
te

k o
dr

as
le

ga
 p

re
bi

va
lst

va
 v

st
ar

os
ti

od
 1

8
do

 6
4

le
t,

ki
 je

 v
kl

ju
če

n
v z

go
dn

jo
 p

od
je

tn
išk

o
ak

tiv
no

st
35 %

30 %

25 %

20 %

15 %

10 %

5 %

0 %

BDP na prebivalca (PPP), v tisoč $
10 20 30 40 50 600

Angola AO Španija ES Koreja KR Slovenia SI
Argentina AR Finska FI Latvija LV Švica SW
Avstralija AU Francija FR Črna gora ME Tunizija TN
Bosna in Hercegovina BA Gana GH Makedonija MK Turčija TR
Belgija BE Grčija GR Mehika MX Trinidad in Tobago TT
Bolivija BO Gvatemala GT Malezija MY Tajvan TW
Brazilija BR Hrvaška HR Nizozemska NL Uganda UG
Čile CL Madžarska HU Norveška NO Velika Britanija UK
Kitajska CN Irska IE Peru PE Združene države Amerike US
Kolumbija CO Izrael IL Pakistan PK Urugvaj UY
Kostarika CR Iran IR Portugalska PT Vanuatu VU
Nemčija DE Islandija IS Romunija RO Južnoafriška rep. ZA
Danska DK Italija IT Rusija RU Zambija ZM
Ekvador EC Jamajka JM Savdska Arabija SA
Egipt EG Japonska JP Švedska SE

UG

ZM

GH

PK

GT

EG

AO

CN

TW

JM

EC

TN

BA

PE

CO

ZA

BR

MK

CR

IR

ME

UY

TR

MY

RO

CL

MX

AR

LV

RU

HU

HR

SA

PT

TT

SI

KR
 IL

 GR

IT

JP

ES

FR

FI

BE

DE

UK

DK

IS

SE

AU

NL

 IE

SW

US

NO

R² = ,492

Slovenija

Soodvisnost gospodarske razvitosti in zgodnje podjetniške aktivnosti

74

Rebernik, Tominc, Crnogaj: GEM Slovenija 2010

lahko v drugih to pomeni, da gre za prestrukturiranje v smer bolj obetajočih razvojnih ambicij,
inoviranja in internacionalizacije poslovanja (Kelly et al., 2011). Zaskrbljenost pa je seveda še kako
na mestu, kadar stopnja podjetniške aktivnosti pade, povečuje pa se število nezaposlenih, kar se
je leta 2010 dogajalo v Sloveniji.

5.2. Motivacija za podjetništvo

Ekonomsko uspešnost države v veliki meri ustvarjajo obstoječa, uveljavljena podjetja, še zlasti
tista, ki so tehnološko napredna in s poslovanjem na mednarodnih trgih. Številne zelo revne
države imajo veliko število posameznikov, ki se ukvarjajo s podjetniško aktivnostjo, vendar pa je
ta aktivnost razdrobljena, samozaposlitvena, v dejavnostih, kjer je izjemno nizka dodana vrednost
ter brez razvojnega potenciala. Čeravno je njihov prispevek k ekonomski rasti skromen, pa brez
rojevanja novih podjetij – bodisi da gre za aktivnosti posameznikov ali za notranje podjetništvo v
obstoječih podjetjih – ni možen ekonomski razvoj. Nova in rastoča podjetja prispevajo h konku-
renčnosti ponudbe, vnašajo konkurenčni pritisk, zapolnjujejo vrzeli na trgu, pomlajujejo panoge,
predvsem pa zagotavljajo ustrezno zaposlenost delovno aktivnega prebivalstva.

Ljudje se za podjetništvo odločajo iz različnih razlogov. Osnovno vprašanje je, če gredo v podjet
ništvo zato, ker niso imeli nobene druge možnosti, da bi si zagotovili prihodke, ki bi jim jamčili
preživetje, ali pa to počno zato, ker so našli dobro poslovno priložnost, ki bi jo radi izkoristili.
V obeh primerih je ta odločitev osebne narave, na njo pa vplivajo številni dejavniki. Kadar
posamezniki nimajo nobene druge možnosti za preživetje, je vzročno posledična zveza, ki vpliva
na odločitev za podjetništvo, enostavna. Do nje pride zaradi vplivov okolja, nezaposlenosti in
odsotnosti primernih podjetij, kjer bi bilo možno najti zaposlitev. Gre za podjetništvo zaradi
nujnosti, ki ga je največ v revnejših državah, zato imajo te države tudi zelo visoko stopnjo vklju-
čevanja odraslega prebivalstva v podjetništvo. Kadar pa ima posameznik tudi druge možnosti za
preživetje, odločitev temelji na presoji oportunitetnih stroškov, ki so za vsakega posameznika
različni. Ali se bo podjetništvo izkazalo za privlačnejšo možnost od drugih, je odvisno od okvira
podjetniških pogojev v posamezni državi, od dojemanja poslovnih priložnosti v okolju, samozave-
danja lastnih sposobnosti ter strahu pred neuspehom, ki je v veliki meri odvisen od prevladujoče
kulture v posamezni državi. Gre za podjetništvo zaradi priložnosti in tudi med temi podjetniki so
razlike. Eni so se tako odločili zaradi večje neodvisnosti in osebne svobode pri delu, drugi zaradi
ohranitve ali povečanja svojih dohodkov. Premalo je torej vedeti, koliko se jih je odločilo za pod-
jetništvo, razumeti moramo tudi, zakaj so se posamezniki odločili za podjetniško pot.

Deleži odraslega prebivalstva, ki se v svetovnem merilu odloča za podjetništvo iz nujnosti ali iz
priložnosti, so razvidni iz Slike 24 in Slike 25.

Pri obeh motivacijskih dejavnikih vodijo tiste države, ki imajo sicer visoko stopnjo podjetniške
aktivnosti. Iz Tabele 15 vidimo, da je v tihomorski državici Vanuatu TEA indeks iz nujnosti 19,74
odstotka, na Danskem pa le 0,3 odstotka. Potem, ko se je Slovenija po TEA indeksu iz nujnosti
leta 2009 uvrstila povsem na rep – na 50. mesto (0,51 odstotka) med 53 državami, in po TEA
indeksu iz priložnosti na 33. mesto (4,73 odstotka), si je leta 2010 poslabšala razvrstitev. S TEA
indeksom iz nujnosti v višini 0,76 odstotka se je uvrstila na 50. mesto med 59 državami, s TEA
indeksom 3,86 odstotka pa na 46. mesto. Vendarle pa tako v okviru vseh GEM držav kot tudi
samo znotraj evropskih, še zlasti pa v primerjavi z našimi bližnjimi sosedami Jugovzhodne Evrope,
ostaja v Sloveniji tudi leta 2010 podjetništvo iz priložnosti prevladujoča motivacija za vključeva-
nje v podjetniške procese.

Podjetniška aktivnost

75

Slika 24: Zgodnja podjetniška aktivnost zaradi priložnosti

Slika 25: Zgodnja podjetniška aktivnost zaradi nujnosti

%
 o

dr
as

le
ga

 p
re

bi
va

lst
va

 v
st

ar
os

ti
od

 1
8

do
 6

4
le

t

25 %

20 %

15 %

10 %

5 %

0 %

GEM 2010

Da
ns

ka

Ja
m

aj
ka

Tu
ni

zij
a

Sa
vd

sk
a

Ar
ab

ija

Ta
jv

an

Šv
ed

sk
a

Či
le

M
eh

ik
a

No
rv

eš
ka

Tu
rč

ija

Ita
lij

a

Ira
n

Fr
an

cij
a

Po
rt

ug
al

sk
a

Ko
re

ja

Ve
lik

a
Br

ita
ni

ja

Ar
ge

nti
na

Ek
va

do
r

Čr
na

 g
or

a

Bo
liv

ija

Za
m

bi
ja

Irs
ka

Ja
po

ns
ka

Za
ho

dn
i b

re
g

in
 G

az
a

Be
lg

ija

Gr
či

ja

Fi
ns

ka

La
tv

ija

Šv
ic

a

Br
az

ili
ja

Ki
ta

jsk
a

Pe
ru

Ko
lu

m
bi

ja

An
go

la
Ga

na
Ug

an
da

Va
nu

at
u

Tr
in

id
ad

 in
 To

ba
go

Ru
sij

a

Bo
sn

a
in

 H
er

ce
go

vi
na

M
al

ez
ija

Izr
ae

l

Ni
zo

ze
m

sk
a

Ur
ug

va
j

Isl
an

di
ja

ZD
A

Ro
m

un
ija

Pa
ki

st
an

Ne
m

či
ja

M
ak

ed
on

ija

Hr
va

šk
a

Šp
an

ija

Ju
žn

oa
fr

išk
a

re
p.

Av
st

ra
lij

a

Ko
st

ar
ik

a

Sl
ov

en
ija

Gv
at

em
al

a

M
ad

ža
rs

ka

Eg
ip

t

Zgodnja podjetniška aktivnost – priložnost

Zgodnja podjetniška aktivnost – nujnost

%
 o

dr
as

le
ga

 p
re

bi
va

lst
va

 v
st

ar
os

ti
od

 1
8

do
 6

4
le

t
35 %

30 %

25 %

20 %

15 %

10 %

5 %

0 %

GEM 2010

Ita
lij

a

M
eh

ik
a

Fi
ns

ka

Po
rt

ug
al

sk
a

M
ad

ža
rs

ka

Ni
zo

ze
m

sk
a

Čr
na

 g
or

a

Pa
ki

st
an

Gr
či

ja

Za
ho

dn
i b

re
g

in
 G

az
a

Ja
po

ns
ka

Sa
vd

sk
a

Ar
ab

ija

Tu
ni

zij
a

Hr
va

šk
a

Av
st

ra
lij

a

Ro
m

un
ija

Isl
an

di
ja

Tr
in

id
ad

 in
 To

ba
go

Br
az

ili
ja

Ug
an

da

Ga
naZD
A

Bo
sn

a
in

 H
er

ce
go

vi
na Ira

n

Ru
sij

a

Irs
ka

Izr
ae

l

Ne
m

či
ja

M
ak

ed
on

ija Či
le

Ek
va

do
r

Ko
lu

m
bi

ja

An
go

la

Pe
ru

Za
m

bi
ja

Bo
liv

ija
Va

nu
at

u

Ve
lik

a
Br

ita
ni

ja

Šv
ed

sk
a

Gv
at

em
al

a

Da
ns

ka

Tu
rč

ija

Sl
ov

en
ija

No
rv

eš
ka

Eg
ip

t

Ju
žn

oa
fr

išk
a

re
p.

Šv
ic

a

Ko
st

ar
ik

a

Be
lg

ija

Ar
ge

nti
na

Ta
jv

an

Ko
re

ja

La
tv

ija

M
al

ez
ija

Ur
ug

va
j

Šp
an

ija

Ja
m

aj
ka

Fr
an

cij
a

Ki
ta

jsk
a

76

Rebernik, Tominc, Crnogaj: GEM Slovenija 2010

Tabela 15: Zgodnja podjetniška aktivnost zaradi nujnosti in priložnosti

2010

Sl
ov

en
ija

Na
jv

išj
a

vr
ed

no
st

Na
jn

ižj
a

vr
ed

no
st

Ra
ng

 S
lo

ve
ni

je

m
ed

 v
se

m
i G

EM

dr
ža

va
m

i

Ra
ng

 S
lo

ve
ni

je

m
ed

 e
vr

op
sk

im
i

GE
M

 d
rž

av
am

i

Ra
ng

Sl

ov
en

ije
 m

ed

in
ov

ac
ijs

ki
m

i
GE

M
 d

rž
av

am
i

Ra
ng

 S
lo

ve
ni

je

v
sk

up
in

i d
rž

av

JV
 E

vr
op

e

TEA-Nujnost 0,76%
19,74%

Vanuatu

0,3%

 Danska
50/59 18/26 14/22 8/8

TEA - Priložnost 3,86%
31,83%

 Vanuatu

2,03%

 Italija
46/59 16/26 14/22 5/8

V Sliki 26 primerjamo podjetništvo, ki je bilo spodbujeno z željo po večji neodvisnosti in povečanju
dohodka, s podjetništvom, ki je bilo spodbujeno z nujnostjo in drugimi mešanimi motivi, kot npr.
prevzemom družinskega podjetja. Tudi to razmerje se je v primerjavi z letom 2009 v Sloveniji
močno poslabšalo. Medtem ko je bilo tedaj med vsemi nastajajočimi in novimi podjetniki 71
odstotkov takšnih, ki so šli v podjetništvo zaradi priložnosti, da bi imeli večjo neodvisnost ali bi si
povečali svoje dohodke, jih je bilo leta 2010 takšnih le še 56,55 odstotka.

%
 o

dr
as

le
ga

 p
re

bi
va

lst
va

 v
st

ar
os

ti
od

 1
8

do
 6

4
le

t

100 %

90 %

80 %

70 %

60 %

50 %

40 %

30 %

20 %

10 %

0 %

GEM 2010

M
ak

ed
on

ija

Ita
lij

a

M
eh

ik
a

Ki
ta

jsk
a

Pe
ru

Ru
sij

a

Sl
ov

en
ija

Gv
at

em
al

a

Ja
m

aj
ka

Tu
rč

ija

Va
nu

at
u

Ur
ug

va
j

Šp
an

ija

Ga
na

Tr
in

id
ad

 in
 To

ba
go

Ju
žn

oa
fr

išk
a

re
p.

Bo
liv

ija

Av
st

ra
lij

a

Fr
an

cij
a

Šv
ic

a

Ne
m

či
ja

Br
az

ili
ja

Ira
n

Ni
zo

ze
m

sk
a

Eg
ip

t

M
ad

ža
rs

ka

Čr
na

 g
or

a

Ko
re

ja

Za
ho

dn
i b

re
g

in
 G

az
a

Fi
ns

ka

Be
lg

ija

Izr
ae

l

Da
ns

ka

Isl
an

di
ja

No
rv

eš
ka

Šv
ed

sk
a

Sa
vd

sk
a

Ar
ab

ija

Ja
po

ns
ka

Ko
st

ar
ik

a

La
tv

ija

Bo
sn

a
in

 H
er

ce
go

vi
na

Ar
ge

nti
na

Gr
či

ja

Tu
ni

zij
a

Ug
an

da

Ve
lik

a
Br

ita
ni

ja

Ko
lu

m
bi

ja

Či
le

An
go

la

Po
rt

ug
al

sk
a

Ek
va

do
r

Pa
ki

st
an

Hr
va

šk
a

Za
m

bi
ja

Ta
jv

an

Irs
ka

Ro
m

un
ija

M
al

ez
ija

ZD
A

 Podjetništvo zaradi priložnosti - večja neodvisnost in povečanje dohodka

 Mešani motivi pri podjetništvu zaradi priložnosti in podjetništvo zaradi nuje

Slika 26: Motivacijska struktura vključevanja v podjetništvo

Motivacija za podjetništvo – struktura podjetništva

Podjetniška aktivnost

77

Primerjava samo dveh motivov znotraj motiva izkoriščanja priložnosti, to je a) ohraniti raven
dohodka in b) večja neodvisnost ali povečanje dohodka (Slika 27), pokaže, da se je v Sloveniji 86
odstotkov nastajajočih in novih podjetnikov podalo na podjetniško pot zaradi slednjega. S tem se
je Slovenija uvrstila na sredino lestvice, kjer vodita Rusija in Malezija, na repu pa sta Švedska in
Islandija.

Vendarle pa takšen delni prikaz motivacij zamegljuje dejansko stanje, da je v revnejših državah
prevladujoči tip podjetništva pač samopreživetveno podjetništvo zaradi nujnosti. Najbolje se to
vidi iz Tabele 16, ki prikazuje relativna razmerja med podjetništvom zaradi nujnosti in podjet
ništvom zaradi priložnosti, saj ni vseeno, kolikšen je delež posameznikov, ki so se za podjetni-
štvo odločili iz enega ali drugega razloga. Razmerje med podjetništvom iz priložnosti in podjetni-
štvom iz nujnosti nam kaže takoimenovani motivacijski indeks. Le-ta se je v primeru Slovenije z
visokih 9,20 leta 2009 skoraj razpolovil in je znašal leta 2010 le še 4,86, kar pomeni močan upad
tudi v primerjavi z letom 2008, ko je znašal 7,28. Medtem ko smo leta 2009 bili po tem indeksu
na petem mestu, smo bili leta 2010 le še štirinajsti. Leta 2010 je prvo mesto pripadlo Islandiji z
indeksom 13,07, drugo pa Nizozemski z indeksom 10,09.

