
EN INSTITUTIONEL ANALYSE AF ENTREPRENØRERS

VÆKSTINTENTIONER

En undersøgelse foretaget blandt medlemmer af DI’s Iværksætterordning

Speciale ved institut for Statskundskab

Københavns Universitet

Udarbejdet af: Erik Alexander Severinsen Ulrich

Under vejledning af: Peter Nedergaard

Sommer 2011

2

Indholdsfortegnelse

INDHOLDSFORTEGNELSE .. 2

FORKORTELSER: ... 5

ENGLISH ABSTRACT .. 6

1. INDLEDNING .. 7

1.1. Erhvervspolitisk kontekst.. 10

1.2. Forforståelse ... 11

1.3. Specialets opbygning .. 12

2. KONTEKST, BEGREBSAFKLARING OG AFGRÆNSNING 14

2.1. Kontekst: Staten udvikler sig til en økonomisk aktør .. 14

2.1.1. Den moderne stats rolle i økonomien... 15

2.2. Begrebet – Entreprenøren .. 16

2.2.1. Hvad motiverer Entreprenøren? ... 19

2.2.2. Den entreprenante handling ... 20

2.3. Empirisk afgrænsning ... 21

2.4. Opsummering ... 22

3. VIDENSKABSTEORI, UNDERSØGELSESDESIGN OG METODE 23

3.1. Specialets videnskabsteoretiske perspektiv .. 23

3.2. Undersøgelsesdesign og teoretisk opbygning ... 25

3.2.1. DI som datakilde ... 26

3.3. Metode ... 27

3.3.1. Reliabilitet – konsistens i målingerne ... 28

3.3.2. Målingsvaliditet ... 28

3.3.3. Generaliserbarhed .. 29

3.3.4. Svar bias .. 33

3

3.3.5. Selve spørgeskemaundersøgelsen og anvendt statistik.. 33

3.4. Opsummering ... 34

4. TEORIENS KERNE – INSTITUTIONER, BARRIERER OG INTENTIONER.......... 36

4.1. Entreprenøren i normalvidenskaben .. 36

4.1.1. Normalvidenskabens setup ... 37

4.2. En institutionel tilgang til forståelse af entreprenøren ... 38

4.2.1. Institutionel teori .. 39

4.2.2. Formelle institutioner – definition af erhvervspolitiske faktorer .. 40

4.2.3. Uformelle institutioner – definition af værdier... 41

4.2.4. Individers handlen – to konkurrerende hypoteser ... 42

4.2.5. Fra institutioner over intentioner til fremtidig vækst ... 43

4.3. Opsummering ... 44

5. OPERATIONALISERING AF VÆKSTINTENTIONER ... 45

5.1. Antallet af ansatte .. 45

5.1.1. Måling af antal ansatte ... 46

5.1.2. Uddelegering – en del af en virksomheds størrelse .. 49

5.2. Opsummering vækstintentioner ... 53

6. UNDERSØGELSE AF ERHVERVSPOLITISKE FAKTORER 54

6.1. Porters Diamant ... 54

6.2. Porters diamant - teori eller model ... 55

6.2.1. Faktorbetingelser .. 57

6.2.2. Opsummering af faktorbetingelser ... 68

6.2.3. Markedsmålsætninger .. 69

6.2.4. Incitamentstrukturer ... 72

6.3. Hvilke faktorer opfatter entreprenørerne som relevante vækstbarrierer? 75

7. PÅVIRKER OPFATTELSEN AF DET ERHVERVSPOLITISKE MILJØ

VÆKSTINTENTIONERNE? ... 77

4

8. UNDERSØGELSE AF VÆRDIERS BETYDNING FOR VÆKSTINTENTIONER 81

8.1. Kultur, værdier og vækst .. 81

8.1.1. En normalvidenskabelig forståelse af værdiers betydning ... 84

8.1.2. En alternativ forståelse af værdiers betydning ... 85

8.1.3. Værdier som mål ... 85

8.2. Hofstedes 4 dimensioner – operationalisering af værdier ... 86

8.2.1. Påvirker undgåelse af usikkerhed vækstintentioner? ... 88

8.2.2. Påvirker maskulinitet/konkurrencementalitet vækstintentioner? ... 93

8.2.3. Påvirker magtdistance vækstintentioner? .. 96

8.2.4. Påvirker individualisme vækstintentioner? ... 99

8.3. Har værdier betydning for vækstintentioner? ... 104

9. KONKLUSION OG PERSPEKTIVERING .. 106

10. REFERENCER .. 109

BILAG A ... 124

BILAG B ... 143

BILAG C .. 150

5

Forkortelser:
AMKOM Arbejdsmarkedskommissionen

APS GEM's Adult Population Survey

DI Det tidligere Dansk Industri

DST Danmarks Statistik

DØR Det Økonomiske Råd

EBST Erhvervs- og Byggestyrelsen

GEM Global Entrepreneurship Monitor Group

KMO
Kaiser-Meyer-Olkin - mål for om en stikprøve er tilstrækkelig til konstruktionen af et
givent indeks

K-S Kolmogorov-Smirnov test for normalfordeling

K-W Kruskal-Wallis signifikans test

M-W Mann-Whitney signifikans test

OECD Organisation for Economic Co-operatoin and Development

OEM Økonomi- og Erhvervsministeriet

S Socialdemokratiet

SBA Small Business Administration

SF Socialistisk Folkeparti

SMV Små og Mellemstore Virksomheder

TFP Total Faktor Produktivitet

VK-regeringen Regeringen formet af Venstre og Det Konservative Folkeparti (2001-2011)

VSM Value Survey Module - Geert Hofstedes løbende undersøgelser af kultur

6

English Abstract

Economic growth is a major theme on the political agenda. Despite considerable debate on

how to ensure the future growth and prosperity of Denmark, there is a general agreement

that increased growth among emerging entrepreneurial companies will contribute to the

economic prosperity of society. Despite being placed in one of the world's best business

environments, Danish entrepreneurial companies grow only half as much as their Ameri-

can colleagues. This thesis aims to investigate this apparent paradox. The overall hypothesis

is that the growth of entrepreneurial companies is not restricted by economic conditions or

policies, but rather limited by the entrepreneurs’ own intentions and wishes for growth. My

purpose is to investigate which factors entrepreneurs perceive as growth barriers, but also

to explore whether their perceptions of growth barriers and norms/values affect their

growth intentions.

The entrepreneur is defined as an actor through an emphasis on his function as an innova-

tor who combines existing factors of production into new and more efficient production

methods, or invents new products. His actions are thereby directly related to economic

growth and prosperity, making the issue central in a political context. I propose a theoreti-

cal framework consisting of institutional theory, assuming that norms and values form the

background for a given individual’s rational exploitation of formal institutions. This

framework is subsequently elaborated on and operationalized as business environmental

factors and values, respectively.

To address these questions, a survey is conducted. This is based on a questionnaire sent to

entrepreneurs within the Confederation of Danish Industry. The analysis of this survey

concludes that respondents generally don’t find considerable growth barriers in Denmark.

However, a few factors are considered as problematic in relation to the growth of entre-

preneurial companies, namely income taxes, and finding qualified employees and funding.

There was no relationship between entrepreneurs’ perceptions of the business environment

and their growth intentions. This indicates that entrepreneurs’ growth intentions are influ-

enced by other, more informal institutions.

In the analysis of the effect of norms/values on growth intentions, research on the motives

and driving forces of entrepreneurs is compared with Geert Hofstede’s model on cultural

dimensions. This leads to the operationalization of norms and values within Hofstede's

four cultural dimensions. The analysis of the relationship between norms/values and

growth intentions indicates that a wish for lower power distance, a higher tolerance of un-

certainty, and a highly competitive mentality can have a positive effect on growth inten-

tions. In addition, there are indications that entrepreneurs with a lower degree of indivi-

dualism have higher growth intentions.

Those findings indicate, that making it easier to run a business in Denmark won’t neces-

sarily increase growth among entrepreneurial companies unless more informal institutions

are taken into account as well.

7

1. Indledning

Vækst, vækst og mere vækst – det er stort set hvad den politiske debat har handlet om,

siden den danske økonomi kom ud af den økonomiske og finansielle krise 2008-20091.

Vækstdagsordenen blev for alvor introduceret ved Venstres landsmøde i november 2009,

hvor statsminister Lars Løkke Rasmussen lancerede ti mål for Danmark. Blandt andet skal

Danmark være et af verdens 10 rigeste lande og være i top 3 hvad angår andelen af vækst-

iværksættere.

Målsætningerne, som også er blevet gentaget i regeringens mål for forhandlingerne om en

økonomisk plan for Danmark frem mod 2020, relaterer sig til en række konkrete udfor-

dringer, som Danmark står overfor.

OECD forudsiger, at Danmark får den næstlaveste vækst indenfor OECD frem mod 2025

(OECD 2010b:230). Det Økonomiske Råd (DØR) kan konstatere, at Danmark har haft en

lavere vækst i produktiviteten siden midthalvfemserne end de lande, man normalt sammen-

ligner sig med. Yderligere forudsiges de danske statsfinanser at generere underskud de næ-

ste 10 år på grund af øget statsligt forbrug og en stigende andel af danskere, der går på pen-

sion og derfor står uden for arbejdsstyrken (DØR 2010b:1-24; DØR 2010a:204). I forlæn-

gelse af disse problemstillinger sakker dansk erhvervsliv bagud, når det gælder antallet af

vækstvirksomheder og væksten i disse virksomheder. Ifølge Erhvervs og Byggestyrelsens

(EBST) iværksætterindeks2 skal antallet af vækstvirksomheder i Danmark øges med ca. 50%

fra 601 til 891, og den enkelte virksomheds beskæftigelse øges med yderligere 50% for at

have samme vækst i virksomhederne som i USA (EBST 2009:59-60).

Både til højre og til venstre i folketingssalen er politikerne enige om, at den danske økono-

mi står overfor massive problemer. De er imidlertid langt fra enige om, hvordan man skal

løse problemerne. De politiske partier har således i en lind strøm offentliggjort en lang

række forslag til, hvordan væksten skal komme tilbage til Danmark. De største lanceringer

har blandt andet været VK regeringens vækstforum, S og SF’s ”Fair Løsning” og finanslo-

ven for 2011 (Regeringen 2009; Regeringen 2010b; Socialdemokraterne & SF 2010a; SF

2011).

1 I skrivende stund er der tal fra Danmarks Statistik, der indikerer, at Danmark muligvis er tilbage i recession.
Krisen kan derfor ikke helt siges at være overstået for Danmarks vedkommende (DST 2011).

2 EBST baserer analysen på tal, der strækker sig fra 2002 til 2005, hvilket er en relativt kort periode, men dog

alligevel giver et billede af udviklingen i danske virksomheder sammenlignet med udlandet.

8

På trods af den politiske uenighed blandt partierne om hvordan væksten opnås, er der dog

enighed om, hvorfra væksten skal komme. Især nystartede virksomheder nævnes som dem,

der skal sikre velfærdssamfundet fremover (Regeringen 2010b; Socialdemokraterne & SF

2010a). Jeg skal ikke komme nærmere ind på de konkrete forslag men blot konstatere, at

nystartede virksomheder anses af centrale politiske aktører for at være kimen til fornyet

vækst og en øget beskæftigelse.

Specialet her problematiserer ikke målsætningerne om forøget velstand gennem vækst i

nystartede virksomheder. Det er empirisk vist, at vækst i nystartede virksomheder bidrager

substantielt til økonomisk vækst (Audretsch & Thurik 2001; Ács & Varga 2005; Wennekers

et al. 2005). Specialet problematiserer imidlertid, at partierne generelt kun fokuserer på så-

kaldte ydre rammevilkår i denne henseende. Eksempler på dette er bl.a. regelforenklings-

indsatsen, forslag om straksafskrivninger, forbedringer af infrastruktur eller bedre uddan-

nelser (Regeringen 2010b; Erhvervs- & Selskabsstyrelsen 2011; Regeringen 2011;

Socialdemokraterne & SF 2011). Forslag der alle antager, at hvis man gør det nemmere at

drive virksomhed, så kommer væksten helt af sig selv.

Dette fokus afspejler også den gængse forskning indenfor entrepreneurship, der primært

undersøger sammenhængen mellem overordnede rammevilkår og f.eks. etableringsraterne

(Acs & Szerb 2010; Bosma & Levie 2010; Kelley et al. 2010). Specialets problematisering af

denne tilgang bygger på, at flere internationale undersøgelser peger på Danmark som et af

verdens bedste lande at oprette og drive virksomhed i. Dermed adresserer de politiske for-

slag nogle forhold, hvor Danmark i forvejen burde være verdensførende.

Det amerikanske ”Small Business Administration”3 (SBA), har således undersøgt forholde-

ne for entreprenører i USA og sammenholdt dette med forholdene i 71 lande. I rapporten

kommer de frem til, at Danmark er det bedste sted i verden at være entreprenør (Acs &

Szerb 2010). I forlængelse af denne konklusion ligger Verdensbankens rangering af Dan-

mark som det 6. letteste land at drive virksomhed i, mens Danmark ifølge Heritage Foun-

dations indeks over økonomisk frihed placerer sig som det 8. mest økonomisk frie land i

verden (Foundation 2011; Verdensbanken 2011).

Tager man de ovenstående undersøgelser for pålydende, så burde alle forudsætninger for at

nå øget vækst og velstand allerede være til stede. Så hvordan kan Danmark have 2/3 så

3 Small Business Administration er et regeringsorgan i USA, der yder lån og rådgivning til nystartede virk-
somheder. SBA blev grundlagt i 1953 og har fire hovedfunktioner. 1) yde adgang til kapital lige fra mikrolån
til venture capital. 2) uddannelse, information og teknisk assistance til entreprenører. 3) formidling og indgåel-
se af kontrakter mellem staten og SMV’er. (SBA 2011)

9

mange vækstvirksomheder, der kun vokser 2/3 af de amerikanske og verdens næstlaveste

vækstforudsigelser, når vi har verdens bedste miljø for entreprenører?

Dette misforhold har fostret ideen om, at der må findes en forklaring, der ikke placerer sig

på et overordnet makroplan men en forklaring, der skal findes på mikroniveau hos den

enkelte entreprenør. Den undersøgelse, der kommer tættest på at undersøge entreprenøren

på mikroniveau, er Global Entrepreneurship Monitor Group’s (GEM) årlige undersøgelse

af entreprenørers vækstforventninger over en femårig periode. Det har for mig imidlertid

ikke været muligt at finde undersøgelser af, hvilke overordnede intentioner entreprenørerne

har for deres virksomheder. Dette er i min optik en mangel, da en forståelse af entreprenø-

rernes overordnede vækstintentioner vil give en dybere forståelse af entreprenøren, som en

del af samfundet og kan være med til at forklare den diskrepans, der er fremlagt ovenfor.

Overordnede vækstintentioner skal forstås som entreprenørens idealstørrelse på sin virksom-

hed, altså hvilken totalvækst eller virksomhedsstørrelse han4 vil arbejde for at opnå. En

diskussion af forskellen mellem GEM’s og specialets måder at forstå vækst på findes i af-

snit 5.

Logisk kan man argumentere for, at hvis entreprenørerne ikke ønsker vækst, så vil det hel-

ler ikke ske. Politiske tiltag, der kun fokuserer på de ydre omstændigheder ved at drive virk-

somhed og ikke de personlige målsætninger, vil derfor givetvis kunne forbedre driften men

ikke nødvendigvis antallet af vækstvirksomheder eller væksten i dem.

Dette politiske fokus på omstændighederne ved at drive virksomhed, gør det interessant at

undersøge, hvordan entreprenørerne selv opfatter deres vækstvilkår og hvad der påvirker

deres vækstintentioner. Derfor opstiller jeg følgende problemformulering med tre sideord-

nede spørgsmål:

 S1: I hvilken grad opfatter entreprenører, at specifikke erhvervspolitiske faktorer er

relevante vækstbarrierer for deres virksomhed?

 S2: Kan der findes en sammenhæng mellem entreprenørens opfattelse af det er-

hvervspolitiske miljø/vilkår og hans vækstintentioner?

 S3: Kan der findes en sammenhæng mellem entreprenørens normer/værdier og

hans vækstintentioner?

4 Igennem specialet vil entreprenører blive omtalt i hankøn med mindre der er tale om en specifik kvindelig
entreprenør. Dette er blot en praktiks foranstaltning.

10

Specialets overordnede tese er, at vækstbegrænsningerne ikke ligger i de ydre erhvervspolitiske vilkår men

snarere i entreprenørernes vækstintentioner.

Formålet med specialet er altså at skabe klarhed omkring, hvorvidt entreprenørerne opfat-

ter, at kvaliteten af en række faktorer begrænser væksten i deres virksomheder. Yderligere

er det at finde ud af om entreprenørernes vækstintentioner afspejler deres opfattelse af

erhvervspolitiske miljø (rammevilkår) og deres normer/værdier. Problemformuleringens

fokus på både rammevilkår og værdier afspejler en klassisk politologisk debat om, hvad der

påvirker individers handlinger. Denne debat, der står mellem en rationel økonomisk institu-

tionel skole og en sociologisk institutionel skole diskuteres og defineres i afsnit 4.2.2.

For nuværende defineres institutioner, som et begreb, der omfatter både formelle (f.eks.

love) og uformelle (f.eks. normer) regler, der sætter rammerne for individers handlinger

(North 1996 (1990):4).

De nævnte sammenhænge er interessante at undersøge, fordi det kan bidrage til en dybere

forståelse af, hvilke faktorer der har en betydning for dannelsen af entreprenørernes vækst-

intentioner. Entreprenørers vækstintentioner er dermed det centrale koncept, der ønskes

undersøgt.

For at se specialet i konteksten af den aktuelle økonomiske situation følger her en kort

gennemgang af centrale forslag som forskellige aktører er kommet med, som svar på de

ovenfornævnte problemstillinger.

1.1. Erhvervspolitisk kontekst

Som allerede nævnt er der på sigt et øget pres på arbejdsudbuddet på grund af en aldrende

befolkning. Dette stiller dels større krav til arbejdsmarkedsreformer men også større krav til

produktiviteten af arbejdsstyrken. De reformer, der især peges på i forhold til arbejdsmar-

kedet, er bl.a. afskaffelse af efterlønnen og forhøjet pensionsalder (DØR 2010b:2, 159-160).

I tillæg til disse reformer har DI5 bl.a. peget på en reform af førtidspensionen, der i dag

tildeles tidsubegrænset, samt en reform af skattesystemet således at man sænker den højeste

marginalskat (DI 2010b; DI 2010a). Uden reformer forventer DØR, at underskuddet på de

offentlige finanser frem mod 2020 vil være på mellem 4 og 2% af BNP om året (DØR

2010b:131).

5 Det tidligere Dansk Industri

11

En faktor, der yderligere er sat i spil er erhvervsstøtten, som flere partier ønsker omstruktu-

reret. Erhvervsstøtten har traditionelt udgjort mellem 1 og 1,5% af BNP, og i 2010 svarede

det til 23 mia. kr. inklusive både direkte og indirekte støtteordninger6 (OEM 2010:20-43).

Ud af disse 23 mia. går ca. 3,5 mia. til forskningsprojekter og samarbejder mellem offentlige

og private institutioner, hvilket også omfatter støtte til entreprenører. Yderligere går ca. 450

mio. til støtte af mindre virksomheder og entreprenører, mens 95 mio. af disse kun går til

entreprenører. Støtten til entreprenører uddeles som bevillinger fra forskellige fonde (30

mio.), eksportstøtte/eksportrådgivning (20 mio.) og rådgivning hos de regionale væksthuse

(40 mio.), samt andre aktiviteter (OEM 2010). S har fremført, at man vil gøre ordningerne

mere smidige og nemmere for mindre virksomheder at bruge (Børsen 3.8.2010). Liberal

Alliance har på den anden side fremført et argument om, at man med fordel kunne fjerne

støtten helt og til gengæld skære i selskabsskatten (Monberg 2011). De to partiers forskelli-

ge syn på erhvervsstøtten afspejler en central debat som nedenstående afsnit blandt andet

handler om.

I et speciale som dette, hvor fokus og konklusioner nemt kan blive beskyldt for at være

ideologisk baserede, er det rimeligt at informere læseren om forfatterens normative ståsted.

Følgende afsnit skal således også redegøre for min forforståelse af problemstillingen.

1.2. Forforståelse

Min personlige forforståelse af entreprenører kommer fra mit arbejde med netop entrepre-

nører i DI. Det er gennem dette arbejde, at jeg har fundet interesse for emnet, og derfra

inspirationen til dette speciale er kommet. Det er således arbejdet i DI, der har ansporet

mig til at opstille specialets overordnede tese, som er fremkommet gennem uformelle sam-

taler med dels ansatte i DI men også entreprenører tilknyttet DI. Det er derfor mit klare

indtryk, at den primære vækstbarriere for entreprenørerne set med et samfundsøkonomisk

perspektiv er deres vækstintentioner.

Det er også mit arbejde i DI, der har givet mig adgang til det data, som jeg anvender i dette

speciale. Man kan i den sammenhæng argumentere for, at jeg kan have en rolle som delta-

gende observatør, og at jeg gennem mit arbejde i DI vil have mulighed for at påvirke udfal-

det af undersøgelsen (Elklit & Jensen 2010:139-142). Jeg vil imidlertid argumentere for, at

6 Direkte støtteordninger er f.eks. tilskud til ansættelsen af en akademiker, eller tilskud til højteknologisk akti-
vitet i virksomheden. Indirekte støtteordninger finansieres gennem skattesystemet, typisk vil det være skatte-
rabatter, som virksomheden kan opnå ved at investere i specifikke aktiviteter (OEM 2010).

12

såfremt der opstår en bias i undersøgelsens resultater, må den fremkomme på grund af DI

og ikke mit personlige virke. En diskussion af bias i undersøgelsen diskuteres i afsnit 3.3.4.

Specialets problemstilling peger yderligere i retning af en meget central erhvervspolitisk

diskussion mellem to ”skoler”. På den ene side er der den dirigistiske, der mener, at staten

kan udvælge nogle få brancher eller virksomheder, som man ønsker at støtte, fordi man

tror, de har potentiale til at få en betydelig produktion og eksport. På den anden side er der

den liberale skole, der mener, at man skal sørge for, at de generelle vilkår er bedst mulige,

og ellers lade markedet bestemme hvilke virksomheder, der skal overleve. Spændet mellem

en dirigistisk og liberal tilgang kan opfattes som et spændingsfelt og er således ikke et

spørgsmål om enten eller; man kan godt være mere eller mindre liberal eller dirigistisk

(Sidenius 1989).

I dette spændingsfelt placerer jeg mig i den liberale del af spektret. Målrettet statsstøtte af

specifikke virksomheder kan efter min opfattelse let blive en byrde for skatteyderne, hvis

den pågældende virksomhed eller branche ikke viser sig at leve op til de forventninger, man

havde til at starte med.

Næste afsnit har til formål at introducere specialets opbygning.

1.3. Specialets opbygning

Indledningen efterfølges af et afsnit, der har til formål, at relatere entreprenørens aktiviteter

til den økonomiske og politiske dagsorden og dermed argumentere for specialets politolo-

giske relevans. Dette afsnit efterfølges af en begrebsafklaring og afgrænsning af specialets

fokus, hvor entreprenøren defineres som aktør. Dernæst bliver der redegjort for afgræns-

ningen af specialet til kun at handle om entreprenøren selv og ikke dennes omgivelser.

Disse introducerende afsnit efterfølges af et videnskabsteoretisk og metodisk afsnit, hvor

der redegøres for det videnskabsteoretiske perspektiv, analyseniveau, undersøgelsesdesign

og metode. Dette afsnit er placeret før det teoretiske afsnit for at give en naturlig sammen-

hæng mellem den teoretiske ramme, operationaliseringen og testen af problemformulerin-

gens spørgsmål.

Efter det metodiske afsnit introduceres den institutionelle analyseramme, der efterfølgende

operationaliseres ved hjælp af henholdsvis økonomisk/business litteratur og sociologisk

litteratur. I forbindelse med operationaliseringen undersøges det korresponderende

spørgsmål fra problemformuleringen, og der gøres rede for indekskonstruktioner og tests

13

af sammenhænge mellem relevante variable. Resultaterne fra analyserne diskuteres i et ef-

terfølgende afsnit og sammenfattes i konklusionen.

I den afsluttende perspektivering relateres resultaterne til den førte erhvervspolitik, og der

diskuteres, om der kan foreslås nye tilgange til studier af entreprenørers vækstintentioner.

14

2. Kontekst, begrebsafklaring og afgrænsning

For at retfærdiggøre mit virksomheds- og økonomifokus i et politologisk speciale følger her

en kort gennemgang af, hvordan statens rolle har ændret sig i forhold til økonomien over

tid. Formålet er dels at placere specialet indenfor en politologisk ramme, men også at kort-

lægge, hvordan den moderne stat ikke kun beskæftiger sig med sikkerhed og suverænitets-

hævdelse, men også har en reel interesse i befolkningens økonomiske velstand.

2.1. Kontekst: Staten udvikler sig til en økonomisk aktør

Statens rolle overfor sine borgere har ændret sig markant gennem tiden. Den klassiske

statsopfattelse ser staten som vogter af lov og orden samt beskytter af sine borgere mod

fremmede magter (Knudsen 2004:198; Held 2005:73). Denne på sin vis minimalstatsopfat-

telse udbygges i oplysningstiden af Thomas Hobbes (1588-1679) og John Locke (1632-

1704) ved introduktionen af det frie individ, der gennem en grundlov kan sikres mod over-

greb fra stat, kirke og andre individer. Denne klassisk liberalistiske tradition introducerer

bl.a. begreberne frihed (fra trældom) og ejendomsret (Held 2005:74). Det er disse tanker

der, er starten på det, man kan kalde den liberale retsstat, og som i flere sammenhænge ses

som fundamentet for den moderne statsopfattelse og i sidste ende liberalt demokrati

(Pridham 2000:249).

Langsomt udvikler statens rolle sig fra at være en passiv beskytter til at være en aktiv aktør

overfor det enkelte individ. I en økonomisk sammenhæng er det imidlertid først ved slut-

ningen af 1700-tallet, at der formuleres en systematisk sammenhæng mellem statens hand-

linger og individets økonomiske forhold (Hollander 1927:172; Viner 1927:213; Nauze

1937; Irwin 1991). Det dominerende handelsparadigme på det tidspunkt var merkantilis-

men, der anså det økonomiske system som et nul sums spil, hvilket betyder, at den eneste

måde at blive rigere på er ved at gøre en anden fattigere. Blandt andre Adam Smith argu-

menterede mod denne opfattelse af rigdom men også mod den statslige indblanden i mar-

kedet og de monopolvirksomheder som den merkantilistiske politik medførte (Smith

1776:226-227,253-255; Irwin 1991:1299; Glassford 2004:133). Smith argumenterede, at den

statslige monopolisering var en byrde for skatteborgeren, der dels skulle betale en højere

pris for produkterne pga. manglende konkurrence, men også gennem skatterne skulle beta-

le for den militære beskyttelse af handelskompagnierne (Glassford 2004:134). Man kan med

nogen rimelighed sige, at det er Adam Smiths tanker om de frie markedskræfter og kritik af

statsstøttede monopoler, der systematisk sætter statens handlinger i relation til den enkelte

15

borgers økonomiske forhold, og i det hele taget indstifter politisk økonomi som en viden-

skabelig disciplin i den angelsaksiske del af verden (Rashid 1990).

I starten af 1900-tallet centreres debatten om statsintervention i forbindelse med den store

depression, hvor arbejdsløsheden var på 20-25%. Debatten illustreres bedst ved den teore-

tiske argumentation mellem økonomerne John Maynard Keynes og Frederich Hayek. Key-

nes argumenterede, at staten ved at øge mængden af valuta i samfundet, kunne øge efter-

spørgselen og dermed nedbringe arbejdsløsheden. Hayek argumenterede derimod, at en

ekspansiv økonomisk politik ville øge inflationen og dermed sænke reallønnen. Da Hayek

antager en lav grad af mobilitet i arbejdsstyrken, ville denne udvikling blot føre til arbejds-

løshed i brancher, der producerer maskiner (Hayek 1939; Cochran & Glahe 1994; De

Vecchi 2006). Målet her er ikke at gå ind i argumentationen mellem Keynes og Hayek, men

blot at illustrere at på trods af uenigheder om, hvad en ekspansiv økonomisk politik vil

medføre, er de begge optaget af det samme fænomen, arbejdsløshed. Forslagene til hvor-

dan problemet løses er forskellige, men fælles hos Keynes og Hayek er, at de relaterer sta-

tens handlinger til hvordan økonomien udvikler sig. Altså får staten langsomt en mere cen-

tral rolle i forhold til økonomien og det enkelte individ.

Nedenstående afsnit har til formål at tage debatten op til nutiden.

2.1.1. Den moderne stats rolle i økonomien

Efter anden verdenskrig og som følge af velfærdsstatens indtog har Keynes’ makroøkono-

miske perspektiv været det dominerende paradigme for mange vestlige staters økonomiske

politik (Mankiw 1989:39; Fligstein 2001). Statens opgave i forhold til borgeren er derfor

ikke længere kun et spørgsmål om fysisk beskyttelse, men også et spørgsmål om økono-

misk velbefindende og dermed økonomisk vækst (Evans 1995:6). Man kan derfor sige, at

den gængse forståelse af politisk økonomi ikke længere er et spørgsmål om hvor meget staten

skal blande sig i markedet, men om hvordan staten skal blande sig (Evans 1995:10; Salter &

Lund 2003:9).

Meget tyder på, at statens opstilling af institutionelle rammer for økonomisk aktivitet har en

stor betydning for produktiviteten. Disse institutionelle rammer er blandt andet retssikker-

hed (herunder privat ejendomsret), stabile offentlige finanser og bekæmpelse af korruption

(Hall & Jones 1999). Grundlæggende antager dette speciale, at staters ageren har en betyde-

lig indflydelse på de rammer, som økonomiske aktører agerer indenfor. Det accepteres

endvidere, at den politiske beslutningsproces ikke kan determinere alle forhold, men at de

har en vis indflydelse herpå (Porter 1990 (1998):620; Hall & Jones 1999; Gilpin 2001:18).

16

I stil med Keyneses makroøkonomiske perspektiv, fokuserer den dominerende retning

indenfor studiet af entrepreneurship på at forklare forskelle i etableringsrater, vækstrater,

konkurser med mere ved at studere overordnede mål for erhvervsmiljøet. (Stel et al. 2005;

Audretsch et al. 2006; Roberts & Eesley 2009; Kelley et al. 2010; Leitch et al. 2010). I mod-

sætning til denne tilgang har der også været foretaget enkelte undersøgelser af hvordan

entreprenører selv opfatter deres vækstvilkår i specifikke lande. Disse undersøgelser har

primært været fokuseret på det tidligere Østeuropa, hvor spørgsmål som retssikkerhed og

politiske magtkampe har udgjort store problemer for de mindre virksomheder (Bohatá &

Mládek 1999; Pissarides 1999; Hashi 2001). Begge af disse traditioner fokuserer imidlertid

meget entydigt på økonomiske forhold, hvilket er blevet udfordret af en sociolo-

gisk/psykologisk tradition, der også betragter entreprenøren som en social aktør og ikke

kun en økonomisk (Hornday & Bunker 1970; McClelland & Burnham 1976; De Vries

1977; Schere 1982; Manimala 1992; Tiessen 1997). Specialets tilgang skal ses i forlængelse

af de to sidstnævnte studier, hvilket også vil blive uddybet løbende.

Af ovenstående gennemgang kan det ses, at staten som aktør gennem historien har udviklet

sig til også at have en direkte rolle i forhold til borgernes økonomiske forhold. Det er der-

for i et politologisk speciale interessant og relevant at undersøge, hvordan entreprenører

opfatter deres vækstmuligheder samt at undersøge hvordan formelle såvel som uformelle

institutioner påvirker entreprenørernes intentioner om vækst.

Nedenstående afsnit har til formål at introducere entreprenøren som specialets analyseob-

jekt samt sætte den entreprenante aktivitet i forhold til økonomisk aktivitet. Entreprenøren

er det mest centrale begreb i problemformuleringen og behandles derfor nu. De øvrige

centrale begreber i problemformuleringen: vækstintentioner, erhvervspolitiske faktorer

samt værdier vil blive behandlet og defineret løbende som de anvendes aktivt.

2.2. Begrebet – Entreprenøren

Opfindelsen af begrebet ”entreprenør” tilskrives ofte den irsk-franske økonom Richard

Cantillon, der i 1755 post mortem udgav værket Essai sur la Nature du Commerce en Général

(Cantillon 1755). I denne klassiske økonomiske forståelse af entreprenøren falder rollen

som kapitalist og grundlægger af en virksomhed sammen. Denne antagelse medfører, at

den entreprenante handling indeholder en høj grad af risiko for det enkelte individ

(Kalantaridis 2004:18-20). I modsætning til denne opfattelse af entreprenøren udskiller

17

Joseph Schumpeter7 den kapitalistiske rolle fra den entreprenante i sit værk ”Theorie der

wirtschaftlichen Entwicklung”8. Dermed reducerer Schumpeter også den risiko, der er for

entreprenøren i at starte en ny virksomhed (Schumpeter 1911 (2008):137; Kalantaridis

2004:20). Entreprenøren bliver hos Schumpeter til en agent, der gennem andres midler

(kapitalisternes) søger at skabe det, Schumpeter kalder et privat kongedømme. Det er kun i

det specialtilfælde, hvor entreprenøren selv har kapital til virksomheden, at entreprenøren

bliver kapitalist (Schumpeter 1911 (2008):137). Schumpeters adskillelse af den entreprenan-

te handling og risiko skal imidlertid kun ses i forhold til den konkrete kapital, der er inve-

steret (Schumpeter 1911 (2008):137). Schumpeters perspektiv tager dermed ikke højde for,

at entreprenøren også bærer en risiko i forhold til brugen af personlige ressourcer i opstar-

ten af en virksomhed. Spørgsmålet om ”opportunity costs” er således fraværende i Schum-

peters perspektiv, når det gælder entreprenørens tidsinvestering. Opportunity costs skal

forstås som de gevinster, man eventuelt kunne have opnået ved at foretage sig noget andet

(Pindyck & Rubinfeld 2005:214).

På dansk bruger man ofte ordene entreprenør og iværksætter i flæng, hvilket man kan ar-

gumentere for ikke er hensigtsmæssigt. Det kan siges, at iværksætterbegrebet er mere bredt

og betegner alle personer, der starter en ny virksomhed mens entreprenørbegrebet er mere

abstrakt og betegner en proces omfattet af innovation og usikkerhed9 (Michelsen 1992:8). I

princippet er jeg enig med Michelsens betragtning, og jeg vil i dette speciale bruge betegnel-

sen entreprenør for at indikere, at jeg netop henviser til denne tekniske og usikkerhedsbe-

tonede proces.

Ved en entreprenør skal der forstås en person, der udfører en ny kombination af produkti-

onsfaktorerne også kaldet innovation10, hvilket ifølge Schumpeter kan ske på fem forskelli-

ge måder listet i Figur 1 (Schumpeter 1911 (2008):74).

7 Joseph Schumpeter er især kendt for begrebet ”kreativ destruktion”, hvilket er det centrale koncept bag
Schumpeters forståelse af den entreprenante proces (Elliott 2008).

8 The Theory of Economic Development

9 Usikkerhed skal ikke forstås som det samme som risiko. Usikkerhed henviser til et spørgsmål om forudsige-
lighed, mens risiko henviser til et spørgsmål om økonomisk tab og gevinst. I princippet kan man sige, at risi-
ko indeholde en del usikkerhed, mens usikkerhed ikke nødvendigvis indeholder en risiko. Risikoen der er
forbundet med den entreprenante handling (opportunity cost) relaterer sig til spørgsmålet om, hvorvidt du
kunne have fået et bedre udbytte ved at foretage dig noget andet.

10 Der er indenfor specialets rammer ikke mulighed for at diskutere innovation som begreb og hvordan det
opstår i den enkelte virksomhed. For en diskussion af begrebet og kilderne til innovation se Peter Drucker,
(1998) The Discipline of Innovation, Harvard Business Review Vol. 76 issue 6(Drucker 1998), og Richard R.
Nelson og Sidney Winter (1977) In search of useful theory of innovation, Research Policy Vol. 6 issue 1
(Nelson & Winter 1977).

http://www.springerlink.com/content/ut5g253u54h42771/
http://www.springerlink.com/content/ut5g253u54h42771/
http://www.springerlink.com/content/j2gqn1q108522621/

18

Figur 1: Schumpeters fem måder en entreprenør kan kombinere produktionsfaktorerne på
(Schumpeter 1911 (2008):66).

Ud fra Schumpeters definition af entreprenøren, er funktionen som innovator ikke forbe-

holdt nye virksomheder, den entreprenante proces kan således også forekomme i etablere-

de virksomheder, essensen er blot, at en ny viden om et marked, produktionsmåde etc.

anvendes kommercielt (Schumpeter 1911 (2008):78-79; Schumpeter 1942 (2010)). Pro-

blemformuleringens indsnævring til kun at fokusere på nye virksomheder skal derfor ses

som et forsøg på at begrænse analyseområdet snarere end et udtryk for, at kun nye virk-

somheder bidrager til økonomisk udvikling.

Økonomisk udvikling skal ifølge Schumpeter forstås som produktet af innovative proces-

ser. Da et fællestræk for de fleste nye virksomheder er, at de alle i en vis udstrækning byg-

ger på ny viden, kan man sige at denne type virksomheder alle repræsenterer muligheden

for økonomisk vækst (Schumpeter 1942 (2010):71-75; Kirzner 1979; Audretsch & Thurik

2001). Forskning viser endvidere, at nyere og entreprenante virksomheder i høj grad har en

positiv rolle i økonomisk udvikling (Chandler & Hikino 1990; Kalantaridis 2004:11; Ács &

Varga 2005; Stel et al. 2005; Wennekers et al. 2005; Audretsch et al. 2006; Acs & Szerb

2007:109; Audretsch 2007; Acs et al. 2009:8).

Når problemformuleringen så alligevel fokuserer på entreprenørernes intentioner om ud-

vikling og dermed indikerer, at mindre ikke nødvendigvis er bedst, så er det fordi, det anta-

ges, at innovation ikke er nok, men at der er behov for et større organisatorisk apparat for

at kunne udnytte ”det nye” optimalt (Chandler 1992; Acs & Szerb 2007:110-111; Baumol et

al. 2009:32).

1 … tilfører markedet et nyt produkt som forbrugerne ikke er familiære med

2 … introducerer en ny produktionsmetode, der endnu ikke er blevet testet af eksisterende producenter

3 … udnytter et nyt marked

4 … sikrer adgangen til et nyt råmateriale

5 … reorganiserer en industri, f.eks. ved opnåelse eller nedbrydning af et monopol

Entreprenøren:

19

2.2.1. Hvad motiverer Entreprenøren?

I en klassisk økonomisk tilgang vil den alt overskyggende motivationsfaktor for en entre-

prenør være generering af profit (Kalantaridis 2004:5-6). Den grundlæggende motivations-

faktor for entreprenøren skal i dette speciale imidlertid ikke kun ses som et mål om øko-

nomisk profit, men i et bredere perspektiv:

…”There is the dream and the will to found a private kingdom, usually, though not necessarily, also

a dynasty. The modern world really does not know any such positions, but what may be attained by

industrial or commercial success is still the nearest approach to medieval lordship possible to mod-

ern man.” (Schumpeter 1911 (2008):93).

Det er kort sagt ”the sensation of power and independence”, der ifølge Schumpeter moti-

verer entreprenøren til sine handlinger (Schumpeter 1911 (2008):93). Schumpeter skriver

videre:

”There is the will to conquer: The impulse to fight, to prove oneself superior to others, to succeed

for the sake, not of the fruits of success, but of success itself.”

Slutteligt er det glæden ved at skabe og få ting gjort, udøve sit potentiale – og udfordre de

forhindringer man møder, der driver entreprenøren til skabelsen af dette private konge-

dømme (Schumpeter 1911 (2008):93; Michelsen 1992:28). Schumpeters måde at se entre-

prenørens incitamenter på er dermed mere dybdegående end f.eks. klassisk økonomisk

teori, hvor al handlen ses i lyset af opnåelsen af økonomiske gevinster (Elliott 2008:xxi).

