

“This project is implemented through the CENTRAL EUROPE Programme co-financed by the ERDF.”

PREGLED RASTI IN RAZVOJA

GOSPODARSTVA V VELENJU

Velenje, oktober 2011

Pregled rasti in razvoja gospodarstva v Velenju

“This project is implemented through the CENTRAL EUROPE Programme co-financed by the ERDF.”

 2

Naročnik: Mestna občina Velenje

Predmet: Pregled rasti in razvoja gospodarstva v Velenju

Vrsta dokumenta: Študija

Izdelovalec: SAŠA inkubator,druţba za podjetniško in poslovno svetovanje, d.o.o.

 Jerneja KEMPERLE, mag. posl.ved.

 Petra SITAR

 Janja Čas ŢELEZNIK

Datum izdelave: Oktober 2011

Pregled rasti in razvoja gospodarstva v Velenju

“This project is implemented through the CENTRAL EUROPE Programme co-financed by the ERDF.”

 3

KAZALO

POVZETEK .. 5

ABSTRACT .. 6

1 Uvod ... 7

2 Metodologija ... 9

2.1 Razvrščanje druţb ... 9

2.2 Omejitve ... 10

3 Analiza števila registriranih podjetij po letih (od leta 2002 do 2010) glede na pet

kazalnikov .. 12

3.1 Velikost podjetja ... 12

3.2 Registrirana dejavnost ... 15

3.3 Prihodki od prodaje ... 17

3.4 Dodana vrednost ... 18

3.5 Zaposleni .. 19

4 Pregled števila zaposlenih po letih (od leta 2002 do 2010) glede na pet kriterijev 21

4.1 Velikost podjetja .. 21

4.2 Registrirana dejavnost ... 25

4.3. Prihodek na zaposlenega ... 28

4.4. Dodana vrednost na zaposlenega ... 29

4.5 Čisti dobiček na zaposlenega .. 30

5 Analiza obstoječih RR enot ter primerjava med branţami in velikost podjetja 32

5.1. Ukrepi za nadaljnji razvoj RR enot in števila raziskovalcev 33

6 Zaključek .. 34

7 Viri in literatura .. 35

Pregled rasti in razvoja gospodarstva v Velenju

“This project is implemented through the CENTRAL EUROPE Programme co-financed by the ERDF.”

 4

KAZALO TABEL

Tabela 1: ŠTEVILO GOSPODARSKIH SUBJEKTOV GLEDE NA VELIKOST PO LETIH................. 13

Tabela 2: SKD ŠIFRANT ... 15

Tabela 3: ŠTEVILO GOSPODARSKIH DRUŢB V MO VELENJE GLEDE NA REGISTRIRANO

DEJAVNOST ... 16

Tabela 4: PRIHODKI OD PRODAJE PODJETIJ PO LETIH v tisoč EUR ... 17

Tabela 5: DODANA VREDNOST PODJETIJ PO LETIH v tisoč EUR ... 18

Tabela 6: ŠTEVILO ZAPOSLENIH PO LETIH ... 19

Tabela 7: ŠTEVILO ZAPOSLENIH GLEDE NA VELIKOST PODJETJA .. 22

Tabela 8: ŠTEVILO ZAPOSLENIH V PODJETJIH GLEDE NA REGISTRIRANO DEJAVNOST 26

Tabela 9: PRIHODEK NA ZAPOSLENEGA PO LETIH .. 28

Tabela 10: DODANA VREDNOST NA ZAPOSLENEGA PO LETIH .. 29

Tabela 11: ČISTI DOBIČEK NA ZAPOSLENEGA .. 31

Tabela 12: PREGLED RAZISKOVALNIH ENOT GLEDE NA BRANŢO IN VELIKOST PODJETJA . 32

 KAZALO GRAFOV

Graf 1: ŠTEVILO GOSPODARSKIH SUBJEKTOV GLEDE NA VELIKOST PO LETIH 14

Graf 2: PRIHODKI OD PRODAJE PODJETIJ PO LETIH v tisoč EUR ... 17

Graf 3: DODANA VREDNOST PODJETIJ PO LETIH v tisoč EUR ... 18

Graf 4: ŠTEVILO ZAPOSLENIH PO LETIH ... 20

Graf 5: ŠTEVILO ZAPOSLENIH GLEDE NA VELIKOST PODJETJA .. 24

Graf 6: ŠTEVILO ZAPOSLENIH V PODJETJIH GLEDE NA REGISTRIRANO DEJAVNOST OD

LETA 2002 DO 2010 ... 27

Graf 7: PRIHODEK NA ZAPOSLENEGA PO LETIH ... 28

Graf 8: DODANA VREDNOST NA ZAPOSLENEGA PO LETIH ... 30

Pregled rasti in razvoja gospodarstva v Velenju

“This project is implemented through the CENTRAL EUROPE Programme co-financed by the ERDF.”