Kot opozarjajo številne raziskave, imajo podjetniki, ki ustanavljajo podjetja zaradi nujnosti, manjše
ambicije po rasti in izkazujejo manjšo nagnjenost za zaposlovanje in razvoj kot podjetniki, ki se
podjetništva lotijo zaradi priložnosti. Sklepamo lahko, da manj razvita okolja, kjer ni primerne
poslovne in druge infrastrukture, večjih podjetij, s katerimi bi se vzpostavljali kooperacijski odnosi,

Slika 27: Motivacijska struktura podjetnikov zaradi priložnosti

Motivacija za podjetništvo – struktura podjetništva zaradi izkoriščanja poslovne priložnosti
%

 o
dr

as
le

ga
 p

re
bi

va
lst

va
 v

st
ar

os
ti

od
 1

8
do

 6
4

le
t

100 %

90 %

80 %

70 %

60 %

50 %

40 %

30 %

20 %

10 %

0 %

GEM 2010

Šv
ed

sk
a

Ug
an

da

Ur
ug

va
j

Šv
ic

a

Ja
po

ns
ka

Be
lg

ija

Za
ho

dn
i b

re
g

in
 G

az
a

Bo
sn

a
in

 H
er

ce
go

vi
naZD
A

Pa
ki

st
an

Isl
an

di
ja

Ja
m

aj
ka

Ira
n

Ar
ge

nti
na

Fr
an

cij
a

Da
ns

ka

Tr
in

id
ad

 in
 To

ba
go Či
le

Bo
liv

ija

Ko
re

ja

Ta
jv

an

Fi
ns

ka

M
ak

ed
on

ija

La
tv

ija

M
ad

ža
rs

ka

Po
rt

ug
al

sk
a

Br
az

ili
ja

M
eh

ik
a

Ni
zo

ze
m

sk
a

Pe
ru

Ita
lij

a

Čr
na

 g
or

a

Tu
ni

zij
a

Ro
m

un
ija

Ru
sij

a

Sa
vd

sk
a

Ar
ab

ija
M

al
ez

ija

Ga
na

An
go

la

Tu
rč

ija

Va
nu

at
u

Eg
ip

t

Irs
ka

Hr
va

šk
a

Ve
lik

a
Br

ita
ni

ja

Sl
ov

en
ija

Ju
žn

oa
fr

išk
a

re
p.

Ko
lu

m
bi

ja

Gr
či

ja

Ko
st

ar
ik

a

Ne
m

či
ja

Ek
va

do
r

Gv
at

em
al

a

No
rv

eš
ka

Za
m

bi
ja

Šp
an

ija

Izr
ae

l

Av
st

ra
lij

a

Ki
ta

jsk
a

 Podjetništvo zaradi priložnosti - večja neodvisnost ali povečanje dohodka

 Podjetništvo zaradi priložnosti - ohraniti raven dohodka in drugi motivi

78

Rebernik, Tominc, Crnogaj: GEM Slovenija 2010

ki bi podpirali in pospeševali razvojne ambicije, ali kjer ni dovolj podjetniškega in socialnega
kapitala, delujejo zaviralno na razvoj podjetniških pobud. Podjetja iz nujnosti tudi pogosteje usta-
navljajo posamezniki z izobrazbo, ki je v povprečju nižja od izobrazbe tistih, ki so podjetja ustana-
vljali zaradi priložnosti. Na zadnjih mestih sta Egipt z 0,83 in Makedonija z 0,63.

Tudi motivi podjetnikov, ki so želeli izkoristiti poslovno priložnost, se razlikujejo. Nekateri to
storijo zato, ker so lahko kot podjetniki bolj svobodni in neodvisni pri delu, drugi pa zato, ker želijo
povečati svoje prihodke, tretji zaradi spleta različnih dejavnikov.

Motivacijski indeks

Islandija 13,07

Nizozemska 10,09

Savdska Arabija 9,34

Danska 9,14

Velika Britanija 7,63

Belgija 7,62

Malezija 7,02

Italija 6,47

Švedska 6,23

Trinidad in Tobago 5,83

Švica 5,76

Norveška 5,30

Bolivija 4,87

Slovenija 4,86

Avstralija 4,20

Finska 4,20

Mehika 4,16

Madžarska 4,07

Peru 3,64

Portugalska 3,23

Tunizija 3,00

Gvatemala 2,96

Španija 2,87

Francija 2,83

Urugvaj 2,69

Nemčija 2,65

Ekvador 2,62

Latvija 2,61

Grčija 2,59

ZDA 2,40

Motivacijski indeks

Čile 2,39

Izrael 2,23

Brazilija 2,18

Romunija 2,16

Irska 2,14

Zahodni breg in Gaza 2,12

Zambija 2,07

Rusija 2,00

Hrvaška 1,97

Tajvan 1,95

Kostarika 1,89

Argentina 1,75

Japonska 1,75

Angola 1,74

Južnoafr. rep. 1,69

Gana 1,68

Črna gora 1,67

Vanuatu 1,61

Iran 1,53

Koreja 1,52

Kolumbija 1,49

Turčija 1,45

Pakistan 1,37

Kitajska 1,36

Jamajka 1,23

Bosna in Hercegovina 1,12

Uganda 1,01

Egipt 0,83

Makedonija 0,63

Tabela 16: Motivacijski indeks

Podjetniška aktivnost

79

Ne glede na poslabšanje razmerij med podjetništvom iz nujnosti in podjetništvom iz priložnosti pa
v Sloveniji ostaja prevladujoči motiv večja neodvisnost ali povečanje svojih dohodkov. Očitno je to
primerjalno gledano izjemno močan dejavnik v slovenskem podjetništvu, kar je lepo razvidno iz
Slike 28, kjer smo države razporedili samo po tem dejavniku. Odstotek podjetnikov v zgodnjih fazah
podjetništva, ki so se v podjetništvo vključili zato, ker so zaznali poslovno priložnost, njihov namen
pa je povečanje neodvisnosti in osebne svobode pri delu, v Sloveniji znaša visokih 57 odstotkov.

Nekaj držav v skupini inovacijskih gospodarstvih že vsa leta izkazuje zelo velik delež podjetništva
iz priložnosti, ki je usmerjeno v izboljšanje posameznikovega življenja. Gre zlasti za Nizozemsko,
Švedsko, Dansko in Islandijo. To lahko povežemo s splošno stopnjo družbene blaginje (povezane z
relativno nizko stopnjo družbene neenakosti) in socialne varnosti v nordijskih državah, vse te države
pa so tudi v analizi pogojev poslovanja, ki jih dela Svetovna banka, vselej zelo visoko uvrščene.

Indeks »vladavine prava«, ki ga pripravlja Svetovna banka, vključuje številne kazalnike, ki merijo
obseg zaupanja v pravo in spoštovanja pravil družbe. Ti kazalniki vključujejo dojemanje pojavnosti
kriminala, učinkovitost in predvidljivost sodstva ter uveljavljanje pogodb. Vzeto skupaj, merijo
uspešnost družbe, da razvije okolje, v katerem veljajo poštena pravila igre, ki so enaka za vse in v
katerem so v celoti zaščitene lastninske pravice.

Korelacija med tem indeksom in stopnjo podjetništva, ki je motivirano s priložnostjo in izboljša-
njem posameznikovega položaja, je izrazito pozitivna – kjer je močnejša vladavina prava, je tudi
več kakovostnega podjetništva. To pomeni, da lahko obseg podjetništva iz priložnosti pomembno

Slika 28: Delež novih in nastajajočih podjetnikov zaradi večje neodvisnosti in osebne svobode

%
 p

od
je

tn
ik

ov
 v

zg
od

nj
ih

 fa
za

h
po

dj
et

ni
št

va

80 %

70 %

60 %

50 %

40 %

30 %

20 %

10 %

0 %

GEM 2010

Pa
ki

st
an

La
tv

ija

Sa
vd

sk
a

Ar
ab

ija

M
eh

ik
a

Br
az

ili
ja

Bo
sn

a
in

 H
er

ce
go

vi
na

Irs
ka

Ve
lik

a
Br

ita
ni

ja

Ta
jv

an

Tu
rč

ija

Čr
na

 g
or

a

Ko
lu

m
bi

ja

Gr
či

ja

Eg
ip

t

Šp
an

ija

Za
ho

dn
i b

re
g

in
 G

az
a

Ru
sij

a

No
rv

eš
ka

Av
st

ra
lij

a

Sl
ov

en
ija

Šv
ic

a

M
ad

ža
rs

ka

Ek
va

do
r

ZD
A

Ki
ta

jsk
a

An
go

la

Bo
liv

ija

Ko
re

ja

M
al

ez
ija

Ko
st

ar
ik

a

Da
ns

ka

Fi
ns

ka

Ni
zo

ze
m

sk
a

Tr
in

id
ad

 in
 To

ba
go

Ja
m

aj
ka

Ne
m

či
ja

Ita
lij

a

Hr
va

šk
a

M
ak

ed
on

ija

Šv
ed

sk
a

Za
m

bi
ja

Ur
ug

va
j

Po
rt

ug
al

sk
a

Pe
ru

Ug
an

da

Izr
ae

l

Ar
ge

nti
na Ira

n

Ro
m

un
ija

Ja
po

ns
ka

Va
nu

at
u

Gv
at

em
al

a

Či
le

Be
lg

ija

Ju
žn

oa
fr

išk
a

re
p.

Ga
na

Tu
ni

zij
a

Isl
an

di
ja

Fr
an

cij
a

Odstotek podjetnikov v zgodnjih fazah podjetništva, ki so se v podjetništvo vključili zato,
ker so zaznali poslovno priložnost, njihov namen pa je povečanje neodvisnosti in osebne

svobode pri delu

80

Rebernik, Tominc, Crnogaj: GEM Slovenija 2010

izboljšamo le, če zagotovimo, da se bodo posamezniki počutili varni, da bodo spoštovane
njihove pogodbe, plačani računi in pravice zaščitene ter učinkovito izterjane. Enaka pravica pred
zakonom, preprečevanje korupcije, odprava plačilne nediscipline in hitro, učinkovito delo sodišč
so zato zelo pomembni za več podjetništva in boljše podjetništvo v Sloveniji.

5.3. Demografske značilnosti slovenskega podjetništva

5.3.1. Starost

Tako kot v preteklih letih je bilo tudi leta 2010 najbolj produktivno obdobje za ustanavljanje
podjetij starostno obdobje med 25. in 34. letom. V tem pogledu je Slovenija povsem primerljiva
z vsemi ostalimi sodelujočimi državami. Iz te starostne skupine prihaja največ novih in nastajajo-
čih podjetnikov, tako kot največ ustaljenih podjetnikov prihaja iz starostne skupine med 35 in 44
leti (Slika 29).

Slika 29: Podjetniška aktivnost glede na starost

%
 o

dr
as

le
ga

 p
re

bi
va

lst
va

 v
st

ar
os

tn
i s

ku
pi

ni

9 %

8 %

7 %

6 %

5 %

4 %

3 %

2 %

1 %

0 %

GEM Slovenija 2010

Nastajajoča + nova podjetja ustaljena podjetja

18 - 24 let 25 - 34 let 35 - 44 let 45 - 54 let 55 - 64 let

Podjetniška aktivnost glede na starost

Tabela 17: Odstotek novih in nastajajočih podjetnikov po starostnih razredih

Odstotek novih in nastajajočih podjetnikov*

Starost
podjetnikov Slovenija Vse sodelujoče

GEM države
Evropske GEM

države
Inovacijska

gospodarstva
Skupina držav

JV Evrope

Od 18 do 24 let 6,56 15,0 11,2 9,1 11,0

Od 25 do 34 let 38,72 31,8 30,1 27,6 34,1

Od 35 do 44 let 31,05 26,8 28,7 30,3 26,3

Od 45 do 54 let 19,17 18,9 21,9 22,0 22,0

Od 55 do 64 let 4,50 7,7 8,1 10,1 6,6
* Izračunana so netehtna povprečja

Podjetniška aktivnost

81

Iz Tabele 17 je razvidno, da primerjalno z ostalimi skupinami držav nadpovprečno veliko nastajajo-
čih in novih podjetnikov prihaja iz starostne skupine 25 – 34 let (38,72 odstotkov), medtem ko jih je
v starostni skupini od 35 do 44 let nekaj manj (31,05 odstotkov). Primerjalno z drugimi skupinami
držav v Sloveniji je bila leta 2010 starostna skupina med 55 in 64 let najmanj podjetna – med na-
stajajočimi in novimi podjetji jih je le 4,50 odstotka. V evropskih državah je v tem starostnem
obdobju 8,1 odstotek novih in nastajajočih podjetnikov, v inovacijskih gospodarstvih, kamor se
sicer Slovenija uvršča, pa celo 10,1 odstotek. Ali je to zaradi delovne zakonodaje, ki ščiti starejše
delavce, zaradi sistema socialne varnosti ali zaradi zgodnjega upokojevanja, nismo preverjali, je
pa to vsekakor ena izmed možnosti. Še zlasti, če se opremo na teorijo zaposlitvene izbire (occu-
pational choice theory).

Tabela 18: Odstotek ustaljenih podjetnikov po starosti in po skupinah držav

Odstotek ustaljenih podjetnikov*

Starost
podjetnikov Slovenija Vse sodelujoče

GEM države
Evropske GEM

države
Inovacijska

gospodarstva
Skupina držav

JV Evrope

Od 18 do 24 let 2,95 6,1 3,2 2,6 5,2

Od 25 do 34 let 12,94 17 13,8 11,2 16,4

Od 35 do 44 let 33,35 29 29,5 28,5 29,9

Od 45 do 54 let 30,83 30,1 33 33,0 32,5

Od 55 do 64 let 19,93 18,8 21,4 25,6 17,3
* Izračunano je netehtano povprečje

Slika 30: Odstotek ustaljenih podjetnikov po starosti in po skupinah držav

100 %

90 %

80 %

70 %

60 %

50 %

40 %

30 %

20 %

10 %

0 %

GEM Slovenija 2010

Slovenija Vse sodelujoče
GEM države

Evropske
GEM države

Inovacijska
gospodarstva

Skupina držav
Jugovzhodne Evrope

 Od 18 do 24 let

 Od 35 do 44 let

 Od 55 do 64 let

 Od 25 do 34 let

 Od 45 do 54 let

Odstotek ustaljenih podjetnikov

82

Rebernik, Tominc, Crnogaj: GEM Slovenija 2010

Pri ustaljenih podjetnikih je slika nekoliko drugačna (Tabela 18). Največ jih je v starostnem
obdobju med 35. in 54. letom (64,18 odstotkov), kar je nekaj več kot v ostalih skupinah držav.
Jasno vidimo (Slika 30), da v starostni strukturi ustaljenih slovenskih podjetnikov prevladujejo
starejši podjetniki, kar je tudi nasploh značilnost inovacijskih gospodarstev.

Kar predvsem zaskrbljuje je to, da je skoraj 20 odstotkov ustaljenih podjetnikov, torej tistih, ki imajo
podjetje že več kot tri leta in pol, v starostni skupini med 54 in 64 let. Ne le, da gre za obdobje, v
katerem počasi usihajo ambicije po rasti podjetja, gre tudi za starostno obdobje, ko bi podjetnik
moral začeti resno razmišljati o predaji operativnih poslov in nasledstvu. Tega pa je v Sloveniji zelo
malo (Duh, 2009) in tudi ni nikakršnih ukrepov na državni ravni, ki bi delovali v to smer.

5.3.2. Spol

V nasprotju z moškimi so se leta 2010 ženske najbolj številčno odločale za podjetništvo v starostni
skupini med 35 in 44 let, kar navaja na misel, da so pogoji za vključevanje žensk v podjetništvo
manj ugodni kot za moške. Temu pritrjuje tudi slika Slika 31, ki nazorno kaže, da je podjetnic v
Sloveniji bistveno manj kot podjetnikov.

Raziskovalci GEM že vsa leta opozarjamo, da je v slovenskem podjetništvu izrazito malo žensk.
Ta delež je leta 2010 ponovno upadel in med nastajajočimi in novimi podjetniki znaša samo 24,2
odstotka, med ustaljenimi pa 28,7 odstotkov. Najmanjši delež podjetnic je v državah iz arabskega
sveta, kar je močno povezano s prevladujočimi kulturnimi in družbenimi normami. Izrazito vodi
Savdska Arabija s samo 8,2 odstotka podjetnic, sledita Sirija z 18,6 odstotki in Jordanija z 22,3
odstotki. Podobno slaba kot v Sloveniji je bila zastopanost podjetnic v Evropi leta 2009 še v
Franciji (22,9 odstotka) in Italiji (24,6 odstotkov).

Ko zgodnjo podjetniško aktivnost žensk v Sloveniji primerjamo znotraj različnih skupin držav (Tabela
19), vidimo, da Slovenija zaostaja v vseh primerjavah. Ta zaostanek je najbolj izrazit med ustaljenimi
podjetniki, kjer je bilo leta 2010 v evropskih GEM državah tretjina, pri nas pa le petina žensk.

Slika 31: Podjetniška aktivnost v Sloveniji glede na starost in spol

In
de

ks
 zg

od
nj

e
po

dj
et

ni
šk

e
ak

tiv
no

sti

14 %

12 %

10 %

8 %

6 %

4 %

2 %

0 %

GEM Slovenija 2010

 moški ženske skupaj

18 - 24 let 25 - 34 let 35 - 44 let 45 - 54 let 55 - 64 let

Zgodnja podjetniška aktivnost glede na starost in spol

Podjetniška aktivnost

83

Tabela 19: Delež podjetnic po skupinah držav v letu 2010 in 2009

*
Slovenija

Vse
sodelujoče

GEM države

Evropske
GEM države

Inovacijska
gospodarstva

Skupina
držav JV

Evrope

2010 2009 2010 2009 2010 2009 2010 2009 2010 2009

Odstotek podjetnic med
novimi in nastajajočimi
podjetniki

31,0 24,2 37,6 35,4 34,2 33,3 35,2 32,7 32,3 30,2

Odstotek podjetnic med
ustaljenimi podjetniki 20,0 28,7 34,4 32,2 33,0 32,8 33,0 31,5 31,1 31,8

* Izračunano je netehtano povprečje

Leta 2010 je prišlo do precejšnjega premika v udeleženosti podjetnic, saj največji manko podjetnic
ni več med nastajajočimi in novimi, kot je to bilo leta 2009, ampak med ustaljenimi podjetniki. Ta
premik je lepo razviden iz Slike 33.