Schumpeters perspektiv anvendes også i sociologiske og psykologiske studier af entrepre-

nørernes motiver, hvor der identificeres faktorer som risikovillighed, magt, søgen efter au-

tonomi, behov for anerkendelse, tolerance af tvetydighed og selvsikkerhed. Disse motivati-

onsfaktorer er blot de mest hyppigt rapporterede; for en komplet liste af motivationsfakto-

rer se (Manimala 1992:479). Schumpeters måde at anskue entreprenøren på, flugter således

med et bredere sociologisk/psykologisk perspektiv, hvilket gør selve den entreprenante

handling mere kompleks og nuanceret end blot et spørgsmål om en økonomisk cost-

benefit analyse. Dette skal imidlertid ikke forstås sådan, at profit ikke betyder noget. Det er

muligheden for profit, der gør det muligt for entreprenøren at overbevise kapitalisten om,

at denne vil få sine penge forrentet godt, hvis han investerer i entreprenørens virksomhed.

Muligheden for opnåelsen af profit er altså den faktor, der gør opnåelsen af de øvrige mo-

tiver mulig (Schumpeter 1911 (2008):65-74; Kirzner 1997:67; Elliott 2008:xx).

20

2.2.2. Den entreprenante handling

Selve handlingen for at opnå dette Schumpeterske kongerige forudsætter, at en lang række

faktorer er til stede. I første omgang er det imidlertid konkret viden og kapital, der kræves.

Viden skal forstås i en meget bred forstand, dels kræver realiseringen af en privat virksom-

hed en viden om, hvordan man opretter den, men det kræver også, at man har en viden

omkring lige præcis den branche, produkt og marked, som den pågældende virksomhed

skal drives omkring (Hayek 1945; Shane 2000). Viden inkluderer her:

“not only knowledge in the strict philosophical sense, but also beliefs, expectations, and even

speculations and guesses, to the extent that people’s actions can be recognized as the consistent

expression of these” (Kirzner 1979:140).

Som konsekvens af denne definition af viden anerkendes det, at individer har meget for-

skellige former for viden og dermed også meget forskellige forudsætninger for at skabe

dette Schumpeterske kongerige. Disse forudsætninger dannes bl.a. gennem overbevisninger

(beliefs), der i videste forstand også inkluderer værdier og normer. Værdier og normer kan

siges, at påvirke individers handlen ved at forme grundridset af entreprenørens forståelses-

ramme af, hvad der er rigtigt og forkert i en given kontekst (Schumpeter 1911 (2008):91;

Højrup 1983:20-21; Kalantaridis 2004:3). En nærmere definition af værdier kan findes i

afsnit 4.2.3.

Man kan som Schumpeter diskutere, i hvor høj grad værdier betyder noget for entreprenø-

ren – da entreprenørens funktion, både i økonomien og i moralsk, kulturel og social kon-

tekst er at bryde det etablerede ned og skabe ny mening (Schumpeter 1911 (2008):91). Men

selv om Schumpeter kan have ret i denne betragtning, ændrer det i mit perspektiv ikke ved,

at det i første omgang er den specifikke økonomiske og moralske kontekst, som entrepre-

nøren befinder sig i, der inspirerer ham til at bryde den ned. På den måde kan man sige, at

institutionerne bliver et redskab for entreprenøren til at skabe noget nyt (Fine & Kleinman

1979; Granovetter 1985:486; Kalantaridis 2004:2).

I ovenstående afsnit har jeg defineret entreprenøren som en økonomisk aktør, der ved

hjælp af andres kapital skaber nye kombinationer af produktionsfaktorerne og tilføjer mar-

kedet nye produkter eller produktionsformer. Derudover har jeg redegjort for forskellige

perspektiver for hvilke motiver, entreprenører har for deres entreprenante handlinger samt

forudsætningerne for deres handling.

Følgende afsnit har til formål at argumentere for specialets empiriske afgrænsning.

21

2.3. Empirisk afgrænsning

I det foregående afsnit definerede jeg analyseobjektet ”entreprenøren”. I det følgende afsnit

vil jeg argumentere for afgrænsningen af det empiriske fokus til dels kun at omfatte entre-

prenøren selv og ikke dennes organisation.

Problemformuleringens specifikke afgrænsning til kun at ville undersøge entreprenørens

vækstintentioner afgrænser specialet fra at undersøge, hvilke organisatoriske beslutninger

entreprenøren træffer. Virksomheden som organisation bliver derfor behandlet som en

”black box”, hvor den eneste åbning ind til organisationen er undersøgelsen af ejerens

vækstintentioner, opfattelse af vækstbarrierer og værdier. Denne afgrænsning betyder imid-

lertid også, at analysen kommer til at negligere de valg, entreprenøren løbende træffer, og

som uvægerligt vil influere organisationens fremadrettede virke (Greiner 1972 (1998)). Det-

te betyder, at specialet ikke kan sige noget om konkret ageren. Til gengæld kan specialet

sige noget om, hvordan entreprenøren opfatter sine rammer for at handle, hvilket er det

første skridt til selve handlingen (Ajzen 1991).

Fravalget af at undersøge de institutionelle forholds påvirkning af organisatorisk handlen

skal ses som et ønske om at holde fokus på de politiske og værdibaserede forhold frem for

virksomhederne. Selvom det kan siges, at hele virksomheden påvirkes af samfundet, er det i

udgangspunktet altid ejeren af virksomheden, der må agere i forhold til denne indflydelse

(Weick 1969; Dimaggio & Powell 1983; Scott 1998). Derfor er det også ejerens vurdering

af omgivelserne, der bestemmer, hvordan virksomheden skal udvikle sig. Det er også ud fra

denne logik, at problemformuleringen fokuserer på entreprenøren som første led ind til

virksomheden.

En undersøgelse af virksomheders udvikling er også fravalgt ud fra et metodisk perspektiv,

da en sådan undersøgelse ville kræve, at der skulle foretages flere målinger over længere tid.

Et sådant design ville være nødvendigt for at kunne registrere variation i både perceptioner

og performance. Alternativet til et longitudinalt design kan f.eks. være et internationalt

komparativt design. Et eksempel på et sådan er Hall og Jones’ undersøgelse af, hvorfor

forskellige stater har forskellig produktivitet, og hvordan dette relaterer sig til det institutio-

nelle miljø (Hall & Jones 1999). I princippet ville denne tilgang også kunne bruges i dette

speciale, hvis fokus var på institutioners generelle påvirkning af produktivitet. Specialets

intention om at undersøge institutioners påvirkning på individniveau, frem for i en over-

ordnet forstand, gør imidlertid denne fremgangsmåde mindre relevant.

I forlængelse af afgrænsningen til kun at analysere entreprenøren selv er der også en af-

grænsning fra at analysere dennes personlige baggrund. Entreprenørens miljø, forstået som

22

dennes personlige livshistorie, opvækst eller specifikke inspirationskilder, bliver ikke under-

søgt i dette speciale. Der er naturligvis en del forklaringskraft, der går tabt ved ikke at tage

disse forhold med i analysen, da opvækst er en stor inspirationskilde i det hele taget

(Højrup 1983). Fokus for dette speciale er imidlertid ikke, hvordan den enkeltes værdier

opstår, men i hvor høj grad de påvirker vækstintentionerne.

2.4. Opsummering

Set i et historisk perspektiv, har staten udviklet sig til at have en direkte rolle i forhold til

borgernes økonomiske forhold. Derudover er entreprenøren introduceret som specialets

analyseobjekt samt sat i relation til økonomisk velstand. Denne relation gør entreprenøren

relevant som analyseobjekt i et politologisk speciale, da entreprenant aktivitet er med til at

skabe bedre økonomiske forhold for borgerne. Derudover er det vist, at entreprenører ikke

kun er motiveret af økonomisk profit, men at andre forhold som selvstændighed også spil-

ler ind. Yderligere er der argumenteret for specialets afgrænsning til kun at fokusere på

entreprenøren selv, samt ikke at studere virksomhedernes konkrete udvikling.

Da det er min opfattelse, at specialets videnskabsteoretiske og metodiske baggrund er

grundlæggende for at kunne følge specialets perspektiv, følger her en gennemgang af disse

aspekter. Formålet er at introducere læseren til specialets opfattelse af, hvordan man kan

tilgå ”viden” og hvilke metoder man kan anvende for at undersøge verden.

23

3. Videnskabsteori, undersøgelsesdesign og metode

Målet for dette speciale er at leve op til 4 generiske kriterier for, hvad ”god forskning” bør

indeholde. Det vil sige, at der stræbes efter at efterleve:

1) Kravet om målingsvaliditet, at man faktisk måler det, man påstår at måle.

2) Korrekt specifikation af den teoretiske model. Konkret vil det sige en specificering

af, hvordan institutioner, som de er operationaliseret i dette speciale, teoretisk på-

virker vækstintentionerne.

3) Reliabilitet, målingerne skal være nøjagtige og pålidelige. Konkret vil det sige, at den

måde institutioner og intentioner måles på skal kunne give et konsistent resultat.

4) Generaliserbarhed, at resultaterne af undersøgelsen kan generaliseres til en bredere

kontekst (Andersen 2010).

Først vil der blive præsenteret specialets videnskabsteoretiske perspektiv, hvor der diskute-

res hvilket niveau (mikro/makro), undersøgelsen befinder sig på samt spørgsmålene om

eksistensen af en objektiv sandhed, og hvordan entreprenørerne antages at erkende verde-

nen. Dernæst følger en gennemgang af undersøgelsesdesignet fulgt op af en diskussion af

den anvendte metode.

3.1. Specialets videnskabsteoretiske perspektiv

Den konventionelle tilgang til at diskutere videnskabsteori kredser omkring, hvorvidt socia-

le fænomener eksisterer uafhængigt af aktørerne (ontologi), samt i hvilken grad disse sociale

fænomener kan studeres uafhængigt af aktørerne (epistemologi) (Fuglsang & Olsen

2004:30).

Specialet indtager i denne diskussion en position, der antager, at der findes en objektiv vir-

kelighed, men at forskellige individer har forskellige forudsætninger for at opfatte denne

virkelighed og dermed fortolker den forskelligt. Videnskabsteoretisk kan det altså siges, at

specialet placerer sig i midterfeltet mellem det strengt objektivistiske og strengt socialkon-

struktivistiske. Således anses det ikke for muligt, at undersøge den objektive virkelighed

adskilt fra individet, da selv forskerens forforståelse vil influere opfattelsen af det objektive

(Von Mises 1949:20-22; Rizzo 1982:58). Den Østrigske skole for eksempel forklarer denne

forskellighed i opfattelse af verden gennem en uensartet distribution af viden mellem indi-

vider, en tilgang dette speciale også indtager (Hayek 1945; Kirzner 1979; Shane 2000).

Det antages, at alle økonomiske og politiske fænomener er konsekvenser af individers

handlinger, men det accepteres også, at individers handlinger påvirkes af disse konsekven-

24

ser. Dermed opstår et system af handling og feedback, der placerer individet i en ”context

of ongoing social meanings” (Boettke & Storr 2002:170-171). Mekanismen medfører, at

opfattelsen af verden hele tiden kan forandres, uden at verden nødvendigvis forandres i sin

substans. Da problemformuleringens formål er at undersøge, hvordan opfattelsen af det

erhvervspolitiske miljø influerer vækstintentioner, har denne antagelse implikationer for

muligheden for at opnå reliabilitet i undersøgelsen. Dette vil blive diskuteret i afsnit 3.3.1.

For at forstå forandringer i samfundet er det derfor essentielt at forstå individets ageren og

handlingsrationaler (Zouache 2008:106; Vengsgaard 2010:113). En nærmere diskussion af

handlingsrationalet findes i afsnit 4.2.

Der er i specialet en overordnet accept af, at entreprenørernes kontekst altid vil påvirke

deres vækstintentioner. Men hvordan og i hvor høj grad konteksten gør det, afhænger af

entreprenørens opfattelse af den. Vækstintentionerne dannes dermed i en kontekst af social

mening, hvilket tilfører specialets ontologi et socialkonstruktivistisk element. Dog antages

det, at disse sociale konstruktioner, såsom værdier og vækstintentioner, er så fa-

ste/objektive konstruktioner, at de epistemologisk kan undersøges positivistisk/objektivt

(Wendt 1992:397).

Det anses altså, at det er gennem en forforståelse, at man er i stand til at erkende verdenen.

Dette udgangspunkt flugter med Karl Poppers kritiske rationalisme, hvor man gennem

eksisterende teorier og viden opstiller hypoteser, som man via empiriske tests forsøger at

falsificere (Gilje & Grimen 2004:74-90; Koch 2004:82; Klemmensen et al. 2010:23-24;

Vengsgaard 2010). Falsifikationsprincippet, der er et centralt princip i den kritiske rationa-

lisme betyder, at målet for hypotesetesten er, at modbevise dens udsagn, for på den måde

at finde ud af, hvor teorien ikke gælder. Det overordnede mål er, at komme tættere på den

objektive sandhed ved konstant at udsætte teorierne for stadig sværere tests (Vengsgaard

2010:98). Specialets konkrete tilgang er imidlertid en viderefortolkning af den kritiske ratio-

nalisme, der er foretaget af Imre Lakatos. Lakatos så Poppers meget strenge princip om

falsifikation som uforeneligt med den reelle videnskabelige praksis, fordi der for stort set

alle teorier kan findes eksempler, der falder udenfor teoriens forklaringsfelt (Gilje &

Grimen 2004:92). Lakatos føjer et ekstra kriterium til falsifikationen ved at stille det op som

konkurrencen mellem to teorier. En teori er ifølge Lakatos kun falsificeret, hvis dens rival

kan forklare de samme sammenhænge samt forudsige fænomener, som den oprindelige

teori ikke kunne forudsige. Lakatos tilfører dermed et element af teoribygning, hvilket han

gør ved at integrere Poppers rationalistiske falsifikationsprincip og Thomas Kuhns ide om

konkurrerende paradigmer og normalvidenskab (Collin 2010:127). Et paradigme skal for-

stås som ”et antal principper og teoretiske antagelser indenfor et videnskabeligt forsknings-

25

felt, som deles af hele det forskerfællesskab, der beskæftiger sig med feltet, og derved styrer

den videnskabelige udvikling i feltet.” (Collin 2010:119). Normalvidenskab skal forstås som

den vidensproduktion, der foregår, så længe et givent paradigme anses for at være det ”rig-

tige” (Collin 2010:122). Lakatos forener de to videnskabsteoretiske retninger ved at opstille

princippet om forskningsprogrammer. Et forskningsprogram er overordnet set en serie af

beslægtede teorier, hvor den nyeste teori bygger på forudgående teorier i et forsøg på at

gøre forståelsen af det empiriske fænomen bedre (Collin 2010:127). Selve forskningspro-

grammet består af tre delelementer:

1) En hård kerne af centrale og grundlæggende antagelser, der ifølge Lakatos er beskyttet

mod empiriske tests. I dette speciale eksemplificeret gennem antagelsen om, at institu-

tionelle forhold har betydning for individers handlinger. Dette er en antagelse, der ikke

sættes spørgsmålstegn ved på trods af, at der i naturvidenskaben findes alternative for-

klaringsmetoder for hvordan mennesker agerer.

2) En slagplan der fortæller, hvordan man kan videreudvikle forståelsen af empiriske fæ-

nomener. Her er dette eksemplificeret gennem problematiseringen af den konventio-

nelle måde at undersøge entrepreneurship på.

3) Et beskyttende bælte af hjælpeteorier, der konkretiserer forudsigelser på baggrund af

den hårde kerne og hjælper til at forstå specifikke fænomener (Gilje & Grimen

2004:94). I dette speciale sker det ved en konkret operationalisering af henholdsvis er-

hvervspolitiske og værdimæssige faktorer.

Med baggrund i specialets videnskabsteoretiske baggrund følger her specialets konkrete

undersøgelsesdesign.

3.2. Undersøgelsesdesign og teoretisk opbygning

Et undersøgelsesdesign skal forstås som den strategi, der anvendes for at belyse en pro-

blemstilling empirisk (Andersen et al. 2010). Her anvendes et såkaldt krydssektionelt design,

hvilket betyder, at man undersøger en række enheder (entreprenører) på samme historiske

tidspunkt. Målet med dette setup er, at undersøge entreprenørernes variation på en række

faktorer, samt kortlægge om der kan findes en sammenhæng mellem faktorerne (Bryman

2004:41). I forlængelse af specialets afgrænsning giver dette undersøgelsesdesign ikke mu-

lighed for at undersøge hverken entreprenørernes organisatoriske udvikling eller deres bag-

grund. Undersøgelsen af disse to aspekter havde krævet anvendelsen af henholdsvis et lon-

gitudinalt design eller et case studie. Et longitudinalt design ville skulle løbe over flere år

med adskillige målinger på de enkelte entreprenørers udvikling, hvilket specialets rammer

26

ikke tillader. Fravalget af case studiet skal ses ud fra et ønske om at kunne generalisere spe-

cialets konklusioner. Dette betyder dog også, at der mistes en dybdeforståelse af emnet,

hvilket er diskuteret i afsnit 2.3. (Gerring 2004).

Som beskrevet ovenfor tilslutter dette speciale sig det videnskabsteoretiske perspektiv lan-

ceret af Imre Lakatos. Det er derfor intentionen at opstille en teoretisk kerne bestående af

institutionel teori, der kan forklare individers sociale ageren på et overordnet plan, dette

gøres i afsnit 4. Den teoretiske kerne operationaliseres efterfølgende i afsnit 6 og 8 ved

hjælp af teorier, der konkret beskæftiger sig med erhvervspolitiske og værdimæssige for-

hold. Dette niveau svarer til Lakatos hjælpeteorier, der er med til at forklare og konkretisere

sammenhængen mellem institutioner og intentioner. Ud fra disse hjælpeteorier deduceres

en række hypoteser, der er med til at operationalisere erhvervspolitiske og værdimæssige

forhold, således at entreprenørernes svarafgivelser kan kvantificeres og testes (Klemmensen

et al. 2010:32-33).

3.2.1. DI som datakilde

Ud fra operationaliseringen har jeg genereret et spørgeskema, og sendt det ud til en række

entreprenører. I den forbindelse havde det været bedst og mest videnskabeligt, at sende

undersøgelsen ud til et tilfældigt udvalgt repræsentativt udsnit af entreprenører i Danmark.

En sådan proces havde imidlertid været meget dyr.11 Jeg har derfor valgt at bruge DI som

gatekeeper til min empiri (Harrits et al. 2010:167). Entreprenørerne tilknyttet DI er alle til-

knyttet DI’s specielle iværksætterordning12, der indeholder 279 entreprenører fra forskellige

dele af landet og brancher. Brugen af DI som gatekeeper giver, som illustreret i afsnit 3.3.3.

problemer med generaliserbarheden og kan siges at indeholde risiko for en selektions bias i

stikprøven. Denne bias er diskuteret i afsnit 3.3.4.

DI’s ordning henvender sig primært til entreprenører, der har intentioner om at agere som

arbejdsgivere, hvilket implicit indeholder en intention om at skabe arbejdspladser og udvide

virksomheden. Man må derfor forvente, at relativt mange har høje vækstintentioner (DI

2011). Ordningen som entreprenørerne er medlemmer af indeholder ikke et program som

de skal igennem og ligeledes foregår al rådgivning på entreprenørens eget initiativ. Det kan

11 Et udtræk af nystartede virksomheder fra CVR registret ville ikke kunne garantere et repræsentativt udsnit
af entreprenører. Yderligere ville et udtræk på 10% af virksomheder, der er etableret mellem 2006 og 2011
koste i omegnen af 40.000 kr.

12 DI’s brug af ordet iværksætter refererer til det samme begreb som jeg anvender ordet entreprenør omkring.
Der er derfor ikke nogen indholdsmæssig forskel på ”Iværksætterordningen” og entreprenører.

27

dermed ikke siges, at entreprenørerne ikke er farvede af at være medlemmer af DI, men

kommunikationen til entreprenørerne adskiller sig ikke fra den almindelige kommunikation

der kommer fra DI.

3.3. Metode

Som indikeret ovenfor er der valgt en kvantitativ metode for dataindsamlingen. Valget af

en kvantitativ metode betyder ikke, at dette er den eneste måde at undersøge problemfor-

muleringen på. En kvalitativ tilgang kunne f.eks. have bidraget med en dybere forståelse af,

hvordan entreprenørens miljø, opvækst etc., påvirker den enkelte til at starte sin virksom-

hed og dennes vækstintentioner. Valget af den kvantitative metode skal ses i lyset af, at det

havde krævet mange ressourcer at interviewe nok entreprenører til at kunne finde tenden-

ser mellem de undersøgte faktorer. Problemformuleringens pointering af, dels i hvor høj

grad en faktor opfattes som en vækstbarriere og dels sammenhængen mellem denne opfat-

telse og vækstintentioner, kræver en vis volumen i antallet af besvarelser/interviews. Det

konkrete metodevalg gør, at man mister historien, der ligger bag faktorerne, til gengæld for

at opnå en direkte måling af specifikke faktorers indflydelse på vækstintentioner. Dette er

en typisk diskussion i socialvidenskaben, der ikke nødvendigvis behøver at ende med, at

man kun vælger den ene metode, men at man lader de to metoder supplere hinanden, en

såkaldt triangulering (Bryman 2004:275). Da formålet med specialet er, at undersøge i hvor

høj grad en faktor påvirker en anden, og derudover har en ambition om at kunne generali-

sere til en bredere kontekst, vurderes det imidlertid, at undersøgelsens metode er egnet til at

svare på problemformuleringen (Bryman 2004:76-77).

Da specialet ikke søger en dybere undersøgelse af kausaliteten mellem institutioner og in-

tentioner gennem primærdata, er det essentielt at denne sammenhæng sandsynliggøres

gennem sekundære datakilder/litteratur. Sandsynliggørelsen af denne sammenhæng er for-

søgt givet i afsnit 4.2.

Som allerede indikeret har specialet en ambition om at kunne leve op til forskningskriteri-

erne om reliabilitet (konsistens i målingerne), målingsvaliditet og generaliserbarhed. Neden-

stående afsnit har til formål at diskutere disse tre kriterier i forhold til specialets undersøgel-

se.

28

3.3.1. Reliabilitet – konsistens i målingerne

Med udgangspunkt i diskussionen af specialets videnskabsteoretiske baggrund følger her en

diskussion af mulighederne for at opnå konsistens i målingerne.

Den videnskabelige målsætning om reliabilitet ifølge Andersen (2010) forudsætter en anta-

gelse om, at der er en konkret sandhed, som alle kan opfatte på den samme måde og at et

givent redskab eller mål, hvis det blot er konstrueret på den rigtige måde, vil være i stand til

at give det samme mål af denne objektive sandhed fra måling til måling (Andersen

2010:101). Med en anerkendelse af at individer har forskellige forudsætninger for at opfatte

de samme ting, virker idealet om reliabilitet svært at opnå. Dette skyldes, at en høj grad af

reliabilitet forudsætter at ”det målte ikke ændrer sig” (Andersen 2010:101). Som problem-

formuleringen lægger op til, så er der en ambition om at måle på, hvordan entreprenørerne

opfatter forskellige erhvervspolitiske faktorer samt at måle på deres værdier. Givet entre-

prenørernes forskellige forudsætninger for at svare på disse spørgsmål kan det argumente-

res, at det der måles faktisk ændrer sig fra entreprenør til entreprenør. Dermed umuliggøres

principielt kravet om, at det samme spørgsmål skal give det samme resultat ved gentagende

målinger. Det er altså forventeligt, at data vil indeholde det, som Andersen (2010) kalder

tilfældige fejl. Ser man på reliabilitet, som Hellevik (2002) forstår det, relaterer begrebet sig

nærmere til selve den fysiske indsamling og behandling af data, og om denne proces er

gjort nøjagtigt og ensartet (Hellevik 2002:53). I den sammenhæng bliver bl.a. udformningen

af spørgsmålene i spørgeskemaet relevante og om hvert spørgsmål kan fortolkes forskelligt

fra respondent til respondent. Denne problemstilling vil der blive kommenteret og diskute-

ret løbende.

3.3.2. Målingsvaliditet

Målsætningen om validitet, er ligesom reliabilitet centralt for at have troværdigt data. Validi-

tet omhandler spørgsmålet om hvorvidt der er overensstemmelse mellem det teoretiske

begreb og operationaliseringen (Hellevik 2002:53). Der vil løbende blive taget stilling til

overensstemmelsen mellem det pågældende teoretiske begreb og den konkrete operationa-

lisering i gennemgangen af de enkelte besvarelser. Det skal imidlertid på forhånd bemær-

kes, at der i en række spørgsmål er lavet en afvejning, hvor det konkrete spørgsmål er ble-

vet simplificeret, således at det har været relevant for flest muligt og gjort spørgeskemaet

lettere at besvare (Hellevik 2002:53). Således er f.eks. spørgsmålet omkring infrastruktur

ikke specificeret ud som omhandlende vejnet, jernbane, lufthavn, etc. Dette gør, at infra-

struktur forbliver en overordnet teoretisk faktor. Der er altså høj validitet da operationalise-

29

ring og begreb er det samme. Til gengæld kan infrastruktur tolkes forskelligt fra respondent

til respondent, hvilket svækker reliabiliteten og gør, at der kun kan konkluderes meget

overordnet omkring infrastruktur.

For at styrke målingsvaliditeten i forhold til operationaliseringen af værdier, trækker jeg på

allerede publicerede undersøgelser i udvælgelsen af relevante spørgsmål. Således henter jeg

dels spørgsmål fra Geert Hofstedes ”Value Survey Module” (VSM), samt fra et studie fore-

taget i Tyrkiet af værdiers betydning for virksomheders evne til at innovere (Cakar &

Erturk 2010; Hofstede 2011). En nærmere specificering af kilder og spørgsmålene vil lø-

bende blive gennemgået og diskuteret.

3.3.3. Generaliserbarhed

Et andet centralt forskningskriterium er ønsket om at kunne generalisere undersøgelsens

konklusion til en bredere kontekst (Andersen 2010:105). Der er således en ambition om at

kunne finde en generel tendens og sandsynliggøre, at denne sammenhæng også gælder for

andre entreprenører. Den individualistiske tilgang betyder, at der ikke er en ambition om

generaliserende at sige, at danske entreprenører er noget specifikt. En sådan konklusion

ville heller ikke være mulig, da der under alle omstændigheder kun kan generaliseres til den

gruppe, som stikprøven er taget fra. Derimod er der en ambition om at sige, at danske en-

treprenører, der opfatter deres vilkår ”sådan”, har en tendens til at have ”disse” vækstinten-

tioner.

Nedenstående afsnit har til formål, at sammenligne stikprøven med ”normalpopulationen”

af entreprenører på en række områder.

3.3.3.1. Karakteristik af de målte virksomheder

På trods af at de undersøgte entreprenører er medlemmer af DI, afspejler de ikke den al-

mindelige medlemskreds. Hvor DI’s ”normale” medlemmer overvejende er produktions-

virksomheder, så er hovedparten af entreprenørerne i DI enten beskæftigede indenfor

IT/softwareudvikling (24%) eller videnservice (49%). En sammenligning med tallene på

landsplan følger senere i afsnittet. Kønsfordelingen i stikprøven er 79% mænd og 21%

kvinder, hvilket svarer til fordelingen på nationalt plan (EBST 2010b).

Til forskel fra det nationale plan er der ikke nævneværdig forskel på uddannelsesniveauet

for mænd og kvinder i stikprøven. Henholdsvis 64% mænd og 68% kvinder i stikprøven

har en lang videregående uddannelse; på nationalt plan er denne fordeling henholdsvis 26

30

og 35% (EBST 2010b). På trods af den proklamerede individualistiske tilgang kan jeg ikke

undgå at hæfte specifikke antagelser på specifikke grupper. I den sammenhæng antager jeg,

at en faktor som uddannelse har en indflydelse på, hvordan man opfatter sine omgivelser,

og at denne forskel kan generaliseres mellem specifikke uddannelsesgrupper. Dette skal

ikke forstås som, at en uddannelse er bedre end en anden, men ses som en konstatering af,

at der er forskel. Derfor vil jeg også tillade mig at slutte, at stikprøven i forhold til uddan-

nelse ikke er repræsentativ for ”normalbefolkningen” af entreprenører.

Der er ikke nogen tilgængelig opgørelse over aldersfordelingen på entreprenører i Dan-

mark. Der er imidlertid i undersøgelsen blevet spurgt til entreprenørernes fødselsår og de-

res alder er udregnet ved at trække 2011 fra fødselsåret. Aldersfordelingen svinger mellem

20 og 67 år. Gennemsnitsalderen i stikprøven er 45 år og 68% (+/- 1 standardafvigelse) er

mellem 35 og 55 år gamle. Aldersfordelingen viser ikke noget i sig selv men indikerer dog,

at der er tale om entreprenører med erfaring fra enten tidligere jobs eller andre virksom-

hedsstarter.

Entreprenørerne i stikprøven placerer sig geografisk primært omkring København (62%),

hvilket kan ses af nedenstående cirkeldiagram (Figur 2). Dette kan forklares ved, at en stor

del af det tilbud entreprenørerne får fra DI er, at de kan deltage i DI’s kurser og arrange-

menter. Dette gør ordningen mere attraktiv for entreprenører lokaliseret tæt på Køben-

havn. Den geografiske skævvridning gør, at forholdene i København bliver meget domine-

rende for resultaterne, og gør undersøgelsen mindre repræsentativ i forhold til entreprenø-

rer generelt.

Figur 2: Diagrammer over den geografiske placering af nystartede virksomheder, hen-
holdsvis på landsplan (tv) og i stikprøven (th). (Kilder: Danmarks Statistik og DI’s Iværk-

sætterordning)

36,7

13,4
18,9

21,6

9,4

Landsfordelingen af nystartede virksomheder i
2008, (Kilde: Danmarks Statistik, N=37.197)

Region Hovedstaden

Region Sjælland

Region Syddanmark

Region Midtjylland

Region Nordjylland

62,011,4

15,2

8,9

2,5

Geografisk fordeling af virksomhederne i
stikprøven, (Kilde: DI's Iværksætterordning, n=79)

Region Hovedstaden

Region Sjælland

Region Syddanmark

Region Midtjylland

Region Nordjylland

31

Sammenlignes branchefordelingen for nystartede virksomheder på landsplan med stikprø-

vens (Figur 3) kan man se, at stikprøven på en række brancher ikke afspejler landsfordelin-

gen. For at gøre brug af DI’s iværksætterordning er det et krav til entreprenørerne, at de

enten har en fuldtidsansat medarbejder eller er to ejere i virksomheden. Derfor sammenlig-

nes branchefordelingen med virksomheder med mere end en ansat. Danmarks Statistiks

statistikbank gør det muligt at filtrere virksomheder uden ansatte fra. For at undgå udsving

for enkelte år er det valgt at sammenligne stikprøven med en samlet fordeling for virksom-

heder etableret mellem 2004 og 2008. Ud af de i alt 175.698 virksomheder, der er etableret i

dette tidsrum, har 143.815 (81%) ikke nogen ansatte. Dette indskrænker den population

som undersøgelsen i givet fald skulle kunne generalisere til.

Ser man videre på branchefordelingen for stikprøven, kan det ses, at der er en stor overre-

præsentation af videnservice og IT virksomheder. Fra Figur 3 kan man se, at brancheforde-

lingen i stikprøven er domineret af videnservice og IT. Fra fordelingen kan man se, at 10%

af de nye virksomheder på landsplan er indenfor videnservice, mens det i stikprøven er ca.

5 gange så mange. I forhold til IT og kommunikationsbranchen er der samme tendens,

hvor andelen også er ca. fem gange højere i stikprøven end på landsplan. Denne skævvrid-

ning kan delvist forklares ud fra den geografiske spredning. Her kan man se at 26% af de

nystartede virksomheder i hovedstadsområdet i 2008 var indenfor erhvervsservice mens

56% af alle IT virksomheder placerer sig i Hovedstadsregionen (DST 2008). Dette viser, at

stikprøvens repræsentativitet i forhold til brancher er reduceret til at være koncentreret

omkring såkaldte videnstunge brancher. Virksomhederne indenfor videnservice i stikprø-

ven dækker over både managementkonsulenter, rådgivende ingeniører og tek-

nisk/naturvidenskabelig forskning. På samme måde dækker informations og kommunikati-

onsbranchen over både IT konsulenter og softwareudviklere. Vægten på det vidensbasere-

de hos entreprenørerne understreges endvidere af deres uddannelsesniveau, der som nævnt

generelt er højt.

32

Figur 3: Sammenligning af branchefordelingen på landsplan og i stikprøven. (Kilder: Dan-
marks Statistik og DI’s Iværksætterordning)

Man kan derfor sige, at stikprøven mangler repræsentativitet for at kunne sige noget om

entreprenører i Danmark generelt. Dette gør imidlertid ikke stikprøven mindre interessant,

da den giver mulighed for at generalisere til entreprenører, der har aktiviteter indenfor

brancher, hvor en specialiseret viden er nødvendig. Populært sagt indeholder stikprøven

repræsentanter fra det, man i den politiske debat siger, at Danmark skal leve af i fremtiden

– nemlig viden.

Branchefordeling

på landsplan

(N=31.883)

Branchefordeling i

stikprøve (n=79)

A Landbrug, skovbrug og fiskeri 2,4% 0,0%

B Råstofindvinding 0,1% 0,0%

C Industri 5,0% 5,1%

D Energiforsyning 0,1% 1,3%

E Vandforsyning og renovation 0,2% 0,0%

F Bygge og anlæg 14,9% 2,5%

G Handel 20,2% 12,7%

H Transport 3,7% 0,0%

I Hoteller og restauranter 8,2% 1,3%

J Information og kommunikation 5,6% 24,1%

K Finansiering og forsikring 2,3% 0,0%

L Ejendomshandel og udlejning 7,7% 0,0%

M Videnservice 10,1% 49,2%

N Rejsebureauer, rengøring og anden operationel service 5,4% 1,3%

O Offentlig administration, undervisning og sundhed 0,1% 0,0%

P Undervisning 1,4% 0,0%

Q Sundhed og socialvæsen 4,6% 2,5%

R Kultur og fritid 2,3% 0,0%

S Andre serviceydelser m.v. 3,4% 0,0%

U Internationale organisationer og ambassader 0,0% 0,0%

X Uoplyst aktivitet 2,3% 0,0%

I alt (%) 100% 100%

Procentuel opgørelse af branchefordelingen på landsplan for virksomheder med en eller

flere ansatte, der er etableret mellem 2004 og 2008 og i stikprøven fra DI's

Iværksætterordning (Kilder: Danmarks Statistik og DI's Iværksætterordning)

33

3.3.4. Svar bias

Som det fremgår af ovenstående diskussion, antages det, at den undersøgte gruppe af en-

treprenører er relevant for besvarelsen af problemformuleringen selvom den overordnet set

ikke er repræsentativ for danske entreprenører. I og med respondenterne er medlemmer af

DI, er de imidlertid også i højere grad end øvrige entreprenører eksponerede for DI’s poli-

tiske kommunikation. Da DI hele tiden arbejder for at gøre erhvervslivets rammevilkår

bedre, har DI ikke en politisk interesse i at kommunikere, at rammevilkårene er alt for go-

de. Derfor kan man forvente, at respondenterne til en vis grad er påvirkede af denne kom-

munikation og måske ser rammevilkårene i et mere kritisk lys. Supplerende kan man sige, at

medlemmer af DI er bevidste om DI’s politiske arbejde og derfor ikke har nogen egeninte-

resse i at skildre rammevilkårene positivt. I udformningen af spørgeskemaet er der forsøgt

at tage højde for denne potentielle svar bias ved at spørge ind til vækstbarrierer i stedet for

entreprenørernes tilfredshed med rammevilkårene. En faktor der også kan influere entre-

prenørernes svarafgivelser, kan være den kraftige medieopmærksomhed, der har været på

netop forbedringen af vækstvilkår og manglende vækst. Denne opmærksomhed kan påvir-

ke entreprenørerne til at mene, at deres rammevilkår er mindre gunstige end de reelt er

(Hansen 2010:282). Som gennemgangen af data vil vise, er der en overvejende positiv ind-

stilling til rammevilkårene, hvilket indikerer at ”DI-effekten” ikke har slået igennem.

3.3.5. Selve spørgeskemaundersøgelsen og anvendt statistik

Det konstruerede spørgeskema blev, efter aftale med DI, sendt ud til medlemmerne af DI’s

Iværksætterordning, der indeholder 279 entreprenører. I gennemgangen af data refererer

kilden ”DI’s Iværksætterordning” til data jeg selv har indsamlet. Af de 279 svarede 79 af

entreprenørerne på spørgeskemaet, hvilket giver en svarprocent på 28%. Spørgeskemaet og

invitationsteksterne til undersøgelsen kan ses i bilag A. Som det fremgår af bilag A, er ho-

vedparten af spørgsmålene konstrueret således, at entreprenøren på en Likert-skala kan

tilkendegive i hvor høj grad, han er enig eller uenig i et udsagn. Skalaen er ordinal og opdelt

i fem niveauer, hvor 1signalerer, at entreprenøren ”i meget høj grad” er enig, mens 5 til-

kendegiver ”slet ikke enig”. Skalaen er symmetrisk omkring ”i nogen grad” og det antages,

at der er ”lige langt” mellem svarkategorierne, hvilket gør den efterfølgende indekskon-

struktion mulig (Hansen 2010:292). Skalaen indeholder også en ”ved ikke” kategori, fordi

der kan være tilfælde, hvor en specifik faktor ikke er relevant for entreprenøren og derfor

ikke kan forventes at have en holdning til denne faktor. Kombinationen af en midterkate-

gori og en ved ikke kategori giver også mulighed for at sondre mellem de, der ikke ved no-

get om det, der spørges om, og de der har en ”hverken eller” holdning (Hansen 2010:293-

34

294). Spørgsmålene er sat op i et elektronisk spørgeskemaprogram (Inquisite) og er blevet

sendt ud i slutningen af januar 2011.

For at finde ud af hvilke slags tests, der kan anvendes på data, er der testet for normalfor-

deling og skævhed af de enkelte variable. Det kan efter disse tests sluttes, at stikprøvens

fordeling på hovedparten af de anvendte faktorer ikke kan antages at være normalfordelt.

Da stikprøven er relativt lille (n=79), kan der med god sikkerhed anvendes en statistisk test

ved navn Kolmogorov-Smirnov (K-S) for normalfordeling (Field 2005:93). K-S testen te-

ster for, om fordelingen på den pågældende variabel afviger signifikant fra en normalforde-

ling med samme gennemsnit og standard deviation som i stikprøven. De kørte K-S tests

genererede p-værdier mellem 0,000 og 0,003, hvilket indikerer, at stikprøvefordelingen er

forskellig fra en normalfordeling (Field 2005:93). Da fordelingerne i stikprøven ikke kan

siges at være normalfordelte, bruges såkaldte ikke-parametriske tests, der også kaldes for

forudsætningsløse tests. I testen af distributionsforskelle mellem to grupper (bivariate ana-

lyser) bruges ”Mann-Whitney” (M-W) testen, mens undersøgelsen af distributionsforskelle i

mere end to grupper (multivariate analyser) er baseret på ”Kruskal-Wallis” (K-W) testen

(Field 2005:521-525, 542-545). Ulempen ved disse tests er imidlertid, at de ikke giver mu-

lighed for at kontrollere for 3. variable. Da p-værdier påvirkes af stikprøvens størrelse er

der, på grund af den lille stikprøve, risiko for at begå såkaldte type to fejl, hvilket betyder, at

man ikke afviser en forskel i fordelingerne mellem testgrupperne selvom der reelt er en

forskel (Agresti & Finlay 1997:175). I testen af distributionsforskelle er der valgt et signifi-

kansniveau på 0,05, hvilket er gjort for at minimere risikoen for at acceptere sammenhæn-

ge, der reelt ikke er der, såkaldte type et fejl. Der er således foretaget en afvejning af, at det

er bedre at afvise en mulig sammenhæng frem for at acceptere en sammenhæng, der ikke er

der (Agresti & Finlay 1997:173). Ud fra stikprøvens størrelse er der altså valgt nogle relativt

restriktive statistiske kriterier for hvornår noget antages at være signifikant.