 5

Graf 9: ČISTI DOBIČEK NA ZAPOSLENEGA .. 31

POVZETEK

Raziskava predstavlja analizo pregleda rasti in razvoja gospodarstva v Mestni občini Velenje

od leta 2000 do 2010. Osnovni namen analize je ugotavljanje trenda rasti oziroma upadanja

gospodarskih druţb. Značilnost Mestne občine je v tem, da je po podatkih iz analiz

poslovanja visoko odvisna od razvoja in poslovanja velikih proizvodnih gospodarskih druţb.

Prav zaradi takšnih odvisnosti je občina v tem obdobju pred pomembnim izzivom. Ključnega

pomena je, ali ji bo z vsemi razvojnimi potenciali, s katerimi razpolaga, uspelo postati

prepoznavna tako v Sloveniji in EU.

V raziskavi smo zajeli gospodarske druţbe in samostojne podjetnike za obdobje 2002 do

2010, za katere so ţeleni podatki javno dostopni. Študija je bila načrtovana za analize stanja

gospodarskih subjektov za obdobje 2000 do 2010, vendar podatki stanja do leta 2001 niso

javno dostopni v bazah podatkov. Vse podatke smo evidentirali na podlagi Agencije

Republike Slovenije za javnopravne evidence in storitve v gospodarskih druţbah Mestne

občine Velenje. Vsi rezultati so iz pridobljenih finančnih izkazov podjetij. Izvedene so bile

primerjalne analize med registriranimi podjetji glede na velikost podjetja, registrirano

dejavnost, prihodek, dodano vrednost ter zaposlene. Poleg tega je izvedena analiza števila

zaposlenih glede na velikost podjetja, registrirano dejavnost, prihodek na zaposlenega,

dodano vrednost ter čisti dobiček. Za potrebe kompleksne študije pregleda rasti in razvoja

gospodarstva je narejena primerjalna analiza 17 evidentiranih raziskovalnih organizacij v MO

Velenje ter njihova primerjava med branţami in velikostjo podjetja. Podatki za potrebe analiz

so datirani na konec koledarskega leta za vsako leto posebej. Gospodarska rast je v MO

Velenje imela pozitivno rast do splošne gospodarske krize, ki se pokaţe v letu 2008. V

zadnjih dveh letih so se zaradi gospodarske krize zmanjšali prihodki od prodaje, prav tako

število zaposlenih. Z zmanjševanjem števila zaposlenih so podjetja poskrbela, da ni padla

njihova dodana vrednost ter dohodek na zaposlenega. S tem so podjetja poskrbela na

zmanjšane prihodke in racionalizacijo stroškov. MO Velenje lahko v gospodarstvu pripomore

z ustreznimi pogoji in različnimi vzpodbudami. Kljub velikemu številu majhnih druţb imajo na

gospodarstvo v MO Velenje velik vpliv velike in srednje gospodarske druţbe. V Mestni občini

Velenje obstajajo poleg obstoječe gospodarske strukture moţnosti in potenciali za razvoj

okoljskih tehnologij, turizma, drugih dejavnosti, povezanih z razvojem industrije in

Pregled rasti in razvoja gospodarstva v Velenju

“This project is implemented through the CENTRAL EUROPE Programme co-financed by the ERDF.”

 6

prestrukturiranjem premogovništva, storitvenih dejavnosti za podjetništvo in občane. Za

celotno območje je ključnega pomena nacionalni projekt 3. razvojna os, ker se bo z njegovo

realizacijo močno povečala dostopnost območja, hkrati pa se v sklopu tega projekta odpirajo

mnoge razvojne priloţnosti za trajnejši razvoj in konkurenčnost občine.

ABSTRACT

The study presents an analysis of the review of economic growth and development in the

City Municipality of Velenje from 2000 to 2010. The primary purpose of the analysis is to

identify increase or decrease of the number of commercial companies. Analysis points out

that the City Municipality of Velenje highly depends on large manufacturing companies. The

Municipality is in a front of a significant challenge in this period due to a mentioned

dependency is. It is crucial for the Municipality to use all development potentials and become

recognized in Slovenia and the EU. The study includes all companies and entrepreneurs in

the period 2002 to 2010, for which the information is publicly available. At first, the study

was planned to include data for the period 2000 to 2010, but the data sheet for the years

2000 and 2001 are not publicly accessible. All data for the companies in the Municipality of

Velenje were obtained from the The Agency of the Republic of Slovenia for Public Legal

Records and Related Services (AJPES). All data are obtained from financial statements of

companies. Compared analyses of registered companies were carried out according to the

size of enterprise, registered business activities, revenue, added value and number of

employees. In addition there were carried out analyses of the number of employees by size

of enterprise, registered business activities, revenue per employee, added value and end

profit. For the purposes of complex study of the review of the economic growth and

development there was made the comparative analysis of 17 research organizations

registered in the Municipality of Velenje and their comparison between the branches and

company size. Obtained data for analysis are dated on the last day for each year separately.

