
urobiraMvazrevinU
anvolsop-oksmonoke
atetlukaf

UNIVERZA V MARIBORU, EKONOMSKO-POSLOVNA FAKULTETA
Maribor 2010

Miroslav Rebernik
Polona Tominc
Ksenja Pušnik

Slovensko
podjetništvo
v letu krize
GEM Slovenija 2009

	 Naslov monografije: 	Slovensko podjetništvo v letu krize
	 Avtorji:	Miroslav Rebernik, Polona Tominc, Ksenja Pušnik
	 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:	2010
	 Oblikovanje in tisk:	Tiskarna Schwarz
	 Naklada:	200 izvodov

			 ISSN 1854-8040

CIP - Kataložni zapis o publikaciji
Univerzitetna knjižnica Maribor

005.13(497.4)"2009"

REBERNIK, Miroslav

 Slovensko podjetništvo v letu krize : GEM Slovenija 2009 /
Miroslav Rebernik, Polona Tominc, Ksenja Pušnik. - Maribor :
Ekonomsko-poslovna fakulteta, 2010. - (Slovenski podjetniški
observatorij, ISSN 1854-8040)

ISBN 978-961-6354-97-4

1. Tominc, Polona 2. Pušnik, Ksenja

COBISS.SI-ID 64866817

		 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, 2010

3

Kazalo

Kazalo

Uvodni povzetek . . 7

Executive Summary. . 13

Uvodna predstavitev Globalnega podjetniškega monitorja 19
1.1.	 Nujnost poglobljenega proučevanja podjetništva. 19
1.2.	 Podjetništvo in njegovo spodbujanje v različno razvitih državah 20
1.3.	 Konceptualni model raziskovanja Globalnega podjetniškega monitorja 22
1.4.	 Kako GEM meri podjetništvo. 25
1.5.	 Kako v GEM pridobimo podatke . 30
1.6.	 Dostopnost GEM raziskav in podatkov. 32

Slovensko podjetništvo v svetovni luči . . 33
2.1.	 Dejavniki podjetniške aktivnosti v Sloveniji. 33
2.2.	 Vključenost v podjetništvo in motivacija. 36
	 2.2.1. Vključenost odraslega prebivalstva v podjetništvo . 36
	 2.2.2. Motivacija za podjetništvo. 44
2.3.	 Demografske značilnosti slovenskega podjetništva. 49
	 2.3.1. Starost . 49
	 2.3.2. Spol . 51
	 2.3.3. Izobrazbena struktura . 53
	 2.3.4. Dohodek gospodinjstva. 54
2.4.	 Podjetniška zmogljivost – dojemanje in odnos do podjetništva. 54
2.5.	 Podjetniške aspiracije in inovacijska naravnanost. 59
2.6.	 Financiranje podjemov. 64
2.7.	 Porazdelitev slovenskega podjetništva po dejavnosti. 66
2.8.	 Recesija in podjetništvo. 67
2.9.	 Razlogi za prenehanje poslovanja. 68

GEINDEX – globalni podjetniški indeks. . 69
3.1.	 Predstavitev globalnega podjetniškega indeksa. 69
3.2.	 Slovensko podjetništvo v luči globalnega podjetniškega indeksa. 70

Okolje za podjetništvo v Sloveniji. . 81
4.1.	 Predstavitev metodologije spremljanja podjetniškega okolja. 81
4.2.	 Ocene okvirnih pogojev za podjetništvo . 83
4.3.	 Primerjava slovenskega podjetniškega okolja z določenimi skupinami držav 89
4.4.	 Okviri podjetniškega okolja, ki najbolj izstopajo . 93
4.5.	 Temeljne prednosti in slabosti podjetniškega okolja po mnenju izvedencev 97
4.6.	 Kakšne ukrepe predlagajo izvedenci v Sloveniji. 101

4

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

Socialno podjetništvo . . 103
5.1.	 Značilnosti socialnega podjetništva v Sloveniji in svetu. 103
5.2.	 Stališča izvedencev o okolju za socialno podjetništvo . 109
5.3.	 Nekaj sklepnih spoznanj o socialnem podjetništvu. 119

Slovenski izvedenci v letu 2009 . . 121

Raziskovalni GEM timi in sponzorji v letu 2009 . . 123

Literatura . . 135

Seznam slik
Slika 1:	 Osnovni GEM model.. 23

Slika 2:	 Podroben GEM model proučevanja podjetništva... 24

Slika 3:	 Podjetniški proces in opredelitev GEM kategorij.. 27

Slika 4:	 Celotna zgodnja podjetniška aktivnost... 37

Slika 5:	 Celotna zgodnja podjetniška aktivnost po tipih gospodarstev (prikaz intervalnih ocen).................. 40

Slika 6:	 Celotna zgodnja podjetniška aktivnost v Evropi... 40

Slika 7:	 Celotna zgodnja podjetniška aktivnost v Jugovzhodni Evropi.. 41

Slika 8:	 Soodvisnost gospodarske razvitosti in zgodnje podjetniške aktivnosti.. 42

Slika 9:	 Primerjava podjetniške aktivnosti po posameznih skupinah držav.. 43

Slika 10:	 Primerjava podjetniške aktivnosti med Slovenijo in Evropo v letu 2009.. 43

Slika 11 :	 Zgodnja podjetniška aktivnost iz priložnosti... 44

Slika 12:	 Zgodnja podjetniška aktivnost iz nujnosti... 45

Slika 13:	 Motivacijska struktura vključevanja v podjetništvo... 46

Slika 14:	 Motivacijska struktura podjetnikov zaradi priložnosti.. 48

Slika 15:	 Razlogi za podjetništvo pri podjetnikih zaradi priložnosti.. 48

Slika 16:	 Podjetniška aktivnost v Sloveniji glede na starost.. 49

Slika 17:	 Odstotek ustaljenih podjetnikov po starostnih razredih... 51

Slika 18:	 Podjetniška aktivnost glede na starost in spol.. 52

Slika 19:	 Zgodnja podjetniška aktivnost med moškimi in ženskami... 52

Slika 20:	 Izobrazbena struktura podjetnikov in nepodjetnikov v Sloveniji.. 53

Slika 21:	 Podjetniška aktivnost glede na dohodek prebivalstva... 54

Slika 22:	 Zgodnje podjetništvo z visokimi aspiracijami po rasti.. 59

Slika 23:	 Pričakovano zaposlovanje zgodnjega podjetništva v obdobju 2004–2009....................................... 60

Slika 24:	 Povezanost zaposlitvene zaščite (2004) in aspiracij po rasti (2004–2009).. 60

Slika 25:	 Zgodnja podjetniška aktivnost z novimi izdelki ali novimi trgi... 61

Slika 26:	 Zgodnja podjetniška aktivnost z mednarodno usmerjenostjo (2004–2009)..................................... 62

Slika 27:	 Zaupanje v novosti v Sloveniji v letih 2007–2009.. 63

Slika 28:	 Delež neformalnih investitorjev med odraslim prebivalstvom v 54 državah..................................... 64

5

Kazalo

Slika 29:	 Vložki neformalnih investitorjev kot odstotek BDP... 65

Slika 30:	 Rizični kapital v letu 2008.. 65

Slika 31:	 Sektorska porazdelitev zgodnje podjetniške aktivnosti.. 66

Slika 32:	 Sektorska distribucija ustaljenih podjetij.. 67

Slika 33:	 Sprememba pogojev poslovanja leta 2009 glede na leto 2008, ustaljeni podjetniki........................ 67

Slika 34:	 Razlogi za prenehanje poslovanja v letu 2009.. 68

Slika 35:	 Slovenija in GEI indeks, primerjava z vsemi sodelujočimi GEM državami, (Acs, Szerb, 2009)........... 71

Slika 36:	 Slovenija in GEI indeks, primerjava z evropskimi GEM državami... 72

Slika 37:	 Slovenija in podindeks odnosa do podjetništva,
primerjava z vsemi sodelujočimi GEM državami (Acs, Szerb, 2009)... 73

Slika 38:	 Slovenija in indeks odnosa do podjetništva, primerjava z evropskimi GEM državami...................... 74

Slika 39:	 Slovenija in podindeks podjetniške aktivnosti,
primerjava z vsemi sodelujočimi GEM državami, (Acs, Szerb, 2009).. 75

Slika 40:	 Slovenija in indeks podjetniške aktivnosti, primerjava z evropskimi GEM državami......................... 76

Slika 41:	 Slovenija in podindeks podjetniških aspiracij po rasti,
primerjava z vsemi sodelujočimi GEM državami, (Acs, Szerb, 2009).. 77

Slika 42:	 Slovenija in podindeks podjetniških aspiracij po rasti, primerjava z evropskimi GEM državami...... 78

Slika 43:	 Povprečna ocena okvirnih pogojev za podjetništvo
v Sloveniji in državah GEM v obdobju 2002–2009.. 85

Slika 44:	 Povprečna ocena okolja za podjetništvo v Sloveniji v primerjavi s povprečjem skupin držav
glede na njihovo gospodarsko razvitost in geografsko pripadnost leta 2009................................... 89

Slika 45:	 Ocene podjetniškega okolja v Sloveniji v primerjavi
z ostalimi GEM državami JV Evrope leta 2009.. 92

Slika 46:	 Temeljne prednosti in pomanjkljivosti okolja za podjetništvo v Sloveniji leta 2009.......................... 97

Slika 47:	 Slabosti okolja za podjetništvo v evropskih GEM državah
z vidika najpogostejših slabosti v Sloveniji leta 2009.. 98

Slika 48:	 Prednosti okolja za podjetništvo v evropskih GEM državah
z vidika najpogostejših prednosti v Sloveniji leta 2009... 99

Slika 49:	 Področja, kjer imajo izvedenci GEM največ priporočil
za pospeševanje podjetništva v svoji državi.. 100

Slika 50:	 Stopnja zgodnje socialne podjetniške aktivnosti v državah GEM, 2009.. 104

Slika 51:	 Stopnja socialne zgodnje podjetniške aktivnosti v skupini inovacijskih gospodarstev GEM, 2009.105

Slika 52:	 TEA in SEA indeksa v državah GEM, 2009... 105

Slika 53:	 Struktura TEA in SEA indeksa v Sloveniji, 2009... 106

Slika 54:	 Odločitveni diagram za identifikacijo štirih tipov socialnega podjetništva, GEM 2009.................. 107

Slika 55:	 Struktura socialnega zgodnjega podjetništva v Sloveniji, 2009... 109

Slika 56:	 Povprečna ocena socialnega podjetništva v državah GEM leta 2009.. 111

Slika 57:	 Ocene posameznih trditev o socialnem podjetništvu
v Sloveniji in ostalih GEM državah leta 2009.. 112

Slika 58:	 Ocena socialnega podjetništva glede na ekonomsko razvitost
in geografsko pripadnost držav GEM leta 2009... 113

Slika 59:	 Povprečna ocena okolja za socialno podjetništvo v inovacijskih državah leta 2009....................... 113

Slika 60:	 Povprečna ocena socialnega podjetništva v evropskih državah leta 2009...................................... 114

Slika 61:	 Povprečna ocena socialnega podjetništva v državah Jugovzhodne Evrope leta 2009.................... 114

6

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

Seznam tabel
Tabela 1:	 Pomembnost različnih vrst pogojev za ekonomski razvoj (Bosma in Levie, 2010)............................ 21

Tabela 2:	 Mere podjetniške aktivnosti .. 28

Tabela 3:	 Značilnosti uteženega in neuteženega vzorca, Slovenija 2009... 30

Tabela 4:	 Število anketiranih oseb v vzorcih sodelujočih držav... 31

Tabela 5:	 GEM preglednica podjetniške aktivnosti... 34

Tabela 6:	 Vključenost prebivalstva v podjetništvo v GEM državah 2009... 37

Tabela 7:	 Primerjava podjetniške aktivnosti v letu 2009 po posameznih skupinah držav............................... 42

Tabela 8:	 Zgodnja podjetniška aktivnost zaradi priložnosti in nujnosti.. 45

Tabela 9:	 Motivacijski indeks... 47

Tabela 10:	 Odstotek novih in nastajajočih podjetnikov po starostnih razredih.. 50

Tabela 11:	 Odstotek ustaljenih podjetnikov po starostnih razredih.. 50

Tabela 12:	 Delež podjetnic med novimi in nastajajočimi ter ustaljenimi podjetniki... 53

Tabela 13:	 Elementi podjetniške zmogljivosti (v odstotkih odraslega prebivalstva).. 55

Tabela 14:	 Elementi podjetniške zmogljivosti po skupinah držav (v odstotkih odraslega prebivalstva)............ 57

Tabela 15:	 Gibanje elementov podjetniške zmogljivosti v Sloveniji v obdobju 2006–2009............................... 58

Tabela 16:	 Zaupanje v novosti v Sloveniji v letih 2007–2009.. 63

Tabela 17:	 GEI indeks s podindeksi (Acs, Szerb, 2009).. 70

Tabela 18:	 Komponente indeksa odnosa do podjetništva (standardizirane vrednosti), (Acs, Szerb, 2009)....... 74

Tabela 19:	 Komponente indeksa podjetniške aktivnosti (standardizirane vrednosti), (Acs, Szerb, 2009)......... 76

Tabela 20:	 Komponente podindeksa podjetniških aspiracij
po rasti (standardizirane vrednosti), (Acs, Szerb, 2009).. 78

Tabela 21:	 Ocene podjetniških okvirov v Sloveniji leta 2009... 84

Tabela 22:	 Preglednica okvirov za podjetništvo v Sloveniji v obdobju 2002–2009.. 86

Tabela 23:	 Uvrstitev držav na GEM lestvico glede na okvirne pogoje
za podjetništvo v obdobju 2002–2009... 88

Tabela 24:	 Ocene podjetniškega okolja v Sloveniji v primerjavi
z ostalimi inovacijskimi GEM državami leta 2009... 90

Tabela 25:	 Ocene podjetniškega okolja v Sloveniji v primerjavi
z ostalimi evropskimi GEM državami leta 2009... 91

Tabela 26:	 Najvišje ocenjeni pogoji za nastanek in razvoj podjetništva v Sloveniji leta 2009........................... 95

Tabela 27:	 Najnižje ocenjeni pogoji za nastanek in razvoj podjetništva v Sloveniji leta 2009........................... 96

Tabela 28:	 Tipi socialnega podjetništva v inovacijskih gospodarstvih GEM 2009... 108

Tabela 29:	 Stališča o socialnem podjetništvu.. 110

Tabela 30:	 Povprečne ocene socialnega podjetništva v različnih skupinah držav.. 115

Tabela 31:	 Ocene socialnega podjetništva v Sloveniji v primerjavi z nekaterimi skupinami držav.................. 116

Tabela 32:	 Ocene socialnega podjetništva v faktorskih in učinkovitostnih GEM državah leta 2009............... 118

7

Uvodni povzetek

V jedru proučevanja največje svetovne raziskave podjetništva Global Entrepreneurship Monitor
je posameznik in celotni spekter dejavnikov, ki vplivajo na razmerja med podjetniki, podjetni-
štvom, družbo in njenim razvojem. Podjetja ustvarijo posamezniki, na nagnjenost posameznika
k podjetništvu pa vplivajo številni dejavniki v institucionalnem okolju, odnos družbe do pod-
jetništva, kulturne vrednote in podobno. Ti dejavniki so različni glede na stopnjo dosežene
ekonomske razvitosti posamezne države. Zato je bila že v GEM 2008 vključena Porterjeva
tipologija »faktorskih«, »učinkovitostnih« in »inovacijskih« gospodarstev. V vsakem izmed teh
tipov gospodarstev je vloga podjetništva drugačna, kar tudi zahteva drugačen odziv ekonomske
politike in politike pospeševanja podjetništva. V monografiji smo kar nekaj analiz naredili tudi
tako, da smo Slovenijo primerjali s temi tipi gospodarstev, predvsem pa z državami, ki so nam po
ekonomski razvitosti ali geografski umeščenosti bliže.

Ugotavljamo, da je bilo leta 2009 med odraslimi prebivalci Slovenije 3,2 odstotka tistih, ki imajo
podjetje manj kot 3 mesece (nastajajoči podjetniki), 2,14 odstotkov tistih, ki imajo podjetje
več kot tri mesece in manj kot tri leta in pol (novi podjetniki) ter 5,6 odstotka tistih, ki imajo
podjetje že več kot tri leta in pol (ustaljeni podjetniki). Po zgodnji podjetniški aktivnosti (TEA
indeks) se je s temi rezultati Slovenija v svetovnem merilu uvrstila na 38. mesto med 53 državami,
med evropskimi državami pa na 10. mesto med 20 državami. Največ podjetniške aktivnosti je
zabeležila Uganda, kjer je bila kar tretjina prebivalstva vključena v takšno ali drugačno obliko sa-
mopreživetvenega podjetništva, najmanj pa Japonska, kjer pa je stopnja samozaposlitve nizka že
vsa leta. Če pogledamo samo evropske države, ki so sodelovale v GEM 2009, vidimo, da je bilo
največ zgodnje podjetniške aktivnosti v Islandiji (11,5 %), Latviji (10,5 %) in Madžarski (9,1 %),
najmanj pa v Belgiji (3,5 %), Danski (3,6 %) in Italiji (3,7 %).

Glede na število odraslega prebivalstva v Sloveniji tako ocenjujemo, da je bilo v Sloveniji leta
2009 okrog 147.000 podjetniško aktivnih posameznikov. Med njimi je 43.000 nastajajočih
podjetnikov, med katerimi pa jih kar nekaj nikoli ne bo realiziralo svojih podjetniških namenov
do te mere, da bi imeli dejansko aktivno podjetje. Zato je po naši oceni realno govoriti o
nekaj več kot 115.000 dejanskih podjetnikih. Gre seveda za posameznike in ne za registrira-
na podjetja, saj ima lahko posamezno podjetje več ustanoviteljev/lastnikov oziroma ima lahko
posameznik v lasti več podjetij.

Ugotavljamo, da imajo manj razvite države več podjetniške aktivnosti. Prevladujoči delež pod-
jetništva je pripisati podjetništvu iz nujnosti, ki ima preživetvene značilnosti in le malo prispeva
k razvoju. Očitno torej ni »količina« podjetništva tista, ki odločilno prispeva k ekonomskemu in

8

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

družbenemu razvoju določene države, ampak njegova »kakovost«, to je sposobnost podjetniške
populacije, da inovira, zagotavlja nove trge in zaposluje. Analize pokažejo, da je Slovenija
podjetniško bolj »zaspana« kot v povprečju katerakoli druga skupina držav, s katerimi smo jo
primerjali: ima manj rojevanja podjetij, manj delujočih podjetij, pa tudi manj ljudi se odloča, da
prenehajo s poslovanjem svojega podjema.

Ljudje se za podjetništvo odločajo iz različnih razlogov. Osnovno vprašanje je, ali gredo v podje-
tništvo 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.
Slovenija se po TEA indeksu iz nujnosti uvršča povsem na rep - na 50. mesto (0,51 %) med 53
državami, po TEA indeksu iz priložnosti pa na 33. mesto (4,73 %). Tudi če primerjamo Slovenijo
samo z evropskimi državami ali še zlasti z našimi bližnjimi sosedami, vidimo, da je pri nas pod-
jetništvo iz priložnosti prevladujoča motivacija za vključevanje v podjetniške procese. To še
bolje vidimo na osnovi primerjave obsega podjetništva zaradi nujnosti in zaradi priložnosti, kar
smo poimenovali motivacijski indeks. Le-ta je bil za Slovenijo leta 2009 visokih 9,20 in pomeni
precejšnje povečanje od leta 2008, ko je znašal 7,28. Med 53 sodelujočimi državami nas to uvršča
na peto mesto. Prvo mesto je pripadlo Švici, drugo pa Danski.

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 ker želijo povečati svoje
prihodke, tretji zaradi spleta dejavnikov. Kar 87 odstotkov slovenskih podjetnikov, ki so se v pod-
jetništvo vključili zaradi priložnosti, je to storilo zaradi večje neodvisnosti ali povečanja svojih
dohodkov. Očitno je želja po doseganju osebne svobode in neodvisnosti izjemno močan dejavnik
v slovenskem podjetništvu. Ta motiv nas med vsemi 53 državami uvršča na šesto mesto.

Glede starostnega obdobja, v katerem se največ posameznikov odloči za podjetništvo, še vedno
velja, da je to med 25. in 34. letom. V tem pogledu je Slovenija sicer povsem primerljiva z vsemi
ostalimi sodelujočimi državami. Iz te starostne skupine prihaja največ novih in nastajajočih
podjetnikov, tako kot največ ustaljenih podjetnikov prihaja iz starostne skupine med 45 in 54 let.

Ko pa se primerjamo z ostalimi skupinami držav vidimo, da iz te starostne skupine v Sloveniji
prihaja nadpovprečno dosti nastajajočih in novih podjetnikov (41,1 %), medtem ko jih je v
starostni skupini od 35 do 44 let izrazito manj. Medtem ko jih je v GEM evropskih državah v tej
starostni skupini 29,2 odstotka, jih je pri nas samo 17,0 %. Zelo smiselno bi bilo razmisliti, zakaj je v
Sloveniji starostna skupina 35 do 44 let tako »podhranjena« s podjetniško iniciativo ter pripraviti
učinkovite motivacijske mehanizme ter odstraniti čim več ovir, ki preprečujejo podjetnim posa-
meznikom, da bi se odločili za podjetništvo.

Tudi ženske so se leta 2009 najbolj številčno odločale za podjetništvo v starostni skupini med 25 in
34 let, ki je tudi v svetovnem merilu najbolj plodno starostno obdobje za lotevanje podjetništva.
Vendar pa je vključevanje žensk v podjetništvo v Sloveniji bistveno nižje kot pri moških. Ta delež
je leta 2009 še upadel in je med nastajajočimi in novimi podjetniki znašal samo 24,2 %. Povprečje
vseh GEM držav je bilo 35,4 %, evropskih GEM držav pa 33,3 %. Med ustaljenimi podjetniki je
delež malenkost višji (28,7 %).

Izobrazbena struktura slovenskih podjetnikov se tudi leta 2009 ni izboljšala. 59,1 odstotka na-
stajajočih in novih podjetnikov je leta 2009 imelo samo srednješolsko ali nižjo izobrazbo. Med
ustaljenimi podjetniki je takšnih manj – 53 odstotkov. To pomeni, da so podjetniki, ki prihajajo,
celo slabše izobraženi kot tisti, ki se s podjetništvom ukvarjajo že več kot tri leta in pol.

Večina nastajajočih in novih podjetnikov se je rekrutirala iz gornjega dohodkovnega razreda pre-
bivalstva. Ta struktura se v primerjavi z letom 2008 ni bistveno spreminjala. Je tudi podobna
strukturi ustaljenih podjetnikov, kar tudi kaže na to, da gre za bolj dolgoročno vzdržno strukturo.

9

Uvodni povzetek

Te ugotovitve se tudi skladajo s spoznanjem, da se v Sloveniji večina podjetnikov odloči za podje-
tništvo zaradi izkoriščanja poslovne priložnosti in ne zato, ker bi bili v to prisiljeni zaradi preživetja.

Na posameznikovo odločitev, da bi se uveljavil kot podjetnik, vplivajo številni dejavniki, ki jih v naši
raziskavi združujemo pod pojmom podjetniške zmogljivosti in nagnjenosti k podjetništvu. Gre za
sposobnost in pripravljenost razpoznavati poslovne priložnosti, dojemanje kulturne podpore za
podjetništvo ter podjetnikovo samozavedanje o potrebnem znanju in veščinah za podjetništvo in
njegovem odnosu do rizika in neuspeha.

Izkazalo se je, da v Sloveniji, bolj kot v katerikoli drugi skupini primerjanih držav, poznamo ljudi,
ki so v zadnjem času ustanovili podjetje. Spodbudno je tudi, da Slovencev ni posebej strah
neuspeha. Kar pa je zaskrbljujoče, je dejstvo, da slovensko prebivalstvo izkazuje močne egali-
taristične težnje. Na vprašanje, ali menijo, da bi bilo večini ljudi v Sloveniji ljubše, da bi imeli vsi
približno enako raven standarda, jih je kar 83 odstotkov odgovorilo pritrdilno. Izrazito pred nami
je le Jemen s kar 96,8 odstotka pritrdilnih odgovorov in s statistično zanemarljivo razliko, s 83,5 %,
Peru. Zanimivo je, da sta povsem primerljivi z nami dve državi, s katerimi smo sedem desetletij
delili skupno državo Jugoslavijo, to je Srbija z 82,5 odstotka in Hrvaška z 81 odstotki.

Čeravno kar 77,6 % prebivalstva v Sloveniji meni, da so v Sloveniji uspešni podjetniki spoštovani
in ugledni, bi jih podjetniško pot izbralo precej manj. Samo 55,8 odstotka misli, da je podjetni-
štvo zaželena poklicna izbira. Primerjava za obdobje zadnjih štirih let (2006 – 2009) je pokazala,
da so navedeni elementi relativno stabilni. Razen razpoznavanja poslovnih priložnosti, kjer gre za
precejšen upad. Če je leta 2008 še 45 % odraslega prebivalstva menilo, da so v okolici, kjer živijo,
na razpolago dobre poslovne priložnosti, je bilo v letu 2009 takšnih še samo 30 %.

Podatki, ki smo jih pridobili v okviru GEM, nas opozarjajo, da je v državah, kjer velja bolj striktna
zakonodajna zaščita zaposlovanja, manj podjetnikov, ki imajo visok potencial za ustvarjanje
delovnih mest. Uporabljeni podatki za zaščito zaposlenih (OECD) Slovenijo uvrščajo med države,
kjer je delovna sila nadpovprečno zaščitena. Seveda recesijski časi niso primerni, da bi zmanjševali
zaposlitveno zaščito, še zlasti ne v državah z naraščajočo nezaposlenostjo, kot je Slovenija.
Vseeno pa je treba vedeti, da obširno zakonodajno ščitenje zaposlitve pripomore k temu, da je za
podjetnike ustvarjanje novih delovnih mest bolj rizično. Za izkušene posameznike pa je tudi bolj
rizično, da bi zapustili svoje dosedanje (zaščitene) službe in se lotili izgrajevanja novih podjemov.

Vplivi recesije so se leta 2009 poznali tudi na finančnem področju, saj so po vsem svetu imeli
podjetniki začetniki večje težave pri zagotavljanju finančnih virov za svoje podjeme. Ocenjeno
je, da so v 33 državah, ki so sodelovale v GEM leta 2008 in 2009, ti viri denarja manjši za osmino.
Upadli so s 400 milijard dolarjev na 350 milijard dolarjev. V primerjavi z letom 2008 se je stanje
precej poslabšalo tudi glede zagona novih poslov in rasti podjetja. Leta 2009 so bili slovenski
ustaljeni podjetniki sicer manj pesimistični kot podjetniki v ostalih skupinah držav, a jih je še
vedno polovica menila, da je težje dosegati rast podjetja in ena tretjina, da je težje pričeti z novim
poslom. Da je podjetniška aktivnost v številnih državah upadla ter da so se poslabšali pogoji
poslovanja, smo lahko pričakovali in ni posebno presenečenje. Je pa zanimivo, da četrtina novih
podjetnikov v bogatejših državah verjame, da je globalna recesija za njihove posle prinesla več
priložnosti, ne manj. Gre predvsem za mlade, dobro izobražene posameznike, ki tudi pričakujejo,
da bodo ustvarjali nova delovna mesta za druge. Dajejo optimistični signal, da je iz recesije možno
iziti z ustvarjanjem novih podjemov in ponujanjem novih izdelkov in storitev.

Delež posameznikov, ki so leta 2009 opustili poslovanje, je bil v nekaterih državah izjemno visok –
v Ugandi kar 24,2 %, sledijo Dominikanska Republika (12,9 %) in Jamajka (10,7 %). V Evropi je
največ podjetnikov prenehalo s poslovanjem v Islandiji (4 %) in na Hrvaškem (3,9 %). V Sloveniji
je bilo takšnih le 1,3 %. Z 1,1 odstotka jih je bilo manj še samo na Danskem in v Italiji. Temeljni

10

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

razlogi, zaradi katerih so v Sloveniji posamezniki leta 2009 opustili svoje podjetje, so finančni
razlogi (30,4 %), osebni razlogi (19,6 %), ker se jim pokazala druga poslovna priložnost ali drugo
delo (19,4 %), ker podjetje samo po sebi ni bilo več dobičkonosno (12,5 %) ali ker je bila opustitev
vnaprej načrtovana (8,6 %). V Sloveniji je tako leta 2009 opustilo svoje obstoječe podjeme okrog
17.000 ljudi, polovica zato, ker so imeli težave s poslovanjem.

Krajše poglavje v monografiji smo posvetili tudi globalnemu podjetniškemu indeksu – GEI indeksu
(Global Entrepreneurship Index), ki omogoča, da ločeno spremljamo tri ključna področja podje-
tništva v posamezni državi in jih globalno primerjamo, to so odnos do podjetništva, podjetniška
aktivnost in podjetniške aspiracije. Poskusno analiziranje podjetniških procesov v Sloveniji z GEI
indeksom je pokazalo, da je Slovenija, glede na svojo raven BDP na prebivalca, izkazovala nadpov-
prečne vrednosti na vseh treh področjih. Relativno slabo se je odrezala predvsem na področju
podjetniških aspiracij, precej »rezerve« pa ima še tudi na področju komponent indeksa odnosa
do podjetništva.

Na nastanek in razvoj podjetništva pomembno vpliva okolje, v katerem posamezniki sprejemajo
odločitve o tem, da ustanovijo podjetje ali pa razširijo obstoječe podjetje. O njem smo povprašali
36 posameznikov, za katere smo presodili, da lahko dodatno osvetlijo dejavnike, ki prispevajo
k razumevanju podjetništva v Sloveniji. Ti izvedenci so bili do dejavnikov podjetniškega okolja
precej kritični. Na lestvici od 1 do 5 so mu dodelili povprečno oceno 2,85, še manj kot leta 2008
(2,92). Še posebej so bili izvedenci kritični do kulturnih in družbenih norm, kjer je slabše ocenjena
le Kitajska, in do vrednotenja vloge podjetnika kot motivacijskega dejavnika za podjetništvo, kjer
je Slovenija na 41. mestu na GEM lestvici.

Tudi primerjava povprečnih ocen okolja za podjetništvo glede na gospodarsko razvitost držav je
pokazala, da ocenjujejo slovenski izvedenci okolje v Sloveniji v povprečju slabše kot izvedenci v
državah GEM, ki so na enaki ravni gospodarske razvitosti. Tudi v teh primerjavah Slovenija najbolj
odstopa od povprečja pri kulturnih in družbenih normah, kjer se je Slovenija uvrstila na zadnje
mesto med 17 inovacijskimi državami. Slabo se je odrezala tudi pri vrednotenju vloge podjetnika
kot motivacije za podjetništvo, medtem ko je z vidika odnosa podjetij do inovacij zasedla
predzadnje mesto. Najvišje, na peto mesto, se je Slovenija uvrstila pri odnosu do žensk v podje-
tništvu in njihovi podpori v podjetništvu, kjer je tudi sicer bila Slovenija v preteklih letih visoko
uvrščena. Očitno pa je zgolj stališče, da so ženske enako usposobljene za podjetništvo kot moški
in tudi enako sposobne, premalo, da bi se tudi dejansko več žensk angažiralo kot podjetnice.

Izvedenci so med temeljnimi prednostmi Slovenije za razvoj podjetništva najpogosteje izpostavili
zmogljivosti za podjetništvo, finančno podporo in vladne programe, med temeljnimi slabostmi
pa najpogosteje podjetništvu nenaklonjene kulturne in družbene norme, soodvisnost med
političnim, institucionalnim in socialnim okvirom, ki podjetništvu ne daje prave vloge, ter
pomanjkanje zmogljivosti za podjetništvo. Kljub slabostim, ki zavirajo podjetništvo v Sloveniji,
nacionalni izvedenci menijo, da ima Slovenija tudi prednosti, ki bi jih lahko izkoristila za pospeše-
vanje podjetništva. Čeprav družbene norme in vrednote podjetništvu niso naklonjene, nacionalni
izvedenci menijo, da so delavnost, ustvarjalnost in iznajdljivost posameznikov v Sloveniji največja
prednost za pospeševanje podjetništva. Pri tem najpogosteje izpostavljajo mlado generacijo, ki je
vse bolj podjetniško naravnana in usposobljena.

Po mnenju nacionalnih izvedencev bi v Sloveniji podjetniško aktivnost lahko v največji meri
spodbudili z ustreznim izobraževalnim sistemom in sistemom usposabljanja. Za to področje imajo
nacionalni izvedenci največ predlogov za ukrepanje. Večina izvedencev meni, da ima podjetniško
izobraževanje in usposabljanje velik pomen za podjetništvo in gospodarsko rast nasploh, zato bi
ga veljalo uvesti v celoten šolski sistem, začenši z vrtcem. Naloga šolskega sistema naj bi bila, da bi
nenehno spodbujal podjetniško miselnost posameznikov in njihove sposobnosti za podjetništvo,

11

Uvodni povzetek

obstoječe podjetnike pa izobrazil in usposobil za identifikacijo in izvedbo idej, ki omogočajo hitro
rast njihovih podjemov.

Leta 2009 je bilo v raziskovanje prvič vključeno tudi socialno podjetništvo. Kot osnovni kazalec
socialnega podjetništva smo izračunali stopnjo zgodnje socialno naravnane podjetniške aktivnosti,
ki podaja delež odraslega prebivalstva v starosti od 18 do 64 let, ki se vključuje v zgodnjo socialno
podjetniško aktivnost (SEA indeks). Povprečna vrednost tega kazalca v vseh 49 državah, ki so v
svojo raziskavo vključila to področje, je enaka 1,8 %, njegova vrednost v posameznih državah
pa je od nizkih 0,1 %, pa vse do 4,3 %. Slovenija se z 2,05 % nahaja nekje na sredini lestvice, v
družbi evropskih držav. Stopnja socialnega podjetništva je torej veliko nižja kot stopnja zgodnje
podjetniške aktivnosti brez socialne note, kar velja za vse sodelujoče države.

Ob analiziranju, kakšne so značilnosti podjetnikov, ki se lotevajo socialnega podjetništva, je
zanimiva primerjava med moškimi in ženskami. Medtem ko ugotavljamo, da je v Sloveniji
razmerje med stopnjama zgodnje podjetniške aktivnosti med moškimi in ženskami več kot 3:1
v korist moških, je na področju socialnega podjetništva to razmerje v korist moških le 1,8:1. Ta
značilnost, da je razlika med stopnjama vključenosti moških in žensk manj izrazita pri SEA kot pri
TEA, je sicer značilna za vse sodelujoče GEM države. Med inovativnimi gospodarstvi je prevla-
dujoči tip mešano socialno podjetništvo, torej po eni strani močno izraženi družbeno odgovorni
socialni cilji podjema oziroma podjetja ob hkratnem poslovanju, ki je usmerjeno v doseganje
dobička, oziroma, po drugi strani, srednje visok delež socialnih ciljev v vseh ciljih podjema oziroma
podjetja, poslovanje pa hkrati ni usmerjeno v doseganje dobička. Nekoliko presenetljiv je visok
delež profitnega socialnega podjetništva v nekaterih najbogatejših državah – cilj podjema oziroma
podjetja je doseganje profita, ob hkratnih razmeroma močno izraženih družbeno odgovornih
socialnih ciljih.

Nacionalni izvedenci so odnos okolja do socialne naravnanosti podjetništva vrednotili prek več
predloženih stališč. Najviše, na peto mesto, se je uvrstilo stališče, da lahko v Sloveniji družbene
in okoljske probleme ter probleme skupnosti v splošnem bolj učinkovito rešujejo podjetniki kot
organizacije civilne družbe. Najnižje, na 39. mesto, pa se je Slovenija uvrstila s trditvijo, da je
družbena odgovornost v Sloveniji pomemben vir konkurenčnih prednosti za nova in rastoča
podjetja.

Sicer pa se slovenski izvedenci med vsemi devetimi trditvami, ki tvorijo okvir naravnanosti okolja
do socialnega podjetništva najbolj strinjajo s tem, da družba v Sloveniji pričakuje, da podjetja
del dobička vrnejo skupnosti tako, da podprejo pomembne družbene in okoljske projekte, da
bi morala podjetja več vlagati v družbeno odgovorne aktivnosti, če si želijo povrniti zaupanje
javnosti, ki so jo izgubila zaradi globalne ekonomske krize, ter da družbene in okoljske probleme
ter probleme skupnosti v splošnem lahko bolj učinkovito rešujejo podjetniki kot vlada.

Ugotavljamo, da na področju socialnega podjetništva vlada velika raznolikost tako glede tipa
podjetja/organizacije, ki jo vzpostavljajo podjetniki, kot tudi glede socialnih ali okoljskih ciljev, ki
jih socialni podjetniki želijo realizirati. Socialne podjetnike najdemo tudi v vseh vrstah dejavnosti
od izobraževanja, zdravja, kulture, ekonomskega razvoja do okolja. Medtem ko glede na vklju-
čevanje socialnih podjetnikov v različne sektorje gospodarstva med državami GEM ne najdemo
bistvenih razlik, pa so med posameznimi skupinami držav razlike v osredotočenosti na različne
cilje socialne dejavnosti. Socialni podjetniki v faktorskih gospodarstvih se bolj usmerjajo na za-
dovoljevanje bolj bazičnih potreb, kot so zagotavljanje temeljne zdravstvene nege, dostopa do
pitne vode ali kmetijskih aktivnosti v ruralnih območjih. Socialni podjetniki v inovacijskih gospo-
darstvih so bolj nagnjeni k podjemom na področju kulture, zagotavljanje storitev za bolnike in
posameznike s posebnimi potrebami, recikliranje, zaščito narave ali ponujanje različnih storitev
socialnega mreženja.

12

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

Za zaključek poudarimo, da svetovna raziskava podjetništva GEM z več kot 180.000 anketira-
nimi osebami v 54 državah sveta, ostaja (prav tako, kot to velja že zadnjih 10 let) edini vir pri-
merljivih podatkov v medsebojno zelo raznolikih državah sveta, pri raziskovanju različnih vidikov
podjetniške aktivnosti, tako v začetnih fazah, kot tudi med že ustaljenimi podjetniki. Za Slovenijo
je tako pomembno, da se v geografskih primerjavah ne omejuje zgolj na ozko geografsko območje,
zato je primerno primerjave izvesti tako v okviru JV Evrope, kot z Evropo, predvsem pa širše – z
inovacijskimi gospodarstvi v svetovnem merilu. Vse to, za zelo kompleksen sistem velikega števila
komponent podjetništva, prikazujemo v tej monografiji.

13

Executive Summary

Global Entrepreneurship Monitor – the world’s most comprehensive research on entreprene-
urship – focuses on an individual and the entire spectrum of factors influencing the relation-
ships between entrepreneurs, entrepreneurship and society and its development. Enterprises
are created by individuals while the individual’s inclination towards entrepreneurship is shaped
by a number of factors of a country’s institutional framework, the attitude of a society towards
entrepreneurship, cultural values, etc. These factors differ according to the level of the individual
country’s economic development. That is why Porter’s typology of factordriven economies, ef-
ficiencydriven economies and innovationdriven economies was incorporated into GEM 2008
research. The role of entrepreneurship differs in each of these types of economies, which, con-
sequently, requires a different response by the bodies in charge of economic policy and promotion
of entrepreneurship. The monograph at hand thus includes a number of analyses comparing the
Slovenian economy with these three types of economies. The analyses mainly concentrate on
the countries with economic development similar to Slovenia’s or on the ones which are geo-
graphically closer.

The research shows that in 2009 3.2 % of adult population in Slovenia owned a company for less
than 3 months (nascent entrepreneurs), 2.14 % had a company for more than 3 months but for
less than 42 months (new business owners) while 5.6 % of the adult population in Slovenia owned
a company for more than 42 months (established business owners). In terms of the earlystage en-
trepreneurial activity (TEA index), these results rank Slovenia 38th among 53 countries worldwide
and 10th among the 20 European countries participating in the research. Uganda exhibited the
highest rate of entrepreneurial activity with more than one third of adult population being involved
in some type of necessity entrepreneurship whereas Japan exhibited the lowest one as self-emplo-
yment levels in this country have been low in all the years of GEM research. Focusing on the
European countries which participated in the GEM 2009 research, we can see that the highest rates
of earlystage entrepreneurial activity were in Iceland (11.5 %), Latvia (10.5 %) and Hungary (9.1 %)
while the countries with the lowest rates were Belgium (3.5 %), Denmark (3.6 %) and Italy (3.7 %).

In terms of the actual number of adult population, it is estimated that in Slovenia approximately
147,000 individuals were entrepreneurially active in 2009. Among these individuals, about 43,000
were nascent entrepreneurs, many of whom will never realize their entrepreneurial intentions to
the extent to actually own a running business. In reality, we can therefore talk about a bit more
than 115,000 actual entrepreneurs. However, we must bear in mind that this number represents
individuals and not registered businesses as one company may have more than one founder/
owner or one individual may own more than one business.

14

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

It is noted that less developed countries show higher levels of entrepreneurial activity. The
prevailing type of entrepreneurship in these countries is necessitydriven entrepreneurship,
i.e. the type of entrepreneurship which has survival characteristics and which contributes little
to development. Apparently, it is not the »quantity« of entrepreneurship which has a decisive
contribution to the economic and social development of a particular nation but rather its
»quality« – the ability of entrepreneurial population to innovate, to assure new markets and
to create new jobs. The analysis has shown that Slovenia is more entrepreneurially »sleepy«
than is the average of any other comparable group of countries. That is, less new businesses
are created and there are less active firms. In addition, less people decide to discontinue the
operations of their new ventures.

Individuals decide to become engaged in entrepreneurial activity for a number of reasons. The
core question is whether these individuals are pushed into entrepreneurship because they have
no other means of generating their income (i.e. making a living) or whether they are entrepre-
neurially active because they have found a good business opportunity which they would like to
exploit. As regards necessity TEA, Slovenia ranks at the very bottom, i.e. 50th (0.51 %) among the
53 countries, and 33rd (4.73 %) as regards opportunity TEA. The comparison of Slovenia with the
European countries and, in particular, the countries in its close proximity reveals that in Slovenia
opportunity-driven entrepreneurship is the prevalent driver for becoming involved in entrepre-
neurial processes. This can be even more clearly seen from the motivation index, i.e. the ratio of
TEA opportunity to TEA necessity indices. In 2009, the motivation index for Slovenia was 9.20,
which presents a significant increase from 2008 when it was 7.28. This result ranks Slovenia 5th
among the 53 GEM nations with Switzerland ranking 1st and Denmark 2nd.

In addition, the motives of entrepreneurs who are trying to take advantage of a business
opportunity differ, too. Some individuals become entrepreneurs because they desire more
freedom and independence while others aim to increase their income, or they become entre-
preneurs due to a combination of different factors. As many as 87 per cent of Slovenian oppor-
tunity-driven entrepreneurs were pulled into entrepreneurship out of the desire for greater in-
dependence or to increase their income. Apparently, the desire to gain personal freedom and in-
dependence is a strong driver in Slovenian entrepreneurship, which ranks Slovenia 6th among all
53 countries.

As regards the age group in which individuals become engaged in entrepreneurship, the 25-34
age group still prevails. In this respect, Slovenia is quite comparable with other participating
countries. The majority of earlystage entrepreneurs belong to this age group while the majority
of established business owners belong to the 45-54 age group.

Nevertheless, when comparing Slovenia with other groups of countries, we can see that the 25-34
age group exhibits the above average number of early-stage entrepreneurs (41.1 %) whereas their
number is much lower in the 35-44 age group. In the European GEM countries, the prevalent rate
of early-stage entrepreneurs aged 35-44 is 29.2 % while in Slovenia it is only 17.0 %. It should be
analysed why the 35-44 age group in Slovenia is so »undernourished« in terms of entreprene-
urial initiative. Moreover, effective motivation mechanisms should be established and as many
obstacles as possible preventing entrepreneurial individuals from deciding for entreprenruship
should be eliminated.