3.4. Opsummering

Opsummerende kan det siges, at specialets videnskabsteoretiske perspektiv anerkender

eksistensen af en objektiv virkelighed, men at virkeligheden opfattes forskelligt af forskelli-

ge individer. Den teoretiske og empiriske opbygning af specialet afspejler Imre Lakatos

perspektiv for teoribygning således, at der opstilles en teoretisk kerne med omkringliggende

hjælpeteorier, der udsættes for empiriske tests. Dette setup anvendes i forbindelse med et

krydssektionelt design, hvor data indsamles ved hjælp af et elektronisk spørgeskema. Valget

35

af DI som datakilde betyder, at stikprøven ikke er repræsentativ for danske entreprenører

som helhed, men at den giver anledning til at undersøge overordnede tendenser.

På baggrund af den ovenstående diskussion og det videnskabsteoretiske perspektiv præsen-

teres specialets teoretiske kerne i det følgende afsnit. Efter præsentationen af den teoretiske

kerne operationaliseres den ved hjælp af hjælpeteorier, og der testes for relevante sammen-

hænge.

36

4. Teoriens kerne – institutioner, barrierer og intentioner

Følgende afsnit har i forlængelse af Lakatos’ perspektiv på teoribygning til formål at frem-

stille specialets teoretiske kerne, altså den rammen som analysen bevæger sig omkring. In-

spirationen til den teoretiske kerne er fundet i spændet mellem business litteraturen, socio-

logien, økonomisk teori og politologien. Som det vil fremgå af nedenstående, har disse en

overlappende forståelse af verden og kan med Lakatos’ begreb siges at være beslægtede

teorier. Kombinationen af de forskellige traditioner giver derfor en bred ramme for at for-

stå entreprenøren som aktør.

4.1. Entreprenøren i normalvidenskaben

Entreprenører har traditionelt set været et analyseobjekt som kun økonomer har været inte-

resserede i. Af denne årsag er den typiske forståelse af entreprenøren gået gennem en strin-

gent økonomisk analyseramme (Kalantaridis 2004:5). På trods af Schumpeters pointering af

stræben og viljen til at grundlægge et personligt kongerige, forsøger han ikke at forklare,

hvordan denne stræben påvirker entreprenørens handlinger videre, og hvor den kommer

fra. En forklaring på denne undladelse skal ses i lyset af Schumpeters opfattelse af sig selv

som økonom, og hvilken rolle økonomer efter Schumpeters opfattelse spiller i videnspro-

duktionen.

I Schumpeters gennemgang af økonomisk udvikling påpeger han forskellen mellem den

økonomiske handling og den sociale handling:

”Social facts are, at least immediately, results of human conduct, economic facts results of eco-

nomic conduct” (Schumpeter 1911 (2008):3).

I sit udgangspunkt er det sociale og det økonomiske altså adskilt. Dette illustreres endvide-

re af Schumpeters relativt skarpe afgrænsning af den økonomiske disciplins formål:

”When we (economists) succeed in finding a definite causal relation between two phenomena, our

problem is solved if the one which plays the ”causal” role is non-economic” (Schumpeter 1911

(2008):4-5).

I Schumpeters grundlæggende syn på økonomisk handling er der derved ikke taget højde

for den interaktion, der er mellem den økonomiske aktør og dennes omgivelser (Herrmann

2010). Schumpeters opfattelse af økonomisk teoris rolle er altså at afdække alt, der kan

forklares med økonomiske faktorer, men at stoppe idet man når til faktorer, der ikke har

økonomisk karakter.

37

I studiet af entreprenøren er det dog løbende blevet sådan, at også ikke-økonomiske fakto-

rer tages i betragtning. Normalvidenskaben indenfor entrepreneurship er imidlertid stadig

domineret af et fokus på det stringent økonomiske (Kalantaridis 2004:3-6).

På trods af normalvidenskabens fortsatte overvejende fokus på økonomiske faktorer er

flere politologer og sociologer begyndt at undersøge entreprenører i et institutionelt per-

spektiv for at forstå entreprenøren udover det økonomiske (Kalantaridis 2004; Herrmann

2010). Dette er også tilfældet for dette speciale. I en mere overordnet betydning anerkender

dette speciale, at virksomheder udvikler sig i en kontekst, og at denne kontekst antages at

have betydning for de visioner, der er indeholdt i entreprenørens mål og dermed også i

organisationens rammer for vækst (Herrmann 2010).

4.1.1. Normalvidenskabens setup

Den gængse teori indenfor entrepreneurship koncentrerer sig om en lang række faktorer,

der i overvejende grad er bestemt gennem den politiske proces, og som retter sig dels mod

det økonomiske aspekt i at drive en virksomhed og dels mod selve den handling at etablere

en virksomhed. Den største forskningsenhed, der systematisk undersøger vilkårene for

entrepreneurship, er Global Entrepreneurship Monitor Group (GEM). GEM bygger deres

undersøgelser over ”GEM-modellen”, der er gengivet i Figur 4. Modellen indeholder 19

faktorer, der alle er indeholdt i paraplybetegnelsen ”Social, Cultural, and Political Context”.

Ud af disse 19 faktorer optræder en lang række meget specifikke politisk/økonomiske fak-

torer, fra infrastruktur, makroøkonomisk stabilitet over uddannelse til mulighederne for at

kommercialisere forskning. Kulturelle og sociale normer optræder derimod relativt uspeci-

ficeret.

GEM’s setup er at forsøge at forklare entreprenant aktivitet i de enkelte lande ud fra aggre-

gerede data omkring kvaliteten af disse 19 faktorer; størsteparten af data omkring faktorer-

ne hentes fra kilder som OECD og World Economic Forum (Kelley et al. 2010:80-83).

Derudover udfører GEM hvert år to undersøgelser, dels en befolkningsundersøgelse og

dels en ekspertundersøgelse (GEM 2011c; GEM 2011b). Tilsammen danner de to under-

søgelser og de eksterne data et billede af det samlede miljø for entrepreneurship indenfor

en stat. GEM’s og flere andre undersøgelsers tilgang til studiet af entrepreneurship er altså,

at man gennem aggregeret data på nationalt plan kan forklare individers ageren (Acs &

Szerb 2010; OECD 2010c; Verdensbanken 2011). Udover GEM’s model for at undersøge

det entreprenante miljø findes der også indenfor områderne økonomisk geografi og mana-

gement teorien eksempler på studier af hvilke forhold, der især medvirker til et gunstigt

38

erhvervsklima (Drucker 1985; Scott 2006). Der er en del overlap i de forskellige perspekti-

ver, og GEM modellen anvendes kun her som eksempel på det dominerende paradigme

indenfor forskningen i entreprenante forhold.

Figur 4: GEM modellen, der anvendes som grundlag for GEM’s årlige evaluering af entre-
prenante forhold i en lang række lande. Modellen viser hvordan GEM ser at en række

strukturelle faktorer influerer graden af entrepreneurship, og hvordan attitude, aktivitet og
aspirationer er med til at skabe national økonomisk vækst og arbejdspladser. Modellen er

gengivet fra (Kelley et al. 2010:15)

Målet for specialet er imidlertid at tage disse overordnede erhvervspolitiske forhold ned på

entreprenørens niveau og undersøge, om de konkrete forhold i Danmark har en betydning

for dennes vækstintention. Hvis dette ikke er tilfældet, må det antages, at konventionel poli-

tisk tænkning om, at en forbedring af erhvervsvilkårene nødvendigvis vil medføre øget

vækst, må revurderes og eventuelt suppleres af andre initiativer. For at retfærdiggøre dette

perspektiv teoretisk følger her en alternativ tilgang til forståelsen af entreprenøren.

4.2. En institutionel tilgang til forståelse af entreprenøren

Den første forudsætning for at skabe vækst i en virksomhed er, at der er en vilje til vækst

blandt ejerne af virksomheden. Intentioner om vækst er imidlertid ikke et generelt ønske

blandt virksomhedsejere i små og mellemstore virksomheder. Den generelle betragtning i

39

businesslitteraturen og specifikke studier fra Norge og Canada viser, at mange entreprenø-

rer slet ikke ønsker vækst men er godt tilfredse med deres virksomhed, som den er

(Bennedsen 19. januar 2011; Kolvereid 1992; Cliff 1998; Doern 2009:284). I undersøgelsen

af vækstbarrierer er det derfor nødvendigt at tage i betragtning, om entreprenøren overho-

vedet ønsker vækst i et eller andet omfang (Doern 2009:284).

I forlængelse af denne diskussion foreslår Rachel Doern i sin artikel fra 2009, at intentioner

om vækst ikke kun er et spørgsmål om personlige mål, men også er et produkt af det insti-

tutionelle miljø, der omgiver entreprenøren (Doern 2009:293). Det foreslås, at der er en

vekselvirkning mellem de intentioner, man har for sin virksomhed, de vækstbarrierer man

opfatter, og så de handlinger man i sidste ende udfører. Alle disse delelementer er igen på-

virket af det institutionelle miljø, der omgiver entreprenøren. Man kan således sige, at det

institutionelle miljø placerer sig som en bagvedliggende faktor, der former entreprenørens

intentioner, opfattelsen af barrierer og adfærd (Doern 2009:293). Denne betragtning bakkes

op af artiklen ”The evolution of growth intentions”, der bemærker, at ikke kun individuelle

faktorer, men også organisatoriske og kontekstuelle faktorer har betydning for vækstinten-

tioner (Dutta & Thornhill 2008:311).

I relation til den konkrete danske kontekst er det altså ikke nok, at man har verdens bedste

vækstvilkår på papiret, hvis ejerne af virksomhederne selv er af den opfattelse, at man ikke

kan opnå vækst i det givne miljø. Viljen i sig selv og en positiv opfattelse af ens rammevil-

kår er imidlertid heller ikke nok. Den positive opfattelse skal også afspejle reelt gode insti-

tutionelle vilkår (Weick 1969; Dutta & Thornhill 2008:310).

Rachel Doerns ramme for forståelsen af entreprenøren er meget omfattende og inkluderer

også adfærd. Som argumenteret for tidligere er aspektet adfærd ikke en del af specialet,

hvilket er en mangel, da man mister indsigten i, hvordan erfaringerne fra konkret ageren

videre påvirker intentioner og opfattelsen af barrierer. Fravalget af dette er imidlertid et

spørgsmål om tid, da det havde givet et mere dynamisk billede af dannelsen af entreprenø-

rens intentioner.

4.2.1. Institutionel teori

På trods af at Doerns model intuitivt forklarer, hvordan man kan forstå opfattede barrierer

blandt entreprenører, så mangler der i fremstillingen af modellen en klar definition af, hvad

der menes med det ”institutionelle miljø”. En nærmere definition af dette delelement er

nødvendig for at have en konkret og defineret analyseramme. I den følgende afklaring vil

der kun blive fokuseret på opfattede barrierer, intentioner, og institutioner.

40

Den bagvedliggende faktor i Doerns model, der så at sige omkranser både intentioner, op-

fattede barrierer og handling, er det institutionelle miljø. Fra præsentationen af modellen

kan man lede, at Doern opfatter det institutionelle miljø som bestående af psykologiske,

sociologiske og økonomiske aspekter, dog uden at komme nærmere ind på hvad dette in-

debærer (Doern 2009:293). Følgende afsnit har til formål, dels at definere hvad der i dette

speciale menes med institutionelt miljø men også at sætte Doerns model i relation til indi-

videts handlinger, og hvordan institutioner guider disse handlinger. Institutioner skal her

forstås som:

”Systems of rules that structure the courses of actions that a set of actors may choose” (Scharpf

1997:38).

Institutioner anses dermed som den struktur, indenfor hvilken mellemmenneskelig interak-

tion foregår og inkluderer både formelle og uformelle institutioner (North 1996 (1990):4).

Set i forhold til menneskelig handling er der i den klassiske debat indenfor institutionel

teori en relativt skarp opdeling mellem, om man forklarer handlinger som kalkulere-

de/rationelt nyttemaksimerende eller mere kulturelt betingede (Hall & Taylor 1996:939).

Dette speciale vil imidlertid indtage den position, at det ikke er et spørgsmål om ”enten

eller”, men at individer agerer rationelt kalkulerende indenfor deres kulturelle/kontekstuelle

betingelser.

4.2.2. Formelle institutioner – definition af erhvervspolitiske faktorer

Formelle institutioner skal ses som bestående af formaliserede regler, hvilket vil sige love,

bekendtgørelser, kontrakter mm. Formålet med formelle regler er typisk at reducere om-

kostningerne ved interaktion mellem to eller flere aktører ved at gøre aktørernes handlinger

mere forudsigelige for de øvrige parter (Hall & Taylor 1996:939; North 1996 (1990):30-31).

Det antages i dette speciale, at formelle institutioner påvirker entreprenørers handlingsin-

tentioner på to måder: 1) Dels ved at formelle institutioner dikterer hvilke handlinger, der

er lovlige for entreprenøren at udføre, men også 2) ved at diktere hvilke handlinger der er

lovlige for andre. De formelle institutioners regulering af andre individers handlinger kan

siges at bestemme tilgængeligheden af de ressourcer, som entreprenøren har behov for i sin

virksomhed, det være sig alt fra arbejdskraft til energi. Tilgængeligheden af ressourcer på-

virker entreprenørens intentioner, da det antages, at han kun er i stand til at anvende de

41

ressourcer, der dels er tilgængelige og som han har kendskab til13 (Schumpeter 1911 (2008);

Hayek 1945; Shane 2000).

Det er denne regulering af individers ageren, der i sidste ende kan skabe det, der i problem-

formuleringen kaldes ”vækstbarrierer”, altså at nogle faktorer ikke er tilstrækkeligt tilstede

til, at virksomheden kan vokse. Et eksempel på en sådan vækstbarriere kan være udbuddet

af arbejdskraft, hvilket har betydning for mulighederne for at hyre relevante medarbejdere.

En formel institution der påvirker udbuddet af arbejdskraft ved at påvirke andre individers

handlen er f.eks. bestemmelser om pensionsalderen, mens lovgivning om aktivt at hente

arbejdskraft fra udlandet direkte påvirker entreprenøren.

Med udgangspunkt i ovenstående afklaring af formelle institutioner kan det siges, at der

med erhvervspolitiske faktorer menes faktorer, der kan påvirkes gennem formaliserede

regler, og direkte eller indirekte påvirker mængden og kvaliteten af tilgængelige ressourcer

for entreprenøren.

4.2.3. Uformelle institutioner – definition af værdier

Uformelle institutioner skal på den anden side forstås som regler og konventioner, der ikke

nødvendigvis er nedskrevne, men som gennem en internalisering hos individet gør det mu-

ligt for individet at agere på baggrund af dem (Berger & Luckmann 1966 (2004); Almond &

Verba 1989:13; Hall & Taylor 1996:947-948; Gerring & Barresi 2009:248-249). I den sam-

menhæng bruges ofte termen kultur, som det overordnede begreb for det sociale, der

guider individers handling normativt set. Kultur er defineret som:

”the transmission from one generation to the next, via teaching and imitation, of knowledge, val-

ues, and other factors that influence behavior” (North 1996 (1990):37).

Med værdier forstås de implicitte regler, der gør at individer fra samme kulturelle kontekst

er enige om, at en bestemt form for opførsel i en given situation udtrykker samfundets

værdier og dermed er den ”rigtige” eller ønskværdige (Dimaggio & Powell 1983; March &

Olsen 1989; Hall & Taylor 1996).

Værdier relaterer sig til vækstintentioner på den måde, at de udtrykker en ramme for kor-

rekt social opførsel. På mikroniveau bliver den sociale norm til det, som individet finder

ønskværdigt, og dermed kommer det til at danne fundamentet for dennes handlinger. Man

13 Innovation skal i den sammenhæng ses som en proces, hvor kendte faktorer sættes sammen til nye produk-
ter eller nye fremstillingsmetoder (Drucker 1998).

42

kan sige, at de uformelle institutioner påvirker individers handlen ved at forme individets

grundlæggende billede af verden og angive en korrekt måde at leve på (Højrup 1983:20-21).

For eksempel kan man sige, at hvis man kommer fra en familie, hvor det ikke er normen at

være selvstændig erhvervsdrivende, så skal man bryde med nogle familienormer for at blive

det. Dette brud repræsenterer også en barriere, der er bestemt af uformelle institutioner,

fordi det er unormalt i den pågældende kontekst. Det ligger imidlertid udenfor dette specia-

les afgrænsning helt konkret at undersøge, hvordan normerne påvirker den enkeltes hand-

linger.

4.2.4. Individers handlen – to konkurrerende hypoteser

Ovenpå de to ovenstående definitioner følger her en kort opsummering af, hvordan det

antages, at disse formelle og uformelle institutioner påvirker individets handlinger. Grund-

læggende antages det i dette speciale, at individer med baggrund i deres kulturelle ophav og

formelle rammer handler rationelt kalkulerende (Fine & Kleinman 1979; Granovetter

1985:486). Det antages, at aktørers mål og deres rationelle handlen for at opnå disse, betin-

ges af konteksten, de befinder sig i (Scharpf 1997:37). Dermed kan målene for aktørers

handlinger godt ændre sig, hvis konteksten ændrer sig, men dette er ikke ensbetydende

med, at logikken (altså princippet om den rationelle kalkule) bag handlingen ændrer sig. I

den forbindelse skal individets rationelle ageren forstås som dets forsøg på at opnå en bed-

re livssituation end udgangspunktet. En bedre livssituation kan inkludere øget økonomisk

nytte såvel som social status, velbefinden, livsglæde etc.

Det antages derfor, at værdier og præferencer er relaterede men ikke overlappende størrel-

ser. Dette skal forstås således, at værdier påvirker præferencer og handlinger, men at værdi-

erne ikke determinerer handlingerne (Von Mises 1949:46; Boettke & Storr 2002).

Entreprenørens handlinger og opfattelse af barrierer anses altså som et produkt af både det

formelle og uformelle institutionelle miljø.

43

Med baggrund i en hypotetisk deduktiv metode, et ”normalvidenskabeligt” perspektiv og

en antagelse om aktørens rationelle optimerende ageren, kan der opstilles følgende hypote-

se til hjælp for besvarelsen af problemformuleringens spørgsmål 2:

H1: Jo gunstigere entreprenøren opfatter sine rammevilkår, jo større vækstintentioner vil

han have.

Yderligere kan følgende alternative hypotese opstilles på baggrund af antagelsen om, at

individers kalkulerede handlen guides af deres værdier. Hypotesen har til formål, at hjælpe

til besvarelsen af problemformuleringens spørgsmål 3.

H2: Der kan findes en sammenhæng mellem entreprenørernes værdier og deres vækstin-

tentioner.

Selvom specialets fokus er på intentioner og ikke konkret handling, følger her en kort dis-

kussion af forskning omhandlende sammenhængen mellem vækstintentioner og konkret

vækst. Afsnittet har til formål at illustrere, at vækstintentioner i sig selv kan være en indika-

tor for reel fremtidig vækst i virksomhederne.

4.2.5. Fra institutioner over intentioner til fremtidig vækst

Som også indikeret ovenfor, så er den mest fundamentale betingelse for vækst ejerens øn-

ske om vækst. I den sammenhæng tyder meget på, at entreprenørens indledende intentio-

ner omkring vækst og udvikling i et vist omfang har en betydelig indflydelse på virksomhe-

dens fremtidige udvikling (Bird 1988; Davidsson 1991; Kolvereid 1992; Cooper 1993;

Herron & Robinson 1993; Cliff 1998; Leitch et al. 2010).

Et studie fra 1991 viser, at entreprenørers intentioner om vækst i overvejende grad er de-

termineret af deres opfattelse af deres muligheder, evner og behov. Studiet, der er foretaget

blandt 400 mindre svenske virksomheder, sandsynliggør, at entreprenørens opfattelse af sin

kontekst (muligheder og evner) har betydning for dannelsen af dennes vækstintentioner.

Videre viser studiet også, at der kan findes en sammenhæng mellem vækstintentioner og

Opfattelsen af rammevilkår Vækstintentioner

Værdier Vækstintentioner

44

reel vækst (Davidsson 1991). Wiklund og Shepherd bekræfter i deres studie fra 2003 dette

fund og tilføjer, at udover kausalsammenhængen mellem vækstintentioner og reel vækst, så

forstærker uddannelse og erfaring chancen for opnåelse af vækst (Wiklund & Shepherd

2003).

Kausaliteten mellem intentioner og endelig vækst er dog ikke fuldkommen uomtvistelig. Et

studie fra 2008 viser, at entreprenører reviderer intentioner hen ad vejen som virksomhe-

den, markedet og konjunkturer ændrer sig. Studiet finder endvidere, at måden, hvormed

intentionerne ændrer sig på, afhænger af entreprenørens kognitive stil. Entreprenører kan

således deles op som analytiske og holistiske (Dutta & Thornhill 2008:311). Den analytiske

entreprenør fungerer ud fra planlægning, regler og ønsker en høj grad af standardisering.

Entreprenører, der fungerer efter en analytisk tilgang, er tilbøjelige til at ændre deres mål-

sætninger inkrementelt, med små udsving. En holistisk entreprenør på den anden side er en

person, der går efter intuition og improvisation, og hvor målsætningerne kan blive ændret

mere drastisk (Dutta & Thornhill 2008:318-319).

Overordnet kan man sige, at der er tendenser, der tyder på, at initierende intentioner har

betydning for den videre vækst i virksomheden, men at de løbende justeringer af disse in-

tentioner afhænger af den enkelte entreprenørs kognitive stil. Der skal derfor gøres op-

mærksom på, at de intentioner, respondenterne giver udtryk for i undersøgelsen, ikke nød-

vendigvis er fuldstændig determinerende for virksomhedernes konkrete udvikling.

4.3. Opsummering

Overordnet kan man sige, at specialets analytiske ramme placerer sig udenfor den gængse

normalvidenskab ved i lige grad at pointere erhvervspolitiske og værdimæssige faktorer

som vigtige for entrepreneurship. Dertil kommer en aktørantagelse om, at individer er rati-

onelle og kalkulerende, men at deres kalkulerende adfærd bygger på en normativ base, der

så at sige former deres grundlæggende adfærd. Dernæst er der kort præsenteret nogle resul-

tater fra den forskning, der beskæftiger sig med sammenhængen mellem entreprenørernes

opfattelse af deres baggrund, deres vækstintentioner og deres fremtidige vækst.

Følgende afsnit har til formål, på baggrund af den ovenstående teoretiske ramme, at opera-

tionalisere dels vækstintentioner som den afhængige variabel og dels erhvervspolitiske vil-

kår og værdier. Løbende gennem operationaliseringen tages der stilling til validiteten og

reliabiliteten i de enkelte målinger. Derudover testes der i afsnittene om erhvervspolitiske

faktorer og værdier for deres respektive sammenhæng med vækstintentioner.

45

5. Operationalisering af vækstintentioner

Formålet med problemformuleringens spørgsmål 2 og 3 er, at teste sammenhængen mel-

lem henholdsvis formelle og uformelle institutioner og så vækstintentioner. For at kunne

måle vækstintentioner, skal begrebet operationaliseres og gøres målbart. Vækstintentioner

kan omhandle mange aspekter af det at drive en virksomhed lige fra omsætning, markeds-

andel, til antallet af ansatte. I det følgende vil der blive forsøgt at finde et meningsfyldt mål

for vækstintentioner, der både operationaliserer begrebet på en valid og pålidelig måde men

også er relevant i en politisk kontekst (Hellevik 2002:51-53). Samtidigt med, at der er en

intention om at finde et mål, der har politisk relevans, er der også en intention om at finde

et mål, der relaterer sig til iværksætterens forestilling om, hvordan hans virksomhed skal

ende med at se ud. I forlængelse af min indledende definition af vækstintentioner, som

entreprenørens idealstørrelse på sin virksomhed, bliver der argumenteret for denne defini-

tion i nedenstående afsnit. Da spørgsmålet om idealstørrelse kan være abstrakt, sammen-

holdes svarene på dette spørgsmål med entreprenørernes forestilling om uddelegering af

opgaver. Sammensætningen af disse to parametre har til formål at teste, om idealstørrelse

kan antages at være et pålideligt som mål for overordnede vækstintentioner.

5.1. Antallet af ansatte

Set i en politisk kontekst relaterer ønsket om vækst i virksomheder sig oftest til et ønske

om at skabe øget beskæftigelse (Birch 1987; Slomp 1996:112-113; Regeringen 2010a:13;

Socialdemokraterne & SF 2010b; SF 2011). En øget beskæftigelse er godt for statskassen på

flere måder. Dels har man færre udgifter til arbejdsløse, og dels får man flere skatteindtæg-

ter. En øget beskæftigelse betyder også en generelt højere levestandard, hvilket har en posi-

tiv effekt på vælgernes syn på deres politikere; det er altså også politisk opportunt at sørge

for en høj beskæftigelse, således at man kan blive genvalgt! Antallet af medarbejdere, som

en entreprenør ønsker at ansætte, er derfor centralt i en politisk kontekst. Det ønskede an-

tal ansatte har imidlertid også betydning for produktiviteten som er en anden vigtig faktor.

DØR finder for eksempel, at en virksomheds Total Faktor Produktivitet (TFP) bliver stør-

re, jo større virksomheden er (DØR 2010a:269). TFP angiver, hvor god man er til at udnyt-

te den kapital og arbejdskraft, der er til rådighed (Porter 1990 (1998):76; DØR 2010a:201).

Som refereret til i indledningen er den danske produktivitet ikke steget lige så meget som

udlandets, hvilket betyder, at man i Danmark har været dårligere end udlandet til at organi-

sere de givne produktionsfaktorer (DØR 2010a:224). Helt konkret finder DØR, at virk-

somheder med mere end 100 ansatte, i gennemsnit har et TFP niveau, der er 4 gange høje-

46

re end virksomheder med 10 til 25 ansatte (DØR 2010a:269). Denne konklusion stemmer

med specialets indledende antagelse om, at for at innovationen i de mindre og nystartede

virksomheder kan blive brugt optimalt, så kræver det en større organisation, hvor man kan

opnå en mere effektiv udnyttelse af ressourcerne (Chandler 1992; Acs & Szerb 2007:110-

111; Baumol et al. 2009:32).

5.1.1. Måling af antal ansatte

Der kan anvendes flere forskellige måder at måle, hvilke vækstintentioner entreprenørerne

har i forhold til antallet af ansatte i deres virksomhed. Eksempler på dette er bl.a. vækstra-

ten i antal ansatte, antal ansatte om fem år eller entreprenørernes foretrukne eller idealstør-

relse for deres virksomheder (Wiklund & Shepherd 2003:1927).

I GEM’s årlige Adult Population Survey (APS), der er den mest omfattende undersøgelse

af entreprenører på verdensplan, måles vækstintentioner gennem et spørgsmål om, hvor

mange ansatte entreprenøren forventer at have om 5 år (GEM 2011a). Ved at spørge ind til

entreprenørernes forventninger over en årrække tvinger man dem til at tage stilling til, hvad

de realistisk set vil kunne opnå. Det er hensigtsmæssigt, når formålet er at kunne give en

indikation af en konkret udvikling. I dette speciale er det imidlertid hensigten at finde ud af,

hvordan de helst ser, at deres private kongerige skal se ud. I den forbindelse er der en for-

skel på intentioner og forventninger, da forventninger indeholder et større element af rea-

lisme end intentioner. Intentioner skal altså forstås som, ”hvad kunne du godt tænke dig”?

I princippet kan GEM’s spørgsmål omskrives til noget lignende: ”Hvor mange ansatte vur-

derer du, at din virksomhed kan opnå indenfor fem år, givet det marked du er i?” For at

rette spørgsmålet mere mod entreprenørernes intentioner er spørgsmålet formuleret såle-

des, at entreprenøren skal forestille sig sin ideelle virksomheds størrelse. Ved at stille

spørgsmål om entreprenørens idealforestilling omkring sin virksomhed bliver der i højere

grad lagt vægt på entreprenørens egne aspirationer, frem for en rationel vurdering af hvad

markedet kan klare. Denne måde at måle vækstintentioner på er også anvendt af Wiklund

og Shepherd i deres studie fra 2003 (Wiklund & Shepherd 2003:1927). Da GEM’s data er

det eneste der findes, om danske entreprenørers ideer om deres virksomheders størrelse,

bruges det her som referencegrundlag, på trods af at tallene ikke er direkte sammenligneli-

ge.

47

Figur 5: Sammenligning af vækstforventninger for entreprenører i GEM’s14 APS undersø-
gelse og vækstintentioner for medlemmer af DI’s iværksætterordning. Det anvendte GEM

data er indsamlet mellem 2001 og 2007. (Kilder: GEM og DI’s Iværksætterordning)

Som Figur 5 ovenfor viser, er der en tendens til, at der er en mere jævn fordeling af intenti-

onerne blandt entreprenørerne i stikprøven end i GEM’s undersøgelse. Det kan således ses,

at 18 procent af DI medlemmerne ønsker at have mere end 100 ansatte, mens kun 2 pro-

cent forventer at have det indenfor 5 år i GEM undersøgelsen. Forskellen kan imidlertid

bero på, at entreprenørerne ikke kan forestille sig at kunne nå at få mere end 100 ansatte

indenfor 5 år. Den mest markante forskel mellem de to grupper skal imidlertid ses i, at 51

procent af DI’erne ønsker en virksomhed på mindre end 20 ansatte, mens 90 procent i

GEM undersøgelsen forventer at have højst 20 ansatte om fem år.

Som indikeret i afsnit 3.2.1. kunne man forvente, at DI virksomhederne generelt har høje

vækstintentioner. Det kan derfor undre, at svarfordelingen har vægten på de relativt mindre

virksomheder. Årsagen til dette kan måske findes i brancherelaterede forhold. En nærmere

undersøgelse af dette falder imidlertid udenfor specialets afgrænsning, men kunne være

interessant at undersøge i en anden sammenhæng.

På trods af, at idealstørrelse er den mest direkte måde at måle overordnede vækstintentio-

ner på, er den ikke uden faldgrubber. Et reliabilitetsproblem ved målingen kan være, at

manageren/virksomhedslederen vil have en tilbøjelighed til at afrapportere et antal af an-

satte, som han selv mener af kunne overskue, en effekt der kaldes ”span of control”

(Urwick 1956; Greiner 1972 (1998)). En manager vil således typisk foretrække mellem fem

14 Data brugt fra GEM kan genfindes på http://gemconsortium.org/about.aspx?page=gem_datasets den
pågældende variable i data sættet ”GEM 2001-2007 APS Global-Individual level data” hedder tea_job5y

Kategorier: Antal Procent Antal Procent

Op til 10 ansatte 489 82% 22 28%

Mellem 11 og 20 ansatte 47 8% 19 24%

Mellem 21 og 50 ansatte 36 6% 17 22%

Mellem 51 og 100 ansatte 12 2% 7 9%

Over 100 ansatte 14 2% 14 18%

Total 598 100% 79 100%

Hvormange ansatte forventer

du at have om 5 år (Kilde:

GEM, n=598)

Hvormange ansatte har din

ideelle virksomhed (Spg.5)?

(Kilde: DI's

Iværksætterordning, n=79)

Kilde: DI's Iværksætterordning, n=79

http://gemconsortium.org/about.aspx?page=gem_datasets

48

og syv ansatte. Dette antal kan imidlertid spænde fra 1 til 30, alt efter hvilke opgaver ansat-

te/underordnede varetager (Entwisle & Walton 1961; Bell 1967). En anden kritik af denne

tilgang er, at entreprenørens forestilling om, hvor mange ansatte han ønsker i sin virksom-

hed, kan udvikle sig med virksomhedens størrelse. På grund af den relativt lille stikprøve på

79 besvarelser kan der ikke laves en regressionsanalyse af sammenhængen mellem antal

ansatte nu og ønskede antal ansatte. Sammenhængen er imidlertid illustreret ved nedenstå-

ende krydstabel.

Figur 6: Sammenhæng mellem nuværende størrelse på virksomheden og entreprenørens
idealstørrelse. Kategorierne i spørgsmål 1 og 5 er udformet med forskellige intervaller. For
at kunne sammenligne spørgsmålene er spg.1 omkodet så kategorierne afspejler interval-

lerne i spg.5. (Kilde DI’s Iværksætterordning, n=79)

Som Figur 6 viser, er der en tendens til, at entreprenører med små virksomheder også har

en mindre idealstørrelse end entreprenører med større virksomheder. Det kan dog også ses,

at entreprenørerne med mellem 11 og 20 ansatte i højere grad aspirerer mod større virk-

somheder, hvilket kan være en indikation af, at spørgsmålet om ”span of control” spiller en

rolle. Det kan således spekuleres, at man efter 10 ansatte måske har krydset grænsen for

den absolutte kontrol med virksomhedens drift, og at man derfor rent mentalt har accepte-

ret at man ikke selv kan styre alt.

Accepten af ansvarsdeling kan eksempelvis ses gennem viljen til at etablere en professionel

bestyrelse. Adspurgt om entreprenørerne har intentioner om at etablere en professionel

bestyrelse svarede 19%, at de allerede havde en, og 46% at de ville etablere en inden for de

næste fem år som vist i Figur 7. Tabellen viser endvidere, at der er en tendens til, at jo stør-

re entreprenøren ønsker sin virksomhed, jo mere tilbøjelig er han til at ville etablere en pro-

Op til 10

ansatte

Mellem 11 og

20 ansatte

Mellem 21 og

50 ansatte

Over 100

ansatte
Total

Op til 10 ansatte 35% 0% 0% 0% 28%

Mellem 11 og 20 ansatte 29% 8% 0% 0% 24%

Mellem 21 og 50 ansatte 24% 8% 50% 0% 22%

Mellem 51 og 100 ansatte 5% 31% 0% 0% 9%

Over 100 ansatte 8% 54% 50% 100% 18%

100% 100% 100% 100% 100%

63 13 2 1 79

H
v
is

 d
u

 f
o

re
st

il
le

r
d

ig
 d

in

id
e
e
ll

e
 v

ir
k

so
m

h
e
d

,
h

v
o

r

m
a
n

g
e
 a

n
sa

tt
e
 h

a
r

d
e
n

 s
å
?

(S
p

g
.5

)

Total procent af kolonnerne (%)

Total antal

Antal ansatte i virksomheden lige nu? (Spg.1)

Kilde: DI's Iværksætterordning, n=79

49

fessionel bestyrelse. Tendensen indikerer en anerkendelse af, at entreprenørerne har brug

for professionel sparring for at nå deres mål.

Figur 7: Krydstabel over sammenhængen mellem ønsket om at etablere en professionel
bestyrelse og idealstørrelsen på entreprenørernes virksomhed. Med professionel bestyrelse
menes en bestyrelse, hvor 50% eller flere af medlemmerne ikke arbejder i virksomheden og

får løn for deres bestyrelsesarbejde (Kilde: DI’s Iværksætterordning, n=79)

5.1.2. Uddelegering – en del af en virksomheds størrelse

Som spørgsmålet omkring etableringen af en professionel bestyrelse indikerer, er der en

sammenhæng mellem entreprenørernes forestillinger om idealstørrelse, og hvilken grad af

sparring de ønsker. For at sikre, at entreprenørerne ikke har afgivet en vilkårlig størrelse

som svar, men at det afspejler en konkret forestilling om en virksomhedsstørrelse, testes

operationaliseringens reliabilitet også i forhold til uddelegering.

Delegering anses som en god kontrolvariabel, da det at forøge sin virksomheds størrelse

indeholder et element af delegering og en accept af, at man ikke kan have kontrol med alle

elementer af virksomhedens drift. Larry Greiner har i en artikel publiceret i Harvard Busi-

ness Review udviklet en model for, hvordan man kan forstå udviklingen i en virksomhed. I

den model optræder delegering som et af de første trin, som en ejer skal igennem for at

udvikle virksomheden (Greiner 1972 (1998)). Baggrunden for modellen finder Greiner dels

i et studie af organisatoriske forandringer publiceret i 1967 og dels i et litteraturstudie af

andre publicerede undersøgelser af organisatoriske forandringer (Greiner 1967; Greiner

1972 (1998)). Behovet for delegering er udtryk for, at organisationen er blevet så omfatten-

de, at lederen ikke selv kan overskue alle forhold (Greiner 1972 (1998):60). Spørgsmålet om

i hvor høj grad, entreprenørerne ønsker at uddelegere ansvaret for daglige beslutninger om

virksomhedens drift, kan derfor bruges som en indikator for hvor stor en organisation, han

kan forestille sig at drive.

Op til 10

ansatte

Mellem 11 og

20 ansatte

Mellem 21 og

50 ansatte

Mellem 51 og

100 ansatte

Over 100

ansatte
Total

Har allerede en

professionel bestyrelse
5% 0% 29% 57% 36% 19%

Ja 23% 58% 53% 43% 57% 46%

Nej 73% 42% 18% 0% 7% 35%

Total procent af

kolonnerne (%)
100% 100% 100% 100% 100% 100%

Total antal 22 19 17 7 14 79H
a
r

d
u

 i
n

te
n

ti
o

n
e
r

o
m

 a
t

e
ta

b
le

re
 e

n
 p

ro
fe

ss
io

n
e
l

b
e
st

y
re

ls
e
 i

n
d

e
n

fo
r

d
e

n
æ

st
e
 5

 å
r?

 (
S

p
g

.1
0
)

Hvis du forestiller dig din ideelle virksomhed, hvor mange ansatte har

den så? (Spg.5)

Kilde: DI's Iværksætterordning, n=79

50

En måde at operationalisere delegering på kan være at spørge ind til hvilken management-

funktion, entreprenøren helst vil se sig selv i. Denne operationalisering er sket gennem

anvendelsen af Henry Mintzbergs fem arketyper af organisationer, som er præsenteret her-

under (Mintzberg 1983). Mintzbergs organisationsformer er brugt i denne forbindelse, for-

di han meget klart definerer hierarkierne i de enkelte strukturer, og derfor gør det relativt

nemt at udforme et udsagn, der beskriver en delegeringssituation.

Den simple struktur er kendetegnet ved, at magten over alle procedurer er placeret hos en

enkelt person. Derudover er strukturen kendetegnet ved meget lav grad af formalisering,

hvorfor man skal kunne tolerere en del usikkerhed (Mintzberg 1983:158). På den anden

side betyder strukturen også, at der kun er en, der formelt kan træffe en beslutning. Som

leder af en virksomhed med en enkel struktur skal man have en præference for at være i

direkte kontakt med sine medarbejdere. Denne præference betyder også, at de fleste kun vil

kunne overskue en organisation, der er relativt lille (Entwisle & Walton 1961; Bell 1967).

Det næste niveau for organisationens størrelse går gennem introduktionen af mellemledere,

hvilket både det klassiske og det professionelle bureaukrati indeholder. Den klassiske struktur er

kendetegnet ved, at driften styres gennem en høj grad af standardisering. Derudover er der

en klar hierarkisk fordeling, hvor der typisk praktiseres topstyring (Mintzberg 1983:166). I

det professionelle bureaukrati er der også en del standardisering, men der er dog en udpræ-

get grad af autonomi placeret hos de faglige ledere, der er eksperter på deres områder

(Mintzberg 1983:192). Fælles for begge organisationstyper er, at topledelsen primært be-

skæftiger sig med udtænkning af langsigtede strategier, mens dag til dag beslutninger træffes

af mellemlederne/faglige ledere. Der er altså en høj grad af delegering i en sådan organisa-

tion, og organisationsformen kan derfor rumme flere medarbejdere end den simple struk-

tur.

Den største organisationsform i Mintzbergs terminologi er den divisionaliserede struktur. Divi-

sionsformen betyder, at virksomheden indeholder flere ”selvstændige organisationer” og

kan bedst karakteriseres som et konglomerat. Et eksempel på en sådan virksomhed er

Mærsk, der bl.a. både driver shipping og olieudvinding. Organisationen kan indeholde flere

medarbejdere end både den klassiske og professionelle struktur.

Den sidste af Mintzbergs fem organisationsprototyper er adhocraciet, der opererer på pro-

jektbasis, hvilket betyder, at der ikke er særlig mange fastansatte, men at man hele tiden

konsulterer med eksterne partnere (Mintzberg 1983:254-255). Adhocraciets størrelse i for-

hold til de øvrige organisationstyper minder om den simple struktur, selvom antallet af

ansatte kan svinge meget.

51

Spørgsmålet, der relaterer sig til denne operationalisering, findes i Bilag A spørgsmål 35.

Formålet med spørgsmålet er gennem en beskrivelse af lederens funktion at få entreprenø-

rerne til at vælge, hvilken funktion de helst ser sig selv i.