Slika 32: Zgodnja podjetniška aktivnost med moškimi in ženskami

Primerjava zgodnje podjetniške aktivnosti med moškimi in ženskami

100 %

90 %

80 %

70 %

60 %

50 %

40 %

30 %

20 %

10 %

0 %

GEM 2010

Ga
na

La
tv

ija

Va
nu

at
u

Pe
ru

Ta
jv

an

Ug
an

da

Eg
ip

t

Fr
an

cij
a

Ek
va

do
r

Ni
zo

ze
m

sk
a

Ko
st

ar
ik

a

Sa
vd

sk
a

Ar
ab

ija

Ar
ge

nti
na

Ju
žn

oa
fr

išk
a

re
p.

Ur
ug

va
j

M
al

ez
ija

Da
ns

ka

Irs
ka

M
ad

ža
rs

ka

M
ak

ed
on

ija

Ja
po

ns
ka

Izr
ae

l

Gv
at

em
al

a

Fi
ns

ka

Av
st

ra
lij

a

Či
le

Za
m

bi
ja

Šv
ed

sk
a

Tr
in

id
ad

 in
 To

ba
go

Sl
ov

en
ija

Bo
sn

a
in

 H
er

ce
go

vi
na

Ne
m

či
ja

No
rv

eš
ka

Tu
rč

ija

Ko
re

ja

Ira
n

Pa
ki

st
an

Ro
m

un
ija

Ja
m

aj
ka

Isl
an

di
ja

An
go

la

Ita
lij

a

ZD
A

Čr
na

 g
or

a

Bo
liv

ija

Gr
či

ja

Ko
lu

m
bi

ja

Po
rt

ug
al

sk
a

M
eh

ik
a

Tu
ni

zij
a

Ki
ta

jsk
a

Be
lg

ija

Hr
va

šk
a

Šv
ic

a

Za
ho

dn
i b

re
g

in
 G

az
a

Br
az

ili
ja

Šp
an

ija

Ru
sij

a

Ve
lik

a
Br

ita
ni

ja

 TEA moški TEA ženske

84

Rebernik, Tominc, Crnogaj: GEM Slovenija 2010

GEM 2010
5,04,03,5 4,53,02,52,01,51,00,50

Islandija

Angola

Urugvaj

Kolumbija

Južnoafriška rep.

Kitajska

Italija

Argentina

Jamajka

Izrael

Finska

Španija

Rusija

Slovenija

Kostarika

Vanuatu

Egipt

Madžarska

Pakistan

Turčija

Gana

Irska

Bolivija

Tajvan

ZDA

Peru

Zahodni breg in Gaza

Latvija

Grčija

Japonska

Savdska Arabija

Iran

Čile

Nemčija

Gvatemala

Norveška

Črna gora

Švedska

Trinidad in Tobago

Makedonija

Velika Britanija

Zambija

BiH

Tunizija

Koreja

Brazilija

Mehika

Švica

Francija

Hrvaška

Malezija

Ekvador

Uganda

Portugalska

Slika 33: Delež podjetnic v letu 2009 in 2010

Slika 34: Odnos do žensk v podjetništvu v GEM državah

35 %

30 %

25 %

20 %

15 %

10 %

5 %

0 %

GEM Slovenija 2010

24,20

28,70
31,00

20,00

 odstotek podjetnic med novimi in nastajajočimi podjetniki odstotek podjetnic med ustaljenimi podjetniki

2009 2010

Delež podjetnic

Odnos do žensk v podjetništvu

Podjetniška aktivnost

85

V GEM poskušamo več o odnosu družbe do ženskega podjetništva izvedeti tudi s pomočjo
nacionalnih izvedencev in sicer na temelju razmisleka ali v posamezni državi

–– spodbujajo ženske, da bi se samozaposlile ali ustanovile novo podjetje;

–– so ženske in moški enako sposobni ustanoviti novo podjetje;

–– je na razpolago dovolj socialnih služb, ki omogočajo, da lahko ženske nadaljujejo s svojim
delom tudi potem, ko si osnujejo družino;

–– je ustanovitev podjetja družbeno sprejemljiva kariera za žensko;

–– imajo ženske in moški enake možnosti dostopa do enakega števila dobrih priložnosti za
ustanovitev novega podjetja.

Povpreček ocen uvršča Slovenijo glede na dejansko razmerje med podjetniki in podjetnica-
mi relativno visoko tako v primerjavi z vsemi GEM državami (Slika 34) kot tudi znotraj Evrope
(Slika 35).

V naših raziskavah smo že pokazali, da so vse spremenljivke, ki so se izkazale pomembne pri
odločanju za podjetniško kariero, za ženske manj ugodne kot za moške (Rebernik, Tominc,
Pušnik, 2009). Manj žensk kot moških verjame, da ima znanje, veščine in izkušnje za podjetni-
štvo. Manj jih meni, da se bodo v naslednjih šestih mesecih pojavile dobre poslovne priložnosti,
ženske se tudi bolj bojijo neuspeha kot moški in poznajo manj ljudi, ki so v zadnjih dveh letih
ustanovili podjetje. To seveda pomeni, da bo treba za povečanje prisotnosti žensk v podjetni-
štvu sprejemati bolj učinkovite ukrepe, ki bodo posegali globlje od kratkoročnih in enkratnih
akcij ali pozivov.

5.3.3. Dohodek

Zbirna GEM preglednica za leto 2010 (Tabela 5) kaže, da večina nastajajočih in novih podjetnikov
prihaja iz gornjega dohodkovnega razreda prebivalstva. Če odraslo prebivalstvo glede na
dohodkovno moč razvrstimo v tri razrede, je iz gornje tretjine 63 odstotkov (leto poprej
54 odstotkov) nastajajočih in novih podjetnikov, iz srednje tretjine 26 odstotkov (leto poprej
33 odstotkov), iz spodnje tretjine pa le 11 odstotkov (leto poprej 14,0 odstotkov) podjetnikov.

Slika 35: Odnos do žensk v podjetništvu v Evropi

GEM 2010
54,03,02,01,00,5 1,5 2,5 3,5 4,50

Islandija

Turčija

Rusija

Slovenija

Portugalska

Finska

Črna gora

Švedska

Hrvaška

Norveška

Velika Britanija

Irska

Španija

Latvija

Švica

Nemčija

Italija

Makedonija

BiH

Madžarska

Francija

Grčija

Odnos do žensk v podjetništvu v Evropi

86

Rebernik, Tominc, Crnogaj: GEM Slovenija 2010

Slika 36: Podjetniška aktivnost glede na dohodek gospodinjstva

V primerjavi z letom 2009 pa tudi 2008 je torej prišlo do premika, ko se podjetniška aktivnost bolj
intenzivno kaže v višjih dohodkovnih razredih. Nekaj podobnega je tudi pri strukturi ustaljenih
podjetnikov.

Dejstvo, da je najvišji dohodkovni razred že vsa leta največji generator podjetniške aktivnosti, se
sklada s predhodno prikazanim spoznanjem, da se v Sloveniji večina podjetnikov odloči za podjet
ništvo zaradi izkoriščanja poslovne priložnosti in ne zato, ker bi bili v to prisiljeni zaradi preživetja.
Skladno pa je tudi z ugotovitvijo, ki jo prikazujemo v nadaljevanju, da se je večina posameznikov
podala v podjetništvo zaradi želje po večji svobodi in neodvisnosti.

5.3.4. Izobrazba

Kot smo že tolikokrat poudarjali, je izobrazba podjetnikov eden izmed zelo pomembnih
dejavnikov konkurenčne usposobljenosti podjetja. Leta 2010 se je izobrazbena struktura nasta-
jajočih in novih podjetnikov rahlo izboljšala. Leta 2009 je kar 59 odstotkov nastajajočih in novih
podjetnikov ter 53 odstotkov ustaljenih podjetnikov imelo samo srednješolsko ali nižjo izobrazbo.
Lansko leto je bilo prvih bistveno manj (46 odstotkov), boljša struktura pa je tudi pri ustaljenih
podjetnikih (50 odstotkov).

%
 p

re
bi

va
lst

va
 v

st
ar

os
ti

od
 1

8
do

 6
4

le
t

3,0 %

2,5 %

2,0 %

1,5 %

1,0 %

0,5 %

0 %

GEM Slovenija 2010

spodnja tretjina srednja tretjina zgornja tretjina

0,51 1,14 2,81 nastajajoča + nova podjetja
0,59 0,89 2,64 ustaljena podjetja

Podjetniška aktivnost glede na dohodek gospodinjstva

Podjetniška aktivnost

87

5.3.5. Sektorska porazdelitev podjemov

Ena od težav mednarodnih primerjav, kadar le-ta zajame veliko število držav z vsega sveta je,
da so uradni statistični sistemi pogosto povsem neprimerljivi, zato je harmoniziranje podatkov
še posebej kočljiva zadeva. V okviru GEM uporabljamo za analizo porazdelitve podjetništva po

Slika 37: Podjetniška aktivnost glede na izobrazbo

100 %

90 %

80 %

70 %

60 %

50 %

40 %

30 %

20 %

10 %

0 %

GEM Slovenija 2010

nastajajoči + novi
podjetniki

ustaljeni
podjetniki nepodjetniki

40,4

35,7

36

35,5

24,9

43,3

 Visokošolska ali univerzitetna ali višja izobrazba

 Srednješolska izobrazba

13,4

6,2

4,3

13,7

13,6

1,1

11,3

13,3

7,2

 Višješolska strokovna izobrazba

 Dokončana poklicna šola

 Dokončana osnovna šola ali manj

Slika 38: Sektorska porazdelitev zgodnjega podjetništva

GEM Slovenija 2010

 Dejavnosti pridobivanja iz narave	 Preoblikovalne dejavnosti

 Poslovno usmerjene storitve	 Storitve, usmerjene na potrošnika

0 % 20 % 40 % 60 % 80 % 100 %

Faktorska
gospodarstva

Učinkovitostna
gospodarstva

Inovacijska
gospodarstva

Slovenija

Izobrazba

Sektorska porazdelitev zgodnjega podjetništva

88

Rebernik, Tominc, Crnogaj: GEM Slovenija 2010

GEM Slovenija 2010

 Dejavnosti pridobivanja iz narave	 Preoblikovalne dejavnosti

 Poslovno usmerjene storitve	 Storitve, usmerjene na potrošnika

0 % 20 % 40 % 60 % 80 % 100 %

Faktorska
gospodarstva

Učinkovitostna
gospodarstva

Inovacijska
gospodarstva

Slovenija

Slika 39: Sektorska porazdelitev ustaljenih podjetnikov

dejavnostih poenostavljeno klasifikacijo, ki omogoča primerjavo zelo različnih uradnih sistemov
klasifikacij v sodelujočih državah. V ta namen razvrščamo gospodarske dejavnosti v eno od štirih
skupin dejavnosti in sicer: dejavnosti pridobivanja iz narave (kmetijstvo, gozdarstvo, ribolov, lov in
rudarstvo), preoblikovalne dejavnosti (gradbeništvo, predelovalne dejavnosti, promet, transport,
skladiščenje in zveze), storitve, usmerjene na potrošnika (trgovina na drobno, osebne storitve,
izobraževanje, zdravstvo, socialno varstvo…) ter poslovno usmerjene storitve (finančno posredni-
štvo, zavarovalništvo, poslovanje z nepremičninami…).

Slika 38 prikazuje porazdelitev zgodnje podjetniške aktivnosti, Slika 39 pa ustaljenega podjetni-
štva, po tako opredeljenih skupinah gospodarskih dejavnosti in po doseženi fazi gospodarskega
razvoja. Vidimo, da se te porazdelitve med seboj razlikujejo glede na fazo gospodarskega razvoja.
V faktorskih in učinkovitostnih gospodarstvih obsegajo storitve, usmerjene na potrošnika, 62
oziroma v povprečju 59 odstotkov zgodnje podjetniške aktivnosti – v to skupino sodi na primer
tudi trgovina na drobno, ki predstavlja velik del zgodnje podjetniške aktivnosti v teh gospodar-
stvih. Z naraščanjem dohodka pa v inovacijskih gospodarstvih, kamor sodi tudi Slovenija, naraste
delež zgodnje podjetniške aktivnosti na področju poslovno usmerjenih storitev, kamor sodi
poslovno svetovanje, oglaševanje in podobne dejavnosti.

Primerjava z inovacijskimi gospodarstvi pokaže, da je bilo leta 2010 v Sloveniji manj podjetij,
katerih dejavnost je spadala med storitve, usmerjene na potrošnika (31 % proti 43 %), zato pa
je nadpovprečno več podjetij s poslovno usmerjenimi storitvami (42 % proti 32 %). Več je bilo
tudi podjetij v preoblikovalnih dejavnostih (25 % proti 20 %). Na Sliki 39 vidimo, da so podobna
odstopanja tudi pri dejavnostih ustaljenih podjetij.

5.3.6. Financiranje podjemov

Za vsak podjem so potrebni trije osnovni elementi: poslovna priložnost, podjetnik in viri.
Podjetnik, ki je zaznal poslovno priložnost, mora investirati v podjem, pa naj bo ta še tako
skromen in majhen. Raziskave kažejo, da so prevladujoči investitorji v zgodnjih fazah podjema

Sektorska porazdelitev ustaljenih podjetnikov

Podjetniška aktivnost

89

Slika 40: Delež neformalnih investitorjev po tipih gospodarstev

Slika 41: Delež neformalnih investitorjev v GEM državah

O
ds

to
te

k o
dr

as
le

ga
 p

re
bi

va
lst

va
 v

st
ar

os
ti

od
 1

8
do

 6
4

le
t

30 %

25 %

20 %

15 %

10 %

5 %

0 %

GEM 2010
Faktorska gospodarstva Učinkovitostna gospodarstva Inovacijska gospodarstva

Pa
ki

st
an

Fr
an

cij
a

Ar
ge

nti
na

Za
m

bi
ja

M
eh

ik
a

Ja
m

aj
ka

Av
st

ra
lij

a

Ki
ta

jsk
a

Br
az

ili
ja

Či
le

Za
ho

dn
i b

re
g

in
 G

az
a

Ve
lik

a
Br

ita
ni

ja

M
ad

ža
rs

ka

Ga
na

Čr
na

 g
or

a

Sa
vd

sk
a

Ar
ab

ija

Fi
ns

ka

Ni
zo

ze
m

sk
a

Sl
ov

en
ija

Izr
ae

l

No
rv

eš
ka

Ek
va

do
r

Ko
st

ar
ik

a

Ja
po

ns
ka

Gv
at

em
al

a

Ko
lu

m
bi

ja

Ug
an

da

La
tv

ija

Bo
liv

ija

Ne
m

či
ja

Irs
ka

Be
lg

ija

Šv
ic

a

Gr
či

ja
Isl

an
di

ja
ZD

A
Šv

ed
sk

a

Tr
in

id
ad

 in
 To

ba
go

Bo
sn

a
in

 H
er

ce
go

vi
na

Po
rt

ug
al

sk
a

Ira
n

Ta
jv

an

Ru
sij

a

M
ak

ed
on

ija

An
go

la

Ur
ug

va
j

Ju
žn

oa
fr

išk
a

re
p.

Ko
re

ja

Eg
ip

t

Šp
an

ija

Tu
ni

zij
a

M
al

ez
ija

Pe
ru

Ro
m

un
ija

Ita
lij

a

Va
nu

at
u

Tu
rč

ija

Hr
va

šk
a

Da
ns

ka

O
ds

to
te

k o
dr

as
le

ga
 p

re
bi

va
lst

va
 v

st
ar

os
ti

od
 1

8
do

 6
4

le
t

30 %

25 %

20 %

15 %

10 %

5 %

0 %

GEM 2010

Ug
an

da

Šp
an

ija

Isl
an

di
ja

La
tv

ija

Izr
ae

l

An
go

la

Hr
va

šk
a

Ta
jv

an

Ur
ug

va
j

Ar
ge

nti
na

Ga
na

Ve
lik

a
Br

ita
ni

ja

Ki
ta

jsk
a

Čr
na

 g
or

a

M
ad

ža
rs

ka

Bo
liv

ija

Fr
an

cij
a

Da
ns

ka

Ita
lij

a

Ko
st

ar
ik

a

Pa
ki

st
anIra

n

Tr
in

id
ad

 in
 To

ba
go

Ne
m

či
ja

Za
m

bi
ja

Gr
či

ja

Ja
m

aj
ka

Irs
ka

Pe
ru

Ju
žn

oa
fr

išk
a

re
p.