In addition, the majority of females who became involved in entrepreneurial activity in 2009
belonged to the 25-34 age group. On a global scale, this is the age in which most individuals
become engaged in entrepreneurship, too. However, the involvement of females in entreprene-
urship in Slovenia is much lower than the involvement of males. The percentage of female en-
trepreneurs decreased in 2009 and it amounted to only 24.2 % of all earlystage entrepreneurs.

15

Executive Summary

The overall average of all GEM countries was 35.4 % while the average of the European GEM
countries was 33.3 %. The percentage of females in the group of established business owners
was a bit higher (28.7 %).

The education structure of Slovenian entrepreneurs did not improve in 2009 since as many as
59.1 % of all earlystage entrepreneurs had only either secondary education or less. The percentage
of established business owners was even lower (53 %). These results show that early-stage en-
trepreneurs are even less educated than those who have been involved in entrepreneurship for
more than 3.5 years.

The majority of earlystage entrepreneurs came from the highest household income group.
This structure did not change compared with 2008 and is similar to the structure of established
business owners, which points to a more sustainable structure in a long term. These findings also
correlate with the fact that most entrepreneurs in Slovenia become involved in entrepreneurship
in order to exploit a business opportunity and not out of necessity.

Many factors contribute to an individual’s decision to become an entrepreneur. In GEM research,
these factors are defined as entrepreneurial capabilities and propensities for entrepreneur-
ship, i.e. the ability and willingness to perceive business opportunities, the perception of societal
support for entrepreneurship, an entrepreneur’s own awareness about the required knowledge
and skills for entrepreneurship and his/her attitude towards risk and failure.

The research showed that in Slovenia more individuals knew someone who recently started a
business than is the case in any other groups of comparable countries. Another encouraging fact is
that Slovenians are not particularly afraid of failure. However, it is rather worrying that Slovenian
population exhibited strong egalitarian bias. When asked if they believed that the majority of
population in Slovenia would prefer everyone to have a similar standard of living, as many as
85 % of the interviewees responded affirmatively. The only two countries exhibiting a higher
number of affirmative responses were Yemen with as many as 96.8 % and Peru with 83.5 % (sta-
tistically negligible difference). It is interesting that the results obtained in two countries Slovenia
shared history with for seven decades in Yugoslavia, i.e. Serbia (82.5 %) and Croatia (81 %), are
completely comparable with Slovenia.

Although as much as 77.6 % of population in Slovenia believes that successful entrepreneurs
in Slovenia are both respected and respectable, the proportion of those who would choose to
become entrepreneurs is much lower. Namely, only 55.8 % of people see entrepreneurship as a
desirable career choice. The comparison of the last four years (2006 – 2009) showed relatively
stable results. The only exception is the perception of good business opportunities, which exhibits
a strong fall. Namely, in 2008 45 % of adult population believed that there were good business
opportunities in the area where they lived while in 2009 only 30 % of them believed the same.

The data obtained within GEM research warn us that in the countries with strict employment
protection legislation there are fewer entrepreneurs who have a high potential to create jobs. The
OECD employee protection data rank Slovenia among the countries where workforce is extremely
protected. Of course, recession is not a good time to start reducing employment protection,
especially not in the countries with increasing unemployment such as Slovenia. Nevertheless, it
has to be taken into account that extensive employment protection makes it more risky for the
entrepreneurs to create new jobs. It would also be more risky for the experienced individuals to
leave their current (safe) posts and become engaged in building new ventures.

In 2009, the impact of recession was also felt in the area of finance since entrepreneurs all over the
world found it more difficult to obtain financial resources for their new ventures. It is estimated
that in the 33 countries participating in both the 2008 and the 2009 GEM surveys these resources

16

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

dropped by one eighth; namely, from USD 400 billion to USD 350 billion. Compared with 2008,
the situation substantially worsened also regarding new start-up activities and firm growth. In
2009, Slovenian established business owners were less pessimistic compared with their coun-
terparts in other groups of countries. However, about one half of them still believed that it is
more difficult to achieve firm growth and one third believed that it is more difficult to start a
new business. The downturn in the level of entrepreneurial activity and the worsened conditions
for conducting business were expected and were not particularly surprising. Nonetheless,
it is interesting that a quarter of new entrepreneurs in wealthy countries believed that global
recession offered more opportunities for their businesses rather than less. These entreprene-
urs are predominantly young, well-educated individuals who also expect to create new jobs for
others. They are a sign of optimism that it is possible to emerge from recession by creating new
ventures and offering new products and services.

The percentage of individuals who discontinued a business in 2009 was extremely high in some
countries. For example, it reached as much as 24.4 % in Uganda, followed by Dominican Republic
(12.9 %) and Jamaica (10.7 %). In Europe, the highest discontinuation rates were in Iceland (4 %)
and Croatia (3.9 %). In Slovenia, on the other hand, the discontinuation rate was just 1.3 %. In
Denmark and Italy it was even lower (1.1 %). The main reasons for business discontinuation
among entrepreneurs in Slovenia in 2009 were financial problems (30.4 %), personal reasons
(19.6 %), other job or business opportunity (19.4 %), business not being profitable (12.5 %) and
the fact that exit was planned in advance (8.6 %). Therefore, approximately 17,000 individuals di-
scontinued their existing new ventures in Slovenia in 2009, a half of them due to problems with
business operations.

A short chapter of the monograph is devoted to Global Entrepreneurship Index (GEI). This index
enables a separate observation of three key categories of entrepreneurship in an individual
country, which can in turn be compared globally. These categories are entrepreneurial attitudes,
entrepreneurial activity and entrepreneurial aspirations. A test analysis of entrepreneuri-
al processes in Slovenia according to GEI model showed that Slovenia exhibited above average
scores in all three categories considering its level of GDP per capita although the score regarding
entrepreneurial aspirations was somewhat low. In addition, Slovenia has a lot of »reserves« in
terms of the components constituting entrepreneurial attitudes index.

The conditions in which individuals make decisions on whether to establish a company or to
expand an existing company play an important role in the emergence and development of entre-
preneurship. Within the research, 36 experts who were likely to shed more light on the factors
contributing to the understanding of entrepreneurship in Slovenia were asked to assess these
entrepreneurial framework conditions. The experts expressed a lot of criticism towards these
conditions as their overall score was only 2.85 (on a 1 to 5 scale), which is even less than in 2008
(2.92). The experts were particularly critical towards cultural and social norms (which received
lower scores only in China), and towards the assessment of the position of entrepreneurs as a
motivation factor for entrepreneurship. These results rank Slovenia 41st on the global GEM scale.

The comparison of average scores of entrepreneurial framework conditions in terms of economic
development of countries shows that Slovenian experts’ assessment of the country’s socio-eco-
nomic milieu was lower than the assessment of national experts in other GEM countries with the
same level of economic development. Compared with other countries, Slovenia deviated most
from the average in terms of cultural and social norms and ranked the last among the 17 inno-
vationdriven economies. Slovenia also got low scores in the assessment of an entrepreneur’s
position as motivation factor for entrepreneurship and ranked one but last from the viewpoint of
the attitude of companies towards innovations. The assessment of the attitude towards females

17

Executive Summary

in entrepreneurship and support for female entrepreneurship in Slovenia ranked the country 5th
(the highest rank), which is similar to the rankings from previous years. Nonetheless, it is apparent
that only the belief that females are equally trained for and capable of entrepreneurial activity
as males are is not sufficient for more females being actually engaged in entrepreneurial activity.

National experts saw entrepreneurial capacities, financial support and government programmes
as the key advantages of Slovenia for the development of entrepreneurship while unsupportive
cultural and social norms and the co-dependency of political, institutional and social frameworks,
which do not acknowledge the proper role of entrepreneurship, were seen as the main disad-
vantages. Despite the factors which hinder the development of entrepreneurship in Slovenia,
national experts believed that Slovenia has certain advantages which could be exploited for the
promotion of entrepreneurship. Although social norms and values are not inclined towards en-
trepreneurship, national experts were of the opinion that diligence, creativity and ingenuity of
individuals in Slovenia are the principal advantages for the promotion of entrepreneurship. The
emphasis was laid on young generation, which is better educated and more entrepreneurship
oriented.

According to national experts’ opinions, the entrepreneurial activity in Slovenia could be greatly
enhanced by adequate education and training systems. This is also the area for which the national
experts provided most suggestions for further actions. Most experts believed that entrepreneu-
rial education and training have a great significance for entrepreneurship and economic growth
in general; therefore, they should be incorporated into the entire education system from nursery
school onwards. The role of education system should be to continuously encourage entrepre-
neurial spirit and entrepreneurial capacities of individuals as well as to educate and train the
existing entrepreneurs to be able to identify and implement the ideas that enable high growth
of their new ventures.

In 2009, social entrepreneurship was included in the research for the first time. The main
indicator of social entrepreneurship is the level of earlystage social entrepreneurship activity,
i.e. the percentage of adult population between 18-64 years engaged in earlystage social entre-
preneurship activity (SEA Index). The average SEA rate across all 49 GEM countries was 1.8 %;
however, it ranged from 0.1 % to 4.3 %. The rate of 2.05 % ranked Slovenia somewhere in the
middle alongside other European countries. The rate of earlystage social entrepreneurship was
therefore much lower than the rate of earlystage entrepreneurial activity without social purpose,
which is similar to all participating countries.

When analysing the characteristics of entrepreneurs engaged in social entrepreneurship, it is
interesting to compare the differences between male and female entrepreneurs. If, on the one
hand, the ratio of male to female earlystage entrepreneurial activity in Slovenia was 3:1, the
ratio of social early-stage entrepreneurial activity was, on the other hand, just 1.8:1. As a matter
of fact, it is characteristic for all participating GEM countries that the difference between the
involvement of males and females in SEA was less strong than their involvement in TEA. In the
innovationdriven economies, the prevailing type of enterprise was a hybrid social enterprise.
Namely, there was a strong emphasis both on socially-responsible goals of the new venture or
firm and for-profit business operations on the one hand, and relatively high share of social goals
as percentage of total goals of a new venture or firm on the other. At the same time, operations
were not focused on profit-making. The proportion of for-profit social entrepreneurship in some
of the richest countries was quite surprising, i.e. the goal of new venture or firm was profit
accompanied by relatively high levels of social goals.

National experts assessed the attitude of the environment towards social entrepreneur-
ship via a number of given claims. The claim that social and environmental issues as well as

18

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

community-related issues are better solved in Slovenia by entrepreneurs than by civil society or-
ganizations was ranked highest (5th place). On the other hand, the claim that social responsibili-
ty is an important source of competitive advantage for new and growing firms in Slovenia ranked
the country the lowest (39th place).

Considering the nine claims comprising social entrepreneurship framework conditions, the
highest level of agreement among Slovenian experts was on the claim that the Slovenian society
expects enterprises to return a part of their profit back to the society by supporting important
social and environmental projects. In addition, there was the opinion that the companies should
invest more in socially-responsible activities if they wish to regain public confidence which they
lost as the result of the global economic crisis. Moreover, it was believed that entrepreneurs are,
in general, able to solve social and environmental issues better than the government.

As regards social entrepreneurship, it was established that there was a wide variety of the types
of enterprises/organizations set up by entrepreneurs as well as of social and environmental goals
which social entrepreneurs try to achieve. Social entrepreneurs can be found in a wide range of
areas such as education, health, culture, economic development and the environment. While
the participation of social entrepreneurs in individual sectors did not vary much per individual
GEM country, there were differences as regards social issue focus among the individual country
groups. For example, social entrepreneurs in factor-driven economies tend to focus more on
satisfying elementary needs such as basic health care provision, access to drinking water or agri-
cultural activities in rural areas. In innovation-driven economies, on the other hand, social entre-
preneurs focus more on culture-related new ventures, the provision of services for patients and
individuals with disabilities, waste recycling and nature protection as well as offering open-source
activities such as online social networking.

To summarize, by surveying more than 180,000 individuals in 54 countries, GEM (a world-wide
research on entrepreneurship) has been for the past 10 years the only source of comparable data
across a large number of different countries as regards the research on various aspects of entre-
preneurial activities of both early-stage and established entrepreneurs. Focusing on Slovenia, we
must point out that the country does not limit itself to comparisons with countries in its close
proximity only, but rather compares itself with the countries of SE Europe and other European
countries as well. Further, comparisons are made between Slovenia and other innovation-driven
economies on a global scale. The complexities and the interrelatedness of a vast spectrum of en-
trepreneurship-related aspects are thus presented in this monograph.

19

Uvodna predstavitev Globalnega
podjetniškega monitorja

1.1. Nujnost poglobljenega proučevanja podjetništva

Vedno znova ugotavljamo, da je podjetništvo osrednjega pomena za ekonomski razvoj, s tem
pa tudi za napredovanje in uspešno delovanje ostalih družbenih segmentov. Zato je še kako
pomembno, da o podjetništvu vemo čim več, predvsem pa da poznamo tiste njegove značilnosti,
ki lahko pomembno prispevajo k ekonomskemu in družbenemu napredku. Pa vendar vse
prepogosto omejujemo podjetništvo na število podjetij in njihove zgolj ekonomske značilnosti,
premalo pozornosti pa posvečamo gonilni sili, to je podjetniku in njegovim ambicijam, željam po
napredku, inovativnosti in podjetnosti. Vse prepogosto tudi pozabljamo, da se podjetja rojevajo
v željah posameznika ter da na nagnjenost posameznika k podjetništvu vplivajo številni dejavniki
v institucionalnem okolju, odnosu družbe do podjetništva, kulturnih vrednotah in podobno.

Prav posameznik in celotni spekter dejavnikov, ki vplivajo na razmerja med podjetniki, podjetni-
štvom, družbo in njenim razvojem so v jedru proučevanja največje svetovne raziskave podjetni-
štva Global Entrepreneurship Monitor. Ta raziskovalni program sta v letu 1997 zasnovala Michael
Hay (London Business School) in Bill Bygrave (Babson College). Prva raziskava je bila izpeljana v
letu 1999, v njej je sodelovalo 10 držav, s Paulom Reynoldsom kot vodjem raziskave. Do danes
se je GEM razvil v konzorcij, v katerem sodeluje že nekaj manj kot 80 nacionalnih timov, kar
predstavlja svetovni projekt brez primere v podjetniškem raziskovanju. Inštitut za podjetništvo in
management malih podjetij na Ekonomsko-poslovni fakulteti Univerze v Mariboru se je raziskavi
pridružil leta 2002 in od takrat zagotavljamo podatke o slovenskem podjetništvu ter skupaj z razi
skovalci iz drugih nacionalnih timov tudi aktivno soustvarjamo nadaljnji razvoj vsebine in meto-
dologije raziskave. Gre za obširno raziskavo, ki je tudi finančno zahtevna, saj se celotni stroški v
svetovnem merilu gibljejo okrog 5 mio dolarjev. Takšen projekt je zato mogoče izvajati samo ob
podpori številnih sponzorjev, ki razumejo pomen kakovostnega raziskovanja. V svetovnem merilu
je leta 2009 nacionalne raziskovalne time podprlo prek 150 sponzorjev. V Sloveniji so GEM v
posameznih letih podpirali številni pokrovitelji z Ministrstvom za gospodarstvo in Agencijo za raz-
iskovalno dejavnost na čelu, pa tudi podjetje Smart Com, Podjetniško obrtna zbornica Slovenije
ter z objavljanjem posebne priloge z rezultati GEM tudi časopis Finance.

1

20

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

Temeljno poslanstvo GEM je ustvariti zanesljive mednarodne podatke o podjetniški aktivnosti, jih
analizirati ter z ugotovitvami seznaniti čim širšo javnost. Osredotočamo se na tri temeljne cilje:

–– meriti razlike v podjetniški aktivnosti med državami,
–– najti dejavnike, ki v posamezni državi vplivajo na podjetniško aktivnost in
–– ugotavljati politike, ki bi lahko povečale nacionalno raven podjetniške aktivnosti.

Harmonizirani kvalitativni in kvantitativni podatki, zbrani na podlagi tako velikega števila držav,
zagotavljajo bogat vir za komparativno proučevanje podjetniškega obnašanja in so zanimivi
tako za oblikovalce ekonomske politike kot za akademsko sredino. Potrebno pa je zagotoviti
znanstveno rigoroznost in neoporečno metodologijo ter možnosti preverjanja raziskovalnih
postopkov (podrobneje o tem v Reynolds et al., 2005), saj gre za veliko število vključenih držav,
kjer pridejo do izraza številne različnosti, ne samo na področju podjetništva, ampak tudi v stati-
stičnih bazah, načinih zajemanja podatkov, vsebinah posameznih kategorij ipd. Organizacijsko
doslednost, harmonizacijo podatkov in vodenje GEM zagotavlja skupni koordinacijski tim razisko-
valnega konzorcija, saj lahko šele z znanstveno neoporečno metodologijo in doslednim evidenti-
ranjem raziskovalnih postopkov zagotovimo, da so podatki neoporečni in analize ter sklepi na tej
osnovi takšni, da lahko služijo kot zanesljiva osnova za oblikovanje ukrepov ekonomske politike.

Bogastvo podatkov, ki smo jih doslej zbrali, omogoča, da smo lahko v zadnjih letih pričeli širiti raz-
iskovanje od začetnega spremljanja zgodnje podjetniške aktivnosti (TEA indeks) tudi na ustaljene
podjetnike, inovacijsko naravnanost podjetij, nagnjenost podjetij k rasti, socialno podjetništvo in
podobno. Leta 2008 in 2009 smo tudi bolj kompleksno zastavili konceptualni raziskovalni model,
ki odseva zadnja spoznanja o soodvisnosti med podjetništvom in rastjo. V njem razlikujemo med
različnimi razvojnimi stopnjami posameznih nacionalnih gospodarstev ter različno vlogo, ki jo
igra pri tem podjetništvo. Znotraj raziskovalne skupnosti GEM pa se je pričela tudi intenzivna
razprava o tem, kako z zbranimi podatki čim bolj temeljito pojasniti značilnosti podjetniške
aktivnosti v posamezni državi ter prispevati k boljšemu razumevanju soodvisnosti med podjetni-
štvom in ekonomsko rastjo. Poskuša se oblikovati takoimenovani Global Entrepreneurship Index
(Acs in Szerb, 2009), ki je sestavljen iz treh podindeksov (indeks odnosa do podjetništva, indeks
podjetniške aktivnosti ter indeks podjetniških aspiracij), od katerih je vsak izmed njih sam po sebi
večdimenzionalni indeks. Ko bo GEI indeks razvit, pričakujemo, da bo obogatil naše razumevanje
podjetniške stvarnosti ter omogočil bolj jasne napotke oblikovalcem podjetniške politike. V tej
monografiji smo mu posvetili eno izmed poglavij.

1.2. �Podjetništvo in njegovo spodbujanje
v različno razvitih državah

Čeravno ni dvoma o pomenu podjetništva za ekonomski in družbeni razvoj, je njegova vloga
pomembno različna tudi glede na stopnjo dosežene ekonomske razvitosti posamezne države.
Zato je bila že v GEM 2008 vključena Porterjeva tipologija »faktorskih« (factor-driven), »učin-
kovitostnih« (efficiency-driven) in »inovacijskih« (innovation-driven) gospodarstev. V vsakem
izmed teh tipov gospodarstev je vloga podjetništva drugačna, kar tudi zahteva drugačen odziv
ekonomske politike in politike pospeševanja podjetništva.

Na nizki stopnji razvoja je gospodarska 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

Uvodna predstavitev Globalnega podjetniškega monitorja

21

produkcijskih faktorjev prek domačih podjetij, kakor tudi s privabljanjem tujih vlaganj. Podjetja
proizvajajo dobrine oziroma relativno enostavne izdelke, ki temeljijo na ustaljeni tehnologiji,
ki je bila razvita 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 go-
spodarstva. Ta gospodarstva so močno 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 dosti 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 produkcijske 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 investicijami. Vloga države v tej fazi gospodarskega razvoja je velika zlasti pri
izboljšanju fizične infrastrukture 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 sofi-
sticirani, 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 učinkovitostnih gospodarstev. Takšno gospodarstvo je občutljivo na finančne krize in
na nagla nihanja v povpraševanju 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
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.

Tabela 1: 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

22

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

Ker se podjetniška aktivnost spreminja glede na stopnjo ekonomske razvitosti, morajo oblikovalci
ekonomske in podjetniške politike upoštevati razvojni kontekst svoje države. V Tabeli 1 je prikazan
enostavni opomnik za najbolj verjetne ključne prioritete v posamezni razvojni fazi (Bosma in
Levie, 2010).

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 zagotavlja-
nja 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 zagotovljeni in kjer
ekonomski, institucionalni in družbeni sistem učinkovito delujejo, zagotavljanje podjetniških okvirov,
v katerih se spodbuja inovativnost, podjetnost in podjetniške aspiracije, temeljnega pomena.

1.3. �Konceptualni model raziskovanja Globalnega
podjetniškega monitorja

V jedru konceptualnega raziskovalnega modela Globalnega podjetniškega monitorja je
razumevanje, da ob specifičnem družbenem, kulturnem in političnem okolju, značilnim za
posamezno nacionalno gospodarstvo, na podjetništvo delujejo še posamezni drugi vplivni
dejavniki. Poimenovali smo jih podjetniški okviri in zajemajo:

–– finančno podporo (razpoložljivost različnih formalnih, institucionalnih in neformalnih
finančnih virov za nova in rastoča podjetja – bančni sistem, rizični kapital, neformalno investi-
ranje, poslovni angeli),

–– vladne politike (vpliv zasnovanosti in vodenja vladnih politik na razvoj novih in rastočih podjetij),
–– vladne programe (razpoložljivost, izvajanje in učinkovitost programov in spodbud, ki

neposredno podpirajo nova in rastoča podjetja na nacionalni, regionalni in lokalni ravni),
–– izobraževanje in usposabljanje (razširjenost in kakovost izobraževanja in usposabljanja za pod-

jetništvo v okviru različnih programov formalnega izobraževanja ter programov usposabljanja
podjetnikov in zaposlenih v malih in srednje velikih podjetjih),

–– prenos raziskav in razvoja (obstoj in učinkovitost različnih mehanizmov za prenos raziskoval-
nih dosežkov in tehnologije v podjetniško prakso),

–– poslovno in strokovno infrastrukturo (kakovost in dostopnost poslovne, pravne in strokovne
infrastrukture, ki jo potrebujejo mlada in rastoča podjetja),

–– odprtost in konkurenčnost na notranjem trgu (prilagajanje tržnih pravil in spreminjanje tržne
strukture, velikost vstopnih pregrad oziroma, kako težko se nova podjetja uveljavijo na trgu),

–– dostop do fizične infrastrukture (razpoložljivost in težavnost dostopa do obstoječih fizičnih
virov – telekomunikacij, energetske in komunalne preskrbe ipd., po cenah, ki ne diskriminira-
jo novih ali rastočih podjetij),

–– kulturne in družbene norme (naklonjenost ali nenaklonjenost kulturnih in družbenih norm
podjetniški aktivnosti),

–– zmogljivosti za podjetništvo (sposobnost posameznikov, da ustvarijo ali prepoznajo in
izkoristijo dobre poslovne priložnosti – inovativnost, tekmovalnost, kreativnost ipd.),

–– ekonomsko klimo, sestavo delovne sile (značilnosti delovne sile, ki vplivajo na nastanek in rast podjetij),
–– sestavo populacije (značilnosti prebivalcev, ki vplivajo na nastanek in rast podjetij) ter
–– soodvisnost med političnim, institucionalnim in socialnim okvirom.

Uvodna predstavitev Globalnega podjetniškega monitorja

23

Temeljni raziskovalni model GEM, s pomočjo katerega poskušamo razumeti čim več o podjetni-
ških procesih, temelji na sklepanju, da specifične okoliščine za izvajanje podjetniške aktivnosti v
posamezni državi vplivajo na velikost in obseg podjetništva, to pa 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 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
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.

Okvir splošnih
nacionalnih pogojev

Glavna uveljavljena
podjetja

Mikro, mala in srednje
velika podjetja

Podjetniške
priložnosti

Podjetniške
zmogljivosti

Okvir podjetniških
pogojev Nastajanje podjetij

Nacionalna
ekonomska rast

Družbeni,
kulturni,
politični
kontekst

Nove enote

Slika 1: Osnovni GEM model

Oba procesa prispevata k ekonomski rasti. Na Sliki 1 je prikazan osnovni GEM model, iz katerega
sta razvidna oba mehanizma ekonomske rasti. Za razliko od drugih svetovnih analiz, ki se osredo-
točajo na dejavnike, ki vplivajo na konkurenčnost obstoječih ustaljenih podjetij, največkrat velikih,
se GEM osredotoča na zgodnje faze podjetniškega procesa in njegovo povezanost z ekonomsko
rastjo. Splošno okolje v katerikoli državi vpliva na ustaljena podjetja in panoge, prav tako pa tudi
na nastajajoča in nova podjetja. Vendar na nastajanje novih podjetij poleg splošnega okolja vpliva
še dodatni okvir podjetniških pogojev, ki smo jih na kratko že opisali.

24

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

Na temelju navedenega konceptualnega modela se je skozi leta v GEM razvil bolj podroben
model proučevanja podjetništva (Slika 2), ki upošteva, da podjetni posamezniki in podjetja
delujejo znotraj določenega družbenega, kulturnega in političnega konteksta, ki je različen glede
na razvojno stopnjo nacionalnega gospodarstva.

Konceptualni model proučevanja upošteva, da so za uspešno podjetništvo, ki prispeva k
nacionalni ekonomski rasti, pomembni nekateri temeljni pogoji. Mednje spadajo 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.

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
–– Finančna infrastruktura za

podjetništvo
–– Kulturne in družbene norme

Slika 2: Podroben GEM model proučevanja podjetništva

Šele ko so vzpostavljeni ti temeljni pogoji, je možno uveljavljati dejavnike, ki prispevajo k
večji učinkovitosti gospodarstva. Pomembno postane visoko izobraževanje in izpopolnjeva-
nje 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 izpopolnjeno delovanje finančnega trga pripomoreta k nemotenemu
razvoju podjetij in uveljavljanju tehnološkega napredka. Z internacionalizacijo poslovanja in
večjimi mednarodnimi trgi pa se lahko pričnejo koristiti tudi učinki ekonomije obsega in uvelja-
vljanja komparativnih prednosti.

Razumljivo je, da so inovacije in podjetništvo vselej pomembne, ne glede na razvojno stopnjo na-
cionalnega gospodarstva, a do pravega pomena in možnosti razvoja pridejo šele, ko imajo gospo-
darstva urejene prej navedene temeljne in učinkovitostne 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

Uvodna predstavitev Globalnega podjetniškega monitorja

25

čim bolj enostavne postopke za ustanavljanje podjetij ter zagotoviti ustrezno podjetniško izobra-
ževanje. 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 pod-
jetniškega 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 harmoni-
zirani, tudi primerjamo med posameznimi državami. Odnos do podjetništva kaže splošno na-
klonjenost populacije do podjetniške kariere. Če je podjetništvo v družbi zaželeno, posameznik
pozna dosti 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 visok strah pred prevze-
manjem rizika ali kjer družba stigmatizira napake, se bodo ljudje težje odločali za podjetništvo
ter bodo svoje kariere iskali v manj rizičnem okolju. 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 aktivnost znotraj obstoječega podjetja.
Posamezniki se podjetništva lotevajo zaradi različnih motivov, ki so odvisni 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, internaci-
onalizacijo poslovanja in podobno. Podjetniki se namreč razlikujejo glede na njihove 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) pomembno vplivajo
na gospodarsko rast.

1.4. Kako GEM meri podjetništvo1

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. Razlika med podatki, ki jih pridobimo v GEM in podatki, ki jih zagotavljajo
različni statistični viri, je podrobneje opisana v Predalu 1.

1	 Poglavje smo prevzeli iz Rebernik, M., Tominc, P., Pušnik, K.: Rast podjetniške aktivnosti v Sloveniji: GEM Slovenija 2008. Univerza
v Mariboru, 2009, str. 28 – 32.

26

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

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 obstojajo 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.

–– 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 respondentov, 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.

Uvodna predstavitev Globalnega podjetniškega monitorja

27

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.

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

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

28

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

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 pa
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 posa-
meznikov 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 podjetni-
štvom. Ta odstotek je zaradi podjetništva iz nujnosti izrazito visok v manj razvitih, faktorskih gospo-
darstvih, z razvojem se postopoma količinsko zmanjšuje, naraščati pa začne bolj kakovostno pod-
jetništvo zaradi priložnosti, ki je še zlasti v inovacijskih gospodarstvih tudi bolj razvojno naravnano.

Kot smo opisali, v modelu GEM spremljamo odnos do podjetništva in njegovo dojemanje,
podjetniško dejavnost ter podjetniške aspiracije. Da bi bilo nedvoumno definirano, kaj pomeni
posamezni termin, ki ga uporabljamo v tej monografiji, jih v Tabeli 2 podrobneje pojasnjujemo
(glej tudi Bosma et al., 2008; Rebernik, Tominc, Pušnik, 2008). Ker se nekateri pojmi v slovenskem
jeziku doslej niso uporabljali v tej povezavi, podajamo pojem tudi v angleškem jeziku. Kako v
raziskavi konkretno opredelimo posamezne mere, navedene v spodnjem pregledu, smo že večkrat
pisali; nazadnje podrobno v monografiji Počasne spremembe podjetniške stvarnosti (Rebernik,
Tominc, Pušnik, 2007). V njej so tudi podani viri za podrobnejše raziskovanje te tvarine. Dostopna
je tudi na www.gemslovenia.org, zato na tem mestu posameznih mer in postopka njihovega
izračuna ne bomo ponovno opredeljevali.

Tabela 2: 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.

Uvodna predstavitev Globalnega podjetniškega monitorja

29

Mera Opis

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 dlje 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.

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 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.

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

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.

30

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

Mera Opis

Podjetniške aspiracije

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.

1.5. Kako v GEM pridobimo podatke

V raziskavi GEM pridobimo podatke iz štirih virov: (i) z anketiranjem vzorca odrasle populacije, (ii)
z osebnimi intervjuji z nacionalnimi izvedenci, (iii) s standardiziranimi vprašalniki, ki jih izpolnijo
nacionalni izvedenci ter iz (iv) mednarodnih standardiziranih sekundarnih virov podatkov.

Anketiranje odraslega prebivalstva: V vseh državah, ki sodelujejo v raziskavi, je anketiranje
potekalo v času od maja do septembra 2009. Anketiranje odraslega prebivalstva v Sloveniji smo
izvedli maja 2009. Trije glavni elementi v postopku pridobivanja vzorca so pridobitev kvalitetnih
vzorčnih podatkov, identični vprašalniki v vseh sodelujočih državah ter izračuni popolnoma pri-
merljivih statističnih parametrov v vseh sodelujočih državah. Temeljit opis celotnega postopka je
mogoče najti v Reynolds et al. (2005).

Kot v večini držav, ki sodelujejo v raziskavi, smo tudi v Sloveniji pridobili regionalno strukturiran
vzorec na osnovi telefonskega intervjuja. Anketiranje je izvedlo podjetje RM PLUS, podjetje za tržne
raziskave in marketing iz Maribora, ki profesionalno izvaja računalniško podprte CATI telefonske
ankete. V Sloveniji je bilo leta 2009 anketiranih 3030 prebivalcev starih od 18 do 64 let. Povzetek
značilnosti uteženega in neuteženega vzorca za Slovenijo v letu 2009 je podan v Tabeli 3.

Tabela 3: Značilnosti uteženega in neuteženega vzorca, Slovenija 2009

Neutežen vzorec Utežen vzorec

Skupaj 3030 3030

Moški 1418 1553

Ženske 1612 1477

Število nastajajočih podjemov 90 98

Število novih podjemov 57 65

Motivacija – priložnost 128 143

Motivacija – nujnost 16 16

Število ustaljenih podjetij 172 171

Poslovni angeli 77 83

Leta 2009 je bilo v državah, ki so sodelovale v raziskavi, anketiranih skupaj 164.526 odraslih po-
sameznikov, vendar ne v vseh državah enako. Primerno uteženi vzorci so zajeli od 1.046 ljudi v
tihomorski otoški državi Tonga do 28.888 v Španiji. V Tabeli 4 prikazujemo število anketiranih
oseb v vseh državah, ki so leta 2009 sodelovale v GEM raziskavi.

Uvodna predstavitev Globalnega podjetniškega monitorja

31

Tabela 4: Število anketiranih oseb v vzorcih sodelujočih držav

Država Število anketiranih oseb

Alžirija 2000

Argentina 1676

Belgija 3989

Bosna in Hercegovina 1999

Brazilija 2000

Čile 4307

Danska 2012

Dominikanska Republika 2007

Ekvador 2200

Finska 2002

Francija 1631

Grčija 2000

Gvatemala 2163

Hong Kong 2000

Hrvaška 1665

Iran 3328

Islandija 1736

Italija 2969

Izrael 1843

Jamajka 1877

Japonska 1600

Jemen 2065

Jordanija 2006

Južnoafriška Republika 2807

Kitajska 3608

Kolumbija 2055

Koreja 2000

Država Število anketiranih oseb

Latvija 2003

Libanon 2000

Madžarska 1976

Malezija 2002

Nemčija 6032

Nizozemska 2133

Norveška 1685

Panama 2000

Peru 2021

Romunija 1639

Rusija 1695

Savdska Arabija 1881

Sirija 2002

SLOVENIJA 3030

Srbija 1766

Španija 28888

Švica 1532

Tonga 1046

Tunizija 1994

Uganda 2094

Urugvaj 1624

Velika Britanija 22881

Venezuela 1578

Zahodni breg in Gaza 2080

ZDA 3412

Združeni Arabski Emirati 1987

S pomočjo intervjujev ugotavljamo značilnosti podjetniške aktivnosti odraslega prebivalstva,
dolžina intervjuja pa je odvisna od tega, koliko je posamezni intervjuvanec podjetniško aktiven.
Prvi del vprašalnika se nanaša na ustanavljanje in vodenje podjetja ter neformalno investiranje v
nova podjetja. Posameznikom, ki izkažejo podjetniško aktivnost, se za tem postavljajo dodatna,
bolj poglobljena vprašanja. Z drugim delom vprašalnika ugotavljamo odnos intervjuvancev do
podjetništva in dojemanje podjetništva, aspiracije po rasti ipd.

Nacionalni izvedenci: Poleg anketiranja odraslega prebivalstva v raziskavi GEM kot nacionalni
izvedenci sodelujejo skrbno izbrani posamezniki, za katere po njihovi dosedanji podjetniški
aktivnosti, profesionalnosti, znanju in ugledu sodimo, da lahko prispevajo k razumevanju pod-
jetništva v Sloveniji. Nacionalne izvedence smo prosili, da izpolnijo obsežen standardizirani
vprašalnik in nam tako posredujejo svoje poglede na podjetniško okolje v Sloveniji. Nacionalne

32

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

izvedence smo tudi zaprosili, da nam v vprašalniku predstavijo svoj pogled na temeljne slabosti,
ki zavirajo razvoj podjetništva v Sloveniji, temeljne prednosti, ki jih ima Slovenija in bi jih lahko
izkoristili za pospeševanje podjetništva ter predloge, kaj bi bilo treba udejaniti, da bi se čim več
ljudi vključilo v podjetniške aktivnosti.

Pri anketiranju je leta 2009 sodelovalo 36 izvedencev iz Slovenije. Dobljene odgovore smo kodirali
in posredovali koordinacijskemu timu GEM, ki je pripravil skupne datoteke za vse sodelujoče
države. S pomočjo tega vprašalnika, ki je bil preveden v jezike udeleženk GEM, lahko delamo
številne in bogate primerjave podjetniškega okolja med 44 državami, ki so lani izvedle anketiranje
skupaj 1.600 nacionalnih izvedencev.

Nacionalni ekonomski in demografski podatki: Ob teh primarno pridobljenih podatkih se je
treba za primerjave nacionalnih značilnosti posameznih držav opreti na zanesljive in poenotene
mednarodne vire. Ti viri so podatkovne baze, s katerimi razpolagajo Združeni narodi, Eurostat,
Svetovna banka, ILO, Mednarodni denarni sklad, OECD.

Raziskava, v kateri sodeluje toliko držav, zahteva zelo skrbno organizacijo, ki jo zagotavlja koor-
dinacijski tim GEM, ki poskrbi tudi za harmonizacijo podatkov in kakovostni nadzor pridobivanja
nacionalnih podatkov.

1.6. 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 fenomenih. 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.

33

2

Slovensko podjetništvo
v svetovni luči

2.1. Dejavniki podjetniške aktivnosti v Sloveniji

Globalni podjetniški monitor se poglobljeno ukvarja z dejavniki podjetništva in omogoča, da
slovensko podjetništvo primerjamo s svetovnim. Tako kot nobeno nacionalno gospodarstvo ne
more preživeti samo zase, brez sodelovanja z drugimi gospodarstvi, tudi razumevanja dejavnikov,
ki vplivajo na gospodarstvo in podjetništvo, ne moremo razumeti in vplivati nanje, ne da bi ga
mednarodno umestili.

Zadnjih nekaj let na temelju analiz, ki jih opravimo, sliko podjetniške aktivnosti v Sloveniji zgoščeno
podajamo v posebni GEM preglednici podjetniške aktivnosti (Tabela 5). V njej prikazujemo
nekatere ključne značilnosti slovenskega podjetništva in omogočamo, da imamo na enem mestu
večplastno ponazorjeno sliko podjetništva v letu 2009, primerjalno z ostalimi 53 državami, ki
so še sodelovale v raziskavi. Ta slika podjetniške aktivnosti sledi logiki podjetniškega procesa, ki
zajema nastajajoča, nova in ustaljena podjetja. S pomočjo podatkov, ki jih pridobimo z anketi-
ranjem odrasle populacije in na osnovi intervjujev z izbrano skupino strokovnjakov za področje
podjetništva (ugledni podjetniki, bančniki, raziskovalci, svetovalci) lahko podrobneje spremljamo
številne pomembne dejavnike, s katerimi spoznavamo podjetništvo v Sloveniji, kot na primer:

–– delež odraslega prebivalstva v starosti od 18 – 64 let, ki je vključen v podjetniške aktivnosti v
različnih fazah podjetniškega procesa;

–– različne kategorije podjetnikov in sicer nastajajoče podjetnike, to je tiste, ki so se lotili
kakršnekoli dejavnosti, da bi ustanovili podjetje, ali ga že imajo, a še niso izplačevali plač dlje
kot tri mesece, nove podjetnike, ki imajo podjetje in izplačujejo plače dlje kot tri mesece in
manj kot 42 mesecev ter ustaljene podjetnike, ki obstajajo več kot 42 mesecev;

–– nekatere značilnosti nastajajočih, novih in ustaljenih podjetij ter nekatere značilnosti družbe-
no-ekonomskega okolja, ki spodbuja ali zavira podjetniške procese v Sloveniji;

–– demografske značilnosti podjetniške populacije;
–– motivacijo, zakaj se posamezniki podajo na podjetniško pot;
–– njihovo nagnjenost k rasti;
–– kako razpoznavajo poslovne priložnosti;
–– nekatere elemente podjetniške zmogljivosti.

34

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

Vse te dejavnike in še nekatere dodatne v nadaljevanju te monografije tudi podrobneje oprede-
ljujemo in analiziramo.