Selve udformningen af spørgsmålet giver imidlertid anledning til en række mulige proble-

mer med spørgsmålets reliabilitet. Dels er der et umiddelbart overlap mellem lederens rolle

i henholdsvis divisions-, professionelle og klassiske bureaukratier, hvilket gør beskrivelserne

af disse relativt enslydende. For det andet er udformningen af spørgsmålet besværliggjort

af, at forklaringen af lederens rolle bliver relativt lang, hvilket gør spørgsmålet tungt. Det

kan altså risikeres, at entreprenørerne blot afgiver tilfældige svar på dette spørgsmål. For til

en vis grad at kunne korrigere for en tilfældig svarafgivelse er spørgsmålet sat til at rotere

svarkategorierne fra respondent til respondent. Dette betyder at tilfældige svar bliver for-

delt jævnt over svarkategorierne og burde derfor ikke kunne skævvride resultaterne.

Endelig er der et muligt validitetsproblem i og med, at det teoretiske koncept ”en foretruk-

ken rolle” operationaliseres ved at give et billede af hierarkiet i en stereotyp organisation.

Det kan derfor argumenteres, at entreprenørens ønskede rolle i en virksomhed ikke nød-

vendigvis afspejles i de funktioner, der er i spørgsmålet. Derfor må der også tages forbe-

hold for, at operationaliseringen er sket med udgangspunkt i Mintzbergs idealformer, og at

der kan være mange flere måder at sætte sin virksomhed op på.

Spørgeteknisk er spørgsmålene om idealstørrelsen af virksomheden og den foretrukne or-

ganisationsform placeret i hver deres ende af spørgeskemaet. Årsagen til dette valg er at

undgå, at entreprenørerne kan resonere sig frem til hvilket svar, der udtrykker mest konsi-

stens i deres svarafgivelse (Hansen 2010:297). Det antages altså, at hvis entreprenørerne har

et helstøbt billede af, hvordan deres organisation skal se ud, så vil deres svar på de to

spørgsmål harmonere automatisk.

Sammenholdes svarene for idealstørrelse og foretrukne organisationsformer som gjort i

Figur 8, kan man se en tendens til at jo flere ansatte, entreprenøren ønsker, jo mere kom-

pliceret organisationsform og delegering ønsker de også. Fordelingen viser imidlertid også,

at der ikke kan skelnes mellem henholdsvis den klassiske, professionelle og divisionalisere-

de struktur. Spørgsmålet som helhed tolkes derfor som at repræsentere ønsket om en sim-

pel eller kompleks struktur i stedet for specifikke strukturer. Tendenserne er indrammet

med rød og grøn, og det kan ses, at der er en adskillelse mellem de, der ønsker flere eller

færre end tyve ansatte.

52

Figur 8: Krydstabulering af sammenhængen mellem entreprenørernes idealstørrelse på deres virksomheder og uddelegeringsscena-
rier konstrueret ud fra Mintzbergs fem organisationsformer. Den procentuelle angivelse er taget af totalen, således har f.eks. 8,9% af

respondenterne valgt en idealstørrelse på op til 10 ansatte og en rolle der minder om den i adhoc strukturen. Da data ikke er på et
tilstrækkeligt målingsniveau, er der ikke foretaget nogen korrelationsanalyse. (Kilde: DI’s Iværksætterordning, n=79

Op til 10

ansatte

Mellem 11

og 20

ansatte

Mellem 21

og 50

ansatte

Mellem 51

og 100

ansatte

Over 100

ansatte

Total

procent af

rækkerne

(%)

at koordinere arbejdet med eksterne eksperter i forhold til konkrete projekter.

Projektlederne træffer hovedparten af alle dag til dag beslutninger (Adhoc

organisationen)

8,9% 3,8% 1,3% 1,3% 0,0% 15,2%

at træffe hovedparten af alle dag til dag beslutninger. Dit personale refererer direkte til

dig, hvorefter du træffer de nødvendige beslutninger (Simpel struktur)
7,6% 6,3% 0,0% 0,0% 1,3% 15,2%

at træffe beslutninger omkring den fremadrettede strategi. Styring sker gennem

standardiseringer og delegering. Dine medarbejdere refererer til mellemledere, der

sammen med dig står for de endelige dag til dag beslutninger. (Klassisk bureaukrati)

3,8% 2,5% 5,1% 3,8% 3,8% 19,0%

at træffe beslutninger omkring den fremadrettede strategi. Dine medarbejdere

refererer til fagledere, der træffer hovedparten af alle dag til dag beslutninger.

(Professionelt bureaukrati)

0,0% 2,5% 2,5% 2,5% 3,8% 11,4%

i samarbejde med en direktion, at træffe beslutninger omkring den fremadrettede

strategi. Medarbejderne i din virksomhed refererer til ledelsen i de enkelte afdelinger,

der træffer alle dag til dag beslutninger (Divisionsorganisationen)

2,5% 8,9% 12,7% 0,0% 8,9% 32,9%

Andet eller ved ikke 5,1% 0,0% 0,0% 1,3% 0,0% 6,3%

Total procent af kolonnerne (%) 27,8% 24,1% 21,5% 8,9% 17,7% 100%

Total antal 22 19 17 7 14 79

Hvis du forestiller dig din ideelle virksomhed, hvor mange ansatte

har den så? (Spg.5)

H
v
il

k
e
n

 a
f

d
e
 5

 f
ø

lg
e
n

d
e
 u

d
sa

g
n

 p
a
ss

e
r

b
e
d

st
 t

il
 d

e
n

 r
o

ll
e
,

d
u

 ø
n

sk
e
r

a
t

h
a
v
e
 i

 d
in

 i
d

e
e
ll

e
 v

ir
k

so
m

h
e
d

?
(S

p
g

.3
5
)

Kilde: DI's Iværskætterordning, n=79

53

5.2. Opsummering vækstintentioner

Ovenstående operationalisering af den afhængige variabel (vækstintentioner), gennem

spørgsmålet omkring entreprenørernes idealstørrelse på deres virksomhed, reflekterer et

relativt ”fuldstændigt” billede af, hvordan entreprenørerne forestiller sig deres virksomhe-

der. Dette kan ses ved at ønsket om en større virksomhed også afføder ønsket om en mere

overordnet position i virksomheden samt en hierarkisk organisationsform. Denne sam-

menhæng tyder på, at entreprenørernes svar på spørgsmålet om idealstørrelsen repræsente-

rer en konkret vision. Man kan derfor med nogen rimelighed sige, at operationaliseringen af

vækstintentioner gennem idealstørrelse rent faktisk måler den totale vækst, entreprenørerne

ønsker for deres virksomheder.

Operationaliseringen af vækstintentioner siger ikke noget om tidshorisonten, hvilket kan

tolkes som en svaghed. I dette tilfælde tolkes det imidlertid som en styrke, da det fritager

entreprenøren fra at tage stilling til et fremtidsperspektiv, der i bedste fald er behæftet med

usikkerhed. Dermed måler spørgsmålet hvor mange, entreprenøren i det hele taget kunne

tænke sig at beskæftige i stedet for en vækstrate, som han alligevel ikke kan forudsige.

Efter ovenstående operationalisering af den afhængige variabel (vækstintentioner) følger

her operationaliseringen af de to uafhængige variable formelle og uformelle institutioner.

54

6. Undersøgelse af erhvervspolitiske faktorer

Følgende afsnit har til formål at operationalisere erhvervspolitiske faktorer. Som gennem-

gået i teori afsnit 4.2.1, om formelle institutioners påvirkning af individers handlinger, ses

erhvervspolitiske faktorer, som faktorer, der kan påvirkes gennem formelle regler. Gennem

disse regler påvirkes mængden af tilgængelige ressourcer for entreprenøren og dermed også

dennes rum for rationel handlen. I forlængelse af specialets videnskabsteoretiske perspektiv

skal følgende afsnit derfor ses som konkretisering af den teoretiske kerne gennemgået i

afsnit 4.2.1. Nedenstående teorier og empiriske undersøgelser skal derfor ses som hjælpete-

orier, der har til formål at konkretisere formelle institutioner og gøre dem målbare.

Formålet med operationaliseringen af de erhvervspolitiske faktorer er dels at kunne svare

på spørgsmål et, hvilket sker i afsnit 6.3 samt at besvare spørgsmål 2, hvilket sker i afsnit 7.

Den konkrete operationalisering bygger dels på Michael Porters diamant model fra studiet

”The Competitive Advantage of Nations”, anden publiceret forskning samt undersøgelser

foretaget af bl.a. GEM og OECD (Bruno & Tyebjee 1982; Birch 1987; Porter 1990 (1998);

Ahmad & Hoffmann 2008; Kelley et al. 2010). Porters diamantmodel, som er gengivet i

Figur 9, bruges som udgangspunkt for operationaliseringen, da den fremstiller en lang ræk-

ke af de forhold, der er indeholdt i de øvrige kilder på en visuelt systematisk måde.

Formålet er altså ud fra disse teoretiske og empiriske bidrag, at deducere sig frem til en

række indikatorer, der teoretisk kan siges at afspejle erhvervsmiljøet.

6.1. Porters Diamant

Indholdet af diamantmodellen, som er illustreret i Figur 9, finder Porter gennem studiet af

en række geografiske områder, som han kalder ”clusters”. Et cluster er at betegne som et

”magisk” område, hvor alle faktorer, fra innovation til infrastruktur, smelter sammen til en

dynamisk og produktiv enhed (Porter 1998). Faktorerne, som behandles i de kommende

afsnit, er inkorporeret i modellen, således at de passer ind i fire hovedgrupper af omstæn-

digheder.

55

Figur 9: Porters Diamant illustration (betabox.dk) gengivet fra (Porter 1990 (1998))

De fire hovedkategorier 1) ”Faktorbetingelser”, 2) ”Strategi, struktur og konkurrence”, 3)

”Relaterede og understøttende industrier” samt 4) ”Efterspørgselsbetingelser” kan deles op

i 3 mikroøkonomiske og en makroøkonomisk enhed. Det, der kaldes ”Faktor betingelser”,

dækker primært over makroøkonomiske faktorer såsom infrastruktur, arbejdskraft, videns-

niveau og finansiering (Porter 1990 (1998):74-75). De øvrige tre enheder har i høj grad mi-

kroøkonomisk karakter og er ikke i lige så høj grad direkte påvirkelige af politiske beslut-

ninger som faktorbetingelserne (Porter 1990 (1998):617-682). Der er imidlertid ifølge Por-

ter en række områder, hvor en regering kan påvirke disse mikroøkonomiske kategorier på

en positiv måde. Disse forslag gennemgås løbende som de behandles.

6.2. Porters diamant - teori eller model

Man kan stille spørgsmål ved, om Porters diamant er en teori, eller om det skal ses som en

model. Diskussionen har betydning for operationaliseringen, fordi der i en model ikke

nødvendigvis er angivet en kausalsammenhæng mellem faktorerne, mens en teori netop er

”sammenhængende forklaringer på mønstre, som man observerer eller forventer at obser-

vere” (Klemmensen et al. 2010:25). Rachel Doerns model som gennemgået i afsnit 4.2.2 er

således ikke en teori, førend der konkretiseres en forventning om, at en specifik institution

påvirker entreprenøren på en specifik måde. Det samme er tilfældet for Porters diamant,

der bygger på empiriske observationer af en lang række geografiske områder. Fælles for

disse områder er, at ingen af dem er perfekte i samtlige af de forhold, som Porter gør gæl-

dende i sin model. I flere tilfælde er det ligefrem sub optimale forhold, der har gjort områ-

det verdensførende (Porter 1990 (1998):159; Koepp 2002). To af de forhold, Porter gør

56

gældende som vigtige for en god konkurrenceevne, er stærk national konkurrence og efter-

spørgsel på hjemmemarkedet (Porter 1990 (1998):159). Et eksempel, som Porter selv bru-

ger, hvor disse kriterier ikke har været til stede, er Haldor Topsøe, der er verdensførende

indenfor katalysatorer, der anvendes i olie og kemikalieindustrien. Porter forklarer firmaets

succes med ”a particularly unique factor” (Porter 1990 (1998):159). Der er i Danmark

hverken stærke konkurrenter til Haldor Topsøe eller stor efterspørgsel på deres produkt.

Haldor Topsøe er et eksempel, hvor Porter bliver nødt til at gå ned på individniveau - Top-

søe selv (the unique factor) - for at forklare, hvorfor firmaet er blevet en succes. Eksemplet

indikerer, at faktorerne i diamanten ikke nødvendigvis behøver være til stede alle steder,

men at de kan have en indflydelse. Den begrænsede lovmæssighed i modellen gør den

imidlertid ikke dårlig, da den giver en relativt komplet forståelse af hvilke faktorer, der kan

være i spil i forhold til erhvervsklimaet.

Porters perspektiv får imidlertid karakter af en teori ved inddragelsen af ”regeringen” og

”held” som aktive faktorer (Porter 1990 (1998):124-130). I det følgende vil ”held” ikke

blive betragtet som en valid og systematisk politologisk faktor, kun regeringens rolle vil

derfor blive taget i betragtning. I sin gennemgang af regeringens rolle opstiller Porter en

række forslag til, hvordan en given regering kan iværksætte politikker, der kan påvirke fak-

torerne i en positiv retning (Porter 1990 (1998):617-682). Denne måde at opstille kausale

sammenhænge mellem en faktor og en handling gør det muligt at undersøge, om entrepre-

nørerne i første omgang opfatter den pågældende faktor som en barriere, og derefter tage

stilling til hvad der i så fald skal gøres ved den.

De kommende afsnit har til formål, at operationalisere og teste om der er specifikke fakto-

rer, som entreprenørerne opfatter som vækstbarrierer.

57

6.2.1. Faktorbetingelser

Kategorien Faktorbetingelser dækker over en lang række faktorer, som vist nedenfor

(Porter 1990 (1998):74-75).

Figur 10: Porters Faktorbetingelser: Fem specifikke karakteristika som Porter vurderer, har
en gavnlig virkning på erhvervsmiljøet (Porter 1990 (1998):74-75).

De to faktorer, der af Porter og andre især peges på i forhold til fastholdelsen af langsigtede

konkurrencefordele, er menneskelige ressourcer – altså kvalitet/kvantitet af arbejdsstyrken,

samt videns ressourcer, hvilket jeg kommer tilbage til i afsnit 6.2.1.3. (Porter 1990

(1998):626-637; Porter et al. 2001; Bosma & Levie 2010).

Porters liste af faktorer er imidlertid ikke enestående. I en opsummering af forskning in-

denfor entrepreneurship og hvilke faktorer, der skulle have en positiv indflydelse herpå,

kommer Bruno og Tyebjee frem til nedenstående liste (Bruno & Tyebjee 1982:293-299).

Figur 11: Bruno og Tyebjees liste over faktorer, som de i deres review af forskningen inden-
for entrepreneurship finder at have en gavnlig virkning på entreprenante aktiviteter (Bruno

& Tyebjee 1982).

1 Arbejdskraft/human kapital

2 Fysiske ressourcer/prisen på råstoffer og land, geografisk beliggenhed

3
Videns ressourcer/videnskabelig, teknisk og markeds viden. Denne viden befinder sig hos

universiteter, offentlige videnskabelige institutioner, handelsorganisationer etc.

4 Kapital/likviditet og finansielle produkter

5 Infrastruktur/kvalitet og tilgængelighed af både vejnet og kommunikationsnet

Porters Faktorbetingelser

1 Adgangen til kapital

2 Tilstedeværelsen af erfarne entreprenører og inkubator-organisationer*

3 Teknisk uddannet arbejdskraft

4 Tilgængelighed af underleverandører

5 Favorable politiske forhold

6 Umiddelbar geografisk nærhed af universiteter

7 Tilgængelighed af landområder/kontorfaciliteter

8 Gode transportfaciliteter

9 En befolkning der er modtagelig overfor forandringer (kultur)

10 Tilgængelighed af supporterende services såsom juridisk bistand (infrastruktur)

11 Attraktive leve forhold

Bruno og Tyebjees liste over faktorer der er fundet som gavnlige

for entrepreneurship

*En inkubator-organisation er et allerede etableret firma, der gennem forskning og udvikling

er i stand til at spinde nye selskaber ud (Bruno & Tyebjee 1982:294)

58

Listen ovenfor reflekterer i store træk Porters faktorbetingelser og kan på nogle punkter

siges at være en specificering af dem. Således passer f.eks. punkterne 2, 6 og 10 på det, Por-

ter kalder viden ressourcer. Attraktive leveforhold og en befolkning, der er modtagelig

overfor forandringer, er imidlertid forhold, som Porter i meget begrænset omfang inklude-

rer i sin model. Spørgsmålet om accept i den bredere befolkning er imidlertid både inkor-

poreret i GEM’s og OECD’s modeller, som er præsenteret i henholdsvis Figur 4 og Figur

12. En nærmere diskussion og introduktion til litteraturen omkring centrale faktorer følger i

de kommende afsnit.

59

Figur 12: OECD’s framework til undersøgelse af entreprenante forhold. Modellen afspejler i
store træk GEM-modellen, der er præsenteret tidligere i specialet. Modellen er gengivet fra

(Ahmad & Hoffmann 2008:20)

Man må ud fra ovenstående sige, at der er et betragteligt overlap i, hvad forskellige kilder

anser for at være gunstige for erhvervsvilkårene, hvilket underbygger de enkelte faktorers

relevans.

I forlængelse af hypotese 1 må det forventes, at jo bedre entreprenørerne opfatter kvalite-

ten af de ovenstående faktorer, jo højere vækstintentioner må de have. Hvis ovenstående

faktorer er let tilgængelige, må det ud fra en økonomisk betragtning forventes, at en entre-

prenør vil udnytte de forhåndenværende ressourcer til at maksimere sin egennytte.

Nedenstående afsnit har til formål at diskutere enkelte centrale faktorer og deres konkrete

operationalisering.

60

6.2.1.1. Arbejdskraft

En af de mest gennemgående faktorer, som kan ses i de ovennævnte studier af entrepre-

nante forhold, er tilgængeligheden af uddannet og relevant arbejdskraft samt kapital (Bruno

& Tyebjee 1982:295; Porter 1990 (1998):74; Ahmad & Hoffmann 2008:18). I det følgende

vil forholdet omkring uddannet arbejdskraft blive gennemgået, mens kapital vil blive gen-

nemgået i det efterfølgende afsnit.

Porters betragtninger om uddannelsesniveauet, og hvordan regeringer kan være med til at

højne det, bygger i udpræget grad på subjektive betragtninger omkring kvaliteten af uddan-

nelse i forskellige lande. Der er derfor ikke noget systematisk eller objektivt over de kriteri-

er, Porter stiller op. Kriterierne virker på den ene side logiske, samtidigt med at en negation

af udsagnene ikke ville give mening; på den anden side kan det diskuteres, om regeringer

behøver at spille den aktive rolle som Porter foreslår.

I forhold til uddannelse pointerer Porter nødvendigheden af, at de uddannelsesmæssige

standarder er høje! I den forbindelse har en regering mulighed for at fastsætte disse stan-

darder, således at de studerende tvinges til at yde deres bedste. Forhøjede standarder for

uddannelse er ifølge Porter nødvendige for at kunne fastholde konkurrenceevnen, da det

øger produktiviteten af arbejdskraften (Porter 1990 (1998):628). Som nævnt kan man stille

spørgsmål ved om staten behøver at regulere dette forhold og om øget konkurrence ikke af

sig selv vil gøre det nødvendigt at øge standarderne? Udover nødvendigheden af højere

standarder pointerer Porter vigtigheden af, at studerende undervises med et praktisk sigte,

hvilket også afspejles i hans opfordring til, at der skal være respekterede alternativer til uni-

versiteterne såsom polytekniske læreanstalter/højskoler15 (Porter 1990 (1998):629).

Porters anbefalinger er især inspireret af, hvordan uddannelse er organiseret i Tyskland,

Korea og Japan, der i løbet af 80’erne, hvor Porter udføre sit studie, er at betragte som

succesfulde økonomier. Dette fokus kan gøre Porters anbefalinger sårbare overfor skiften-

de kontekster og historiske udsving. På trods af denne svaghed er pointeringen af uddan-

nelse en central og gennemgående faktor i litteraturen, hvilket underbygger dens betydning

for erhvervsmiljøet (Bruno & Tyebjee 1982; Acs & Szerb 2007; Ahmad & Hoffmann 2008;

AMKOM 2009; Acs & Szerb 2010; Bosma & Levie 2010; EBST 2010a).

I forhold til arbejdskraft pointerer Porter yderligere vigtigheden af at have en immigrati-

onspolitik, der giver mulighed for at hente højt kvalificeret arbejdskraft fra udlandet, hvilket

også bakkes op af OECD (Porter 1990 (1998):630; Ahmad & Hoffmann 2008:27). I den

15 Højskoler skal her ses i relation til f.eks. Tandlægehøjskolen, KVL eller det forhenværende DTH.

61

demografiske kontekst, Danmark og alle andre vestlige lande kommer til at befinde sig i om

få år, er netop immigrationspolitikken en måde at øge arbejdsudbuddet på men også sikre

sig de bedst kvalificerede (Desai et al. 2004; Laudel 2005; OECD 2008b). Udenlandsk ar-

bejdskraft er imidlertid et yderst omdiskuteret emne i nutidig dansk politik, hvor der blandt

andet er store diskussioner om, hvorvidt udlændinge skal optjene ret til universelle vel-

færdsydelser eller ej (Jessen 2010; Hornbech 2011).

Uanset de politiske diskussioner er der meget, der tyder på, at en aktiv tiltrækning af ar-

bejdskraft fra udlandet kan bidrage positivt til et lands økonomi. Dette kan dels ske gen-

nem tilgang af konkret viden men også gennem en psykologisk proces hos immigranterne,

hvor det at blive taget ud af deres vante omgivelser giver anledning til innovativ tænkning

(Porter 1990 (1998):630; Shachar 2006; Keeley 2009:54-55).

De enkelte faktorer er operationaliseret gennem spørgsmålene 29.a-d og svarafgivelserne er

gengivet her nedenfor i Figur 13.

Figur 13: Procentuel svarfordeling for spørgsmål der relaterer sig til adgangen til arbejds-
kraft, arbejdskraftens uddannelsesniveau og adgang til udenlandsk arbejdskraft. (Kilde:

DI’s Iværksætterordning, n=79)

Som der kan ses af ovenstående Figur 13, er der en tendens til at entreprenørerne ikke op-

fatter tilgængeligheden af efteruddannelse eller muligheden for at tiltrække udenlandsk ar-

bejdskraft som vækstbarrierer. Til gengæld ses det også, at næsten 50% af entreprenørerne

opfatter tilgængeligheden af relevant arbejdskraft som værende et vækstproblem i høj eller

meget høj grad. Det kan godt undre, at entreprenørerne på den ene side opfatter tilgænge-

ligheden af relevant arbejdskraft som et problem for deres vækst, men på den anden side

Muligheden for

efteruddannelse

(Spg.29.a).

Muligheden for at

tiltrække uden-

landsk arbejdskraft

(Spg.29.b)

Tilgængelighed af

relevant arbejdskraft

(Spg.29.c)

Arbejdsstyrkens

uddannelsesniveau

(Spg.29.d)

I meget høj grad 8% 5% 18% 11%

I høj grad 13% 13% 28% 22%

I nogen grad 28% 20% 20% 24%

I mindre grad 23% 22% 22% 23%

Slet ikke 24% 34% 13% 15%

Ved ikke 5% 6% 0% 5%

Total (%) 100% 100% 100% 100%

I hvor høj grad mener du, at følgende faktorer udgør en relevant

vækstbarriere for din virksomhed? (Spg.29)

Kilde: DI's Iværksætterordning, n=79

62

ikke ser muligheden for at tiltrække udenlandsk arbejdskraft som en barriere. Umiddelbart

kan der være to forklaringer på dette. Muligvis ser entreprenørerne ikke udenlandsk ar-

bejdskraft som relevant arbejdskraft, og derfor indgår muligheden for at tiltrække udlæn-

dinge ikke i deres planer. Den anden forklaring relaterer sig til reliabiliteten af spørgsmålet

da ordet ”Mulighed” både kan fortolkes som noget der er en begrænsning men også som

noget, der åbner et alternativ. Det samme er tilfældet for ”muligheden for efteruddannel-

se”, der pointerer at det kan lade sig gøre, men ikke spørger til om de udbud der findes er

relevante eller nemme at få del i. Svarene på spørgsmålene om udenlandsk arbejdskraft og

efteruddannelse kan derfor ikke tolkes entydigt og mister derfor reliabilitet.

6.2.1.2. Adgang til kapital

Som nævnt ovenfor er adgangen til arbejdskraft sammen med adgangen til kapital de to

mest centrale ressourcer for entreprenant aktivitet. Kapital er her forstået som de ressour-

cer kapitalister investerer i virksomheder, således at entreprenøren kan købe produktions-

apparater (Schumpeter 1911 (2008):95-127). Ifølge Porter har regeringen en central rolle i

at sikre lave priser/renter på kapital, og dette kan gøres gennem f.eks. tvungen opsparing,

sikring af overskud på statsfinanserne og tiltrækning af udenlandsk kapital (Porter 1990

(1998):638).

Da der både eksisterer et offentligt og privat marked for kapital er spørgsmålet om finan-

siering opdelt i flere spørgsmål. Dels spørges der til, om adgangen til finansiering udgør en

vækstbarriere i det hele taget, og dels hvorvidt muligheden for offentlig medfinansiering

understøtter væksten i virksomheden. Som det er vist i nedenstående Figur 14, er spørgs-

målet om offentlig finansiering yderligere delt op i to kategorier: 1) Mulighederne for of-

fentlig medfinansiering af projekter og 2) muligheden for tilskud.

63

Figur 14: Svarfordelingen for i forhold til finansieringsforhold. (Kilde: DI’s Iværksætterord-
ning, n=79)

Som det kan ses af Figur 14, er der en tendens til, at entreprenørerne ikke opfatter mulig-

heden for offentlige tilskud som havende stor positiv betydning for deres vækstmuligheder.

Derimod opfattes adgangen til finansiering overordnet set mere entydigt som en barriere

for vækst blandt entreprenørerne. 47% mener at adgangen til finansiering i enten høj eller

meget høj grad udgør en vækstbarriere. Dette resultat afspejler imidlertid en relativt almin-

delig tendens blandt erhvervsdrivende og kan ikke siges at være noget specielt dansk

(Bohatá & Mládek 1999; Pissarides 1999; Hashi 2001). Da det danske marked for risikovil-

lig kapital er relativt lille, kan det imidlertid undre, at der ikke er flere, der mener at adgan-

gen til finansiering er et problem (Salter & Lund 2003).

Under besvarelsen af spørgeskemaet havde entreprenørerne mulighed for at komme med

uddybende bemærkninger. På spørgsmålet om offentlig medfinansiering og støtte, kan der

findes to problemstillinger, som en række af entreprenørerne peger på.

1) Offentlige tilskudsordninger opfattes som svære at gennemskue. En respondent, der har

angivet at offentlig støtte slet ikke understøtter væksten i hans virksomhed, uddyber sit svar

med:

”Dette kan også have noget at gøre med at vi endnu ikke har sat os nok ind i det.”

En anden respondent, der har angivet at offentlig støtte i nogen grad underbygger væksten

i virksomheden, kommer med denne bemærkning.

”Svært at sige med sikkerhed, da de forskellige støtteordninger er vanskelige at gennemskue.”

Muligheden for offentlig

medfinansierig af projekter

(Spg.31.a)

Muligheden for offentlige

tilskud (Spg.31.d)

Adgang til finansiering

(Spg.29.h)

I meget høj grad 15% 18% I meget høj grad 33%

I høj grad 20% 11% I høj grad 14%

I nogen grad 24% 24% I nogen grad 24%

I mindre grad 16% 18% I mindre grad 16%

Slet ikke 22% 28% Slet ikke 13%

Ved ikke 3% 1% Ved ikke 0%

Total (%) 100% 100% Total (%) 100%

I hvor høj grad mener du, at følgende faktorer

understøtter væksten i din virksomhed?

I hvor høj grad mener du, at følgende

faktorer udgør en relevant

vækstbarriere for din virksomhed?

Kilde: DI's Iværksætterordning, n=79

64

Slutteligt kommer en entreprenør, der har angivet at offentlige tilskud i mindre grad under-

støtter væksten i virksomheden med følgende uddybning:

”Tilskud, finansiering og anden konsulentbistand kan hjælpe med at stabilisere en virksomhed på

kort sigt. Men på langt sigt er det stadig den danske konkurrencedygtig på et globalt marked, hvor

pris er det vigtigste konkurrenceparameter, der betyder om iværksætteren overlever.”

2) En anden pointe, som en række entreprenører peger på, er mere værdipolitisk og henvi-

ser til en overbevisning om, at det er markedet, der skal bestemme, hvem der overlever. En

respondent, der slet ikke mener at offentlige støtteordninger understøtter væksten i virk-

somheden, skriver således:

”Jeg mener ikke, at det offentlige skal støtte virksomheder. Hvis virksomhederne ikke kan løbe

rundt, må de lukke.”

Yderligere peger to entreprenører på landbrugsstøtten som en støtte, der burde fjernes og

ytrer yderligere en holdning til, at offentlige institutioner bør holde sig ude af det private

erhvervsliv:

”Det offentlige skal ikke medfinansiere projekter. Det offentlige skal blot sørge for ordentlige

rammebetingelser. Al erhvervsstøtte og landbrugsstøtte bør bortfalde og selskabsskatten bør sættes

ned med min. 10%.”

”Offentlig virksomhed skal ikke beskæftige sig med privat virksomhed. Fjern tilskud til erhvervs-

virksomheder! Især landbruget!”

På trods af mishaget med offentlige tilskud er der imidlertid også ønsker om, at staten i

højere grad køber ind blandt mindre virksomheder. Et ønske der i princippet ikke flugter

med ønsket om mindre markedsintervention. Således nævner en entreprenør ønsket om:

”At X% af det offentliges virksomheders indkøb hvert år skal øremærkes til køb hos innovative

små virksomheder.”

Overordnet må man sige, at entreprenørerne i stikprøven oplever generelle problemer med

finansiering, men at offentlige støttekroner ikke umiddelbart hjælper væksten i deres virk-

somheder. Derudover anses offentlige støttepuljer som administrativt besværlige. Der skal i

den sammenhæng huskes på, at stikprøven ikke er repræsentativ for alle danske entrepre-

nører. Der kan derfor ikke sluttes, at offentlige tilskud ikke har nogen effekt, men at der er

en svag tendens til, at offentlige støttekroner ikke er et vækstparameter for størstedelen af

de adspurgte entreprenører.

Det vurderes yderligere, at de anvendte spørgsmål relativt tilfredsstillende indfanger entre-

prenørernes opfattelse af deres finansielle situation. Ud fra de skriftlige bemærkninger fra

65

entreprenørerne antages det også, at de er enige om hvilke bagvedliggende faktorer, der

spørges ind til, altså at begrebet finansiering ikke tolkes forskelligt fra entreprenør til entre-

prenør. I forhold til offentlige støttekroner kan der være tale om en forskel i, hvad entre-

prenørerne forstår ved et offentligt tilskud eller medfinansiering. Dette kan bero på, at der

er forskellige ordninger alt efter branche og forretningskoncept. Det antages imidlertid, at

spørgsmålet dækker virkningen af relevante offentlige tilskud for de enkelte entreprenører.

6.2.1.3. Samarbejde med offentlige institutioner

Udover arbejdskraft og finansiering finder Porter, at en del af de mest succesfulde virk-

somheder i undersøgelsen havde nære kontakter til universiteter, tekniske skoler og andre

offentlige videns institutioner (Porter 1990 (1998):630). Denne relation er også fundet i

andre studier, hvor forskning i kommercielt relevante teknologier – og ofte i samarbejde

med relevante industrier, er kilden til en høj grad af økonomisk rentabel innovation (Miner

et al. 1994; Roberts & Eesley 2009). Porters studie afleder to mulige måder, dette kan ske på

- enten ved samarbejde mellem offentlige forskningsinstitutioner og private virksomheder,

eller gennem skattefordele til innovationsprojekter (Porter 1990 (1998):630, 632). Undersø-

gelser af bl.a. Silicon Valley16 og Route 12817 viser yderligere, at interaktionen mellem uni-

versiteter og erhvervsliv her har haft en gunstig effekt på den økonomiske udvikling (Bruno

& Tyebjee 1982; Roberts & Eesley 2009). Der kan på grund af det snævre fokus på meget

specifikke geografiske områder i disse undersøgelser stilles spørgsmål ved, om den identifi-

cerede tendens er generel. Det er således muligt, at øget samarbejde mellem universiteter og

private virksomheder kun er gavnlige for en begrænset gruppe af virksomheder, der har

tendens til at opstå omkring større universiteter. På grund af den almindelige accept af, at

sådanne samarbejdsmuligheder forbedrer erhvervsklimaet, er faktoren taget med i spørge-

skemaet.

Som vist i Figur 15 nedenfor er der en tendens til, at entreprenørerne ikke er af den opfat-

telse, at partnerskabsaftaler med offentlige institutioner kan bidrage til væksten i deres virk-

somhed. Det kan imidlertid også ses, at der er en mere positiv indstilling til universiteter

specifikt. Denne forskel kan måske forklares med entreprenørernes brancher og personlige

tilknytning til universiteterne. Fra de skriftlige uddybninger kan man imidlertid fornemme,

16 Området omkring San Francisco CA, USA tæt på institutioner som Stanford og Caltech.

17 Området omkring Cambridge MA, USA tæt på institutioner som Harvard og Massachusett Institute of
Technology.

66

at der er en jævn utilfredshed med offentlige institutioner blandt entreprenørerne, hvilket

jeg vil vende tilbage til i afsnittet om infrastruktur her nedenfor.

Figur 15: Svarfordelingen for i hvor høj grad entreprenørerne anser, at et samarbejde med
en offentlig institution eller universitet kan understøtte væksten i deres virksomhed. (Kilde:

DI’s Iværksætterordning, n=79)

6.2.1.4. Infrastruktur

Den traditionelle forståelse af begrebet infrastruktur henviser til vejanlæg, jernbaner, luft-

havne og industrihavne, der er med til at gøre transporten af et produkt nemmere. I en

mere moderne forstand indbefatter infrastruktur også informationsnetværk (Porter 1990

(1998):638). Infrastruktur er en basal del af en stats grundlag for økonomisk vækst, da en

effektiv infrastruktur er med til at gøre anvendelsen af både materielle og immaterielle res-

sourcer mere effektiv (Munnell 1992; Florida 1995). Inklusionen af viden som en del af

infrastruktur er først i løbet af de sidste 20 år blevet mainstream, hvor der er kommet en

stigende forståelse af, hvordan en større grad af vidensdeling kan medvirke til økonomisk

vækst (Williams & McGuire 2010; Farole et al. 2011; Zhao & de Pablos 2011).

Infrastruktur forstås altså her som en sammenkobling af det, Porter kalder ”Videns og

supporterende ressourcer” og ”Infrastruktur”, eller det som hos Bruno og Tyebjee hedder

tilgængelighed af supporterende services og gode transportmuligheder (Bruno & Tyebjee

1982:293-299; Porter 1990 (1998):75). OECD kalder dette aspekt ”Entrepreneurship In-

frastructure” og definerer det som et netværk af regionale specialister og rådgivere, der kan

rådgive entreprenørerne (Ahmad & Hoffmann 2008:26).

I hvor høj grad mene du, at

følgende faktorer understøtter

væksten i din virksomhed?

I hvor høj grad er du enig i

følgende udsagn:

Muligheden for partnerskabsaftaler

med offentlige institutioner. (Spg. 31c)

Etableringen af et samarbejde med et

universitet vil skabe en merværdi for

min virksomhed. (Spg. 20e)

I meget høj grad 11% 14%

I høj grad 10% 27%

I nogen grad 29% 28%

I mindre grad 20% 16%

Slet ikke 27% 9%

Ved ikke 3% 6%

Total (%) 100% 100%

Kilde: DI's Iværksætterordning, n=79

67

I Danmark er der en række offentlige institutioner, der er oprettet med det formål at in-

formere entreprenører om de fleste aspekter af at drive en virksomhed. Blandt disse institu-

tioner er bl.a. de regionale væksthuse og diverse erhvervscentre (EBST 2010c). Operationa-

liseringen af infrastruktur er dermed delt op i to aspekter, 1) rådgivningsinstitutioner og 2)

infrastruktur forstået som veje og fysiske transportmuligheder.

Som vist på Figur 16 nedenfor, er der ikke den opfattelse blandt entreprenørerne, at kvali-

teten af infrastrukturen udgør en relevant vækstbarriere. Samtidigt kan man også se, at til-

gængeligheden af rådgivning fra offentlige institutioner såsom væksthusene heller ikke op-

fattes som at understøtte væksten i virksomhederne.

Figur 16: Svarfordeling omkring kvaliteten af infrastruktur og mulighederne for offentlig
konsulenthjælp. (Kilde: DI’s Iværksætternetværk, n=79)

I udformningen af spørgsmålet kan det retrospektivt siges, at det er uhensigtsmæssigt ikke

at definere begrebet infrastruktur i spørgsmålet som henholdsvis vejnet, telefonnet etc. Det

er derfor usikkert, hvad respondenterne helt præcist har forstået med infrastruktur. En

nærmere undersøgelse af den branchemæssige fordeling på spørgsmålet viser, at det især er

IT virksomhederne der finder infrastrukturen utilstrækkelig, mens fordelingen er mere jævn

for de øvrige brancher jf. figur 4, Bilag C. Dette indikerer måske, at f.eks. telenettet ikke har

den ønskede kapacitet.

I hvor høj grad mener du, at følgende

faktorer udgør en relevant

vækstbarriere for din virksomhed?

I hvor høj grad mene du, at følgende

faktorer understøtter væksten i din

virksomhed?

Kvaliteten af infrastrukturen (Spg.29.g)
Muligheden for offentlig konsulenthjælp fx.

væksthuse eller erhvervscentre (Spg.31b)

I meget høj grad 6% 11%

I høj grad 18% 10%

I nogen grad 19% 29%

I mindre grad 25% 20%

Slet ikke 30% 27%

Ved ikke 1% 3%

Total (%) 100% 100%

Kilde: DI's Iværksætterordning, n=79

68

I forhold til muligheden for offentlig rådgivning, kan der i de uddybende bemærkninger,

ikke umiddelbart spores en positiv indstilling, hvilket også afspejler holdningen til offentlige

støtteordninger. To entreprenører beskriver det således:

”Mener ikke væksthuse kan byde ind med relevant viden og har oplevet det inden opstart af virk-

somhed.”

”Offentlige konsulenthuse og vækstcentre fremmer primært egne interesser og er til stor skade for

virksomhedernes udvikling. De varetager ikke virksomhedernes interesser”

I alt er der fire entreprenører, der beskriver offentlige rådgiveres vidensniveau som util-

strækkeligt til at kunne rådgive virksomhederne.

Som også tidligere påpeget er denne stikprøve ikke repræsentativ for alle entreprenører, og

der kan derfor ikke konkluderes, at offentligt ansatte konsulenter ikke bidrager til en øget

vækst i nogen virksomheder. Det kan dog siges, at der er en tendens til, at disse services

ikke opfattes som særlig bevendte.

6.2.2. Opsummering af faktorbetingelser

Fra det ovenstående kan man se, at der kan spores en tendens til, at tilgængeligheden af

arbejdskraft og kapital er de mest fremtrædende opfattede vækstbarrierer blandt entrepre-

nørerne. Det kan også ses, at offentlige hjælpeprogrammer og partnerskaber ikke umiddel-

bart har den store betydning for majoriteten af de adspurgte entreprenører. Dog skal det

tilføjes, at op mod 70% af de adspurgte entreprenører vurderer, at et samarbejde med et

universitet i nogen eller højere grad vil kunne bidrage med en merværdi for virksomheden

jf. Figur 15. De skriftlige bemærkninger i spørgeskemaet viser imidlertid, at entreprenører-

ne dels er af den opfattelse, at mindre statslig intervention er ønskelig, og at den interventi-

on, der sker gennem erhvervsservice etc., ikke hjælper nævneværdigt til forøget vækst.