Ko
re

ja

Bo
sn

a
in

 H
er

ce
go

vi
na

Po
rt

ug
al

sk
a

Br
az

ili
ja

M
al

ez
ija

Ru
sij

a
Ja

po
ns

ka

Ko
lu

m
bi

ja

Šv
ed

sk
a

Sl
ov

en
ija

Va
nu

at
u

No
rv

eš
ka

M
eh

ik
a

Be
lg

ija

M
ak

ed
on

ija

Šv
ic

a

Ek
va

do
r

Fi
ns

kaČi
le

Ro
m

un
ija

Tu
ni

zij
a

Tu
rč

ija

Ni
zo

ze
m

sk
a

ZD
A

Za
ho

dn
i b

re
g

in
 G

az
a

Sa
vd

sk
a

Ar
ab

ija

Gv
at

em
al

a

Eg
ip

t

Av
st

ra
lij

a

Delež neformalnih investitorjev med odraslim prebivalstvom, GEM 2010

Delež neformalnih investitorjev med odraslim prebivalstvom, GEM 2010

90

Rebernik, Tominc, Crnogaj: GEM Slovenija 2010

predvsem podjetniki sami, njihovi družinski člani, prijatelji, sodelavci v službi, šele kasneje se
vključijo banke in v redkih primerih tudi rizični kapital. Neformalno investiranje je zato za realizira-
nje podjetniških priložnosti zelo pomembno, ga pa je izjemno težko zaznati. Temeljne informacije
o neformalnem investiranju pridobimo v GEM tako, da anketirance povprašamo, če so v zadnjih
treh letih investirali v podjeme drugih ljudi. Delež odraslih prebivalcev, ki so leta 2010 investirali
v tuja podjetja, je grupirano po posameznih tipih gospodarstev prikazan na Sliki 40. V inovacij-
skih gospodarstvih je ta delež opazno nižji, saj so izgrajeni mehanizmi za pridobivanje začetnih
virov. Deluje tako bančno kreditiranje kot tudi rizični kapital, ki se zanima predvsem za obetavna,
v razvoj in hitro rast usmerjena podjetja, prvenstveno tehnološka. V faktorskih gospodarstvih je
dostop do bančnega sistema močno omejen in preostajajo le še neformalni viri.

V Sliki 41 vidimo, da se Slovenija z 3,4 odstotka uvršča na 39. mesto. Največ neformalnega investi-
ranja zasledimo v Ugandi (26,3 odstotkov) in Gani (20,6 odstotkov), najmanj v Rusiji (1,1 odstotek)
in Japonski (0,9 odstotka). Med evropskimi državami je bilo največ neformalnega investiranja v
Makedoniji (12,1 odstotkov) in v Latviji (10,6 odstotkov), najmanj pa v Bosni in Hercegovini (3,0
odstotke) ter Danski (2,8 odstotkov).

5.3.7. Prenehanje poslovanja

Ko podjetje ne ustvarja več vrednosti za lastnika ali delničarje, bodisi zaradi spremenjenih
ekonomskih razmer (nova konkurenca, zmanjšanje povpraševanja, porast stroškov) bodisi osebne
odločitve lastnika (preoblikovanje, upokojitev, nezainteresiranost za nadaljnje poslovanje),
je normalno, da podjetje preneha s poslovanjem. Podjetniški proces poleg rojevanja podjetij

Slika 42: Razvrstitev držav glede na opustitveni indeks

%
 iz

st
op

ov
 iz

 p
od

je
tn

išt
va

 v
sk

up
ne

m
 št

ev
ilu

 v
se

h
us

ta
no

vl
je

ni
h

po
dj

eti
j

70 %

60 %

50 %

40 %

30 %

20 %

10 %

0 %

GEM 2010

Ni
zo

ze
m

sk
a

Sa
vd

sk
a

Ar
ab

ija

Da
ns

ka

Irs
ka

Tu
rč

ija

Tr
in

id
ad

 in
 To

ba
go

Va
nu

at
u

Ki
ta

jsk
a

Av
st

ra
lij

a

Ita
lij

a

Ko
re

ja

Fr
an

cij
a

No
rv

eš
ka

Šp
an

ija

Hr
va

šk
a

Ja
po

ns
ka

Čr
na

 g
or

a

Ro
m

un
ija

Eg
ip

t

Ju
žn

oa
fr

išk
a

re
p.

Ja
m

aj
ka

Ek
va

do
r

Gr
či

ja

Šv
ed

sk
a

Ko
st

ar
ik

a

Pa
ki

st
an

Ko
lu

m
bi

ja

La
tv

ija

Ve
lik

a
Br

ita
ni

ja

Bi
H

Izr
ae

l

Ga
na

Za
ho

dn
i b

re
g

in
 G

az
a

Ug
an

da
An

go
la

M
eh

ik
a

Za
m

bi
ja

M
ad

ža
rs

ka

Sl
ov

en
ija

Po
rt

ug
al

sk
a

Fi
ns

ka

Ur
ug

va
j

Ne
m

či
ja

Či
le

M
al

ez
ija

Ta
jv

an

Bo
liv

ija

Ira
n

Ru
sij

a

Be
lg

ija

Isl
an

di
ja

Br
az

ili
ja

ZD
A

Gv
at

em
al

a

Pe
ru

Ar
ge

nti
na

M
ak

ed
on

ija

Šv
ic

a

Tu
ni

zij
a

Opustitveni indeks

Podjetniška aktivnost

91

namreč zajema tudi prenehanje poslovanja. Gre za normalen ekonomski ciklus, v katerem
podjetja, ki jim usahnejo poslovne priložnosti in z njimi plačilno sposobno povpraševanje, pač
prenehajo poslovati. Seveda pa je pomembno, če to storijo zaradi notranjih slabosti, zaradi
nevzdržnih pogojev poslovanja ali prostovoljne osebne odločitve. V GEM zaznamo posameznike,
ki so prekinili poslovanje v preteklih 12 mesecih. Obenem s TEA indeksom je ta mera pomemben
indikator dinamičnosti podjetniškega procesa. V nekaterih državah je bil v preteklem letu delež
posameznikov, ki so opustili poslovanje, izjemno visok – v Ugandi 27,4 odstotkov, Gani 25,7
odstotkov in Zambiji 23,5 odstotkov delovno aktivnega prebivalstva. V faktorskih gospodarstvih
se stopnja prenehanja poslovanja v grobem giblje tako kot TEA indeks. Države z visoko stopnjo
zgodnje podjetniške aktivnosti imajo tudi visoke stopnje prenehanja poslovanja.

V Evropi je bilo največ opustitev poslovanja v Črni gori (7,3 %) in v Bosni in Hercegovini (4,7 %),
najmanj pa na Nizozemskem (1,4 %) in v Nemčiji (1,5 %). Slovenija je z 1,6 % med državami
z najmanj prekinitev. Vendar pa je za bolj jasno sliko treba primerjati delež opuščenih podjetij s
celokupno podjetniško aktivnostjo, kar bomo poimenovali opustitveni indeks. V letu 2010 je bilo v
podjetniško udejstvovanje vključenih 9,59 odstotka odraslega prebivalstva. Med njimi je bilo 2,21
odstotka nastajajočih podjetij, 2,44 odstotka novih podjetij in 4,94 odstotka ustaljenih podjetij.
S podjetništvom se je prenehalo ukvarjati 1,6 odstotka odraslega prebivalstva, kar predstavlja
17 % celotne podjetniške aktivnosti v Sloveniji. Na Sliki 42 vidimo, da to uvršča Slovenijo v skupino
držav, kjer je podjetniška dinamika nekaj nižja.

Ni pa pomembna samo dinamika opuščanja podjemov in lotevanja novih, čeravno je ključnega
pomena za zdravo konkurenčnost v gospodarstvu. Treba je vedeti tudi, zakaj posamezniki
opustijo obstoječe podjeme. Temeljni razlogi, zaradi katerih so v Sloveniji posamezniki leta 2010

Slika 43: Razlogi za prenehanje poslovanja po skupinah držav

100 %

90 %

80 %

70 %

60 %

50 %

40 %

30 %

20 %

10 %

0 %

GEM Slovenija 2010

%
 p

od
je

tn
ik

ov
, k

i s
e

st
rin

ja
jo

 s
tr

di
tv

ijo

Faktorska
gospodarstva

Učinkovitostna
gospodarstva

Inovacijska
gospodarstva

Slovenija Evropa

 Drugo

 Upokojitev

 Priložnost prodati podjetje

 Neki nepričakovan dogodek

 Opustitev je bila planirana vnaprej

 Finančni razlogi

 Osebni razlogi

 Drugo delo ali poslovna priložnost

 Podjetje ni bilo dobičkonosno

Razlogi za prenehanje poslovanja

92

Rebernik, Tominc, Crnogaj: GEM Slovenija 2010

Slika 44: Vpliv recesije na podjetniško aktivnost pri nastajajočih in novih podjetjih

60 %

50 %

40 %

30 %

20 %

10 %

0 %

GEM Slovenija 2010 Nastajajoča in nova podjateja

%
 p

od
je

tn
ik

ov
, k

i s
e

st
rin

ja
jo

 s
tr

di
tv

ijo

Faktorska
gospodarstva

Učinkovitostna
gospodarstva

Inovacijska
gospodarstva

Evropa Slovenija

 Težje pričeti z novim poslom Težje dosegati rast podjetja Manj poslovnih priložnosti

opustili svoje podjetje, so finančni razlogi, saj je bilo takšnih primerov 21,2 odstotka, kar pa je
manj kot leta 2009, ko jih je bilo 30,4 odstotka. Zanimivo je, da je naslednji najbolj pogost razlog,
da so podjetniki dobili drugo delo ali poslovno priložnost, na tretjem mestu pa je nedobičkonost
podjetja (14,2 odstotka). Med evropskimi podjetji je ta razlog na prvem mestu (30 odstotkov),
sledijo pa mu finančni razlogi (15 odstotkov) in drugo delo ali poslovna priložnost (8 odstotkov).

5.3.8. Vpliv recesije

V vseh državah, vključenih v GEM leta 2010, v povprečju polovica vseh podjetnikov v zgodnjih
fazah podjetništva meni, da so pogoji za začetek novega posla v splošnem slabši, kot so bili leto
poprej. Vendar so v primerjavi z rezultati raziskave iz leta 2009 podjetniki nekoliko bolj optimistič-
ni, saj jih je bila leta 2009 kar desetina več prepričana, da so pogoji za vključevanje v podjetništvo
slabši kot leto pred tem - torej slabši kot leta 2008.

Vendar pa so precejšnje razlike med državami. V obeh letih (2009 in 2010) je v skupini faktorskih
gospodarstev v povprečju večji delež podjetnikov, ki menijo, da je nov posel težje začeti, kot je
bilo leto pred tem, kot v drugih dveh skupinah držav (Slika 44). Po eni strani ima veliko gospodar-
stev tega tipa zelo malo stika z globalnimi finančnimi trgi, po drugi strani pa je velik delež podjet
ništva v teh gospodarstvih nastal zaradi nujnosti, saj ljudje nimajo drugih, boljših priložnosti za
zaslužek. Začeti nov posel v takih okoliščinah je še toliko težje.

V skupini učinkovitostnih gospodarstev je leta 2010 opaziti precej več optimizma – manjši delež
podjetnikov, ki menijo, da je novi posel težje začeti kot leto prej, je opazen zlasti v nekaterih
državah Latinske Amerike (Argentina, Brazilija, Čile, Kolumbija in Urugvaj) ter v vzhodnoevropskih
državah, zlasti na Madžarskem, v Latviji in Rusiji. Največji pozitivni premik je v skupini inovacijskih
gospodarstev. Delež podjetnikov, ki menijo, da je podjetništvo težje začeti, kot je bilo leto prej, se

Vpliv recesije na podjetniško aktivnost

Podjetniška aktivnost

93

je v povprečju močno zmanjšal. V skupini inovacijskih gospodarstev najbolj prav v Sloveniji, kjer
se je ta delež zmanjšal celo več kot za polovico (38 odstotkov vseh podjetnikov v zgodnjih fazah
podjetništva leta 2009 in le 17 odstotkov leta 2010).

Na drugi strani lestvice skupine inovacijskih gospodarstev pa sta državi, v katerih večji odstotek
podjetnikov kot leta 2009 meni, da je težje začeti podjetniško pot, kot je bilo leto pred tem – v
Španiji je odstotek višji le za odstotno točko, toda vseh podjetnikov, ki menijo, da je težje začeti
posel kot leto poprej, je skoraj tri četrtine (72 odstotkov). V Grčiji je odstotek večji za deset
odstotnih točk, slabše kot leto poprej pa pogoje za začetek novega posla ocenjujejo dobre tri
četrtine podjetnikov.

Med evropskimi državami je delež podjetnikov, ki pogoje za začetek podjetniške aktivnosti
ocenjujejo slabše kot leto prej, velik tudi na Portugalskem (62 odstotkov) in v Italiji (60 odstotkov),
zunaj Evrope pa predvsem v Koreji in Izraelu (v obeh 60 odstotkov). Rezultati tako potrjujejo
pričakovanja, da turbulentna dogajanja v gospodarstvu v povprečju zmanjšujejo možnosti za
povečanje podjetniške aktivnosti oziroma za nastanek novih podjetij.

V povprečju so ustaljeni podjetniki v Sloveniji precej bolj pesimistični in kritični glede pogojev
za podjetništvo kot so to nastajajoči in novi podjetniki (Slika 45). Da je težje začeti z novim
poslom meni kar 34 odstotkov ustaljenih podjetnikov, da je težje dosegati rast podjetja pa 40
odstotkov. Medtem ko 47 odstotkov nastajajočih in novih podjetnikov meni, da je na razpolago
manj poslovnih priložnosti, je med ustaljenimi podjetniki takšnih kar 60 odstotkov. Čeravno
je možno, da »zaklenjenost v resurse«, ki je pri ustaljenih podjetnikih vselej prisotna, le-tem
onemogoča videti nekatere potencialne poslovne priložnosti, pa se vendarle zdi bolj verjetno, da
večji del razlogov za njihove ocene izhaja iz poslovnih izkušenj, ki pripomorejo k bolj treznemu in
kritičnemu presojanju stanja na trgu.

Slika 45: Vpliv recesije na podjetniško aktivnost pri ustaljenih podjetjih

Vpliv recesije na podjetniško aktivnost

Ustaljena podjetja

70 %

60 %

50 %

40 %

30 %

20 %

10 %

0 %

GEM Slovenija 2010

%
 p

od
je

tn
ik

ov
, k

i s
e

st
rin

ja
jo

 s
tr

di
tv

ijo

Faktorska
gospodarstva

Učinkovitostna
gospodarstva

Inovacijska
gospodarstva

Evropa Slovenija

 Težje pričeti z novim poslom Težje dosegati rast podjetja Manj poslovnih priložnosti

95

Aspiracije

Podjetniki, zlasti tisti, ki šele stopajo na podjetniško pot, imajo zelo pogosto nerealna pričakova-
nja in želje o rasti njihovih podjemov in podjetij v prihodnosti. Kljub temu pa je že sama odločitev
podjetnika o tem, do kakšne mere želi širiti svoje podjetje, pomemben dejavnik za rast podjetja.
Res pa je tudi, da sama odločitev podjetnika ni dovolj. Poleg subjektivnih ambicij podjetnika na eni
strani, na drugi strani na rast vplivajo značilnosti njegovega podjema z vidika inovacijske narav-
nanosti, ki kažejo na objektivne možnosti podjema za širjenje ali celo ustvarjanje novega tržišča.

Tako v okviru raziskave GEM analiziramo ocene rasti podjema podjetnika prek njegovega mnenja
o pričakovanem številu novih delovnih mest v prihodnjih petih letih, vpogled v inovacijsko
naravnanost pa pridobimo med drugim tako, da tistim anketiranim odraslim prebivalcem
Slovenije, ki izkazujejo podjetniško aktivnost, postavimo vprašanja:

–– Sta vaš proizvod ali storitev nova in nepoznana za vse vaše potencialne stranke, za nekatere
od vaših potencialnih strank ali za nobeno od vaših potencialnih strank?

–– Ali v tem trenutku obstaja veliko ali malo drugih podjetij, ki ponujajo enake proizvode ali
storitve vašim potencialnim strankam, oziroma ali takih podjetij sploh ni?

–– Kolikšen delež vaših strank živi izven Slovenije?

Seveda so tudi te ocene tako formuliranih dejavnikov oziroma ocene objektivnih možnosti za rast
rezultat subjektivne ocene podjetnika.

6.1. Pričakovanje rasti

V raziskavi GEM že vrsto let proučujemo podjetniške aspiracije po rasti z vidika pričakovanega
števila novih delovnih mest v prihodnjih petih letih. Tako vsakega identificiranega podjetnika
povprašamo o tem, koliko ljudi zaposluje njegov podjem oziroma podjetje (brez lastnikov) v času
anketiranja in kolikšno bo to število po njihovem mnenju čez pet let. Pričakovanje rasti zapo-
slovanja je opredeljeno kot razlika med obema vrednostima in tako predstavlja podjetnikovo
subjektivno oceno o tem, koliko novih delovnih mest bo podjetje zagotovilo v prihodnjih petih
letih obstoja – predstavlja njegove ambicije po rasti zaposlovanja.

Že v preteklih letih so rezultati raziskave GEM v Sloveniji in na svetovnem nivoju kazali na to, da
le manjši delež nastajajočih in novih podjetij zagotovi večino novih delovnih mest (npr. Bosma,
Levie, 2010; Autio, 2007), kar pomeni, da je stopnja koncentracije visoka, saj večina nastajajočih
in novih podjetij nikoli ne postane pomemben vir novih zaposlitev.