Tabela 5: GEM preglednica podjetniške aktivnosti

Podjetniški
dejavniki Nastajajoča podjetja Nova podjetja Nastajajoča + nova

podjetja Ustaljena podjetja

2008 2009 2008 2009 2008 2009 2008 2009
Vredn. Rang Vredn. Rang Vredn. Rang Vredn. Rang Vredn. Rang Vredn. Rang Vredn. Rang Vredn. Rang

Vključenost v podjetništvo (% populacije)

4,06 24/43 3,22 33/53 2,40 35/43 2,14 44/53 6,40 32/43 5,36 38/53 5,59 29/43 5,65 34/53

Demografske značilnosti: Spol (% populacije):

Moški

Ženske

5,39

2,71

4,70

1,67

3,43

1,35

3,32

0,89

8,75

4,01

31/43

29/43

8,03

2,56

35/53

46/53

7,81

3,33

30/43

29/43

7,98

3,20

31/53

32/53

Demografske značilnosti: Spol (% podjetnikov):

Moški

Ženske

66,8

33,2

74,5

25,5

72,5

27,5

79,6

20,4

68,9

31,1

76,7

23,3

70,4

29,6

72,4

27,6

 Starost (% populacije):

- 18 do 24 let

- 25 do 34 let

- 35 do 44 let

- 45 do 54 let

- 55 do 64 let

3,45

7,63

4,82

2,77

0,93

3,97

5,34

2,68

2,40

1,80

0,74

4,37

2,59

2,34

1,05

1,73

4,65

1,44

2,03

0,46

4,19

11,84

7,42

4,99

1,98

32/43

23/43

32/43

33/43

36/43

5,70

10,00

4,12

4,43

2,26

30/53

31/53

49/53

39/53

41/53

0,77

4,37

6,09

9,15

5,40

35/43

25/43

33/43

26/43

33/43

0,55

4,07

6,29

9,61

5,84

40/53

28/53

38/53

30/53

38/53

 Starost (% podjetnikov):

- 18 do 24 let

- 25 do 34 let

- 35 do 44 let

- 45 do 54 let

- 55 do 64 let

11,1

42,3

26,4

15,8

4,4

17,5

37,1

18,6

16,5

10,3

4,1

40,7

24,7

22,0

8,5

11,6

47,9

14,9

21,6

4,0

8,54

41,74

25,78

18,06

5,89

36/43

6/43

19/43

19/43

30/43

15,21

41,11

16,96

18,76

7,96

28/53

5/53

50/53

20/53

28/53

1,79

17,65

24,26

37,96

18,33

36/43

24/43

35/43

4/43

18/43

1,40

15,87

24,60

38,63

19,50

39/53

34/53

47/53

3/53

21/53

Izobrazba (% podjetnikov)*

- �Dokončana osnovna
šola ali manj 3,2 0,0 2,0 3,7

- �Dokončana poklicna
šola 14,8 14,4 14,6 17,3

- �Srednješolska
izobrazba 40,4 45,4 42,5 32,0

- �Višješolska strok.
izobrazba 10,6 9,9 10,4 13,2

- �Visokošolska strok.
izobrazba 10,0 3,2 7,3 13,6

- �Univerzitetna
izobrazba ali višja 20,9 27,0 23,4 20,1

*Zaradi natančnejše klasifikacije izobrazbenih kategorij v letu 2009, vrednosti niso primerljive z vrednostmi v letu 2008

Slovensko podjetništvo v svetovni luči

35

Podjetniški
dejavniki Nastajajoča podjetja Nova podjetja Nastajajoča + nova

podjetja Ustaljena podjetja

2008 2009 2008 2009 2008 2009 2008 2009
Vredn. Rang Vredn. Rang Vredn. Rang Vredn. Rang Vredn. Rang Vredn. Rang Vredn. Rang Vredn. Rang

Dohodkovni razredi (% populacije):

- spodnja tretjina

- srednja tretjina

- zgornja tretjina

1,84

3,87

4,82

1,98

2,32

4,97

0,93

1,18

5,09

0,85

1,60

3,20

0,93

2,15

3,79

38/43

36/43

33/43

1,00

1,85

3,47

40/53

42/53

44/53

0,76

2,01

3,23

37/43

33/43

31/43

0,98

2,09

3,31

30/53

36/53

42/53

Dohodkovni razredi (% podjetnikov):

- spodnja tretjina

- srednja tretjina

- zgornja tretjina

13,6

42,3

44,1

15,9

30,3

53,7

10,4

19,5

70,1

11,0

33,5

55,5

12,3

33,2

54,5

14,0

31,6

54,4

11,5

35,5

53,0

13,5

35,3

51,2

Motivacija (% populacije):

- nujnost

- priložnost

0,57

3,49

0,40

2,71

0,20

2,13

0,10

2,05

0,77

5,63

35/43

25/43

0,51

4,73

50/53

33/53

1,07

3,70

0,80

4,52

Motivacija (% podjetnikov):

- v celoti priložnost

- deloma priložnost

- nujnost

- ne more opredeliti

69,6

16,4

14,0

0

71,6

12,3

12,6

3,5

71,9

19,6

8,5

0

73,7

21,5

5,1

0

70,2

17,8

12,1

0

72,4

16,0

9,6

2,1

52,1

14,1

19,2

14,5

63,9

16,1

14,1

5,8

Izkoriščanje poslovne priložnosti zaradi (% podjetnikov, katerih motivacija je v celoti priložnost):

- �neodvisnost in
osebna svoboda pri
delu

67,8 56,5 66,3 73,4 67,56 2/43 57,31 6/53

- �povečanje dohodka 28,7 31,9 26,1 21,5 27,29 35/43 30,27 46/53

- �ohraniti raven
dohodka 1,4 3,7 5,4 5,1 2,94 40/43 4,57 40/53

- �ostalo 2,1 7,9 2,3 0,0 2,21 17/43 7,85 12/53

Nastajajoča + nova podjetja Ustaljena podjetja

2008 2009 2008 2009

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

Inovacijska naravnanost (% podjetnikov):

- Novost izdelkov – izdelek je nov za vse kupce 15,42 19/43 16,45 26/53 13,26 16/43 7,99 27/53

- Konkurenca – ni konkurenčnih podjetij 10,53 18/43 9,99 21/53 3,75 33/43 5,04 48/53

- �Tehnologija – uporaba tehnologij,
ki so na voljo manj kot 1 leto 9,82 22/43 10,72 23/53 4,16 18/43 4,50 24/53

Nagnjenost k rasti (% podjetnikov):

- ��Zaposlovanje – porast za najmanj 10 delovnih mest in
hkrati za najmanj 50% v petih letih 17,33 23/43 19,46 15/53 4,64 25/43 5,38 22/53

- Izvoz – več kot 50% strank živi izven države 1,19 15/43 0,93 14/53 0,88 9/43 0,82 14/53

36

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

Nastajajoči
podjetniki

Novi
podjetniki

Ustaljeni
podjetniki

% prebivalstva v starosti
od 18 do 64 let Nepodjetniki

2008 2009 2008 2009 2008 2009 2008 Rang 2009 Rang 2008 2009

Razpoznavanje poslovnih priložnosti

63,6 63,6 66,2 57,8 50,4 40,6 44,75 16/43 30,00 34/53 42,6 30,7

Podjetniška zmogljivost – dojemanje kulturne podpore:

- egalitarizem
- poklicna izbira
- �spoštovanje podjetniškega

poklica
- odnos medijev

84,4
56,0

81,7
66,3

78,0
58,2

79,8
55,4

69,5
52,6

81,7
57,0

78,2
57,5

74,8
59,0

86,1
53,2

65,7
68,0

77,6
45,9

70,7
53,3

81,09
57,60

77,80
60,10

3/43
31/43

10/43
14/43

83,03
55,75

77,59
57,22

3/53
44/53

14/53
28/53

81,0
58,1

78,3
67,8

83,2
56,2

78,5
58,5

Podjetniška zmogljivost – samozaupanje:

- znanje in veščine
- strah pred neuspehom

90,5
14,3

94,2
10,4

96,0
2,2

94,6
13,2

94,7
15,7

91,6
16,1

50,80
31,40

23/43
30/43

52,03
35,73

30/53
24/53

44,4
34,2

51,3
37,6

2.2. Vključenost v podjetništvo in motivacija

2.2.1. Vključenost odraslega prebivalstva v podjetništvo

Leta 2009 je bilo med odraslimi prebivalci Slovenije 3,2 odstotka tistih, ki imajo podjetje več kot
tri mesece in manj kot tri leta in pol (novi podjetniki) ter 5,6 odstotka tistih, ki imajo podjetje že
več kot tri leta in pol (ustaljeni podjetniki). Po zgodnji podjetniški aktivnosti (TEA indeks) se je
s temi rezultati Slovenija v svetovnem merilu uvrstila na 38. mesto med 53 državami (Slika 4),
med evropskimi državami pa na 10. mesto med 20 državami. Največ podjetniške aktivnosti je
zabeležila Uganda, kjer je bila kar tretjina prebivalstva vključena v takšno ali drugačno obliko sa-
mopreživetvenega podjetništva, najmanj pa Japonska, kjer pa je stopnja samozaposlitve nizka že
vsa leta.

Glede na število odraslega prebivalstva v Sloveniji tako ocenjujemo, da je bilo v Sloveniji v
letu 2009 okrog 147.000 podjetniško aktivnih posameznikov. Med njimi je 43.000 nastajajočih
podjetnikov, med katerimi jih nekaj nikoli ne bo realiziralo svojih podjetniških namenov do te
mere, da bi imeli dejansko aktivno podjetje. Njihov podjem bo zamrl še preden bodo registrirali
podjetje, ali naredili in prodali en sam izdelek ali storitev. Glede na dosedanje povprečne stopnje
smrtnosti nastajajočih podjetniških pobud v preteklih letih lahko pričakujemo, da bo takšnih
najmanj tretjina, zaradi recesije pa predvidoma še več. Zato je po naši oceni realno govoriti o
nekaj več kot 115.000 dejanskih podjetnikih. Gre seveda za posameznike in ne za registrira-
na podjetja, saj ima lahko posamezno podjetje več ustanoviteljev/lastnikov oziroma ima lahko
posameznik v lasti več podjetij.

Slovensko podjetništvo v svetovni luči

37

Celotna zgodnja podjetniška aktivnost, GEM 2009
40 %

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

35 %

30 %

25 %

20 %

15 %

10 %

5 %

0 %

Ja
po

ns
ka

Be
lg

ija
Da

ns
ka

Ho
ng

 K
on

g
Ita

lij
a

Ru
sij

a
N

em
či

ja
Fr

an
ci

ja
M

al
ez

ija Bi
h

Sa
vd

. A
ra

bi
ja

Sr
bi

ja
Ro

m
un

ija
Šp

an
ija

Fi
ns

ka
Sl

ov
en

ija
Hr

va
šk

a
Ve

lik
a

Br
it.

Ju
žn

oa
fr.

 R
ep

.
Iz

ra
el

Ko
re

ja
N

izo
ze

m
sk

a
Šv

ic
a

ZD
A

Si
rij

a
N

or
ve

šk
a

Za
h.

br
eg

 in
 G

az
a

G
rč

ija
M

ad
ža

rs
ka

Tu
ni

zij
a

Pa
na

m
a

Jo
rd

an
ija

La
tv

ija
Is

la
nd

ija
Ira

n
U

ru
gv

aj
Zd

r.
Ar

ab
. E

m
ir.

Ar
ge

nti
na

Či

le
Li

ba
no

n
Br

az
ili

ja
Ek

va
do

r
Al

žir
ija

To
ng

a
Do

m
in

ik
. R

ep
.

Ve
ne

zu
el

a
Ki

ta
js

ka
Pe

ru
Ko

lu
m

bi
ja

Ja
m

aj
ka

Je

m
en

Gv

at
em

al
a

U
ga

nd
a

GEM Slovenija 2009

Slika 4: Celotna zgodnja podjetniška aktivnost

V Tabeli 6 smo sodelujoče države razvrstili glede na njihovo stopnjo razvitosti (bruto družbeni
proizvod na prebivalca). Iz te tabele in iz Slike 5 je jasno razvidno, da imajo manj razvite države
več podjetniške aktivnosti. Prevladujoči delež podjetništva je pripisati podjetništvu iz nujnosti,
ki ima preživetvene značilnosti in le malo prispeva k razvoju. Očitno torej ni »količina« podjetni-
štva tista, ki odločilno prispeva k ekonomskemu in družbenemu razvoju določene države, ampak
njegova »kakovost«, to je sposobnost podjetniške populacije, da inovira, zagotavlja nove trge in
zaposluje.

Tabela 6: Vključenost prebivalstva v podjetništvo v GEM državah 2009

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
dj

em
om

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

Alžirija 11,3 5,6 16,7 4,7 7,9 18 51

Gvatemala 17,1 12,2 26,8 3,3 6,0 23 30

Jamajka 13,0 10,6 22,7 16,3 10,7 33 45

Libanon 6,7 8,8 15,0 16,0 4,6 18 60

Savdska Arabija 2,9 1,9 4,7 4,1 2,9 12 63

38

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

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
dj

em
om

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*

Sirija 3,4 5,1 8,5 6,7 7,4 37 43

Tonga 6,5 11,1 17,4 2,3 3,6 33 39

Uganda 12,4 22,7 33,6 21,9 24,2 45 45

Venezuela 13,3 5,4 18,7 6,5 3,0 32 42

Zahodni breg in Gaza 3,0 5,9 8,6 6,9 7,1 37 33

Jemen 22,8 1,2 24,0 2,9 2,0 35 16

Povprečje (netehtano) 10,2 8,2 17,9 8,3 7,2 29 42

Učinkovitostna gospodarstva

Argentina 6,1 9,3 14,7 13,5 6,2 47 37

BiH 3,1 1,3 4,4 3,9 3,1 39 20

Brazilija 5,8 9,8 15,3 11,8 4,0 39 48

Čile 9,6 5,6 14,9 6,7 6,4 25 42

Kitajska 7,4 11,8 18,8 17,2 6,6 48 29

Kolumbija 15,0 8,0 22,4 12,6 7,1 34 45

Hrvaška 3,5 2,2 5,6 4,8 3,9 37 39

Dominikanska Republika 8,8 9,2 17,5 11,4 12,9 34 26

Ekvador 6,3 9,7 15,8 16,1 6,0 32 43

Madžarska 5,4 3,7 9,1 6,7 3,2 24 45

Iran 8,2 4,1 12,0 6,5 6,0 35 35

Jordanija 5,9 4,9 10,2 5,3 6,8 28 35

Latvija 5,3 5,4 10,5 9,0 3,3 32 54

Malezija 1,7 2,7 4,4 4,3 2,7 25 44

Panama 6,2 3,5 9,6 4,2 1,4 24 59

Peru 16,1 5,1 20,9 7,5 7,1 28 42

Romunija 2,8 2,3 5,0 3,4 3,6 34 31

Rusija 1,8 2,3 3,9 2,3 2,2 29 37

Srbija 2,2 2,8 4,9 10,1 1,9 41 46

Južnoafriška Republika 3,6 2,5 5,9 1,4 4,2 33 38

Tunizija 2,2 7,2 9,4 10,2 4,8 20 57

Urugvaj 8,1 4,2 12,2 5,9 4,9 22 57

Povprečje (netehtano) 6,1 5,3 11,2 7,9 4,9 32 41

Slovensko podjetništvo v svetovni luči

39

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
dj

em
om

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

Belgija 2,0 1,6 3,5 2,5 1,3 9 55

Danska 1,6 2,0 3,6 4,7 1,1 7 56

Finska 2,9 2,3 5,2 8,5 2,1 19 62

Francija 3,1 1,4 4,3 3,2 1,9 14 67

Nemčija 2,2 2,1 4,1 5,1 1,8 31 43

Grčija 4,5 4,7 8,8 15,1 2,6 26 47

Hong Kong 1,6 2,2 3,6 2,9 1,5 19 49

Islandija 7,6 4,2 11,4 8,9 4,0 10 58

Izrael 3,4 2,7 6,1 4,3 4,0 25 48

Italija 1,8 1,9 3,7 5,8 1,1 14 57

Japonska 1,9 1,3 3,3 7,8 1,4 30 62

Koreja 2,7 4,4 7,0 11,8 3,9 45 37

Nizozemska 3,1 4,1 7,2 8,1 2,5 10 57

Norveška 5,0 3,9 8,5 8,3 3,7 9 74

SLOVENIJA 3,2 2,1 5,4 5,6 1,3 10 69

Španija 2,3 2,8 5,1 6,4 2,0 16 41

Švica 4,3 3,5 7,7 8,4 2,1 7 67

Velika Britanija 2,7 3,2 5,7 6,1 2,1 16 43

Združeni Arabski Emirati 6,5 7,4 13,3 5,7 6,5 9 79

ZDA 4,9 3,2 8,0 5,9 3,4 23 55

Povprečje (netehtano) 3,4 3,1 6,3 6,8 2,5 17 56

* �To je delež podjetnikov, ki se vključujejo v podjetništvo, ker izkoriščajo poslovno priložnost in sicer z namenom
povečati neodvisnost in samostojnost pri delu ali z namenom povečanja dohodka.

40

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

Celotna zgodnja podjetniška aktivnost
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
35 %

30 %

25 %

20 %

15 %

10 %

5 %

0 %

Sa
vd

. A
ra

bi
ja

Si
rij

a
Za

h.
br

eg
 in

 G
az

a
Li

ba
no

n
Al

žir
ija

To
ng

a
Ve

ne
zu

el
a

Ja
m

aj
ka

Je

m
en

Gv

at
em

al
a

U
ga

nd
a

Ru
sij

a
M

al
ez

ija Bi
h

Sr
bi

ja
Ro

m
un

ija
Hr

va
šk

a
Ju

žn
oa

fr.
 R

ep
.

M
ad

ža
rs

ka
Tu

ni
zij

a
Pa

na
m

a
Jo

rd
an

ija
La

tv
ija

Ira
n

U
ru

gv
aj

Ar
ge

nti
na

Či

le
Br

az
ili

ja
Ek

va
do

r
Do

m
in

ik
. R

ep
.

Ki
ta

js
ka

Pe
ru

Ko
lu

m
bi

ja
Ja

po
ns

ka
Be

lg
ija

Da
ns

ka
Ho

ng
 K

on
g

Ita
lij

a
N

em
či

ja
Fr

an
ci

ja
Šp

an
ija

Fi
ns

ka
Sl

ov
en

ija
Ve

lik
a

Br
it.

Iz
ra

el
Ko

re
ja

N
izo

ze
m

sk
a

Šv
ic

a
ZD

A
N

or
ve

šk
a

G
rč

ija
Is

la
nd

ija
Zd

r.A
ra

b.
Em

ir.

GEM 2009
Faktorska gospodarstva Učinkovitostna gospodarstva Inovacijska gospodarstva

Slika 5: Celotna zgodnja podjetniška aktivnost po tipih gospodarstev (prikaz intervalnih ocen)

Če pogledamo samo evropske države, ki so sodelovale v GEM 2009 (Slika 6), vidimo, da je bilo
največ zgodnje podjetniške aktivnosti v Islandiji (11,5 %), Latviji (10,5 %) in Madžarski (9,1 %),
najmanj pa v Belgiji (3,5 %), Danski (3,6 %) in Italiji (3,7 %).

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

14

12

10

8

6

4

2

0

GEM Slovenija 2009

Celotna zgodnja podjetniška aktivnost v Evropi

Be
lg

ija

Da
ns

ka

Ita
lij

a

Ne
m

či
ja

Fr
an

cij
a

Bi
H

Sr
bi

ja

Ro
m

un
ija

Šp
an

ija

Fi
ns

ka

Sl
ov

en
ija

Hr
va

šk
a

Ve
l.B

rit
an

ija

Ni
zo

ze
m

sk
a

Šv
ic

a

No
rv

eš
ka

Gr
či

ja

M
ad

ža
rs

ka

La
tv

ija

Isl
an

di
ja

Slika 6: Celotna zgodnja podjetniška aktivnost v Evropi

Od držav v Jugovzhodni Evropi so v GEM 2009 sodelovale Slovenija, Hrvaška, Madžarska,
Romunija, Bosna in Hercegovina, Srbija ter Grčija. Najmanj zgodnje podjetniške aktivnosti je
bilo tako zaznati v Bosni in Hercegovini, le 4,4 odstotka odraslega prebivalstva. Makedonija, ki je
imela leta 2008 najvišjo stopnjo zgodnje podjetniške aktivnosti, leta 2009 ni sodelovala v GEM in
zanjo za leto 2009 ni podatka.

Slovensko podjetništvo v svetovni luči

41

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
14

12

10

8

6

4

2

0

GEM Slovenija 2009 *Podatki za Makedonijo so za 2008

Celotna zgodnja podjetniška aktivnost - Jugovzhodna Evropa

Bi
H

Sr
bi

ja

Ro
m

un
ija

Sl
ov

en
ija

Hr
va

šk
a

Gr
či

ja

M
ad

ža
rs

ka

M
ak

ed
on

ija

Slika 7: Celotna zgodnja podjetniška aktivnost v Jugovzhodni Evropi

Kot kaže Slika 8, 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 smo o tem pisali že pred štirimi leti
(Rebernik, Tominc in Pušnik, 2005). Takrat smo ugotavljali, da v manj razvitih državah posamezniki
pogosto nimajo druge možnosti, kot da si svojo eksistenco zagotavljajo s podjetniško aktivnostjo
in samozaposlitvijo. 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 na ekonomsko rast.

V tem kontekstu ponovno omenjamo raziskavo (Stel van et al., 2005), ki je proučevala učinek
podjetniške aktivnosti na gospodarsko rast in odkrila negativno korelacijo med ustanavljanjem novih
podjetij in rastjo v državah z nizkim BDP/prebivalca. Države, ki imajo preveč samozaposlenih, so
»kaznovane« z nižjo gospodarsko rastjo. To ne pomeni, da podjetništvo ni potrebno, postavljata pa se
vprašanji, če je v teh državah dovolj velikih podjetij, ki bi omogočila uspešno delovanje malih podjetij,
in če imajo podjetniki v revnih državah enak človeški in socialni kapital kot v razvitih državah. 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.

42

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

O
ds

to
te

k l
ju

di
 v

st
ar

os
ti

od
 1

8
do

 6
4

le
t

35

30

25

20

15

10

5

0

GEM 2009
BDP na prebivalca (PPP), v tisoč $

0 10 20

Slovenija

30 40 50 60

FR: Francija
GT: Gvatemala
GR: Grčija
HR: Hrvaška
HU: Madžarska
HK: Hong Kong
IE: Irska
IL: Izrael
IN: Indija
IR: Iran
IS: Islandija
IT: Italija
JM: Jamajka
JO: Jordanija
YE: Jemen
JP: Japonska
KR: Koreja
LB: Libanon
LV: Latvija

MK: Makedonija
MY: Malezija
MX: Mehika
NL: Nizozemska
PA: Panama
NO: Norveška
PE: Peru
RO: Romunija
RU: Rusija
SY: Sirija
SI: Slovenija
SA: Savdska Arab.
SW: Švica
TG: Tonga
TN: Tunizija
TR: Turčija
UG: Uganda
UK: Velika Britanija
US: ZDA
UY: Urugvaj
VE: Venezuela
YU: Srbija
ZAE: Zdr.Arab.Emir.
ZA: Južnoafr.Rep.

AE: Alžirija
AR: Argentina
BA: Bosna in Herc.
BE: Belgija
BR: Brazilija
CL: Čile
CN: Kitajska
CO: Kolumbija
DE: Nemčija
DK: Danska
DO: Domin.Rep.
EC: Ekvador
EG: Egipt
ES: Španija
FI: Finska

UG

US

AE

VE

IS

NL

BE

UK

JP

LV

IT
FR

BR

CN

RUBA

SY
HU

ROYU

AR
CL

GT

JM

SA
DE

YE

TG

JO

TN

EC
DZ

DO

PE
CO

LB

IR

PA

ZA
MY

HR

UY

KR

HK

IL

GR NOSW

DK

ES
FI

Slika 8: Soodvisnost gospodarske razvitosti in zgodnje podjetniške aktivnosti

V Tabeli 7 in Sliki 9 je podana zbirna slika vključenosti odrasle populacije v podjetniške aktivnosti
v posameznih fazah podjetniškega procesa. Še enkrat se lepo vidi, da je podjetniška aktivnost
v Sloveniji nižja tudi v primerjavi z ostalimi inovacijskimi gospodarstvi in nižja kot je evropsko
povprečje.

Tabela 7: Primerjava podjetniške aktivnosti v letu 2009 po posameznih skupinah držav

Nastajajoči
podjetniki

Novi
podjetniki

Celotna
zgodnja

podjetniška
aktivnost

Ustaljeni
podjetniki

Prenehanje s
podjemom

Vse GEM države 4,8 4,2 8,8 7,2 3,7

Faktorska gospodarstva 10,2 8,2 17,9 8,3 7,2

Učinkovitostna gospodarstva 6,1 5,3 11,2 7,9 4,9

Inovacijska gospodarstva 3,4 3,1 6,3 6,8 2,5

Evropa 3,4 2,9 6,2 6,7 2,4

Jugovzhodna Evropa* 5,6 4,7 10,1 7,4 4,2

Slovenija 3,2 2,1 5,4 5,6 1,3

*Slovenija, Hrvaška, Madžarska, Romunija, Srbija, Bosna in Hercegovina, Grčija

Slovensko podjetništvo v svetovni luči

43

*Makedonija 2008

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

20

18

16

14

12

10

8

6

4

2

0

GEM Slovenija 2009

 Nastajajoči podjetniki
 Celotna zgodnja podjetniška aktivnost
 Prenehanje s podjemom

 Novi podjetniki
 Ustaljeni podjetniki

Vse GEM
države

Učinkovitostna
gospodarstva

EvropaFaktorska
gospodarstva

Inovacijska
gospodarstva

Jugovzhodna
Evropa*

Slovenija

Slika 9: Primerjava podjetniške aktivnosti po posameznih skupinah držav

Analize pokažejo, da je Slovenija podjetniško bolj »zaspana« kot v povprečju katerakoli druga
skupina držav, s katerimi smo jo primerjali: ima manj rojevanja podjetij, manj delujočih podjetij,
pa tudi manj ljudi se odloča, da prenehajo s poslovanjem svojega podjema. Na Sliki 10, kjer jo
primerjamo z evropskimi državami, je to zelo jasno razvidno.

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

8

7

6

5

4

3

2

1

0

GEM Slovenija 2009

 Evropa Slovenija

Nastajajoči
podjetniki

Novi podjetniki Celotna zgodnja
podjetniška

aktivnost

Ustaljeni
podjetniki

Prenehanje
s podjemom

Slika 10: Primerjava podjetniške aktivnosti med Slovenijo in Evropo v letu 2009

44

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

2.2.2. Motivacija za podjetništvo

Število posameznikov, ki se ukvarjajo s podjetništvom, je pomemben pogoj za to, da bi lahko
posamezno državo šteli za podjetno. Vendar pa ekonomsko uspešnost države v veliki meri
ustvarjajo obstoječa, uveljavljena podjetja, še zlasti tista, ki so internacionalizirana in tehnološko
napredna. Kot smo videli, imajo številne zelo revne države 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 konkurenčnosti 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, ali gredo v podje-
tništvo 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

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

20

18

16

14

12

10

8

6

4

2

0

GEM 2009

Zgodnja podjetnška aktivnost - priložnost

Ja
po

ns
ka

Sr
bi

ja
Ho

ng
 K

on
g

Ne
m

či
ja

Ru
sij

a
Bi

H
Ro

m
un

ija
Be

lg
ija

Ita
lij

a
Hr

va
šk

a
Da

ns
ka

M
al

ez
ija

Fr
an

cij
a

Ko
re

ja
Ju

žn
oa

fr.
Re

p.
Fi

ns
ka

Sa
vd

.A
ra

bi
ja

Izr
ae

l
Šp

an
ija

Ve
l.B

rit
an

ija
Sl

ov
en

ija
Ni

zo
ze

m
sk

a
Si

rij
a

Za
h.

br
eg

 in
 G

az
a

ZD
A

Jo
rd

an
ija

Gr
či

ja
M

ad
ža

rs
ka

Tu
ni

zij
a

Šv
ic

a
La

tv
ija

Ira
n

Pa
na

m
a

No
rv

eš
ka

Ar
ge

nti
na

Ur
ug

va
j

Isl
an

di
ja

Ki
ta

jsk
a

Br
az

ili
ja

To
ng

a
Ek

va
do

r
Či

le
Do

m
in

ik
an

.R
ep

.
Li

ba
no

n
Zd

r.A
ra

b.
Em

ira
ti

Al
žir

ija
Ve

ne
zu

el
a

Je
m

en
Ko

lu
m

bi
ja

Pe
ru

Ja
m

aj
ka

Ug
an

da
Gv

at
em

al
a

Slika 11 : Zgodnja podjetniška aktivnost iz priložnosti

Slovensko podjetništvo v svetovni luči

45

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 11 in Slike 12.

Pri obeh motivacijskih dejavnikih vodijo tiste države, ki imajo sicer visoko stopnjo podjetniške
aktivnosti. Iz Tabele 8 vidimo, da za Ugando znaša TEA indeks iz nujnosti 15,08 %, za Dansko, ki ima
najnižji delež podjetnikov zaradi nujnosti pa samo 0,26 %. TEA indeks iz priložnosti za Gvatemalo
je 18,63 %. Slovenija se po TEA indeksu iz nujnosti uvršča povsem na rep - na 50. mesto (0,51 %)
med 53 državami, po TEA indeksu iz priložnosti pa na 33. mesto (4,73 %). Tudi če primerjamo
Slovenijo samo z evropskimi državami ali še zlasti z našimi bližnjimi sosedami, vidimo, da je pri nas
podjetništvo iz priložnosti prevladujoča motivacija za vključevanje v podjetniške procese.

Tabela 8: Zgodnja podjetniška aktivnost zaradi priložnosti in nujnosti

2009 Slovenija
Najvišja

vrednost
Najnižja

vrednost

Rang Slovenije
med vsemi

GEM državami

Rang
Slovenije med

evropskimi
GEM državami

Rang
Slovenije med
inovacijskimi

GEM državami

Rang Slovenije
v skupini držav

JV Evrope*

TEA -
Nujnost 0,51 % 15,08 %

Uganda
0,26 %

Danska 50/53 17/20 17/20 8/8

TEA -
Priložnost 4,73 % 18,63 %

Gvatemala
2,19 %

Japonska 33/53 8/20 8/20 4/8

*Podatek za Makedonijo je iz leta 2008

Vendarle pa gornji prikaz zamegljuje dejansko stanje, da je v revnejših državah prevladujoči tip
podjetništva pač samopreživetveno podjetništvo zaradi nujnosti. Iz Slike 13 je to lepo razvidno.
Vidimo, da je v Sloveniji med vsemi nastajajočimi in novimi podjetniki 71 % takšnih, ki so šli v

Slika 12: Zgodnja podjetniška aktivnost iz nujnosti

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
16

14

12

10

8

6

4

2

0

GEM 2009

Zgodnja podjetnška aktivnost - nujnost

Da
ns

ka
Be

lg
ija

Šv
ic

a
Sl

ov
en

ija
Ita

lij
a

Sa
vd

.A
ra

bi
ja

Fr
an

cij
a

Ho
ng

 K
on

g
Ni

zo
ze

m
sk

a
No

rv
eš

ka
Šp

an
ija

Ve
l.B

rit
an

ija
Ja

po
ns

ka
Fi

ns
ka

M
al

ez
ija

Ru
sij

a
Zd

r.A
ra

b.
Em

ira
ti

Isl
an

di
ja

Ne
m

či
ja

Izr
ae

l
Ro

m
un

ija Bi
H

ZD
A

Tu
ni

zij
a

Ju
žn

oa
fr.

Re
p.

Sr
bi

ja
Hr

va
šk

a
M

ad
ža

rs
ka

Pa
na

m
a

Gr
či

ja
Ur

ug
va

j
Li

ba
no

n
Jo

rd
an

ija
Al

žir
ija

Si
rij

a
Ko

re
ja

Za
h.

br
eg

 in
 G

az
a

La
tv

ija Či
le

Ira
n

Ek
va

do
r

To
ng

a
Pe

ru
Gv

at
em

al
a

Br
az

ili
ja

Do
m

in
ik

an
.R

ep
.

Ve
ne

zu
el

a
Ar

ge
nti

na
Ko

lu
m

bi
ja

Ja
m

aj
ka

Je
m

en
Ki

ta
jsk

a
Ug

an
da

46

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

podjetništvo zaradi priložnosti, da bi imeli večjo neodvisnost ali bi si povečali svoje dohodke, v
Jemnu le 18 % ali Bosni in Hercegovini 20 %. Slovenski podjetniki se po motivaciji tako uvrščajo v
skupino bogatih evropskih držav kot so Finska, Švica, Nizozemska, Francija in Norveška.

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

100 %

90 %

80 %

70 %

60 %

50 %

40 %

30 %

20 %

10 %

0 %

GEM 2009

Motivacija za podjetništvo - struktura podjetništva

Je
m

en Bi
H

Gv
at

em
al

a
Do

m
in

ik
an

.R
ep

.
Ki

ta
jsk

a
Za

h.
br

eg
 in

 G
az

a
Ro

m
un

ija
Ira

n
Ru

sij
a

Ko
re

ja
Ar

ge
nti

na
Ju

žn
oa

fr.
Re

p.
Jo

rd
an

ija
To

ng
a

Ek
va

do
r

Hr
va

šk
a

Či
le

Ve
ne

zu
el

a
Šp

an
ija

Pe
ru

Si
rij

a
M

al
ez

ija
Ug

an
da

Ko
lu

m
bi

ja
Ne

m
či

ja
Ja

m
aj

ka
M

ad
ža

rs
ka

Ve
l.B

rit
an

ija
Br

az
ili

ja
Gr

či
ja

Sr
bi

ja
Izr

ae
l

La
tv

ija
Ho

ng
 K

on
g

Al
žir

ija
Ur

ug
va

j
Pa

na
m

a
Da

ns
ka

ZD
A

Ita
lij

a
Be

lg
ija

Tu
ni

zij
a

Li
ba

no
n

Isl
an

di
ja

Ja
po

ns
ka

Sa
vd

.A
ra

bi
ja

Fi
ns

ka
Šv

ic
a

Sl
ov

en
ija

Ni
zo

ze
m

sk
a

Fr
an

cij
a

No
rv

eš
ka

Zd
r.A

ra
b.

Em
ira

ti

 Podjetništvo zaradi priložnosti - večja neodvisnost in povečanje dohodka
 Mešani motivi pri podjetništvu zaradi priložnosti in podjetništvo zaradi nuje

Slika 13: Motivacijska struktura vključevanja v podjetništvo

To je še bolje razvidno iz relativnih razmerij med podjetništvom zaradi nujnosti in podjetništvom
zaradi priložnosti, saj ni vseeno, kolikšen je delež posameznikov, ki so se za podjetništvo odločili
iz enega ali drugega razloga. Razmerje med podjetništvom iz priložnosti in podjetništvom iz
nujnosti nam kaže takoimenovani motivacijski indeks. Le-ta v primeru Slovenije za leto 2009 kaže
visokih 9,20 in pomeni precejšnje povečanje od leta 2008, ko je znašal 7,28. Med 54 sodelujočimi
državami nas to uvršča na peto mesto (Tabela 9). Prvo mesto je pripadlo Švici, drugo pa Danski.

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 koope-
racijski odnosi, 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 ustanavljajo posamezniki z izobrazbo, ki je v povprečju nižja od izobrazbe tistih, ki so
podjetja ustanavljali zaradi priložnosti.

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.

Slovensko podjetništvo v svetovni luči

47

Država
Motivacijski indeks
(TEA priložnost/

TEA nujnost)

Švica 13,62

Danska 12,17

Združeni Arabski Emirati 10,33

Norveška 9,41

SLOVENIJA 9,20

Belgija 8,91

Islandija 7,86

Savdska Arabija 7,27

Nizozemska 6,71

Francija 5,73

Italija 5,53

Španija 5,09

Velika Britanija 4,71

Libanon 4,30

Alžirija 3,95

Finska 3,87

Hong Kong 3,73

Tunizija 3,49

Urugvaj 3,41

Panama 3,21

Gvatemala 3,16

ZDA 2,97

Malezija 2,93

Madžarska 2,91

Čile 2,88

Grčija 2,77

Izrael 2,71

Država
Motivacijski indeks
(TEA priložnost/

TEA nujnost)

Peru 2,52

Rusija 2,35

Japonska 2,27

Jordanija 2,10

Latvija 2,09

Ekvador 2,09

Venezuela 2,07

Jamajka 1,96

Nemčija 1,96

Južnoafriška Republika 1,95

Kolumbija 1,93

Dominikanska Republika 1,92

Tonga 1,85

Iran 1,70

Zahodni breg in Gaza 1,66

Sirija 1,63

Jemen 1,62

Romunija 1,61

Brazilija 1,58

BiH 1,56

Hrvaška 1,45

Srbija 1,23

Uganda 1,22

Koreja 1,18

Argentina 1,07

Kitajska 1,04

Rang Slovenije med vsemi GEM državami 5/53

Rang Slovenije med evropskimi GEM državami 4/20

Rang Slovenije med inovacijskimi GEM državami 5/20

Rang Sloveniji v skupini držav JV Evrope* 1/8

* Vrednost za Makedonijo je iz leta 2008

Tabela 9: Motivacijski indeks

48

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

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
100 %

90 %

80 %

70 %

60 %

50 %

40 %

30 %

20 %

10 %

0 %

GEM 2009

Motivacija za podjetništvo - struktura podjetništva zaradi izkoriščanja poslovne priložnosti

Bi
H

Isl
an

di
ja

Šv
ic

a
Izr

ae
l

Si
rij

a
To

ng
a

Ho
ng

 K
on

g
Da

ns
ka

Do
m

in
ik

an
.R

ep
.

Šp
an

ija
Ve

l.B
rit

an
ija

Gv
at

em
al

a
Ne

m
či

ja
Hr

va
šk

a
Ek

va
do

r
Ar

ge
nti

na
Gr

či
ja

Ju
žn

oa
fr.

Re
p.

Ko

lu
m

bi
ja

Ni
zo

ze
m

sk
a

No
rv

eš
ka

M
ad

ža
rs

ka Či
le

Ur
ug

va
j

Ko
re

ja
Fr

an
cij

a
Fi

ns
ka

Jo
rd

an
ija

Sl
ov

en
ija

Be
lg

ija
ZD

A
Ja

m
aj

ka
Sa

vd
.A

ra
bi

ja
Sr

bi
ja

Pa
na

m
a

Ita
lij

a
Br

az
ili

ja
Ki

ta
jsk

a
Za

h.
br

eg
 in

 G
az

a
Pe

ru
Zd

r.A
ra

b.
Em

ira
ti

Ja
po

ns
ka

Ve
ne

zu
el

a
Je

m
en

Ro
m

un
ija

Ug
an

da
Al

žir
ija

La
tv

ija
Ira

n
Li

ba
no

n
Tu

ni
zij

a
M

al
ez

ija
Ru

sij
a

 Podjetništvo zaradi priložnosti - večja neodvisnost ali povečanje dohodka
 Podjetništvo zaradi priložnosti - ohraniti raven dohodka in drugi motivi

Slika 14: Motivacijska struktura podjetnikov zaradi priložnosti

Slika 14 kaže, da je kar 87 odstotkov slovenskih podjetnikov zaradi priložnosti to storilo zaradi
večje neodvisnosti ali povečanja svojih dohodkov. Očitno je želja po doseganju osebne svobode in
neodvisnosti izjemno močan dejavnik v slovenskem podjetništvu, ker je lepo razvidno iz Slike 15,
kjer smo države razporedili samo po tem dejavniku. Odstotek podjetnikov v zgodnjih fazah pod-
jetništva, 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 %.

O
ds

to
te

k p
od

je
tn

ik
ov

v z

go
dn

jih
 fa

za
h

po
dj

et
ni

št
va

80 %

70 %

60 %

50 %

40 %

30 %

20 %

10 %

0 %

GEM 2009

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

Je
m

en
Gv

at
em

al
a

Ho
ng

 K
on

g
Ug

an
da

Ki
ta

jsk
a

Si
rij

a
Jo

rd
an

ija
Pa

na
m

a
Sr

bi
ja

Ur
ug

va
j

Bi
H

M
al

ez
ija

Hr
va

šk
a

Pe
ru Či
le

Gr
či

ja
Do

m
in

ik
an

.R
ep

.
Ju

žn
oa

fr.
Re

p.
Ko

re
ja

To
ng

a
Ja

m
aj

ka
Za

h.
br

eg
 in

 G
az

a
Ek

va
do

r
Ira

n
No

rv
eš

ka
Ro

m
un

ija
Ar

ge
nti

na
Al

žir
ija

Ko
lu

m
bi

ja
Izr

ae
l

Ru
sij

a
Fr

an
cij

a
Li

ba
no

n
Tu

ni
zij

a
ZD

A
Šp

an
ija

Isl
an

di
ja

Sa
vd

.A
ra

bi
ja

Ve
ne

zu
el

a
M

ad
ža

rs
ka

Ja
po

ns
ka

La
tv

ija
Zd

r.A
ra

b.
Em

ira
ti

Br
az

ili
ja

Ve
l.B

rit
an

ija
Da

ns
ka

Be
lg

ija
Sl

ov
en

ija
Ita

lij
a

Fi
ns

ka
Ne

m
či

ja
Šv

ic
a

Ni
zo

ze
m

sk
a

Slika 15: Razlogi za podjetništvo pri podjetnikih zaradi priložnosti

Slovensko podjetništvo v svetovni luči

49

2.3. Demografske značilnosti slovenskega podjetništva

2.3.1. Starost

Tako kot v preteklih letih je bilo tudi leta 2009 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 45 in 54
leti (Slika 16).

O
ds

to
te

k o
dr

as
le

ga
 p

re
bi

va
lst

va

 v
st

ar
os

tn
i s

ku
pi

ni

12

10

8

6

4

2

0

GEM Slovenija 2009

Podjetniška aktivnost glede na starost

 Nastajajoča + nova podjetja ustaljena podjetja

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

Slika 16: Podjetniška aktivnost v Sloveniji glede na starost

Iz Tabele 10 je razvidno, da primerjalno z ostalimi skupinami držav nadpovprečno dosti nasta-
jajočih in novih podjetnikov prihaja iz starostne skupine 25 do 34 let (41,1 %), medtem ko jih
je v starostni skupini od 35 do 44 let izrazito manj. Medtem ko jih je v GEM evropskih državah
v tej starostni skupini 29,2 odstotka, jih je pri nas samo 17,0 %. Če torej želimo povečati število
podjetnikov, je treba razmisliti, kako ukrepe smiselno prilagoditi starostni skupini, iz katere je pri
nas tako majhen zajem v primerjavi z določenimi skupinami držav in najti primerne motivacijske
mehanizme ter odstraniti čim več ovir, ki preprečujejo podjetnim posameznikom, da bi se odločili
za podjetništvo. Zelo smiselno bi bilo torej razmisliti, zakaj je v Sloveniji starostna skupina 35 do
44 let tako »podhranjena« s podjetniško iniciativo.

50

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

Tabela 10: 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
Jugovzhodne

Evrope**

Od 18 do 24 let 15,2 15,7 10,8 9,9 15,4

Od 25 do 34 let 41,1 32,8 30,5 30,8 31,4

Od 35 do 44 let 17,0 26,1 29,2 28,3 27,3

Od 45 do 54 let 18,8 17,5 20,4 20,8 19,9

Od 55 do 64 let 7,0 7,9 9,1 10,2 5,0

* Izračunano je netehtano povprečje ** Podatki za Makedonijo so iz leta 2008

Pri ustaljenih podjetnikih je slika nekoliko drugačna (Tabela 11). Največ jih je v starostnem obdobju
med 45. in 54. letom (38,6 %), kar je skoraj povsem enako kot leta 2008. Jasno vidimo (Slika 17),
da v starostni strukturi ustaljenih slovenskih podjetnikov prevladujejo starejši podjetniki, kar je
tudi sicer značilnost inovacijskih gospodarstev.

Tabela 11: Odstotek ustaljenih podjetnikov po starostnih razredih

Odstotek ustaljenih podjetnikov*

Starost
podjetnikov Slovenija

Vse sodelujoče
GEM države

Evropske GEM
države

Inovacijska
gospodarstva

Skupina držav
Jugovzhodne

Evrope**

Od 18 do 24 let 1,4 6,2 2,8 2,3 4,5

Od 25 do 34 let 15,9 19,4 14,0 12,9 19,2

Od 35 do 44 let 24,6 29,0 30,1 27,5 29,8

Od 45 do 54 let 38,6 28,5 31,5 32,6 30,7

Od 55 do 64 let 19,5 17,9 21,6 24,7 15,8

* Izračunano je netehtano povprečje ** Podatki za Makedonijo so iz leta 2008

Slovensko podjetništvo v svetovni luči

51

O
ds

to
te

k u
st

al
je

ni
h

po
dj

et
ni

ko
v

po
 st

ar
os

tn
ih

 ra
zr

ed
ih

100 %

90 %

80 %

70 %

60 %

50 %

40 %

30 %

20 %

10 %

0 %

GEM 2009

 Od 55 do 64 let Od 45 do 54 let Od 35 do 44 let Od 25 do 35 let Od 18 do 24 let

Slovenija Vse sodelujoče
GEM države

Evropske GEM
države

Inovacijska
gospodarstva

Skupina držav
jugovzhodne

Evrope**

** Podatki za Makedonijo so iz leta 2008

Slika 17: Odstotek ustaljenih podjetnikov po starostnih razredih

Kar predvsem zaskrbljuje je, 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.

2.3.2. Spol

Tako kot moški, so se lansko leto tudi ženske najbolj številčno odločale za podjetništvo v starostni
skupini med 25 in 34 let, ki je tudi v svetovnem merilu najbolj plodno starostno obdobje za
lotevanje podjetništva. Slika 18 nazorno kaže, da je vključevanje žensk v podjetništvo v Sloveniji
bistveno nižje kot pri moških.

Vsa leta že opozarjamo, da je v slovenskem podjetništvu izrazito malo žensk. Ta delež je v
lanskem letu ponovno upadel in med nastajajočimi in novimi podjetniki znaša samo 24,2 %, med
ustaljenimi pa 28,7 %. 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 % podjetnic, sledita Sirija z 18,6 % in Jordanija z 22,3 %. Podobno nizka kot v Sloveniji je
bila zastopanost podjetnic v Evropi leta 2009 še v Franciji (22,9 %) in Italiji (24,6 %).

52

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

In
de

ks
 zg

od
nj

e
po

dj
et

ni
šk

e
ak

tiv
no

sti

16

14

12

10

8

6

4

2

0

GEM Slovenija 2009

Zgodnja podjetniška aktivnost glede na starost in spol

 moški ženske skupaj

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

Slika 18: Podjetniška aktivnost glede na starost in spol

100 %

90 %

80 %

70 %

60 %

50 %

40 %

30 %

20 %

10 %

0 %

GEM 2009

Primerjava zgodnje podjetniške aktivnosti med moškimi in ženskami

Sa
vd

.A
ra

bi
ja

Si
rij

a
Za

h.
br

eg
 in

 G
az

a
Jo

rd
an

ija
Fr

an
cij

a
Ja

po
ns

ka
Sl

ov
en

ija
Ita

lij
a

Ko
re

ja
Hr

va
šk

a
No

rv
eš

ka
Tu

ni
zij

a
Zd

r.A
ra

b.
Em

ira
ti

Ira
n

Sr
bi

ja
Ho

ng
 K

on
g

Ur
ug

va
j

Ro
m

un
ija

Ve
l.B

rit
an

ija Bi
H

Li
ba

no
n

Gr
či

ja
Izr

ae
l

M
ad

ža
rs

ka
Da

ns
ka

Isl
an

di
ja

La
tv

ija
Be

lg
ija

ZD
A

Šp
an

ija
Ar

ge
nti

na
Je

m
en

Ju
žn

oa
fr.