Det er imidlertid ikke kun gennem faktorbetingelserne, at det antages at en regering kan

påvirke virksomhederne. Under Porters behandling af ”Strategi, struktur og konkurrence”

bliver der refereret til at en række aspekter af en nations organisering, der antages at have

indflydelse på, hvordan virksomheder opererer, og hvordan de bliver styret. Disse aspekter

er udgangspunktet for de næste afsnit.

69

6.2.3. Markedsmålsætninger

Porter peger på to centrale områder, hvor regeringer kan påvirke økonomisk aktivitet i en

positiv retning. Disse to områder omhandler markeder/konkurrence og incitamentstruktu-

rer overfor individer og virksomheder (Porter 1990 (1998):657-661).

6.2.3.1. Markedslige forhold

Der har i mange år været en opfattelse af, at der ikke er en tilstrækkelig konkurrence på det

danske marked. Dette kan bl.a. detekteres ved, at danske forbrugere betaler markant højere

priser for deres varer end europæiske forbrugere generelt (OEM 2009). Øget konkurrence

er et teoretisk ønskeligt mål, fordi det antages, at en øget konkurrence vil medføre øget

innovation i erhvervslivet. En sådan indsats for at øge konkurrencen kan bl.a. være strenge-

re kontrol med karteldannelser og virksomhedssammenlægninger således, at man ikke ska-

ber meget dominerende virksomheder på de enkelte markeder (Chandler 1997:68; McCraw

1997; Wengenroth 1997:141-142). I en dansk kontekst skal man imidlertid også tage den

offentlige sektor med i betragtning. Traditionelt har offentlige institutioner haft monopol

på visse services, hvilket har mindsket konkurrencen og effektiviseringen indenfor disse

serviceydelser. En øget konkurrenceudsættelse af disse services vil give plads til nye virk-

somheder, hvilket på sigt vil gøre anvendelsen af ressourcer mere effektiv (OEM 2009).

Øget konkurrence sker imidlertid ikke kun på det nationale marked.

I forhold til internationalisering pointerer Porter, at en regering aktivt skal opfordre virk-

somhederne til at have et internationalt perspektiv. Den teoretiske begrundelse for dette er,

at internationale aktiviteter, i højere grad end nationale, udsætter virksomhederne for skær-

pet konkurrence, hvilket tvinger dem til at fremstille mere effektivt og dermed til at blive

mere produktive. OECD fremhæver således også adgang til nationale og internationale

markeder som havende en positiv effekt på det entreprenante miljø (Porter 1990 (1998);

Ahmad & Hoffmann 2008).

Da det danske marked har en begrænset størrelse, er virksomhedernes mulighed for at have

internationale aktiviteter vigtige for entreprenørernes vækstmuligheder overordnet set

(Porter 1990 (1998):657; Schröter 1997). Det har derfor været interessant at finde ud af,

dels om entreprenørerne har opfattet størrelsen på det danske marked som en væksthæm-

mer, men også om adgangen til internationale markeder opfattes som en barriere. Som det

kan ses af Figur 17, kan det ikke spores, at de to variable entydigt opfattes som vækstbarrie-

rer.

70

Figur 17: Svarfordeling for entreprenørernes opfattelse af markedsstørrelse og adgang til
udenlandske markeder som vækstbarrierer. (Kilde: DI’s Iværksætterordning, n=79)

For at kontrollere for om spørgsmålet er relevant for entreprenørerne, er de også blevet

spurgt om deres intentioner om eksport og etablering i udlandet. Sammenholder man disse

to variable som gjort i Figur 18, kan det ses, at de entreprenører, der allerede har internati-

onale aktiviteter, også anser adgangen til de udenlandske markeder som væksthæmmende.

Derimod opfattes adgangen til udenlandske markeder ikke som en væksthæmmende faktor

blandt de entreprenører, der ikke har intentioner om at have eksport. Mønstret gentager

sig, hvis man krydser ”adgangen til udenlandske markeder” med ønsket om etablering af

afdelinger i udlandet. Man kan derfor sige, at adgangen til udenlandske markeder anses for

at være en vækstbarriere for de entreprenører, hvor denne adgang er relevant.

Størrelsen af det danske marked (Spg.29.f) Adgangen til udenlandske markeder (Spg.29.k)

I meget høj grad 15% 20%

I høj grad 18% 15%

I nogen grad 28% 23%

I mindre grad 25% 20%

Slet ikke 14% 19%

Ved ikke 0% 3%

Total (%) 100% 100%

I hvor høj grad mener du, at følgende faktorer udgør en relevant vækstbarriere

for din virksomhed?

Kilde: DI's Iværksætterordning, n=79

71

Figur 18: Krydstabulering mellem hvorvidt entreprenørerne opfatter adgangen til udenland-
ske markeder som en væksthæmmer og deres intentioner om at indgå i internationale akti-

viteter. (Kilde: DI’s Iværksætterordning, n=79)

Taget ovenstående forhold i betragtning kunne det yderligere forventes, at jo større en

virksomhed entreprenøren gerne ville have, jo mere ville det danske markeds størrelse an-

ses at hæmme væksten. Der kan imidlertid ikke findes en sammenhæng mellem disse vari-

able jf. figur 1 Bilag C. En forklaring på dette kan være, at entreprenører med større vækst-

intentioner allerede fra start har et internationalt fokus, hvorfor det nationale marked får

mindre betydning. Tendensen kan svagt findes i data, hvor de, der har eksport, kun i nogen

eller ingen grad opfatter størrelsen på det danske marked som en vækstbarriere. Omvendt

finder hovedparten af de, der endnu ikke har eksport, men ønsker det på et tidspunkt, at

størrelsen på det danske marked er en relevant vækstbarriere jf. figur 2 Bilag C.

En overordnet pointe, der er meget tydelig ved dette spørgsmål, er den generelle problem-

stilling i, at entreprenører, der ikke har mødt begrænsningerne af en given faktor, heller ikke

vil opfatte den som en barriere. Med dette menes, at hvis entreprenøren f.eks. ikke har for-

søgt at få en udenlandsk medarbejder til Danmark, så vil han heller ikke vide, om der er

barrierer forbundet med denne proces. Dette betyder imidlertid ikke, at der ikke er nogen

barrierer blot at rammerne for ageren ikke er blevet udfordret.

Yderligere opererer hovedparten af de adspurgte entreprenører indenfor brancher, hvor det

er nemt at etablere en ”produktion” i udlandet. Både management-konsulenter, IT-

konsulenter og rådgivende ingeniører har det til fælles, at deres produktionsapparat er deres

viden, og derfor kan man relativt simpelt flytte sine aktiviteter rundt i verden. Det kan der-

I meget høj

grad
I høj grad I nogen grad

I mindre

grad
Slet ikke Ved ikke

Total

procent af

rækkerne

Total antal

i rækkerne

Har allerede eksport 35% 19% 19% 15% 12% 0% 100%
26

Ja 20% 20% 40% 17% 3% 0% 100%
30

Måske 0% 14% 0% 57% 29% 0% 100%
7

Nej 7% 0% 7% 13% 60% 13% 100% 15

Ved ikke 0% 0% 0% 100% 0% 0% 100%
1

20% 15% 23% 20% 19% 3% 100%

16 12 18 16 15 2
79

H
a
r

d
u

 e
t

ø
n

sk
e
 o

m

p
å
 e

t
ti

d
sp

u
n

k
t

a
t

h
a
v
e

e
k

sp
o

rt
?

(S
p

g
.1

3
)

Total procent af kolonnerne (%)

Total antal i hver kolonne

I hvor høj grad mener du, at følgende faktorer udgør en relevant vækstbarriere for

din virksomhed? - Adgangen til udenlandske markeder (Spg.29k)

Kilde: DI's Iværksætterordning, n=79

72

for antages, at de eksportproblemer, disse virksomheder især møder, drejer sig om sprog,

anerkendelse af kompetencer og arbejdstilladelser. Havde stikprøven indeholdt flere pro-

duktionsvirksomheder, kunne billedet have set anderledes ud.

6.2.3.2. Internationaliseringspolitikker

I forhold til internationalisering er der en række politikker, som en regering kan anvende.

Blandt disse er blandt andet oplysnings og uddannelse omkring udenlandske markeder.

Derudover har blandt andet Japan og Tyskland på forskellige historiske tidspunkter haft

held til gennem protektionistiske politikker, at styrke deres nationale industrier, således at

de har haft en stærk position på deres hjemmemarkeder. Det er imidlertid meget omdisku-

teret, om de respektive industrielle fordele er opnået på grund af eller på trods af den pro-

tektionistiske politik (Wengenroth 1997:139-151; Gilpin 2001:162-163).

Inspireret af Japans øvrige politikker for at skabe et internationalt fokus for sine virksom-

heder, anbefaler Porter bl.a. oprettelsen af offentlige organer, der kan supportere virksom-

hederne med information om udenlandske markeder m.m. (Porter 1990 (1998):657). En

indsats der af flere fremhæves som en af de bærende årsager til Japans internationale succes

frem for den protektionistiske politik (Morikawa 1997:326-327; Gilpin 2001:161-162).

I en dansk sammenhæng er det blandt andet Eksportrådet, der rådgiver virksomhederne

omkring eksport og etablering i udlandet. Virksomhedernes brug af f.eks. eksportrådet er

ikke med i undersøgelsen af entreprenørernes vækstintentioner, da skemaet ellers ville have

været for langt. Der er imidlertid lavet en separat undersøgelse blandt DI’s spørgepanel for

Mindre og Mellemstore Virksomheder omhandlende, deres brug af og erfaringer med Eks-

portrådet. Undersøgelsen er foretaget blandt 749 virksomheder, og 214 har svaret. Af disse

respondenter har 30 været i kontakt med eksportrådet, og 60% af disse har været tilfredse

eller meget tilfredse med serviceniveauet. Dette indikerer, at når virksomhederne har brug

for kontakt med Eksportrådet, så har dette organ en viden, der kan hjælpe virksomhederne.

6.2.4. Incitamentstrukturer

Udover spørgsmålene om internationalisering og markedsregulering kommer Porter ind på

nationale karakteristikas indflydelse på virksomheders og individers mål, og hvordan disse

mål påvirker den nationale konkurrence. To parametre, der især træder frem i den teoreti-

ske diskussion, er personskatten og selskabsskatten, der kan siges at være to direkte incita-

mentstrukturer (Andersen 2005; Kleven & Kreiner 2006). T. M. Andersen har for eksempel

73

udviklet en økonomisk model for, hvordan ”efter skat indtjening” kan have en indflydelse

på individers incitamenter til både at tage en uddannelse men også til at emigrere (Andersen

2005). Derudover peger OECD på, at netop personskat og selskabsskat er de to beskat-

ningsformer, der hæmmer væksten i virksomhederne mest, da de forringer det personlige

incitament til at investere tid og penge i at udvikle virksomheden (OECD 2010a:22) Ud

over de incitamentstrukturer som staten kan sætte op overfor virksomheder og individer,

peger Porter også på de incitamentstrukturer, som virksomhederne kan sætte op overfor

ansatte, såsom bonusordninger, resultatløn etc. (Porter 1990 (1998):113-114). I forhold til

hvilke strukturer en regering kan påvirke, er det dog primært den førte skattepolitik, der er i

centrum. Efter Porters opfattelse skal den førte skattepolitik være sådan indrettet, at den

opmuntrer til ihærdighed og ikke fratager individet frugterne af dets indsats (Porter 1990

(1998):659). En betragtning der i dansk sammenhæng bakkes op af DØR18 og Arbejdsmar-

kedskommissionen (AMKOM 2009:46; DØR 2010a:8).

Entreprenørerne er således blevet spurgt, om de finder personskatten og selskabsskatten

som værende relevante vækstbarrierer. Som det fremgår af Figur 19, kan man se at sel-

skabsskatten ikke blandt de adspurgte entreprenører repræsenter en relevant vækstbarriere;

dog svarer over 50% at den i nogen eller højere grad opfattes som sådan. Et forhold man

skal tage med i betragtning i forhold til selskabsskatten er, at nystartede virksomheder sjæl-

dent betaler selskabsskat fordi de ikke genererer profit de første par år. I modsætning til

selskabsskatten ses indkomstskatten af 70% af entreprenørerne som i nogen eller højere

grad at udgøre en vækstbarriere. Det skal igen pointeres, at stikprøven ikke er repræsentativ

for alle entreprenører, og derfor ikke nødvendigvis udtrykker en generel tendens.

18 Det Økonomiske Råd

74

Figur 19: Fordeling af svar i forhold til om henholdsvis indkomstskat eller selskabsskat
udgør en relevant vækstbarriere for entreprenørerne. (Kilde: DI’s Iværksætterordning,

n=79)

I relation til Porters anbefaling om, at skatten ikke må frarøve individet frugterne af sin

indsats, kan man tage svarfordelingen som en indikation af, at entreprenørerne føler, at de

ikke fuldt ud kan nyde den økonomiske gevinst af deres arbejde. Denne fortolkning kan ses

i forlængelse af konklusionerne fra to rapporter, der konkluderer, at den høje skatteprocent

i Danmark mindsker entreprenørernes incitamenter til at udvide deres virksomheder, og at

en sænkning af skatten vil medføre øgede incitamenter til vækstaktiviteter (EBST 2007:63;

OECD 2008a:3). På baggrund af den konkrete spørgsmålsformulering, kan der reelt ikke

sluttes på denne måde. Fortolkningen skal derfor blot ses som mit eget gæt på, hvad svar-

fordelingen afspejler.

Gennemgangen af ovenstående faktorer bygger på en litteraturgennemgang og en selekte-

ring blandt de faktorer, der er fundet hyppigst nævnt og pointeret stærkest. Det skal dog

tages med i overvejelserne, at listen af gennemgåede faktorer ikke er udtømmende, men at

der er forsøgt at holde fokus på de mest relevante.

Opsummerende og som svar på problemformuleringens første spørgsmål S1 følger her en

gennemgang af faktorernes betydning for væksten blandt de adspurgte entreprenører.

Indkomstskatten (Spg.29.i) Selskabsskatten (Spg.29.j)

I meget høj grad 22% 4%

I høj grad 18% 25%

I nogen grad 32% 30%

I mindre grad 11% 18%

Slet ikke 15% 22%

Ved ikke 3% 1%

Total (%) 100% 100%

I hvor høj grad mener du, at følgende faktorer udgør en relevant vækstbarriere

for din virksomhed?

Kilde: DI's Iværksætterordning, n=79

75

6.3. Hvilke faktorer opfatter entreprenørerne som relevante vækst-
barrierer?

Følgende afsnit har til formål dels at opsummere den ovenstående gennemgang af, hvordan

entreprenørerne opfatter deres vækstbetingelser men også mere specifikt at besvare pro-

blemformuleringens spørgsmål 1:

S1: I hvilken grad opfatter entreprenører, at specifikke erhvervspolitiske faktorer er rele-

vante vækstbarrierer for deres virksomhed?

Ud fra gennemgangen af entreprenørernes opfattelse af deres vækstbetingelser, kan det

siges, at kun meget få faktorer har slået ud som værende opfattet gennemgående negativt.

De faktorer, hvor der har kunnet spores en tendens til, at der er tale om en vækstbarriere er

listet i nedenstående Figur 20.

Figur 20: Faktorer der i nogen eller højere grad opfattes som vækstbarrierer af de adspurgte
entreprenører.

Af de tre nævnte faktorer, er det kun spørgsmålet omkring finansiering, der giver et relativt

klart billede. Svarfordelingen i forhold til tilgængeligheden af relevant arbejdskraft og ind-

komstskatten er således mere jævnt spredt ud, dog med en overvægt i retning af at de op-

fattes som vækstbarrierer. Udover finansiering kan der altså ikke findes erhvervspolitiske

faktorer, der har en entydig negativ betydning for disse entreprenører. Dette kan tolkes på

flere forskellige måder, hvoraf jeg særligt vil fremhæve to.

1) Entreprenørernes tilkendegivelser indikerer, at de med deres givne vækstintentioner ikke

vurderer, at der er markante vækstbarrierer i Danmark. Denne fortolkning understøttes af,

at 73% af de adspurgte mener, at de politiske og økonomiske forhold i Danmark i nogen

eller højere grad giver dem mulighed for at opnå deres professionelle ambitioner (Spg.32).

2) Alternativt kan besvarelserne tolkes således, at entreprenørerne endnu ikke er nået til det

punkt, hvor de har oplevet, at rammevilkårene er et problem for deres vækst, og derfor har

de en positiv opfattelse af disse. Denne tendens er også nævnt i gennemgangen af entre-

prenørernes internationale intentioner men er også fundet i publicerede studier, hvor de

entreprenører, der oplever de største barrierer, også er dem, der præsterede de største

Faktorer der i nogen eller højere grad opfattes som relevante

vækstbarrierer

Tilgængeligheden af relevant arbejdskraft

Adgang til finansiering

Indkomstskatten

76

vækstrater (Doern 2009:284). Med dette in mente kan det derfor konkluderes, at de ad-

spurgte entreprenører i overvejende grad ikke ser problemer i at opnå deres ønskede virk-

somhedsstørrelser. Denne konklusion stemmer også godt overens med de undersøgelser,

der er refereret til i indledningen, der viser, at Danmark har et generelt godt erhvervsklima.

Som nævnt i gennemgangen ovenfor kan der spores en tendens til, at nedenstående fakto-

rer i mindre grad udgør relevante vækstbarrierer for entreprenørerne:

Figur 21: Faktorer der i mindre grad opfattes som relevante vækstbarrierer af de adspurgte
entreprenører.

Det skal igen understreges, at stikprøven ikke er repræsentativ for alle entreprenører i

Danmark og derfor er det meget muligt, at der blandt f.eks. produktions- eller transport-

virksomheder er en meget anden opfattelse af forholdene.

De ovenfor gennemgåede faktorer udgør tilsammen det, man kan kalde entreprenørernes

overordnede opfattelse af deres erhvervspolitiske miljø. For i første omgang at teste hypo-

tese 1 og derigennem svare på problemformuleringens spørgsmål 2 samles de enkelte re-

spondenters svar til et indeks, der afspejler entreprenørernes opfattelse af deres ”samlede

vækstvilkår”.

Det skal bemærkes, at entreprenørernes svar i forhold til offentlige services ikke er behand-

let i ovenstående opsummering, da det fremgår, at disse i sig selv ikke kan udgøre vækstbar-

rierer. Derimod indgår de i nedenstående indekskonstruktion, fordi disse services opfattes

som en del af de samlede erhvervspolitiske rammer.

Faktorer der i mindre grad opfattes som relevante vækstbarrierer

Efteruddannelse

Muligheden for at tiltrække udenlandsk arbejdskraft

Arbejdsstyrkens uddannelsesniveau

Infrastruktur

Adgang til udenlandske markeder

Selskabsskatten

77

7. Påvirker opfattelsen af det erhvervspolitiske miljø vækst-
intentionerne?

Formålet med følgende afsnit er som nævnt at teste hypotese 1 for derigennem at kunne

besvare problemformuleringens spørgsmål 2.

Hypotese et, der er genereret på baggrund af et økonomisk rationelt institutionelt perspek-

tiv i afsnit 4.2.4. påstår at: Jo gunstigere entreprenøren opfatter sine rammevilkår, jo større

vækstintentioner vil han have.

For at teste sammenhængen mellem opfattelsen af det erhvervspolitiske miljø og vækstin-

tentioner konstrueres et formativt19 indeks ud af spørgsmålene 29 a-d,g-k og 31 a-d som

vist nedenfor. Ved konstruktionen af indekset er det antaget, at alle faktorer betyder lige

meget for vækstintentionerne og de er derfor vægtet ens. Dette repræsenterer en svaghed

ved indekset pålidelighed, da det kan forventes, at betydningen af enkelte faktorer varierer

mellem entreprenørerne. En tilbundsgående analyse af hvilken vægtning de enkelte faktorer

har for den enkelte entreprenørs vækstintentioner, ville imidlertid være alt for omfattende

til dette speciale.

Figur 22: Spørgsmål der indgår i indekset, der reflekterer entreprenørernes opfattelse af
deres erhvervspolitiske miljø.

19 I konstruktionen af et formativt indeks skal der ikke udføres en analyse af samvarians, da det netop antages,
at de forskellige faktorer i indekset ikke afspejler den samme bagvedliggende variabel (Petersen 2010:396).

a Muligheden for efteruddannelse af enten dig selv eller eventuelle ansatte

b Muligheden for at tiltrække udenlandsk arbejdskraft

c Tilgængeligheden af relevant arbejdskraft

d Arbejdsstyrkens uddannelsesniveau

g Kvaliteten af infrastrukturen

h Adgang til finansiering

i Indkomstskatten

j Selskabsskatten

k Adgangen til udenlandske markeder

a Muligheden for offentlig medfinansiering af projekter

b Muligheden for offentlig konsulenthjælp fx. væksthuse eller erhvervscentre

c Muligheden for partnerskabsaftaler med offentlige institutioner

d Muligheden for offentlige tilskud

Spørgsmål der anvendes til konstruktionen af indeks over hvordan

entreprenørerne opfatter deres erhvervspolitiske vilkår:

I hvor høj grad mener du, at følgende faktorer udgør en relevant vækstbarriere for din

virksomhed? (Spg.29)

I hvor høj grad mene du, at følgende faktorer understøtter væksten i din virksomhed? (Spg.31)

78

Pointen med et formativt indeks er at frembringe et samlet mål for en teoretisk konstrukti-

on, der indeholder mange forskellige aspekter (Petersen 2010). De enkelte elementer i et

formativt indeks skal gerne afdække meget forskellige aspekter af det teoretiske aspekt, i

dette tilfælde entreprenørernes rammevilkår. I udvælgelsen af relevante faktorer er det der-

for hensigtsmæssigt, hvis der ikke er for stort overlap i hvad de måler. I den forbindelse

vurderes det, at de valgte faktorer afspejler relativt forskellige aspekter af erhvervspolitiske

vilkår, hvilket også kan ses af afsnit 6. Da ”ved ikke” kategorien er taget med som en mulig

svarkategori, er det nødvendigt at omkode svarene fra de respondenter, der har angivet

dette svar på et spørgsmål. Da ”ved ikke”, ikke signalerer nogen stillingtagen til spørgsmå-

let, er en omkodning nødvendig for at disse svar ikke påvirker indeksets fordeling kunstigt.

For ikke at miste for mange respondenter, anbefaler Petersen (2010), at svarkategorien

”ved ikke” tildeles gennemsnitsværdien for det pågældende spørgsmål og at respondenter

med mere end 2 ”ved ikke” svar kodes ud af indekset. Denne procedure resulterer i 76

valide besvarelser. Selve indekstallet er fremkommet ved at tilskrive respondenternes svar

en talværdi, lægge dem sammen for alle spørgsmålene, og derefter tage gennemsnittet

(Petersen 2010:412). Derudover er spørgsmålene 31 a-d vendt om, således at høje og lave

værdier på alle spørgsmål afspejler den samme holdning.

Som Figur 23 nedenfor viser, er der en tendens til, at entreprenørerne vurderer de samlede

rammevilkår som relativt middelmådige. Skalaen går fra 1 til 5 og skal tolkes således, at jo

højere tal der opnås på indekset, jo bedre vurderes rammevilkårene at være.

Figur 23: Entreprenørens opfattelse af det erhvervspolitiske miljø. Jo højere værdi entrepre-
nørerne har givet på indekset, jo bedre har de vurderet, at vilkårene er. (Kilde: DI’s Iværk-

sætterordning, n=76)

0

1

2

3

4

5

6

7

1,9 2,3 2,5 2,7 3,0 3,4 3,6 3,9

F
re

k
v
e
n

s

Indeks over entreprenørernes vurdering af det erhvervspolitiske miljø.
(Kilde: DI's Iværksætterordning, n=76)

Gode vilkårDårlige vilkår

79

Følges påstanden fra hypotese 1, så vil entreprenører der, ønsker en virksomhed på 10 an-

satte have en forskellig opfattelse af rammevilkårene end dem der ønsker 100 ansatte. For

at undersøge sammenhængen mellem opfattelsen af rammevilkår og vækstintentioner er

der først lavet et boksplot som vist nedenfor i Figur 24. Som boksplottet viser, er der ikke

nogen entydig tendens i hvordan rammevilkårene opfattes mellem grupperne.

Figur 24: Sammenhæng mellem opfattelsen af det erhvervspolitiske miljø og entreprenører-
nes idealstørrelse på deres virksomhed. Jo højere værdi entreprenørerne har givet på indek-
set, jo bedre har de vurderet, at vilkårene er. Skalaen går fra 1 – 5. K-W betegner den multi-
variate Kruskal-Wallis test, mens M-W betegner den bivariate Mann-Whitney test. Klam-
merne viser, hvilke grupper, der er blevet slået sammen i de bivariate tests (Kilde: DI’s

Iværksætterordning, n=76)

Den multivariate ”Kruskal-Wallis” test viste ingen overordnet forskel i opfattelsen af ram-

mevilkår mellem grupperne (p=0,341). Da der kan ses et skift i fordelingerne ved entrepre-

nører, der ønsker mellem 21 og 50 medarbejdere er der foretage to bivariate ”Mann-

Whitney” tests af fordelingerne mellem om entreprenørerne ønsker over eller under hen-

holdsvis 20 og 50 ansatte. Ved begge tests viste der sig ikke at være nogen forskel i opfat-

telsen af vilkårene mellem grupperne (p=0,360 og p=0,482).

I forlængelse af hypotese H1 og spørgsmål S2 kan der på baggrund af ovenstående efter-

prøvning ikke findes belæg for en sammenhæng mellem vækstintentionerne og det opfatte-

de erhvervspolitiske miljø.

Dårlige vilkår

Gode vilkår

80

Den indskrænkede generaliserbarhed af denne undersøgelse gør dog, at der kun kan kon-

kluderes til et begrænset udsnit af danske entreprenører. Det er videre heller ikke muligt at

afvise, at de adspurgte entreprenører ikke senere i deres virksomheders udvikling vil ændre

opfattelse af konkrete faktorer. Hovedparten af entreprenørerne driver meget små virk-

somheder lige nu, og det er sandsynligt at der i udviklingen af disse virksomheder vil opstå

andre problemstillinger.

På trods af den manglende generaliserbarhed kan det konkluderes, at opfattelsen af det

erhvervspolitiske miljø ikke i sig selv er nok til kunne forklare variationen i vækstintentio-

ner blandt de adspurgte entreprenører. Det kan også siges, at fundet flugter med specialets

indledende problematisering af kun at fokusere på rammevilkår i den politiske diskussion

om vækst i virksomhederne. Ovenstående analyse støtter derfor påstanden om at en for-

bedring af rammevilkår ikke nødvendigvis vil medføre vækst blandt flere entreprenører,

men at det ”kun” vil forbedre driften. Som også markeret i indledningen er det derfor nød-

vendigt at studere entreprenørerne i et bredere perspektiv end blot det økonomiske.

Det er derfor nødvendigt at gå videre til testen af hypotese 2, der påstår at der kan findes

en sammenhæng mellem værdier og vækstintentioner. De følgende afsnit har til formål at

operationalisere værdier og teste hypotesens påstand. Det skal i den sammenhæng bemær-

kes, at der kan være specifikke brancherelaterede og mikroøkonomiske forhold, der også

kan påvirke vækstintentionerne og opfattelsen af rammevilkårene. Derudover dominerer

forholdene i København undersøgelsen pga. entreprenørernes geografiske placering. En

sådan skævvridning gør det yderligere svært at sige noget generelt om danske erhvervsvil-

kår. En undersøgelse af disse forhold ligger imidlertid udenfor dette speciales afgrænsning

at udføre20.

20 Der er foretaget en krydstabulering (figur 3, Bilag C) mellem brancher og vækstintentioner, hvor der ikke
blev fundet nogen nævneværdige forskelle i vækstintentionerne mellem de repræsenterede brancher. På grund
af den skæve branchefordeling i stikprøven er det imidlertid ikke muligt, at sige noget substantielt om dette
forhold.

81

8. Undersøgelse af værdiers betydning for vækstintentioner

Følgende afsnit har til formål at operationalisere værdier, der som allerede gennemgået i det

teoretiske afsnit 4.2.1. anses for at være udtryk for de uformelle regler, individer lever efter i

et givent samfund (Hall & Taylor 1996:947-948). Det vil sige, at det antages, at man som

individ overtager de værdier, der er i det samfund, hvor man vokser op og har sit virke

(North 1996 (1990):37). I forlængelse af specialets videnskabsteoretiske perspektiv skal

følgende afsnit derfor ses som konkretisering af uformelle institutioner, der er en del af den

teoretiske kerne gennemgået i afsnit 4.2.1. Præsentationen af nedenstående teorier skal der-

for ses som hjælpeteorier, der har til formål at konkretisere uformelle institutioner og gøre

dem målbare.

Operationaliseringen af værdier har til formål at kunne besvare problemformuleringens

spørgsmål S3:

Kan der findes en sammenhæng mellem entreprenørens normer/værdier og hans vækstin-

tentioner?

Hypotese 2, der skal guide besvarelsen af S3 påstår at der kan findes en sammenhæng mel-

lem entreprenørens værdier og dennes vækstintentioner. For at konkretisere og operationa-

lisere værdier yderligere anvendes Geert Hofstedes operationalisering af kultur (Hofstede

1980). Hofstedes operationalisering af kultur sker oprindeligt gennem anvendelsen af fire

dimensioner: magtdistance, undgåelse af usikkerhed, maskulinitet og kollektivisme. Disse

vil blive beskrevet i detalje senere. Hofstede tilføjer senere i sine studier dimensionen tid,

der dog ikke tages i betragtning i denne analyse (Hofstede 1994). Dimensionerne måles alle

gennem en række værdirelaterede spørgsmål, hvorfor det er nærliggende at anvende disse til

at måle værdier. Som det vil blive diskuteret nedenfor, stiller specialet her sig imidlertid

meget kritisk overfor Hofstedes anvendelse af aggregeret individdata som mål for nationale

kulturer. Denne kritiske stillingtagen til muligheden for at tage mål på makroniveau, som

udtryk for individers ageren afspejles også i den videnskabsteoretiske tilgang.

Det følgende afsnit har til formål at diskutere koblingen mellem kultur, værdier og økono-

misk aktivitet.

8.1. Kultur, værdier og vækst

Som nævnt ovenfor antages det, at individer henter deres værdier fra det samfund, de vok-

ser op og udvikler sig i og hvorfra der opstår værdifællesskaber (Gullestrup 2006:57). Fæl-

lesskabet, der deler givne værdier, kan være stort eller lille, og det kan være organisatorisk,

82

nationalt eller på anden måde afgrænset. Fællesnævneren er imidlertid blot, at der er en

række normer og værdier, der er delt mellem flere individer. Det kan dog med rimelighed

antages, at jo højere niveau man går op på for at iagttage kultur, jo mindre overlapper samt-

lige individers normer og værdier (Hofstede 1980:16; Gullestrup 2006:80). Et tænkt eksem-

pel på dette er, at Hr. Hansen, der er født og opvokset i Ikast, har flere værdier til fælles

med sine naboer end han har med Hr. Jensen, der er født og opvokset i Hellerup nord for

København.

Da det antages, at disse værdier har en betydning for handlinger og dermed også den en-

treprenante handling, er det nødvendigt at diskutere hvilket niveau af værdimæssig samhø-

righed, der guider handling mest. Med niveau skal forstås, hvor højt op i abstraktionsniveau

man kan gå, førend man ikke længere kan sige, at individets handlinger baserer sig på dette

værdifællesskab.

I det følgende er kulturel og værdimæssig sammenhørighed afgrænset til to kategorier:

1) Nationsbegrebet, der relaterer sig til en forståelse af nationen som værende en kulturel

enhed eksemplificeret gennem Geert Hofstedes studie af kulturers konsekvenser (Hofstede

1980).

2) Et individbegreb, der kredser omkring opfattelsen af, at værdier opstår gennem den en-

keltes livsproces og dermed i en vis forstand er unikke (Højrup 1983:30-31; Gullestrup

2006).

Nations begrebet bruges ofte som et overordnet niveau for kulturel og værdimæssig sam-

hørighed. Hos Hofstede defineres denne nationale samhørighed som:

“The collective programming of the mind which distinguishes the members of one human group

from another.” (Hofstede 1980:25)

Denne kollektive programmering skal altså forstås i konteksten af en nation og ikke mindre

grupper (Hofstede 1980:25-26). I sin operationalisering af kultur argumenterer Hofstede, at

værdier er en så central del af en kultur, at man gennem målingen af individers værdier får

et billede af hele kulturen (Hofstede 1980:13-53).

I forbindelse med operationaliseringen og målingen af kultur, er der en større debat om,

hvorvidt man skal måle værdier som udtryk for kultur, eller om man skal måle kultur ved at

beskrive normer (Hofstede 1994; House et al. 2004; Stephan & Uhlaner 2010). For begge

metoder gælder imidlertid, at de forsøger at aggregere individers værdier eller observationer

af individer til at repræsentere kulturfællesskaber på nationsniveau, og derefter tage dette

aggregerede mål som udtryk for hvordan man typisk handler indenfor denne gruppe af

83

mennesker. Godtager man Hofstedes centrerede måde at opfatte kultur på, forkaster man

samtidigt muligheden for, at der indenfor en nation kan eksistere forskellige kulturer.

Thomas Højrup udfordrer denne centrerede opfattelse af kultur i sit 1983 studie af livs-

former i Danmark (Højrup 1983). Højrup relaterer i sit studie kultur til det, han kalder livs-

former, og kobler derfor måden, man ernærer sig på, med måden man tænker. Den ”for-

målsrettede praksis” sættes i en arbejdsrelateret kontekst, hvor arbejdslivet former rammer-

ne for al øvrig socialisering (Højrup 1983:31). Den arbejdsrelaterede kontekst deles op i to

fundamentale livsformer, en rural livsform og en urban. Den rurale livsform er karakterise-

ret ved, at produktionsenheden organiseres af familien, husstanden eller en mindre gruppe

af familier (Højrup 1983:66). Folk er selvstændige erhvervsdrivende og er enten land-

mænd/fiskere (primære erhverv) eller driver små virksomheder, der relaterer sig til og ser-

vicerer det primære erhverv (Højrup 1983:65). Det er denne livsform, der historisk er den

primære årsag til, at den danske erhvervsdemografi, både i forhold til ansatte og antal, er

domineret af små og mellemstore virksomheder (Iversen & Andersen 2008:272-280; Jensen

& Ulrich 2010). Den urbane livsform er omvendt kendetegnet ved lønmodtageren og den

kapitalistiske produktionsmåde, hvor familien står udenfor arbejdsprocessen, hvorfor be-

grebet familie får en anden betydning end i den rurale livsform (Højrup 1983:70).

Der er hos Højrup altså en forståelse af, at individets sociale kontekst og opvækst tilfører

dem en forståelse af verden, som de kobler til handlinger. I modsætning til Hofstedes per-

spektiv relaterer Højrups forståelse af kulturel læring sig til en decentral opfattelse af hvilke

institutioner, der bestemmer den kulturelle programmering. Denne opfattelse af den kultu-

relle programmering og forståelsen af det specifikt kulturelle som baggrund for konkret

værdibaseret handling deles af Hans Gullestrup. Ifølge Gullestrup opstår individets kultu-

relle ”programmering” gennem interaktionen i flere forskellige led. Disse led er f.eks. fami-

lie, skole, profession etc. Sammensætningen af disse led konstituerer således individets sær-

egne kulturelle programmering. Dette bevirker, at hvert enkelt individ er udstyret med

unikke kulturelle forudsætninger (Gullestrup 2006:161-177). Det er disse kulturelt betinge-

de forudsætninger, som jeg antager, kommer til udtryk gennem entreprenørens værdier, og

som gennem indkodningen af hvad, der er rigtigt og forkert, har en indflydelse på vækstin-

tentionerne.

I de følgende afsnit vil der blive præsenteret en normalvidenskabelig forståelse af værdier

og en alternativ forståelse af værdiers påvirkning af entreprenøren. Formålet er at under-

bygge ovenstående antagelse og sætte den i relation til besvarelsen af problemformulerin-

gen.

84

8.1.1. En normalvidenskabelig forståelse af værdiers betydning

Som understreget ovenfor er det entreprenørens egne værdier og disses relation til den

enkeltes vækstintentioner, der er dette speciales fokus. Dette repræsenterer en alternativ

tilgang til, hvordan man normalt undersøger relationen mellem entrepreneurship og værdi-

er. Både OECD og GEM, der kan siges at repræsentere normalvidenskaben, vælger på linje

med Hofstede at forstå værdier som noget, der er befolkningsrelateret og dermed gene-

relt/ens for alle. Ud fra dette perspektiv forklarer de bl.a. forskellen i antallet af etablerin-

ger, vækstvirksomheder og konkurser mellem lande (Reynolds et al. 2000:3; Ahmad &

Hoffmann 2008:16). Som vist nedenfor har både GEM og OECD inkorporeret kulturelle

og værdirelaterede elementer i deres forståelse af entreprenøren.

Figur 25: Værdirelaterede faktorer der indgår i OECD’s og GEM’s forståelse af entreprenø-
ren (Ahmad & Hoffmann 2008; Kelley et al. 2010).

Selvom ovenstående faktorer kan siges at være funderet på individ niveau er det imidlertid

praksis for begge organisationer, at referere til dem som funderet på et makroplan. Dette

betyder, at det ikke er individer men samfund, der undersøges. En tilgang der er diskuteret i

afsnit 8.1. Begge organisationers tilgang afspejler i princippet en Keynesianistisk tilgang,

som diskuteret i indledningen, hvor det aggregerede niveau tages som analyseniveau. Som

forklaret i det videnskabsteoretiske afsnit indtager dette speciale et subjektivistisk perspek-

tiv, hvor det antages, at alle individer har forskellige forudsætninger for at bygge det

Schumpeterske kongerige.

Det følgende afsnit har til formål at sætte værdier i forhold til individets intentioner.

Værdirelaterede faktorer inkorporeret i både OECD's og

GEM's forståelse af entreprenøren

Forekomsten af entreprenører i nærmeste familie

Attitude overfor entreprenører

Risikovillighed i samfundet

Attraktionen af at eje en virksomhed

Entreprenant mindset/uddannelse

85

8.1.2. En alternativ forståelse af værdiers betydning

Som sagt opfatter Schumpeter den entreprenante handling som motiveret af en stræben

efter at opbygge et privat kongerige. Entreprenøren ses dermed som havende en række

særlige personlighedstræk, der gør ham i stand til at foretage den entreprenante handling

(Schumpeter 1911 (2008)). Hos Schumpeter er der imidlertid ikke nogen indikation af,

hvordan disse personlighedstræk videre relaterer sig til entreprenørens billede af sit konge-

rige.

I løbet af 70’erne opstår der imidlertid en større interesse i at undersøge, hvilke motiver

succesfulde entreprenører har (Hornday & Bunker 1970; De Vries 1977). Resultaterne fra

disse studier peger på en række ensartede motiver blandt entreprenører, der blandt andet

inkluderer risikovillighed, magt, søgen efter autonomi, behov for anerkendelse, tolerance af

tvetydighed og selvsikkerhed (McClelland & Burnham 1976; Schere 1982; Manimala

1992:479; Tiessen 1997).

Tilgangen i dette speciale er at sige, at motiverne såsom magt, søgen efter autonomi etc.

dækker over nogle korresponderende værdier, der ikke kun stimulerer skabelsen af en virk-

somhed men er gennemgående i entreprenørens virke. De korresponderende værdier kan

komme mere eller mindre til udtryk hos den enkelte entreprenør, og variationen i disse

værdier kan derfor måske være med til at forklare forskellige vækstintentioner. Setuppet

skal forstås således, at der testes, om entreprenører, der har høje vækstintentioner, udtryk-

ker en værdi mere eller mindre, end en entreprenør der har lavere vækstintentioner.

Til trods for at det foregående kaldes for en alternativ tilgang til forståelsen af værdiers

betydning, så er perspektivet ikke nyt. Brugen af værdier som forklarende variabel i forhold

til en virksomheds udvikling og entreprenører som sådan er endvidere heller ikke eneståen-

de for dette speciale, hvilket vil blive gennemgået i nedenstående afsnit.