6

96

Rebernik, Tominc, Crnogaj: GEM Slovenija 2010

Že od leta 2000 dalje vse sodelujoče države v vprašalnik vključujejo vprašanja o pričakovani rasti
zaposlovanja nastajajočih in novih podjemov in podjetij v prihodnjih petih letih. Na Sliki 46 tako
prikazujemo intervalne ocene za delež podjetnikov v državi, ki so pričakovali najmanj pet novih
delovnih mest v prihodnjih petih letih in sicer za zadnja tri triletna obdobja: od 2002 do 2004,
od 2005 do 2007 in od 2008 do 2010. Prikazana so tista gospodarstva, pri katerih je bilo v vseh
opazovanih letih število podjetnikov v zgodnjih fazah podjetništva dovolj veliko, da je ocena
za delež tistih, ki pričakujejo najmanj pet novih delovnih mest v prihodnjih petih letih, dovolj
zanesljiva.

Med rezultati za skupino učinkovitostnih gospodarstev izstopa porast podjetniških pričakovanj
v Južnoafriški republiki, med evropskimi državami pa Madžarske v zadnjem triletnem obdobju.
V skupini inovacijskih gospodarstev večinoma ni mogoče opaziti statistično značilnih razlik med
opazovanimi obdobji za posamezno državo, razen precejšnjega upada v Španiji, pa tudi v Veliki
Britaniji v zadnjem triletnem obdobju.

Na Sliki 47 prikazujemo delež podjetnikov v zgodnjih fazah podjetništva, ki pričakujejo porast
števila delovnih mest za najmanj deset (in več kot 50 odstotkov), v prihodnjih petih letih. Iz
skupine inovacijskih gospodarstev se v družbi tistih, kjer je delež podjetnikov z visokimi aspiracija-
mi v povprečju najmanjši (predvsem faktorskih in učinkovitostnih gospodarstev) znajdeta Španija
in Grčija. Slovenija je sicer v zgornji polovici lestvice sodelujočih GEM držav, kjer si mesto deli z
Madžarsko, Francijo in Črno goro, če omenimo le evropske države.

De
le

ž p
od

je
tn

ik
ov

 v
zg

od
nj

ih
 fa

za
h

po
dj

et
ni

št
va

60 %

50 %

40 %

30 %

20 %

10 %

0 %

Učinkovitostna gospodarstva Inovacijska gospodarstva

20
02

-0
4

20
02

-0
4

20
02

-0
4

20
05

-0
7

Ar
ge

nti
na

20
05

-0
7

Ni
zo

ze
m

sk
a

20
08

-1
0

20
02

-0
4

20
08

-1
0

20
02

-0
4

20
02

-0
4

20
05

-0
7

Br
az

ili
ja

20
05

-0
7

Da
ns

ka

20
05

-0
7

Šp
an

ija

20
08

-1
0

20
08

-1
0

20
02

-0
4

20
05

-0
7

ZD
A

20
08

-1
0

20
02

-0
4

20
05

-0
7

Isl
an

di
ja

20
02

-0
4

20
05

-0
7

Či
le

20
05

-0
7

Ve
l.B

rit
an

.20
08

-1
0

20
08

-1
0

20
02

-0
4

20
02

-0
4

20
05

-0
7

M
ad

ža
rs

ka

20
08

-1
0

20
02

-0
4

20
05

-0
7

Irs
ka

2�0
08

-1
0

20
05

-0
7

Ne
m

či
ja

20
08

-1
0

20
08

-1
0

20
02

-0
4

20
02

-0
4

20
05

-0
7

Ju
žn

oa
fr.

 re
p.

20
05

-0
7

No
rv

eš
ka

20
08

-1
0

20
08

-1
0

20
02

-0
4

20
02

-0
4

20
05

-0
7

Ki
ta

jsk
a

20
08

-1
0

20
05

-0
7

Ita
lij

a

20
08

-1
0

20
08

-1
0

20
08

-1
0

20
08

-1
0

20
02

-0
4

20
02

-0
4

20
05

-0
7

Gr
či

ja

20
05

-0
7

Be
lg

ija

Slika 46: Pričakovano zaposlovanje - najmanj 5 delovnih mest v prihodnjih petih letih

Delež podjetnikov v zgodnji fazi podjetništva,
ki pričakujejo najmanj pet novih delovnih mest v prihodnjih petih letih

Aspiracije

97

Slika 48: Delež odraslega prebivalstva z zelo visokimi aspiracijami po rasti

Slika 47: Delež zgodnjega podjetništva z visokimi aspiracijami po rasti

%
 p

od
je

tn
ik

ov
 v

zg
od

nj
ih

 fa
za

h
po

dj
et

ni
št

va
35 %

30 %

25 %

20 %

15 %

10 %

5 %

0 %

GEM 2010

Va
nu

at
u

Sl
ov

en
ija

Tu
ni

zij
a

Ek
va

do
r

Eg
ip

t

Ug
an

da

No
rv

eš
ka

Ira
n

Po
rt

ug
al

sk
a

Av
st

ra
lij

a

Pa
ki

st
an

Ju
žn

oa
fr

išk
a

re
p.

Be
lg

ija

Ko
st

ar
ik

a

Ru
sij

a

Šp
an

ija

Irs
ka Či
le

Ja
po

ns
ka

M
ak

ed
on

ija

Ta
jv

an

Pe
ru

Fi
ns

ka

Ko
re

ja

Za
m

bi
ja

Ita
lij

a

Ja
m

aj
ka

Izr
ae

l

An
go

la

Ur
ug

va
j

ZD
A

Ko
lu

m
bi

ja

Hr
va

šk
a

Tu
rč

ija
La

tv
ija

Sa
vd

sk
a

Ar
ab

ija
Ro

m
un

ija

Ve
lik

a
Br

ita
ni

ja

Ga
na

Čr
na

 g
or

a

Gv
at

em
al

a

Bo
sn

a
in

 H
er

ce
go

vi
na

M
eh

ik
a

Ne
m

či
ja

Gr
či

ja

Ar
ge

nti
na

Bo
liv

ija

Ki
ta

jsk
a

M
al

ez
ija

Isl
an

di
ja

Šv
ed

sk
a

Tr
in

id
ad

 in
 To

ba
go

Da
ns

ka

Br
az

ili
ja

M
ad

ža
rs

ka

Za
ho

dn
i b

re
g

in
 G

az
a

Ni
zo

ze
m

sk
a

Šv
ic

a

Fr
an

cij
a

%
 o

dr
as

le
ga

 p
re

bi
va

lst
va

 v
st

ar
os

ti
od

 1
8

do
 6

4
le

t

3,0 %

2,5 %

2,0 %

1,5 %

1,0 %

0,5 %

0 %

GEM 2010

Bo
sn

a
in

 H
er

ce
go

vi
na

M
ak

ed
on

ija

Ja
m

aj
ka

Po
rt

ug
al

sk
a

Av
st

ra
lij

a

Šp
an

ija

Ga
na

Ar
ge

nti
na

Ni
zo

ze
m

sk
a

Ug
an

da

Ita
lij

a

Br
az

ili
ja

Šv
ed

sk
a

Va
nu

at
u

Čr
na

 g
or

a

Gr
či

ja

An
go

la

Pe
ru

Ju
žn

oa
fr

išk
a

re
p.

Tu
rč

ija

Ta
jv

an

Ve
lik

a
Br

ita
ni

ja

Gv
at

em
al

a

Irs
ka

M
al

ez
ija

Fr
an

cij
a

Fi
ns

ka

Ira
n

Da
ns

ka

Isl
an

di
ja

Ur
ug

va
j

Bo
liv

ija

La
tv

ija Či
le

Ki
ta

jsk
a

Sa
vd

sk
a

Ar
ab

ija
Ko

lu
m

bi
ja

Hr
va

šk
a

Šv
ic

a

M
ad

ža
rs

ka

M
eh

ik
a

Sl
ov

en
ija

Ko
st

ar
ik

a

Ko
re

ja

Za
ho

dn
i b

re
g

in
 G

az
a

Za
m

bi
ja

Tu
ni

zij
a

Ne
m

či
ja

Pa
ki

st
an ZD
A

Ek
va

do
r

Ja
po

ns
ka

Tr
in

id
ad

 in
 To

ba
go

Ro
m

un
ija

Izr
ae

l

Be
lg

ija

Eg
ip

t

Ru
sij

a

No
rv

eš
ka

Visoke aspiracije po rasti - 10 ali več delovnih mest (in več kot 50 %) v prihodnjih petih letih

Visoke aspiracije po rasti - najmanj 20 delovnih mest v prihodnjih petih letih

98

Rebernik, Tominc, Crnogaj: GEM Slovenija 2010

Slika 49: Podpora in spodbujanje hitro rastočih podjetij v GEM državah

GEM 2010
4,54,03,53,02,52,01,51,00,50

Irska

Ekvador

Norveška

Kolumbija

Makedonija

Francija

Italija

Zahodni breg in Gaza

Zambija

Trinidad in Tobago

Tajvan

Peru

Islandija

Črna gora

Južnoafriška rep.

Velika Britanija

Turčija

Vanuatu

Argentina

Gvatemala

Egipt

Urugvaj

Rusija

Finska

Švedska

Uganda

Savdska Arabija

ZDA

Grčija

Bolivija

BiH

Iran

Portugalska

Latvija

Japonska

Nemčija

Švica

Malezija

Brazilija

Kitajska

Slovenija

Čile

Hrvaška

Tunizija

Pakistan

Jamajka

Gana

Kostarika

Izrael

Španija

Mehika

Angola

Koreja

Madžarska

GEM 2010
4,54,03,53,02,52,01,51,00,50

Irska

BiH

Švica

Črna gora

Hrvaška

Finska

Portugalska

Latvija

Madžarska

Nemčija

Slovenija

Norveška

Španija

Francija

Makedonija

Islandija

Italija

Velika Britanija

Rusija

Grčija

Švedska

Turčija

Slika 50: Podpora in spodbujanje hitro rastočih podjetij v evropskih državah

Podpora hitro rastočim podjetjem

Podpora hitro rastočim podjetjem

Aspiracije

99

V Sloveniji v povprečju nekaj manj kot vsak peti nastajajoči ali novi podjetnik (18 odstotkov na-
stajajočih in novih podjetnikov) izkazuje visoke aspiracije. Preveč optimistično ali celo nerealno
pričakovanje rasti glede zaposlovanja je sicer za podjetnike v zgodnjih fazah podjetništva v
povprečju značilno, kasneje močno upade. Med ustaljenimi podjetniki v Sloveniji je tako takšnih,
ki izkazujejo visoke aspiracije glede zaposlovanja, v povprečju le še 4,1 odstotek.

Če pogledamo na podjetniške aspiracije glede zaposlovanja še iz drugega zornega kota in sicer z
vidika delovno aktivnega prebivalstva, lahko na Sliki 48 ugotovimo, da je v Sloveniji le dobrega pol
odstotka (0,57 %) delovno aktivnega prebivalstva takšnega, ki odraža visoke aspiracije po rasti
(na tej sliki so kot podjetniki z visokimi aspiracijami opredeljeni tisti, ki pričakujejo najmanj 20
delovnih mest v prihodnjih petih letih). Med evropskimi državami sta najvišje Turčija in Islandija,
kjer okoli 1,5 odstotka delovno aktivnega prebivalstva izraža visoke aspiracije po rasti.

V splošnem za faktorska gospodarstva velja, da imajo v povprečju najnižjo stopnjo podjetni-
štva z visokimi aspiracijami po rasti zaposlovanja. V povprečju 21 odstotkov nastajajočih in novih
podjetnikov pričakuje zmerno zaposlovanje – vsaj pet novih delovnih mest v prihodnjih petih
letih, le 4,6 odstotkov pa visoke aspiracije po rasti – vsaj 20 novih delovnih mest v prihodnjih petih
letih. V skupini učinkovitostnih in inovacijskih gospodarstev so stopnje glede zmernega novega
obsega zaposlovanja v povprečju podobne (29 % ter 28 %), so pa razlike med državami znotraj teh
dveh skupin visoke. Pri primerjavi visokih aspiracij po rasti pa ugotovimo, da je v skupini inovacij-
skih gospodarstev v povprečju 7,8 odstotkov podjetnikov takšnih, ki pričakujejo 20 ali več novih
delovnih mest v prihodnjih petih letih, v Sloveniji pa nadpovprečnih 11 odstotkov.

Podporo hitro rastočim podjetjem so analizirali tudi nacionalni izvedenci. Ocenjevali so pet
različnih komponent takšne podpore (kot na primer, ali se akterji ekonomske politike po njihovem
mnenju zavedajo pomena hitro rastočih podjetij, ali pa tudi, če je politika podpore hitro rastočim
podjetjem pomemben del ekonomske politike na področju podjetništva in podobno). To področje
so izvedenci v Sloveniji ocenili v povprečju z oceno 2,86, kar Slovenijo uvršča približno na sredino
lestvice vseh sodelujočih držav (Slika 49). Izvedenci v Sloveniji so v primerjavi z izvedenci v ostalih
evropskih državah, to področje ocenili s trinajsto povprečno oceno (Slika 50). V Sloveniji je
bilo vseh pet komponent ocenjenih v povprečju približno enako (povprečne ocene vseh petih
komponent so med 2,85 in 2,98).

6.2. Inovacije

Da je inovativnost oziroma inovacija značilnost delovanja podjetnika, ki s svojim tovrstnim
delovanjem dviguje nivo produktivnosti in poganja ekonomsko rast gospodarstva, je v svoji teoriji
razvil že Schumpeter (Schumpeter, 1934). Nekateri (Baumol, 1993) predstavljajo manj radikalen
pogled na vlogo podjetnika kot inovatorja, predvsem pa (Drucker, 1985) vidijo vlogo podjetnika v
iskanju in izkoriščanju priložnosti in sprememb, obseg in značilnosti sprememb, ki vključujejo tudi
inovacije, pa so lahko močno spremenljivi (Kelley, Bosma, Amoros, 2011).

V okviru raziskave GEM proučujemo značilnosti proizvodov in storitev, ki jih ponujajo nastajajoči
in novi podjetniki tudi z vidika ustvarjanja novega tržišča – zanima nas, če je njihov izdelek ali
storitev bodočim kupcem poznan, zanima pa nas tudi obseg konkurence, torej obstoj konkurenč-
nih podjetij na tržišču, ki bi ponujala enake ali podobne izdelke ali storitve. Na Sliki 51 prikazujemo
delež podjetnikov v zgodnjih fazah podjetništva, ki izpolnjujejo oba pogoja hkrati: ocenjujejo, da
so njihovi izdelki oziroma storitve novi za vse ali vsaj nekaj potencialnih kupcev in hkrati, da je
konkurenčnih podjetij na tržišču malo ali nič.

100

Rebernik, Tominc, Crnogaj: GEM Slovenija 2010

Seveda je treba upoštevati, da bi bila primerjava med državami smiselna ob upoštevanju predpo-
stavke, da sta razpoložljivost novih izdelkov in storitev ter jakost konkurence, enakomerno poraz-
deljena po državah v svetu. Ker ni mogoče pričakovati, da je ta predpostavka izpolnjena, je seveda
lahko delež nastajajočih in novih podjetnikov, ki ocenjujejo, da je njihov izdelek nov, v nekaterih
državah visok zato, ker je na njihovem tržišču bistveno manj novih izdelkov in storitev (Rebernik,
Tominc, Pušnik, 2010). Takšna predpostavka bi bila zelo verjetna na primer v okviru EU. Na Sliki 51
smo z drugo barvo obarvali stolpce, ki se nanašajo na evropske države (članice in nečlanice EU),
da bi opozorili na zelo znatne razlike med državami. Na vrhu lestvice že nekaj let najdemo Irsko,
Dansko in Islandijo. Nekoliko nejasna je slika glede Grčije, ki je leta 2009 izkazovala približno 20
odstotni, leta 2010 pa skoraj 35 odstotni delež tistih, ki izkazujejo inovativnost svojih izdelkov in
storitev, v strukturi vseh nastajajočih in novih podjetnikov. Slovenija se leta 2010 na lestvici držav
uvršča med Francijo in Latvijo na eni ter Norveško, Švedsko, Švico in BiH na drugi strani.

Pri primerjavi povprečnega deleža podjetnikov z inovativnimi izdelki ali storitvami na tržišču,
kjer je malo ali nič konkurenčnih podjetij s podobnimi izdelki ali storitvami, v zadnjih treh letih
(obdobje od 2008 do 2010) se izkaže, da so znatne razlike v posameznih skupinah držav glede na
njihovo stopnjo razvitosti. V skupini faktorskih gospodarstev se delež podjetnikov z inovativni-
mi izdelki ali storitvami na tržišču, kjer je malo ali nič konkurenčnih podjetij giblje od približno
osem odstotkov v Indiji do skoraj 35 odstotkov v državi Vanuatu, v skupini učinkovitostnih gospo-
darstev pa od manj kot deset odstotkov v Braziliji do več kot 50 odstotkov v Čilu. V skupini inova-
cijskih gospodarstev je porazdelitev enakomernejša, saj se ta odstotek giblje od 20 odstotkov v
Italiji, do nekaj manj kot 40 odstotkov na Irskem (37 %), v Islandiji (38 %), na Danskem (37 %) in v
Sloveniji (35 %).