Re
p.

Al
žir

ija
Fi

ns
ka

Ni
zo

ze
m

sk
a

Ru
sij

a
M

al
ez

ija
Do

m
in

ik
an

.R
ep

.
Šv

ic
a

Ja
m

aj
ka

Ko
lu

m
bi

ja
Pa

na
m

a
Či

le
Pe

ru
Ki

ta
jsk

a
Ug

an
da

Ne
m

či
ja

Ve
ne

zu
el

a
Ek

va
do

r
Br

az
ili

ja
To

ng
a

Gv
at

em
al

a

 Celotna zgodnja podjetniška aktivnost - moški
 Celotna zgodnja podjetniška aktivnost - ženske

Slika 19: Zgodnja podjetniška aktivnost med moškimi in ženskami

Ko zgodnjo podjetniško aktivnost žensk v Sloveniji primerjamo znotraj različnih skupin držav
(Tabela 12) vidimo, da Slovenija zaostaja v vseh primerjavah. Ta zaostanek je najbolj izrazit med
novimi in nastajajočimi podjetniki, kjer je bilo leta 2009 v evropskih GEM državah tretjina, pri nas
pa le četrtina žensk.

Slovensko podjetništvo v svetovni luči

53

Tabela 12: Delež podjetnic med novimi in nastajajočimi ter ustaljenimi podjetniki

Slovenija
Vse sodelujoče

GEM države
Evropske

GEM države
Inovacijska

gospodarstva
Skupina držav

JV Evrope**

Odstotek podjetnic med novimi
in nastajajočimi podjetniki 24,2 35,4 33,3 32,7 30,2

Odstotek podjetnic med
ustaljenimi podjetniki 28,7 32,1 32,8 31,5 31,8

** Podatki za Makedonijo so iz leta 2008

Že leta 2008 smo 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 podjetništvo. 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 ustanovil podjetje. To seveda
pomeni, da bo treba za povečanje prisotnosti žensk v podjetništvu sprejemati bolj učinkovite
ukrepe, ki bodo posegali globlje od kratkoročnih in enkratnih akcij ali pozivov.

2.3.3. Izobrazbena struktura

Izobrazbena struktura slovenskih podjetnikov se tudi leta 2009 ni izboljšala. 59,1 odstotka na-
stajajočih in novih podjetnikov je leta 2009 imelo samo srednješolsko izobrazbo ali manj. Med
ustaljenimi podjetniki je takšnih manj – 53 odstotkov. To pomeni, da so podjetniki, ki prihajajo,
celo slabše izobraženi kot tisti, ki se s podjetništvom ukvarjajo že več kot tri leta in pol.

nastajajoči + novi
podjetniki ustaljeni podjetniki nepodjetniki

 Univerzitetna izobrazba ali višja 23,4 20,1 20,2

 Visokošolska strokovna izobrazba 7,3 13,6 6,2

 Višješolska strokovna izobrazba 10,4 13,2 9

 Srednješolska izobrazba 42,5 32 39,7

 Dokončana poklicna šola 14,6 17,3 17,3

 Dokončana osnovna šola ali manj 2 3,7 7,1

100 %

90 %

80 %

70 %

60 %

50 %

40 %

30 %

20 %

10 %

0 %

Slika 20: Izobrazbena struktura podjetnikov in nepodjetnikov v Sloveniji

54

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

2.3.4. Dohodek gospodinjstva

Zbirna GEM preglednica za leto 2009 (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 54,4 odstotka nastajajočih in novih
podjetnikov, iz srednje tretjine 33,2 odstotka, iz spodnje tretjine pa le 14,0 odstotkov podjetnikov.
Ta struktura se v primerjavi z letom 2008 ni bistveno spremenila. Je tudi podobna strukturi
ustaljenih podjetnikov, kar kaže na to, da gre za bolj dolgoročno vzdržno strukturo. Te ugotovitve
se skladajo s spoznanjem, da se v Sloveniji večina podjetnikov odloči za podjetništvo zaradi izkori-
ščanja poslovne priložnosti in ne zato, ker bi bili v to prisiljeni zaradi preživetja. Skladne pa so tudi
z ugotovitvijo, ki jo prikazujemo v nadaljevanju, da se je večina posameznikov podala v podjetni-
štvo zaradi želje po večji svobodi in neodvisnosti.

spodnja tretjina srednja tretjina zgornja tretjina

 nastajajoča + nova podjetja 1,00 1,85 3,47

 ustaljena podjetja 0,98 2,09 3,31

4,0

3,5

3,0

2,5

2,0

1,5

1,0

0,5

0,0

O
ds

to
te

k p
re

bi
va

lst
va

 v

st
ar

os
ti

od
 1

8
do

 6
4

le
t

Podjetniška aktivnost glede na dohodek gospodinjstva

GEM Slovenija 2009

Slika 21: Podjetniška aktivnost glede na dohodek prebivalstva

Na Sliki 21 to tudi nazorno vidimo. Med prebivalstvom, ki se nahaja v vrhnjem dohodkovnem
razredu, je TEA indeks 3,47 – več kot trikrat višji kot med prebivalstvom v spodnji tretjini, kjer je
enak 1. Podobna razvrstitev je tudi pri ustaljenih podjetnikih.

2.4. �Podjetniška zmogljivost –
dojemanje in odnos do podjetništva

Odločitev za podjetništvo je vselej osebne narave. Posameznik je tisti, ki se odloči, ali bo
postal podjetnik ali ne. Na njegovo odločitev pa vplivajo številni dejavniki, ki jih v naši raziskavi
združujemo pod pojmom podjetniške zmogljivosti in nagnjenosti k podjetništvu. Gre za:

–– sposobnost in pripravljenost razpoznavati poslovne priložnosti, brez katerih se podjetniški
proces ne more pričeti;

–– podjetniško zmogljivost v delu, ki se napaja iz dojemanja kulturne podpore za podjetništvo
in kamor spada stopnja egalitarizma v družbi, ali je podjetniška kariera dojeta kot dobra in

Slovensko podjetništvo v svetovni luči

55

zaželena poklicna izbira, kakšno spoštovanje v družbi uživa podjetniški poklic ter kakšen
odnos imajo mediji in javnost do podjetništva;

–– podjetniško zmogljivost v delu, ki izhaja iz podjetnikovega samozavedanja o potrebnem
znanju in veščinah za podjetništvo ter njegov strah pred morebitnim neuspehom.

V Tabeli 13 so za leto 2009 prikazani ključni dejavniki, ki vplivajo na dojemanje in odnos do podje-
tništva. Prikazujemo, v kolikšni meri odrasli prebivalci v Sloveniji v primerjavi z odraslimi prebivalci
v 53 državah:

–– poznajo druge podjetnike,
–– vidijo dobre priložnosti za ustanovitev podjetja na območju, kjer živijo,
–– verjamejo, da imajo potrebne veščine in znanje, da bi ustanovili podjetje,
–– navajajo, da bi jih strah pred neuspehom odvrnil od ustanovitve podjetja,
–– mislijo, da bi bilo v Sloveniji večini ljudi ljubše, da bi imeli vsi enako raven življenjskega

standarda,
–– mislijo, da je v Sloveniji podjetništvo zaželena poklicna izbira,
–– verjamejo, da so v Sloveniji uspešni podjetniki spoštovani in ugledni,
–– navajajo, da je v Sloveniji v javnih medijih pogosto videti zgodbe o uspešnih novih podjetjih.

Tabela 13: Elementi podjetniške zmogljivosti (v odstotkih odraslega prebivalstva)

Država Po
zn

av
an

je

po
dj

et
ni

ka

Po
slo

vn
e

pr
ilo

žn
os

ti

Zn
an

je

St
ra

h
pr

ed

ne
us

pe
ho

m

Eg
al

ita
riz

em

Ka
rie

ra

Sp
oš

to
va

nj
e

M
ed

iji

Alžirija 58,80 48,42 52,06 27,31 40,59 57,32 58,17 39,15

Argentina 33,72 43,97 65,11 42,83 75,52 67,88 75,71 79,61

Belgija 29,08 14,54 36,65 25,35 57,08 45,63 49,37 32,94

BiH 36,74 34,98 56,97 35,28 75,93 73,22 57,17 50,67

Brazilija 38,87 46,98 52,85 33,17 75,38 80,97 80,16 76,76

Čile 49,02 52,37 65,55 29,34 52,65 86,74 69,57 47,33

Danska 42,50 33,85 35,35 42,63 52,89 46,92 75,08 25,50

Dominikanska Republika 51,52 49,51 78,17 33,12 72,72 91,83 87,55 60,76

Ekvador 37,00 44,24 72,95 36,74 80,29 78,02 72,52 55,36

Finska 50,43 39,66 35,07 32,12 68,07 44,92 88,32 67,71

Francija 36,42 24,12 27,11 50,88 60,64 65,14 69,51 49,57

Grčija 44,00 26,48 58,06 54,09 62,99 65,63 68,22 31,52

Gvatemala 52,89 57,80 63,22 33,24 53,64 72,85 69,25 62,56

Hong Kong 28,47 14,40 18,87 30,55 46,25 44,83 55,18 66,15

Hrvaška 43,25 37,00 59,10 45,21 80,98 68,19 48,98 53,04

Iran 48,29 30,81 57,92 31,62 48,98 56,25 78,01 60,89

Islandija 61,66 44,39 49,84 36,97 65,73 51,03 61,93 71,53

Italija 29,86 24,73 41,19 49,62 70,80 71,65 69,17 44,32

56

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

Država Po
zn

av
an

je

po
dj

et
ni

ka

Po
slo

vn
e

pr
ilo

žn
os

ti

Zn
an

je

St
ra

h
pr

ed

ne
us

pe
ho

m

Eg
al

ita
riz

em

Ka
rie

ra

Sp
oš

to
va

nj
e

M
ed

iji

Izrael 39,29 28,99 38,27 43,50 48,21 61,40 73,24 50,37

Jamajka 51,25 42,33 77,07 29,22 57,89 75,96 77,10 73,65

Japonska 21,13 8,00 13,78 34,62 48,38 28,11 49,59 61,23

Jemen 37,16 14,02 63,55 42,74 96,80 95,29 97,46 95,90

Jordanija 42,36 43,80 56,94 39,44 49,19 80,64 84,01 69,63

Južnoafriška Republika 39,77 35,39 35,47 27,64 52,57 63,67 64,02 63,93

Kitajska 57,25 25,32 35,23 32,19 41,35 66,12 77,49 78,53

Kolumbija 36,27 50,39 64,49 33,07 76,21 90,25 74,00 81,54

Koreja 50,35 12,78 52,77 34,98 61,88 64,71 64,93 53,07

Latvija 46,31 17,89 49,60 38,10 72,73 58,59 65,56 50,52

Libanon 45,44 54,31 76,76 25,61 67,67 85,05 78,84 65,27

Madžarska 31,69 2,85 40,86 36,46 68,15 42,27 72,24 31,80

Malezija 61,57 44,60 33,67 49,42 59,94 58,89 70,90 79,98

Nemčija 31,12 22,18 39,74 45,54 60,24 53,63 74,80 49,68

Nizozemska 33,56 36,16 47,49 26,52 59,48 83,60 67,25 63,71

Norveška 41,45 48,84 44,07 26,53 69,05 62,75 69,31 66,63

Panama 38,56 44,62 62,43 23,12 62,72 73,67 67,41 50,28

Peru 58,83 60,98 74,10 36,09 83,50 87,64 75,13 84,99

Romunija 35,47 13,80 27,33 50,40 49,29 57,55 67,19 47,41

Rusija 31,60 17,11 23,67 49,25 54,00 60,07 63,10 41,52

Savdska Arabija 36,92 69,48 72,51 43,57 40,45 79,96 89,32 78,02

Sirija 30,87 54,20 61,85 20,32 51,24 88,82 89,48 55,25

SLOVENIJA 54,88 29,13 52,03 35,73 83,03 55,75 77,59 57,22

Srbija 50,29 29,33 72,29 28,82 82,46 68,89 56,22 55,77

Španija 30,30 15,99 47,53 53,20 59,34 62,98 54,83 37,02

Švica 40,95 35,09 48,94 34,34 51,26 65,71 83,81 56,58

Tonga 65,83 56,17 53,00 66,75 74,96 90,57 51,82 79,85

Tunizija 36,64 14,88 40,26 23,59 65,60 87,04 93,94 70,45

Uganda 63,75 73,78 84,78 29,82 61,49 81,32 84,75 74,58

Urugvaj 42,92 46,44 67,80 33,97 76,00 65,36 71,56 62,23

Velika Britanija 23,56 24,04 47,02 36,37 75,11 47,52 73,47 44,46

Venezuela 45,02 48,21 59,31 28,32 68,90 76,24 68,88 49,45

Zahodni breg in Gaza 45,24 49,90 55,57 41,87 45,19 88,04 78,12 52,06

ZDA 32,45 28,35 56,16 32,47 45,37 65,92 75,35 66,68

Združeni Arabski Emirati 47,29 45,41 67,91 31,29 49,92 69,83 75,17 68,86

Slovensko podjetništvo v svetovni luči

57

Kot nam dokazujejo številne raziskave, ne samo tiste, ki temeljijo na podatkih GEM, so ti dejavniki
pomembni za podjetništvo. Tako vemo, da se tisti, ki v večji meri pričakujejo, da se bodo v
prihodnjih šestih mesecih pojavile dobre poslovne priložnosti, tudi v večji meri vključujejo v
podjetništvo kot tisti, ki takih poslovnih priložnosti ne vidijo. Ne samo to, obstajajo tudi precej
močni indici, da v tistih okoljih, kjer ljudje v večji meri zaznavajo dobre poslovne priložnosti,
podjetniki v zgodnjih fazah podjetništva izkazujejo tudi višje ambicije po rasti svojih podjemov.
Vemo tudi, da je v povprečju skoraj dvakrat višja verjetnost, da se posameznik, ki pozna druge
ustanovitelje podjetij, tudi sam vključi v podjetništvo, kakor tudi, da je višja stopnja izobrazbe
povezana z večjo verjetnostjo podjetniškega udejstvovanja. Zelo pomembno pa je tudi samo-
zaupanje v lastno znanje, izkušnje in sposobnosti, ki so po mnenju posameznika pomembne za
podjetništvo. Posamezniki, ki menijo, da imajo zadostno znanje in veščine za podjetništvo, se
bodo bolj verjetno lotili podjetništva, četudi dejansko te veščine ne zadoščajo, da bi lahko uspeli.
Zanašajo se na svoje subjektivno precenjeno »insajdersko« dojemanje stvarnosti, namesto
da bi upoštevali dejansko verjetnost za svoj uspeh, zato precenijo možnosti za uspeh. Še zlasti
podjetniki so nagnjeni k temu, da svojo situacijo razumejo kot nekaj izjemnega in neponovljivega,
ter sklepajo, da verjetnost neuspeha, če jo že poznajo, zanje ne velja. Seveda je zaradi obnavljanja
gospodarske strukture smiselno, da čim več posameznikov poskuša s podjetniško aktivnostjo,
vendar pa je prejkoslej treba pretehtati družbene stroške podjetniških poskusov in posamezni-
kom, ki se lotijo podjetništva realno nepripravljeni, zagotoviti ustrezne mehanizme za pridobitev
manjkajočih znanj in veščin (Rebernik, Tominc, Pušnik, 2009). Prav tako lahko z veliko verjetno-
stjo pričakujemo, da so tisti, ki izražajo strah pred neuspehom, manj pripravljeni na tveganje in se
v manjši meri vključujejo v podjetništvo, kot tisti, ki tega strahu ne izkazujejo.

Za boljši pregled in primerjavo v Tabeli 14 prikazujemo elemente podjetniške zmogljivosti po
različnih skupinah držav.

Tabela 14: 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 54,9 42,5 39,7 39,4 42,3

Poslovne priložnosti 30,0 36,1 47,8 27,9 24,8

Znanje 52,0 52,3 45,8 47,9 52,4

Strah pred neuspehom 35,7 36,5 39,2 37,9 40,9

Egalitarizem 83,3 62,5 66,3 59,8 71,8

Kariera 55,8 68,2 59,6 57,9 61,6

Spoštovanje 77,6 71,5 67,5 68,8 63,9

Mediji 57,2 59,3 49,4 53,2 46,8

* Izračunano je netehtano povprečje
** Podatki za Makedonijo so iz leta 2008

Kot lahko vidimo, v Sloveniji bolj kot v katerikoli skupini primerjanih držav poznamo ljudi, ki so v
zadnjem času ustanovili podjetje, kar je glede na majhnost Slovenije tudi pričakovati. Bolj kot to
je spodbudno, da Slovencev ni posebej strah neuspeha. S 35,7 odstotka odraslega prebivalstva,
ki bi jih strah pred neuspehom odvrnil od tega, da bi se podali v podjetništvo, se uvrščamo na 24.
mesto med 53 državami. V celotnem vzorcu GEM držav je strah pred neuspehom največji v otoški
državi Tonga (66,8 %) in v Grčiji (54,1 %), najmanjši pa v Siriji (20,3 %) in Panami (23,1 %).

58

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

Slovensko prebivalstvo tudi izrazito izkazuje egalitaristične težnje. Na vprašanje, ali menijo, da
bi bilo večini ljudi v Sloveniji ljubše, da bi imeli vse približno enako raven standarda, jih je kar 83
odstotkov odgovorilo pritrdilno. Izrazito pred nami je le Jemen s kar 96,8 odstotka pritrdilnih
odgovorov, in statistično zanemarljivo s 83,5 % Peru. Zanimivo je, da sta povsem primerljivi z
nami dve državi, s katerimi smo sedem desetletij delili skupno državo Jugoslavijo, to je Srbija
z 82,5 odstotka in Hrvaška z 81 odstotki. Vse od leta 2002, kar spremljamo podjetništvo s
pomočjo GEM, je egalitarizem, ki ga zaznavamo prek navedenega vprašanja, zaskrbljujoče visok.
Zaskrbljujoč zato, ker težnja po enakosti dohodkov deluje na podjetništvo kontraproduktivno.

Čeravno kar 77,6 % prebivalstva v Sloveniji meni, da so v Sloveniji uspešni podjetniki spoštovani
in ugledni, bi jih podjetniško pot izbralo precej manj. Samo 55,8 odstotka misli, da je podjetni-
štvo zaželena poklicna izbira. Če upoštevamo teorijo poklicne izbire (occupational choice theory),
se med tehtanjem naporov in stroškov podjetniške kariere in njenimi koristmi tehtnica očitno
prevesi v drugo stran.

Tabela 15: Gibanje elementov podjetniške zmogljivosti v Sloveniji v obdobju 2006–2009

Odstotek prebivalstva v starosti od 18 do 64 let

2006 2007 2008 2009

Razpoznavanje poslovnih priložnosti 38,84 47,53 44,75 30,0

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

78,93
56,68
76,19
57,93

79,82
57,73
75,96
68,18

81,09
57,60
77,80
60,10

83,0
55,6
77,6
57,2

Podjetniška zmogljivost – samozaupanje:
- znanje in veščine
- strah pred neuspehom

47,71
31,82

48,04
29,70

50,80
31,40

52,0
35,7

Navedene elemente podjetniške zmogljivosti smo si v Tabeli 15 ogledali za obdobje zadnjih štirih
let (2006 – 2009). Vidimo, da so ti elementi relativno stabilni. Primerjava med letom 2008 in 2009
tudi pokaže, da razen za razpoznavanje poslovnih priložnosti za nobenega izmed njih ne moremo
trditi, da bi bili sprememba statistično signifikantna. Pri razpoznavanju poslovnih priložnosti pa
gre za precejšen upad. Če je leta 2008 še 45 % odraslega prebivalstva menilo, da so v okolici, kjer
živijo, na razpolago dobre poslovne priložnosti, je bilo lansko leto takšnih še samo 30 %.

Slovensko podjetništvo v svetovni luči

59

2.5. Podjetniške aspiracije in inovacijska naravnanost

Raziskava GEM omogoča tudi razmejevanje zgodnjih podjetnikov glede na njihove namere rasti
in širjenja podjema oziroma podjetja.

Visoke aspiracije po rasti - 20 ali več delovnih mest v prihodnjih petih letih, 2004- 2009

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

5,0 %

4,5 %

4,0 %

3,5 %

3,0 %

2,5 %

2,0 %

1,5 %

1,0 %

0,5 %

0 %

Ja
m

aj
ka

In
di

ja
Ve

ne
zu

el
a

M
eh

ik
a

M
ad

ža
rs

ka
Ju

žn
oa

fr.
 R

ep
.

Sr
bi

ja
Ro

m
un

ija
Br

az
ili

ja
Hr

va
šk

a
Ek

va
do

r
Ta

js
ka

La
tv

ija
Ira

n
U

ru
gv

aj
Tu

rč
ija

Do
m

in
ik

. R
ep

.
Ar

ge
nti

na
Ru

sij
a

Či
le

Pe
ru

Ko
lu

m
bi

ja
Ki

ta
js

ka
Fi

ns
ka

Šp
an

ija
Be

lg
ija

Ja
po

ns
ka

G
rč

ija
Fr

an
ci

ja
Ita

lij
a

N
izo

ze
m

sk
a

Šv
ed

sk
a

N
em

či
ja

Šv
ic

a
Sl

ov
en

ija
Da

ns
ka

Ve
l.

Br
it.

N
or

ve
šk

a
Av

st
ra

lij
a

Iz
ra

el
Irs

ka
Si

ng
ap

ur
Ho

ng
 K

on
g

Ka
na

da
ZD

A
Is

la
nd

ija
Zd

r.
Ar

ab
. E

m
ir.

GEM 2009

Faktorska
gospodarstva

Učinkovitostna
gospodarstva

Inovacijska
gospodarstva

Slika 22: Zgodnje podjetništvo z visokimi aspiracijami po rasti

Na Sliki 22 je prikazan delež delovno aktivnega prebivalstva v državah (povprečje v letih od 2004
do 2009), ki ga lahko uvrstimo med zgodnjo podjetniško aktivne z visokimi aspiracijami po rasti,
kar pomeni, da pričakujejo, da bodo v prihodnjih petih letih ustvarili 20 ali več novih delovnih
mest. V skupini inovacijskih gospodarstev se Slovenija uvršča na sredino lestvice, vendar pa
razlike med državami, ki so po povprečni vrednosti uvrščene na mesta med Japonsko in Norveško,
niso statistično značilne. V Sloveniji je bilo v povprečju 0,53 % delovno aktivnega prebivalstva
uvrščenega v skupino podjetnikov v zgodnjih fazah podjetništva z visokimi aspiracijami po rasti.

Leta 2009 v Sloveniji v povprečju 55,3 % vseh nastajajočih in novih podjetnikov pričakuje vsaj eno
novo zaposlitev v prihodnjih petih letih, 30,7 % jih predvideva pet ali več novih delovnih mest, le
6,2 % pa jih predvideva 20 ali več novih zaposlitev. Na Sliki 23 pa je prikazana struktura zgodnje
podjetniške aktivnosti glede predvidenega prihodnjega zaposlovanja, v povprečju v letih od 2004
do 2009. Slovenija je v teh letih v povprečju izkazovala višji delež (kot v letu 2009) podjetnikov z
visokimi aspiracijami po rasti – tako je bilo v povprečju skoraj 14 % takih, ki so pričakovali 20 ali
več novih zaposlitev v prihodnjih petih letih.

60

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

Faktorska
gospodarstva

Učinkovitostna
gospodarstva

Inovacijska
gospodarstva

O
ds

to
te

k z
go

dn
je

 p
od

je
tn

išk
e

ak
tiv

no
sti

,
20

04
-2

00
9

90 %

80 %

70 %

60 %

50 %

40 %

30 %

20 %

10 %

0 %

GEM 2009

Ja
m

aj
ka

In
di

ja
Ve

ne
zu

el
a

M
ad

ža
rs

ka
Br

az
ili

ja
M

eh
ik

a
Ju

žn
oa

fr.
 R

ep
.

Pe
ru

Ta
jsk

a
Ek

va
do

r
Do

m
in

ik
. R

ep
.

Ro
m

un
ija

Sr
bi

ja
Ki

ta
jsk

a
Ur

ug
va

j
Ira

n
Či

le
Hr

va
šk

a
Ar

ge
nti

na
Ko

lu
m

bi
ja

La
tv

ija
Tu

rč
ija

Ru
sij

a
Šp

an
ija

Gr
či

ja
Fi

ns
ka

Ni
zo

ze
m

sk
a

Fr
an

cij
a

Ne
m

či
ja

Be
lg

ija
No

rv
eš

ka
Šv

ic
a

Irs
ka

Av
st

ra
lij

a
Ita

lij
a

ZD
A

Da
ns

ka
Ve

lik
a

Br
it.

Isl
an

di
ja

Šv
ed

sk
a

Sl
ov

en
ija

Ka
na

da
Izr

ae
l

Si
ng

ap
ur

Ho
ng

 K
on

g
Ja

po
ns

ka
Zd

r.
Ar

ab
. E

m
ir.

 Pričakovano zaposlovanje: 5 delovnih mest ali več
 Pričakovano zaposlovanje: 20 delovnih mest ali več

Slika 23: Pričakovano zaposlovanje zgodnjega podjetništva v obdobju 2004–2009

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

zg
od

nj
o

po
dj

et
ni

šk
o

ak
tiv

no
st

 z
vi

so
ki

m
i a

sp
ira

cij
am

i p
o

ra
sti

, 2
00

4-
20

09

1,6 %

1,4 %

1,2 %

1,0 %

0,8 %

0,6 %

0,4 %

0,2 %

0,0 %

GEM 2009

Zaščita zaposlenih (kazalec Strictnes of employment protection, OECD, 2004)

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

ZDA

Kanada

Vel. Britanija

Irska

J aponska

Avstralija

Švica

D anska

Fi nska

Nizozemska

Italija

Švedska

Be lgija

Slovenija

Norveška

G Francija

Španija

R 2=0.57

Slika 24: Povezanost zaposlitvene zaščite (2004) in aspiracij po rasti (2004–2009)

Slovensko podjetništvo v svetovni luči

61

Podatki, ki smo jih pridobili v okviru GEM, sugerirajo, da je v državah, kjer velja bolj striktna
zakonodajna zaščita zaposlovanja manj podjetnikov, ki imajo visok potencial za ustvarjanje
delovnih mest (Slika 24). Uporabljeni podatki za zaščito zaposlenih (OECD) Slovenijo uvrščajo
med države, kjer je delovna sila nadpovprečno zaščitena. Upoštevati pa je treba, da so zadnji
mednarodno primerljivi podatki iz leta 2004 in se je v zadnjem obdobju zakonodaja pri nas precej
spreminjala. Jasno je, da recesijski časi niso primerni za to, da bi zmanjševali zaposlitveno zaščito,
še zlasti ne v državah z naraščajočo nezaposlenostjo, kot je Slovenija. Vseeno pa je treba vedeti,
da obširno zakonodajno ščitenje zaposlitve pripomore k temu, da je za podjetnike ustvarjanje
novih delovnih mest bolj rizično. Za izkušene posameznike pa je tudi bolj rizično, da bi zapustili
svoje dosedanje (zaščitene) službe in se lotili izgrajevanja novih podjemov.

Inoviranje in podjetništvo sta med seboj tesno povezana (Schumpeter, 1934). Inovativne
značilnosti podjemov v okviru raziskave GEM identificiramo na osnovi ocene podjetnikov, ali
njihovi izdelki oziroma storitve predstavljajo novost na tržišču ter ali se njihov podjem oziroma
podjetje pojavlja na tržišču z veliko, malo ali nič konkurenčnimi podjetji.

Na Sliki 25 prikazujemo dve meri – prva meri delež nastajajočih in novih podjetnikov, ki izpolnju-
jejo dva pogoja hkrati: ocenjujejo, da so njihovi izdelki oziroma storitve novi za vse ali vsaj nekaj
potencialnih kupcev in hkrati, da je konkurenčnih podjetij malo ali nič. Druga mera pa zahteva
izpolnitev bodisi enega ali drugega pogoja.

Seveda je treba upoštevati, da bi bila primerjava med državami smiselna ob upoštevanju pred-
postavke, da sta razpoložljivost novih izdelkov in storitev ter jakost konkurence enakomerno po-
razdeljena 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.
Če predpostavimo, da je v okviru EU tovrstna porazdelitev razmeroma enakomerna, pa lahko

O
ds

to
te

k
zg

od
nj

e
po

dj
et

ni
šk

e
ak

tiv
no

sti
, 2

00
4-

20
09

80 %

70 %

60 %

50 %

40 %

30 %

20 %

10 %

0 %

GEM 2009

Ve
ne

zu
el

a
In

di
ja

Ja
m

aj
ka

M
ad

ža
rs

ka
Ki

ta
jsk

a
Ro

m
un

ija
Br

az
ili

ja
Ta

jsk
a

Ru
sij

a
La

tv
ija

Ira
n

Ko
lu

m
bi

ja
Ek

va
do

r
Hr

va
šk

a
Do

m
in

ik
. R

ep
.

Sr
bi

ja
M

eh
ik

a
Tu

rč
ija

Pe
ru

Ar
ge

nti
na

Ur
ug

va
j

Ju
žn

oa
fr.

 R
ep

.
Či

le
Ho

ng
 K

on
g

Ja
po

ns
ka

Gr
či

ja
Si

ng
ap

ur
Fi

ns
ka

Ita
lij

a
Be

lg
ija

Šp
an

ija
Izr

ae
l

Ne
m

či
ja

Fr
an

cij
a

Šv
ic

a
Isl

an
di

ja
Ni

zo
ze

m
sk

a
No

rv
eš

ka
Sl

ov
en

ija
Šv

ed
sla

Da
ns

ka
Ve

lik
a

Br
it.

Ka
na

da ZD
A

Zd
r.

Ar
ab

. E
m

ir.
Av

st
ra

lij
a

Irs
ka

 Izdelek je za kupce nov ALI ni veliko konkurenčnih podjetij
 Izdelek je za kupce nov IN HKRATI ni veliko konkurenčnih podjetij

Faktorska
gospodarstva

Učinkovitostna
gospodarstva

Inovacijska
gospodarstva

Slika 25: Zgodnja podjetniška aktivnost z novimi izdelki ali novimi trgi

62

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

ugotovimo kar nekaj razlik med državami. Tako imajo na primer Grčija, Finska, Italija nižje deleže
tovrstne podjetniške aktivnosti, najvišje pa se uvrščajo Irska, Velika Britanija, Danska, Švedska in
Slovenija, kot je prikazano na Sliki 25.

Poleg opisanih značilnosti v GEM proučujemo tudi stopnjo internacionalizacije zgodnjih podje-
tniških podjemov in podjetij, z analiziranjem deleža njihovih potencialnih strank na tujih trgih, pri
čemer ta ocena zajema tako neposreden izvoz, kot tudi morebitno internetno prodajo v tujino,
obiske tujih strank kot turistov in podobno. Tudi tukaj je mera sestavljena dvodelno: s temnejšim
delom stolpca je prikazan delež tistih, ki ocenjujejo, da je več kot 25 % njihovih izdelkov oziroma
storitev namenjenih za kupce izven države, dodani pa so nato še tisti, ki pričakujejo vsaj nekaj
kupcev iz tujine.

Faktorska
gospodarstva

Učinkovitostna
gospodarstva

Inovacijska
gospodarstva

90 %

80 %

70 %

60 %

50 %

40 %

30 %

20 %

10 %

0 %

GEM 2009

In
di

ja
Ve

ne
zu

el
a

Ja
m

aj
ka

Ta
jsk

a
Ira

n
Br

az
ili

ja
Ar

ge
nti

na
Ru

sij
a

Sr
bi

ja
Ki

ta
jsk

a
M

eh
ik

a
Pe

ru
Ur

ug
va

j
Ek

va
do

r
M

ad
ža

rs
ka Či
le

Do
m

in
ik

. R
ep

.
Ko

lu
m

bi
ja

Tu
rč

ija
La

tv
ija

Ju
žn

oa
fr.

 R
ep

.
Hr

va
šk

a
Ro

m
un

ija
Šp

an
ija

Fi
ns

ka
Šv

ed
sk

a
Av

st
ra

lij
a

Ve
lik

a
Br

it.
Da

ns
ka

Ni
zo

ze
m

sk
a

Ja
po

ns
ka

Gr
či

ja
Ita

lij
a

Šv
ic

a
Irs

ka
No

rv
eš

ka
Izr

ae
l

Zd
r.

Ar
ab

. E
m

ir.
Ho

ng
 K

on
g

Sl
ov

en
ija

Be
lg

ija
Fr

an
cij

a
Ne

m
či

ja
ZD

A
Isl

an
di

ja
Si

ng
ap

ur
Ka

na
da

 Vsaj nekaj % kupcev izven države
 Več kot 25 % kupcev izven države

Slika 26: Zgodnja podjetniška aktivnost z mednarodno usmerjenostjo (2004–2009)

Slovenija se v skupini inovacijskih gospodarstev uvršča po tej značilnosti v zgornjo polovico držav,
68 % nastajajočih in novih podjetnikov v povprečju v letih od 2004 do 2009 ocenjuje, da je vsaj
nekaj kupcev njihovih izdelkov in storitev iz tujine, manj kot 20 % pa jih ocenjuje, da je iz tujine vsaj
četrtina njihovih potencialnih kupcev. V skupini učinkovitostnih gospodarstev izstopata Romunija
in Hrvaška, z visokim (nad 70 oziroma nad 80 %) deležem podjetnikov, ki ocenjujejo, da so njihovi
izdelki oziroma storitve vsaj deloma namenjeni izvozu.

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.

V raziskavi GEM smo vse prebivalce, ki so odgovarjali na anketni vprašalnik, povprašali tudi o
treh dimenzijah njihove nagnjenosti k sprejemanju novosti in sicer, ali se strinjajo s trditvami (na

Slovensko podjetništvo v svetovni luči

63

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):

–– T1: V prihodnjih 6 mesecih boste verjetno kupili izdelke ali storitve, ki so novi na tržišču.
–– T2: V prihodnjih 6 mesecih boste verjetno prvič preizkusili izdelke ali storitve, kjer uporabljajo

najnovejše tehnologije.
–– T3: V prihodnjih 6 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«.

Tabela 16: Zaupanje v novosti v Sloveniji v letih 2007–2009

Odstotek prebivalstva,
ki se strinja s trditvijo 2007 2008 2009

T1 52,5 53,2 41,9

T2 49,3 48,4 38,5

T3 43,0 39,3 34,5

Indeks zaupanja v novosti 48,3 46,9 38,5

Kot je razvidno iz Tabele 16 in Slike 27, se v vseh treh letih, kar merimo nagnjenost prebivalstva k
sprejemanju novosti, delež prebivalcev, ki pričakujejo, da bodo v prihodnjih šestih mesecih kupili
in preizkusili nove izdelke ali storitve, vztrajno zmanjšuje. Enako velja za že tako nizek delež tistih,
ki verjamejo, da bodo novi izdelki in storitve izboljšali njihovo življenje.

Zanimiva ugotovitev, ki pa zahteva nadaljnje proučevanje v okviru raziskave je, da je zaupanje in
sprejemanje novosti pogojeno tudi s kulturnimi in družbenimi normami v družbi. V 18 državah, ki
so leta 2009 sodelovale v tem delu raziskave GEM, je Slovenija skupaj s Hrvaško uvrščena skoraj
povsem na rep lestvice, vse ostale sodelujoče evropske države beležijo višje stopnje zaupanja v
novosti oziroma njihovega sprejemanja, med njimi najvišje Španija, s 64 %.

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 2009

 T1
 T2
 T3
 �Indeks zaupanja
v novosti

2007 20092008

Slika 27: Zaupanje v novosti v Sloveniji v letih 2007–2009

64

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

2.6. Financiranje podjemov

Vplivi recesije so se v letu 2009 poznali tudi na tem področju. Po vsem svetu so podjetniki
začetniki imeli večje težave pri zagotavljanju finančnih virov za svoje podjeme. Profesor Bygrave
(v Bosma in Levie, 2010), ki je podrobneje analiziral te podatke, ocenjuje, da so v 33 državah, ki
so sodelovale v GEM leta 2008 in 2009, ti viri denarja manjši za osmino. Upadli so s 400 milijard
dolarjev na 350 milijard dolarjev.

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
miniaturen. Raziskave kažejo, da so prevladujoči investitorji v zgodnjih fazah podjema 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 realiziranje podjetniških
priložnosti zelo pomembno, ga je pa izjemno težko zaznati.

Faktorska
gospodarstva

O
ds

to
te

k
od

ra
sl

eg
a

pr
eb

iv
al

st
va

v

st
ar

os
ti

od
 1

8
do

 6
4

le
t

Učinkovitostna
gospodarstva

Inovacijska
gospodarstva

20 %

18 %

16 %

14 %

12 %

10 %

8 %

6 %

4 %

2 %

0 %

GEM 2009

Je
m

en
Ve

ne
zu

el
a

Za
h.

 b
re

g
in

 G
az

a
Li

ba
no

n
To

ng
o

Sa
vd

. A
ra

bi
ja

Si
rij

a
Al

žir
ija

Ja
m

aj
ka

Gv
at

em
al

a
Ug

an
da

Br
az

ili
ja

Ru
sij

a
Ro

m
un

ija Bi
H

Ju
žn

oa
fr.

 R
ep

.
M

al
ez

ija
Jo

rd
an

ija
Pa

na
m

a
Ur

ug
va

j
Ek

va
do

r
Hr

va
šk

a
Ar

ge
nti

na Ira
n

Ko
lu

m
bi

ja
Sr

bi
ja

M
ad

ža
rs

ka
Do

m
in

ik
. R

ep
.

Tu
ni

zij
a

Ki
ta

jsk
a

La
tv

ija
Pe

ru Či
le

Ve
lik

a
Br

it.
Ne

m
či

ja
Ja

po
ns

ka
Ita

lij
a

Ni
zo

ze
m

sk
a

Da
ns

ka
Fi

ns
ka

Be
lg

ija
Gr

či
ja

Ho
ng

 K
on

g
Sl

ov
en

ija
Šp

an
ija

Ko
re

ja
Izr

ae
l

ZD
A

Fr
an

cij
a

Šv
ic

a
No

rv
eš

ka
Isl

an
di

ja
Zd

r.
Ar

ab
. E

m
ir.

Slika 28: Delež neformalnih investitorjev med odraslim prebivalstvom v 54 državah

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 2009 investirali v tuja podjetja, je prikazan v Sliki 28. Slovenija se z 2,7 odstotka uvršča na
31. mesto. Največ neformalnega investiranja zasledimo v Ugandi (18,6 %) in Gvatemali (12,2 %),
najmanj v Braziliji (0,9 %) in Jemnu (1,1 %). Med evropskimi država, je največ neformalnega inve-
stiranja v Latviji (6,7 %) in Islandiji (6,5 %), najmanj v Rusiji (1,2 %) in Romuniji (1,3 %).

Seveda pa ni pomembno samo, koliko ljudi se pojavlja v vlogi neformalnega investitorja, v enaki
meri je pomembno tudi, kolikšen znesek se investira. Ker so države, ki sodelujejo v GEM, različno
bogate oziroma revne, nam absolutni zneski ne povedo dovolj. Zato je smiselno obseg neformal-
nega investiranja izraziti kot odstotek bruto družbenega proizvoda v določeni državi. Slika 29
prikazuje, da je zdaleč največji znesek investiran na Kitajskem (11,3 %) ter v Bosni in Hercegovini
(10,3 %), najmanj pa v Rusiji in Braziliji, v obeh manj kot 0,1 odstotek BDP. Slovenija se z 1,26 %
BDP uvršča na 19. mesto med 52 državami, za katere so bili podatki na voljo.

Slovensko podjetništvo v svetovni luči

65

Vl
ož

en
a

sr
ed

st
va

 n
ef

or
m

al
ni

h
in

ve
sti

to
rje

v v
 %

 D
BP

6 %

5 %

4 %

3 %

2 %

1 %

0 %

10
,3

11
,3

GEM 2009

Ru
sij

a
Br

az
ili

ja
Ja

m
aj

ka
Fi

ns
ka

Ve
lik

a
Br

it.
Ek

va
do

r
Ve

ne
zu

el
a

M
al

ez
ija

Pa
na

m
a

No
rv

eš
ka

M
ad

ža
rs

ka
Gv

at
em

al
a

Ja
po

ns
ka

Šp
an

ija
Ko

re
ja

To
ng

o
Ne

m
či

ja
Ar

ge
nti

na

Sa
vd

. A
ra

bi
ja

Fr
an

cij
a

Do
m

in
ik

. R
ep

.
Li

ba
no

n
Ko

lu
m

bi
ja

Ni
zo

ze
m

sk
a

Da
ns

ka
Ju

žn
oa

fr.
 R

ep
.

Ug
an

da
Šv

ic
a

Ro
m

un
ija

Pe
ru

Ita
lij

a
Be

lg
ija

Gr
či

ja
Sl

ov
en

ija
Tu

ni
zij

a
Ći

le
ZD

A
Izr

ae
l

Jo
rd

an
ija

Sr
bi

ja
Ur

ug
va

j
Zd

r.
Ar

ab
. E

m
ir.

Za
h.

 b
re

g
in

 G
az

a
Ho

ng
 K

on
g

Hr
va

šk
a

Isl
an

di
ja

Ira
n

La
tv

ija
Al

žir
ija

Si
rij

a
Bi

H
Ki

ta
jsk

a

Slika 29: Vložki neformalnih investitorjev kot odstotek BDP

Poleg neformalnega kapitala je za določeno vrsto podjemov, predvsem tistih, ki so sposobni
hitre rasti ali/in prinašajo visoke donose investiranega kapitala, potreben tudi rizični kapital.
Po podatkih za leto 2008, ki so bili za 31 GEM držav dostopni pri NVCA, EVCA in nacionalnih
združenjih rizičnega kapitala (Bygrave v Bosma in Levie, 2010), je slovenski rizični kapital zelo
skromno udeležen v financiranju podjetij (Slika 30).

O
ds

to
te

k B
DP

0,
44

1,
03

0,
43

0,20

0,18

0,16

0,14

0,12

0,10

0,08

0,06

0,04

0,02

0,00

GEM 2009

Sr
bi

ja
Hr

va
šk

a
Sl

ov
en

ija
Gr

či
ja

Av
st

ra
lij

a
Ita

lij
a

Po
ljs

ka
Av

st
rij

a
M

ad
ža

rs
ka

Ro
m

un
ija

No
va

 Z
el

an
di

ja
Po

rt
ug

al
sk

a
Ne

m
či

ja
Be

lg
ija

Šv
ic

a
Ja

po
ns

ka
Fr

an
cij

a
No

rv
eš

ka
Ni

zo
ze

m
sk

a
Šp

an
ija

Da
ns

ka
Fi

ns
ka

Ko
re

ja
Ka

na
da

Irs
ka

Ki
ta

jsk
a

Ve
lik

a
Br

it.
Šv

ed
sk

a
ZD

A
Ju

žn
oa

fr.
 R

ep
.

Izr
ae

l

 Celoten VC
 Semenski kapital, kapital za nastajajoča podjetja, kapital za podjetja v zgodnjih fazah

Slika 30: Rizični kapital v letu 2008

66

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

Vsega rizičnega kapitala, ki je bil leta 2008 investiran v slovenska podjetja, je bilo le za desetinko
odstotka bruto družbenega proizvoda, rizičnega kapitala za zelo zgodnje faze podjetništva pa
samo za promil. Vsekakor zneski, ki ne pomenijo nobenega resnega vpliva na podjetniško sfero.

2.7. Porazdelitev slovenskega podjetništva po dejavnosti

Za analizo porazdelitve podjetništva po dejavnostih uporabljamo v okviru GEM poenostavlje-
no 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), pre-
oblikovalne 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 posredništvo, zavaroval-
ništvo, poslovanje z nepremičninami…).