8.1.3. Værdier som mål

Værdier som uafhængig variabel i forhold til en virksomheds udvikling er bl.a. anvendt af

Nigar Cakar og Alper Erturk i deres studie af værdiers betydning for tyrkiske små og mel-

lemstore virksomheders (SMV) innovative kapabilitet. Studiet, der er publiceret i Journal of

Small Business Management, anvender ligeledes Hofstedes kulturdimensioner i operationa-

liseringen af værdier og tester disse i forhold til innovativ kapabilitet. Studiet viser, at der i

Tyrkiske SMV’er er en positiv sammenhæng mellem henholdsvis kollektivisme og undgåel-

se af usikkerhed og virksomhedernes innovative kapabilitet, mens de ikke finder nogen

sammenhæng mellem den innovative kapabilitet og henholdsvis magtdistance og maskulini-

86

tet (Cakar & Erturk 2010). Cakar og Erturk bruger i stil med dette speciale et kvantitativt

forskningsdesign, hvor de udvælger en stikprøve på 43 små virksomheder (0-49 ansatte) og

50 mellemstore virksomheder (50-250 ansatte). De genanvender i deres undersøgelse

spørgsmål, der har været testet i andre undersøgelser, hvilket giver en højere grad af må-

lingsvaliditet. Af denne årsag er mange af de spørgsmål, der er anvendt i dette speciale hen-

tet fra Cakar og Erturk’s undersøgelse.

Hofstedes dimensioner er imidlertid også blevet anvendt af McGrath et al. i deres studie fra

1992, til at undersøge om og hvordan entreprenører adskiller sig fra ”normalbefolkningen”.

Studiet finder frem til at entreprenører i højere grad tolererer usikkerhed, og at de stræber

efter individuelle målsætninger, magt og følelsen af at vinde (McGrath et al. 1992). Schere

viser endvidere i et psykologisk studie fra 1982, at entreprenører er bedre til at håndtere

tvetydige og usikre situationer, hvilket flugter med konklusionerne fra McGrath et al.

(Schere 1982).

Specialets anvendelse af Hofstedes dimensioner som baggrund for den værdimæssige ana-

lyse kan dermed ikke siges at være nyskabende og ovenstående undersøgelser viser, at di-

mensionerne kan anvendes i et sådant setup. På trods af at setup’et ikke er nyt, har det ikke

været muligt at finde undersøgelser, der forsøger at forbinde dimensionerne til vækstinten-

tioner specifikt.

Opsummerende på ovenstående afsnit kan det bemærkes, at specialets anden hypotese dels

er blevet sat overfor den normalvidenskabelige tilgang til værdier, samt sat i relation til en

forskningstradition, der fokuserer på entreprenørernes motiver. Motiverne antages at dæk-

ke over korresponderende værdier, der kan operationaliseres gennem Hofstedes fire di-

mensioner.

Nedenstående afsnit har til formål at introducere Hofstedes fire dimensioner med henblik

på operationalisering og test af dimensionernes påvirkning af vækstintentioner.

8.2. Hofstedes 4 dimensioner – operationalisering af værdier

I Hofstedes oprindelige studie fra 1980 opstiller han som nævnt fire dimensioner, som han

mener at kunne forklare kultur indenfor. De fire dimensioner er 1) undgåelse af usikkerhed,

2) maskulinitet, 3) magtdistance og 4) individualisme (Hofstede 1980). Formålet i det ne-

denstående er kort at introducere de fire dimensioner og hvad de udtrykker samt opstille

fire underhypoteser.

87

Den første af Hofstedes dimensioner, handler om undgåelse af usikkerhed, hvilket betyder

i hvor høj grad, en person føler sig truet af usikre eller ukendte situationer (Hofstede

1994:113). En værdi, der relaterer sig til undgåelsen af usikkerhed, er f.eks. værdsættelsen af

en fast indkomst. I forlængelse af McGrath et al. (1992) og Schere (1982), der viser at en-

treprenører tolerer større usikkerhed end henholdsvis ”normalbefolkningen” og mellemle-

dere i virksomheder, kan der opstilles følgende underhypotese.

H2a: Jo mere usikkerhed entreprenøren er villig til at acceptere, jo større vækstintentioner

har han.

Den næste dimension er maskulinitet, der skal forstås som modsætningen til beskedenhed

og afspejler en stereotypisk fremstilling af forskellene på kønnene. Dimensionen maskulini-

tet oversættes derfor ofte til ”assertiveness”, hvilket indfanger dimensionen af at være selv-

promoverende eller selvsikker (Hofstede 1994:80; House et al. 2004:140). I det konkrete

tilfælde er maskulinitet oversat til målbevidsthed eller konkurrencementalitet, hvilket også

er indeholdt i dimensionen (Hofstede 1994:79-81). Den konkrete oversættelse er sket for at

gøre dimensionen mere relevant i en erhvervspolitisk og entreprenant kontekst. I forlæn-

gelse af McGrath et al. (1992), der viser at entreprenører er motiveret af følelsen af at vin-

de, kan der opstilles følgende underhypotese.

H2b: Jo større konkurrencementalitet entreprenøren udtrykker, jo større er hans vækstin-

tentioner.

Den tredje dimension Hofstede udvikler er magtdistance, der skal forstås som tolerancen af

interaktion mellem hierarkier i en organisation. Formuleret anderledes, afspejler dimensio-

nen en lighedsværdi, altså om det er godt eller skidt, at folk er lige. Hvis man giver udtryk

for, at det er godt, at under- og overordnede interagerer på lige fod, giver man udtryk for

en lav magtdistance og omvendt (Hofstede 1994:27). I forlængelse af McGrath et al. (1992),

der viser, at entreprenører stræber efter magt, kan der opstilles følgende underhypotese:

H2c: Jo større magtdistance entreprenøren er villig til at acceptere, jo større vækstintentio-

ner har han.

88

Den sidste dimension er individualisme, der skal forstås som i hvor høj grad, man mener, at

det er individuelle eller kollektive mål, der er det vigtigste. En individualist vil typisk give

udtryk for, at man kun har ansvar overfor sig selv og sin nærmeste familie, og man først og

fremmest skal søge sin egen lykke (Hofstede 1994:51). McGrath et al. (1992) og Tiesen

(1997) viser dels, at entreprenører stræber efter individuelle mål, men også at de er meget

individuelt handlende/selvstændige. Ud fra dette kan der opstilles følgende underhypotese.

H2d: Jo mere individualistisk entreprenøren er, jo større vækstintentioner har han.

Ud fra ovenstående hypoteser diskuteres, operationaliseres og testes entreprenørernes vær-

dimæssige tilkendegivelser op mod vækstintentioner. Denne proces er temaet for nedenstå-

ende afsnit.

De to dimensioner, Hofstede selv lægger op til, har relation til entreprenant aktivitet, er

undgåelse af usikkerhed og maskulinitet (konkurrencementalitet) (Hofstede 1994:124). Der-

for gennemgås disse to dimensioner først, hvorefter magtdistance og individualisme følger.

8.2.1. Påvirker undgåelse af usikkerhed vækstintentioner?

Som allerede indikeret i afsnit 2.2., relaterer den entreprenante handling sig til en grad af

usikkerhed, hvorfor det er nødvendigt at kunne tolerere denne tilstand som entreprenør

(Schere 1982; Sexton & Bowman 1985; Manimala 1992; Hofstede 1994:113; Cakar &

Erturk 2010:327).

Tolerance af usikkerhed bliver også pointeret af Porter, der anfører at viljen til at acceptere

usikkerhed i bund og grund handler om, hvor omstillingsparat man er. Uden omstillingspa-

rathed er det ikke muligt for virksomheden at udvikle sig (Porter 1990 (1998):113-117).

Operationaliseringen af undgåelse af usikkerhed er dels hentet fra Hofstedes nyere under-

søgelser, der baserer sig på det oprindelige studie fra 1980, samt Cakar og Erturks undersø-

gelse der tidligere er refereret til (Cakar & Erturk 2010; Hofstede 2011). Spørgsmålene og

svarfordelingerne er gengivet i Figur 26 og vendt således, at jo mere enig man er i spørgs-

mål 20a, jo mere accepterer man usikkerhed, mens det omvendte er tilfældet for 20b,c og

24d,e.

Formålet med at opstille en række spørgsmål, der skal måle den samme bagvedliggende

variabel, er at konstruere et refleksivt indeks, som indfanger den overordnede variabel

”undgåelse af usikkerhed”. I modsætning til det formative indeks, som er anvendt i forhold

89

til det erhvervspolitiske miljø, er det forventeligt/ønskeligt at alle variable, der beskriver

undgåelse af usikkerhed, samvarierer. Hvis en respondent svarer forskelligt på spørgsmåle-

ne, indikerer det, at et givent spørgsmål relaterer sig til en anden bagvedliggende faktor end

de øvrige (Petersen 2010:400).

For at kunne konstruere et indeks skal faktorerne dels omkodes, således at de vender sam-

me vej, og dels skal kategorien ”ved ikke” enten fjernes eller omkodes til en given værdi.

Som ved konstruktionen af det erhvervspolitiske indeks, er det valgt at følge anbefalingerne

i Petersen (2010), ”ved ikke” tildeles derfor gennemsnitsværdien for det pågældende

spørgsmål, hvilket er sket for ikke at miste for mange respondenter. Respondenter med

mere end 2 ”ved ikke” svar er imidlertid blevet kodet ud af indekset, hvilket har resulteret i

79 valide besvarelser. Indekstallet er fremkommet ved at tilskrive respondenternes svar en

talværdi, lægge dem sammen for alle spørgsmålene, og derefter tage gennemsnittet

(Petersen 2010:412). Derudover er spørgsmål 20a blevet vendt, således at en høj talværdi på

dette spørgsmål afspejler samme stillingtagen til undgåelse af usikkerhed som for de øvrige

spørgsmål.

Proceduren bag konstruktionen af de øvrige indeks for værdidimensioner er den samme

som den, der er beskrevet ovenfor, hvorfor kun de konkrete omkodninger vil blive gen-

nemgået efterfølgende.

For at kontrollere for samvarians mellem svarene er der foretaget en faktoranalyse,21 der

viser, at spørgsmålene samvarierer rimeligt. Det viser sig dog, at spørgsmålene deler sig i to

grupper eller to faktorer. 20a-c danner tilsammen en faktor mens 24d,e danner en anden

faktor. Eftersom alle 5 spørgsmål samvarierer tolkes de to faktorer som delelementer af

begrebet undgåelse af usikkerhed. 20a-c tolkes som undgåelse af erhvervsrelateret usikker-

hed, mens 24d,e tolkes som undgåelse af en privatlivsrelateret usikkerhed.

Distributionen for indekset kan ses i Figur 27 nedenfor og skal læses således, at jo højere

værdi man scorer på indekset, jo mere vil man tolerere usikkerhed. KMO målet (0,554), der

måler stikprøvens tilstrækkelighed for at konstruere indekset, viser at stikprøven er meget

lille til indekskonstruktionen. Derudover er Cronbachs Alpha værdien, der måler indeksets

styrke meget lavt (0,549). Det kan yderligere diskuteres, om spørgsmålene i tilstrækkelig

21 Kombinationen af disse variable er i stand til at beskrive 41 procent af variationen på den bagvedliggende
variable. KMO målet, der måler stikprøvens tilstrækkelighed for at konstruere indekset er på 0,554, hvilket
betyder at den anvendte stikprøve netop er tilstrækkelig for at kunne konstruere indekset. Bartletts test for
korrelation mellem variablene er signifikant p= 0,000, hvilket betyder at de enkelte variable ikke korrelerer
uafhængigt af hinanden (Field 2005:642). Cronbach’s Alpha, der måler styrken på indekset er på 0,549, hvilket
afspejler et svagt indeks. Output fra konstruktionen af indekset kan findes i bilag B.

90

grad operationaliserer undgåelse af usikkerhed, og om spørgsmålene kan tolkes forskelligt.

Retrospektivt kan man sige at spørgsmål 20b og c kan tolkes som spørgsmål om hvad, der

konkret sker i organisationen og ikke relaterer sig til entreprenørens holdning. Dette kan

gøre spørgsmålet svært at svare på for en entreprenør, der har fem ansatte. Ligeledes er

formuleringen ”en nogenlunde fast indkomst” åben for fortolkning, da der f.eks. både kan

forstås over en uge eller et år. Disse forhold skader validiteten og reliabiliteten i målingerne,

og indekset kan derfor ikke bruges, som et stærkt mål for den bagvedliggende variabel. Med

disse forbehold in mente, har jeg konstrueret indekset ud fra en teoretisk betragtning om,

at de anvendte spørgsmål, dækker en række situationer, hvor usikkerhed indgår. Det er

derfor ikke et stærkt indeks, men dog et indeks, der teoretisk måler det ønskede begreb.

91

Figur 26: Svarfordeling for fem spørgsmål der danner dimensionen ”undgåelse af usikkerhed” (Kilde: DI’s Iværksætterordning, n=79)

Figur 27: Undgåelse af usikkerhed. Indekset skal læses således, at jo højere score man opnår, jo mere kan man tolerere usikkerhed. (Kilde: DI’s Iværksætter-
ordning, n=79)

I meget høj

grad (enig)

I høj grad

(enig)

I nogen grad

(enig)

I mindre grad

(enig)

Slet ikke

(enig)
Ved ikke I alt

Man kan godt være en god leder uden at have et præcist svar på

hvert spørgsmål en underordnet kan stille (spg.20a).
57% 35% 6% 1% 0% 0% 100%

Ansatte skal nøje følge anvisninger fra deres overordnede

(spg.20b).
4% 29% 25% 32% 10% 0% 100%

Regler og procedurer definerer hvad der er forventet af ansatte

(spg.20c).
10% 13% 37% 24% 15% 1% 100%

At have en nogenlunde fast indkomst (spg.24d). 10% 25% 35% 23% 5% 1% 100%

At have en almindelig arbejdsuge på 37,5 timer (spg.24e). 1% 8% 10% 44% 35% 1% 100%

Kilde: DI's Iværksætterordning, n=79

I
h

v
o

r
h

ø
j

g
ra

d
 e

r

d
u

 e
n

ig
 i

 f
ø

lg
e
n

d
e

u
d

sa
g

n
:

(s
p

g
.2

0
)

I
h

v
o

r
h

ø
j

g
ra

d
 e

r
d

e
t

v
ig

ti
g

t
fo

r

d
ig

:

(s
p

g
.2

4
)

0

2

4

6

8

10

12

14

2 2,6 3 3,4 3,6 4 4,2 4,6

F
re

k
v
e
n

s

Indeks for undgåelse af usikkerhed.
(Kilde: DI's Iværksætterordning, n=79)

Høj usikkerhedLav usikkerhed

Cronbach's Alpha 0,549

KMO 0,554

92

Ovenstående indeks (Figur 27) anvendes til at teste underhypotese H2a, der påstår, at jo

mere usikkerhed entreprenøren er villig til at acceptere, jo større vækstintentioner har han.

Som vist på Figur 28 nedenfor er der en svag tendens til, at jo større man ønsker sin virk-

somhed, jo mere usikkerhed vil man tolerere. Den overordnede forskel i fordelingerne mel-

lem grupperne er testet ved en Kruskal-Wallis test, og der blev ikke fundet nogen forskel i

fordelingerne (p=0,784). Da der kan anes et opadgående skift i fordelingerne ved gruppen

for 21-50 ansatte, er der også testet for forskellen i distributionen for entreprenører der

ønsker over og under henholdsvis 20 og 50 ansatte. Begge tests er foretaget med Mann-

Whitney testen og viste ingen forskel i fordelingerne (p=0,289 og p=0,235). Fra Figur 28

kan der ses en række outliers, der svarer markant anderledes end de øvrige i grupperne.

Dette kan dels skyldes indeksets svage konstruktion eller, at der er særlige forhold, der gør

sig gældende for disse entreprenører. En nærmere undersøgelse af disse outliers falder

imidlertid udenfor specialets afgrænsning. Det skal dog bemærkes, at hvis outlierne kodes

ud af undersøgelsen, kan der findes en signifikant forskel i distributionen mellem entrepre-

nører, der ønsker over eller under 20 ansatte (p=0,026). Denne tendens kunne være inte-

ressant at undersøge i et større datamateriale.

På det foreliggende grundlag kan der imidlertid ikke findes solidt belæg for hypotese 2a, da

der ikke kan findes nogen overordnet sammenhæng mellem undgåelse af usikkerhed og

vækstintentioner.

Figur 28: Indeks over undgåelse af usikkerhed fordelt på entreprenørernes idealstørrelser
for deres virksomheder. Indekset skal læses således, at jo højere en score man opnår, jo
mere vil man tolerere usikkerhed. Skalaen går fra 1 – 5. K-W betegner den multivariate
Kruskal-Wallis test, mens M-W betegner den bivariate Mann-Whitney test. Klammerne

viser hvilke grupper, der er blevet slået sammen i de bivariate tests (Kilde: DI’s Iværksæt-
terordning, n=79)

93

8.2.2. Påvirker maskulinitet/konkurrencementalitet vækstintentioner?

Den anden dimension, Hofstede peger på som relevant for entrepreneurship, er maskulini-

tet, der i dette tilfælde er oversat til konkurrencementalitet. Konkurrencementaliteten rela-

terer sig til entreprenørens behov for at se resultater og for at hævde sig selv (Schumpeter

1911 (2008); Manimala 1992:479; Hofstede 1994:28; Cakar & Erturk 2010:327). Operatio-

naliseringen af konkurrencementalitet er hentet fra Hofstedes 2008 undersøgelse (Hofstede

2011) samt et selvkonstrueret spørgsmål omkring vigtigheden af vækst for den enkelte en-

treprenør. Svarfordelingerne kan ses i Figur 29 nedenfor. Indekskonstruktionen er foregået

som for spørgsmålet om undgåelse af usikkerhed, og ”ved ikke” er kodet som gennemsnit-

tet på hvert spørgsmål.

Der er igen kontrolleret for samvarians mellem de tre spørgsmål ved hjælp af en faktorana-

lyse22, der viser en rimelig samvarians mellem spørgsmålene. KMO målet (0,407) viser at

stikprøvens størrelse er mindre egnet til at konstruere indekset og Cronbachs Alpha værdi-

en (0,431) viser at indekset er meget svagt (Field 2005:650,668). I den forbindelse kan det

diskuteres, om de anvendte spørgsmål i tilstrækkelig grad afspejler den bagvedliggende va-

riabel konkurrencementalitet, og om de indeholder fortolkningsmuligheder.

Med ovenstående forbehold in mente er indekset konstrueret ud fra en teoretisk betragt-

ning om at de anvendte spørgsmål relaterer sig til en konkurrencesituation. Ønsket om

anerkendelse, en øget velstand og vækst ses alle som symptomer på konkurrence og hvad

man gerne vil have ud af det.

Fordelingen for indekset kan ses nedenfor i Figur 30 og skal læses således, at jo højere vær-

di man opnår på indekset, jo lavere konkurrencementalitet vil man have.

22 Kombinationen af disse tre variable er i stand til at beskrive 48 procent af variationen på den bagvedliggen-
de variable. KMO målet, der måler stikprøvens tilstrækkelighed for at konstruere indekset er på 0,407, hvilket
betyder at den anvendte stikprøve ikke er tilstrækkelig for at kunne konstruere indekset. Bartletts test for
korrelation mellem variablene er signifikant p= 0,000, hvilket betyder at de enkelte variable ikke korrelerer
uafhængigt af hinanden (Field 2005:642). Cronbach’s Alpha, der måler styrken på indekset er på 0,431, hvilket
afspejler et svagt indeks. Output fra konstruktionen af indekset kan findes i bilag B.

94

Figur 29: Svarfordeling for tre spørgsmål der danner dimensionen ”konkurrencementalitet/maskulinitet” (Kilde: DI’s Iværksætterordning, n=79)

Figur 30: Indeks over konkurrencementalitet, indekset skal læses således at jo højere værdi man opnår på indekset jo lavere konkurrencementalitet vil man
have (Kilde: DI’s iværksætterordning, n=79)

I meget høj

grad
 I høj grad

 I nogen

grad

 I mindre

grad
 Slet ikke Ved ikke Total

I hvor høj grad vil du sige, at vækst

er et mål i sig selv for dig? (Spg.12)
35% 28% 22% 11% 4% 0% 100%

Få anerkendelse for en god

præstation (Spg.24.b)
19% 39% 29% 10% 1% 1% 100%

At have udsigt til øget personlig

velstand (Spg.24.c)
19% 33% 28% 16% 3% 1% 100%

Kilde: DI's Iværksætterordning, n=79

I
h

v
o

r
h

ø
j

g
ra

d
 e

r
d

e
t

v
ig

ti
g

t
fo

r

d
ig

 a
t:

0

2

4

6

8

10

12

14

16

18

1 1,67 2,33 2,67 3,33 4

F
re

k
v
e
n

s

Indeks over konkurrencementalitet
(Kilde: DI's Iværksætterordning, n=79)

Lav konkurrenceHøj konkurrence

Cronbach's Alpha 0,431

KMO 0,407

95

Ovenstående indeks anvendes til at teste hypotese H2b, der påstår at jo større konkurren-

cementalitet entreprenøren udtrykker, jo større er hans vækstintentioner.

Som det kan ses af Figur 31, kan der ses antydningen af en tendens til at jo større konkur-

rencementalitet entreprenørerne har, jo større er deres vækstintentioner.

Figur 31: Indeks over konkurrencementalitet fordelt på entreprenørernes idealstørrelser for
deres virksomheder. Indekset skal læses således, at jo højere værdi man opnår, jo lavere

konkurrencementalitet vil man have. Skalaen går fra 1 – 5. K-W betegner den multivariate
Kruskal-Wallis test, mens M-W betegner den bivariate Mann-Whitney test. Klammerne

viser hvilke grupper, der er blevet slået sammen i den bivariate test (Kilde: DI’s Iværksæt-
terordning, n=79)

Den svage tendens er testet ved en Kruskal-Wallis test, der ikke viser en forskel i distributi-

onen mellem grupperne (p=0,243). Da der kan ses et nedadgående skift i fordelingerne

mellem entreprenører, der ønsker over eller under 50 ansatte, er der yderligere foretaget en

undersøgelse af distributionen mellem disse to grupper. Ved opdeling af entreprenørerne

ved idealstørrelse på over og under 50 ansatte er der fundet en signifikant forskel i forde-

lingen (p=0,047). Som i analysen af undgåelse af usikkerhed findes der en outlier, en ud-

kodning af denne entreprenør ændrer imidlertid ikke nævneværdigt ved ovenstående resul-

tat.

Høj konkurrence

Lav konkurrence

96

På grund af indeksets svage styrke er det imidlertid ikke muligt at konkludere noget kon-

kret; det kan blot konstateres, at det tyder på, at der er en sammenhæng mellem konkurren-

cementalitet og vækstintentioner.

Der kan på det foreliggende grundlag findes begrænset belæg for hypotese H2b’s påstand

om, at jo højere konkurrencementalitet entreprenøren har, jo større vækstintentioner har

han. Der er dog den store begrænsning ved fundet, at indekset ikke er stærkt nok til at være

pålideligt.

8.2.3. Påvirker magtdistance vækstintentioner?

Magtdistance skal som nævnt ses som accepten af, at individer på forskellige hierarkiske

niveauer interagerer og argumenterer på lige fod. Operationaliseringen af magtdistance er

hentet fra Cakar og Erturks undersøgelse og svarene er gengivet i nedenstående Figur 32.

Der er foretaget en faktoranalyse for samvarians23, der viser, at alle tre spørgsmål samvarie-

rer nogenlunde. KMO målet er på 0,594 og viser, at stikprøven er tilstrækkelig til at kon-

struere dette indeks. Derimod viser Cronbach Alpha værdien (0,457), at der er tale om et

svagt indeks. Med forbehold for de statistiske implikationer og indeksets styrke, konstrue-

res indekset ud fra en teoretisk betragtning. Denne betragtning bygger på, at spørgsmål om

socialisering, modargumentation og tiltro til at underordnede kan varetage komplicerede

opgaver, direkte relaterer sig til værdierne omkring interaktionen mellem over- og under-

ordnede. Derfor kan man sige, at der er teoretisk belæg for indekset selvom der ikke er

statistisk belæg for det. Fordelingen kan ses i nedenstående Figur 33. Indekset skal læses

således, at jo højere score man opnår, jo mere vil man acceptere interaktion mellem hierar-

kierne.

23 Kombinationen af disse tre variable er i stand til at beskrive 48 procent af variationen på den bagvedliggen-
de variabel. KMO målet, der måler stikprøvens tilstrækkelighed for at konstruere indekset er på 0,594, hvilket
er lavt men dog acceptabelt. Bartletts test for korrelation mellem variablene er signifikant p= 0,016, hvilket
betyder at de enkelte variable ikke korrelerer uafhængigt af hinanden (Field 2005:642). Cronbach’s Alpha, der
måler styrken på indekset er på 0,457, hvilket afspejler et svagt indeks.Output fra konstruktionen af indekset
kan findes i bilag B.

97

Figur 32: Fordeling af besvarelserne på spørgsmål, der relaterer sig til magtdistance. (Kilde: DI’s iværksætterordning, n=79)

Figur 33: Indeks over tolerance af magtdistance. Indekset skal læses således, at jo højere score man opnår, jo mere vil man acceptere interaktion mellem
hierarkierne/jo mindre magtdistance ønsker man (Kilde: DI’s iværksætterordning, n=79)

I meget høj

grad enig

I høj grad

enig

I nogen grad

enig

I mindre

grad enig
Slet ikke enig Ved ikke Total

Overordnede bør afstå fra at socialisere med deres

underordnede på jobbet (Spg.22a)
0% 1% 24% 29% 46% 0% 100%

Underordnede bør ikke modargumentere eller modsige deres

overordnedes beslutninger (Spg.22b)
0% 1% 8% 25% 65% 1% 100%

Overordnede bør ikke uddelegere svære og vigtige opgaver til

deres underordnede. (Spg.22c)
1% 1% 6% 27% 63% 1% 100%

Kilde: DI's Iværksætterordning, n=79

I
h

v
o

r
h

ø
j

g
ra

d
 e

r

d
u

 e
n

ig
 i

 f
ø

lg
e
n

d
e

u
d

sa
g

n
:

0

5

10

15

20

25

30

3 3,33 3,67 4 4,03 4,33 4,67 5

F
re

k
v
e
n

s

Indeks over magtdistance.
(Kilde: DI's Iværksætterordning, n=79)

Høj interaktionLav interaktion

Cronbach's Alpha 0,457

KMO 0,594

98

Ovenstående indeks anvendes til at teste hypotese H2c, der påstår, at jo større magtdistance

entreprenøren er villig til at acceptere, jo større vækstintentioner har han.

Som nedenstående Figur 34 viser, er der ikke nogen overordnet forskel i fordelingerne mel-

lem grupperne (p=0,475). Der er imidlertid en meget lille tendens til, at entreprenører, der

har en idealstørrelse på mere end 50 ansatte ønsker lavere magtdistance/højere interaktion

mellem hierarkierne end dem, der har lavere vækstintentioner, hvilket modsiger hypotesen.

Forskellen i fordelingen mellem dem der ønsker flere eller færre end 50 ansatte er testet ved

en Mann-Whitney test og er ikke signifikant (p= 0,077). Med en p-værdi så tæt på 0,05 kan

der dog spekuleres på, om konstruktionen af et stærkere indeks i en større stikprøve havde

givet et signifikant resultat og man kan derfor reelt ikke afvise en sammenhæng (King

1986:684). Da stikprøven er relativt lille kan der, som også diskuteret i afsnit 3.3.5. spekule-

res i om der her er tale om en statistisk type to fejl, hvor der statistiks ikke er en forskel i

fordelingerne men reelt er det i virkeligheden (Agresti & Finlay 1997:175). Som i de øvrige

spørgsmål kan der identificeres nogle outliers og kodes de ud af testen fås en signifikant

forskel i fordelingerne mellem entreprenører, der ønsker flere eller færre end 50 ansatte

(p=0,045). Dette styrker formodningen om at der kunne være en sammenhæng.

Figur 34: Indeks over magtdistance fordelt på entreprenørernes idealstørrelser for deres
virksomheder. Indekset skal læses således, at jo højere værdi man opnår, jo lavere magtdi-

stance ønsker man. Skalaen går fra 1 – 5. K-W betegner den multivariate Kruskal-Wallis
test, mens M-W betegner den bivariate Mann-Whitney test. Klammerne viser hvilke grup-
per, der er blevet slået sammen i den bivariate test (Kilde: DI’s Iværksætterordning, n=79)

99

Der på baggrund af det foreliggende datagrundlag fundet bevis imod hypotese 2c. Der er

således fundet indikationer af, at der muligvis er den modsatte sammenhæng mellem magt-

distance og idealstørrelse end den forudset i hypotesen. En sammenhæng der desværre ikke

ligger indenfor dette speciales afgrænsning at undersøge nærmere.

8.2.4. Påvirker individualisme vækstintentioner?

Den sidste dimension hos Hofstede er individualisme/kollektivisme, hvor skalaen går fra,

at man har et individualistisk perspektiv til et kollektivistisk. Dette skal forstås som graden

af hvilken, man mener at individuelle mål, og selvstændighed er vigtigere end samarbejde

og kollektive gerninger. Operationaliseringen af individualisme er hentet fra Cakar og Er-

turks studie, og svarene er gengivet nedenfor i Figur 35 (Cakar & Erturk 2010).

Samvariansen mellem spørgsmålene er testet gennem en faktoranalyse,24 der viser en sam-

varians mellem spørgsmålene. KMO målet (0,583) viser at stikprøven er relativt tilstrække-

lig til konstruktionen af indekset. Derimod viser Cronbachs Alpha værdien (0,463), at in-

dekset er meget svagt. I den forbindelse kan det diskuteres, om individualisme er operatio-

naliseret hensigtsmæssigt. I forhold til spørgsmål 22.d kan man overveje, hvad det gør ved

spørgsmålet, at det er en arbejdsgiver, der bliver spurgt. Hvis entreprenøren svarer, at det i

høj grad er i orden at bede individuelle ansatte om at opgive individuelle mål til gavn for

virksomheden, er det så udtryk for en kollektiv eller individualistisk værdi? Ifølge Cakar og

Erturk udtrykker dette et kollektivistisk svar, da det vil gavne alle ansatte i virksomheden.

På den anden side kunne det også udtrykke en individualistisk værdi, fordi entreprenøren

netop har en egeninteresse i virksomhedens bedste. I det konkrete tilfælde tolkes spørgs-

målet i retningen af Cakar og Erturks forståelse. Dette skal forstås på den måde, at det an-

tages, at hvis entreprenøren er enig i spørgsmålet, så udviser han en interesse i at få de an-

satte til at arbejde bedst muligt sammen, hvilket kan tolkes som en kollektiv værdi. En indi-

vidualist vil i stedet fokusere på, at alle ansatte følger deres egne mål for på den måde at

optimere den enkelte ansattes indsats.

24 Kombinationen af disse tre variable er i stand til at beskrive 48 procent af variationen på den bagvedliggen-
de variable. KMO målet, der måler stikprøvens tilstrækkelighed for at konstruere indekset, er på 0,583, hvilket
er lavt men dog acceptabelt. Bartletts test for korrelation mellem variablene er signifikant p= 0,009, hvilket
betyder at de enkelte variable ikke korrelerer uafhængigt af hinanden (Field 2005:642). Cronbach’s Alpha, der
måler styrken på indekset er på 0,463, hvilket afspejler et svagt indeks.Output fra konstruktionen af indekset
kan findes i bilag B.

100

Ovenstående diskussion afslører imidlertid en vis fortolkningsmulighed af spørgsmålet,

hvilket skader både validiteten og reliabiliteten. Dermed kan der stilles spørgsmål ved, om

der reelt måles det, der påstås, at blive målt. Med ovenstående statistiske og operationelle

forbehold in mente konstrueres indekset ud fra en teoretisk betragtning om, at spørgsmå-

lene relaterer sig til forholdet mellem en individuel og en kollektiv indsats. Indeksets forde-

ling kan ses nedenfor i Figur 36, og skal læses således at jo højere værdi man scorer i indek-

set, jo mere individualistisk er man.

101

Figur 35: Fordeling af besvarelserne på spørgsmål, der relaterer sig til individualisme. (Kilde: DI’s iværksætterordning, n=79)

Figur 36: Indeks over individualisme. Indekset skal læses således at jo højere score man opnår jo mere individualistiske værdier giver entreprenøren udtryk
for. (Kilde: DI’s iværksætterordning, n=79)

I meget høj

grad enig

I høj grad

enig

I nogen grad

enig

I mindre

grad enig
Slet ikke enig Ved ikke Total

Det er i orden at bede individuelle ansatte om at opgive individuelle

mål, hvis det gavner virksomheden som helhed (Spg.22d)
15% 39% 29% 11% 4% 1% 100%

Det er bedre at arbejde i en gruppe end individuelt (Spg.22e) 8% 33% 28% 22% 6% 4% 100%

Kollektive beslutninger er bedre end beslutninger taget af enkelt

personer (Spg.22f)
9% 20% 29% 24% 16% 1% 100%

Kilde: DI's Iværksætterordning, n=79

I
h

v
o

r
h

ø
j

g
ra

d
 e

r

d
u

 e
n

ig
 i

 f
ø

lg
e
n

d
e

u
d

sa
g

n
:

0

2

4

6

8

10

12

14

16

1,33 2 2,33 2,67 3 3,66 4 4,67

F
re

k
v
e
n

s

Indeks over individualisme
(Kilde: DI's Iværksætterordning, n=79)

Cronbach's Alpha 0,463

KMO 0,583

IndividualismeKollektivisme

102

Ovenstående indeks anvendes til at undersøge hypotese H2d, der påstår at jo mere indivi-

dualistisk entreprenøren er, jo større vækstintentioner har han.

Som det kan ses af Figur 37, er der antydningen af en sammenhæng, der går modsat hypo-

tesens påstand. Forskellen mellem grupperne er testet ved hjælp af Kruskal-Wallis testen,

og der blev ikke fundet nogen forskel i distributionerne (p=0,202). Da der kan ses en ned-

adgående ændring i distributionerne for entreprenører, der ønsker flere eller færre end 10

ansatte, er der også testet for forskellen mellem disse to grupper. Testen viste en signifikant

forskel (p=0,028), hvilket underbygger ideen om, at der kan være en sammenhæng mellem

de to variable. Som for spørgsmålet om undgåelse af usikkerhed kan der identificeres to

outliers. En udkodning af disse rykker imidlertid ikke på ovenstående resultater.

På det foreliggende grundlag er der derfor ikke belæg for hypotese 2d, da der er fundet

indikationer af en modsatrettet tendens.

Indikationen af en sammenhæng mellem en højere grad af kollektivisme og vækst er også

fundet i Tiesen (1997). Tiesen viser, at den entreprenante handling i sig selv er individuali-

stisk, men at det kræver kollektivistiske værdier som samarbejde at udvikle virksomheden.

Kigger man på spørgsmålene, fremhæver alle tre samspillet mellem individet og ”gruppen”

i en arbejdsrelation, hvilket kan tolkes som, at indekset i princippet måler hvor meget man

ønsker samarbejde og ikke i så høj grad individualistiske målsætninger. Sammenholdt med

Tiesens fund indikerer dette, at kollektivisme skal forstås som en værdsættelse af samarbej-

de.

103

Figur 37: Indeks over individualisme (viljen til samarbejde) fordelt på entreprenørernes
idealstørrelser for deres virksomheder. Indekset skal læses således, at jo højere værdi man
opnår, jo mere individualistiske værdier har entreprenøren. Skalaen går fra 1 – 5. K-W be-

tegner den multivariate Kruskal-Wallis test, mens M-W betegner den bivariate Mann-
Whitney test. Klammerne viser hvilke grupper, der er blevet slået sammen i den bivariate

test (Kilde: DI’s Iværksætterordning, n=79)

104

8.3. Har værdier betydning for vækstintentioner?

På trods af den begrænsede styrke af de konstruerede indeks ovenfor vil jeg i følgende af-

snit forsøge at drage nogle konklusioner. Gennemgangen og testen af hypoteserne 2a-d

viser et blandet billede af sammenhængen mellem værdier og vækstintentioner. Resultater-

ne fra testene er listet her nedenfor.

Figur 38: Oversigt over hypoteserne H2a-d og testresultaterne.

Som det kan ses af ovenstående tabel, er der ikke fundet belæg for tre ud af fire hypoteser.

Dette betyder imidlertid ikke, at der ikke er fundet belæg for, at der kan være en sammen-

hæng mellem værdier og vækstintentioner.

For spørgsmålet omkring magtdistance er der fundet indikationer for, at entreprenører med

ønske om lav magtdistance har højere vækstintentioner end entreprenører med ønske om

højere magtdistance. Ved en omfortolkning af individualisme indekset til at omhandle sam-

arbejde fremkommer yderligere et billede af, at entreprenører, der ønsker en høj grad af

samarbejde, har højere vækstintentioner end entreprenører, der ønsker lav grad af samar-

bejde. Holder man disse to indikationer op mod hinanden, kan der foreslås følgende:

Entreprenører, der har tendens til at ønske et samarbejde, der også går på tværs af hierarki-

ske niveauer, har en tendens til at have højere vækstintentioner end de entreprenører der er

mere individualistisk og hierarkisk orienteret.

I testen af hypotese 2b blev der også fundet en antydning af, at entreprenører, der i en hø-

jere grad værdsætter konkurrence har en tendens til at have højere vækstintentioner. Med

den konkrete operationalisering af konkurrencementalitet betyder det, at entreprenører, der

værdsætter personlig velstand og anerkendelse har tendens til højere vækstintentioner, end

entreprenører der værdsætter disse værdier mindre.

Afkræftet:

H2a Jo mere usikkerhed entreprenøren er

villig til at acceptere, jo større

vækstintentioner har han.

Ja (dog med forbehold)

H2b Jo større konkurrencementalitet

entreprenøren udtrykker, jo større er hans

vækstintentioner.

Nej (dog med forbehold)

H2c Jo større magtdistance entreprenøren er

villig til at acceptere, jo større

vækstintentioner har han.

Ja - der blev fundet indikationer på en modsatrettet sammenhæng

H2d Jo mere individualistisk entreprenøren er,

jo større vækstintentioner har han.

Ja - der blev fundet indikationer på en modsatrettet sammenhæng dog med

en fortolkning af indekset som et spørgsmål om samarbejde i stedet for

individualisme

Hypotese:

105

I testen af hypotese 2a blev der ikke fundet belæg for påstanden, at jo mere usikkerhed man

er villig til at tolerere, jo større vækstintentioner har man. Ved en udkodning af outliers blev

der imidlertid fundet en tendens til, at entreprenører med højere tolerance af usikkerhed

har tendens til at have højere vækstintentioner end entreprenører med lavere tolerance af

usikkerhed.

Sammenlangt kan det antydes, at der tenderer at være en sammenhæng mellem højere

vækstintentioner og et ønske om samarbejde, der går på tværs af hierarkiske niveauer, en

værdsættelse af personlig velstand og anerkendelse samt en tolerance af undgåelse af usik-

kerhed.

Ovenstående slutninger skal på grund af det spinkle datamateriale og en statistisk udkod-

ning af enkelte respondenter i specifikke tests ses som antydninger af tendenser og ikke

som konkrete fund. Ovenstående antydninger giver imidlertid anledning til overvejelser om

hvorvidt, der ved et bedre datamateriale kan findes klare sammenhænge mellem værdier og

vækstintentioner.

106

9. Konklusion og perspektivering

Som fortalt i indledningen står den danske økonomi overfor massive problemer de kom-

mende år bl.a. i form af underskud på de offentlige finanser. Et af de politiske svar på den-

ne udvikling er at forsøge at skabe mere vækst i entreprenante virksomheder, typisk gen-

nem forbedringen af det erhvervspolitiske miljø. Dette speciale problematiserer denne til-

gang, da Danmark i flere internationale undersøgelser ligger i toppen i forhold til det entre-

prenante og erhvervspolitiske miljø. Vilkårene for vækst i virksomhederne burde derfor

allerede være til stede, og det er derfor et paradoks, at danske entreprenante virksomheder

kun vokser en brøkdel sammenlignet med f.eks. de amerikanske.