Slika 51: Delež zgodnjega podjetništva z inovativnimi izdelki ali storitvami

Izdelek je za kupce nov in hkrati ni veliko konkurenčnih podjetij
%

 p
od

je
tn

ik
ov

 v
zg

od
nj

ih
 fa

za
h

po
dj

et
ni

št
va

60 %

50 %

40 %

30 %

20 %

10 %

0 %

GEM Slovenija 2010

Slovenija

M
al

ez
ija

Šv
ic

a

Ja
po

ns
ka

Sa
vd

sk
a

Ar
ab

ija

Ko
st

ar
ik

a

Tu
ni

zij
a

Ur
ug

va
j

Ro
m

un
ija

Za
m

bi
ja

Ko
lu

m
bi

ja

Tr
in

id
ad

 in
 To

ba
go

Šv
ed

sk
a

Gv
at

em
al

a

An
go

la

Ar
ge

nti
na

Ru
sij

a

Sl
ov

en
ija

Fr
an

cij
a

La
tv

ija

Gr
či

ja

Irs
ka

Ne
m

či
ja

Ek
va

do
r

Tu
rč

ija

Br
az

ili
ja

Hr
va

šk
a

Bo
liv

ija

Be
lg

ija

Ki
ta

jsk
a

Pa
ki

st
an

Va
nu

at
u

Za
h.

b.
 in

 G
az

a

Ju
žn

oa
fr

išk
a

re
p.

Isl
an

di
ja

Pe
ru

Da
ns

ka Či
le

Ve
lik

a
Br

ita
ni

ja

Fi
ns

ka

Ta
jv

an

Ko
re

ja

Po
rt

ug
al

sk
a

Ga
na

Ni
zo

ze
m

sk
a

Eg
ip

t

M
eh

ik
a

Šp
an

ija

Av
st

ra
lij

a

Ja
m

aj
ka

No
rv

eš
ka

Ita
lij

a

M
ad

ža
rs

ka

M
ak

ed
on

ija

Ug
an

da Bi
H

Ira
n

Izr
ae

l

Čr
na

 g
or

a

ZD
A

Aspiracije

101

Slika 52: Zgodnja podjetniška aktivnost z mednarodno usmerjenostjo

6.3. Internacionalizacija

Podjetniške aspiracije merimo tudi s stopnjo internacionalizacije podjetij oziroma podjemov na-
stajajočih in novih podjetnikov. To so ocene podjetnikov glede tega, kolikšen del proizvodnje
izdelkov ali opravljanja storitev namenijo kupcem zunaj meja njihovega gospodarstva. Pri tem
izvoz vključuje tudi prodajo tujim kupcem prek interneta, potovanja v tujino v okviru turistične
dejavnosti in podobno.

Na Sliki 52 tako prikazujemo delež podjetnikov v zgodnjih fazah podjetništva, ki izkazujejo visoko
stopnjo internacionalizacije v svoji podjetniški aktivnosti, saj ocenjujejo, da je več kot 50 % kupcev
njihovih izdelkov ali storitev iz tujine.

Slovenija se na tej lestvici nahaja približno v sredini – manj kot en odstotek (0,75 %) nastajajo-
čih in novih podjetnikov ocenjuje, da je delež kupcev iz tujine med vsemi kupci njihovega izdelka
ali storitve več kot 50 odstotkov. V evropskem merilu so najvišje na lestvici Latvija in Islandija z
nekaj manj kot 2,5 odstotka, nato pa Črna gora z 1,5 odstotki in Norveška, Turčija in Hrvaška z 1,3
odstotki podjetnikov z visoko stopnjo internacionalizacije.

V Sloveniji leta 2010 približno 27 odstotkov nastajajočih in novih podjetnikov izkazuje srednjo ali
visoko stopnjo internacionalizacije, saj menijo, da več kot 25 odstotkov kupcev njihovih izdelkov
in storitev živi izven države. Nizko stopnjo internacionalizacije (od 1 do 25 %) pa v Sloveniji izkazuje
približno 38 odstotkov vseh nastajajočih in novih podjetnikov. Zanimivo je, da v svetovnem merilu
najvišji odstotek podjetij oziroma podjemov s stopnjo internacionalizacije več kot 25 odstotkov
vseh kupcev izkazuje Belgija (skoraj 40 %), najvišji odstotek podjetij oziroma podjemov, kjer je

%
 p

od
je

tn
ik

ov
 v

zg
od

nj
ih

 fa
za

h
po

dj
et

ni
št

va

4,0 %

3,5 %

3,0 %

2,5 %

2,0 %

1,5 %

1,0 %

0,5 %

0 %

GEM 2010

Br
az

ili
ja

Ve
lik

a
Br

ita
ni

ja

Fr
an

cij
a

Tu
ni

zij
a

Sl
ov

en
ija

M
eh

ik
a

Ju
žn

oa
fr

išk
a

re
p.

Izr
ae

l

Da
ns

ka

Ta
jv

an

Ru
sij

a

Bo
liv

ija

Za
m

bi
ja

Gv
at

em
al

a

Sa
vd

sk
a

Ar
ab

ija

Ki
ta

jsk
a

M
ak

ed
on

ija

Tu
rč

ijaČi
le

Čr
na

 g
or

a

Ur
ug

va
j

Šv
ic

a

Gr
či

ja

Ne
m

či
ja

Ira
n

Av
st

ra
lij

a

Šv
ed

sk
a

Ek
va

do
r

Ita
lij

a

Irs
ka

No
rv

eš
ka

Hr
va

šk
a

Ja
m

aj
ka

Isl
an

di
ja

La
tv

ija
Va

nu
at

u
An

go
la

ZD
A

Ni
zo

ze
m

sk
a

Ko
lu

m
bi

ja

Ja
po

ns
ka

Ko
re

ja

Eg
ip

t

Bo
sn

a
in

 H
er

ce
go

vi
na

Ga
na

Za
ho

dn
i b

re
g

in
 G

az
a

Po
rt

ug
al

sk
a

M
ad

ža
rs

ka

M
al

ez
ija

Pa
ki

st
an

Fi
ns

ka

Ar
ge

nti
na

Ro
m

un
ija

Ko
st

ar
ik

a

Pe
ru

Šp
an

ija

Be
lg

ija

Tr
in

id
ad

 in
 To

ba
go

Ug
an

da

Več kot 50 % kupcev živi izven države

102

Rebernik, Tominc, Crnogaj: GEM Slovenija 2010

med 1 in 25 odstotkov vseh kupcev iz tujine, pa prikazujejo ZDA, kjer je ta odstotek dobrih 60
odstotkov, takoj zatem pa Črna gora z dobrimi 56 odstotki vseh nastajajočih in novih podjetnikov.

V svetovnem merilu lahko ugotovimo, da v skupini učinkovitostnih gospodarstev najvišjo stopnjo
internacionalizacije (merjeno z deležem tistih, kjer je vsaj nekaj kupcev iz tujine) izkazujejo Hrvaška,
Makedonija, Črna gora, Latvija in Turčija. Države te regije tudi v skupini faktorskih in inovacij-
skih gospodarstev izkazujejo visoke stopnje internacionalizacije. Za večino med temi državami je
značilno, da so bile v preteklosti vključene v skupne države (Sovjetska zveza in Jugoslavija), kjer je
med republikami – sedaj pa sosednjimi državami – potekala obsežna trgovinska dejavnost. V tem
pogledu je Slovenija povprečna država te regije.

103

Izvedenec Funkcija v času anketiranja
(april - julij 2010) Ustanova

Mag. Franjo Mlinarič Višji predavatelj Ekonomsko-poslovna fakulteta, UM

Mag. Andrej Plos Član uprave Nova kreditna banka Maribor

Mag. Matjaž Gantar Direktor KD Group d.d.

Dr. Alenka Žnidaršič Kranjc Predsednica uprave Prva osebna zavarovalnica d.d.

Dr. Andreja Jaklič Izredna profesorica Fakulteta za družbene vede, UL

Mag. Tatjana Zabasu Direktorica investicij RSG Kapital d.o.o.

Dr. Janez Šušteršič Izredni profesor Fakulteta za management Koper, UP

Dr. Marko Jaklič Redni profesor Ekonomska fakulteta, UL

Mag. Marko Močnik Direktor Pomurski tehnološki park

Roman Ferenčak Direktor Ocean Orchids d.o.o.

Alenka Hren Vodja oddelka JAPTI

Dr. Viljem Pšeničny Generalni sekretar Obrtno-podjetniška zbornica Slovenije

Daniela Bervar, MBA Direktorica Cotrugli Business School

Dr. Vida Kampuš Trop Docentka Fakulteta za organizacijske vede, UM

Danila Žuraj Srednješolska profesorica Srednja ekonomska šola Maribor

Dr. Jaka Vadnjal Docent GEA College

Dr. Špela Stres Vodja oddelka Institut Jožef Stefan

Mag. Marjana Majerič Namestnica direktorja Tehnološki park Ljubljana d.o.o.

Stojan Gorup Direktor Inkubator d.o.o.

Mag. Iztok Lesjak Direktor Tehnološki park Ljubljana d.o.o.

Mag. Tadej Krošlin Manager Surovina d.d.

Mag. Primož Hvala Svetovalec Human & Sales Consulting

Barbara Bregar Mrzlikar, MBA Direktorica CEED Slovenia

Viljenka Godina Direktorica Ekonomski inštitut Maribor

Dr. Mitja Ruzzier Izredni profesor Fakulteta za management Koper, UP

Dr. Maja Bučar Izredna profesorica Fakulteta za družbene vede, UL

Slovenski izvedenci v letu 2010

104

Rebernik, Tominc, Crnogaj: GEM Slovenija 2010

Izvedenec Funkcija v času anketiranja
(april - julij 2010) Ustanova

Dr. Maja Makovec Brenčič Izredna profesorica Ekonomska fakulteta, UL

Dr. Bogomir Kovač Redni profesor Ekonomska fakulteta, UL

Andrej Mertelj Izvršni direktor Datalab d.d.

Lidija Korpar Koritnik Direktorica Infrastrukturni center za energetske
meritve - tehnološki center

Dr. Iztok Potrč Redni profesor Fakulteta za strojništvo, UM

Dr. Boštjan Antončič Redni profesor Fakulteta za management Koper, UP

Ddr. Matjaž Mulej Zaslužni profesor Ekonomsko-poslovna fakulteta, UM

Dr. Metka Stare Znanstvena svetnica Fakulteta za družbene vede, UL

Dr. Zdenka Petermanec Direktorica Univerzitetna knjižnica Maribor

Mag. Igor Pavlin Višji predavatelj GEA College; Franchise Slovenia

Dr. Maks Tajnikar Redni profesor Ekonomska fakulteta, UL

Mag. Maja Tomanič Vidovič Direktorica Slovenski podjetniški sklad

Mag. Janko Burgar Vodja sektorja Ministrstvo za gospodarstvo

105

Tim Ustanova Člani Finančni sponzorji Izvedba
anketiranja

Angola Universidade Católica de
Angola (UCAN)

Sociedade Portuguesa de
Inovação (SPI)

Manuel Alves da Rocha
Salim Abdul Valimamade

Augusto Medina
Douglas Thompson
Sara Medina
João Rodrigues
Nuno Gonçalves

Banco de Fomento Angola (BFA) SINFIC –
Sistemas de
Informação
Industriais,
S.A.

Argentina Center for Entrepreneurship,
IAE Business School
Universidad Austral

Silvia Torres Carbonell
Aranzazu Echezarreta
Juan Martin Rodriguez

Center for Entrepreneurship,
IAE Business School, Universidad Austral

Banco Santander Rio

Subsecretaría de Desarrollo Económico,
Ministerio de Desarrollo Económico
- Gobierno de la Ciudad de Buenos Aires

MORI
Argentina

Avstralija Australian Centre for
Entrepreneurship Research,
Queensland University of
Technology

Per Davidsson
Michael Stuetzer
Paul Steffens
Marcello Tonelli

Queensland University of Technology Q&A Market
Research

Belgija Vlerick Leuven Gent
Management School

Jan Lepoutre
Hans Crijns
Miguel Meuleman

Policy Research Centre
Entrepreneurship and International
Entrepreneurship, Flemish Government

Dedicated
Research

Bolivija Universidad Católica
Boliviana/
Maestrías para el Desarrollo

Marco Antonio Fernández C.
Gover Barja
Gonzalo Chavez

FAUTAPO
SOBOCE S.A.
CAF
Embajada de Dinamarca
USAID/Proyecto Productividad y
Competitividad Bolivia
Universidad Católica Boliviana
FUNDAPRO
AVINA-RBE

CIES
Internacional

Raziskovalni GEM timi in sponzorji
v letu 2010

106

Rebernik, Tominc, Crnogaj: GEM Slovenija 2010

Tim Ustanova Člani Finančni sponzorji Izvedba
anketiranja

Bosna in
Hercegovina

Entrepreneurship
Development Centre Tuzla
(in partnership with
University of Tuzla)

Bahrija Umihanic
Rasim Tulumovic
Sladjana Simic
Mirela Arifovic
Boris Curkovic
Esmir Spahic
Admir Nukovic

Federal Ministry of Development,
Entrepreneurship and Crafts

Municipality of Tuzla

Ministry of Education, Science, Culture
and Sports of Tuzla Canton

PULS d.o.o.
Sarajevo

Brazilija IBQP - Instituto Brasileiro da
Qualidade e Produtividade

Simara Maria de S.S. Greco
Romeu Herbert Friedlaender
Jr.
Joana Paula Machado
Eliane Cordeiro de
Vasconcellos Garcia Duarte

Serviço Brasileiro de Apoio às Micro e
Pequenas Empresas – SEBRAE

Serviço Nacional de Aprendizagem
Industrial - SENAI / PR

Serviço Social da Indústria - SESI / PR
Universidade Federal do Paraná -UFPR

Bonilha
Comunicação
e Marketing
S/C Ltda.

Čile

Regionalni timi:
Arica y
Parinacota

Tarapacá

Antofagasta

Atacama

Coquimbo

Valparaíso

Metropolitana

Libertado
Bernardo
O’Higgins

Maule

Bío-Bío

Araucanía

Universidad del Desarrollo

Univ. de Tarapacá

Corporación Privada para el
Desarrollo de la Univ. Arturo
Prat

Univ. Católica del Norte

Agencia Regional de
Desarrollo Productivo
Atacama

Univ. Católica del Norte

Univ. Técnica Federico Santa
María

Univ. Mayor

Corporación de Desarrollo
Pro O’Higgins

Univ. Católica del Maule

Univ. Católica de la
Santísima Concepción

Univ. del Desarrollo

Univ. de la Frontera
-INCUBATEC

José Ernesto Amorós
Carlos Poblete

Vesna Karmelic

Mauricio Vega

Gianni Romaní

Omar Gonzalez

Karla Soria

Cristóbal Fernández Robin
Jorge Cea Valencia
Juan Tapia

Cristina Betancour

Braulio Guzmán, Aracelly
Tapia

Andrés Valenzuela,
Alejandro Sottolichio

Jorge Espinoza

José Ernesto Amorós
Carlos Poblete

Gerardo Lagos

InnovaChile de CORFO

Área Emprendimiento, Liderazgo y TIC ś
de la Universidad de Tarapacá

Gobierno Regional de Tarapacá

Universidad Católica del Norte, DGIP.
Gobierno Regional,
Agencia Regional Desarrollo Productivo.

CORFO, Agencia regional de Desarrollo
Productivo.

Universidad Católica del Norte,

Departamento de Industrias
y Centro de Ingeniería de Mercados,
CIMER, de la Univ. Técnica Federico
Santa María
El Mercurio de Valparaíso

Universidad Mayor

Corporación de Desarrollo Pro
O’Higgins

Universidad Católica del Maule

UCSC-Facultad de Ciencias Económicas
y Adminitrativas

UDD-Facultad de Economía y Negocios.

Dirección de Innovación y Transferencia
Tecnológica de la Universidad de La Frontera

Opina S.A.