Slika 31 prikazuje porazdelitev zgodnje podjetniške aktivnosti, Slika 32 pa ustaljenega podjetni-
štva, po tako opredeljenih skupinah dejavnosti v gospodarstvu in po doseženi fazi gospodarskega
razvoja. Ta porazdelitev se glede na fazo gospodarskega razvoja razlikuje. V faktorskih in učinkovito-
stnih gospodarstvih obsegajo storitve, usmerjene na potrošnika, v povprečju med 60 in 70 % zgodnje
podjetniške aktivnosti – v to skupino sodi na primer tudi trgovina na drobno, ki predstavlja velik del
zgodnje podjetniške aktivnosti v teh gospodarstvih. Z naraščanjem dohodka pa v inovacijskih gospo-
darstvih, kamor sodi tudi Slovenija, naraste delež zgodnje podjetniške aktivnosti na področju poslov-
no usmerjenih storitev, kamor sodi poslovno svetovanje, oglaševanje in podobne dejavnosti.

Faktorska
gospodarstva

Učinkovitostna
gospodarstva

Inovacijska
gospodarstva

Slovenija

GEM Slovenija 2009

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

 Dejavnosti pridobivanja iz narave
 Poslovno usmerjene storitve

 Preoblikovalne dejavnosti
 Storitve, usmerjene na potrošnika

Slika 31: Sektorska porazdelitev zgodnje podjetniške aktivnosti

Iz Slike 31 je razvidno, da je Slovenija v tem pogledu povprečna država inovacijskega gospodar-
stva. Skoraj polovico (42,4 %) vseh nastajajočih in novih podjetij lahko uvrstimo v skupino storitev
usmerjenih v potrošnika (v inovacijskih gospodarstvih v povprečju 48,4 %). Dejavnosti pridobivanja iz
narave, kamor prištevamo kmetijstvo, rudarstvo, ribištvo in podobno, so zastopane podpovprečno
(glede na povprečje inovacijskih gospodarstev), nadpovprečen pa je delež preoblikovalnih dejavnosti.

Slovensko podjetništvo v svetovni luči

67

Kot lahko vidimo na Sliki 32, porazdelitev teh podjetij ni bistveno drugačna od že ustaljenih podjetij.

Faktorska
gospodarstva

Učinkovitostna
gospodarstva

Inovacijska
gospodarstva

Slovenija

GEM Slovenija 2009

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

 Dejavnosti pridobivanja iz narave
 Poslovno usmerjene storitve

 Preoblikovalne dejavnosti
 Storitve, usmerjene na potrošnika

Slika 32: Sektorska distribucija ustaljenih podjetij

2.8. Recesija in podjetništvo

V primerjavi z letom 2008 se je stanje precej poslabšalo tudi glede zagona novih poslov in rasti
podjetja. Iz Slike 33 je razvidno, da so bili leta 2009 slovenski ustaljeni podjetniki manj pesimistični
kot podjetniki v ostalih skupinah držav. Polovica slovenskih podjetnikov meni, da je težje dosegati
rast podjetja in ena tretjina, da je težje pričeti z novim poslom. V ostalih evropskih državah
podjetniki to zaznavajo še bolj izrazito – v povprečju več kot dve tretjini ustaljenih podjetnikov v
Evropi, v investicijskih in v učinkovitostnih gospodarstvih meni, da je težje pričeti z novim poslom.

O
ds

to
te

k p
od

je
tn

ik
ov

, k
i s

e
st

rin
ja

jo
 s

tr
di

tv
ijo 80

70

60

50

40

30

20

10

0

GEM Slovenija 2009
Ustaljena podjetja

 �Težje pričeti z novim
poslom

 �Težje dosegati rast
podjetja

 �Manj poslovnih
priložnosti

Faktorska
gospodarstva

Učinkovitostna
gospodarstva

Inovacijska
gospodarstva

Evropa Slovenija

Slika 33: Sprememba pogojev poslovanja leta 2009 glede na leto 2008, ustaljeni podjetniki

68

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

Da je podjetniška aktivnost v številnih državah upadla ter da so se poslabšali pogoji poslovanja, smo
lahko pričakovali in ni posebno presenečenje. Je pa zanimivo, da četrtina novih podjetnikov v bogatejših
državah verjame, da je globalna recesija za njihove posle prinesla več priložnosti ne manj. (Bosma, Levie,
2009). Gre predvsem za mlade, dobro izobražene posameznike, ki tudi pričakujejo, da bodo ustvarjali
nova delovna mesta za druge. Dajejo optimistični signal, da je iz recesije možno iziti z ustvarjanjem
novih podjemov in ponujanjem novih izdelkov in storitev. So pa tudi pomembno opozorilo snovalcem
ekonomske politike, da je treba čim več pozornosti nameniti tej skupini podjetnih posameznikov.

2.9. Razlogi za prenehanje poslovanja

Podjetniški proces poleg rojevanja podjetij 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, ali to storijo zaradi
notranjih slabosti ali zato, ker so pogoji poslovanja nevzdržni. V nekaterih državah je bil v preteklem
letu delež posameznikov, ki so opustili poslovanje, izjemno visok – v Ugandi kar 24,2 %, sledijo
Dominikanska Republika (12,9 %) in Jamajka (10,7 %). V Evropi je največ podjetnikov prenehalo
s poslovanjem v Islandiji (4 %) in na Hrvaškem (3,9 %). V Sloveniji je bilo takšnih le 1,3 %. Z 1,1
odstotka jih je bilo manj samo še na Danskem in v Italiji.

100 %

90 %

80 %

70 %

60 %

50 %

40 %

30 %

20 %

10 %

0 %

GEM Slovenija 2009

 �Neki nepričakovan dogodek
 �Opustitev je bila planirana vnaprej
 �Finančni razlogi

 �Osebni razlogi
 �Drugo delo ali poslovna priložnost
 �Podjetje ni bilo dobičkonosno

 �Upokojitev
 �Priložnost prodati podjetje

Faktorska
gospodarstva

Učinkovitostna
gospodarstva

Inovacijska
gospodarstva

Slovenija Evropa

Slika 34: Razlogi za prenehanje poslovanja v letu 2009

Dinamika opuščanja podjemov in lotevanja novih je ključnega pomena za zdravo konkurenčnost v
gospodarstvu, treba pa je vedeti, zakaj posamezniki opustijo obstoječe podjeme. Temeljni razlogi,
zaradi katerih so v Sloveniji posamezniki leta 2009 opustili svoje podjetje, so finančni razlogi (30,4 %),
osebni razlogi (19,6 %), ker se jim pokazala druga poslovna priložnost ali drugo delo (19,4 %), ker
podjetje samo po sebi ni bilo več dobičkonosno (12,5 %) ali ker je bila opustitev vnaprej načrtovana
(8,6 %). Med evropskimi podjetniki je bil prevladujoč razlog za opustitev poslovanja nezadostna do-
bičkonosnost podjetja (31 %) in osebni razlogi (20 %). V Sloveniji je tako leta 2009 opustilo svoje
obstoječe podjeme okrog 17.000 ljudi, polovica zato, ker so imeli težave s poslovanjem.

69

3

GEINDEX –
globalni podjetniški indeks

3.1. Predstavitev globalnega podjetniškega indeksa

Podjetništvo je kompleksen pojav, ki ga sestavljajo številne komponente, ki se nanašajo tako na
kvantitativne kot na kvalitativne vidike. Zato v okviru raziskave GEM že dlje časa poteka intenzivna
razprava, kako oblikovati bolj kompleksne kazalnike, s katerimi bi lahko čim bolj celovito
proučevali podjetniške procese. Dosedanje izkušnje kažejo, da morajo takšni kazalniki zajemati
ne samo individualno plat podjetništva (podjetniki kot posamezniki), ampak tudi razvojno in in-
stitucionalno plat. Ker gre za veliko pestrost držav s številnimi razlikovalnimi značilnostmi, od
različnega kulturnega zaledja, do velikih razlik v razvitosti, oblikovanje harmoniziranih večplastnih
kazalnikov ni niti enostavna niti hitro rešljiva naloga.

V dosedanjih preliminarnih raziskavah sta Acs in Szerb (2009) oblikovala globalni podjetniški
indeks – GEI indeks (Global Entrepreneurship Index), ki omogoča, da ločeno spremljamo tri
ključna področja podjetništva v posamezni državi in jih globalno primerjamo, to so odnos do
podjetništva, podjetniška aktivnost in podjetniške aspiracije.

GEI indeks je sestavljen iz treh podindeksov, pri čemer je vsak izmed njih večdimenzionalni indeks.
Ti trije podindeksi so:

–– Indeks odnosa do podjetništva (Entrepreneurial Attitudes Sub-index), ki meri različne vidike
obnašanja in norm, pomembnih za podjetniško aktivnost, v družbeni skupnosti: zmožnosti
za razpoznavanje dobrih poslovnih priložnosti, samozaupanje v lastno znanje, izkušnje in
sposobnosti, potrebne za podjetništvo, strah pred neuspehom ter vključevanje v socialne
mreže, pomembne za podjetništvo.

–– Indeks podjetniške aktivnosti (Entrepreneurial Activity Sub-index), ki meri zlasti obseg tiste
podjetniške aktivnosti, ki obeta visoko in hitro rast: obseg podjetništva, ki je nastal zaradi iz-
koriščanja poslovne priložnosti in tistega, ki nastaja v visoko tehnološkem sektorju, človeški
kapital v smislu izobrazbe ljudi, ki so vključeni v zgodnje faze podjetništva ter obseg podjetni-
štva, ki nastaja na tržišču, kjer za proizvod ali storitev obstaja le malo konkurence.

–– Indeks podjetniških aspiracij (Entrepreneurial Aspirations Sub-index), ki meri obseg pod-
jetniških naporov pri uvajanju novih izdelkov in storitev, pri razvijanju novih proizvodnih
procesov in postopkov, pri vstopanju na nove trge in napore pri ustvarjanju novih delovnih

70

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

mest. V ta indeks je vključen tudi vidik financiranja podjetniških idej in sicer s formalnimi in ne-
formalnimi viri tveganega kapitala, kot potencialnim vitalnim virom financiranja zlasti visoko
inovativnih novih podjemov in hitro rastočih podjetij.

GEI indeks je enostavno povprečje vseh treh podindeksov. Podobno pa je tudi vsak izmed treh
podindeksov povprečje štirih ali petih vključenih indikatorjev, vendar pa je v ta izračun vključen
»princip prilagoditve ozkega grla«, kot ga imenujeta avtorja, pri čemer ozko grlo predstavlja
tisti izmed indikatorjev – sestavnih delov podindeksa, kjer država dosega najslabše rezultate.
Natančen opis metodologije izračuna je v Acs in Szerb (2009).

GEI indeks, kot tudi vsi trije njegovi podindeksi, temeljijo na GEM podatkovni bazi. Podatkovno
bazo pri izračunu indeksa predstavljajo povprečja iz let 2007 in 2008. Vrednosti indeksa kot tudi
vseh treh podindeksov lahko zavzamejo vrednost med 0 in 1. Prav tako je tudi BDP na prebivalca,
kot merilo stopnje razvitosti države, izračunan kot povprečje iz let 2007 in 2008.

3.2. �Slovensko podjetništvo
v luči globalnega podjetniškega indeksa

V nadaljevanju bomo predstavili nekaj možnih vpogledov v slovensko podjetništvo, ki jih lahko
pridobimo z uporabo GEI indeksa. V Tabeli 17 navajamo vrednosti globalnega GEI indeksa ter
vseh treh podindeksov ter vrednost BDP na prebivalca (Acs, Szerb, 2009) za skupino evropskih
GEM držav. Slovenija se z GEI indeksom 0,54 uvršča na 11. mesto med 27 evropskimi državami,
kjer imata najvišji indeks Danska in Švedska, najnižjega pa Srbija ter Bosna in Hercegovina.

Tabela 17: GEI indeks s podindeksi (Acs, Szerb, 2009)

Država GEI indeks
Indeks odnosa

do podjetništva

Indeks
podjetniške

aktivnosti

Indeks
podjetniških

aspiracij
BDP na

prebivalca

Avstrija 0,52 0,45 0,48 0,62 36445

Belgija 0,57 0,59 0,75 0,37 34580

BiH 0,21 0,23 0,19 0,22 7048

Češka 0,46 0,65 0,37 0,36 22077

Danska 0,75 0,54 0,97 0,75 36903

Finska 0,56 0,42 0,54 0,73 34654

Francija 0,55 0,58 0,59 0,47 31458

Grčija 0,32 0,27 0,37 0,34 26483

Hrvaška 0,36 0,39 0,30 0,39 14040

Irska 0,64 0,50 0,86 0,55 46587

Islandija 0,65 0,66 0,65 0,64 39603

Italija 0,48 0,36 0,56 0,53 30777

Latvija 0,39 0,28 0,52 0,38 15781

Madžarska 0,30 0,09 0,45 0,36 19451

Makedonija 0,29 0,32 0,33 0,23 8822

Nemčija 0,44 0,40 0,47 0,45 31855

GEINDEX – globalni podjetniški indeks

71

Država GEI indeks
Indeks odnosa

do podjetništva

Indeks
podjetniške

aktivnosti

Indeks
podjetniških

aspiracij
BDP na

prebivalca

Nizozemska 0,60 0,41 0,66 0,72 34059

Norveška 0,62 0,41 0,77 0,69 45206

Poljska 0,34 0,21 0,39 0,42 13615

Portugalska 0,44 0,36 0,49 0,48 21555

Romunija 0,28 0,23 0,32 0,29 10206

SLOVENIJA 0,54 0,41 0,58 0,62 24127

Srbija 0,24 0,16 0,26 0,29 5351

Španija 0,43 0,27 0,52 0,50 29951

Švedska 0,73 0,61 0,82 0,77 33799

Švica 0,61 0,69 0,60 0,55 35106

Velika Britanija 0,51 0,43 0,52 0,57 34075

Na Sliki 35 je prikazan relativni položaj Slovenije v primerjavi z vsemi ostalimi GEM državami glede
na vrednost skupnega GEI indeksa. Glede na to, da je podjetništvo iz nuje iz indeksa izločeno,
je mogoče, kar je razvidno tudi iz grafa, pričakovati splošno pozitivno povezanost med stopnjo
gospodarskega razvoja in vrednostjo GEI indeksa. Pozicija Slovenije je nekoliko nad trendno
linijo, kar kaže na to, da je rezultat, ki ga dosega slovensko podjetništvo, merjen z GEI indeksom,
nekoliko nad povprečjem, glede na BDP na prebivalca, ki ga Slovenija dosega.

0,80

0,70

0,60

0,50

0,40

0,30

0,20

0,10

0,00

BDP na prebivalca, povprečje 2007-2008

Globalni podjetniški indeks

0 10000 20000 30000 40000

Slovenija

50000

R2=0,7943

Slika 35: Slovenija in GEI indeks, primerjava z vsemi sodelujočimi GEM državami, (Acs, Szerb, 2009)

72

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

Ker so države v svetu glede stopnje razvoja in glede veljavnih kulturnih in družbenih norm seveda
močno različne, je na Sliki 36 prikazan položaj Slovenije samo v skupini evropskih GEM držav, kjer
so tovrstne razlike manjše.

GE
I i

nd
ek

s

0,80

0,70

0,60

0,50

0,40

0,30

0,20

GEM Slovenija 2009

BDP na prebivalca

0 10000 20000 30000 40000 50000

R2=0,801

Danska

Španija

NemčijaItalija
Velika Britanija

Avstrija

FinskaBelgija

Francija
Slovenija

Češka
Portugalska

Makedonija

RomunijaSrbija

BiH

Hrvaška
Madžarska

Grčija

Latvija

Poljska

Nizozemska Švica
Norveška

IrskaIslandija

Švedska

Slika 36: Slovenija in GEI indeks, primerjava z evropskimi GEM državami

Na Sliki 36 je vidno, da je Slovenija v skupini evropskih držav uvrščena na sredino lestvice: vse
nekdanje republike bivše Jugoslavije in vse nekdanje socialistične države, ki za Slovenijo zaostajajo
glede na BDP na prebivalca, močno zaostajajo tudi glede vrednosti GEI indeksa. Slovenija dosega
boljši položaj od povprečja – se uvršča nad trendno linijo, hkrati pa dosega približno enako
vrednost GEI indeksa, kot države, ki po vrednosti BDP na prebivalca Slovenijo močno prekašajo,
na primer, Nemčija, Belgija, Francija, Velika Britanija, Avstrija.

V nadaljevanju prikazujemo, kako pozicionirajo Slovenijo trije podindeksi, iz katerih je GEI indeks
zgrajen.

GEINDEX – globalni podjetniški indeks

73

0,90

0,80

0,70

0,60

0,50

0,40

0,30

0,20

0,10

0,00

BDP na prebivalca, povprečje 2007-2008

Podindeks odnosa do podjetništva

0 10000 20000 30000 40000 50000

R2=0,5646

Slovenija

Slika 37: �Slovenija in podindeks odnosa do podjetništva, primerjava z vsemi sodelujočimi GEM
državami (Acs, Szerb, 2009)

Na Sliki 37 je prikazan podindeks odnosa do podjetništva, ki, kot rečeno, meri različne
vidike obnašanja in norm, pomembnih za podjetniško aktivnost, v družbeni skupnosti in sicer
primerjalno z vsemi sodelujočimi GEM državami. V tem primeru se Slovenija uvršča bistveno
višje od povprečja, visoko nad trendno linijo, glede na dosežen BDP na prebivalca. Na Sliki 38 pa
je prikazana še primerjava z evropskimi GEM državami.

74

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

Po
di

nd
ek

s o
dn

os
a

do
 p

od
je

tn
išt

va
0,80

0,70

0,60

0,50

0,40

0,30

0,20

GEM Slovenija 2009

BDP na prebivalca

0 10000 20000 30000 40000 50000

R2=0,681

Danska

Španija

Nemčija

Italija

Velika Britanija

Avstrija

Finska

Belgija

Francija

Slovenija

Češka

Portugalska

Makedonija

Romunija
Srbija

BiH

Hrvaška Madžarska

Grčija
Latvija

Poljska

Nizozemska

Švica

Norveška

Irska

Islandija

Švedska

Slika 38: Slovenija in indeks odnosa do podjetništva, primerjava z evropskimi GEM državami

Na Sliki 38 je vidno, da je odnos prebivalstva do podjetništva v Sloveniji v splošnem ugoden.
Glede na vsebino tega podindeksa, ki je prikazana v Tabeli 18, lahko torej ugotovimo, da je v
povprečju strahu pred neuspehom med Slovenci relativno malo, relativno veliko pa zaupanja v
lastno znanje in sposobnosti ter vključevanja v socialne mreže, potrebne za podjetništvo, kot tudi
podpore v okviru kulturnih in družbenih norm. Nekoliko nižje se rezultati Slovenije uvrščajo na
področju sposobnosti razpoznavanja poslovnih priložnosti – na tem področju Slovenija sodi med
približno 35 % držav z najnižjimi vrednostmi tega indikatorja, kot je prikazano v Tabeli 18, kjer je
primerjava narejena z vsemi sodelujočimi GEM državami. Med vsemi GEM državami se na najvišji
mesti uvrščata Nova Zelandija (0,82) in Avstralija (0,81).

Tabela 18: �Komponente indeksa odnosa do podjetništva (standardizirane vrednosti), (Acs, Szerb,
2009)

Zaznavanje
poslovne

priložnosti

Znanje in
izkušnje za

podjetništvo

Odsotnost
strahu pred
neuspehom

Mreženje
Kulturne in

družbene
norme

Dosežek
Slovenije

0,342 0,878 0,871 0,728 0,582

33-ti centil 0,339 0,407 0,354 0,174 0,276

66-ti centil 0,602 0,643 0,679 0,403 0,571

GEINDEX – globalni podjetniški indeks

75

Pri primerjavi z evropskimi državami pa ugotavljamo, da je rezultat, ki ga dosega Slovenija na
področju odnosa do podjetništva (vrednost indeksa odnosa do podjetništva za Slovenijo je enaka
0,62), zelo visok tudi v evropskem merilu. Slovenija se uvršča na sedmo mesto za Švedsko, Dansko,
Finsko, Nizozemsko, Norveško in Islandijo.

Na Sliki 39 je prikazan podindeks podjetniške aktivnosti, ki meri zlasti obseg tiste podjetniške
aktivnosti, ki obeta visoko in hitro rast – primerjava z vsemi sodelujočimi GEM državami. Na Sliki
40 je prikazana primerjava še v skupini evropskih GEM držav.

1,20

1,00

0,80

0,60

0,40

0,20

0,00

BDP na prebivalca, povprečje 2007-2008

Podindeks podjetniške aktivnosti

0 10000 20000 30000

Slovenija

40000 50000

R2=0,6685

Slika 39: �Slovenija in podindeks podjetniške aktivnosti, primerjava z vsemi sodelujočimi GEM
državami, (Acs, Szerb, 2009)

76

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

Po
di

nd
ek

s p
od

je
tn

išk
e

ak
tiv

no
sti

1,00

0,80

0,60

0,40

0,20

0,00

GEM Slovenija 2009

BDP na prebivalca

0 10000 20000 30000 40000 50000

R2=0,739

Danska

Španija

Nemčija

Italija

Velika Britanija

Avstrija

Finska

Belgija

FrancijaSlovenija

Češka

Portugalska

Makedonija

Romunija

Srbija BiH
Hrvaška

Madžarska

Grčija

Latvija

Poljska

Nizozemska

Švica

Norveška

Irska

Islandija

Švedska

Slika 40: Slovenija in indeks podjetniške aktivnosti, primerjava z evropskimi GEM državami

Na tem področju je dosežek Slovenije bližje trendni liniji, kar kaže, da prednosti, ki jih Slovenija
izkazuje na področju odnosa do podjetništva, ne vodijo tudi v enako nadpovprečen rezultat na
področju podjetniške aktivnosti. Glede na visoko vrednost podindeksa, ki meri odnos do podje-
tništva, kaže, da Slovenija nekoliko zaostaja v smislu doseganja obsega podjetništva, ki je nastal
zaradi izkoriščanja poslovne priložnosti in tistega, ki nastaja v visoko tehnološkem sektorju, prav
tako tudi na področju človeškega kapitala v smislu izobrazbe ljudi, ki so vključeni v zgodnje faze
podjetništva ter obsega podjetništva, ki nastaja na tržišču, kjer za proizvod ali storitev obstaja le
malo konkurence. Na tem področju Slovenija dosega povprečne rezultate glede na višino BDP
na prebivalca, ki ga dosega. Izmed vseh navedenih področij je dosežek Slovenije najnižji (a še
vedno sodi Slovenija v srednjo tretjino držav glede na velikost indikatorja) na področju kakovosti
človeškega kapitala in izkoriščanja poslovnih priložnosti, kar je prikazano v Tabeli 19 (primerjava
je narejena z vsemi sodelujočimi GEM državami).

Tabela 19: �Komponente indeksa podjetniške aktivnosti (standardizirane vrednosti), (Acs, Szerb,
2009)

Izkoriščanje
poslovne

priložnosti

Visoko tehnološki
sektor Človeški kapital Konkurenca

Dosežek
Slovenije 0,660 0,547 0,484 0,643

33-ti centil 0,399 0,256 0,332 0,415

66-ti centil 0,719 0,462 0,597 0,605

GEINDEX – globalni podjetniški indeks

77

Primerjava samo z evropskimi državami pokaže, da se na tem segmentu poleg Švedske,
Nizozemske, Norveške in Islandije, pred Slovenijo (ki ima vrednost tega indeksa enako 0,58)
uvrstijo še mnoge druge: Danska, ki je z vrednostjo indeksa 0,97 prva na celotni GEM lestvici,
Irska, Belgija, Švica in Francija. Tako kot pri primerjavi GEI indeksa, kot tudi indeksa odnosa do
podjetništva, tudi pri primerjavi podindeksa podjetniške aktivnosti ugotavljamo, da se Slovenija
uvršča bistveno višje, kot ostale nekdanje socialistične države in med njimi tudi bivše republike
nekdanje Jugoslavije.

Na Sliki 41 je prikazan podindeks podjetniških aspiracij po rasti, ki meri obseg podjetni-
ških naporov pri uvajanju novih izdelkov in storitev, pri razvijanju novih proizvodnih procesov
in postopkov, pri vstopanju na nove trge in na napore pri ustvarjanju novih delovnih mest in
sicer primerjava z vsemi sodelujočimi GEM državami. Na Sliki 42 pa je prikazana primerjava z
evropskimi GEM državami.

Slovenija

0,80

0,70

0,60

0,50

0,40

0,30

0,20

0,10

0,00

BDP na prebivalca, povprečje 2007-2008

Podindeks podjetniških aspiracij po rasti

0 10000 20000 30000 40000 50000

R2=0,692

Slika 41: �Slovenija in podindeks podjetniških aspiracij po rasti, primerjava z vsemi sodelujočimi
GEM državami, (Acs, Szerb, 2009)

Dosežek Slovenije na tem področju se uvršča skoraj neposredno na trendno linijo. To pomeni,
da izmed vseh treh podindeksov, Slovenija glede na višino BDP na prebivalca, dosega najslabše
rezultate prav na tem področju. Kot je prikazano v Tabeli 20, izmed petih indikatorjev, ki so
sestavne komponenta tega podindeksa, najslabši rezultat, ki pa še vedno pomeni uvrstitev v
tretjino srednje uspešnih držav, dosega Slovenija na področju uvajanja in uporabe najnovejših
tehnologij, na področju pričakovanega števila novih delovnih mest ter financiranja podjetniških
idej s formalnimi in neformalnimi viri tveganega kapitala.

78

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

Tabela 20: �Komponente podindeksa podjetniških aspiracij po rasti (standardizirane vrednosti),
(Acs, Szerb, 2009)

Novi proizvodi
Nova

tehnologija Delovna mesta Novi trgi Tvegani kapital

Dosežek
Slovenije 0,470 0,396 0,490 0,649 0,197

33-ti centil 0,091 0,264 0,328 0,271 0,101

66-ti centil 0,324 0,479 0,535 0,514 0,305

V primerjavi z evropskimi državami pa lahko ugotovimo, da je dosežek Slovenije na tem segmentu
zelo povprečen. Hkrati so nekatere države, ki sicer dosegajo nižji BDP na prebivalca, Slovenijo pri
podindeksu podjetniških aspiracij Slovenijo dohitele – na primer Hrvaška ali pa jo celo močno
prehitele – na primer Češka. Na najvišje mesto v Evropi se je uvrstila Švica.

Po
di

nd
ek

s p
od

je
tn

išk
ih

 a
sp

ira
cij

0,80

0,70

0,60

0,50

0,40

0,30

0,20

0,10

0,00

GEM Slovenija 2009

BDP na prebivalca

0 10000 20000 30000 40000 50000

R2=0,434

Danska

Španija

Nemčija

Italija

Velika Britanija Avstrija

Finska

Belgija

Francija

Slovenija

Češka

PortugalskaMakedonija

Romunija

Srbija

BiH

Hrvaška

Madžarska

Grčija
Latvija

Poljska

Nizozemska

Švica

Norveška

Irska

Islandija

Švedska

Slika 42: �Slovenija in podindeks podjetniških aspiracij po rasti, primerjava z evropskimi GEM
državami

Za celotno analizo je značilno, da so države, ki bi dosegale približno enak položaj glede na ostale
pri vseh treh podindeksih, izjemno redke. Nekatere države, ki so pri indeksu odnosa do podje-
tništva na lestvici uvrščene visoko pred Slovenijo, so pri razvrstitvi glede na vrednost indeksa
podjetniške aktivnosti na lestvici za Slovenijo – na primer Finska. Hkrati pa so se seveda glede
na indeks podjetniške aktivnost pred Slovenijo uvrstile države, ki so pri indeksu odnosa do

GEINDEX – globalni podjetniški indeks

79

podjetništva za Slovenijo tudi krepko zaostajale – na primer Švica, Izrael in druge. Še posebej je to
poudarjeno pri analizi indeksa podjetniških aspiracij, saj je tukaj Slovenija zasedla 23. mesto med
sodelujočimi 64 državami, pri indeksu podjetniške aktivnosti 19. ter pri indeksu odnosa do pod-
jetništva 10. mesto med 64 sodelujočimi državami.

Pri analiziranju povezave med posameznim indeksom ter stopnjo gospodarske razvitosti,
merjeno z BDP na prebivalca, lahko v splošnem zaključimo, da je Slovenija, glede na svojo raven
BDP na prebivalca, izkazovala nadpovprečne vrednosti vseh treh indeksov. Relativno najslabši, a
še vedno nadpovprečen rezultat je Slovenija izkazovala na področju podjetniških aspiracij. Res pa
je tudi, da bi morali ob cilju povečevanja BDP na prebivalca okrepiti tako komponente, vsebovane
v indeksu podjetniške aktivnosti, kot komponente, ki jih vsebuje indeks podjetniških aspiracij.
Relativno visoko »rezervo« ima Slovenija, kot kaže, le na področju komponent indeksa odnosa
do podjetništva.

Iz navedenega prikaza lahko vidimo, da ima GEI indeks potencial, da bi lahko z njegovo pomočjo
pridobili bolj kompleksen vpogled v podjetniška dogajanja, ki bi dajal tudi boljšo osnovo za
predlaganje in sprejemanje bolj učinkovitih ukrepov za pospeševanje podjetništva. Treba pa je
opozoriti, da je celotna metodologija še v izgradnji in da v tem trenutku še ni dovolj znanstveno
verificirana. Je pa zagotovo zanimiva in obetavna razvojna pot.

80

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

81

4

Okolje za podjetništvo v Sloveniji

4.1. �Predstavitev metodologije
spremljanja podjetniškega okolja

Na nastanek in razvoj podjetništva pomembno vpliva okolje, v katerem posamezniki sprejemajo
odločitve o tem, da ustanovijo podjetje ali pa razširijo obstoječe podjetje. Podjetniško okolje
proučujemo v raziskavi GEM na osnovi primarnih podatkov o tako imenovanih okvirnih pogojih za
podjetništvo. Gre za različne vidike in dimenzije celotnega spleta dejavnikov okolja, ki v posamezni
državi vplivajo na odločitev posameznikov o ustanavljanju podjetij in na razvoj podjetništva. Ti
dejavniki so:
A.	 razpoložljivost različnih finančnih virov za nova in rastoča podjetja,
B.	 zasnovanost in vodenje vladne politike,
C.	 izvajanje vladnih programov, ki ustvarjajo pogoje za razvoj podjetništva,
D.	 razširjenost in kakovost izobraževanja in usposabljanja za podjetništvo,
E.	 obstoj in učinkovitost različnih mehanizmov za prenos raziskovalnih dosežkov in tehnologije v

podjetniško prakso,
F.	 kakovost in dostopnost poslovne, pravne in strokovne infrastrukture, ki jo potrebujejo mlada

in rastoča podjetja,
G.	 odprtost in konkurenčnost na notranjem trgu,
H.	 dostop do fizične infrastrukture, potrebne za poslovanje podjetij,
I.	 kulturne in družbene norme, ki podpirajo ali zavirajo podjetniško aktivnost,
K.	 zaznavanje poslovnih priložnosti,
L.	 podjetniške zmogljivosti na področju usposobljenosti za podjetništvo,
M.	podjetniške zmogljivosti, povezane z motivacijo za podjetništvo,
N.	 urejenost zaščite intelektualne lastnine,
O.	 odnos do žensk v podjetništvu,
P.	 obstoj in učinkovitost podpornih mehanizmov in ekonomske politike, usmerjene v rast podjetij,
Q.	 odnos podjetij do novih tehnologij, investicij in na novoustanovljenih in podjetniško

usmerjenih dobaviteljev ter odnos potrošnikov do novih produktov in storitev ter investicij,

82

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

R.	 odnos podjetij do novih tehnologij, investicij in novoustanovljenih in podjetniško usmerjenih
dobaviteljev (R1) ter odnos potrošnikov do novih produktov in storitev ter investicij,

S. 	 odnos družbe, organizacij in posameznikov do podjetništva, katerega namen je uresničiti
socialne, okoljske in družbene cilje.

Podatke o okvirnih pogojih za podjetništvo pridobivamo s standardiziranim vprašalnikom, ki je
namenjen nacionalnim izvedencem v sodelujočih državah GEM. To so posamezniki, za katere
lahko 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 podjetni-
štva v posamezni državi.

Tako kot pretekla leta tvorita vprašalnik GEM 2009 za Slovenijo dva vsebinska dela. Prvi del
vprašalnika je namenjen pridobivanju mnenj izvedencev o posameznih okvirnih pogojih za pod-
jetništvo. Oceno podjetniških okvirov smo dobili tako, da smo na osnovi odgovorov v vprašalniku
proučili, v kolikšni meri se izvedenci strinjajo z 88 trditvami, ki opisujejo okvirne pogoje za pod-
jetništvo. Leta 2009 smo vprašalnik razširili s sklopom, ki izraža odnos okolja do socialnega pod-
jetništva, kot ga opredeljujemo v raziskavi GEM. Gre za široko opredelitev socialnega podje-
tništva, saj razumemo socialno podjetništvo kot vsako podjetniško aktivnost posameznikov ali
organizacij, katere namen je uresničiti socialni, okoljski ali družbeni cilj.

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.

V analizo smo v Sloveniji v skladu s kriteriji vzorčenja, ki jih uporabljamo v raziskavi GEM, zajeli 36
izvedencev. Poglaviten cilj vzorčenja je bil zagotoviti uravnotežen vzorec izvedencev glede na 9
osnovnih okvirnih pogojev za podjetništvo, 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 2009. Mnenja izvedencev smo kodirali in posredovali
koordinacijskemu timu GEM, ki je pripravil skupno datoteko za vseh 44 držav, ki so leta 2009
sodelovale v tem delu raziskave. V vseh državah udeleženkah je leta 2009 sodelovalo 1.600
izvedencev.

Z agregiranjem podatkov smo tako dobili povprečne vrednosti ocen za 17 zgoraj omenjenih okvirov
za podjetništvo, pri čemer je vsakemu izvedencu določena utež 1. Povprečne ocene podjetniških
okvirov B, D, G in R so s faktorsko analizo sestavljene iz dveh kazalcev, tako da smo dobili skupaj
povprečne ocene za 20 okvirov. Izvedenci so v vprašalniku izrazili svoje strinjanje s trditvami na
lestvici od 1 do 5, pri čemer ocena 1 pomeni, da je trditev po njihovem mnenju povsem napačna,
ocena 5 pa, da je trditev povsem resnična. Izjema je spremenljivka D3, ki izraža trditev, da v
državi proučevanja potrebujejo podjetniki na splošno zunanjo pomoč preden ustanovijo svoje
podjetja. Pri tej spremenljivki vrednost 1 pomeni, da se izvedenci ne strinjajo s trditvijo in menijo,
da podjetniki ne potrebujejo zunanje pomoči pri ustanovitvi podjetja. Nasprotno vrednost 5
pomeni, da se izvedenci s trditvijo strinjajo in menijo, da večina podjetnikov zunanjo pomoč
potrebuje. Tako pridobljeno bazo podatkov 44 držav smo zatem uporabili za analizo značilnosti
podjetniškega okolja v Sloveniji.

Okolje za podjetništvo v Sloveniji

83

Z analizo mnenj izvedencev o podjetniškem okolju dobimo harmonizirano mero, ki izraža pogoje
za nastanek in razvoj podjetništva v posamezni državi. Rezultati anketiranja dajejo štiri vrste
informacij:

–– informacije o značilnostih posamezne sestavine okolja za podjetništvo v posamezni državi, pri
čemer ocena nad 3 kaže pozitivno vrednost določene komponente okolja (stimulativno okolje
za podjetništvo) in ocena pod 3 negativno vrednost določene komponente okolja (nestimula-
tivno okolje za podjetništvo);

–– primerjavo sprememb v določenem podjetniškem okviru v času (v Sloveniji od leta 2002);
–– primerjavo razlik v percepcijah kakovosti posamezne sestavine podjetniškega okolja v

prostoru, torej med sodelujočimi GEM državami;
–– informacijo o prednostih in slabostih okolja za podjetništvo ter predloge za pospešitev pod-

jetništva v Sloveniji.

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

4.2. Ocene okvirnih pogojev za podjetništvo

Sodeč po analizi standardiziranega vprašalnika ocenjujejo slovenski nacionalni izvedenci okolje
za podjetništvo leta 2009 tako kot pretekla leta kritično: podjetniškim okvirom so na lestvici
od ena do pet dodelili relativno nizko povprečno oceno: 2,85. Ta ocena je v primerjavi z letom
2008 celo bolj kritična, saj so tega leta izvedenci podjetniškemu okolju dodelili povprečno oceno
2,92. Ocena je nekoliko manjša tudi od povprečne ocene okvirnih pogojev za podjetništvo v GEM
državah (2,88), kar kaže, da so slovenski izvedenci leta 2009 nekoliko bolj kritični do podjetniške-
ga okolja, kot so kritični do okolja v svoji državi ostali izvedenci GEM. Tako se Slovenija tudi v letu
2009 pri nobenem pogoju za nastanek in razvoj podjetništva ni uvrstila najviše na lestvici 44 GEM
držav, skupaj pa zaseda v povprečju 23. mesto. Ocene okvirnih pogojev za nastanek in razvoj pod-
jetništva podajamo v Tabeli 21.

Bolj ugodno kot ostali GEM izvedenci v svoji državi ocenjujejo slovenski izvedenci predvsem odnos
do žensk v podjetništvu v Sloveniji, kjer se je Slovenija uvrstila na 8. mesto na GEM lestvici in izo-
braževanje za podjetništvo v osnovnih in srednjih šolah, kjer se je uvrstila na 10. mesto. Bistveno
bolj kritični od GEM izvedencev v svoji državi pa so slovenski izvedenci v povprečju do kulturnih
in družbenih norm, kjer je slabše ocenjena le Kitajska, in do vrednotenja vloge podjetnika kot mo-
tivacijskega dejavnika za podjetništvo, kjer je Slovenija na 41. mestu na GEM lestvici. Vendar pa
so tudi nacionalni izvedenci v drugih GEM državah v povprečju zelo kritični do vloge proučevanih
sestavin okolja pri nastanku in razvoju podjetništva v njihovi državi, saj je povprečna ocena v GEM
državah 2,88. Po mnenju izvedencev torej okvirni pogoji za podjetništva v proučevanih državah
prej ne spodbujajo podjetništva kot pa ga spodbujajo.

Leta 2009 je splošnim okvirnim pogojem za podjetništvo dodan nov okvir, to je socialno podje-
tništvo. Slovenski nacionalni izvedenci menijo, da socialno podjetništvo v Sloveniji bolj podpira
kot ne razvoja podjetništva, medtem ko izvedenci v ostalih GEM državah v povprečju menijo,
da to okolje v njihovi državi prej ne podpira razvoja podjetništva, kot pa ga podpira. Ocena
socialnega podjetništva v Sloveniji je torej nad povprečjem GEM držav, a kljub temu je Slovenija
le na 23. mestu med 44 državami GEM. Ker gre za novo sestavino okolja, ki smo jo letos prvič

84

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

Ta
be

la
 2

1:
 O

ce
ne

 p
od

je
tn

išk
ih

 o
kv

iro
v

v
Sl

ov
en

iji
 le

ta
 2

00
9

Oznaka

O
kv

ir
po

dj
et

ni
šk

ih
 p

og
oj

ev

Povprečna
vrednost v
Sloveniji

Rang med
vsemi
ocenjevanimi
okviri v
Sloveniji

Povprečna
ocena v GEM
državah

Najmanjša
vrednost v
GEM državah

Največja
vrednost v
GEM državah

Rang
Slovenije
med 44 GEM
državami

Standardni
odklon

A
Fi

na
nč

no
 o

ko
lje

 za
 p

od
je

tn
išt

vo
2,

64
13

2,
46

1,
78

Ru
sij

a
3,

30
M

al
ez

ija
13

0,
38

B1
Vl

ad
ne

 p
ol

iti
ke

 -
pr

io
rit

et
e

in
 p

od
po

ra

2,
52

15
2,

52
1,

65
M

ad
ža

rs
ka

4,
32

Tu
ni

zij
a

20
0,

53
B2

Vl
ad

ne
 p

ol
iti

ke
 -

re
gu

la
tiv

a
(b

iro
kr

ac
ija

, o
bd

av
če

nj
e)

2,
32

18
2,

44
1,

47
Br

az
ili

ja
4,

14
Ho

ng
 K

on
g

22
0,

60
C

Vl
ad

ni
 p

ro
gr

am
i

2,
74

12
2,

62
1,

66
Si

rij
a

3,
48

Ne
m

čij
a

19
0,

48
D1

Izo
br

až
ev

an
je

 za
 p

od
je

tn
išt

vo
 v

os
no

vn
ih

 in
 sr

ed
nj

ih
 šo

la
h

2,
32

19
2,

04
1,

47
Sa

vd
sk

a
Ar

ab
ija

2,
93

Da
ns

ka
10

0,
34

D2
Izo

br
až

ev
an

je
 za

 p
od

je
tn

išt
vo

 p
o

sr
ed

nj
i š

ol
i

2,
87

9
2,

91
2,

21
Si

rij
a

3,
76

Irs
ka

24
0,

35
E

Pr
en

os
 ra

zis
ka

v i
n

ra
zv

oj
a

2,
57

14
2,

37
1,

72
BI

H
3,

49
Šv

ica
13

0,
40

F
Do

st
op

 d
o

po
slo

vn
e

in
 st

ro
ko

vn
e

in
fra

st
ru

kt
ur

e
3,

06
6

3,
06

2,
40

Ju
žn

a
Ko

re
ja

3,
83

Šv
ica

20
0,

35
G1

O
dp

rt
os

t i
n

ko
nk

ur
en

čn
os

t n
a

no
tr

an
je

m
 tr

gu
 -

di
na

m
ik

a
2,

97
7

2,
98

1,
84

Šv
ica

4,
25

Ju
žn

a
Ko

re
ja

22
0,

53
G2

O
dp

rt
os

t i
n

ko
nk

ur
en

čn
os

t n
a

no
tr

an
je

m
 tr

gu
 -

br
em

en
a

2,
41

17
2,

57
1,

85
Sr

bi
ja

3,
36

Be
lg

ija
30

0,
33

H
Do

st
op

 d
o

fiz
ičn

e
in

fra
st

ru
kt

ur
e

in
 st

or
ite

v
3,

87
1

3,
72

2,
77

Sr
bi

ja
4,

65
Šv

ica
19

0,
46

I
Ku

ltu
rn

e,
 d

ru
žb

en
e

no
rm

e
2,

21
20

2,
90

2,
20

Ur
ug

va
j

4,
24

Sh
en

zh
en

*
43

0,
50

K
Za

zn
av

an
je

 p
os

lo
vn

ih
 p

ril
ož

no
sti

3,
22

4
3,

31
2,

44
Gr

čij
a

3,
90

Zd
r.