Den tilsyneladende diskrepans mellem væksten i virksomhederne og det erhvervspolitiske

miljø fører til specialets problemformulering og en tese, der påstår, at entreprenørernes

vækstbegrænsninger ikke ligger i de ydre erhvervspolitiske vilkår men i deres egne vækstin-

tentioner. For at undersøge entreprenørernes vækstintentioner analyserer jeg først, om der

er specifikke erhvervspolitiske faktorer, der virker som vækstbarrierer (problemformulerin-

gens S1). Efterfølgende undersøger jeg, i hvor høj grad entreprenørernes vækstintentioner

påvirkes af henholdsvis opfattelsen af det erhvervspolitiske miljø samt værdier (S2,S3):

 S1: I hvilken grad opfatter entreprenører, at specifikke erhvervspolitiske faktorer er

relevante vækstbarrierer for deres virksomhed?

 S2: Kan der findes en sammenhæng mellem entreprenørens opfattelse af det er-

hvervspolitiske miljø og hans vækstintentioner?

 S3: Kan der findes en sammenhæng mellem entreprenørens normer/værdier og

hans vækstintentioner?

Som teoretisk fundament for analysen opstilles en institutionel ramme, hvori det antages, at

individer handler på baggrund af både formelle og uformelle institutioner. Efterfølgende

defineres formelle institutioner i forhold til erhvervspolitiske faktorer mens uformelle insti-

tutioner defineres i forhold til normer/værdier. Vækstintentioner operationaliseres som

entreprenørernes idealstørrelse på deres virksomhed, hvilket ses som et mål for den samle-

de vækst entreprenørerne ønsker.

I besvarelsen af S1 anvendes økonomisk teori til at konkretisere formelle institutioner, så-

ledes at der fremkommer en række erhvervspolitiske faktorer. Ved testen af i hvor høj grad

disse erhvervspolitiske faktorer udgør relevante vækstbarrierer for entreprenørerne, findes

det, at tilgængeligheden af relevant arbejdskraft, adgang til finansiering, samt indkomstskat-

ten opfattes som de mest entydige vækstbarrierer. Selv på disse faktorer er der imidlertid

ikke nogen fuldstændig entydig svarfordeling. Dette leder til konklusionen om, at de ad-

107

spurgte entreprenører i overvejende grad ikke ser markante vækstbarrierer for at opnå deres

ønskede virksomhedsstørrelser.

Operationaliseringen af erhvervspolitiske faktorer bruges efterfølgende til at konstruere et

indeks, der afspejler entreprenørernes overordnede opfattelse af deres erhvervspolitiske

miljø. Indekset bruges sammen med operationaliseringen af vækstintentioner til at under-

søge S2. Her bliver der ikke fundet nogen sammenhæng mellem opfattelsen af det er-

hvervspolitiske miljø og vækstintentioner. På trods af stikprøvens lave repræsentativitet,

kan der konkluderes, at opfattelsen af det erhvervspolitiske miljø i sig selv ikke er nok til

kunne forklare, hvorfor entreprenørerne har forskellige vækstintentioner. Denne konklusi-

on afspejler indledningens problematisering af, at den politiske debat kun fokuserer på ydre

rammevilkår som svar på, hvordan vi får mere vækst i virksomhederne.

Som også pointeret i indledningen er det derfor nødvendigt at udvide forståelsen af vækst-

intentioner til også at omfatte normer og værdier. I forlængelse af denne indsigt operationa-

liseres værdier/normer ved at sammenholde Hofstedes undersøgelser indenfor kulturelle

forskelle med undersøgelser af entreprenørers motiver.

I analysen af S3 findes der indikationer af, at der kan være en sammenhæng mellem værdier

og vækstintentioner. Konkret findes der indikationer af, at ønsket om lavere magtdistance,

tolerance af mere usikkerhed og konkurrencementalitet muligvis har en positiv effekt på

vækstintentioner. Derudover blev der fundet indikationer af, at en lavere grad af individua-

lisme, her tolket som et højere ønske om samarbejde, kan påvirke vækstintentioner positivt.

Ovenstående indikationer bygger på et spinkelt datagrundlag, og derfor kan der ikke siges,

at være fundet en sikker sammenhæng mellem værdier og vækstintentioner. Fundet skal

derfor verificeres i et større og bedre datamateriale, førend der kan tales om en konkret

sammenhæng.

Dog giver analysen samlet en indikation af, at specialets indledende tese kan have en vis

rigtighed, således at en forbedring af rammevilkårene ikke nødvendigvis vil øge hverken

antallet af vækstvirksomheder eller den konkrete vækst i virksomhederne.

Perspektiverende kan det derfor bemærkes, at undersøgelsens resultater indikerer, at der

kan være grund til nærmere at undersøge sammenhængen mellem værdier og vækstintenti-

oner. Dels gennem kvalitative undersøgelser af hvordan konkrete værdier påvirker tankerne

om vækst men også kvantitative undersøgelser, der kan underbygge sammenhængene mere

generelt.

108

Sådanne undersøgelser vil kunne bidrage til at forstå, hvordan samfundet som helhed er

med til at forme entreprenørerne som individer, både gennem formelle og uformelle insti-

tutioner. En sådan viden vil kunne bruges i udformningen af konkrete politikker, der kan

være med til at underbygge de værdier eller idealer, der har en positiv indvirkning på vækst-

intentionerne.

En af de værdier jeg personligt har bidt mærke i ved ovenstående analyse er spørgsmålet

om individualisme. Hvis fortolkningen af, at en lavere grad af individualisme er et udtryk

for et ønske om mere samarbejde, ses som validt, indikerer analysen en tendens til, at øn-

sket om mere samarbejde har en positiv indvirkning på vækstintentioner. Dette er yderst

interessant fordi anden forskning har vist en sammenhæng mellem en høj grad af indivi-

dualisme og entrepreneurship (McGrath et al. 1992). Individualisme er således muligvis

vigtigt i startfasen af en virksomhed, mens det ikke nødvendigvis øger væksten i virksom-

heden. Dette indikerer, at man måske ikke i så høj grad skal fokusere på ”entreprenant”

kultur, hvis man vil øge væksten i virksomhederne, men i stedet skal fokusere på en samar-

bejdskultur, der kan tage de entreprenante virksomheder videre og udvikle dem (Tiessen

1997). Til gengæld giver undersøgelsen yderligere en indikation af, at en øget konkurren-

cementalitet også påvirker vækstintentioner positivt. Netop kombinationen af disse to vær-

dier står for mig som meget centrale i understøttelsen af en vækstkultur. I den forbindelse er

det min overbevisning, at f.eks. uddannelsessystemet kan anvendes til at øge lysten til sam-

arbejde – men også at man gennem samarbejdet kan differentiere sig positivt, således at det

betyder noget at gøre en ekstra indsats.

I en økonomisk kontekst vil man argumentere for, at en sådan anerkendelse kan ske gen-

nem lavere skat på arbejde. Jeg vil i lighed med Anders Drejer og Anders Hoffmann argu-

mentere for, at det ikke kun handler om skat på arbejde, men også om hvilke normer der er

for succes, og hvor succesfuld man ”må” være (Drejer & Hoffman 2011). Dette perspektiv

er for mig at se underudforsket i dansk erhvervspolitisk forskning. Med dette speciale har

jeg forsøgt at bidrage til dette område og håber, det kan være til inspiration for fremtidige

undersøgelser.

109

10. Referencer

Acs, Zolta n J., David B. Audretsch og Robert Strom (2009). Introduction: Why Entrepreneurship
Matters. Entrepreneurship, growth, and public policy. Zolta n J. Acs, David B. Audretsch og
Robert Strom. Cambridge, Cambridge University Press.

Acs, Zoltan J og Laszlo Szerb (2010). Global Entrepreneurship and the United States. Ruxton MD,
Small Business Administration, Office of Advocacy.

Ács, Zoltán J. og Attila Varga (2005). "Entrepreneurship, Agglomeration and Technological
Change." Small Business Economics 24(3): 323-334.

Acs, Zoltan og Laszlo Szerb (2007). "Entrepreneurship, Economic Growth and Public Policy."
Small Business Economics 28(2): 109-122.

Agresti, Alan og Barbara Finlay (1997). Statistical methods for the social sciences. Upper Saddle
River, New Jersey, Pearson Education.

Ahmad, Nadim og Anders N. Hoffmann (2008). A Framework for Addressing and Measuring
Entrepreneurship. Paris, OECD.

Ajzen, Icek (1991). "The theory of planned behavior." Organizational Behavior and Human
Decision Processes 50(2): 179-211.

Almond, Gabriel A. og Sidney Verba (1989). The civic culture : political attitudes and democracy in
five nations. Newbury Park, Calif. ; London, Sage.

AMKOM (2009). Arbejdsmarkedskommisionen: Velfærd kræver arbejde. København,
Arbejdsmarkedskommisionen.

Andersen, Lotte Bøgh (2010). Forskningskriterier. Metoder i Statskundskab. Lotte Bøgh Andersen,
Kasper Møller Hansen og Robert Klemmensen. København, Hans Reitzels Forlag.

Andersen, Lotte Bøgh, Anne Skorkjær Binderkrantz og Kasper Møller Hansen (2010).
Forskningsdesign. Metoder i Statskundskab. Lotte Bøgh Andersen, Kasper Møller Hansen og
Robert Klemmensen. København, Hans Reitzels Forlag.

Andersen, T. M. (2005). "Migration, taxation and educational incentives." Economics Letters 87(3):
399-405.

Audretsch, D. B. (2007). "Entrepreneurship capital and economic growth." Oxford Review of
Economic Policy 23(1): 63-78.

110

Audretsch, David B., Max C. Keilbach og Erik Lehmann (2006). Entrepreneurship and economic
growth. Oxford, Oxford University Press.

Audretsch, David B. og A. Roy Thurik (2001). "What's New about the New Economy? Sources of
Growth in the Managed and Entrepreneurial Economies." Industrial and Corporate Change 10(1):
267-315.

Baumol, William, Robert E. Litan og Carl Schramm (2009). Capitalism: Growth Miracle Maker,
Growth Saboteur. Entrepreneurship, growth, and public policy. Zolta n J. Acs, David B. Audretsch
og Robert Strom. Cambridge, Cambridge University Press.

Bell, Gerald D. (1967). "Determinants of Span of Control." The American Journal of Sociology
73(1): 100-109.

Bennedsen, Morten (19. januar 2011). DI's konference for mindre og mellemstore virksomheder.
København, Insead.

Berger, Peter L. og Thomas Luckmann (1966 (2004)). Den sociale konstruktion af virkeligheden.
København, Akademisk Forlag.

Birch, David L. (1987). Job creation in America : how our smallest companies put the most people
to work. New York, London, Free Press; Collier Macmillan.

Bird, Barbara (1988). "Implementing Entrepreneurial Ideas: The Case for Intention." The Academy
of Management Review 13(3): 442-453.

Boettke, Peter J. og Virgil Henry Storr (2002). "Post-Classical Political Economy: Polity, Society
and Economy in Weber, Mises and Hayek." American Journal of Economics and Sociology 61(1):
161-191.

Bohatá, Marie og Jan Mládek (1999). "The development of the czech sme sector." Journal of
Business Venturing 14(5-6): 461-473.

Bosma, Niels og Jonathan Levie (2010). Global Entrepreneurship Monitor, 2009 Global Report,
Global Entrepreneurship Monitor.

Bruno, Albert V. og Tyzoon T. Tyebjee (1982). The environment for entrepreneurship.
Encyclopedia of entrepreneurship. Calvin A. Kent, Donald L. Sexton og Karl H. Vesper.
Englewood Cliffs, NJ, Prentice-Hall: xxxviii, 425 p.

Bryman, Alan (2004). Social research methods. Oxford, Oxford University Press.

111

Børsen (3.8.2010, 3.8.2010). "Radikale vil slagte al erhvervsstøtte." Børsen. Informationerne er
hentet den 6.5, 2011, fra http://borsen.dk/nyheder/politik/artikel/1/188153/.html

Cakar, N. D. og A. Erturk (2010). "Comparing Innovation Capability of Small and Medium-Sized
Enterprises: Examining the Effects of Organizational Culture and Empowerment." Journal of
Small Business Management 48(3): 325-359.

Cantillon, Richard (1755). Essai sur la Nature du Commerce en Général. London, Fletcher Gyles.

Chandler, A. D. (1992). "ORGANIZATIONAL CAPABILITIES AND THE ECONOMIC-
HISTORY OF THE INDUSTRIAL-ENTERPRISE." Journal of Economic Perspectives 6(3): 79-
100.

Chandler, Alfred D. (1997). The United States: Engines of Economic growth in the capital-
intensive and knowledge intensive industries. Big business and the wealth of nations. Alfred D.
Chandler, Franco Amatori og Takashi Hikino. Cambridge, Cambridge University Press: xii, 575p.

Chandler, Alfred D. og Takashi Hikino (1990). Scale and scope : the dynamics of industrial
capitalism. Cambridge, Mass., Belknap Press.

Cliff, J. E. (1998). "Does one size fit all? Exploring the relationship between attitudes towards
growth, gender, and business size." Journal of Business Venturing 13(6): 523-542.

Cochran, John P. og Fred R. Glahe (1994). "The Keynes-Hayek Debate: Lessons for Contemporary
Business Cycle Theorists." History of Political Economy 26(1): 69-94.

Collin, Finn (2010). Videnskabsparadigmer, normalvidenskab og videnskabsrevolution.
Videnskabsteori i Statskundskab, Sociologi og Forvaltning. Michael Hviid Jacobsen, Kasper
Lippert-Rasmussen og Peter Nedergaard. København, Hans Reitzels Forlag. 1.

Cooper, Arnold C. (1993). "Challenges in predicting new firm performance." Journal of Business
Venturing 8(3): 241-253.

Davidsson, Per (1991). "Continued entrepreneurship: Ability, need, and opportunity as
determinants of small firm growth." Journal of Business Venturing 6(6): 405-429.

De Vecchi, Nicolò (2006). "Hayek and the General Theory *." European Journal of the History of
Economic Thought 13(2): 233-258.

De Vries, Kets (1977). "THE ENTREPRENEURIAL PERSONALITY: A PERSON AT THE
CROSSROADS." Journal of Management Studies 14(1): 34-57.

http://borsen.dk/nyheder/politik/artikel/1/188153/.html

112

Desai, Mihir A., Devesh Kapur og John McHale (2004). "Sharing the Spoils: Taxing International
Human Capital Flows." International Tax and Public Finance 11(5): 663-693.

DI, Organisation for Erhvervslivet (2010a). Inspiration til udvikling, 100 forslag til at bringe
Danmark fremad. København, DI, Organisation for Erhvervslivet.

DI, Organisation for Erhvervslivet (2010b). Udviklingshjælp til Danmark, Vækstudredning 2010.
København.

DI, Organisation for Erhvervslivet (2011). "ET ÅRS GRATIS TILKNYTNING TIL DI."
Informationerne er hentet den 27.03, 2011, fra
http://di.dk/DI/Entrepreneur/Pages/Entrepreneur.aspx

Dimaggio, P. J. og W. W. Powell (1983). "THE IRON CAGE REVISITED - INSTITUTIONAL
ISOMORPHISM AND COLLECTIVE RATIONALITY IN ORGANIZATIONAL FIELDS."
American Sociological Review 48(2): 147-160.

Doern, Rachel (2009). "Investigating Barriers to SME Growth and Development in Transition
Environments." International Small Business Journal 27(3): 275-305.

Drejer, Anders og Anders Hoffman sendt 16. marts 2011 på DR1 i Magasinet Penge, Klippet
findes 21 minutter og 20 sekuner inde i udsendelsen og varer 70 sekunder og er tilgængeligt via
http://www.dr.dk/forms/published/UPlayer.aspx?webPath=rtmp://vod.dr.dk/cms/mp4:CMS/R
esources/dr.dk/NETTV/DR1/2011/03/13776a12-2957-4546-9389-
924b8251c5c0/0dc6e53bb2904418be0201d58ff68fbf_1000.mp4?ID=886821&AutoPlay=true&x=
640&y=360&h=80, hele klippet varer 25 min 11 sek

Drucker, Peter F. (1985). "Innovation and Entrepreneurship: Practice and Principles." University of
Illinois at Urbana-Champaign's Academy for Entrepreneurial Leadership Historical Research
Reference in Entrepreneurship.

Drucker, Peter F. (1998). "The Discipline of Innovation." Harvard Business Review 76(6): 149-157.

DST, Danmarks Statistik (2008). DEMO4: Erhvervsdemografi efter region, branche (DB07 10-grp)
og enhed. Danmarks Statistik. København.

DST, Danmarks Statistik (2011). Konjunkturindikatorer. Danmarks Statistik. København.

Dutta, Dev K. og Stewart Thornhill (2008). "The evolution of growth intentions: Toward a
cognition-based model." Journal of Business Venturing 23(3): 307-332.

http://di.dk/DI/Entrepreneur/Pages/Entrepreneur.aspx
http://www.dr.dk/forms/published/UPlayer.aspx?webPath=rtmp://vod.dr.dk/cms/mp4:CMS/Resources/dr.dk/NETTV/DR1/2011/03/13776a12-2957-4546-9389-924b8251c5c0/0dc6e53bb2904418be0201d58ff68fbf_1000.mp4?ID=886821&AutoPlay=true&x=640&y=360&h=80
http://www.dr.dk/forms/published/UPlayer.aspx?webPath=rtmp://vod.dr.dk/cms/mp4:CMS/Resources/dr.dk/NETTV/DR1/2011/03/13776a12-2957-4546-9389-924b8251c5c0/0dc6e53bb2904418be0201d58ff68fbf_1000.mp4?ID=886821&AutoPlay=true&x=640&y=360&h=80
http://www.dr.dk/forms/published/UPlayer.aspx?webPath=rtmp://vod.dr.dk/cms/mp4:CMS/Resources/dr.dk/NETTV/DR1/2011/03/13776a12-2957-4546-9389-924b8251c5c0/0dc6e53bb2904418be0201d58ff68fbf_1000.mp4?ID=886821&AutoPlay=true&x=640&y=360&h=80
http://www.dr.dk/forms/published/UPlayer.aspx?webPath=rtmp://vod.dr.dk/cms/mp4:CMS/Resources/dr.dk/NETTV/DR1/2011/03/13776a12-2957-4546-9389-924b8251c5c0/0dc6e53bb2904418be0201d58ff68fbf_1000.mp4?ID=886821&AutoPlay=true&x=640&y=360&h=80

113

DØR, Det Økonomiske Råd (2010a). Dansk Økonomi, efterår 2010. København, De Økonomiske
Råd.

DØR, Det Økonomiske Råd (2010b). Dansk Økonomi, forår 2010. København, De Økonomiske
Råd.

EBST, Erhvervs- og Byggestyrelsen (2007). Iværksætterindeks 2007. Købenahvn, Erhvervs- og
Byggestyrelsen.

EBST, Erhvervs- og Byggestyrelsen (2009). Iværksætterindeks 2009. Købenahvn, Erhvervs- og
Byggestyrelsen.

EBST, Erhvervs- og Byggestyrelsen (2010a). Iværksætterindeks 2010. Købenahvn, Erhvervs- og
Byggestyrelsen.

EBST, Erhvervs- og Byggestyrelsen (2010b). Statistik om kvindelige iværksættere - udviklingen
2001-2007. København, Erhvervs- og Byggestyrelsen.

EBST, Erhvervs- og Byggestyrelsen (2010c, 20.10.2010). "Vækstguiden." Informationerne er hentet
den 11.3, 2011, fra vækstguiden.dk

Elklit, Jørgen og Henrik Jensen (2010). Kvalitative datakilder. Metoder i Statskundskab. Lotte Bøgh
Andersen, Kasper Møller Hansen og Robert Klemmensen. København, Hans Reitzels Forlag.

Elliott, John E. (2008). Introduction to the transaction edition. The theory of economic
development : an inquiry into profits, capital, credit, interest, and the business cycle. Joseph Alois
Schumpeter. New Brunswick, [N.J.] ; London, Transaction Books: lxiv,255p.

Entwisle, Doris R. og John Walton (1961). "Observations on the Span of Control." Administrative
Science Quarterly 5(4): 522-533.

Erhvervs- og Selskabsstyrelsen (2011). "AMVAB - Aktivitetsbaseret Måling af Virksomhedernes
Administrative Byrder." Informationerne er hentet den 30.3, 2011, fra
http://www.amvab.dk/sw191.asp

Evans, Peter (1995). Embedded Autonomy. States & Industrial Transformation. Princeton,
Princeton University Press.

Farole, Thomas, Andrés Rodríguez-Pose og Michael Storper (2011). "Human geography and the
institutions that underlie economic growth." Progress in Human Geography 35(1): 58-80.

http://www.amvab.dk/sw191.asp

114

Field, Andy P. (2005). Discovering statistics using SPSS : (and sex, drugs and rock 'n' roll). London ;
Thousand Oaks, Calif., Sage Publications.

Fine, Gary Alan og Sherryl Kleinman (1979). "Rethinking Subculture: An Interactionist Analysis."
The American Journal of Sociology 85(1): 1-20.

Fligstein, Neil (2001). The architecture of markets : an economic sociology of twenty-first century
capitalist societies. Princeton, N.J. ; Oxford, Princeton University Press.

Florida, Richard (1995). "Toward the learning region." Futures 27(5): 527-536.

Foundation, Heritage (2011). "2011 index of economic freedom." Informationerne er hentet den
12.3, 2011, fra http://heritage.org/index/

Fuglsang, Lars og Poul Bitsch Olsen (2004). Introduktion. Videnskabsteori i
Samfundsvidenskaberne. Lars Fuglsang og Poul Bitsch Olsen. Frederiksberg, Roskilde
Universitetsforlag. 2.

GEM (2011a). "Indicators." Informationerne er hentet den 29.03, 2011, fra
http://gemconsortium.org/about.aspx?page=variables

GEM, Global Entrepreneurship Monitor Group (2011b). "The Adult Population Survey (APS)."
Informationerne er hentet den 26.4, 2011, fra
http://gemconsortium.org/about.aspx?page=re_adult_population_survey

GEM, Global Entrepreneurship Monitor Group (2011c). "The National Expert Survey (NES)."
Informationerne er hentet den 26.4, 2011, fra
http://gemconsortium.org/about.aspx?page=re_expert_surveys

Gerring, John (2004). "What Is a Case Study and What Is It Good for?" American Political Science
Review 98(02): 341-354.

Gerring, John og Paul A. Barresi (2009). Culture, Joining minimal definitions and ideal types.
Concepts and method in social science : the tradition of Giovanni Sartori. David Collier og John
Gerring. London, Routledge: 241, 263 p.

Gilje, Niels og Harald Grimen (2004). Samfundsvidenskabernes forudsætninger. København, Hans
Reitzels Forlag.

Gilpin, Robert (2001). Global Political Economy. Princeton, Princeton University Press.

http://heritage.org/index/
http://gemconsortium.org/about.aspx?page=variables
http://gemconsortium.org/about.aspx?page=re_adult_population_survey
http://gemconsortium.org/about.aspx?page=re_expert_surveys

115

Glassford, John (2004). "Adam Smith: Reforming Merchant Power. The Case for an Open Public
Sphere." Politics 24(2): 131-142.

Granovetter, Mark (1985). "Economic Action and Social Structure: The Problem of
Embeddedness." The American Journal of Sociology 91(3): 481-510.

Greiner, L. E. (1967). "Patterns of Organization Change." Harvard Business Review 45(3): 119-130.

Greiner, L. E. (1972 (1998)). "Evolution and revolution as organizations grow." Harvard Business
Review 76(3): 55-+.

Gullestrup, Hans (2006). Cultural Analysis - towards cross-cultural understanding. Aalborg, Aalborg
University Press.

Hall, P. A. og R. C. R. Taylor (1996). "Political science and the three new institutionalisms."
Political Studies 44(5): 936-957.

Hall, R. E. og C. I. Jones (1999). "Why do some countries produce so much more output per
worker than others?" Quarterly Journal of Economics 114(1): 83-116.

Hansen, Kasper Møller (2010). Spørgeskemadesign. Metoder i Statskundskab. Lotte Bøgh
Andersen, Kasper Møller Hansen og Robert Klemmensen. København, Hans Reitzels Forlag.

Harrits, Gitte Sommer, Carsten Strømbæk Pedersen og Bente Halkier (2010). Indsamling af
interviewdata. Metoder i Statskundskab. Lotte Bøgh Andersen, Kasper Møller Hansen og Robert
Klemmensen. København, Hans Reitzels Forlag.

Hashi, Iraj (2001). "Financial and Institutional Barriers to SME Growth in Albania: Results of an
Enterprise Survey." MOCT-MOST: Economic Policy in Transitional Economies 11(3): 221-238.

Hayek, F. A. (1939). Profits, interest and investment and other essays on the theory of industrial
fluctuations. London, George Routledge and Sons, ltd.

Hayek, F. A. (1945). "The Use of Knowledge in Society." The American Economic Review 35(4):
519-530.

Held, David (2005). Models of Democracy. Cambridge, Polity Press.

Hellevik, Ottar (2002). Forskningsmetode i sosiologi og statsvitenskab. Oslo, Universitetsforlaget.

116

Herrmann, Andrea M. (2010). "Against the Schumpeterian mainstream: a review of institutional
approaches to entrepreneurship." Socio-Economic Review 8(4): 735-746.

Herron, Lanny og Richard B. Robinson (1993). "A structural model of the effects of
entrepreneurial characteristics on venture performance." Journal of Business Venturing 8(3): 281-
294.

Hofstede, Geert (1980). Culture's consequences : international differences in work-related values.
Beverly Hills ; London, Sage.

Hofstede, Geert (1994). Cultures and organizations : software of the mind : intercultural
cooperation and its importance for survival. London, HarperCollins.

Hofstede, Geert (2011). "Research and VSM." Informationerne er hentet den 11.04, 2011, fra
http://www.geerthofstede.nl/research--vsm.aspx

Hollander, Jacob H. (1927). "Adam Smith 1776-1926." The Journal of Political Economy 35(2):
153-197.

Hornbech, Birthe Rønn (2011). En bombe under vellfærdssamfundet. Berlingske. København,
Berlingske Medier: 35.

Hornday, John A. og Charles S. Bunker (1970). "THE NATURE OF THE ENTREPRENEUR."
Personnel Psychology 23(1): 47-54.

House, Robert J., et al. (2004). Culture, leadership, and organizations : the GLOBE study of 62
societies. Thousand Oaks ; London, SAGE.

Højrup, Thomas (1983). Det glemte folk, livsformer og centraldirigering. København.

Irwin, Douglas A. (1991). "Mercantilism as strategic trade policy: The Anglo-Dutch rivalry for the
East India trade." Journal of Political Economy 99(6): 1296.

Iversen, Martin Jes og Steen Andersen (2008). Co-operative liberalism. Creating Nordic Capitalism.
Susanna Fellman, Martin Jes Iversen, Hans Sjögren og Lars Thue. London, Palgrave macmilan.

Jensen, Sune K. og E. Alexander Ulrich (2010). Why bother about SME's? some facts. Company
Law and SMEs. Mette Neville og Karsten Engsig Sørensen. København, Thomson Reuters.

Jessen, Chris Kjær (2010). Støjberg: Dansk velfærd under pres. Berlingske. København, Berlingske
Medier: 8.

http://www.geerthofstede.nl/research--vsm.aspx

117

Kalantaridis, C. (2004). Understanding the entrepreneur : an institutionalist perspective. Aldershot,
Hants, England ; Burlington, VT, Ashgate.

Keeley, B. (2009). International Migration, The Human Face og Globalization. Paris, OECD.

Kelley, Donna, Niels Bosma og Jose Ernesto Amoros (2010). Global Entrepreneurship Monitor,
2010 Global Report, Global Entrepreneurship Monito Group.

King, Gary (1986). "How Not to Lie with Statistics: Avoiding Common Mistakes in Quantitative
Political Science." American Journal of Political Science 30(3): 666-687.

Kirzner, Israel M (1979). Perception, opportunity and profit : studies in the theory of
entrepreneurship. Chicago ; London, University of Chicago Press.

Kirzner, Israel M (1997). "Entrepreneurial Discovery and the Competitive Market Process: An
Austrian Approach." Journal of Economic Literature 35(1): 60-85.

Klemmensen, Robert, Lotte Bøgh Andersen og Kasper Møller Hansen (2010). At lave
undersøgelser indenfor statskundskab. Metoder i statskundskab. Robert Klemmensen, Lotte Bøgh
Andersen og Kasper Møller Hansen. København, Hans Reitzels Forlag. 1: 19-41.

Kleven, Henrik Jacobsen og Claus Thustrup Kreiner (2006). Anden Del. Skat, arbejde og lighed.
Torben Tranæs. København, Gyldendal.

Knudsen, Tim (2004). Stat. Kernebegreber i politik. Tim Knudsen. København, Thomson A/S. 2.

Koch, Carsten A. (2004). Kritisk Rationalisme. Videnskabsteori i Samfundsvidenskaberne. Lars
Fuglsang og Poul Bitsch Olsen. Frederiksberg, Roskilde Universitetsforlag. 2.

Koepp, Rob (2002). Clusters of creativity : enduring lessons on innovation and entrepreneurship
from Silicon Valley and Europe's Silicon Fen. Chichester, Wiley.

Kolvereid, Lars (1992). "Growth aspirations among Norwegian entrepreneurs." Journal of Business
Venturing 7(3): 209-222.

Laudel, Grit (2005). "Migration Currents Among the Scientific Elite." Minerva 43(4): 377-395.

Leitch, C., F. Hill og H. Neergaard (2010). "Entrepreneurial and Business Growth and the Quest
for a "Comprehensive Theory": Tilting at Windmills?" Entrepreneurship Theory and Practice 34(2):
249-260.

118

Manimala, Mathew J. (1992). "Entrepreneurial heuristics: A comparison between high PL
(pioneering-innovative) and low PI ventures." Journal of Business Venturing 7(6): 477-504.

Mankiw, N. Gregory (1989). "Real Business Cycles: A New Keynesian Perspective." The Journal of
Economic Perspectives 3(3): 79-90.

March, James G. og Johan P. Olsen (1989). Rediscovering institutions : the organizational basis of
politics. New York, Free Press ; London : Collier Macmillan.

McClelland, David C. og David H. Burnham (1976). "Power is the great motivator." Harvard
Business Review 54(2): 100-110.

McCraw, Thomas (1997). Government, big business, and the wealth of nations. Big business and
the wealth of nations. Alfred D. Chandler, Franco Amatori og Takashi Hikino. Cambridge,
Cambridge University Press: xii, 575p.

McGrath, Rita Gunther, Ian C. MacMillan og Sari Scheinberg (1992). "Elitists, risk-takers, and
rugged individualists? An exploratory analysis of cultural differences between entrepreneurs and
non-entrepreneurs." Journal of Business Venturing 7(2): 115-135.

Michelsen, Jesper (1992). Højteknologiske Iværksættere. Økonomisk Institut. København,
Københavns Universitet. Cand.Polit: 127.

Miner, John, Norman Smith og Jeffrey Bracker (1994). "Role of Entrepreneurial Task Motivation in
the Growth of Technologically Innovative Firms: Interpretations From Follow-Up Data." Journal
of Applied Psychology 79(4): 627-630.

Mintzberg, Henry (1983). Structure in fives : designing effective organisations. Englewood Cliffs ;
London, Prentice-Hall.

Monberg, Julie Stemann (2011, 24.3.2011). "Erhvervspolitik." Informationerne er hentet den 6.5,
2011, fra
http://www.ft.dk/Demokrati/Partier/PartiOversigt/Liberal%20Alliance/politik/Erhverv%20og%
20handel/Erhvervspolitik.aspx

Morikawa, Hidemasa (1997). Japan. Big business and the wealth of nations. Alfred D. Chandler,
Franco Amatori og Takashi Hikino. Cambridge ; New York, Cambridge University Press: 307-335.

Munnell, Alicia H. (1992). "Policy Watch: Infrastructure Investment and Economic Growth." The
Journal of Economic Perspectives 6(4): 189-198.

http://www.ft.dk/Demokrati/Partier/PartiOversigt/Liberal%20Alliance/politik/Erhverv%20og%20handel/Erhvervspolitik.aspx
http://www.ft.dk/Demokrati/Partier/PartiOversigt/Liberal%20Alliance/politik/Erhverv%20og%20handel/Erhvervspolitik.aspx

119

Nauze, La J.A. (1937). "The substance of Adam Smith's attack on mercantilism." The Economic
Recod 13(24): 90-93.

Nelson, Richard R. og Sidney G. Winter (1977). "In search of useful theory of innovation."
Research Policy 6(1): 36-76.

North, Douglass C. (1996 (1990)). Institutions, institutional change and economic performance.
Cambridge, Cambridge University Press.

OECD (2008a). Entrepreneurship Review of Denmark. Paris, OECD.

OECD (2008b). The Global Competition for Talent, Mobility of the Highly Skilled. Paris, OECD.

OECD (2010a). Growth-oriented Tax Policy Reform. Tax Policy Reform and Economic Growth.
Paris, OECD.

OECD (2010b). OECD Economic Outlook. Paris. 87.

OECD (2010c). SMEs, Entrepreneurship and Innovation. Paris, OECD.

OEM, Økonomi- og Erhvervsministeriet (2009). "Konkurrenceevneredegørelse." Danmark i den
globale økonomi. Informationerne er hentet den 15.3, 2011, fra
http://www.em.dk/Resources/OEM/Static/Publikationer/2009/kap11.htm

OEM, Økonomi- og Erhvervsministeriet (2010). Redegørelse om erhvervsstøtte 2010. København.

Petersen, Michael Bang (2010). Indekskonstruktion. Metoder i Statskundskab. Lotte Bøgh
Andersen, Kasper Møller Hansen og Robert Klemmensen. København, Hans Reitzels Forlag.

Pindyck, Robert S. og Daniel L. Rubinfeld (2005). Microeconomics. Upper Saddle River, NJ,
Pearson/Prentice Hall.

Pissarides, Francesca (1999). "Is lack of funds the main obstacle to growth? EBRD's experience
with small- and medium-sized businesses in central and eastern europe." Journal of Business
Venturing 14(5-6): 519-539.

Porter, Michael E. (1990 (1998)). The competitive advantage of nations : with a new introduction.
New York ; London, Free Press.

http://www.em.dk/Resources/OEM/Static/Publikationer/2009/kap11.htm

120

Porter, Michael E. (1998). "CLUSTERS AND THE NEW ECONOMICS OF COMPETITION."
Harvard Business Review 76(6): 77-90.

Porter, Michael E., Jeffrey D. Sachs og John W. McArthur (2001). The Global Competitiveness
Report 2001-2002, World Economic Forum: 16 - 25.

Pridham, Geoffrey (2000). The Dynamics of Democratizaton - a comparative approach. London,
Continuum.

Rashid, Salim (1990). "Before Adam Smith: the emergence of political economy, 1662-1776."
History of Political Economy 22(3): 573-577.

Regeringen (2009). "Regeringens Vækstforum." Informationerne er hentet den 8.3, 2011, fra
http://www.stm.dk/_p_12918.html

Regeringen (2010a). Danmark 2020, viden, vækst, velstand, velfærd. København.

Regeringen (2010b). "Finansloven 2011." Informationerne er hentet den 8.3, 2011, fra
http://www.fm.dk/Temaer/~/media/Files/Nyheder/Pressemeddelelser/2010/11/finanslovsaftal
er%202011/resumeer_finanslovsaftale_2011.ashx

Regeringen (2011). "Danmark som vækstnation." Informationerne er hentet den 27.5, 2011, fra
http://www.fm.dk/Nyheder/Pressemeddelelser/2011/05/20110527%20Danmark%20som%20va
ekstnation.aspx

Reynolds, Paul, et al. (2000). Global Entrepreneurship Monitor Executive Report.

Rizzo, Mario J. (1982). Misses and Lakatos: A reformulaiton of Austrian Methodology. Method,
process, and Austrian economics : essays in honor of Ludwig von Mises. Israel M. Kirzner.
Lexington, Mass., Lexington Books: viii, 262 p.

Roberts, Edward B. og Charles Eesley (2009). Entrepreneurial Impact: The Role of MIT.
Cambridge MA, Massachusetts Institute of Technology

Kaufman Foundation.

Salter, Jeff og Christian Lund (2003). Statens rolle i udviklingen af markedet for risikovillig kapital,
en komparativ analyse af erhvervspolitik i Danmark og Sverige. Statskundskab. København,
Københavns Universitet. Cand.scient.pol.

SBA, Small Business Administration (2011). "What We Do." Informationerne er hentet den 16.4,
2011, fra http://www.sba.gov/about-sba-services/what-we-do

http://www.stm.dk/_p_12918.html
http://www.fm.dk/Temaer/~/media/Files/Nyheder/Pressemeddelelser/2010/11/finanslovsaftaler%202011/resumeer_finanslovsaftale_2011.ashx
http://www.fm.dk/Temaer/~/media/Files/Nyheder/Pressemeddelelser/2010/11/finanslovsaftaler%202011/resumeer_finanslovsaftale_2011.ashx
http://www.fm.dk/Nyheder/Pressemeddelelser/2011/05/20110527%20Danmark%20som%20vaekstnation.aspx
http://www.fm.dk/Nyheder/Pressemeddelelser/2011/05/20110527%20Danmark%20som%20vaekstnation.aspx
http://www.sba.gov/about-sba-services/what-we-do

121

Scharpf, Fritz W. (1997). Games real actors play : actor-centered institutionalism in policy research.
Boulder, Colo. ; Oxford, WestviewPress.

Schere, Jean L. (1982). Tolerance of Ambiguity as a Discriminating Variable Between
Entrepreneurs and Managers, Academy of Management.

Schröter, Harm G. (1997). Small European nations. Big business and the wealth of nations. Alfred
D. Chandler, Franco Amatori og Takashi Hikino. Cambridge ; New York, Cambridge University
Press: 176-204.

Schumpeter, Joseph Alois (1911 (2008)). The theory of economic development : an inquiry into
profits, capital, credit, interest, and the business cycle. New Brunswick, [N.J.] ; London, Transaction
Books.

Schumpeter, Joseph Alois (1942 (2010)). Capitalism, socialism and democracy. London, Routledge.

Scott, Allen (2006). "Entrepreneurship, Innovation and Industrial Development: Geography and
the Creative Field Revisited." Small Business Economics 26(1): 1-24.

Scott, W. Richard (1998). Organizations : rational, natural, and open systems. Upper Saddle River,
N.J., Prentice Hall ; London : Prentice-Hall International.

Sexton, Donald L. og Nancy Bowman (1985). "The Entrepreneur: A Capable Executive and More."
Journal of Business Venturing 1(1): 129.

SF (2011). "Ny vækst - nye job." Informationerne er hentet den 8.3, 2011, fra
http://www.sf.dk/v%C3%A6kst/ny-v%C3%A6kst-nye-job-sf-s-v%C3%A6kstudspil

Shachar, A. (2006). "The race for talent: Highly skilled migrants and competitive immigration
regimes." New York University Law Review 81(1): 148-206.

Shane, Scott (2000). "Prior Knowledge and the Discovery of Entrepreneurial Opportunities."
Organization Science 11(4): 448-469.

Sidenius, Niels Christian (1989). Dansk Industripolitik - nye løsninger på gamle problemer,
Højbjerg: Hovedland.

Slomp, Hans (1996). Between bargaining and politics : an introduction to European labor relations.
Westport, Conn., Praeger.

http://www.sf.dk/v%C3%A6kst/ny-v%C3%A6kst-nye-job-sf-s-v%C3%A6kstudspil

122

Smith, Adam (1776). Book IV: Of Systems of political Economy. An inquiry into the nature and
causes of the wealth of nations. Adam Smith. Dublin, GALE Cengage Learning. 2.

Socialdemokraterne og SF (2010a). "Fair Løsning." Informationerne er hentet den 8.3, 2011, fra
http://www.fairlosning.dk/

Socialdemokraterne og SF (2010b). "FØRST SKABER VI VÆKST OG NYE JOB."
Informationerne er hentet den 29.3, 2011, fra http://www.fairlosning.dk/vaekst-og-nye-job.aspx

Socialdemokraterne og SF (2011). Fair Løsning - Sammen om Danmark.

Stel, André van, Martin Carree og Roy Thurik (2005). "The Effect of Entrepreneurial Activity on
National Economic Growth." Small Business Economics 24(3): 311-321.

Stephan, Ute og Lorraine M. Uhlaner (2010). "Performance-based vs socially supportive culture: A
cross-national study of descriptive norms and entrepreneurship." Journal of International Busines
Studies 41(8): 1347-1364.