107

Raziskovalni GEM timi in sponzorji v letu 2010

Tim Ustanova Člani Finančni sponzorji Izvedba
anketiranja

Črna gora University of Montenegro Dragan Lajovic
Milorad Jovovic
Tamara Backovic
Stana Kalezic
Olja Stankovic
Radmila Damjanovic
Milos Raznatovic
Irena Peric
Nada Radovanic
Ivana Zecevic
Ana Sebek
Stevan Karadaglic
Miljan Sestovic

Economic Faculty of Montenegro

Investment Development Fund of
Montenegro

Ministry of Economy Of Montenegro

Employment Agency of Montenegro

Directorate for Development of Small
and Medium-Sized Enterprises

Chamber of Economy Montenegro

Damar DOO
Podgorica

Danska University of Southern
Denmark

Thomas Schøtt
Torben Bager
Kim Klyver
Hannes Ottossen
Kent Wickstrom Jensen
Majbrit Rostgaard Evald
Suna Løwe Nielsen
Mick Hancock
Mette Søgaard Nielsen

Foundation for Entrepreneurship Catinet

Egipt The British University in
Egypt (BUE)

Egyptian Junior Business
Association (EJB)

Middle East Council for
Small Businesses and
Entrepreneurship, (MCSBE)

Hala Hattab
David Kirby
Amr Gohar
Mohamed Ismail
Sherin El-Shorbagi
Lois Stevenson
Khaled Farouq

Industrial Modernization Center,
Ministry of Trade & Industry

AC Nielsen

Ekvador Escuela Superior Politécnica
del Litoral (ESPOL)- ESPAE
Graduate School of
Management

Virginia Lasio
Ma. Elizabeth Arteaga
Guido Caicedo

Escuela Superior Politécnica del Litoral
(ESPOL)

Survey Data

Survey Data

Finska Turku School of Economics,
University of Turku

Anne Kovalainen
Pekka Stenholm
Tommi Pukkinen
Jarna Heinonen

Ministry of Employment and the
Economy
Turku School of Economics, University
of Turku

Taloustutkimus
Oy

Francija EMLYON Business School Olivier Torres
Danielle Rousson

Caisse des Depots CSA

Gana Institute of Statistical, Social
and Economic Research,
University of Ghana

Ernest Aryeetey
George Owusu
Paul W. K. Yankson
Robert Osei
Kate Gough
Thilde Langevang

Danish Research Council

Grčija Foundation for Economic
and Industrial Research
(IOBE)

Stavros Ioannides
Aggelos Tsakanikas
Stelina Chatzichristou

Foundation for Economic and
Industrial Research (IOBE)

Datapower SA

108

Rebernik, Tominc, Crnogaj: GEM Slovenija 2010

Tim Ustanova Člani Finančni sponzorji Izvedba
anketiranja

Gvatemala Francisco Marroquín
University

Hugo Maúl
Mónica de Zelaya
David Casasola
Georgina Tunarosa
Lisardo Bolaños
Irene Flores
Fritz Thomas
Jaime Diaz

Francisco Marroquín University Pablo Pastor

Hrvaška J.J. Strossmayer University
in Osijek

Slavica Singer
Natasa Sarlija
Sanja Pfeifer
Suncica Oberman Peterka
Djula Borozan

Ministry of Economy, Labour and
Entrepreneurship
SME Policy Centre – CEPOR, Zagreb
J.J. Strossmayer University in Osijek –
Faculty of Economics, Osijek

Puls, d.o.o.,
Zagreb

Iran University of Tehran Abbas Bazargan
Caro Lucas
Nezameddin Faghieh
A .A. Moosavi-Movahedi
Leyla Sarfaraz
A. Kordrnaeij
Jahangir Yadollahi Farsi
M.Ahamadpour Daryani
S. Mostafa Razavi
Mohammad Reza Zali
Mohammad Reza Sepehri

Iran’ s Ministry of Labour and Social
Affairs

Iran’s Labour and
Social Security Institute (LSSI)

Dr.
Mohammad
Reza Zali

Irska Dublin City University Paula Fitzsimons
Colm O’Gorman

Enterprise Ireland IFF

Islandija Reykjavik University Rögnvaldur J. Sæmundsson
Hannes Ottóson

Reykjavik University Capacent
Gallup

Italija EntER - Bocconi University James Hayton
Giovanni Valentini

Target
Research

Izrael The Ira Center for Business,
Technology & Society, Ben
Gurion University of the
Negev

Ehud Menipaz
Yoash Avrahami
Miri Lerner
Yossi Hadad
Miri Yemini
Dov Barak
Harel Yedidsion

The Ira Center for Business,
Technology & Society,
Ben Gurion University of the Negev

Sami Shamoon College of Engineering

Advanced Technology Encouragement
Centre (ATEC) in the Negev

The Brandman
Institute

Jamajka University of Technology,
Jamaica

Girjanauth Boodraj
Vanetta Skeete
Mauvalyn Bowen
Joan Lawla
Marcia McPherson-Edwards
Horace Williams

College of Business and Management,
University of Technology, Jamaica

KOCI Market
Research and
Data Mining
Services

Japonska Keio University Takehiko Isobe Venture Enterprise Center
Ministry of Economy, Trade and
Industry

Social Survey
Research
Information
Co.,Ltd (SSRI)

109

Tim Ustanova Člani Finančni sponzorji Izvedba
anketiranja

Južnoafriška
republika

The UCT Centre
for Innovation and
Entrepreneurship,
Graduate School of Business,
University of Cape Town

Mike Herrington
Jacqui Kew
Penny Kew

Swiss South African Cooperation
Initiative (SSACI)

Services SETA

Small Enterprise Development Agency
(SEDA)

Nielsen South
Africa

Kitajska Tsinghua University SEM Gao Jian
Qin Lan
Jiang Yanfu
Cheng Yuan
Li Xibao

SEM Tsinghua University SINOTRUST
International
Information
& Consulting
(Beijing) Co.,
Ltd.

Kolumbija Universidad del Norte

Pontificia Universidad
Javeriana Cali

Universidad de los Andes

Universidad Icesi

 Liyis Gómez Núñez
Piedad Martinez Carazo
César Figueroa

Fernando Pereira
Alberto Arias

Raúl Fernando Quiroga
Rafael Augusto Vesga
Diana Carolina Vesga

 Rodrigo Varela Villegas
Luis Miguel Álvarez
Juan David Soler Libreros

Universidad del Norte
Pontificia Universidad Javeriana Cali
Universidad de los Andes
Universidad Icesi

Centro
Nacional de
Consultoría

Koreja Jinju National University Sung-sik Bahn
Sanggu Seo
Kyung-Mo Song
Dong- hwan Cho
Jong-hae Park
Min-Seok Cha

Small and Medium Business
Administration (SMBA)
Korea Aerospace Industries, Ltd. (KAI)
Kumwoo Industrial Machinery, Co.
Hanaro Tech Co., Ltd.
Taewan Co., Ltd.

Hankook
Research Co.

Kostarika Asociación Incubadora
Parque Tec (PARQUE TEC)

Universidad de Costa Rica
(UCR)

Cámara de Industrias de
Costa Rica (CICR)

Marcelo Lebendiker
Fainstein
Petra Petry

Rafael Herrera González

Guillermo Velásquez López

Banco Interamericano de Desarrollo /
FOMIN

GTZ / Programa Desarrollo Económico
Sostenible en Centroamérica (DESCA)

Banco Centroamericano de Integración
Económica (BCIE)

Fundación CRUSA

Asociación Incubadora Parque Tec

IPSOS Central
America

Latvija The TeliaSonera Institute
at the Stockholm School of
Economics in Riga

Olga Rastrigina
Anders Paalzow
Alf Vanags
Vyacheslav Dombrovsky

TeliaSonera AB SKDS

Raziskovalni GEM timi in sponzorji v letu 2010

110

Rebernik, Tominc, Crnogaj: GEM Slovenija 2010

Tim Ustanova Člani Finančni sponzorji Izvedba
anketiranja

Madžarska University of Pécs, Faculty of
Business and Economics

George Mason University

Indiana University

László Szerb
Zoltán J. Ács
Attila Varga
József Ulbert
Gábor Márkus
Attila Petheő
Dietrich Péter
Siri Terjesen

OTKA Research Foundation theme
number K 81527

George Mason University

University of Pécs, Faculty of Business
and Economics

Budapest Corvinus University, Doctorol
School of Business
Széchenyi University, Doctoral School
of Regional- and Economic Sciences

Szocio-Gráf
Piac-és
Közvélemény-
kutató
Intézet

Makedonija University “Ss. Cyril and
Methodius” – Business
Start-Up Centre

Macedonian Enterprise
Development Foundation
(MEDF)

Radmil Polenakovik
Tetjana Lazarevska
Lazar Nedanoski
Gligor Mihailovski
Marija Sazdevski
Bojan Jovanovski
Trajce Velkovski
Aleksandar Kurciev
Bojan Jovanoski
Igor Nikoloski
Ljupka Mitrinovska

Macedonian Enterprise Development
Foundation (MEDF)

National Centre for Development
of Innovation and Entrepreneurial
Learning (NCDIEL)

Brima Gallup

Malezija University Tun Abdul Razak Roland Xavier
Leilanie Mohd Nor
Dewi Amat Sepuan
Mohar Yusof

University Tun Abdul Razak Rehanstat

Mehika Tecnológico de Monterrey Marcia Campos
Arturo Torres
Elvira Naranjo

Tecnologico de Monterrey Alduncin y
Asociados

Nemčija Leibniz University of
Hannover

in

Federal Employment
Agency (BA) – Institute for
Employment Research (IAB)

Rolf Sternberg
Udo Brixy
Christian Hundt
Arne Vorderwülbecke

Federal Employment Agency (BA) –
Institute for Employment Research (IAB)

Zentrum fuer
Evaluation und
Methoden
(ZEM), Bonn

Nizozemska EIM Business and Policy
Research

Jolanda Hessels
Chantal Hartog
Sander Wennekers
André van Stel
Roy Thurik
Philipp Koellinger
Peter van der Zwan
Ingrid Verheul
Niels Bosma

Ministry of Economic Affairs,
Agriculture and Innovation

Stratus

Norveška Bodø Graduate School of
Business

Lars Kolvereid
Erlend Bullvåg
Bjørn-Willy Åmo
Terje Mathisen
Eirik Pedersen

Ministry of Trade and Industry
Innovation Norway
Kunnskapsparken Bodø AS, Center for
Innovation and Entrepreneurship
Kunnskapsfondet Nordland AS
Bodø Graduate School of Business

TNS Gallup

111

Tim Ustanova Člani Finančni sponzorji Izvedba
anketiranja

Pakistan Institute of Business
Administration (IBA), Karachi

Sarfraz A. Mian
Arif I. Rana
Zafar A. Siddiqui
Shahid Raza Mir
Shahid Qureshi

US Agency for International
Development.
Centre for Entrepreneurial
Development, IBA, Karachi.
LUMS, Lahore
Babson College, USA

Oasis
International

Palestina The Palestine Economic
Policy Research
Institute-MAS

Samir Abdullah
Yousef Daoud
Tareq Sadeq
Muhannad Hamed
Alaa Tartir

Arab Fund for Economic & Social
Development
Palestinian National Authority (PNA)

The Palestine
Central Bureau
of Statistics
(PCBS)

Peru Universidad ESAN Jaime Serida
Oswaldo Morales
Keiko Nakamatsu
Liliana Uehara

Universidad ESAN Imasen

Portugalska

Regionalni tim:
Azores

SPI Ventures

Universidade dos Açores
(UAC)
SPI Ventures

Augusto Medina
Douglas Thompson
Sara Medina
João Rodrigues
Nuno Gonçalves

Gualter Manuel Medeiros
do Couto
João Crispim Borges da
Ponte
Nélia Cavaco Branco

IAPMEI (Instituto de Apoio às Pequenas
e Médias Empresas e à Inovação)
FLAD (Fundação Luso-Americana para o
Desenvolvimento)

Governo Regional dos Açores
(Secretaria Regional da Economia)
PROCONVERGENCIA

GfKMetris
(Metris –
Métodos de
Recolha e
Investigação
Social, S.A.)

Romunija Babes-Bolyai University,
Faculty of Economics and
Business
Administration

Matiş Dumitru
Nagy Ágnes
Györfy Lehel-Zoltán
Pete Ştefan
Benyovszki Annamária
Petru Tünde Petra
Szerb László
Mircea Comşa
Ilieş Liviu
Szász Levente
Matiş Eugenia

Babeş-Bolyai University, Faculty of
Economics and Business Administration

Metro Media
Transilvania

Rusija Saint Petersburg tim
Graduate School of
Management, Saint
Petersburg

Moscow tim
State University - Higher
School of Economics,
Moscow

Olga Verkhovskaya
Maria Dorokhina
Galina Shirokova

Alexander Chepurenko
Olga Obraztsova
Tatiana Alimova
Maria Gabelko
Kate Murzacheva

Graduate School of Management
at Saint Petersburg State
University

State University - Higher School
of Economics
Ministry of Economic Development of
Russian Federation

Levada-Center

Savdska Arabija The National
Entrepreneurship Center

Alfaisal University

Munira A. Alghamdi
Hazbo Skoko
Norman Wright
Ricardo Santa
Wafa Al Debasi

The Centennial Fund/National
Entrepreneurship Center

IPSOS

Raziskovalni GEM timi in sponzorji v letu 2010

112

Rebernik, Tominc, Crnogaj: GEM Slovenija 2010

Tim Ustanova Člani Finančni sponzorji Izvedba
anketiranja

Slovenija Institute for
Entrepreneurship and Small
Business Management,
Faculty of Economics &
Business,
University of Maribor

Miroslav Rebernik
Polona Tominc
Ksenja Pušnik
Katja Crnogaj

Ministry of the Economy
Slovenian Research Agency
Finance – Slovenian Business Daily

RM PLUS

Španija

Regionalni timi:

Andalucía

Asturias

Aragón

Basque Country

Canary I.

Cantabria

Catalonia

Ceuta

C. Valenciana

Instituto de Empresa

Regionalne ustanove:

Universidad de Cádiz

Univ. De Oviedo

Univ. de Zaragoza

Orkestra
Univ. De Deusto
Univ. Basque Country
Univ. Mondragón.

Universidad de Las Palmas
de Gran Canaria
& Universidad de La Laguna

Univ. De Cantabria
Cátedra Pyme de la
Universidad de Cantabria.

Universidad Autónoma de
Barcelona

Universidad de Granada

Univ. Miguel Hernández

Juan José Güemes
Ignacio de la Vega
Alicia Coduras
Rafael Pampillón
Cristina Cruz
Rachida Justo
Ricardo Hernández
April Win

Regionalni direktorji timov:

José Ruiz Navarro

Enrique Loredo

Lucio Fuentelsaz

Iñaki Peña

Rosa M. Batista Canino

Fco. Javier Martínez

Carlos Guallarte
Yancy Vaillant

Lázaro Rodríguez
Mª del Mar Fuentes

José Mª Gómez Gras

DGPYMES
IE Business School

Junta de Andalucía

Gob. del Principado de Asturias

Gob. de Aragón
Dpto, Industria, Comercio y Turismo
Instituto Aragones Fomento
Consejo Aragones Cámaras de
Comercio.

Eusko Ikaskuntza
SPRI, Gobierno Vasco
Diputación Foral Álava
Diputación Foral Bizkaia
Diputación Foral Gipuzkoa
Fundación Emilio Soldevilla

La Caja de Canarias
Gobierno de Canarias, Promoción
Económica y Servicio Canario de Empleo.
Fondo Social Europeo

Santander
Gob. Regional Cantabria. Consejería de
Economía y Hacienda.
Grupo Sordecan
Fundación UCEIF

Diputació de Barcelona: Àrea de
Desenvolupament Econòmic.
Generalitat de Catalunya: Departament
de Treball.

PROCESA

Air Nostrum
IMPIVA

113

Tim Ustanova Člani Finančni sponzorji Izvedba
anketiranja

Extremadura

Galicia

Madrid City

Murcia

Navarra

Fundación Xavier de Salas
Univ. De Extremadura

Confederación de
Empresarios de Galicia (CEG)
CEEI Galicia, SA (BIC Galicia)
Universidad de Santiago de
Compostela

IEBS

Univ. de Murcia

Centro Europeo de
Empresas e Innovación de
Navarra
Servicio Navarro de Empleo.

Ricardo Hernández
Juan Carlos Díaz

Araceli de Lucas

Iñaki Ortega

Antonio Aragón
Alicia Rubio

Cristina García

Junta Extremadura, Univ. De
Extremadura, Central Nuclear
Almaraz, Sofiex, Arram Consultores,
CCOO U.R Extremadura, Urvicasa
Caja Rural de Extremadura, Palicrisa
Fundación Academica Europea de
Yuste. Fomento de Emprendedores,
Grupo Alfonso Gallardo, Infostock
Europa Extremadura, Cámara Comercio
Cáceres. UGT Extremadura, El
Periódico Extremadura, Hoy Diario de
Extremadura, Fomento
Emprendedores, Infocenter, Ogesa,
Hotel Huerta Honda

Confederación Empresarios Galicia
(CEG)
CEEI Galicia SA (BIC Galicia)
Universidad de Santiago de Compostela

Caja Madrid
Ayuntamiento de Madrid

Fundación Caja Murcia
Consejería de Economía, Empresa e
Innovación
Instituto Fomento región de Murcia.
Centro Europeo de Empresas e
innovación de Murcia
Univ. Murcia

Gobierno de Navarra, Servicio Navarro
de Empleo.

Instituto
Opinòmetre
S.L.