Ar
ab

. E
m

ir.
29

0,
36

L
Ve

šč
in

e
in

 sp
os

ob
no

sti
 p

re
bi

va
lce

v z
a u

st
an

ov
ite

v p
od

je
tij

2,

5
16

2,
49

1,
82

Sr
bi

ja
3,

78
Irs

ka
18

0,
36

M
M

oti
va

cij
a z

a p
od

je
tn

išt
vo

 in
 vr

ed
no

te
nj

e v
lo

ge
 p

od
je

tn
ik

a
2,

9
8

3,
52

2,
57

Ur
ug

va
j

4,
42

Sh
en

zh
en

41
0,

43
N

Za
šč

ita
 in

te
le

kt
ua

ln
e

la
st

ni
ne

3,
1

5
2,

78
1,

70
Ug

an
da

4,
27

Šv
ica

13
0,

58
P

O
dn

os
 d

o
že

ns
k

v p
od

je
tn

išt
vu

 in
 n

jih
ov

a
po

dp
or

a
3,

76
2

3,
28

2,
15

Sa
vd

sk
a

Ar
ab

ija
4,

19
Irs

ka
8

0,
44

Q
Po

dp
or

a
in

 sp
od

bu
ja

nj
e

hi
tr

o
ra

st
oč

ih
 p

od
je

tij
2,

79
10

2,
97

1,
89

Ve
ne

zu
el

a
3,

91
Da

ns
ka

29
0,

43
R1

O
dn

os
 p

od
je

tij
 d

o
in

ov
ac

ij
2,

78
11

3,
15

2,
38

BI
H

3,
98

Irs
ka

38
0,

33
R2

O
dn

os
 p

ot
ro

šn
ik

ov
 d

o
in

ov
ac

ij
3,

35
3

3,
59

2,
91

BI
H

4,
25

Irs
ka

36
0,

27
Po

vp
re

čn
a

oc
en

a
sk

up
aj

2,
85

-
2,

88
-

-
-

-
23

-
S

So
cia

ln
o

po
dj

et
ni

št
vo

 (p
ov

pr
eč

ne
 o

ce
ne

)
3,

26
-

2,
27

-
-

-
-

23
-

*
�Sh

en
zh

en
 je

 m
es

to
 n

a
ju

gu
 K

ita
js

ke
 in

 im
a

st
at

us
 p

os
eb

ne
 e

ko
no

m
sk

e
co

ne
 (p

od
ob

no
 k

ot
 v

 p
re

te
kl

os
ti

H
on

g
Ko

ng
).

Okolje za podjetništvo v Sloveniji

85

vključili v raziskavo GEM, rezultate anketiranja nacionalnih izvedencev o socialnem podjetništvo
podrobneje prikazujemo v zadnjem poglavju te monografije obenem z analizo, ki smo jo na to
temo naredili na temelju anketiranja odraslega prebivalstva.

Primerjava povprečnih ocen v obdobju preučevanja okvirnih pogojev za podjetništvo v Sloveniji
v okviru raziskave GEM kaže, da se je povprečna ocena okolja v Sloveniji v obdobju 2002-2009
približevala povprečni oceni v GEM državah. Čeprav slovenski izvedenci leta 2009 nekoliko bolj
kritično ocenjujejo okvirne pogoje za nastanek in razvoj podjetništva v Sloveniji kot ostali GEM
izvedenci v svoji državi, je povprečna ocena okvirnih pogojev za podjetništvo v Sloveniji leta 2009
le za 0,3 odstotne točke nižja od povprečne ocene v vseh GEM državah. To je najbližja ocena
povprečni oceni v GEM državah od leta 2002, ko se je Slovenija vključila v projekt GEM, kar je
razvidno iz Slike 43. Medtem ko so bili slovenski izvedenci leta 2008 bolj optimistični glede okolja
za spodbujanje podjetništva v Sloveniji kot v povprečju ostali izvedenci v njihovi državi, je bila
v obdobju 2002-2007 ocena okvirnih pogojev za podjetništvo v Sloveniji pod povprečjem GEM
držav.

3,5

3

2,5

2

1,5

Po
vp

re
čn

a
oc

en
a

Povprečna ocena okvirnih pogojev za podjetništvo v obdobju 2002-2009

2002 2003 2004 2005 2006 2007 2008 2009

 �Povprečna ocena
Slovenije 2,6 2,43 2,63 2,63 2,63 2,81 2,92 2,85

 �Povprečna ocena
držav GEM 2,8 2,81 2,82 2,91 2,89 2,98 2,84 2,88

GEM Slovenija 2009

Slika 43: �Povprečna ocena okvirnih pogojev za podjetništvo v Sloveniji in državah GEM v obdobju
2002–2009

Povprečno oceno posameznih okvirnih pogojev za podjetništvo in njihove range v Sloveniji v
obdobju 2002-2009 prikazujemo v Tabelah 22 in 23.

86

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

Ta
be

la
 2

2:
 P

re
gl

ed
ni

ca
 o

kv
iro

v
za

 p
od

je
tn

išt
vo

 v
 S

lo
ve

ni
ji

v
ob

do
bj

u
20

02
-2

00
9

O
kv

irn
i p

og
oj

i z
a

po
dj

et
ni

št
vo

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

Srednja vrednost
za Slovenijo

Povprečje GEM

Srednja vrednost
za Slovenijo

Povprečje GEM

Srednja vrednost
za Slovenijo

Povprečje GEM

Srednja vrednost
za Slovenijo

Povprečje GEM

Srednja vrednost
za Slovenijo

Povprečje GEM

Srednja vrednost
za Slovenijo

Povprečje GEM

Srednja vrednost
za Slovenijo

Povprečje GEM

Srednja vrednost
za Slovenijo

Povprečje GEM

A
Fi

na
nč

na
 p

od
po

ra
2,

09
2,

86
2,

15
2,

61
2,

25
2,

58
2,

38
2,

72
2,

44
2,

67
2,

78
2,

87
2,

66
2,

42
2,

64
2,

46

B1
Vl

ad
ne

 p
ol

iti
ke

 -
po

dp
or

a
2,

16
2,

68
2,

06
2,

60
2,

31
2,

55
2,

39
2,

61
2,

49
2,

61
2,

44
2,

62
2,

32
2,

48
2,

52
2,

52

B2
Vl

ad
ne

 p
ol

iti
ke

 -
re

gu
la

tiv
a

1,
81

2,
41

1,
18

2,
43

1,
69

2,
36

1,
66

2,
46

1,
65

2,
39

2,
04

2,
50

2,
17

2,
23

2,
32

2,
44

C
Vl

ad
ni

 p
ro

gr
am

i
2,

25
2,

63
2,

19
2,

62
2,

40
2,

53
2,

20
2,

61
2,

26
2,

60
2,

59
2,

69
2,

69
2,

52
2,

74
2,

62

D1
Izo

br
až

ev
an

je
 in

 u
sp

os
ab

lja
nj

e
v

os
no

vn
ih

in

 sr
ed

nj
ih

 šo
la

h
2,

14
1,

97
2,

11
2,

06
2,

21
2,

07
2,

25
2,

12
2,

11
2,

15
2,

30
2,

13
2,

42
1,

99
2,

32
2,

04

D2
Izo

br
až

ev
an

je
 in

 u
sp

os
ab

lja
nj

e
po

 sr
ed

nj
i

šo
li

3,
04

2,
83

2,
28

2,
79

2,
80

2,
71

2,
78

2,
83

2,
86

2,
87

2,
96

2,
88

2,
97

2,
78

2,
87

2,
91

D3
Po

tr
eb

a
po

 zu
na

nj
i p

om
oč

i z
a

us
ta

no
vi

te
v

po
dj

et
ja

-
-

-
-

-
-

-
-

-
-

-
-

3,
81

4,
07

-
-

D4
Ra

zp
ol

ož
lji

vo
st

 ja
vn

ih
 in

/a
li

za
se

bn
ih

ce

nt
ro

v
in

 a
ge

nc
ij

za
 iz

ob
ra

že
va

nj
e

in

us
po

sa
bl

ja
nj

e

-
-

-
-

-
-

-
-

-
-

-
-

3,
49

2,
90

-
-

E
Pr

en
os

 ra
zis

ka
v

in
 ra

zv
oj

a
1,

95
2,

47
2,

03
2,

49
2,

10
2,

44
2,

05
2,

48
2,

25
2,

42
2,

31
2,

56
2,

51
2,

26
2,

57
2,

37

F
Po

slo
vn

a
in

 st
ro

ko
vn

a
in

fr
as

tr
uk

tu
ra

2,
69

3,
17

2,
96

3,
32

2,
93

3,
20

2,
88

3,
29

2,
97

3,
25

3,
06

3,
30

3,
05

2,
94

3,
06

3,
06

G1
O

dp
rt

os
t i

n
ko

nk
ur

en
čn

os
t n

a
no

tr
an

je
m

tr

gu
 -

hi
tr

os
t s

pr
em

em
b

2,
97

2,
84

3,
05

2,
81

3,
09

2,
76

3,
03

2,
82

2,
96

2,
86

2,
99

2,
92

3,
25

2,
96

2,
97

2,
98

G2
O

dp
rt

os
t i

n
ko

nk
ur

en
čn

os
t n

a
no

tr
an

je
m

tr

gu
 -

vs
to

pn
e

ov
ire

2,
42

2,
75

2,
48

2,
75

2,
47

2,
70

2,
51

2,
80

2,
46

2,
76

2,
60

2,
73

2,
45

2,
47

2,
41

2,
57

H
Do

st
op

 d
o

fiz
ič

ne
 in

fr
as

tr
uk

tu
re

3,
50

3,
84

3,
62

3,
95

3,
61

3,
81

3,
61

3,
92

3,
49

3,
76

3,
65

3,
76

3,
79

3,
57

3,
87

3,
72

I
Ku

ltu
rn

e
in

 d
ru

žb
en

e
no

rm
e

2,
22

2,
79

2,
17

2,
79

2,
18

2,
82

2,
24

2,
83

2,
19

2,
84

2,
32

2,
96

2,
31

2,
73

2,
21

2,
90

Okolje za podjetništvo v Sloveniji

87

O
kv

irn
i p

og
oj

i z
a

po
dj

et
ni

št
vo

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

Srednja vrednost
za Slovenijo

Povprečje GEM

Srednja vrednost
za Slovenijo

Povprečje GEM

Srednja vrednost
za Slovenijo

Povprečje GEM

Srednja vrednost
za Slovenijo

Povprečje GEM

Srednja vrednost
za Slovenijo

Povprečje GEM

Srednja vrednost
za Slovenijo

Povprečje GEM

Srednja vrednost
za Slovenijo

Povprečje GEM

Srednja vrednost
za Slovenijo

Povprečje GEM

K
Za

zn
av

an
je

 p
os

lo
vn

ih
 p

ril
ož

no
sti

2,
99

3,
29

-
-

2,
93

3,
30

3,
11

3,
36

3,
20

3,
43

3,
22

3,
44

3,
16

3,
24

3,
22

3,
31

L
Po

dj
et

ni
šk

e
zm

og
lji

vo
sti

 -
us

po
so

bl
je

no
st

2,
48

2,
52

-
-

2,
43

2,
54

2,
65

2,
66

2,
57

2,
69

2,
66

2,
73

2,
72

2,
36

2,
5

2,
49

M
Po

dj
et

ni
šk

e
zm

og
lji

vo
sti

 -
m

oti
va

cij
a

2,
83

3,
31

-
-

2,
99

3,
33

2,
89

3,
40

2,
87

3,
44

2,
96

3,
56

3,
01

3,
38

2,
9

3,
52

N
Za

šč
ita

 in
te

le
kt

ua
ln

e
la

st
ni

ne
3,

22
2,

12
-

-
2,

91
3,

08
2,

94
3,

19
2,

74
2,

97
3,

11
3,

05
3,

00
2,

67
3,

1
2,

78

P
O

dn
os

 d
o

že
ns

k
v

po
dj

et
ni

št
vu

3,
43

3,
14

3,
36

3,
34

3,
35

3,
23

3,
20

3,
30

3,
18

3,
31

3,
51

3,
34

3,
56

3,
16

3,
76

3,
28

Q
Ra

st
 p

od
je

tij
-

-
-

-
-

-
2,

72
3,

11
2,

69
3,

02
2,

85
3,

11
2,

81
2,

88
2,

79
2,

97

R
O

dn
os

 p
od

je
tij

 in
 p

ot
ro

šn
ik

ov
 d

o
in

ov
ac

ij
-

-
-

-
-

-
-

-
-

-
3,

05
3,

43
3,

00
3,

26
-

-

R1
O

dn
os

 p
od

je
tij

 d
o

in
ov

ac
ij

-
-

-
-

-
-

-
-

-
-

-
-

2,
81

3,
02

2,
78

3,
15

R2
O

dn
os

 p
ot

ro
šn

ik
ov

 d
o

in
ov

ac
ij

-
-

-
-

-
-

-
-

-
-

-
-

3,
18

3,
51

3,
35

3,
59

A.
 P

ov
pr

eč
na

 o
ce

na
 sk

up
aj

2,
60

2,
80

2,
43

2,
81

2,
63

2,
82

2,
63

2,
91

2,
63

2,
89

2,
81

2,
98

2,
92

2,
84

2,
85

2,
88

S
So

ci
al

no
 p

od
je

tn
išt

vo

3,

26
2,

27

Št
ev

ilo
 d

rž
av

34
31

30
33

37
31

30
44

88

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

Ta
be

la
 2

3:
 U

vr
sti

te
v

dr
ža

v
na

 G
EM

 le
st

vi
co

 g
le

de
 n

a
ok

vi
rn

e
po

go
je

 za
 p

od
je

tn
išt

vo
 v

 o
bd

ob
ju

 2
00

2-
20

09

Po
dj

et
ni

šk
i o

kv
ir

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

A
Fi

na
nč

na
 p

od
po

ra
-

 2
6

22
27

25
16

11
13

A1
 F

in
an

čn
a

po
dp

or
a

1
30

0
-

-
-

-
-

-
A2

 F
in

an
čn

a
po

dp
or

a
2

33
0

-
-

-
-

-
-

B1
Vl

ad
ne

 p
ol

iti
ke

 -
po

dp
or

a
30

 2
4

20
21

20
18

18
20

B2
Vl

ad
ne

 p
ol

iti
ke

 -
re

gu
la

tiv
a

28
 2

7
28

30
35

21
17

22
C

Vl
ad

ni
 p

ro
gr

am
i

28
 2

6
16

27
28

16
11

19
D1

Izo
br

až
ev

an
je

 in
 u

sp
os

ab
lja

nj
e

v
os

no
vn

ih
 in

 sr
ed

nj
ih

 šo
la

h
9

 1
3

9
15

24
10

5
10

D2
Izo

br
až

ev
an

je
 in

 u
sp

os
ab

lja
nj

e
po

 sr
ed

nj
i š

ol
i

9
 1

7
11

17
19

11
6

24
D3

Po
tr

eb
a

po
 zu

na
nj

i p
om

oč
i z

a
us

ta
no

vi
te

v
po

dj
et

ja
-

0
-

-
-

-
27

-
D4

Ra
zp

ol
ož

lji
vo

st
 ja

vn
ih

 in
/a

li
za

se
bn

ih
 ce

nt
ro

v
in

 a
ge

nc
ij

za
 iz

ob
ra

že
va

nj
e

in
 u

sp
os

ab
lja

nj
e

-
0

-
-

-
-

4
-

E
Pr

en
os

 ra
zis

ka
v

in
 ra

zv
oj

a
33

 2
7

24
25

23
20

9
13

F
Po

slo
vn

a
in

 st
ro

ko
vn

a
in

fr
as

tr
uk

tu
ra

30
 2

3
23

29
28

22
10

20
G1

O
dp

rt
os

t i
n

ko
nk

ur
en

čn
os

t n
a

no
tr

an
je

m
 tr

gu
 -

hi
tr

os
t s

pr
em

em
b

11
 1

1
6

9
16

15
7

22
G2

O
dp

rt
os

t i
n

ko
nk

ur
en

čn
os

t n
a

no
tr

an
je

m
 tr

gu
 -

vs
to

pn
e

ov
ire

27
 2

5
23

28
29

19
15

30
H

Do
st

op
 d

o
fiz

ič
ne

 in
fr

as
tr

uk
tu

re
27

 2
2

20
23

24
16

9
19

I
Ku

ltu
rn

e
in

 d
ru

žb
en

e
no

rm
e

28
 2

8
27

31
36

31
24

43
K

Za
zn

av
an

je
 p

os
lo

vn
ih

 p
ril

ož
no

sti
27

0
27

27
27

23
23

29
L

Po
dj

et
ni

šk
e

zm
og

lji
vo

sti
 -

us
po

so
bl

je
no

st
17

0
17

17
22

15
5

18
M

Po
dj

et
ni

šk
e

zm
og

lji
vo

sti
 -

m
oti

va
cij

a
29

0
25

31
35

28
24

41
N

Za
šč

ita
 in

te
le

kt
ua

ln
e

la
st

ni
ne

18
 1

9
18

20
19

13
10

13
P

O
dn

os
 d

o
že

ns
k

v
po

dj
et

ni
št

vu
12

 1
4

11
20

20
9

5
8

Q
Ra

st
 p

od
je

tij
-

0
-

26
27

20
15

29
R

O
dn

os
 p

od
je

tij
 in

 p
ot

ro
šn

ik
ov

 d
o

in
ov

ac
ij

-
0

-
-

-
28

-
-

R1
O

dn
os

 p
od

je
tij

 d
o

in
ov

ac
ij

-
0

-
-

-
-

23
38

R2
O

dn
os

 p
ot

ro
šn

ik
ov

 d
o

in
ov

ac
ij

-
0

-
-

-
-

28
36

S
So

ci
al

no
 p

od
je

tn
išt

vo
-

-
-

-
-

-
-

23
Po

vp
re

čn
i r

an
g

Sl
ov

en
ije

23
,6

7
0

19
,2

4
23

,5
0

25
,3

9
18

,4
7

13
,9

1
23

,3
5

Št
ev

ilo
 so

de
lu

jo
či

h
dr

ža
v

34
31

31
33

37
31

30
44

Okolje za podjetništvo v Sloveniji

89

4.3. �Primerjava slovenskega podjetniškega okolja
z določenimi skupinami držav

Realnejšo sliko o podjetništvu v Sloveniji v mednarodnem okolju dobimo, če podjetništvo v
Sloveniji primerjamo s tistimi državami, ki so Sloveniji bliže – bodisi po stopnji ekonomskega
razvoja ali geografsko. Skupina GEM držav je namreč zelo heterogena, saj vključuje države na
vseh stopnjah ekonomske razvitosti in z različnimi viri razvoja: faktorske države, učinkovitostne
države in inovacijske države. Ker so med temi skupinami držav pomembne razlike, je Slovenijo
tudi z vidika okvirnih pogojev za podjetništvo smiselno primerjati s inovacijskimi državami, torej
s tistimi, kjer temelji razvoj na inovacijah, tako kot v Sloveniji, in ne več toliko na izkoriščanju
temeljnih proizvodnih tvorcev ali na učinkovitosti. Splošne okvire za razvoj in nastanek podjetni-
štva v Sloveniji pa smo primerjali tudi z evropskimi GEM državami in GEM državami JV Evrope.

Primerjava povprečnih ocen okolja za podjetništvo glede na gospodarsko razvitost držav (Slika 44)
kaže, da ocenjujejo slovenski izvedenci okolje v Sloveniji v povprečju bistveno slabše kot izvedenci
v državah GEM, ki so na enaki ravni gospodarske razvitosti: v inovacijskih državah si je podjetniško
okolje prislužilo povprečno oceno 3,04, v Sloveniji pa 2,85. Po oceni podjetniškega okolja je torej
Slovenija bliže učinkovitostnim GEM državam kot inovacijskim GEM državam. Povprečna ocena
podjetniškega okolja v Sloveniji je nekoliko nižja tudi od povprečne ocene podjetniškega okolja
v evropskih GEM državah, kjer znaša 2,90, in enaka povprečni oceni držav GEM Jugovzhodne
Evrope.

3,10

3,00

2,90

2,80

2,70

2,60

2,50

GEM Slovenija 2009

Slovenija

2,85

GEM države
skupaj

2,88

Faktorske
GEM države

2,69

Učinkovitostne
GEM države

2,81

Inovacijske
GEM države

3,04

Evropske
GEM države

2,90

GEM države
JV Evrope

2,85

Slika 44: �Povprečna ocena okolja za podjetništvo v Sloveniji v primerjavi s povprečjem skupin držav
glede na njihovo gospodarsko razvitost in geografsko pripadnost leta 2009

Podrobnejša primerjava ocen podjetniškega okolja med Slovenijo in ostalimi inovacijskimi GEM
državami (Tabela 24) kaže, da Slovenija najbolj odstopa od povprečja pri kulturnih in družbenih
normah, motivaciji za podjetništvo in vrednotenju vloge podjetnika in odnosu podjetij do inovacij,
najmanj pa pri ocenah finančnega okolja za podjetništvo, prenosa znanj ter razvoja in izobraževa-
nja za podjetništvo v osnovnih in srednjih šolah.

90

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

Ta
be

la
 2

4:
 O

ce
ne

 p
od

je
tn

išk
eg

a
ok

ol
ja

 v
 S

lo
ve

ni
ji

v
pr

im
er

ja
vi

 z
os

ta
lim

i i
no

va
cij

sk
im

i G
EM

 d
rž

av
am

i l
et

a
20

09
Oznaka

O
kv

ir
po

dj
et

ni
šk

ih
 p

og
oj

ev

Povprečna
vrednost v
Sloveniji

Rang v Sloveniji

Povprečna ocena
v inovacijskih
GEM državah

Najnižja vrednost
v inovacijskih
GEM državah

Najvišja vrednost
v inovacijskih
GEM državah

Rang Slovenije
med 17 GEM
inovacijskimi
državami

Standardni
odklon

A
Fi

na
nč

no
 o

ko
lje

 za
 p

od
je

tn
išt

vo
2,

64
13

2,
66

2,
05

Irs
ka

3,
24

Šv
ica

9
0,

34

B1
Vl

ad
ne

 p
ol

iti
ke

 -
pr

io
rit

et
e

in
 p

od
po

ra

2,
52

15
2,

69
2,

05
Ho

ng
 K

on
g

3,
39

Zd
r.

Ar
ab

. E
m

ir
9

0,
45

B2
Vl

ad
ne

 p
ol

iti
ke

 -
re

gu
la

tiv
a

(b
iro

kr
ac

ija
, o

bd
av

če
nj

e)
2,

32
18

2,
70

1,
7

Ita
lij

a
4,

14
Ho

ng
 K

on
g

12
0,

65

C
Vl

ad
ni

 p
ro

gr
am

i
2,

74
12

2,
91

2,
3

Gr
čij

a
3,

48
Ne

m
čij

a
11

0,
37

D1
Izo

br
až

ev
an

je
 za

 p
od

je
tn

išt
vo

 v
 o

sn
ov

ni
h

in
 sr

ed
nj

ih
 šo

la
h

2,
32

19
2,

17
1,

65
Gr

čij
a

2,
93

Da
ns

ka

7
0,

34

D2
Izo

br
až

ev
an

je
 za

 p
od

je
tn

išt
vo

 p
o

sr
ed

nj
i š

ol
i

2,
87

9
2,

94
2,

22
Ve

lik
a

Br
ita

ni
ja

3,
76

Irs
ka

10
0,

38

E
Pr

en
os

 ra
zis

ka
v

in
 ra

zv
oj

a
2,

57
14

2,
64

2,
12

Gr
čij

a
3,

49
Šv

ica
9

0,
35

F
Do

st
op

 d
o

po
slo

vn
e

in
 st

ro
ko

vn
e

in
fr

as
tr

uk
tu

re

3,
06

6
3,

30
2,

6
Ita

lij
a

3,
83

Šv
ica

13
0,

32

G1
O

dp
rt

os
t i

n
ko

nk
ur

en
čn

os
t n

a
no

tr
an

je
m

 tr
gu

 -
di

na
m

ik
a

2,
97

7
2,

85
1,

84
Šv

ica
3,

71
Ho

ng
 K

on
g

7
0,

49

G2
O

dp
rt

os
t i

n
ko

nk
ur

en
čn

os
t n

a
no

tr
an

je
m

 tr
gu

 -
br

em
en

a
2,

41
17

2,
77

2,
37

Gr
čij

a
3,

36
Be

lg
ija

15
0,

29

H
Do

st
op

 d
o

fiz
ič

ne
 in

fr
as

tr
uk

tu
re

 in
 st

or
ite

v
3,

87
1

3,
97

2,
87

Ita
lij

a
4,

65
Šv

ica
11

0,
45

I
Ku

ltu
rn

e,
 d

ru
žb

en
e

no
rm

e
2,

21
20

3,
01

2,
21

Sl
ov

en
ija

4,
18

Irs
ka

17
0,

59

K
Za

zn
av

an
je

 p
os

lo
vn

ih
 p

ril
ož

no
sti

3,
22

4
3,

32
2,

44
Gr

čij
a

3,
9

Zd
r.

Ar
ab

. E
m

ir
12

0,
39

L
Ve

šč
in

e
in

 sp
os

ob
no

sti
 p

re
bi

va
lce

v z
a

us
ta

no
vi

te
v p

od
je

tij

2,
5

16
2,

65
2,

06
Ne

m
čij

a
3,

78
Irs

ka
10

0,
43

M
M

oti
va

cij
a

za
 p

od
je

tn
išt

vo
 in

 v
re

dn
ot

en
je

 v
lo

ge
 p

od
je

tn
ik

a
2,

9
8

3,
53

2,
9

Sl
ov

en
ija

4,
36

Izr
ae

l
17

0,
46

N
Za

šč
ita

 in
te

le
kt

ur
al

ne
 la

st
ni

ne
3,

1
5

3,
24

2,
55

Gr
čij

a
4,

27
Šv

ica
11

0,
46

P
O

dn
os

 d
o

že
ns

k
v

po
dj

et
ni

št
vu

 in
 n

jih
ov

a
po

dp
or

a
3,

76
2

3,
40

2,
77

Gr
čij

a
4,

19
Irs

ka

5
0,

43

Q
Po

dp
or

a
in

 sp
od

bu
ja

nj
e

hi
tr

o
ra

st
oč

ih
 p

od
je

tij
2,

79
10

3,
20

2,
49

Gr
čij

a
3,

91
Da

ns
ka

15

0,
35

R1
O

dn
os

 p
od

je
tij

 d
o

in
ov

ac
ij

2,
78

11
3,

29
2,

72
Gr

čij
a

3,
98

Irs
ka

16

0,
34

R2
O

dn
os

 p
ot

ro
šn

ik
ov

 d
o

in
ov

ac
ij

3,
35

3
3,

62
3,

17
Gr

čij
a

4,
25

Irs
ka

14

0,
32

Po

vp
re

čn
a

oc
en

a
2,

85
-

3,
04

11
,5

0

Okolje za podjetništvo v Sloveniji

91

Ta
be

la
 2

5:
 O

ce
ne

 p
od

je
tn

išk
eg

a
ok

ol
ja

 v
 S

lo
ve

ni
ji

v
pr

im
er

ja
vi

 z
os

ta
lim

i e
vr

op
sk

im
i G

EM
 d

rž
av

am
i l

et
a

20
09

Oznaka

O
kv

ir
po

dj
et

ni
šk

ih
 p

og
oj

ev

Povprečna
vrednost v
Sloveniji

Rang v Sloveniji

Povprečna ocena
v 18 evropskih
GEM državah

Najnižja vrednost
v 18 evropskih
GEM državah

Najvišja vrednost
v 18 evropskih
GEM državah

Rang Slovenije
med 18
evropskimi GEM
državami

Standardni
odklon

A
Fi

na
nč

no
 o

ko
lje

 za
 p

od
je

tn
išt

vo
2,

64
13

2,
48

2,
03

BI
H

3,
24

Šv
ica

5
0,

35

B1
Vl

ad
ne

 p
ol

iti
ke

 -
pr

io
rit

et
e

in
 p

od
po

ra

2,
52

15
2,

57
1,

65
M

ad
ža

rs
ka

3,
28

Be
lg

ija

10
0,

48

B2
Vl

ad
ne

 p
ol

iti
ke

 -
re

gu
la

tiv
a

(b
iro

kr
ac

ija
, o

bd
av

če
nj

e)
2,

32
18

2,
44

1,
7

BI
H

3,
63

Irs
ka

11
0,

57

C
Vl

ad
ni

 p
ro

gr
am

i
2,

74
12

2,
81

1,
9

BI
H

3,
48

Ne
m

čij
a

10
0,

46

D1
Izo

br
až

ev
an

je
 za

 p
od

je
tn

išt
vo

 v
 o

sn
ov

ni
h

in
 sr

ed
nj

ih
 šo

la
h

2,
32

19
2,

14
1,

65
Gr

čij
a

2,
93

Da
ns

ka

6
0,

32

D2
Izo

br
až

ev
an

je
 za

 p
od

je
tn

išt
vo

 p
o

sr
ed

nj
i š

ol
i

2,
87

9
2,

90
2,

22
Ve

lik
a

Br
ita

ni
ja

3,
76

Irs
ka

10
0,

37

E
Pr

en
os

 ra
zis

ka
v

in
 ra

zv
oj

a
2,

57
14

2,
54

1,
72

BI
H

3,
49

Šv
ica

8
0,

41

F
Do

st
op

 d
o

po
slo

vn
e

in
 st

ro
ko

vn
e

in
fr

as
tr

uk
tu

re

3,
06

6
3,

18
2,

6
Ita

lij
a

3,
83

Šv
ica

12
0,

31

G1
O

dp
rt

os
t i

n
ko

nk
ur

en
čn

os
t n

a
no

tr
an

je
m

 tr
gu

 -
di

na
m

ik
a

2,
97

7
2,

84
1,

84
Šv

ica
3,

56
Irs

ka
8

0,
43

G2
O

dp
rt

os
t i

n
ko

nk
ur

en
čn

os
t n

a
no

tr
an

je
m

 tr
gu

 -
br

em
en

a
2,

41
17

2,
65

1,
85

Sr
bi

ja
3,

36
Be

lg
ija

13

0,
43

H
Do

st
op

 d
o

fiz
ič

ne
 in

fr
as

tr
uk

tu
re

 in
 st

or
ite

v
3,

87
1

3,
79

2,
77

Sr
bi

ja
4,

65
Šv

ica
10

0,
52

I
Ku

ltu
rn

e,
 d

ru
žb

en
e

no
rm

e
2,

21
20

2,
70

2,
21

Sl
ov

en
ija

4,
18

Irs
ka

18
0,

45

K
Za

zn
av

an
je

 p
os

lo
vn

ih
 p

ril
ož

no
sti

3,
22

4
3,

19
2,

44
Gr

čij
a

3,
68

Irs
ka

10
0,

38

L
Ve

šč
in

e
in

 sp
os

ob
no

sti
 p

re
bi

va
lc

ev
 za

 u
st

an
ov

ite
v

po
dj

eti
j

2,
5

16
2,

49
1,

82
Sr

bi
ja

3,
78

Irs
ka

7
0,

43

M
M

oti
va

cij
a

za
 p

od
je

tn
išt

vo
 in

 v
re

dn
ot

en
je

 v
lo

ge
 p

od
je

tn
ik

a
2,

9
8

3,
31

2,
9

Šp
an

ija
4,

01
Irs

ka

17
0,

30

N
Za

šč
ita

 in
te

le
kt

ur
al

ne
 la

st
ni

ne
3,

1
5

3,
07

1,
95

BI
H

4,
27

Šv
ica

10
0,

58

P
O

dn
os

 d
o

že
ns

k
v

po
dj

et
ni

št
vu

 in
 n

jih
ov

a
po

dp
or

a
3,

76
2

3,
23

2,
42

M
ad

ža
rs

ka
4,

19
Irs

ka
4

0,
50

Q
Po

dp
or

a
in

 sp
od

bu
ja

nj
e

hi
tr

o
ra

st
oč

ih
 p

od
je

tij
2,

79
10

3,
06

2,
23

BI
H

3,
91

Da
ns

ka

13
0,

43

R1
O

dn
os

 p
od

je
tij

 d
o

in
ov

ac
ij

2,
78

11
3,

12
2,

38
BI

H
3,

98
Irs

ka
14

0,
40

R2
O

dn
os

 p
ot

ro
šn

ik
ov

 d
o

in
ov

ac
ij

3,
35

3
3,

47
2,

91
BI

H
4,

25
Irs

ka
13

0,
29

Po

vp
re

čn
a

oc
en

a
2,

85
-

2,
90

10
,4

5

92

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

Kulturne in družbene norme so si v Sloveniji prislužile za 0,8 odstotne točke nižjo oceno kot v
povprečju v inovacijskih državah ter skoraj za dve odstotni točki nižjo povprečno oceno kot na
Irskem, kjer jih nacionalni izvedenci ocenjujejo s povprečno oceno 4,18. Prepričani so torej, da
kulturne in družbene norme v bistvu zelo podpirajo nastanek in razvoj podjetništva v tej državi.
Pri oceni tega okvira za podjetništvo se je Slovenija uvrstila na zadnje mesto med 17 inovacijski-
mi državami. To mesto je Slovenija zasedla tudi pri vrednotenju vloge podjetnika kot motivacije
za podjetništvo, medtem ko je z vidika odnosa podjetij do inovacij zasedla predzadnje mesto.
Najvišje, na peto mesto, se je Slovenija uvrstila pri odnosu do žensk v podjetništvu in njihovi
podpori v podjetništvu, kjer je tudi sicer bila Slovenija v preteklih letih visoko uvrščena.

Odnos do žensk v podjetništvu uvršča Slovenijo najvišje tudi v primerjavi z drugimi evropskimi
GEM državami, in sicer na četrto mesto med 18 državami (Tabela 25). Ocena tega okvira se v
primerjavi z ocenami drugih okvirov tudi najbolj razlikuje od povprečne ocene v evropskih GEM
državah (je višja za 0,53 odstotne točke). V primerjavi z drugimi evropskimi GEM državami so
izvedenci dobro ocenili tudi finančno okolje za podjetništvo (5. mesto Slovenije med 18 državami),
izobraževanje za podjetništvo v osnovnih in srednjih šolah (6. mesto) in veščine ter sposobnost
prebivalcev za ustanovitev podjetij (7. mesto).

Legenda 1: Okvirni pogoji za podjetništvo
A-Finančno okolje za podjetništvo, B1-Vladne politike - prioritete in podpora, B2-Vladne politike - regulativa
(birokracija, obdavčenje), C-Vladni programi, D1-Izobraževanje za podjetništvo v osnovnih in srednjih
šolah, D2-Izobraževanje za podjetništvo po srednji šoli, E-Prenos raziskav in razvoja, F-Dostop do poslovne
in strokovne infrastrukture, G1-Odprtost in konkurenčnost na notranjem trgu – dinamika, G2-Odprtost in
konkurenčnost na notranjem trgu – bremena, H-Dostop do fizične infrastrukture in storitev, I-Kulturne,
družbene norme, K-Zaznavanje poslovnih priložnosti, L-Veščine in sposobnosti prebivalcev za ustanovitev
podjetij, M-Motivacija za podjetništvo in vrednotenje vloge podjetnika, N-Zaščita intelekturalne lastnine,
P-Odnos do žensk v podjetništvu in njihova podpora, Q-Podpora in spodbujanje hitro rastočih podjetij,
R1-Odnos podjetij do inovacij, R2-Odnos potrošnikov do inovacij.

4,5

4

3,5

3

2,5

2

1,5

1

GEM 2009

	 A	 B1	 B2	 C	 D1	 D2	 E	 F	 G1	 G2	 H	 I	 K	 L	 M	 N	 P	 Q	 R1	 R2

 �Najvišja vrednost za države GEM JV Evrope �Povprečna ocena za Slovenijo

 �Najnižja vrednost za države GEM JV Evrope

Ocene okvirnih pogojev za podjetništvo v Sloveniji in ostalih GEM državah JV Evrope

Slika 45: �Ocene podjetniškega okolja v Sloveniji v primerjavi z ostalimi GEM državami JV Evrope
leta 2009

Okolje za podjetništvo v Sloveniji

93

Po drugi strani pa so v primerjavi z evropskimi relativno slabo ocenjene kulturne in družbene
norme (za 49 odstotnih točk pod povprečjem), kjer zasedamo zadnje, 18. mesto med evropskimi
GEM državami. Podobno slabo se je Slovenija odrezala tudi pri vrednotenju vloge podjetnika
kot motivacije za podjetništvo, kjer z 41 odstotnimi točkami nižjo oceno od povprečja Evrope
zasedamo 17. mesto in kjer smo prehiteli le Španijo. Daleč pod povprečno oceno je Slovenija tudi
pri odnosu podjetij do inovacij (za 34 odstotnih točk pod povprečjem), kjer zaseda 14. mesto.

Da okolje v Sloveniji ni najbolj ustrezno za podjetništvo, lahko razberemo tudi iz podrobne
primerjave povprečnih ocen posameznih sestavin okolja med Slovenijo in ostalimi GEM državami
JV Evrope. Ta skupina vključuje Hrvaško, Madžarsko, Grčijo, Srbijo in BIH (Slika 45).

Ker sta med temi državami le Slovenija in Grčija v skupini inovacijskih držav, ostala pa so učinkovi-
tostna gospodarstva, bi morda lahko pričakovali, da bodo slovenski izvedenci podjetniško okolje
v Sloveniji ocenili bolje kot izvedenci v ostalih državah JV Evrope. Vendar pa je povprečna ocena
celotnega okvira v Sloveniji enaka povprečni oceni opazovanih držav JV Evrope, poleg tega pa sta
povprečna ocena kulturnih in družbenih norm ter povprečna ocena vrednotenja vloge podjetnika
kot motivacijskega dejavnika za podjetništvo v Sloveniji najnižja od vseh primerjanih držav. To
pomeni, da slovenski izvedenci ne ocenjujejo, da bi bilo okolje za razvoj podjetništva v Sloveniji
bistveno drugačno kot v učinkovitostnih državah JV Evrope, ki so na nižji stopnji gospodarske
razvitosti in kjer naj bi bila vloga države (in okolja) pri spodbujanju podjetništva drugačna kot v
inovacijskih državah. Posebej slabo so v primerjavi z izvedenci držav JV Evrope v njihovi državi
slovenski izvedenci ocenili naslednje okvire v Sloveniji: izobraževanje in usposabljanje za pod-
jetništvo po srednji šoli (najvišjo oceno ima Hrvaška), odprtost in konkurenčnost na notranjem
trgu z vidika dinamike (najvišjo oceno ima Hrvaška), zaznavanje poslovnih priložnosti (Hrvaška),
vrednotenje vloge podjetnika kot motivacijo (Srbija), podporo in spodbujanje hitro rastočih
podjetij (Srbija), odnos podjetij in potrošnikov do inovacij (Srbija). Najvišjo oceno so si prvi trije
okviri prislužili od hrvaških izvedencev, zadnji trije okvirji pa od srbskih izvedencev. Sicer pa si je
največ zadnjih mest pri tem pridobila BIH.

4.4. Okviri podjetniškega okolja, ki najbolj izstopajo

Iz povprečne ocene okvirnih pogojev za nastanek in razvoj podjetništva leta 2009 lahko sklepamo,
da okolje v Sloveniji po mnenju nacionalnih izvedencev ne spodbuja najbolje nastanka in razvoja
podjetništva. Iz Tabel 21 – 25 je razvidno, da so slovenski izvedenci najmanj kritični do dostopa
do fizične infrastrukture in storitev (povprečna ocena 3,87), odnosa do žensk v podjetništvu
(povprečna ocena 3,28), odnosa potrošnikov do inovacij (povprečna ocena 3,35), zaznavanja
poslovnih priložnosti (povprečna ocena 3,31) in zaščite intelektualne lastnine (povprečna ocena
3,1). Ker so tem okvirnim pogojem za razvoj podjetništva izvedenci dodelili povprečno oceno, ki
je višja od 3, lahko sklepamo, da so to sestavine okolja, ki so leta 2009 v določeni meri spodbujale
nastanek in razvoj podjetništva v Sloveniji, a ne bistveno. Najbolj so izvedenci kritični do kulturnih
in družbenih norm (2,21), izobraževanja za podjetništvo v osnovnih in srednjih šolah ter vladnih
politik na področju regulative (2,32), bremen za odprtost in konkurenčnost na notranjem trgu
(2,41), veščin in sposobnosti prebivalcev za ustanovitev podjetij (2,5) ter podpore vladnih politik
(2,25). Te sestavine v Sloveniji poleg tistih, ki so si leta 2009 prislužili povprečno oceno nižjo od 3,
ne spodbujajo nastanka in razvoja podjetništva v Sloveniji.

Podrobnejši vpogled v okvire za podjetništvo v Sloveniji dajeta Tabeli 26 in 27, kjer smo navedli
najvišje in najnižje ocenjene trditve v Sloveniji. Rezultati kažejo velik razpon ocen, ki so jih izvedenci
dodelili posameznim trditvam o podjetniškem okolju (od 1,73 do 4,64). Ta razpon se je v Sloveniji
v zadnjih letih povečeval. Tako kot leta 2007 in 2008 sta tudi leta 2009 na prvih dveh mestih med

94

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

najvišje ocenjenimi trditvami trditvi, da so ženske in moški v Sloveniji enako sposobni ustanoviti
podjetje ter da v Sloveniji dober dostop do komunikacij za nova ali rastoča podjetja ni predrag. Ker
sta pri obeh trditvah povprečni oceni nad 4, lahko sklepamo, da se izvedenci z obema trditvama
strinjajo, in sicer bolj kot leta 2007 in 2008. Izvedenci se tudi strinjajo, da fizična infrastruktura
zagotavlja dobro podporo za nova in rastoča podjetja. Ta ocena je drugačna od ocene izvedencev
leta 2009, saj se ta trditev ni uvrstila na lestvico desetih najvišje ocenjenih trditev. Povprečne
ocene pri ostalih trditvah so nad 3,5, kar pomeni, da se izvedenci z njimi prej strinjajo kot ne.
Najvišje ocene so si tako kot pretekla leta prislužile sestavine dostopa do fizične infrastrukture,
odnosa do žensk v podjetništvu in zaznavanje poslovnih priložnostih. Izvedenci se strinjajo, da v
Sloveniji dober dostop do komunikacij za nova in rastoča podjetja ni predrag, da potrebujejo ta
podjetja za dober dostop do komunikacij približno teden dni in da zmorejo kriti stroške osnovnih
potrebščin, kot so plin, voda in elektrika. Izvedenci se tudi strinjajo, da so ženske in moški enako
sposobni ustanoviti novo podjetje, da imajo ženske in moški enake možnosti dostopa do enakega
števila dobrih priložnosti za ustanovitev podjetja ter da je ustanovitev podjetja družbeno spreje-
mljiva kariera za žensko. Izvedenci se tudi strinjajo, da je za ustanovitev novih podjetij v Sloveniji
več dobrih priložnosti, kot pa je ljudi, ki so jih sposobni izkoristiti. Novost med najvišje ocenjenimi
trditvami pa sta sestavini socialnega podjetništva, ki ga v raziskavi GEM letos prvič proučujemo.
Izvedenci se kar strinjajo, da družba pričakuje, da podjetja del dobička vrnejo skupnosti tako,
da podprejo pomembne družbene in okoljske projekte, ter da bi morala slovenska podjetja več
vlagati v družbeno odgovorne aktivnosti, če si želijo povrniti zaupanje javnosti, ki so jo izgubila
zaradi globalne ekonomske krize.

Najnižje ocenjene trditve v Sloveniji kažejo tako kot dve leti poprej potrebo po ustreznih ukrepih
predvsem na področju vladnih politik, finančne podpore ter kulturnih in družbenih norm, v
lanskem letu pa tudi na področju izobraževanja v osnovni in srednji šoli. V zadnjih treh letih so
slovenski izvedenci najbolj kritični do razpoložljivih finančnih virov za nova in rastoča podjetja,
pridobljenih s prvo izdajo delnic, ter do višine davkov, ki po njihovem mnenju predstavlja breme
za nova in rastoča podjetja. Razlika med letom 2009 in med leti 2008 in 2007 je le v tem, da sta
si ti trditvi o finančnih virih in davčnih bremenih za nova in rastoča podjetja zamenjali prvo in
drugo mesto na lestvici najnižje ocenjenih trditev v Sloveniji. Največ trditev na lestvici najnižje
ocenjenih je s področja kulturnih in družbenih norm ter izobraževanja v osnovnih in srednjih šolah.
Izvedenci so prepričani, da kultura v Sloveniji ne spodbuja podjetniškega prevzemanja rizika, da
ne podpira močno individualnih uspehov, ki so doseženi z lastnimi napori ter da ne poudarja ne-
odvisnosti, avtonomnosti in osebne iniciative. Glede poučevanja v osnovnih in srednjih šolah niso
prepričani, da zagotavlja primerno poznavanje načel tržnega gospodarstva in da spodbuja ustvar-
jalnost, neodvisnost in osebno iniciativo. Drugače kot leta 2008 so izvedenci kritični do tega, da
bi številni ljudje vedeli, kako ustanoviti in voditi hitro rastoče podjetje in da imajo številni ljudje
sposobnosti za organiziranje virov, ki so potrebni za nove podjeme. Kritični so tudi do tega, da se
nova tehnologija ter znanstvena in druga znanja uspešno prenašajo z univerz in javnih raziskoval-
nih centrov v nova in rastoča podjetja.