Tiessen, James H. (1997). "Individualism, collectivism, and entrepreneurship: A framework for
international comparative research." Journal of Business Venturing 12(5): 367-384.

Urwick, Lyndall F. (1956). "The Manager's Span of Control." Harvard Business Review 34(3): 39-
47.

Vengsgaard, Kristian (2010). Kritisk Rationalisme. Videnskabsteori i Statskundskab, Sociologi og
Forvaltning. Michael Hviid Jacobsen, Kasper Lippert-Rasmussen og Peter Nedergaard.
København, Hans Reitzels Forlag. 1.

Verdensbanken (2011). Doing Business 2011 Executive summary, Verdensbanken.

Viner, Jacob (1927). "Adam Smith and Laissez Faire." The Journal of Political Economy 35(2): 198-
232.

Von Mises, Ludwig (1949). Human action : a treatise on economics. New Haven, Yale University
Press.

Weick, Karl E. (1969). The social psychology of organizing, Reading, Mass., etc.: Addison-Wesley
Publishing Co.

Wendt, Alexander (1992). "Anarchy is what States Make of it: The Social Construction of Power
Politics." International Organization 46(2): 391-425.

http://www.fairlosning.dk/
http://www.fairlosning.dk/vaekst-og-nye-job.aspx

123

Wengenroth, Ulrich (1997). Germany: Competition abroad - cooperation at home, 1870-1900. Big
business and the wealth of nations. Alfred D. Chandler, Franco Amatori og Takashi Hikino.
Cambridge, Cambridge University Press: xii, 575p.

Wennekers, Sander, et al. (2005). "Nascent Entrepreneurship and the Level of Economic
Development." Small Business Economics 24(3): 293-309.

Wiklund, Johan og Dean Shepherd (2003). "Aspiring for, and Achieving Growth: The Moderating
Role of Resources and Opportunities*." Journal of Management Studies 40(8): 1919-1941.

Williams, Leslie og Stephen McGuire (2010). "Economic creativity and innovation implementation:
the entrepreneurial drivers of growth? Evidence from 63 countries." Small Business Economics
34(4): 391-412.

Zhao, Jingyuan og Patricia Ordóñez de Pablos (2011). "Regional knowledge management: the
perspective of management theory." Behaviour & Information Technology 30(1): 39 - 49.

Zouache, Abdallah (2008). "On the microeconomic foundations of macroeconomics in the Hayek–
Keynes controversy." The European Journal of the History of Economic Thought 15(1): 105 - 127.

124

BILAG A

Spørgeskema udsendt til 279 entreprenører i DI

Invitationstekst

Kære [NAVN] [EFTERNAVN],

DI foretager i øjeblikket en undersøgelse af, hvilke mål virksomhedsledere har for deres

virksomheder og hvordan de ser vækstvilkårene i Danmark.

Vi har derfor udarbejdet følgende undersøgelse, som jeg håber du vil bruge 12 minutter af

din tid på at udfylde.

Du kommer til undersøgelsen via dette link.

På forhånd tak for din deltagelse

Med venlig hilsen

MMV sekretariatet

Reminder tekst

Kære [NAVN] [EFTERNAVN],

For nogle uger siden fik du en mail til DI's undersøgelse af, hvilke mål du som virksom-

hedsleder har for din virksomhed og hvordan du ser vækstvilkårene i Danmark.

Vi håber, at du vil bruge de ca. 10 minutter på at svare på spørgsmålene og dermed give os

vigtige input til vores arbejde for at forbedre rammevilkårene for dansk erhvervsliv.

Du kommer til undersøgelsen via dette link.

På forhånd tak for din deltagelse

Med venlig hilsen

DI's MMV sekretariat

125

Spørgeskema:

Postnummer – pre indtastet

Branche - pre indtastet

Etableringsdato - pre indtastet

B1: Hvilken af nedenstående kategorier passer bedst til dit uddannelsesniveau?

() Lang videregående

() Mellemlang videregående

() Fagligt uddannet

() Kort videregående

() Ungdomsuddannelse

() Folkeskole

() Ønsker ikke at svare

() Andet

B2: Hvilket år er du født (f.eks. 1979)

B3: Hvad er dit køn?

() Mand

() Kvinde

126

Følgende spørgsmål handler om grundlaget for din virksomhed, og dine intentioner og

ideer om hvordan din ideelle virksomhed ser ud.

1: Hvor mange ansatte har din virksomhed på nuværende tidspunkt?

() 0-5

() 6-10

() 11-15

() 16-20

() 21-25

() 26-30

() 31-35

() 36-40

() 41-45

() 46-50

() 51-55

() 56-60

() 61-65

() 66-70

() 71-75

() 76-80

() 81-85

() 86-90

() 91-95

() 96-100

() 100 +

2: Hvilken af følgende kategorier passer bedst til din virksomheds etableringsgrundlag?

() Min virksomhed bygger på et fuldstændig nyt koncept

() Min virksomhed bygger på et allerede kendt koncept, som jeg har videreudviklet

() Min virksomhed bygger på et allerede afprøvet koncept, som jeg har adopteret uden

større ændringer

() Andet:

127

3: I hvor høj grad passer følgende udsagn på din situation?

3,a: Det produkt jeg tilbyder, er nyt for kunderne

() I meget høj grad

() I høj grad

() I nogen grad

() I mindre grad

() Slet ikke

() Ved ikke

3,b: Indførelsen af nye offentlige standarder og produktkrav, har været en drivkraft i etable-

ringen af min virksomhed

() I meget høj grad

() I høj grad

() I nogen grad

() I mindre grad

() Slet ikke

() Ved ikke

3,c: Hvilket af følgende udsagn passer bedst til dine markedsmålsætninger?

() Jeg har ingen ambitioner om at være markedsførende

() Jeg ønsker at være markedsførende i mit nærområde

() Jeg ønsker at være markedsførende på det nationale plan

() Jeg ønsker at være markedsførende på et regionalt niveau, for eksempel Europa, Nord-

amerika eller Asien.

() Jeg ønsker at være markedsførende i verden

4: Hvis du ønsker at uddybe et eller flere af ovenstående svar kan du gøre det her:

128

Følgende spørgsmål handler om dine intentioner og ideer om hvordan din ideelle virksom-

hed ser ud.

5: Hvis du forestiller dig din ideelle virksomhed, hvor mange ansatte har den så?

() Op til 10 ansatte

() Mellem 11 og 20 ansatte

() Mellem 21 og 50 ansatte

() Mellem 51 og 100 ansatte

() Over 100 ansatte

6: I din ideelle virksomhed - i hvor høj grad ønsker du at være involveret i:

6,a: Den daglige ledelse

() I meget høj grad

() I høj grad

() I nogen grad

() I mindre grad

() Slet ikke

() Ved ikke

6,b: Udvikling af virksomhedens strategi

() I meget høj grad

() I høj grad

() I nogen grad

() I mindre grad

() Slet ikke

() Ved ikke

6,c: Produktudvikling

() I meget høj grad

() I høj grad

129

() I nogen grad

() I mindre grad

() Slet ikke

() Ved ikke

6,d: Spørgsmål omkring finansiering

() I meget høj grad

() I høj grad

() I nogen grad

() I mindre grad

() Slet ikke

() Ved ikke

6,e: Personalespørgsmål

() I meget høj grad

() I høj grad

() I nogen grad

() I mindre grad

() Slet ikke

() Ved ikke

6,f: Markedsføring

() I meget høj grad

() I høj grad

() I nogen grad

() I mindre grad

() Slet ikke

() Ved ikke

7: Hvis du ønsker at uddybe et eller flere af ovenstående svar, kan du gøre det her:

130

Følgende spørgsmål handler om udviklingen i din virksomhed, og dine intentioner og ideer

om hvordan den skal udvikle sig.

8: Hvordan har antallet af ansatte udviklet sig de sidste 5 år? Hvis din virksomhed er min-

dre end fem år gammel skal du blot tage udgangspunkt i perioden fra din etablering til nu.

() Fald i antal ansatte

() Ingen forandring

() En stigning på 0 - 10 %

() En stigning på 11 - 20 %

() En stigning på 21 - 30 %

() En stigning på 31 - 40 %

() Over 40 % stigning

9: Hvordan forventer du, at antallet af ansatte i din virksomhed vil udvikle sig over de næ-

ste 5 år?

() Fald i antal af ansatte

() Ingen forandring

() En stigning på 0 - 10 %

() En stigning på 11 - 20 %

() Enstigning på 21 - 30 %

() En stigning på 31 - 40 %

() Over 40 % stigning

10: Har du intentioner om at etablere en professionel bestyrelse indenfor de næste 5 år?

(Med professionel bestyrelse menes en bestyrelse, hvor 50% eller flere af medlemmerne

ikke arbejder i virksomheden og får løn for deres bestyrelsesarbejde)

() Har allerede en professionel bestyrelse

() Ja

() Nej

11: Hvis du ønsker at uddybe et eller flere af ovenstående svar kan du gøre det her:

131

Følgende spørgsmål handler om dine intentioner og ideer om hvordan din virksomhed skal

udvikle sig.

12: I hvor høj grad vil du sige, at vækst er et mål i sig selv for dig?

() I meget høj grad

() I høj grad

() I nogen grad

() I mindre grad

() Slet ikke

() Ved ikke

13: Har du et ønske om på et tidspunkt at have eksport?

() Ja

() Nej

() Måske

() Har allerede eksport

() Ved ikke

14: Har du et ønske om på et tidspunkt at etablere en afdeling i udlandet?

() Ja

() Nej

() Måske

() Har allerede en afdeling i udlandet

() Ved ikke

15: Hvis du ønsker at uddybe et eller flere af ovenstående svar kan du gøre det her:

132

16: Hvilke to af følgende markeder har du, eller kunne du forestille dig, at have eksport til?

(Venligst ranger de 2 vigtigste markeder, således at 1 er det marked du primært har eller

kunne forestille dig at eksportere til)

[] Det Nordiske marked (Sverige, Norge, Finland, Island)

[] EU

[] Øvrige vestlige markeder f.eks. Nordamerika eller Australien

[] Sydamerika

[] Asien

[] Nye markeder såsom Indien, Kina og Brasilien

[] Jeg ønsker at være en global spiller uden fokus på et specifikt nationalt marked

[] Andet

17: Hvis du ønsker at uddybe et af ovenstående svar kan du gøre det her:

18: Hvilke to af følgende markeder har du, eller kunne du forestille dig, at etablere dig i?

(Venligst ranger de 2 vigtigste markeder, således at 1 er det marked du primært kunne fore-

stille dig at etablere dig i)

[] Det Nordiske marked (Sverige, Norge, Finland, Island)

[] EU

[] Øvrige vestlige markeder f.eks. Nordamerika eller Australien

[] Sydamerika

[] Asien

[] Nye markeder såsom Indien, Kina og Brasilien

[] Jeg ønsker at være en global spiller uden fokus på et specifikt nationalt marked

[] Andet

19: Hvis du ønsker at uddybe et af ovenstående svar kan du gøre det her:

133

Følgende spørgsmål relaterer sig til dit perspektiv på ledelse, delegering og udvikling i din

ideelle virksomhed.

20: I hvor høj grad er du enig i følgende udsagn:

20,a: Man kan godt være en god leder

uden at have et præcist svar på hvert

spørgsmål en underordnet kan stille

() I meget høj grad enig

() I høj grad enig

() I nogen grad enig

() I mindre grad enig

() Slet ikke enig

() Ved ikke

20,b: Ansatte skal nøje følge anvisninger

fra deres overordnede.

() I meget høj grad enig

() I høj grad enig

() I nogen grad enig

() I mindre grad enig

() Slet ikke enig

() Ved ikke

 20,c: Regler og procedurer definerer

hvad der er forventet af ansatte.

() I meget høj grad enig

() I høj grad enig

() I nogen grad enig

() I mindre grad enig

() Slet ikke enig

() Ved ikke

20,d: Ansættelsen af en akademiker vil

skabe øget værdi for min virksomhed.

() I meget høj grad enig

() I høj grad enig

() I nogen grad enig

() I mindre grad enig

() Slet ikke enig

() Ved ikke

20,e: Etableringen af et samarbejde med

et universitet vil skabe en merværdi for

min virksomhed.

() I meget høj grad enig

() I høj grad enig

() I nogen grad enig

() I mindre grad enig

() Slet ikke enig

() Ved ikke

20,f: Ekspansion af min virksomhed skal

ske gradvist.

() I meget høj grad enig

() I høj grad enig

() I nogen grad enig

() I mindre grad enig

() Slet ikke enig

() Ved ikke

21: Hvis du ønsker at uddybe et eller flere

af ovenstående svar kan du gøre det her:

134

Følgende spørgsmål relaterer sig til dit perspektiv på ledelse, delegering og udvikling i din

ideelle virksomhed.

22: I hvor høj grad er du enig i følgende udsagn:

22,a: Overordnede bør afstå fra at sociali-

sere med deres underordnede på jobbet.

() I meget høj grad enig

() I høj grad enig

() I nogen grad enig

() I mindre grad enig

() Slet ikke enig

() Ved ikke

22,b: Underordnede bør ikke modargu-

mentere eller modsige deres overordne-

des beslutninger

() I meget høj grad enig

() I høj grad enig

() I nogen grad enig

() I mindre grad enig

() Slet ikke enig

() Ved ikke

22,c: Overordnede bør ikke uddelegere

svære og vigtige opgaver til deres under-

ordnede.

() I meget høj grad enig

() I høj grad enig

() I nogen grad enig

() I mindre grad enig

() Slet ikke enig

() Ved ikke

22,d: Det er i orden at bede individuelle

ansatte om at opgive individuelle mål,

hvis det gavner virksomheden som hel-

hed.

() I meget høj grad enig

() I høj grad enig

() I nogen grad enig

() I mindre grad enig

() Slet ikke enig

() Ved ikke

22,e: Det er bedre at arbejde i en gruppe

end individuelt.

() I meget høj grad enig

() I høj grad enig

() I nogen grad enig

() I mindre grad enig

() Slet ikke enig

() Ved ikke

22,f: Kollektive beslutninger er bedre end

beslutninger taget af enkelt personer.

() I meget høj grad enig

() I høj grad enig

() I nogen grad enig

() I mindre grad enig

() Slet ikke enig

() Ved ikke

135

22,g: Ekspansion af virksomheden skal

ske stille og roligt.

() I meget høj grad enig

() I høj grad enig

() I nogen grad enig

() I mindre grad enig

() Slet ikke enig

() Ved ikke

23: Hvis du ønsker at uddybe et eller flere

af ovenstående svar kan du gøre det her:

136

Følgende spørgsmål relaterer sig til, hvordan du ser fordelingen mellem privatliv og arbejde

samt din kulturelle baggrund.

24: I hvor høj grad er det vigtigt for dig at:

24,a: Have tilstrækkelig tid til dit privatliv

og familie

() I meget høj grad

() I høj grad

() I nogen grad

() I mindre grad

() Slet ikke

() Ved ikke

24,b: Få anerkendelse for en god præsta-

tion

() I meget høj grad

() I høj grad

() I nogen grad

() I mindre grad

() Slet ikke

() Ved ikke

24,c: At have udsigt til øget personlig

() I meget høj grad

() I høj grad

() I nogen grad

() I mindre grad

() Slet ikke

() Ved ikke

24,d: At have en nogenlunde fast ind-

komst

() I meget høj grad

() I høj grad

() I nogen grad

() I mindre grad

() Slet ikke

() Ved ikke

24,e: At have en almindelig arbejdsuge på

37,5 timer

() I meget høj grad

() I høj grad

() I nogen grad

() I mindre grad

() Slet ikke

() Ved ikke

25: I hvor høj grad vil du mene, at det i

dit lokalmiljø og omgangskreds anses for

at være et godt karrierevalg at blive iværk-

sætter?

() I høj grad

() I nogen grad

() I mindre grad

() Slet ikke

() Ved ikke

137

26: I hvor høj grad vil du mene, at de der

har succes til at etablere og drive en ny

virksomhed, nyder stor respekt og høj

status i dit nærmiljø og omgangskreds?

() I høj grad

() I nogen grad

() I mindre grad

() Slet ikke

() Ved ikke

27: Har du iværksættere i din nærmeste

familie?

() Ja

() Nej

() Ved ikke

28: Hvis du ønsker at uddybe et eller flere

af ovenstående svar kan du gøre det her:

138

Følgende spørgsmål handler om hvordan du vurderer, at en række faktorer påvirker dine

vækstmuligheder.

29: I hvor høj grad mener du, at følgende faktorer udgør en relevant vækstbarriere for din

virksomhed?

29,a: Muligheden for efteruddannelse af

enten dig selv eller eventuelle ansatte

() I meget høj grad

() I høj grad

() I nogen grad

() I mindre grad

() Slet ikke

() Ved ikke

29,b: Muligheden for at tiltrække uden-

landsk arbejdskraft

() I meget høj grad

() I høj grad

() I nogen grad

() I mindre grad

() Slet ikke

() Ved ikke

29,c: Tilgængeligheden af relevant ar-

bejdskraft

() I meget høj grad

() I høj grad

() I nogen grad

() I mindre grad

() Slet ikke

() Ved ikke

29,d: Arbejdsstyrkens uddannelsesniveau

() I meget høj grad

() I høj grad

() I nogen grad

() I mindre grad

() Slet ikke

() Ved ikke

29,e: Vidensniveauet i samfundet

() I meget høj grad

() I høj grad

() I nogen grad

() I mindre grad

() Slet ikke

() Ved ikke

29,f: Størrelsen af det danske marked

() I meget høj grad

() I høj grad

() I nogen grad

() I mindre grad

() Slet ikke

() Ved ikke

29,g: Kvaliteten af infrastrukturen

() I meget høj grad

() I høj grad

139

() I nogen grad

() I mindre grad

() Slet ikke

() Ved ikke

29,h: Adgang til finansiering

() I meget høj grad

() I høj grad

() I nogen grad

() I mindre grad

() Slet ikke

() Ved ikke

29,i: Indkomstskatten

() I meget høj grad

() I høj grad

() I nogen grad

() I mindre grad

() Slet ikke

() Ved ikke

29,j: Selskabsskatten

() I meget høj grad

() I høj grad

() I nogen grad

() I mindre grad

() Slet ikke

() Ved ikke

29,k: Adgangen til udenlandske markeder

() I meget høj grad

() I høj grad

() I nogen grad

() I mindre grad

() Slet ikke

() Ved ikke

29,l: Administrative forpligtelser overfor

staten

() I meget høj grad

() I høj grad

() I nogen grad

() I mindre grad

() Slet ikke

() Ved ikke

30: Hvis du ønsker at uddybe et eller flere

af ovenstående svar kan du gøre det her:

140

Følgende spørgsmål handler om hvordan du vurderer, at en række faktorer påvirker dine

vækstmuligheder.

31: I hvor høj grad mene du, at følgende faktorer understøtter væksten i din virksomhed?

31,a: Muligheden for offentlig medfinansiering af projekter

() I meget høj grad

() I høj grad

() I nogen grad

() I mindre grad

() Slet ikke

() Ved ikke

31,b: Muligheden for offentlig konsulenthjælp fx. væksthuse eller erhvervscentre

() I meget høj grad

() I høj grad

() I nogen grad

() I mindre grad

() Slet ikke

() Ved ikke

31,c: Muligheden for partnerskabsaftaler med offentlige institutioner

() I meget høj grad

() I høj grad

() I nogen grad

() I mindre grad

() Slet ikke

() Ved ikke

31,d: Muligheden for offentlige tilskud

141

() I meget høj grad

() I høj grad

() I nogen grad

() I mindre grad

() Slet ikke

() Ved ikke

31: Hvis du ønsker at uddybe et eller flere af ovenstående svar kan du gøre det her:

Følgende spørgsmål relaterer sig til hvordan du vurderer at en række faktorer påvirker dine

vækstmuligheder.

32: Overordnet set, i hvor høj grad mener du, at de politiske og økonomiske forhold i

Danmark gør, at du kan nå dine professionelle ambitioner?

() I meget høj grad

() I høj grad

() I nogen grad

() I mindre grad

() Slet ikke

() Ved ikke

33: Er der specifikke forhold du vil pege på, der besværliggør opnåelsen af dine mål? Ven-

ligst uddyb

34: Er der specifikke forhold du vil pege på, der hjælper dig til opnåelsen af dine mål? Ven-

ligst uddyb

142

Hvilken organisation passer dig?

Følgende spørgsmål relaterer sig til, hvilken position du ønsker at have i din ideelle virk-

somhed.

35: Hvilken af de 5 følgende udsagn passer bedst til den rolle, du ønsker at have i din ideel-

le virksomhed?

() at koordinere arbejdet med eksterne eksperter i forhold til konkrete projekter. Projektle-

derne træffer hovedparten af alle dag til dag beslutninger.

() at træffe hovedparten af alle dag til dag beslutninger. Dit personale refererer direkte til

dig, hvorefter du træffer de nødvendige beslutninger.

() at træffe beslutninger omkring den fremadrettede strategi. Styring sker gennem standar-

diseringer og delegering. Dine medarbejdere refererer til mellemledere, der sammen med

dig står for de endelige dag til dag beslutninger.

() at træffe beslutninger omkring den fremadrettede strategi. Dine medarbejdere refererer

til fagledere, der træffer hovedparten af alle dag til dag beslutninger.

() i samarbejde med en direktion, at træffe beslutninger omkring den fremadrettede strate-

gi. Medarbejderne i din virksomhed refererer til ledelsen i de enkelte afdelinger, der træffer

alle dag til dag beslutninger.

() Andet eller ved ikke

36: Hvis du ønsker at uddybe ovenstående svar kan du gøre det her:

Tak for din medvirken.

Med venlig hilsen

MMV sekretariatet

Hvis du har spørgsmål vedrørende undersøgelsen er du velkommen til at kontakte Alexan-

der Ulrich på eau@di.dk eller 40878030

143

Bilag B

Konstruktion af usikkerhedsindeks:

,554

Approx. Chi-Square 46,400

df 10

Sig. ,000

Bartlett's Test

of Sphericity

KMO and Bartlett's Test

Kaiser-Meyer-Olkin Measure of Sampling Adequacy.

Regler og

procedurer

definerer hvad

der er forventet

af ansatte

(spg.20c).

Man kan godt være en

god leder uden at have

et præcist svar på hvert

spørgsmål en

underordnet kan stille

(spg.20a).

Ansatte skal

nøje følge

anvisninger fra

deres

overordnede

(spg.20b).

At have en

nogenlunde

fast

indkomst

(spg.24d).

At have en

almindelig

arbejdsuge

på 37,5

timer

(spg.24e).

Regler og

procedurer definerer

hvad der er

forventet af ansatte

(spg.20c).

1,000 -,162 ,509 -,023 -,039

Man kan godt være

en god leder uden

at have et præcist

svar på hvert

spørgsmål en

underordnet kan

stille (spg.20a).

-,162 1,000 -,198 ,015 ,062

Ansatte skal nøje

følge anvisninger fra

deres overordnede

(spg.20b).

,509 -,198 1,000 -,269 -,232

At have en

nogenlunde fast

indkomst

(spg.24d).

-,023 ,015 -,269 1,000 ,371

At have en

almindelig

arbejdsuge på 37,5

timer (spg.24e).

-,039 ,062 -,232 ,371 1,000

Regler og

procedurer definerer

hvad der er

forventet af ansatte

(spg.20c).

,077 ,000 ,420 ,365

Man kan godt være

en god leder uden

at have et præcist

svar på hvert

spørgsmål en

underordnet kan

stille (spg.20a).

,077 ,040 ,449 ,295

Ansatte skal nøje

følge anvisninger fra

deres overordnede

(spg.20b).

,000 ,040 ,008 ,020

At have en

nogenlunde fast

indkomst

(spg.24d).

,420 ,449 ,008 ,000

At have en

almindelig

arbejdsuge på 37,5

timer (spg.24e).

,365 ,295 ,020 ,000

Correlation Matrixa

C
o

rr
el

at
io

n
S
ig

.
(1

-t
ai

le
d

)

144

Regler og

procedurer

definerer hvad der

er forventet af

ansatte (spg.20c).

Man kan godt være en

god leder uden at

have et præcist svar på

hvert spørgsmål en

underordnet kan stille

(spg.20a).

Ansatte skal

nøje følge

anvisninger fra

deres

overordnede

(spg.20b).

At have en

nogenlunde

fast

indkomst

(spg.24d).

At have en

almindelig

arbejdsuge

på 37,5

timer

(spg.24e).

Regler og procedurer

definerer hvad der er

forventet af ansatte

(spg.20c).

,721 ,058 -,347 -,084 -,042

Man kan godt være

en god leder uden at

have et præcist svar

på hvert spørgsmål

en underordnet kan

stille (spg.20a).

,058 ,954 ,104 ,036 -,032

Ansatte skal nøje

følge anvisninger fra

deres overordnede

(spg.20b).

-,347 ,104 ,647 ,170 ,108

At have en

nogenlunde fast

indkomst (spg.24d).

-,084 ,036 ,170 ,815 -,266

At have en

almindelig

arbejdsuge på 37,5

timer (spg.24e).

-,042 -,032 ,108 -,266 ,840

Regler og procedurer

definerer hvad der er

forventet af ansatte

(spg.20c).

,508 ,070 -,509 -,110 -,054

Man kan godt være

en god leder uden at

have et præcist svar

på hvert spørgsmål

en underordnet kan

stille (spg.20a).

,070 ,734 ,132 ,041 -,035

Ansatte skal nøje

følge anvisninger fra

deres overordnede

(spg.20b).

-,509 ,132 ,547 ,234 ,147

At have en

nogenlunde fast

indkomst (spg.24d).

-,110 ,041 ,234 ,550 -,322

At have en

almindelig

arbejdsuge på 37,5

timer (spg.24e).

-,054 -,035 ,147 -,322 ,603

Anti-image Matrices

A
n

ti
-i

m
ag

e
C

o
v
ar

ia
n

ce
A

n
ti

-i
m

ag
e

C
o

rr
el

at
io

n

145

Konstruktion af indeks over konkurrencementalitet/maskulinitet:

Cronbach's

Alpha

Cronbach's Alpha Based

on Standardized Items N of Items

,549 ,538 5

Reliability Statistics

Cronbach's Alpha ligger under den normale værdi

som man finder acceptabelt for indeks reliabilitet

,407

Approx. Chi-Square 21,922

df 3

Sig. ,000

KMO and Bartlett's Test

Kaiser-Meyer-Olkin Measure of Sampling Adequacy.

Bartlett's Test of Sphericity

I hvor høj grad vil du sige, at

vækst er et mål i sig selv for

dig? (Spg.12)

Få anerkendelse for en

god præstation

(Spg.24.b)

At have udsigt til øget

personlig velstand

(Spg.24.c)

I hvor høj grad vil du

sige, at vækst er et mål

i sig selv for dig?

(Spg.12)

1,000 -,072 ,361

Få anerkendelse for en

god præstation

(Spg.24.b)

-,072 1,000 ,314

24c1 velstand er

vigtigt

,361 ,314 1,000

I hvor høj grad vil du

sige, at vækst er et mål

i sig selv for dig?

(Spg.12)

,264 ,001

Få anerkendelse for en

god præstation

(Spg.24.b)

,264 ,002

At have udsigt til øget

personlig velstand

(Spg.24.c)

,001 ,002

Correlation Matrixa

C
o
rr

el
at

io
n

S
ig

.
(1

-t
ai

le
d
)

146

Konstruktionen af magtindeks:

I hvor høj grad vil

du sige, at vækst er

et mål i sig selv for

dig? (Spg.12)

Få anerkendelse for

en god præstation

(Spg.24.b)

At have udsigt til

øget personlig

velstand (Spg.24.c)

I hvor høj grad vil du sige, at

vækst er et mål i sig selv for dig?

(Spg.12)

,832 ,177 -,321

Få anerkendelse for en god

præstation (Spg.24.b)

,177 ,862 -,294

At have udsigt til øget personlig

velstand (Spg.24.c)

-,321 -,294 ,754

I hvor høj grad vil du sige, at

vækst er et mål i sig selv for dig?

(Spg.12)

,395 ,209 -,405

Få anerkendelse for en god

præstation (Spg.24.b)

,209 ,369 -,365

At have udsigt til øget personlig

velstand (Spg.24.c)

-,405 -,365 ,435

Anti-image Matrices

A
n
ti

-i
m

ag
e

C
o
v
ar

ia
n
ce

A
n
ti

-i
m

ag
e

C
o
rr

el
at

io
n

Cronbach's

Alpha

Cronbach's Alpha

Based on

Standardized Items N of Items

,431 ,430 3

Reliability Statistics

Cronbach's Alpha ligger under den normale værdi

som man finder acceptabelt for indeks reliabilitet

,594

Approx. Chi-Square 10,267

df 3

Sig. ,016

KMO and Bartlett's Test

Kaiser-Meyer-Olkin Measure of Sampling Adequacy.

Bartlett's Test of

Sphericity

147

Overordnede bør afstå fra

at socialisere med deres

underordnede på jobbet

(Spg.22a)

Underordnede bør

ikke modargumentere

eller modsige deres

overordnedes

Overordnede bør ikke

uddelegere svære og vigtige

opgaver til deres

underordnede. (Spg.22c)

Overordnede bør afstå fra at socialisere

med deres underordnede på jobbet

(Spg.22a)

1,000 ,244 ,228

Underordnede bør ikke modargumentere

eller modsige deres overordnedes

beslutninger (Spg.22b)

,244 1,000 ,189

Overordnede bør ikke uddelegere svære og

vigtige opgaver til deres underordnede.

(Spg.22c)

,228 ,189 1,000

Overordnede bør afstå fra at socialisere

med deres underordnede på jobbet

(Spg.22a)

,015 ,022

Underordnede bør ikke modargumentere

eller modsige deres overordnedes

beslutninger (Spg.22b)

,015 ,048

Overordnede bør ikke uddelegere svære og

vigtige opgaver til deres underordnede.

(Spg.22c)

,022 ,048

Correlation Matrixa

C

o
rr

el
at

io
n

S
ig

.
(1

-t
ai

le
d
)

Overordnede bør afstå fra

at socialisere med deres

underordnede på jobbet

(Spg.22a)

Underordnede bør ikke

modargumentere eller

modsige deres

overordnedes beslutninger

(Spg.22b)

Overordnede bør ikke

uddelegere svære og

vigtige opgaver til deres

underordnede. (Spg.22c)

Overordnede bør afstå fra at

socialisere med deres

underordnede på jobbet

(Spg.22a)

,906 -,192 -,175

Underordnede bør ikke

modargumentere eller

modsige deres overordnedes

beslutninger (Spg.22b)

-,192 ,922 -,131

Overordnede bør ikke

uddelegere svære og vigtige

opgaver til deres

underordnede. (Spg.22c)

-,175 -,131 ,929

Overordnede bør afstå fra at

socialisere med deres

underordnede på jobbet

(Spg.22a)

,580 -,210 -,191

Underordnede bør ikke

modargumentere eller

modsige deres overordnedes

beslutninger (Spg.22b)

-,210 ,598 -,141

Overordnede bør ikke

uddelegere svære og vigtige

opgaver til deres

underordnede. (Spg.22c)

-,191 -,141 ,608

Anti-image Matrices

A
n
ti

-i
m

ag
e

C
o
v
ar

ia
n
ce

A
n
ti

-i
m

ag
e

C
o
rr

el
at

io
n

Cronbach's

Alpha

Cronbach's Alpha Based

on Standardized Items N of Items

,457 ,459 3

Reliability Statistics

Cronbach's Alpha ligger under den normale værdi

som man finder acceptabelt for indeks reliabilitet

148

Konstruktion af individualismeindeks:

,583

Approx. Chi-Square 11,568

df 3

Sig. ,009

KMO and Bartlett's Test

Kaiser-Meyer-Olkin Measure of Sampling Adequacy.

Bartlett's Test of

Sphericity

Det er bedre at

arbejde i en gruppe

end individuelt

(Spg.22e)

Kollektive

beslutninger er

bedre end

beslutninger taget af

enkelt personer

(Spg.22f)

Det er i orden at

bede individuelle

ansatte om at

opgive individuelle

mål, hvis det gavner

virksomheden som

helhed (Spg.22d)

Det er bedre at arbejde i en

gruppe end individuelt (Spg.22e)

1,000 ,276 ,161

Kollektive beslutninger er bedre

end beslutninger taget af enkelt

personer (Spg.22f)

,276 1,000 ,246

Det er i orden at bede

individuelle ansatte om at opgive

individuelle mål, hvis det gavner

virksomheden som helhed

(Spg.22d)

,161 ,246 1,000

Det er bedre at arbejde i en

gruppe end individuelt (Spg.22e)

,007 ,078

Kollektive beslutninger er bedre

end beslutninger taget af enkelt

personer (Spg.22f)

,007 ,014

Det er i orden at bede

individuelle ansatte om at opgive

individuelle mål, hvis det gavner

virksomheden som helhed

(Spg.22d)

,078 ,014

Correlation Matrixa

C
o
rr

el
at

io
n

S
ig

.
(1

-t
ai

le
d

)

149

Det er bedre at arbejde i

en gruppe end individuelt

(Spg.22e)

Kollektive beslutninger er

bedre end beslutninger

taget af enkelt personer

(Spg.22f)

Det er i orden at bede

individuelle ansatte om at

opgive individuelle mål,

hvis det gavner

virksomheden som helhed

(Spg.22d)

Det er bedre at arbejde i en gruppe

end individuelt (Spg.22e)

,914 -,222 -,092

Kollektive beslutninger er bedre

end beslutninger taget af enkelt

personer (Spg.22f)

-,222 ,882 -,192

Det er i orden at bede individuelle

ansatte om at opgive individuelle

mål, hvis det gavner virksomheden

som helhed (Spg.22d)

-,092 -,192 ,930

Det er bedre at arbejde i en gruppe

end individuelt (Spg.22e)

,590 -,247 -,100

Kollektive beslutninger er bedre

end beslutninger taget af enkelt

personer (Spg.22f)

-,247 ,563 -,212

Det er i orden at bede individuelle

ansatte om at opgive individuelle

mål, hvis det gavner virksomheden

som helhed (Spg.22d)

-,100 -,212 ,611

Anti-image Matrices

A
n
ti

-i
m

ag
e

C
o
v
ar

ia
n
ce

A
n
ti

-i
m

ag
e

C
o
rr

el
at

io
n

Cronbach's

Alpha

Cronbach's Alpha Based

on Standardized Items N of Items

,463 ,461 3

Reliability Statistics

Cronbach's Alpha ligger under den normale værdi

som man finder acceptabelt for indeks reliabilitet

150

BILAG C

Figurer der ikke er taget med i specialet

Figur 1: Krydstabulering mellem entreprenørens idealstørrelse og opfattelsen af om størrel-
sen på det danske marked udgør en relevant vækstbarriere. (Kilde: DI’s Iværksætternet-

værk, n=79)

Figur 2: Krydstabulering mellem om entreprenørerne ønsker at have eksport og i hvor høj
grad de opfatter at størrelsen på det danske marked er en relevant vækstbarriere. (Kilde:

DI’s Iværksætterordning, n=79)

Op til 10

ansatte

Mellem 11 og

20 ansatte

Mellem 21 og

50 ansatte

Mellem 51 og

100 ansatte

Over 100

ansatte

Total procent

af rækkerne

Total antal i

rækkerne

I meget høj grad 5% 21% 12% 29% 21% 15% 12

I høj grad 18% 16% 35% 0% 7% 18% 14

I nogen grad 27% 37% 18% 29% 29% 28% 22

I mindre grad 36% 21% 29% 29% 7% 25% 20

Slet ikke 14% 5% 6% 14% 36% 14% 11

100% 100% 100% 100% 100% 100%

22 19 17 7 14 79

Kilde: DI’s Iværksætternetværk, n=79

I
h

v
o

r
h

ø
j

g
ra

d
 m

e
n

e
r

d
u

,
a
t

fø
lg

e
n

d
e

fa
k

to
re

r
u

d
g

ø
r

e
n

re
le

v
a
n

t
v
æ

k
st

b
a
rr

ie
re

fo
r

d
in

 v
ir

k
so

m
h

e
d

?
-

S
tø

rr
e
ls

e
n

 a
f

d
e
t

d
a
n

sk
e
 m

a
rk

e
d

(S
p

g
.2

9
.f

)

Hvis du forestiller dig din ideelle virksomhed, hvor mange ansatte har den

så? (Spg.5)

Total procent i kolonnerne (%)

Total antal i hver kolonne

I meget høj

grad
I høj grad I nogen grad I mindre grad Slet ikke

Total procent i

rækkerne

Total antal i

rækkerne

Ja 27% 20% 27% 20% 7% 100% 30

Nej 13% 33% 0% 40% 13% 100% 15

Måske 0% 29% 29% 43% 0% 100% 7

Har allerede eksport 8% 4% 42% 19% 27% 100% 26

Ved ikke 0% 0% 100% 0% 0% 100% 1

79

I hvor høj grad mener du, at følgende faktorer udgør en relevant vækstbarriere for

din virksomhed? Størrelsen af det danske marked (Spg.29f)

H
a
r

d
u

 e
t

ø
n

sk
e
 o

m

p
å
 e

t
ti

d
sp

u
n

k
t

a
t

h
a
v
e

e
k

sp
o

rt
?

(S
p

g
.1

3
)

Kilde: DI’s Iværksætterordning, n=79

151

Figur 3: Krydstabulering mellem branche og vækstintentioner. (Kilde: DI’s Iværksætter-
ordning, n=79)

Op til 10

ansatte

Mellem 11

og 20

ansatte

Mellem 21

og 50

ansatte

Mellem 51

og 100

ansatte

Over 100

ansatte
Total % Total antal

Fremstilling 25% 0% 25% 50% 0% 100% 4

Distribution 0% 100% 0% 0% 0% 100% 1

Anlægsarbejde 0% 50% 0% 0% 50% 100% 2

Engroshandel 30% 40% 10% 10% 10% 100% 1

Restauration 0% 0% 0% 0% 100% 100% 1

IT 11% 16% 32% 21% 21% 100% 19

Administrativ rådgivning 43% 21% 21% 0% 14% 100% 28

Teknisk rådgivning og forskning 27% 18% 27% 0% 27% 100% 11

Adm tjenesteydelser 100% 0% 0% 0% 0% 100% 1

Sundhedspleje 0% 100% 0% 0% 0% 100% 2

28% 24% 22% 9% 18% 100%

22 19 17 7 14 79

Kilde: DI's Iværksætterordning, n=79

B
ra

n
c
h

e

Krydstabulering mellem branche og det ønskede antal ansatte

Hvis du forestiller dig din ideelle virksomhed, hvor mange ansatte har den så?

(Spg.5)

Total procent i kollonner

Total antal i kollonner

152

Figur 4: Krydstabel over hvordan forskellige brancher ser på kvaliteten af infrastrukturen. (Kilde: DI’s Iværksætterordning, n=79)

Fremstilling Distribution
Anlægs-

arbejde
Engros-handel Res-tauration IT

Admini-strativ

rådgivning

Teknisk

rådgivning og

forskning

Adm.

tjenesteydelser

Sundheds-

pleje

Total procent

i kollonnerne

I meget høj grad 25% 0% 0% 10% 0% 0% 11% 0% 0% 0% 6%

I høj grad 0% 0% 0% 20% 0% 37% 4% 27% 0% 50% 18%

I nogen grad 50% 100% 0% 30% 0% 21% 14% 9% 0% 0% 19%

I mindre grad 0% 0% 50% 20% 100% 16% 36% 27% 0% 0% 25%

Slet ikke 25% 0% 50% 20% 0% 26% 32% 36% 100% 50% 30%

Ved ikke 0% 0% 0% 0% 0% 0% 4% 0% 0% 0% 1%

100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%

4 1 2 10 1 19 28 11 1 2 79

I
h

v
o

r
h

ø
j

g
ra

d
 m

e
n

e
r

d
u

,

a
t

fø
lg

e
n

d
e
 f

a
k

to
re

r
u

d
g

ø
r

e
n

 r
e
le

v
a
n

t
v
æ

k
st

b
a
rr

ie
re

fo
r

d
in

 v
ir

k
so

m
h

e
d

?

K
v
a
li

te
te

n
 a

f

in
fr

a
st

ru
k

tu
re

n
 (

S
p

g
.2

9
g

)

Total procent i kollonnerne

Total antal i kollonnerne

Brancher

Kilde: DI’s Iværksætterordning, n=79