Švedska Swedish Entrepreneurship
Forum

Pontus Braunerhjelm
Ulrika Stuart Hamilton
Mikael Samuelsson
Kristina Nyström
Per Thulin

Vinnova
CECIS
Confederation of Swedish Enterprise

DEMOSKOP

Švica School of Business
Administration
(HEG-FR) Fribourg

Rico J. Baldegger
Andreas A. Brülhart
Mathias J. Rossi
Patrick E. Schüffel
Thomas Straub
Sabine Frischknecht
Muriel Berger
Verena Huber

KTI /CTI (Conferderation’s Innovation
Promotion Agency)

School of Business Administration
(HEG-FR) Fribourg

gfs Bern

Tajvan National Chengchi University

China Youth Career
Development Association
Headquarters (CYCDA)

Chao-Tung Wen
Chang-Yung Liu
Su-Lee Tsai
Yu-Ting Cheng
Yi-Wen Chen
Ru-Mei Hsieh
Chung-Min Lo
Li-hua Chen
Shih-Feng Chou

Small and Medium Enterprise
Administration, Ministry of Economic
Affairs

NCCU Survey
Center

Raziskovalni GEM timi in sponzorji v letu 2010

114

Rebernik, Tominc, Crnogaj: GEM Slovenija 2010

Tim Ustanova Člani Finančni sponzorji Izvedba
anketiranja

Trinidad in
Tobago

Arthur Lok Jack Graduate
School of Business,
University of the West Indies

Karen Murdock
Miguel Carillo
Colin McDonald

Arthur Lok Jack Graduate School of
Business, University of the West Indies

Tunizija Institut des Hautes Etudes
Commerciales – Sousse

Faysal Mansouri
Lotfi Belkacem

GTZ – Programme d’Appui à
l’Entrepreneuriat et à l’Innovation

Optima

Turčija Yeditepe University Esra Karadeniz Union of Chambers and Commodity
Exchanges of Turkey (TOBB)

Akademetre

Uganda Makerere University
Business School (MUBS)

Rebecca Namatovu
Warren Byabashaija
Arthur Sserwanga
Sarah Kyejjusa
Wasswa Balunywa
Peter Rosa

Danish Research Council

Makerere University Business School

Makerere
University
Business
School

Urugvaj University of Montevideo Leonardo Veiga
Adrián Edelman
Pablo Regent
Fernando Borraz
Alvaro Cristiani
Cecilia Gomeza

University of Montevideo
Banco Santander Uruguay

Equipos Mori

Vanuatu UNITEC Robert Davis
Malama Solomona
Asoka Gunaratne
Judith King
Andrina Thomas-Lini

AusAID
UNITEC New Zealand

UNITEC New
Zealand

Velika Britanija Aston University Mark Hart
Jonathan Levie
Michael Anyadike-Danes
Yasser Ahmad Bhatti
Aloña Martiarena
Arrizabalaga
Mohammed Karim
Liz Blackford
Erkko Autio
Alpheus Tlhomole

Department for Business, Innovation
and Skills (BIS)
ONE North East
Welsh Assembly Government
Enterprise UK
PRIME
Birmingham City Council
Aston Business School
Hunter Centre for Entrepreneurship,
University of Strathclyde

IFF Research
Ltd.

Zambija University of Zambia Francis Chigunta
Valentine Mwanza
Moonga Mumba
Mulenga Nkula

Danish Research Council Department of
Development
Studies,
University of
Zambia

115

Tim Ustanova Člani Finančni sponzorji Izvedba
anketiranja

ZDA Babson College Julio DeCastro
I..Elaine Allen
Abdul Ali
Candida Brush
William D. Bygrave
Marcia Cole
Lisa Di Carlo
Julian Lange
Moriah Meyskens
John Whitman
Edward Rogoff
Monica Dean
Thomas S. Lyons
Joseph Onochie
Ivory Phinisee
Al Suhu

Babson College

Baruch College

OpinionSearch
Inc.

Globalni koordinacijski tim

Tim Člani

GEM Globalni
koordinacijski
tim

Kristie Seawright
Mick Hancock
Yana Litovsky
Chris Aylett
Jackline Odoch
Marcia Cole
Jeff Seaman
Niels Bosma
Alicia Coduras

Raziskovalni GEM timi in sponzorji v letu 2010

117

Literatura

1.	 Acs, Z., Szerb, L. (2009). The Global Entrepreneurship Index, Jena Research papers, Jena: Max
Planck Institute of Economics.

2.	 Autio, E. (2007). Global Entrepreneurship Monitor 2007, Global report on High Growth
Entrepreneurship, London, U.K.: London Business School and Babson Park, MA: Babson
College.

3.	 Baumol, W.J. (1990). Entrepreneurship: Productive, Unproductive and Destructive, Journal of
Political Economy, 98(5), 893-921.

4.	 Baumol, W.J. (1993). Entrepreneurship, Management and the Structure of Payoffs, Cambridge
MA: The MIT Press.

5.	 Bhide, A., (2008). The Venturesome Economy, Princeton University press.

6.	 Bosma, N., Levie, J. (2010). Global Entrepreneurship Monitor, 2009 Executive Report, Babson
College, London Business School, and GERA.

7.	 Bosma, N., Jones, K., Autio, E., Levie, J. (2008). Global Entrepreneurship Monitor, 2007
Executive Report, Babson College, London Business School, and GERA.

8.	 Carree, M.A., Van Stel, A.J., Thurik, A.R., Wennekers, A.R.M. (2002). Economic Development
and Business Ownership: An analysis Using data of 23 OECD Countries in the Period 1976-1996,
Small Business Economics, 19, 271-290.

9.	 Drucker, P. (1985). Innovation and Entrepreneurship: Practice and Principles, New York:Harper
& Row.

10.	Duh, M. (2009). Distinctive Characteristic of Family Businesses and Supporting Infrastructure:
Comparison of Slovenia with EU and other Countries, v: Širec, K., Rebernik, M. (ur.), Dynamics
of Slovenian Entrepreneurship, Slovenian Entrepreneurship Observatory 2008, Maribor:
Faculty of Economics and Business.

11.	Kelley, D., Bosma, N., Amoros, J.E. (2011). Global Entrepreneurship Monitor, 2010 Global
Report, Babson College, Universidad del Desarrollo, London Business School, and GERA.

12.	Levie, J. (2010). The IIIP Innovation Confidence Indexes: 2009 Report, Hunter Centre for
Entrepreneurship, University of Strathclyde, UK.

118

Rebernik, Tominc, Crnogaj: GEM Slovenija 2010

13.	Porter, M.J., Sachs, J., Mc Arthur, J. (2002). Executive Summary: Competitiveness and Stages
of Economic Development, v: Porter, M.J., Sachs, P.K., Cornelius, J.W., Mc Arthur, J., Schwab,
K. (ur.), The Global Competitiveness Report 2001-2002, New York: Oxford University Press,
16-25.

14.	Rebernik, M., Tominc, P., Pušnik, K. (2007). Počasne spremembe podjetniške stvarnosti: GEM
Slovenija 2006, Maribor: Ekonomsko-poslovna fakulteta, (Slovenski podjetniški observatorij).

15.	Rebernik, M., Tominc, Pušnik, K. (2009). Rast podjetniške aktivnosti v Sloveniji: GEM Slovenija
2008, Maribor: Ekonomsko-poslovna fakulteta, (Slovenski podjetniški observatorij).

16.	Rebernik, M., Tominc, Pušnik, K. (2010). Slovensko podjetništvo v letu krize: GEM Slovenija
2009. Maribor: Ekonomsko-poslovna fakulteta, (Slovenski podjetniški observatorij).

17.	Reynolds, P., Bosma, N., Autio, E., Hunt, S., De Bono, N., Servais, I., Lopez-Garcia, P., Chin,
N. (2005). Global Entrepreneurship Monitor: Data Collection Design and Implementation
1998-2003, Small Business Economics, 24(3), 205-231.

18.	Schumpeter, J. (1934). The Theory of Economic Development, Cambridge: Harvard University
Press.

19.	Van Stel, A., Carree, M., Thurik, R. (2005). The Effect of Entrepreneurial Activity on National
Economic Growth, Jena Research papers, Jena: Max Planck Institute for Research into
Economic Systems.

119

Priloga 1: Mere podjetniške aktivnosti

Mera Opis

Odnos do podjetništva in njegovo dojemanje (Entrepreneurial Attitudes and Perceptions)

Zaznane priložnosti (Perceived
opportunities)

Odstotek odrasle populacije med 18 in 64 leti (posamezniki, ki so
vključeni v katero koli podjetniško aktivnost, so izključeni), ki vidijo
dobre priložnosti za ustanovitev podjetja na območju, kjer živijo.

Zaznane zmogljivosti (Perceived
capabilities)

Odstotek odrasle populacije med 18 in 64 leti (posamezniki, ki so
vključeni v katero koli podjetniško aktivnost, so izključeni), ki verjamejo,
da imajo potrebne veščine in znanje, da bi ustanovili podjetje.

Podjetniške namere
(Entrepreneurial intention)

Odstotek odrasle populacije med 18 in 64 leti (posamezniki, ki so
vključeni v katero koli podjetniško aktivnost, so izključeni), ki so latentni
podjetniki, saj nameravajo v roku treh let ustanoviti podjetje.

Stopnja strahu pred neuspehom
(Fear of failure rate)

Odstotek odrasle populacije med 18 in 64 leti (posamezniki, ki so
vključeni v katero koli podjetniško aktivnost, so izključeni), ki navajajo,
da bi jih strah pred neuspehom odvrnil od ustanovitve podjetja.

Podjetništvo kot zaželena
podjetniška izbira
(Entrepreneurship as desirable
career choice)

Odstotek odrasle populacije med 18 in 64 leti, ki se strinjajo s trditvijo,
da je v njihovi državi podjetništvo zaželena poklicna izbira.

Pozornost medijev do
podjetništva (Media attention for
entrepreneurship)

Odstotek odrasle populacije med 18 in 64 leti, ki se strinjajo s trditvijo,
da je v njihovi državi v javnih medijih pogosto videti zgodbe o uspešnih
novih podjetjih.

Motivacijski indeks
(Entrepreneurial motivation index) Razmerje med podjetništvom iz priložnosti in podjetništvom iz nujnosti.

Podjetniška dejavnost (Entrepreneurial Activity)

Stopnja nastajajočega podjetništva
(Nascent entrepreneurship rate)

Odstotek odrasle populacije med 18 in 64 leti, ki so trenutno nastajajoči
podjetniki, t.j. so aktivno vpleteni v ustanavljanje podjetja, ki bo v
celoti ali delno v njihovi lasti; podjetje lastnikom še ni izplačevalo plač,
nadomestil ali drugih prihodkov več kot tri mesece.

Stopnja novega podjetništva (New
business ownership rate)

Odstotek odrasle populacije med 18 in 64 leti, ki so trenutno lastniki-
managerji novega podjetja, to pomeni, da so lastniki in vodijo podjetje,
ki jim je izplačevalo plače, nadomestila ali druge prihodkov več kot tri
mesece, a manj kot 42 mesecev.

120

Rebernik, Tominc, Crnogaj: GEM Slovenija 2010

Mera Opis

Zgodnja podjetniška aktivnost
(Early-stage entrepreneurial
activity)

Odstotek odrasle populacije med 18 in 64 leti, ki so bodisi nastajajoči
podjetniki ali pa novi podjetniki (lastniki-managerji) novega podjetja
(kot je opredeljeno zgoraj).

Stopnja ustaljenega podjetništva
(Established business ownership
rate)

Odstotek odrasle populacije med 18 in 64 leti, ki so trenutno podjetniki
ustaljenega podjetja; to pomeni, da so lastniki in vodijo podjetje, ki jim
je izplačevalo plače, nadomestila ali druge prihodkov več kot kot 42
mesecev.

Stopnja celotne podjetniške
aktivnosti (Overall entrepreneurial
activity rate)

Odstotek odrasle populacije med 18 in 64 leti, ki so bodisi vključeni v
zgodnje podjetniške aktivnosti ali pa so lastniki-managerji ustaljenega
podjetja (kot je opredeljeno zgoraj).

Stopnja prenehanja poslovanja
(Business discontinuation rate)

Odstotek odrasle populacije med 18 in 64 leti, ki so v zadnjih 12 mesecih
prenehali s poslovanjem, ker so prodali, zaprli ali kako drugače prekinili
s svojim lastniško-managerskim odnosom s podjetjem. Opozorilo: to NI
merilo stopnje propada podjetij.

Opustitveni indeks
(Entrepreneurship exit rate)

Odstotek podjetnikov, ki so v preteklem letu opustili poslovanje,
v primerjavi s celotno podjetniško aktivnostjo.

Z izboljšanjem motivirana
podjetniška aktivnost zaradi
priložnosti: relativni delež
(Improvement-driven opportunity
entrepreneurial activity: relative
prevalence)

Odstotek posameznikov, ki so vključeni v zgodnjo podjetniško aktivnost
(kot je opredeljena zgoraj), ki (i) trdijo, da so to storili zaradi priložnosti
in ne zato, ker ne bi imeli druge možnosti za delo in (ii) ki pravijo, da je
bil glavni motiv za izkoriščanje priložnosti, da bi bili neodvisni ali da bi
povečali svoje prihodke in ne zato, da bi samo obdržali svoje sedanje
prihodke.

Podjetniške aspiracije (Entreprenurial Aspirations)

Zgodnja podjetniška aktivnost s
pričakovano visoko rastjo (High
growth expectation early-stage
entrepreneurial activity - HEA)

Odstotek odrasle populacije med 18 in 64 leti, ki so bodisi nastajajoči
podjetniki ali novi podjetniki (lastniki-managerji novega podjetja),
kot je opredeljeno zgoraj ter pričakujejo, da bodo čez pet zaposlovali
najmanj 20 ljudi.

Zgodnja podjetniška aktivnost s
pričakovano visoko rastjo: relativni
delež (High growth expectation
early-stage entrepreneurial
activity: relative prevalence)

Odstotek zgodnjih podjetnikov (kot so definirani zgoraj), ki pričakujejo,
da bodo čez pet let zaposlovali najmanj 20 ljudi.

Zgodnja podjetniška aktivnost
usmerjena k novim izdelkom
in trgom: relativni delež (New
product-market oriented
early-stage entrepreneurial
activity: relative prevalence)

Odstotek zgodnjih podjetnikov (kot so definirani zgoraj), ki navajajo, da
je njihov izdelek ali storitev nov za vsaj nekaj kupcev in tudi navajajo, da
ni veliko podjetij, ki bi ponujala enak izdelek ali storitev.

Zgodnja podjetniška aktivnost v
tehnoloških sektorjih: relativni
delež (Early-stage entrepreneurial
activity in technology sectors:
relative prevalence)

Odstotek zgodnjih podjetnikov (kot so definirani zgoraj), ki so aktivni
v »visokotehnoloških« ali »srednjetehnoloških« sektorjih, kot jih
klasificira OECD.

Mednarodno usmerjena zgodnja
podjetniška aktivnost: relativni
delež (International oriented
early-stage entrepreneurial
activity: relative prevalence)

Odstotek zgodnjih podjetnikov (kot so definirani zgoraj), ki navajajo, da
je vsaj 25 % njihovih kupcev iz drugih držav.

Dr. Polona Tominc je redna profesorica za kvantitativne ekonomske analize na
Ekonomsko-poslovni fakulteti Univerze v Mariboru in prodekanja za izobraževal-
no področje. Predava predmete s področja statističnih metod ter metodološki
del podjetniških teorij. Je članica Inštituta za podjetništvo in management malih
podjetij ter Inštituta za operacijske raziskave. Sodelovala je na več kot 30 tujih
in domačih znanstvenih in strokovnih konferencah, je avtorica ali soavtorica
poglavij v tujih in domačih monografijah ter znanstvenih in strokovnih člankov,
objavljenih v uveljavljenih mednarodnih in domačih revijah. Aktivno sodeluje v
mednarodni mreži za proučevanje ženskega podjetništva DIANA. Sodeluje v raz-
iskovalnem programu Podjetništvo za inovativno družbo in je članica raziskoval-
nega tima Global Enterpreneurship Monitor Slovenija ter Slovenski podjetniški
observatorij.

Dr. Miroslav Rebernik je redni profesor za ekonomiko podjetja in za podjetništvo
na Ekonomsko-poslovni fakulteti Univerze v Mariboru. Bil je gostujoči profesor
na Portland State University ter dobitnik Fulbrightove raziskovalne štipendije
na Babson College. Sodeloval je na več kot 70 domačih in tujih strokovnih in
znanstvenih konferencah, je avtor več knjig in poglavij v številnih monografijah,
ki so izšle doma in v tujini, vodil je številne domače in mednarodne konference
ter uredil njihove zbornike. Je vodja programskega odbora Mednarodne
konference o podjetništvu in inoviranju PODIM (www.podim.org), predsednik
sveta univerzitetnega inkubatorja Tovarna podjemov (www.tovarnapodje-
mov.org), član ekspertne komisije Evropske komisije SME Policy Relevant
Research, član znanstvenega sveta za družboslovnje pri ARRS, član Upravnega
odbora European Council for Small Business ter predsednik strokovne komisije
tekmovanja »Start:up Slovenija«. Sodeluje v uredniških in recenzijskih odborih
revij Business & Economics Review, Journal of Small Business Management
ter International Journal of Entrepreneurial Venturing. Je vodja raziskovalnega
programa Podjetništvo za inovativno družbo in vodja raziskovalnega tima Global
Entrepreneurship Monitor Slovenija ter Slovenski podjetniški observatorij.

Katja Crnogaj, mag. je asistentka za podjetništvo in ekonomiko podjetja na
Ekonomsko-poslovni fakulteti Univerze v Mariboru. Kot raziskovalka Inštituta
za podjetništvo in management malih podjetij na tej fakulteti je sodelovala pri
številnih domačih in mednarodnih raziskovalnih projektih. Je članica raziskoval-
nega tima Global Entrepreneurship Monitor Slovenija in Slovenski podjetniški
observatorij ter aktivno sodeluje v Ciljnem raziskovalnem programu »Konku-
renčnost Slovenije«. Svoje izobraževanje nadaljuje na doktorskem študiju ter se
raziskovalno trenutno ukvarja z razumevanjem vplivnih dejavnikov podjetništva
v povezavi z gospodarskim in družbenim napredkom, podjetniškimi merami in
drugimi področji podjetništva in ekonomike podjetja.

Miroslav Rebernik
Polona Tominc
Katja Crnogaj

Podjetniška
aktivnost, aspiracije
in odnos do podjetništva
GEM Slovenija 2010Po

dj
et

ni
šk

a
ak

tiv
no

st
, a

sp
ira

ci
je

 in
 o

dn
os

 d
o

po
dj

et
ni

št
va