Okolje za podjetništvo v Sloveniji

95

Tabela 26: Najvišje ocenjeni pogoji za nastanek in razvoj podjetništva v Sloveniji leta 2009

O
zn

ak
a

tr
di

tv
e

Trditev: V Sloveniji …

Slovenija Države GEM (N=44)

Po
vp

re
čn

a
oc

en
a

Ra
ng

 m
ed

dr

ža
va

m
i G

EM

Na
jn

ižj
a

po

vp
re

čn
a

oc

en
a

Po
vp

re
čn

a
oc

en
a

Na
jv

išj
a

po

vp
re

čn
a

oc

en
a

Deset najvišje ocenjenih trditev v Sloveniji

P05 so ženske in moški enako sposobni
ustanoviti novo podjetje. 4,64 2 1,88 Madžarska 3,79 4,78 Irska

H02 dober dostop do komunikacij (telefon,
internet ipd.) za nova ali rastoča
podjetja ni predrag.

4,28 6 2,75 Brazilija 3,77 4,58 Norveška

H01 fizična infrastruktura (ceste, zgradbe,
komunikacije, zbiranje odpadkov)
zagotavlja dobro podporo za nova in
rastoča podjetja.

4,03 9 1,89 Srbija 3,36 4,91 Švica

P04 imajo ženske in moški enake možnosti
dostopa do enakega števila dobrih
priložnosti za ustanovitev novega
podjetja.

3,94 5 1,67 Savdska
Arabija 3,16 4,21 Shenzhen

S01 družba pričakuje, da podjetja del
dobička vrnejo skupnosti tako, da
podprejo pomembne družbene in
okoljske projekte.

3,89 14 2,94 BIH 3,63 4,44 Nemčija

H03 potrebuje novo ali rastoče podjetje za
dober dostop do komunikacij (telefon,
internet ipd.) približno teden dni.

3,82 25 2,5 Italija 3,79 4,64 Hong
Kong

H04 nova in rastoča podjetja zmorejo kriti
stroške osnovnih potrebščin (plin,
voda, elektrika, kanalizacija).

3,79 23 2,93 Tonga 3,78 4,64 Hong
Kong

P02 je ustanovitev podjetja družbeno
sprejemljiva kariera za žensko. 3,69 18 2,34 Madžarska 3,55 4,67 Irska

K02 je za ustanovitev novih podjetij več
dobrih priložnosti, kot pa je ljudi, ki so
jih sposobni izkoristiti.

3,64 16 2,26 Grčija 3,49 4,33 Panama

S06 bi morala podjetja več vlagati v
družbeno odgovorne aktivnosti, če si
želijo povrniti zaupanje javnosti, ki so
jo izgubila zaradi globalne ekonomske
krize.

3,59 33 3,09 Norveška 3,79 4,32 Nemčija

96

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

Tabela 27: Najnižje ocenjeni pogoji za nastanek in razvoj podjetništva v Sloveniji leta 2009
O

zn
ak

a
tr

di
tv

e

Trditev: V Sloveniji …

Slovenija Države GEM (N=44)

Po
vp

re
čn

a
oc

en
a

Ra
ng

 m
ed

dr

ža
va

m
i G

EM

Na
jn

ižj
a

po

vp
re

čn
a

oc

en
a

Po
vp

re
čn

a
oc

en
a

Na
jv

išj
a

po
vp

re
čn

a
oc

en
a

Deset najnižje ocenjenih trditev v Sloveniji

A06 je za nova in rastoča podjetja dovolj
finančnih virov, pridobljenih s prvo
izdajo delnic.

1,73 35 1,35 Urugvaj 2,20 3,74 Norveška

B05 višina davkov NE predstavlja bremena
za nova in rastoča podjetja. 1,94 35 1,47 Brazilija 2,55 4,61 Hong

Kong

I03 nacionalna kultura spodbuja
podjetniško prevzemanje rizika. 1,97 42 1,87 Urugvaj 2,60 4,14 Irska

I01 nacionalna kultura močno podpira
individualne uspehe, ki so bili doseženi
z lastnimi napori.

2,11 44 2,11 Slovenija 3,09 4,49 Shenzhen

G06 je protimonopolna zakonodaja
uspešna in se učinkovito izvaja. 2,21 31 1,46 Ekvador 2,54 3,67 Danska

I02 nacionalna kultura poudarja
neodvisnost, avtonomnost in osebno
iniciativo.

2,23 43 2,05 Urugvaj 2,96 4,69 Irska

D02 poučevanje v osnovnih in srednjih
šolah zagotavlja primerno poznavanje
načel tržnega gospodarstva.

2,24 14 1,45 Srbija 2,05 2,93 Danska

L01 številni ljudje vedo, kako ustanoviti in
voditi hitro rastoče podjetje. 2,25 15 1,75 Latvija 2,19 3,34 Ekvador

D01 poučevanje v osnovnih in srednjih
šolah spodbuja ustvarjalnost,
neodvisnost in osebno iniciativo.

2,28 20 1,54 Ekvador 2,20 3,4 Shenzhen

E01 se nova tehnološka, znanstvena in
druga znanja uspešno prenašajo z
univerz in javnih raziskovalnih centrov
v nova in rastoča podjetja.

2,29 22 1,56 Savdska
Arabija 2,47 3,92 Švica

L05 imajo številni ljudje sposobnosti za
organiziranje virov, ki so potrebni za
nove podjeme.

2,29 26 1,61 Srbija 2,34 3,83 Irska

Okolje za podjetništvo v Sloveniji

97

4.5. �Temeljne prednosti in slabosti podjetniškega okolja po
mnenju izvedencev

Nacionalne izvedence smo vprašali, katere so po njihovem mnenju tri temeljne slabosti, ki
zavirajo razvoj podjetništva v Sloveniji, in tri temeljne prednosti, ki bi jih Slovenija lahko izkoristila
za spodbujanje nastanka novih podjetij in rasti ustaljenih podjetij.

Izvedenci so med temeljnimi prednostmi Slovenije za razvoj podjetništva najpogosteje izpostavili
zmogljivosti za podjetništvo, finančno podporo in vladne programe, med temeljnimi slabostmi
pa najpogosteje podjetništvu nenaklonjene kulturne in družbene norme, soodvisnost med
političnim, institucionalnim in socialnim okvirom, ki podjetništvu ne daje prave vloge, ter
pomanjkanje zmogljivosti za podjetništvo (Slika 46).

60 %

50 %

40 %

30 %

20 %

10 %

0 %

GEM Slovenija 2009

Prednosti in slabosti okolja za podjetništvo v Sloveniji leta 2010

Fi
na

nč
na

 p
od

po
ra

Vl
ad

ni
 p

ro
gr

am
i

Pr
en

os
 ra

zis
ka

v i
n

ra
zv

oj
a

O
dp

rt
os

t i
n

ko
nk

ur
en

čn
os

t
 n

a
no

tr
an

je
m

 tr
gu

Ku
ltu

rn
e

in
 d

ru
žb

en
e

no
rm

e

Ek
on

om
sk

a
kl

im
a

Se
st

av
a

po
pu

la
cij

e

Vl
ad

ne
 p

ol
iti

ke

Izo
br

až
ev

an
je

 in
 u

sp
os

ab
lja

nj
e

Po
slo

vn
a

in
 st

ro
ko

vn
a

in
fr

as
tr

uk
tu

ra

Do
st

op
 d

o
fiz

ič
ne

in

fr
as

tr
uk

tu
re

Zm
og

lji
vo

sti
 za

 p
od

je
tn

išt
vo

Zn
ač

iln
os

ti
de

lo
vn

e
sil

e

So
od

vi
sn

os
t m

ed
 p

ol
iti

čn
im

,
in

sti
tu

ci
on

al
ni

m
 in

 so
cia

ln
im

 o
kv

iro
m

Dr
ug

o,
 n

e
ve

m

 Slabosti �Prednosti

Slika 46: Temeljne prednosti in pomanjkljivosti okolja za podjetništvo v Sloveniji leta 2009

Največ nacionalnih izvedencev izpostavlja neustrezno oziroma prenizko podjetniško kulturo ter
družbene vrednote in norme, ki podjetništvu niso naklonjene. Oboje se odraža v negativnem
odnosu družbe kot celote do podjetništva in podjetnikov. Izvedenci menijo, da v družbi prevladuje
nezaupanje do podjetnikov in miselnost, ki ne podpira individualnih odgovornosti za uspeh.
Podjetniško aktivnost v Sloveniji pa po mnenju izvedencev zavira tudi pomanjkanje tradicije in
poveličevanje slabih zgledov podjetništva oziroma podjetnikov v medijih.

98

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

Na drugo mesto postavljajo nacionalni izvedenci podjetništvu nenaklonjeno soodvisnost med
političnim, institucionalnim in socialnim okvirom. Izvedenci najpogosteje izpostavljajo neustrezno
davčno in delovno zakonodajo ter administrativne ovire. Poudarili so tudi, da je družba izrazito
politično usmerjena, kar nakazuje na preveliko vlogo politike v gospodarstvu.

Izvedenci so kot najpogostejši razlog za pomanjkanje podjetniške naravnanosti navedli strah pred
neuspehom ter pomanjkanje drznosti za pričetek lastnega posla. Po njihovem mnenju sta razloga
tudi majhen trg in prenizko število uspešnih velikih podjetij.

V Sliki 47 smo primerjali mnenja nacionalnih izvedencev v evropskih GEM državah o tistih treh
podjetniških okvirih, ki jih slovenski izvedenci najpogosteje navajajo kot zaviralci podjetništva v
Sloveniji.

Velika Britanija

Švica

Španija

Slovenija

Srbija

Nizozemska

Latvija

Italija

Islandija

Madžarska

Grčija

Finska

Hrvaška

BIH

Belgija

GEM Slovenija 2009

Slabosti okolja za podjetništvo v evropskih GEM državah z vidika
najpogostejših slabosti okolja za podjetništvo v Sloveniji

 	Soodvisnost med političnim, 	 Zmogljivosti za podjetništvo
	 institucionalnim in socialnim okvirom

	 Kulturne in družbene norme

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

Slika 47: �Slabosti okolja za podjetništvo v evropskih GEM državah z vidika najpogostejših slabosti
v Sloveniji leta 2009

Okolje za podjetništvo v Sloveniji

99

V nobeni državi niso izvedenci omenjali kulturnih in družbenih norm kot temeljni zaviralni dejavnik
podjetništva pogosteje kot izvedenci v Sloveniji. Enako velja za zmogljivosti za podjetništvo. So pa
pogosteje kot izvedenci v Sloveniji med slabostmi omenjali soodvisnost med političnim, instituci-
onalnim in socialnim okvirom nacionalni izvedenci v Grčiji, Srbiji in Madžarski.

Kljub slabostim, ki zavirajo podjetništvo v Sloveniji, nacionalni izvedenci menijo, da ima Slovenija
tudi prednosti, ki bi jih lahko izkoristila za pospeševanje podjetništva. Čeprav družbene norme
in vrednote podjetništvu niso naklonjene, nacionalni izvedenci menijo, da so delavnost, ustvar-
jalnost in iznajdljivost posameznikov v Sloveniji največja prednost za pospeševanje podjetništva.
Pri tem najpogosteje izpostavljajo mlado generacijo, ki je vse bolj podjetniško naravnana in uspo-
sobljena. Prednosti za podjetništvo v Sloveniji pa vidijo izvedenci tudi v tesnih socialnih mrežah
(angl. networking).

Nacionalni izvedenci v Sloveniji vidijo prednost za razvoj podjetništva tudi v finančni podpori, saj
so po njihovem mnenju skladi tveganega kapitala in zagonske investicije druga najpomembnej-
ša prednost, ki bi jo lahko Slovenija izkoristila za pospeševanje podjetniške aktivnosti. Priložnosti
za podjetništvo v Sloveniji so tudi razpoložljiva finančna podpora in vladni programi, ki bi lahko
po mnenju izvedencev v večji meri kot doslej spodbujala posameznike h podjetništvu. Pri tem
izvedenci kot največjo prednost najpogosteje izpostavljajo finančno podporo za že obstoječa
podjetja in številne podporne iniciative za spodbujanje podjetništva (podporno okolje) in
sistem VEM (vse na enem mestu), ki omogoča registracijo podjetja na enem mestu, podjetniške
informacije ter strokovno in administrativno podjetniško pomoč pri poslovanju.

100

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

Velika Britanija

Švica

Španija

Slovenija

Srbija

Nizozemska

Latvija

Italija

Islandija

Madžarska

Grčija

Finska

Hrvaška

BIH

Belgija

GEM Slovenija 2009

Prednosti okolja za podjetništvo v evropskih GEM državah z vidika
najpogostejših prednosti okolja za podjetništvo v Sloveniji

 Vladni programi Finančna podpora

 Zmogljivosti za podjetništvo

0 % 10 % 20 % 30 % 40 % 60 %50 %

Slika 48: �Prednosti okolja za podjetništvo v evropskih GEM državah z vidika najpogostejših
prednosti v Sloveniji leta 2009

Primerjava mnenj slovenskih izvedencev z mnenji evropskih GEM izvedencev o omenjenih treh
okvirih podjetniškega okolja kot spodbujevalcem podjetništva v njihovi državi kaže (Slika 48),
da so zmogljivosti za podjetništvo med temeljnimi prednostmi za razvoj podjetništva v njihovi
državi pogosteje kot v Sloveniji omenjali še izvedenci v Belgiji, Srbiji in BIH, vladne programe pa
izvedenci v Italiji in BIH. Pogosteje kot v Sloveniji vidijo v razpoložljivi finančni podpori prednosti
za razvoj podjetništva v njihovi državi tako izvedenci v srednji in zahodni Evropi (Veliki Britaniji,
Švici, Španiji, Finski in Islandiji) kot v vzhodni Evropi (izvedenci v Grčiji, Srbiji in Madžarski).

Okolje za podjetništvo v Sloveniji

101

4.6. Kakšne ukrepe predlagajo izvedenci v Sloveniji

Primerjavo med področji, kjer imajo izvedenci v Sloveniji največ predlogov za pospeševanje
podjetništva podajamo v Sliki 49. Po mnenju nacionalnih izvedencev bi v Sloveniji podjetniško
aktivnost lahko v največji meri spodbudili z ustreznim izobraževalnim sistemom in sistemom
usposabljanja. Za to področje imajo nacionalni izvedenci največ predlogov za ukrepanje. Večina
izvedencev meni, da ima podjetniško izobraževanje in usposabljanje velik pomen za podjetništvo
in gospodarsko rast nasploh, zato bi ga veljalo uvesti v celoten šolski sistem, začenši z vrtcem.
Naloga šolskega sistema naj bi bila, da bi nenehno spodbujal podjetniško miselnost posamezni-
kov in njihove sposobnosti za podjetništvo, obstoječe podjetnike pa izobrazil in usposobil za iden-
tifikacijo in izvedbo idej, ki omogočajo hitro rast njihovih podjemov.

Velika Britanija

Švica

Španija

Slovenija

Srbija

Nizozemska

Latvija

Italija

Islandija

Madžarska

Grčija

Finska

Hrvaška

BIH

Belgija

GEM Slovenija 2009

Priporočila za podjetniško politiko v evropskih GEM državah z vidika
najpogostejših priporočil za podjetniško politiko v Sloveniji

	 Soodvisnost med političnim, 	 Vladni programi
	 institucionalnim in socialnim okvirom

	 Izobraževanje in usposabljanje

0 % 20 % 40 % 80 %60 %

Slika 49: �Področja, kjer imajo izvedenci GEM največ priporočil za pospeševanje podjetništva v svoji
državi

102

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

Čeprav vidijo nacionalni izvedenci v vladnih programih prednost, ki bi jo Slovenija lahko izkoristila
za spodbujanje podjetništva, menijo, da ti hkrati zavirajo podjetništvo v Sloveniji. Po njihovem
mnenju bi podjetniško aktivnost v Sloveniji v največji meri spodbudili s programi, ki bi bili
namenjeni pospeševanju razvoja podjetništva na nacionalni ravni. Med predlogi so izpostavili
predvsem davčne spodbude, pa tudi točke VEM, ki jih izvedenci hkrati vidijo kot pomembno
prednost, ki bi jo Slovenija lahko izkoristila za spodbujanje podjetništva. Nacionalni izvedenci
so izpostavili tudi potrebo po izboljšanju sodelovanja med pripravljalci in izvajalci programov in
politik na področju podjetništva ter »uporabniki« teh programov in politik, torej podjetnikov.

Predlogi nacionalnih izvedencev, ki bi jih bilo treba po njihovem mnenju uresničiti, da bi se v
Sloveniji čim več posameznikov odločilo za podjetništvo, se v veliki meri nanašajo tudi na
soodvisnost med političnim, institucionalnim in socialnim okvirom. Največ predlogov izvedencev
je povezanih s spremembo davčne politike (poudarjajo predvsem potrebo po nižjih davkih) ter
ustreznejšim delovanjem pravne države (to je zagotovitev enakosti pred zakonom). Po njihovem
mnenju bi morala vlada v večji meri usklajevati politike in ukrepe med ministrskimi resorji in
izboljšati povezanost med različnimi državnimi institucijami.

103

5

Socialno podjetništvo

Kot smo opisali v uvodnem poglavju te monografije, GEM uporablja dva temeljna vira primarnih
podatkov in sicer anketiranje reprezentativnega vzorca odrasle populacije ter intervjuvanje
izbranih posameznikov, za katere po njihovi dosedanji podjetniški aktivnosti, profesionalnosti,
znanju in ugledu sodimo, da lahko prispevajo k razumevanju podjetništva v Sloveniji. Anketirani
vzorec odrasle populacije je v Sloveniji štel 3.030 ljudi (v vseh sodelujočih državah skupaj 164.526),
število izbranih nacionalnih izvedencev pa 36 (v vseh sodelujočih državah skupaj 1.600).

V raziskavo GEM je bilo leta 2009 prvič vključeno tudi poglavje o socialnem podjetništvu. Več o
njem smo poskušali izvedeti tako, da smo o njem povprašali tako vzorec odrasle populacije kot
tudi nacionalne izvedence. Ker gre seveda za dva različna vzorca, ki ju ne smemo neposredno
primerjati, bomo v nadaljevanju nekatera spoznanja, do katerih smo prišli, prikazali ločeno.
Najprej si bomo ogledali, kako razširjeno je in kakšne so značilnosti socialnega podjetništva kot
nam ga kaže analiza odraslih posameznikov, zatem pa bomo prikazali še stališča izvedencev o tej
temi.

5.1. �Značilnosti socialnega podjetništva
v Sloveniji in svetu

Med odraslo populacijo smo podjetniško aktivne posameznike na socialnem področju v raziskavi
identificirali s pomočjo začetnega vprašanja:

Ali vi, sami ali s kom, trenutno poskušate ustanoviti ali ste lastnik in vodja kakršne koli aktivnosti,
organizacije ali pobude, ki ima še posebej DRUŽBEN ALI OKOLJSKI CILJ ALI CILJ, POMEMBEN
ZA SKUPNOST? To lahko vključuje zagotavljanje storitev ali usposabljanje socialno šibkejših ali
invalidnih oseb, uporabljanje dobička za socialno usmerjene namene, organiziranje skupin za
samopomoč za družbeno delovanje itd.

V nadaljevanju smo preverili, če je ta posameznikova zgodnja podjetniška aktivnost tista, o kateri
je morebiti govoril že prej v raziskavi (predhodno identificirana zgodnja podjetniška aktivnost),
ali pa druga. Nato pa smo z vrsto nadaljnjih vprašanj raziskali značilnosti takšne zgodnje socialne
podjetniške aktivnosti.

V literaturi je mogoče najti veliko definicij socialnega podjetništva (na primer Short et al., 2009),
v raziskavi GEM pa pod tem izrazom razumemo posameznike ali organizacije, ki so vključene v
zgodnjo podjetniško aktivnost, ki nosi v sebi določeno socialno noto.

104

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

Kot osnovni kazalec socialnega podjetništva, razumljenega v skladu z zgornjim opisom, smo
izračunali stopnjo zgodnje socialno naravnane podjetniške aktivnosti. Ta podaja delež odraslega
prebivalstva v starosti od 18 do 64 let, ki se vključuje v zgodnjo socialno podjetniško aktivnost. Ta
kazalec smo imenovali SEA indeks (social early-stage entrepreneurial activity) ali indeks socialne
zgodnje podjetniške aktivnosti.

O
ds

to
te

k p
re

bi
va

lst
va

 v
st

ar
os

ti
od

 1
8

do
 6

4
le

t,
ki

 se

vk
lju

ču
je

 v
so

cia
ln

o
zg

od
nj

o
po

dj
et

ni
šk

o
ak

tiv
no

st

14

12

10

8

6

4

2

0

GEM 2009

Socialna zgodnja podjetnška aktivnost

Gv
at

em
al

a
Sa

vd
.A

ra
bi

ja
M

al
ez

ija
Br

az
ili

ja
Za

h.
br

eg
 in

 G
az

a
Ho

ng
 K

on
g

Ek
va

do
r

Sh
en

zh
en

Šp
an

ija
Ru

sij
a

Jo
rd

an
ija

Ne
m

či
ja

Ko
re

ja
Bi

H
Li

ba
no

n
No

rv
eš

ka
Ni

zo
ze

m
sk

a
Si

rij
a

Al
žir

ija
Sr

bi
ja

Pa
na

m
a

Ita
lij

a
Ira

n
Ro

m
un

ija
Be

lg
ija

Ju
žn

oa
fr.

Re
p.

Izr
ae

l
Gr

či
ja

La
tv

ija
Sl

ov
en

ija
Ve

l.B
rit

an
ija

Do
m

in
ik

an
.R

ep
.

Fr
an

cij
a

Ug
an

da Či
le

Ur
ug

va
j

Fi
ns

ka
Hr

va
šk

a
Ki

ta
jsk

a
M

ad
ža

rs
ka

Šv
ic

a
Ko

lu
m

bi
ja

Ja
m

aj
ka

Pe
ru

Ve
ne

zu
el

a
Isl

an
di

ja
ZD

A
Ar

ge
nti

na
Zd

r.A
ra

b.
Em

ira
ti

Da
ns

ka
Je

m
en

To
ng

a

Slika 50: Stopnja zgodnje socialne podjetniške aktivnosti v državah GEM, 2009

Povprečna vrednost tega kazalca v vseh 49 državah, ki so v svojo raziskavo vključila to poglavje,
je enaka 1,8 %, njegova vrednost v posameznih državah pa je od nizkih 0,1 %, pa vse do 4,3 %.
Porazdelitev znotraj treh skupin držav (faktorska, učinkovitostna in inovacijska gospodarstva)
je zelo podobna. Kot je prikazano na Sliki 51, se v skupini inovacijskih gospodarstev Slovenija z
2,05 % nahaja nekje na sredini lestvice, v družbi evropskih držav.

Primerjava z ostalimi evropskimi državami umesti Slovenijo na 9. mesto v skupini dvajsetih
evropskih držav. Na zadnjem mestu je Španija z 0,53 %, na drugi strani lestvice, na najvišjih mestih
pa so Danska (5,42 %), Islandija (3,94 %) in Švica (2,71 %).

Številni razlogi podpirajo tezo, da je socialnega podjetništva več v manj razvitih okoljih v splošnem
zato, ker so tovrstni problemi v manj razvitih okoljih bolj izraziti. Hkrati pa veliko razlogov govori
tudi v prid tezi, da je tovrstnega podjetništva več v razvitejših in bogatejših okoljih zato, ker se
posamezniki, ki zadovoljijo svoje potrebe, nato usmerijo v zadovoljevanje osnovnih potreb drugih
(Bosma, Levie, 2010). Nekateri avtorji (Baumol, 1990, 1993) omenjajo, da je stopnja socialnega
podjetništva znotraj skupnega podjetništva v bogatejših državah višja kot pa v revnejših – v
bogatejših državah naj bi socialno podjetništvo v večji meri nadomestilo podjetniško aktivnost, ki
nima socialne note. V ta namen je na Sliki 52 prikazan delež stopnje socialne zgodnje podjetniške
aktivnosti (povsem socialno podjetništvo), delež zgodnje podjetniške aktivnosti (povsem zgodnja
podjetniška aktivnost brez socialnega podjetništva) in delež podjetniške aktivnosti, kjer se oba
tipa prekrivata.

Socialno podjetništvo

105

O
ds

to
te

k p
re

bi
va

lst
va

 v
st

ar
os

ti
od

 1
8

do
 6

4
le

t,
ki

 se

vk
lju

ču
je

 v
so

cia
ln

o
zg

od
nj

o
po

dj
et

ni
šk

o
ak

tiv
no

st
6

5

4

3

2

1

0

GEM 2009

Socialna zgodnja podjetnška aktivnost v inovacijskih gospodarstvih GEM

Ho
nn

g
Ko

ng

Šp
an

ija

Ne
m

či
ja

Ko
re

ja

No
rv

eš
ka

Ni
zo

ze
m

sk
a

Ita
lij

a

Be
lg

ija

Izr
ae

l

Gr
či

ja

Sl
ov

en
ija

Ve
l.

Br
ita

ni
ja

Fr
an

cij
a

Fi
ns

ka

Šv
ic

a

Isl
an

di
ja

ZD
A

Zd
r.

Ar
ab

. E
m

ir.

Da
ns

ka

Slika 51: �Stopnja socialne zgodnje podjetniške aktivnosti v skupini inovacijskih gospodarstev
GEM, 2009

O
ds

to
te

k p
re

bi
va

lst
va

 v
st

ar
os

ti
od

 1
8

do
 6

4
le

t

Faktorska
gospodarstva

Učinkovitostna
gospodarstva

Inovacijska
gospodarstva

40

35

30

25

20

15

10

5

0

GEM 2009

TEA in SEA indeksa v državah GEM

Sa
vd

.A
ra

bi
ja

Za
h.

br
eg

 in
 G

az
a

Si
rij

a
Li

ba
no

n
Al

žir
ija

Ve
ne

zu
el

a
Ja

m
aj

ka
Je

m
en

Gv
at

em
al

a
To

ng
a

Ug
an

da
Ru

sij
a

M
al

ez
ija

Sh
en

zh
en Bi
H

Sr
bi

ja
Ro

m
un

ija
Ju

žn
oa

fr.
Re

p.
Hr

va
šk

a
Tu

ni
zij

a
Pa

na
m

a
Jo

rd
an

ija
M

ad
ža

rs
ka

La
tv

ija
Ira

n
Ur

ug
va

j
Br

az
ili

ja
Ek

va
do

r
Či

le
Ar

ge
nti

na
Do

m
in

ik
an

.R
ep

.
Ki

ta
jsk

a
Pe

ru
Ko

lu
m

bi
ja

Ja
po

ns
ka

Ho
ng

 K
on

g
Ne

m
či

ja
Ita

lij
a

Be
lg

ija
Šp

an
ija

Fr
an

cij
a

Ko
re

ja
Sl

ov
en

ija
Ve

l.B
rit

an
ija

Izr
ae

l
Fi

ns
ka

Ni
zo

ze
m

sk
a

Da
ns

ka
No

rv
eš

ka
Šv

ic
a

Gr
či

ja
ZD

A
Isl

an
di

ja
Zd

r.A
ra

b.
Em

ira
ti

 TEA brez SEA

 Prekrivanje TEA in SEA

 SEA brez TEA

Slika 52: TEA in SEA indeksa v državah GEM, 2009

Kot je razvidno iz Slike 52, je stopnja socialnega podjetništva veliko nižja kot stopnja zgodnje
podjetniške aktivnosti brez socialne note, kar velja za vse sodelujoče države. Prej omenjene teze, da
v bogatejših državah socialno podjetništvo v večji meri nadomešča podjetniško aktivnost, ki nima

106

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

družbeno odgovorne vsebine, kot pa v revnejših, pa ni mogoče potrditi: nekatere države z visokimi
vrednosti BDP na prebivalca, kot so Norveška, Nizozemska ali Nemčija, imajo zelo nizko stopnjo
socialnega podjetništva. Res pa je, da povprečna vrednost SEA indeksa z gospodarsko razvitostjo
(oziroma z naraščanjem BDP na prebivalca) v povprečju narašča: v faktorskih gospodarstvih je
povprečna vrednost enaka 1,6 %, v učinkovitostnih 1,8 % in v inovacijskih gospodarstvih 1,9 %.

Prekrivanje obeh tipov podjetništva je v evropskih državah razmeroma majhno, največje je v
državah Latinske Amerike. V Sloveniji je opisana struktura podjetništva prikazana na Sliki 53.
V Sloveniji je delež prebivalstva v starosti od 18 do 64 let, ki je vključeno v TEA in SEA hkrati
zelo majhen, le 0,13 %, delež prebivalstva, ki je vključen zgolj v SEA je 1,92 %, delež tistih, ki so
vključeni zgolj v TEA pa 5,23 %.

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

8

7

6

5

4

3

2

1

0

GEM Slovenija 2009

TEA in SEA indeksa v Sloveniji

Slovenija

 TEA brez SEA

 Prekrivanje TEA in SEA

 SEA brez TEA

Slika 53: Struktura TEA in SEA indeksa v Sloveniji, 2009

Ob analiziranju, kakšne so značilnosti podjetnikov, ki se lotevajo socialnega podjetništva, je
zanimiva primerjava med moškimi in ženskami. Medtem ko ugotavljamo, da je v Sloveniji
razmerje med stopnjama zgodnje podjetniške aktivnosti med moškimi in ženskami več kot 3:1
v korist moških, je na področju socialnega podjetništva to razmerje v korist moških le 1,8 : 1. Ta
značilnost, da je razlika med stopnjama vključenosti moških in žensk manj izrazita pri SEA kot
pri TEA, je sicer značilna za vse sodelujoče GEM države. V skupini inovacijskih gospodarstev je
povprečna stopnja socialnega podjetništva za moške 1,2 %, za ženske pa 0,7 %, kar pomeni, da je
Slovenija pri obeh primerih tipična država inovacijskega gospodarstva.

Socialno zgodnjo podjetniško aktivnost oziroma podjeme smo glede na opredeljujoče značilnosti
razvrstili v štiri skupine oziroma tipe. Značilnosti, na osnovi katerih smo opravili delitev, so bile:

–– poudarek na socialnih ciljih v primerjavi z ekonomskimi,
–– strateška usmerjenost poslovanja v pridobivanje dohodka na trgu in delež tako ustvarjenega

prihodka v skupnih prihodkih podjetja oziroma podjema,
–– inovativnost (glede na to, ali podjem ponuja nov tip izdelka ali storitve, nov način izdelave,

dobave ali promoviranja izdelka ali storitve ipd.).

Socialno podjetništvo

107

Štirje tipi socialnega podjetništva pa so:

–– Tip 1: Tradicionalno socialno podjetništvo (visok delež socialnih ciljev v vseh ciljih podjema
oziroma podjetja, poslovanje ni usmerjeno v doseganje dobička, inovativnost ni poudarjena);

–– Tip 2: Neprofitno socialno podjetništvo (visok delež družbeno-socialnih ciljev v vseh ciljih podjema
oziroma podjetja, poslovanje ni usmerjeno v doseganje dobička, poudarjena inovativnost);

–– Tip 3: Mešano socialno podjetništvo (visok delež socialnih ciljev v vseh ciljih podjema oziroma
podjetja, poslovanje je usmerjeno v doseganje dobička ALI srednje visok delež socialnih ciljev
v vseh ciljih podjema oziroma podjetja, poslovanje ni usmerjeno v doseganje dobička);

–– Tip 4: Profitno socialno podjetništvo (srednje visok delež socialnih ciljev v vseh ciljih podjema
oziroma podjetja, poslovanje je usmerjeno v doseganje dobička ALI nizek delež socialnih ciljev
v vseh ciljih podjema oziroma podjetja).

Na Sliki 54 je nazorno prikazano, kako smo določali navedene tipe socialnega podjetništva.

Odstotek socialnih ciljev v vseh ciljih podjema
oziroma podjetja.

Poslovanje je usmerjeno v
doseganje dobička?

Inovativnost?

Tradicionalno socialno
podjetništvo – Tip 1

Poslovanje je usmerjeno v
doseganje dobička?

Mešano socialno podje-
tništvo – Tip 3

Neprofitno socialno pod-
jetništvo – Tip 2

Podjem oziroma podjetja
ima nekatere socialne

cilje – deloma socialno
podjetništvo.

Profitno socialno podje-
tništvo – Tip 4

Najmanj 50 %
do pod 67 %Najmanj 67 %

Ne DaDa

Da

Manj kot 50 %

Ne

Ne

Slika 54: Odločitveni diagram za identifikacijo štirih tipov socialnega podjetništva, GEM 2009

108

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

V Tabeli 28 je prikazana razdelitev socialnega podjetništva med opisane tipe za vse države v
skupini inovacijskih gospodarstev.

Tabela 28: Tipi socialnega podjetništva v inovacijskih gospodarstvih GEM 2009

Država

Tradicionalno
socialno p.

Tip 1

Neprofitno
socialno p.

Tip 2

Mešano
socialno p.

Tip 3

Profitno
socialno p.

Tip 4
Deloma

socialno p. Drugo

Belgija 13 % 25 % 28 % 10 % 19 % 6 %

Finska 7 % 19 % 43 % 16 % 9 % 6 %

Francija 5 % 17 % 33 % 21 % 17 % 6 %

Nemčija 19 % 17 % 29 % 14 % 22 % 0 %

Grčija 8 % 48 % 24 % 3 % 13 % 4 %

Hong Kong 0 % 18 % 24 % 12 % 41 % 6 %

Islandija 5 % 34 % 44 % 5 % 6 % 6 %

Izrael 7 % 36 % 25 % 13 % 13 % 6 %

Italija 13 % 25 % 25 % 22 % 11 % 3 %

Koreja 0 % 40 % 0 % 0 % 40 % 20 %

Nizozemska 13 % 25 % 44 % 10 % 7 % 1 %

Norveška 3 % 38 % 32 % 12 % 15 % 0 %

SLOVENIJA 12 % 28 % 34 % 14 % 12 % 1 %

Španija 11 % 36 % 22 % 8 % 20 % 4 %

Švica 3 % 17 % 20 % 17 % 31 % 12 %

Velika Britanija 5 % 30 % 32 % 13 % 13 % 7 %

Združeni Arabski E. 1 % 14 % 21 % 23 % 37 % 5 %

ZDA 8 % 35 % 26 % 11 % 13 % 6 %

Povprečje 7 % 28 % 28 % 12 % 19 % 6 %

Mešano socialno podjetništvo je v skupini inovativnih gospodarstev prevladujoč tip zlasti na
Finskem, v Islandiji in na Nizozemskem, kjer predstavlja več kot 40 % celotnega socialnega pod-
jetništva, pa tudi v Belgiji, Nemčiji, Veliki Britaniji in Sloveniji, kjer je prav tako najpogostejši tip
socialnega podjetništva in predstavlja med 28 % in 34 % celotnega socialnega podjetništva.

V ZDA, Španiji, na Norveškem in v Grčiji je prevladujoč tip neprofitnega socialnega podjetništva,
medtem ko je profitno naravnano socialno podjetništvo prevladujoče zlasti v Švici, Združenih
Arabskih Emiratih in Koreji.

Na Sliki 55 je prikazana struktura socialnega podjetništva v Sloveniji. Vidimo, da je največ
mešanega (34 %) in neprofitnega (28 %) socialnega podjetništva.

Socialno podjetništvo

109

100 %

90 %

80 %

70 %

60 %

50 %

40 %

30 %

20 %

10 %

0 %

GEM Slovenija 2009

Struktura socialnega zgodnjega podjetništva
po tipih, Slovenija

Slovenija

 Tradicionalno socialno podjetništvo Tip 1

 Neprofitno socialno podjetništvo Tip 2

 Mešano socialno podjetništvo Tip 3

 Profitno socialno podjetništvo Tip 4

 Deloma socialno podjetništvo

Slika 55: Struktura socialnega zgodnjega podjetništva v Sloveniji, 2009

Na splošno lahko ob analizi socialnega zgodnjega podjetništva ugotovimo, da je med inovativni-
mi gospodarstvi GEM prevladujoč tip mešano socialno podjetništvo, torej po eni strani močno
izraženi družbeno odgovorni socialni cilji podjema oziroma podjetja ob hkratnem poslovanju, ki
je usmerjeno v doseganje dobička, oziroma, po drugi strani, srednje visok delež socialnih ciljev
v vseh ciljih podjema oziroma podjetja, poslovanje pa hkrati ni usmerjeno v doseganje dobička.
Nekoliko presenetljiv je visok delež profitnega socialnega podjetništva v nekaterih najbogatej-
ših državah – cilj podjema oziroma podjetja je doseganje profita, ob hkratnih razmeroma močno
izraženih družbeno odgovornih socialnih ciljih, kar kaže na to, da je delitev med socialnim in
profitnim podjetništvom za velik delež podjetnikov v zgodnjih fazah podjetništva neprikladna.

5.2. Stališča izvedencev o okolju za socialno podjetništvo

V nadaljevanju podajamo rezultate proučevanja okolja za nastanek in razvoj podjetništva z vidika
socialne naravnanosti posameznikov in organizacij tako kot so nam ga posredovali nacionalni
izvedenci. Kot smo omenili v četrtem poglavju, so bili leta 2009 skladno s proučevanjem
podjetniške aktivnosti standardiziranemu vprašalniku dodane trditve, ki izražajo odnos posa-
meznikov in družbe do socialne usmerjenosti podjetniške aktivnosti. Te trditve so navedene v
Tabeli 29.

110

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

Tabela 29: Stališča o socialnem podjetništvu

S01 V Sloveniji družba pričakuje, da podjetja del dobička vrnejo skupnosti tako, da podprejo pomembne
družbene in okoljskih projekte.

S02 V Sloveniji se organizacije civilne družbe (OCD) nagibajo k temu, da sodelujejo s podjetji pri družbenih
in okoljskih projektih ter projektih skupnosti.

S03 V Sloveniji družbene in okoljske probleme ter probleme skupnosti v splošnem bolj učinkovito rešujejo
podjetniki kot vlada.

S04 V Sloveniji družbene in okoljske probleme ter probleme skupnosti lahko bolj učinkovito rešujejo
podjetniki kot OCD.

S05 V Sloveniji je vlada sposobna združiti potencialne podjetnike, podjetja in OCD pri specifičnih
družbenih/okoljskih projektih ali projektih skupnosti.

S06 V Sloveniji bi morala podjetja več vlagati v družbeno odgovorne aktivnosti, če si želijo povrniti
zaupanje javnosti, ki so jo izgubila zaradi globalne ekonomske krize.

S07 V Sloveniji je družbena odgovornost pomemben vir konkurenčnih prednosti za nova in rastoča
podjetja.

S08 V Sloveniji je podjetje razumljeno kot zelo družbeno in okoljsko prijazno, če posluje v skladu z
zakonodajo.

S09 V Sloveniji podjetja, ki promovirajo svoje okoljske in družbene projekte, naletijo prej na nezaupanje
kot na odobravanje.

Slovenski izvedenci menijo, da okolje v Sloveniji v določeni meri podpira socialno naravnanost
podjetniške aktivnosti, saj so tej sestavini okvirnih pogojev za nastanek in razvoj podjetništva
dodelili povprečno oceno 3,26. V mednarodnem merilu to pomeni, da vrednotijo slovenski
izvedenci odnos okolja do socialne naravnanosti podjetij in posameznikov v Sloveniji v povprečju
enako kot vrednotijo ostali GEM izvedenci odnos okolja do socialne naravnanosti podjetij in po-
sameznikov v svoji državi: povprečna ocena v GEM državah je 2,72. Najmanj kritični do okolja z
vidika socialnega podjetništva v svoji državi so izvedenci na Kitajskem, Ugandi in Panami, najbolj
kritični pa izvedenci v BIH, Urugvaju in na Madžarskem (Slika 56). Slovenija zaseda na lestvici GEM
držav z vidika odnosa okolja do socialnega podjetništva 24. mesto.

Socialno podjetništvo

111

4

3,5

3

2,5

2

1,5

GEM Slovenija 2009

Sh
en

zh
en

Ja
m

aj
ka

Ug
an

da

Pa
na

m
a

Či
le

M
al

ez
ija

To
ng

a
Sr

bi
ja

Pe
ru

Ek
va

do
r

Zd
ru

že
ni

 A
ra

b.
 E

.
Si

rij
a

Ko
lu

m
bi

ja
Ju

žn
oa

fr.
 R

ep
.

Isl
an

di
ja

Ho
ng

 K
on

g
Ju

žn
a

Ko
re

ja
ZD

A
Hr

va
šk

a
Sa

vd
sk

a
Ar

ab
ija

Br
az

ili
ja

Ve
ne

zu
el

a
Do

m
in

ik
an

sk
a

R.
Sl

ov
en

ija
Fi

ns
ka

Gv
at

em
al

a
Ar

ge
nti

na
Ru

sij
a

Izr
ae

l
Tu

ni
zij

a
Šp

an
ija

La
tv

ija
Be

lg
ija

Ita
lij

a
Da

ns
ka

Šv
ic

a
No

rv
eš

ka
Ni

zo
ze

m
sk

a
Ve

lik
a

Br
it.

Gr
či

ja
M

ad
ža

rs
ka

Ur
ug

va
j

BI
H

Slika 56: Povprečna ocena socialnega podjetništva v državah GEM leta 2009

Pri posameznih trditvah, ki opisujejo odnos okolja do socialne naravnanosti podjetništva
(Slika 57), se Slovenija najvišje, na 5. mesto, uvršča s trditvijo, da lahko v Sloveniji družbene in
okoljske probleme ter probleme skupnosti v splošnem bolj učinkovito rešujejo podjetniki kot or-
ganizacije civilne družbe (trditev S04). S to trditvijo se slovenski izvedenci v povprečju strinjajo, saj
so ji dodelili povprečno oceno 3,44. Najnižje, na 39. mesto, pa se je Slovenija uvrstila s trditvijo,
da je družbena odgovornost v Sloveniji pomemben vir konkurenčnih prednosti za nova in rastoča
podjetja.

112

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

Legenda: V vaši državi…
S01	 družba pričakuje, da podjetja del dobička vrnejo skupnosti tako, da podprejo pomembne družbene in okoljskih projekte.
S02	 se OCD nagibajo k temu, da sodelujejo s podjetji pri družbenih in okoljskih projektih ter projektih skupnosti.
S03	 družbene in okoljske probleme ter probleme skupnosti v splošnem bolj učinkovito rešujejo podjetniki kot vlada.
S04	 družbene in okoljske probleme ter probleme skupnosti lahko bolj učinkovito rešujejo podjetniki kot OCD.
S05	 je vlada sposobna združiti potencialne podjetnike, podjetja in OCD pri specifičnih družbenih/okoljskih projektih ali projektih

skupnosti.
S06	 bi morala podjetja več vlagati v družbeno odgovorne aktivnosti, če si želijo povrniti zaupanje javnosti, ki so jo izgubila zaradi

globalne ekonomske krize.
S07	 je družbena odgovornost pomemben vir konkurenčnih prednosti za nova in rastoča podjetja.
S08	 je podjetje razumljeno kot zelo družbeno in okoljsko prijazno, če posluje v skladu z zakonodajo.
S09	 podjetja, ki promovirajo svoje okoljske in družbene projekte, naletijo prej na nezaupanje kot na odobravanje.

5

4

3

2

1

GEM 2009

Ocena socialnega podjetništva v Sloveniji in ostalih GEM državah leta 2009

S01 S03 S05 S07S02 S04 S06 S08 S09

 Najnižja vrednost	 Najvišja vrednost

 Povprečna vrednost	 Vrednost v Sloveniji

Slika 57: �Ocene posameznih trditev o socialnem podjetništvu v Sloveniji in ostalih GEM državah
leta 2009

Sicer pa se slovenski izvedenci med vsemi devetimi trditvami, ki tvorijo okvir naravnanosti okolja
do socialnega podjetništva, najbolj strinjajo s tem, da družba v Sloveniji pričakuje, da podjetja
del dobička vrnejo skupnosti tako, da podprejo pomembne družbene in okoljske projekte (S01),
da bi morala podjetja več vlagati v družbeno odgovorne aktivnosti, če si želijo povrniti zaupanje
javnosti, ki so jo izgubila zaradi globalne ekonomske krize (S06), ter da družbene in okoljske
probleme ter probleme skupnosti v splošnem lahko bolj učinkovito rešujejo podjetniki kot vlada
(S03). Izvedenci pa se ne strinjajo, da je slovenska vlada sposobna združiti potencialne podjetnike,
podjetja in organizacije civilne družbe (OCD) pri specifičnih družbenih/okoljskih projektih ali
projektih skupnosti (S05), ter da podjetja, ki promovirajo svoje okoljske in družbene projekte,
naletijo v Sloveniji prej na nezaupanje kot na odobravanje (S09).

Da bi dobili realnejši vpogled do naravnanosti okolja v Sloveniji do socialnega podjetništva v
mednarodnem merilu, smo povprečne ocene posameznih sestavin tega okvirnega pogoja za
podjetništvo primerjali z državami glede na njihovo ekonomsko razvitost, pa tudi geografsko
pripadnost. Iz Slike 58 je razvidno, da je povprečna ocena tega okvira v Sloveniji v povprečju nižja
od povprečja v faktorskih in učinkovitostnih gospodarstvih in v povprečju višja od povprečja v
inovacijskih gospodarstvih. Ta ocena se sklada z delno ugotovitvijo iz anketiranja populacije, da
povprečni socialni podjetniški indeks (SEA) rahlo narašča z ekonomsko razvitostjo držav, čeravno
tega ni možno posplošiti na vse države. Razvidno pa je tudi, da so ocene evropskih držav in držav
JV Evrope v povprečju nižje od povprečnih vrednosti ocen socialnega podjetništva v Sloveniji.

Socialno podjetništvo

113

3,4

3,35

3,3

3,25

3,2

3,15

3,1

3,05

3

GEM 2009

GEM države Slovenija Faktorske
GEM države

Učinkovitostne
GEM države

Inovacijske
GEM države

Evropske
države GEM

Povprečna ocena v GEM državah leta 2009 glede na ekonomsko razvitost držav

GEM države
JV Evrope

Slika 58: Ocena socialnega podjetništva glede na ekonomsko razvitost in geografsko pripadnost
držav GEM leta 2009

V inovacijskih državah so manj kritični do okolja za socialno podjetništvo v svoji državi kot
slovenski izvedenci v Sloveniji le izvedenci v Združenih Arabskih Emiratih, Islandiji, Hong Kongu,
Južni Koreji in ZDA (Slika 59), v državah Evrope izvedenci v Srbiji, Islandiji in na Hrvaškem (Slika 60)
ter v državah JV Evrope izvedenci v Srbiji in na Hrvaškem (Slika 61).

Zdr. Arab. E.

Islandija

Hong Kong

Južna Koreja

ZDA

Slovenija

Finska

Izrael

Španija

Belgija

Italija

Danska

Švica

Norveška

Nizozemska

Velika Britanija

Grčija

Povprečna ocena socialnega okolja v inovacijskih državah

GEM Slovenija 2009

2,80 2,90 3,00 3,503,403,303,203,10

Slika 59: Povprečna ocena okolja za socialno podjetništvo v inovacijskih državah leta 2009

114

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

Srbija

Islandija

Hrvaška

Slovenija

Finska

Španija

Latvija

Belgija

Italija

Danska

Švica

Norveška

Nizozemska

Velika Brit.

Grčija

Madžarska

BIH

Povprečna ocena socialnega okolja v evropskih državah

GEM Slovenija 2009

2,6 2,7 2,8 2,9 3 3,53,43,33,23,1

Slika 60: Povprečna ocena socialnega podjetništva v evropskih državah leta 2009

Srbija

Hrvaška

Slovenija

Grčija

Madžarska

BIH

Povprečna ocena socialnega okolja v državah Jugovzhodne Evrope

GEM Slovenija 2009

2,6 2,7 2,8 2,9 3 3,53,43,33,23,1

Slika 61: Povprečna ocena socialnega podjetništva v državah Jugovzhodne Evrope leta 2009

Podrobnejši vpogled v primerjavo povprečnih ocen posameznih trditvah socialnega okolja glede
na ekonomsko razvitost in geografski položaj podajamo v Tabeli 30. Še bolj podroben vpogled v
okolje za socialno podjetništvo v Sloveniji v mednarodnem merilu pa podajamo v Tabelah 31 in
32, ki kažejo opisne statistike posameznih trditev o okolju za socialno podjetništvo v posameznih
skupinah držav glede na njihovo ekonomsko razvitost in geografski položaj. Podatki načeloma
potrjujejo ugotovitev, da socialno podjetništvo v povprečju narašča z ekonomsko razvitostjo držav.

Socialno podjetništvo

115

Tabela 30: Povprečne ocene socialnega podjetništva v različnih skupinah držav

Povprečna ocena

Trditev: V vaši državi… GE
M

 d
rž

av
e

Fa
kt

or
sk

e
GE

M

dr
ža

ve

Uč
in

ko
vi

to
st

ne

GE
M

 d
rž

av
e

In
ov

ac
ijs

ke
 G

EM

dr
ža

ve

Ev
ro

ps
ke

 d
rž

av
e

GE
M

GE
M

 d
rž

av
e

JV

Ev
ro

pe

S01 družba pričakuje, da podjetja del dobička vrnejo
skupnosti tako, da podprejo pomembne družbene
in okoljskih projekte.

3,63 3,87 3,62 3,54 3,39 3,54

S02 se OCD nagibajo k temu, da sodelujejo s podjetji
pri družbenih in okoljskih projektih ter projektih
skupnosti.

3,52 3,66 3,47 3,52 3,53 3,39

S03 družbene in okoljske probleme ter probleme
skupnosti v splošnem bolj učinkovito rešujejo
podjetniki kot vlada.

3,23 3,49 3,18 3,17 3,11 3,10

S04 družbene in okoljske probleme ter probleme
skupnosti lahko bolj učinkovito rešujejo podjetniki
kot OCD.

3,08 3,23 3,02 3,10 2,98 2,96

S05 je vlada sposobna združiti potencialne podjetnike,
podjetja in OCD pri specifičnih družbenih/okoljskih
projektih ali projektih skupnosti.

2,77 2,67 2,72 2,87 2,74 2,38

S06 bi morala podjetja več vlagati v družbeno
odgovorne aktivnosti, če si želijo povrniti
zaupanje javnosti, ki so jo izgubila zaradi globalne
ekonomske krize.

3,79 3,96 3,88 3,61 3,62 3,83

S07 je družbena odgovornost pomemben vir
konkurenčnih prednosti za nova in rastoča
podjetja.

3,53 3,69 3,54 3,45 3,38 3,35

S08 je podjetje razumljeno kot zelo družbeno in
okoljsko prijazno, če posluje v skladu z zakonodajo. 3,18 3,13 3,41 2,94 2,97 2,98

S09 podjetja, ki promovirajo svoje okoljske in
družbene projekte, naletijo prej na nezaupanje kot
na odobravanje.

2,69 2,74 2,80 2,55 2,64 2,88

Število držav 43 7 19 17 17 6

Povprečna ocena 3,27 3,38 3,29 3,19 3,15 3,16

116

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

Tabela 31: Ocene socialnega podjetništva v Sloveniji v primerjavi z nekaterimi skupinami držav

 N Po
vp

re
čn

a
oc

en
a

v
Sl

ov
en

iji

Ra
ng

 S
lo

ve
ni

je

m
ed

 d
rž

av
am

i
GE

M

Po
vp

re
čn

a
oc

en
a

v
dr

ža
va

h
GE

M

Najnižja ocena Najvišja ocena
Stand.
odklon

Inovacijske GEM države

S01 17 3,89 3 3,54 3,06 Finska 4,1 Južna Koreja 0,32

S02 17 3,38 12 3,52 3 Južna Koreja 3,97 Islandija 0,32

S03 17 3,49 2 3,17 2,54 Danska 3,84 ZDA 0,30

S04 17 3,44 2 3,10 2,56 Danska 3,58 ZDA 0,30

S05 17 2,37 16 2,87 2,08 Grčija 4,09 Islandija 0,43

S06 17 3,59 9 3,61 3,09 Norveška 4,23 Grčija 0,33

S07 17 3,17 15 3,45 3,05 Nizozemska 4,12 Južna Koreja 0,28

S08 17 3,22 7 2,94 2,24 Velika Britanija 3,87 Južna Koreja 0,51

S09 17 2,83 3 2,55 2,19 Danska 2,97 Združeni Arab. E. 0,25

Povprečje 3,26 7,67 3,19

Evropske GEM države

S01 17 3,89 2 3,39 2,94 BIH 3,97 Srbija 0,30

S02 17 3,38 12 3,53 2,94 BIH 4,09 Latvija 0,35

S03 17 3,49 2 3,11 2,54 Danska 3,54 Hrvaška 0,25

S04 17 3,44 1 2,98 2,56 Danska 3,44 Slovenija 0,28

S05 17 2,37 14 2,74 2,03 BIH 4,09 Islandija 0,49

S06 17 3,59 9 3,62 3,09 Norveška 4,23 Grčija 0,32

S07 17 3,17 14 3,38 2,81 BIH 3,91 Danska 0,28

S08 17 3,22 7 2,97 2,24 Velika Britanija 3,91 Srbija 0,51

S09 17 2,83 5 2,64 2,19 Danska 3,09 Srbija 0,27

Povprečje 3,26 7,33 3,15

Socialno podjetništvo

117

 N Po
vp

re
čn

a
oc

en
a

v
Sl

ov
en

iji

Ra
ng

 S
lo

ve
ni

je

m
ed

 d
rž

av
am

i
GE

M

Po
vp

re
čn

a
oc

en
a

v
dr

ža
va

h
GE

M

Najnižja ocena Najvišja ocena
Stand.
odklon

GEM države Jugovzhodne Evrope

S01 6 3,89 2 3,54 2,94 BIH 3,97 Srbija 0,41

S02 6 3,38 4 3,39 2,94 BIH 3,77 Srbija 0,34

S03 6 3,49 2 3,10 2,72 BIH 3,54 Hrvaška 0,33

S04 6 3,44 1 2,96 2,72 Grčija 3,44 Slovenija 0,31

S05 6 2,37 3 2,38 2,03 BIH 2,9 Hrvaška 0,32

S06 6 3,59 5 3,83 3,35 Madžarska 4,23 Grčija 0,36

S07 6 3,17 5 3,35 2,81 BIH 3,74 Srbija 0,32

S08 6 3,22 3 2,98 2,37 Grčija 3,91 Srbija 0,62

S09 6 2,83 5 2,88 2,47 Grčija 3,09 Srbija 0,22

Povprečje 3,26 3,33 3,16

Legenda: V vaši državi…
S01	 družba pričakuje, da podjetja del dobička vrnejo skupnosti tako, da podprejo pomembne družbene in okoljskih projekte.
S02	 se OCD nagibajo k temu, da sodelujejo s podjetji pri družbenih in okoljskih projektih ter projektih skupnosti.
S03	 družbene in okoljske probleme ter probleme skupnosti v splošnem bolj učinkovito rešujejo podjetniki kot vlada.
S04	 družbene in okoljske probleme ter probleme skupnosti lahko bolj učinkovito rešujejo podjetniki kot OCD.
S05	 je vlada sposobna združiti potencialne podjetnike, podjetja in OCD pri specifičnih družbenih/okoljskih projektih ali projektih skupnosti.
S06	 bi morala podjetja več vlagati v družbeno odgovorne aktivnosti, če si želijo povrniti zaupanje javnosti, ki so jo izgubila zaradi globalne

ekonomske krize.
S07	 je družbena odgovornost pomemben vir konkurenčnih prednosti za nova in rastoča podjetja.
S08	 je podjetje razumljeno kot zelo družbeno in okoljsko prijazno, če posluje v skladu z zakonodajo.
S09	 podjetja, ki promovirajo svoje okoljske in družbene projekte, naletijo prej na nezaupanje kot na odobravanje.

118

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

Tabela 32: Ocene socialnega podjetništva v faktorskih in učinkovitostnih GEM državah leta 2009

Trditev N Po
vp

re
čn

a
oc

en
a

v
dr

ža
va

h
GE

M

Najnižja ocena Najvišja ocena
Stand.

odklon

Faktorske GEM države

S01 7 3,87 3,26 Sirija 4,33 Jamajka 0,34

S02 7 3,66 2,88 Gvatemala 4,17 Jamajka 0,39

S03 7 3,49 3,23 Savdska Arabija 3,92 Gvatemala 0,29

S04 7 3,23 2,94 Sirija 3,58 Gvatemala 0,21

S05 7 2,67 1,63 Venezuela 3,43 Jamajka 0,67

S06 7 3,96 3,69 Gvatemala 4,21 Sirija 0,18

S07 7 3,69 3,21 Savdska Arabija 3,97 Uganda 0,26

S08 7 3,13 2,87 Savdska Arabija 3,41 Tonga 0,22

S09 7 2,74 2,39 Venezuela 3,04 Tonga 0,26

Povprečje 3,38

Učinkovitostne GEM države

S01 19 3,62 2,94 BIH 4,44 Shenzhen 0,39

S02 19 3,47 2,57 Tunizija 4,09 Latvija 0,41

S03 19 3,18 2,62 Urugvaj 3,64 Južnoafr. Republika 0,33

S04 19 3,02 2,64 Latvija 3,45 Južnoafr. Republika 0,27

S05 19 2,72 2 Argentina 3,89 Shenzhen 0,51

S06 19 3,88 3,18 Rusija 4,32 Peru 0,34

S07 19 3,54 2,69 Rusija 4,19 Čile 0,41

S08 19 3,41 2,39 Madžarska 4,06 Ekvador 0,44

S09 19 2,80 2,35 Domin. R. 3,42 Rusija 0,29

Povprečje 3,29

Legenda: V vaši državi…
S01	 družba pričakuje, da podjetja del dobička vrnejo skupnosti tako, da podprejo pomembne družbene in okoljskih projekte.
S02	 se OCD nagibajo k temu, da sodelujejo s podjetji pri družbenih in okoljskih projektih ter projektih skupnosti.
S03	 družbene in okoljske probleme ter probleme skupnosti v splošnem bolj učinkovito rešujejo podjetniki kot vlada.
S04	 družbene in okoljske probleme ter probleme skupnosti lahko bolj učinkovito rešujejo podjetniki kot OCD.
S05	 je vlada sposobna združiti potencialne podjetnike, podjetja in OCD pri specifičnih družbenih/okoljskih projektih ali projektih skupnosti.
S06	 bi morala podjetja več vlagati v družbeno odgovorne aktivnosti, če si želijo povrniti zaupanje javnosti, ki so jo izgubila zaradi globalne

ekonomske krize.
S07	 je družbena odgovornost pomemben vir konkurenčnih prednosti za nova in rastoča podjetja.
S08	 je podjetje razumljeno kot zelo družbeno in okoljsko prijazno, če posluje v skladu z zakonodajo.
S09	 podjetja, ki promovirajo svoje okoljske in družbene projekte, naletijo prej na nezaupanje kot na odobravanje.

Socialno podjetništvo

119

5.3. Nekaj sklepnih spoznanj o socialnem podjetništvu

Področje socialnega podjetništva je še vedno slabo raziskano. Kar vemo o njem temelji večinoma
na študijah primerov ali na zelo malih lokalno omejenih vzorcih. Mednarodnih primerjav je malo,
zato so spoznanja GEM o tem področju podjetniške aktivnosti še posebej pomembna. Kot smo
videli, je tudi precej nejasnosti, kaj socialno podjetništvo sploh je, zato je treba pri njegovem
raziskovanju upoštevati, da obstaja več različnih tipov socialnega podjetništva – tradicionalno,
neprofitno, mešano in profitno.

Kot ugotavlja globalno poročilo GEM (Bosma, Levie, 2010), je na področju socialnega podjetni-
štva velika raznolikost tako glede tipa podjetja/organizacije, ki jo vzpostavljajo podjetniki, kot tudi
glede socialnih ali okoljskih ciljev, ki jih socialni podjetniki želijo realizirati. Socialne podjetnike
najdemo tudi v vseh vrstah dejavnosti od izobraževanja, zdravja, kulture, ekonomskega razvoja
do okolja. Medtem ko glede na vključevanje socialnih podjetnikov v različne sektorje gospodar-
stva med državami GEM ne najdemo bistvenih razlik, pa so med posameznimi skupinami držav
razlike v osredotočenosti na različne cilje socialne dejavnosti. Socialni podjetniki v faktorskih go-
spodarstvih se bolj usmerjajo na zadovoljevanje bolj bazičnih potreb kot so zagotavljanje temeljne
zdravstvene nege, dostopa do pitne vode ali kmetijskih aktivnosti v ruralnih območjih. Socialni
podjetniki v inovacijskih gospodarstvih so bolj nagnjeni k podjemom na področju kulture, zagota-
vljanja storitev za bolnike in posameznike s posebnimi potrebami, recikliranja, zaščite narave ali
ponujanja različnih storitev socialnega mreženja.

Analiza socialnega podjetništva v Sloveniji je pokazala, da po tej značilnosti Slovenija ne odstopa
od drugih držav inovacijskega gospodarstva. Zanimiva pa je primerjava med moškimi in ženskami.
Medtem ko ugotavljamo, da je v Sloveniji razmerje med stopnjama zgodnje podjetniške aktivnosti
med moškimi in ženskami skoraj 4:1 v korist moških, je na področju socialnega podjetništva to
razmerje v korist moških le 1,8:1. Ta značilnost, da je razlika med stopnjama vključenosti moških
in žensk manj izrazita pri SEA kot pri TEA, je sicer značilna za vse sodelujoče GEM države.

V primerjavi s stopnjami TEA so stopnje SEA zelo majhne, še zlasti v faktorskih in učinkovitostnih
gospodarstvih, vendar pa v nekaterih državah inovacijskih gospodarstvih že pomenijo pomemben
delež posameznikov, ki se ukvarjajo s socialno naravnanimi aktivnosti. Zlasti v manj razvitih
državah najdemo precej podjetnikov, ki bi želeli imeti dobičkonosno podjetje, ki pa bi obenem
zadovoljevalo tudi nekatere socialne cilje (Bosma, Levie, 2010). To tudi opozarja, da je kategorija
»socialni podjetnik« nejasna in delitev med socialo in podjetništvom pogosto tudi umetna. Če
želimo bolje zaobjeti pojav socialnega podjetništva, bo potrebna bolj celovita definicija ne samo
socialnega podjetništva, temveč tudi podjetništva nasploh.

121

Slovenski izvedenci v letu 2009

Izvedenec Funkcija v času anketiranja
(maj - junij 2009) Ustanova

Mag. Samo Lubej Manager in svetovalec Finančni center d.o.o.

Jure Mikuž Direktor in partner RSG Kapital d.o.o.

Mag. Andreja Jenko Sekretarka v državni upravi Služba vlade RS za razvoj in Evropske
zadeve

Blaž Kos Vodja združenja Poslovni angeli Slovenije

Mag. Jure Verhovnik Direktor projektov Tovarna podjemov

Dr. Mark Pleško Direktor Cosylab d.d.

Zlatko Erlih Direktor Sun Gornja Radgona d.o.o.

Karmen Kranjec Učiteljica Srednja ekonomska šola Celje

Tanja Mohorič Manager Hidria d.d.

Miloš Ebner, MBA Direktor Trimo d.d.

Rok Uršič Direktor I-Tech d.o.o.

Viljenka Godina Direktorica Ekonomski inštitut Maribor d.o.o.

Dr. Jože P. Damijan Izredni profesor Ekonomska fakulteta Univerze v Ljubljani

Mag. Tomislav Čorak Svetovalec A.T. Kearney

Dr. Klavdij Logožar Izredni profesor Ekonomsko-poslovna fakulteta Univerze
v Mariboru

Mag. Iztok Škerlič Manager Univerzitetni inkubator Primorske

Mag. Janez Damjan Direktor in višješolski predavatelj Sartes d.o.o.

Dr. Milan Zver Poslanec Državni zbor

Marlen Skarlovnik Vodja sektorja Ministrstvo za gospodarstvo, Direktorat
za podjetništvo in konkurenčnost

Mag. Tatjana Fink Direktorica Trimo d.d.

Dr. Matjaž Jurič Redni profesor Fakulteta za elektrotehniko, računalništvo
in informatiko Univerze v Mariboru

Mag. Iztok Lesjak Direktor Tehnološki park Ljubljana

122

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

Izvedenec Funkcija v času anketiranja
(maj - junij 2009) Ustanova

Dr. Mateja Drnovšek Izredna profesorica Ekonomska fakulteta Univerze v Ljubljani

Mag. Janko Burgar Vodja sektorja Ministrstvo za gospodarstvo

Mag. Maja Tomanič
Vidovič Direktorica Slovenski podjetniški sklad

Dr. Boštjan Antončič Izredni profesor Fakulteta za management Koper Univerze
na Primorskem

Davor Jakulin Direktor Atech elektronika d.o.o.

Mag. Matej Rus Višji predavatelj in direktor Ekonomsko-poslovna fakulteta Univerze
v Mariboru in Tovarna podjemov

Dr. Janez Šušteršič Izredni profesor Fakulteta za management Koper Univerze
na Primorskem

Karmen Sonjak Direktorica Regionalna razvojna agencija Koroška
d.o.o.

Dr. Viljem Pšeničny Generalni sekretar Obrtno-podjetniška zbornica Slovenije

Dr. Maks Tajnikar Redni profesor Ekonomska fakulteta Univerze v Ljubljani

Dr. Mojmir Mrak Redni profesor Ekonomska fakulteta Univerze v Ljubljani

Dr. Jaka Vadnjal Docent Gea College d.d.

Dr. Alenka Žnidaršič Kranjc Direktorica Prva osebna zavarovalnica d.d.

Mag. Igor Pavlin Vodja projektov Mednarodni center za promocijo podjetij

Mag. Drago Pišek Predsednik uprave Poštna Banka Slovenije

Dr. Dušan Mramor Dekan, redni profesor Ekonomska fakulteta Univerze v Ljubljani

Mag. Vladimir Bukvič Izvršni direktor Cimos d.d.

Dr. Rasto Ovin Redni profesor Ekonomsko-poslovna fakulteta Univerze
v Mariboru

Dr. Borut Bratina Redni profesor Ekonomsko-poslovna fakulteta Univerze
v Mariboru

Jasna Dominko Baloh Direktorica DOBA Fakulteta za uporabne poslovne in
družbene študije Maribor

Danila Žuraj Učiteljica Srednja ekonomska šola Maribor

Mag. Marija Lubšina Novak Ravnateljica Osnovna šola Brežice

Mag. Ivan Lorenčič Ravnatelj II. Gimnazija Maribor

Dr. Borut Likar Izredni profesor Fakulteta za management Koper Univerze
na Primorskem

Dr. Zdenka Petermanec Ravnateljica Univerzitetna knjižnica Maribor

Dr. Peter Stanovnik Izredni profesor Ekonomska fakulteta, Inštitut za
ekonomska raziskovanja

Dr. Damijan Mumel Redni profesor Ekonomsko-poslovna fakulteta Univerze
v Mariboru

123

Raziskovalni GEM timi in sponzorji
v letu 2009

Tim Ustanova Člani Finančni sponzorji Izvedba
anketiranja

Argentina Center for
Entrepreneurship,
IAE Business School
Universidad Austral

Silvia Torres Carbonell
Leticia Arcucci
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

Prosperar, Agencia Nacional de
Desarrollo de Inversiones

MORI Argentina

Belgija Vlerick Leuven Gent
Management School

Jan Lepoutre
Hans Crijns
Miguel Meuleman
Olivier Tilleuil

Policy Research Centre
Entrepreneurship and International
Entrepreneurship, Flemish
Government

TNS Dimarso

Bližnji vzhod in
Severna Afrika

International Development
Research Centre (IDRC)

Lois Stevenson
Susan Joekes
Edgard Rodriquez
Abderrahmane Abedou
Ahmed Bouyacoub
Hala Hattab
Matthias Hühn
Tony Feghali
Yusuf Sidani
Ghassan Omet
Adel Bino
Mohamed Derrabi
Lamia Dandoune
Taha Ahmed Al Fusail
Abdul Karim Sayaghi
Yousef Daoud
Tareq Sadeq
Alaa Tartir
Ruba Adil. Shanti

International Development
Research Centre (IDRC)

Nielsen

124

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

Tim Ustanova Člani Finančni sponzorji Izvedba
anketiranja

Bosna in
Hercegovina

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

Bahrija Umihanic
Rasim Tulumović
Boris Ćurković
Senad Fazlović
Admir Nuković
Esmir Spahić
Slađana Simić
Mirela Arifović

Municipality of Tuzla
Government of Tuzla Canton
Foundation of Tuzla Community

PULS BH d.o.o.
Sarajevo

Brazilija IBQP - Instituto
Brasileiro da Qualidade e
Produtividade

Simara Maria S. S. Greco
Paulo Alberto Bastos Junior
Joana Paula Machado
Rodrigo G. M. Silvestre
Carlos Artur Krüger Passos
Júlio César Felix

Instituto Brasileiro da Qualidade e
Produtividade – IBQP

Serviço Brasileiro de Apoio
às Micro e Pequenas
Empresas – SEBRAE

Serviço Nacional de Aprendizagem
Industrial - SENAI / PR

Serviço Social da Indústria -
SESI / PR

Bonilha
Comunicação e
Marketing S/C
Ltda.

Čile

Regionalni timi:
Arica y
Parinacota

Antofagasta

Coquimbo

Valparaíso

Bío-Bío

Araucanía

Universidad del Desarrollo

Universidad Adolfo Ibáñez

Univ. de Tarapacá

Univ. Católica del Norte

Univ. Católica del Norte

Univ. Técnica Federico
Santa María

Univ. del Desarrollo

Univ. de la Frontera
-INCUBATEC

José Ernesto Amorós
Daniela Ortega

Germán Echecopar
Carla Bustamante

Vesna Karmelic
Roberto Gamboa Aguilar
Hernando Bustos Andreu
Dante Choque Cáceres

Gianni Romaní
Miguel Atienza

Karla Soria

Cristóbal Fernández Robin
Jorge Cea Valencia
Juan Tapia

Carlos Smith
José Ernesto Amorós
Daniela Ortega

Carlos Isaacs Bornand
Claudina Uribe Bórquez
Franklin Valdebenito

InnovaChile de CORFO

ICARE

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

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

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

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

UDD-Facultad de Economía y
Negocios.

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

Opina S.A.

Raziskovalni GEM timi in sponzorji v letu 2009

125

Tim Ustanova Člani Finančni sponzorji Izvedba
anketiranja

Danska University of Southern
Denmark

Thomas Schøtt
Torben Bager
Hannes Ottossen
Lars Hulgård
Kim Klyver
Kent Wickstrøm Jensen
Roger Spear
Linda Andersen
Majbritt Rostgaard Evald
Suna Løve Nielsen

IDEA – International Danish
Entrepreneurship Academy

RUC – Roskilde University Centre,
Center for Social Entrepreneurship

IIIP

Institute for
Business Cycle
Analysis

Dominikanska
Republika

Pontificia Universidad
Católica
Madre y Maestra (PUCMM)

Guillermo van der Linde
Maribel K. Justo
Alina Bello

Grupo Vicini
International Financial Centre of
the Americas
Consejo Nacional de
Competitividad

Gallup República
Dominicana

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

Finska Turku School of Economics Anne Kovalainen
Jarna Heinonen
Tommi Pukkinen
Pekka Stenholm

Ministry of Employment and the
Economy
Ministry of Education
Turku School of Economics

Taloustutkimus Oy

Francija EMLYON Business School Olivier Torres
Danielle Rousson

Caisse des Depots CSA

Grčija Foundation for Economic
and Industrial Research
(IOBE)

Stavros Ioannides
Aggelos Tsakanikas
Stelina Chatzichristou
Evaggelia Valavanioti

Foundation for Economic and
Industrial Research (IOBE)

Datapower SA

Gvatemala Francisco Marroquín
University

Hugo Maul
Jershem David Casasola
Lisardo Bolaños
Georgina Tunarosa

Francisco Marroquín University Pablo Pastor

Hong Kong The Chinese University of
Hong Kong

Hugh Thomas
Kevin Au
Louis Leung
Mingles Tsoi
Bernard Suen
Wilton Chau
Florence Ho
Rosanna Lo
Le Zheng
Wang Weili

Shenzhen Academy of Social
Sciences

Hong Kong Business Intermediary
Co. Ltd.

Consumer Search

Hrvaška J.J. Strossmayer University
in Osijek

Slavica Singer
Natasa Sarlija
Sanja Pfeifer
Djula Borozan
Suncica Oberman Peterka

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

126

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

Tim Ustanova Člani Finančni sponzorji Izvedba
anketiranja

Iran University of Tehran Abbas Bazargan
Caro Lucas
Nezameddin Faghih
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

Islandija Reykjavik University Rögnvaldur Sæmundsson
Silja Björk Baldursdóttir

Reykjavik University Capacent Gallup

Italija EntER - Bocconi University Guido Corbetta
Giovanni Valentini

Atradius

Ernst & Young

Target Research

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

Ehud Menipaz
Yoash Avrahami
Miri Lerner
Yossi Hadad
Dov Barak

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

Sami Shamoon College of
Engineering

Rotem Park NGO for
Entrepreneurship Encouragement

The Brandman
Institute

Jamajka University of Technology,
Jamaica

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

Faculty of Business and
Management, University of
Technology, Jamaica

Cashmere
International
Limited

Japonska Keio University
Musashi University
Shobi University

Takehiko Isobe
Noriyuki Takahashi
Tsuneo Yahagi

Venture Enterprise Center
Ministry of Economy, Trade and
Industry

Social Survey
Research
Information
Co.,Ltd (SSRI)

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
Standard Bank of South Africa
Small Enterprise Development
Agency

Nielsen South
Africa

Kitajska Tsinghua University SEM Jian Gao
Lan Qin

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

Raziskovalni GEM timi in sponzorji v letu 2009

127

Tim Ustanova Člani Finančni sponzorji Izvedba
anketiranja

Kolumbija Universidad de los Andes

Universidad ICESI

Universidad del Norte

Pontificia Universidad
Javeriana Cali

Rafael Vesga
Lina Devis
Raúl Fernando Quiroga

Rodrigo Varela V.
Luis Miguel Alvarez
Alba Tatiana Peña

Liyis Gomez
Piedad Martinez Carazo

Fernando Pereira
Alberto Arias

Universidad de los Andes

Universidad ICESI

Universidad del Norte

Pontificia Universidad Javeriana
Cali

Fundacion Corona

Centro Nacional
de
Consultoría

Koreja Jinju National University Sung-sik Bahn
Sang-pyo Kim
Kyoung-mo Song
Dong-whan Cho
Jong-hae Park
Min-Seok Cha

Small and Medium Business
Administration (SMBA)

Hankook Research
Co.

Kraljestvo
Tonga

UNITEC Robert Davis
Malama Solomona
Asoka Gunaratne
Stephen Cox
Judith King

Howard Frederick
Stephen Haslett
Tania Wolfgramm

AusAID Creatrix
International /
Kaha’uTonga

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

Olga Rastrigina
Alf Vanags
Anders Paalzow
Vyacheslav Dombrovsky
Arnis Sauka

TeliaSonera AB SKDS

Madžarska University of Pécs, Faculty
of Business and Economics

László Szerb
Attila Varga
József Ulbert
Zoltan J. Acs
Siri Terjesen
Gábor Márkus
Péter Szirmai
Attila Petheő
Katalin Szakács

National Office for Research and
Technology

George Mason University

University of Pécs, Faculty of
Business ad Economics

Szocio-Gráf
Piac-és
Közvélemény-
kutató
Intézet

Malezija University Tun Abdul Razak Siri Roland Xavier
Dewi Amat Sapuan
Ainon Jauhariah Abu Samah
Leilanie Mohd Nor
Mohar Yusof

University Tun Abdul Razak Rehanstat

128

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

Tim Ustanova Člani Finančni sponzorji Izvedba
anketiranja

Nemčija Leibniz University of
Hannover

and

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

Rolf Sternberg
Udo Brixy
Christian Hundt

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

Zentrum fuer
Evaluation und
Methoden (ZEM),
Bonn

Nizozemska EIM Business and Policy
Research

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

Dutch Ministry of Economic
Affairs

Stratus

Norveška Bodo Graduate School of
Business

Lars Kolvereid
Erlend Bullvaag
Bjorn Willy Aamo
Eirik Pedersen
Terje Mathisen

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

TNS Gallup

Panama Acelerador de Empresas de
Ciudad del Saber

IESA Panamá – Fundación
de Estudios Avanzados de
Gerencia

Federico Fernandez
Manuel Lorenzo

Manuel Arrocha
Michael Penfold

Cámara de Comercio e Industrias
de Panamá
Cable & Wireless Panamá

APC - Asociación Panameña de
Crédito
Almacenajes, S.A.
Banco Interamericano de
Desarrollo

IPSOS

Peru Universidad ESAN Jaime Serida
Oswaldo Morales
Keiko Nakamatsu
Liliana Uehara

Universidad ESAN Imasen

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

Györfy Lehel-Zoltán
Matiş Dumitru
Nagy Ágnes
Pete Ştefan
Szerb László
Mircea Comşa
Ilieş Liviu
Benyovszki Annamária
Petru Tünde Petra
Juhász Jácint
Matiş Eugenia
Nagy Zsuzsánna-Ágnes
Alina Solovăstru
Mircea Solovăstru

Asociatia Pro Oeconomica
Babeş-Bolyai University, Faculty
Of Economics And Business
Administration
OTP Bank Romania SA
East Consulting SRL
Lacu Roşu SC
Nova Construct SRL
Savilcom SRL

Metro Media
Transilvania

Raziskovalni GEM timi in sponzorji v letu 2009

129

Tim Ustanova Člani Finančni sponzorji Izvedba
anketiranja

Rusija Saint Petersburg tim

Graduate School of
Management, Saint
Petersburg

Olga Verhovskaya
Maria Dorokhina

Graduate School of Management
at Saint Petersburg State
University

Levada-Center
Moscow tim

State University - Higher
School of Economics,
Moscow

Alexander Chepurenko
Olga Obraztsova
Maria Gabelko
Tatiana Alimova
Julia Filatova
Kate Murzacheva

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

Savdska
Arabija

The National
Entrepreneurship Center

Alfaisal University

Munira A. Al-Ghamdi
Maher Alodan
Faisal A. Al-Kadi
Norman Wright
Sulaiman AL Sakran
Mohammad S Khorsheed

The Centennial Fund/National
Entrepreneurship Center

IPSO S

Sirija Syria Trust for Development

Syrian Young Entrepreneurs
Association (SYEA)

University of Kalamoun

Majd Haddad
Nader Kabbani

Yamama Al-Oraibi
Leen Al Habash

Abdulsalam Haykal
Hani Tarabichi

IDRC

Syrian Young Entrepreneurs
Association (SYEA)

Syria Trust for Development

Nielsen / Acumen

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

Srbija University of Novi Sad -
The Faculty of Economics
Subotica

Dusan Bobera
Bozidar Lekovic
Nenad Vunjak
Pere Tumbas
Sasa Bosnjak
Slobodan Maric

Executive Council of Vojvodina
Province - Department for
Economy

Marketing Agency
“Drdrazen” d.o.o.
Subotica

130

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

Tim Ustanova Člani Finančni sponzorji Izvedba
anketiranja

Španija

Regionalni timi:
Andalucía

Asturias

Aragón

Canary I.

Cantabria

Castilla y Leon

Castilla la
Mancha

Catalonia

C. Valenciana

Instituto de Empresa

Regional Universities:
Cádiz

Univ. De Oviedo

Univ. de Zaragoza

Las Palmas & La Laguna
Univ.

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

Univ. De León

Univ. Castilla la Mancha

Autónoma de Barcelona

Univ. Miguel Hernández

Ignacio de la Vega
Alicia Coduras
Isabel Gonzalez
Cristina Cruz
Rachida Justo

Regional Team Directors:
José Ruiz Navarro

Juan Ventura Victoria

Lucio Fuentelsaz

Rosa M. Batista Canino

Fco. Javier Martínez

Mariano Nieto Antolín

Miguel Ángel Galindo

Carlos Guallarte

José Mª Gómez Gras

DGPYMES
Fundación Cultural Banesto
Fundación Incyde
IE Business School

Junta de Andalucía
Unicaja

Gob. del Principado de Asturias

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

Caja Canarias
Gobierno de Canarias, Promoción
Económica y Servicio de Empleo.
Fondo Social Europeo
Cámara Comercio, Industria y
Navegación de las Palmas
Cabildo de Gran Canaria

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

Junta Castilla y León
ADE Inversiones y Servicios
Centro Europeos de Empresas e
Innovación de Castilla y León.
Universidad de León

Fundación Rayet
Parque Científico de Albacete
Caja Castilla La Mancha
IMPEFE
Ayuntamiento de Albacete
Univ. Castilla la Mancha.
Diputación Provincial Allbacete
SEPECAM
UGT (Iniciativas Futuro)

Diputación de Barcelona
Departamento de Trabajo.
Generalitat de Catalunya

Air Nostrum
IMPIVA

Instituto
Opinòmetre
S.L.

Raziskovalni GEM timi in sponzorji v letu 2009

131

Tim Ustanova Člani Finančni sponzorji Izvedba
anketiranja

Extremadura

Galicia

Madrid

Murcia

Navarra

Basque
Country

Ceuta

Melilla

Fundación Xavier de Salas
Univ. De Extremadura

CEEI Galicia
CEG
Grupo de investigación
“Métodos y Gestión
Empresas” de la Univ.
Santiago Compostela
Dirección Xeral do Emprego
de la Xunta de Galicia.

Autónoma de Madrid

Univ. de Murcia

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

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

Fundación Escuela de
Negocios de Andalucía

Consejería de Economía,
Empleo y Turismo
Fundación Escuela de
Negocios de Andalucía

Ricardo Hernández

Araceli de Lucas

Eduardo Bueno

Antonio Aragón

Miren Sanz

Iñaki Peña

Lázaro Rodríguez

Lázaro Rodriguez

Junta Extremadura
Univ. Extremadura
Central Nuclear Almaraz
Sodiex, Sofiex
Arram Consultores, CCOO U.R
Extremadura, Urvicasa Caja Rural
de Extremadura, Palicrisa Fundación
Academica Europea de Yuste.
Grupo Alfonso Gallardo
Infostock Europa Extremadura
Cámara Comercio Badajoz y
Cámara Comercio Cáceres.
UGT Extremadura, El Periódico
Extremadura, Hoy Diario
de Extremadura, García
Plata y Asociados, Quesería
Pérez Andrada, Fomento
Emprendedores.

Confederación Empresarios Galicia
(CEG)
CEEI Galicia SA (BIC Galicia)
Grupo de investigación “Métodos
y Gestión Empresas” de la Univ.
Santiago Compostela

IMADE
Fundación General Univ.
Autónoma 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

Gob. Navarra, Servicio Navarro de
Empleo.

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

PROCESA
Fundación Escuela Negocios
Andalucía

Consejería de Economía, Empleo
y Turismo
Fundación Escuela de Negocios
Andalucía.

Instituto
Opinòmetre
S.L.

132

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

Tim Ustanova Člani Finančni sponzorji Izvedba
anketiranja

Švica School of Business
Administration (SBA
Fribourg)

Rico J. Baldegger
Andreas A. Brülhart
Mathias J. Rossi
Etienne Rumo
Patrick E. Schüffel
Thomas Straub
Muriel Berger

KTI /CTI DemoSCOPE

Tunizija Institut des Hautes Etudes
Commerciales - Sousse

Faysal Mansouri
Lotfi Belkacem

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

Optima

Uganda Makerere University
Business School (MUBS)

Arthur Sserwanga
Rebecca Namatovu-Dawa
Sarah Kyejjusa
Laura Orobia
Peter Rosa
Waswa Balunywa

Makerere University Business
School

Bank of Uganda

Makerere
University
Business School

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

University of Montevideo Equipos Mori

Velika Britanija

Aston University Jonathan Levie
Mark Hart
Erkko Autio
Liz Blackford
Michael Anyadike-Danes
Alpheus Tlhomole
Aloña Martiarena
Mohammed Shamsul
Kharim
Yasser Bhatti

Department of Business,
Innovation and Skills
English RDAs
Invest NI
Welsh Assembly Government
Enterprise UK
PRIME
Birmingham City Council
Belfast City Council
Enterprise Northern Ireland
Hunter Centre for
Entrepreneurship, University of
Strathclyde

IFF Research Ltd.

Venezuela IESA – Centro de
Emprendedores

Federico Fernandez
Rebeca Vidal
Aramis Rodriguez
Nunzia Auletta

Mercantil Servicios Financieros
Fundacion Iesa
Petrobras Energía Venezuela

Datanalisis

ZDA Babson College Julio de Castro
Lisa DiCarlo
Abdul Ali
I. Elaine Allen
Bill Bygrave
Candida Brush
Julian Lange
Marcia Cole
Ivory Phinisee
Al Suhu
Edward Rogoff
Joseph Onochie
Monica Dean

Babson College

Baruch College

OpinionSearch
Inc.

Raziskovalni GEM timi in sponzorji v letu 2009

133

Tim Ustanova Člani Finančni sponzorji Izvedba
anketiranja

Združeni
Arabski Emirati

Zayed University Declan McCrohan
Murat Erogul
Nico Vellinga
Qingxia Tong
Maitha Qurwash

Mohammed Bin Rashid
Establishment for SME
Development

Khalifa Fund to Support and
Develop Small and Medium
Enterprises

IPSOS

Globalni koordinacijski tim

Tim Ustanova Člani Finančni sponzorji Izvedba
anketiranja

GEM Globalni
koordinacijski
tim

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

Literatura

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

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

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

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

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

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

7.	 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.

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

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

10.	Rebernik, M., Tominc, P., Pušnik, K. (2007). Počasne spremembe podjetniške stvarnosti:
GEM Slovenija 2006, Maribor: Faculty of Economics and Business, (Slovenski podjetniški
observatorij).

136

Rebernik, Tominc, Pušnik: Slovensko podjetništvo v letu krize

11.	Rebernik, M., Tominc, P., Pušnik, K. (2009). Rast podjetniške aktivnosti v Sloveniji: GEM
Slovenija 2008. Univerza v Mariboru, Ekonomsko-poslovna fakulteta Maribor.

12.	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.

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

14.	Short, J. C., Moss, T. W., Lumpkin, G. T. (2009). Research in Social Entreprenurship: Past
contributions and future Opportunities, Strategic Entreprenurship Journal, 3, 161-194.

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