Economic growth in the Municipality of Velenje was positive until general economic crisis that

manifests itself in 2008. In the last two years, the economic crisis reduced sales revenue, as

well as the number of employees. By reducing the number of employees companies

managed to retain added value and revenue per employee. With mentioned companies

achieved reduced revenue and lower costs. The City Municipality of Velenje can contribute to

the economy with appropriate conditions and various encouragements. Large and medium

sized companies in the City Municipality of Velenje have major impact on the economy

despite the large number of small companies. In addition to existing economic structures

there are many opportunities and potentials in the City Municipality of Velenje for

development of environmental technologies, tourism, other activities associated with the

Pregled rasti in razvoja gospodarstva v Velenju

“This project is implemented through the CENTRAL EUROPE Programme co-financed by the ERDF.”

 7

development and restructuring of the coal industry, services for business and citizens. For

the whole area it is crucial to implement national project “the third development axis” (3.

razvojna os), because its realization will greatly increase the accessibility of the area, while

the scope of this project opens up many development opportunities for sustainable

development and competitiveness of the county.

1 UVOD

Nosilci gospodarskega poloţaja SAŠA regije so veliki sistemi. Glede na to, da sta gospodarska

rast in razvoj vedno bolj odvisna od sposobnosti gospodarstva na področju kreiranja novih

tehnologij ter sposobnosti hitrega uvajanja koristnih novih tehnoloških, upravljavskih in

organizacijskih rešitev v poslovne in druge procese, je prihodnost regije predvsem v

naloţbah v energetiko, turizem ter alternativne vire energije in razvijanje novih dimenzij

designa.

V Mestni občini Velenje delujejo številne organizacije, ki s svojim delovanjem vzpodbujajo

podjetništvo in pomagajo podjetnikom v času gospodarske krize. Kljub slabemu času se v

MO Velenje podjetja še vedno borijo za osvojitev globalnega trga in s tem prodajo svojih

produktov. MO Velenje je občina uspešnih gospodarskih druţb, zelo dobro prepoznanih v

Sloveniji in na tujih trgih.

V analizi ţelimo izpostaviti rast in razvoj gospodarstva v Mestni občini Velenje od leta 2000

do 2010. Osnovni namen je ugotoviti trend rasti oziroma upadanja gospodarskih druţb.

Analiza tako zajema število registriranih podjetij gleda na velikost podjetja, registrirano

dejavnost, prihodek, dodano vrednosti ter število zaposlenih. Poleg tega smo v analizo zajeli

število zaposlenih po letih glede na velikost podjetja, registrirano dejavnost, prihodek,

dodano vrednost ter čisti dobiček ter analizirali obstoječe raziskovalne enote ter jih primerjali

med branţami in velikostjo podjetja.

OSNOVNI POJMI:

 Samostojni podjetnik je fizična oseba, ki na trgu samostojno opravlja pridobitno

dejavnost v okviru organiziranega podjetja;

 Gospodarska druţba je pravna oseba, ki na trgu samostojno opravlja dejavnost s

pridobitnim namenom kot svojo izključno dejavnost;

 ZGD-1 je Zakon o gospodarskih druţbah.

Pregled rasti in razvoja gospodarstva v Velenju

“This project is implemented through the CENTRAL EUROPE Programme co-financed by the ERDF.”

 8

Pregled rasti in razvoja gospodarstva v Velenju

“This project is implemented through the CENTRAL EUROPE Programme co-financed by the ERDF.”

 9

2 METODOLOGIJA

Za analizo smo črpali podatke pridobljene iz javno dostopnih evidenc Agencije Republike

Slovenije za javnopravne evidence od leta 2000 do 2010 v gospodarskih druţbah Mestne

občine Velenje. Zadnji podatek (za leto 2010) kaţe, da je v MO Velenje 579 gospodarskih

druţb in 852 samostojnih podjetnikov, za katere so ţeleni podatki javno dostopni.

Skozi celotno analizo smo ugotavljali dejansko stanje gospodarstva v Mestni občini Velenje.

Za izvedbo analize smo naredili podrobnejši pregled podjetij, ki so registrirana v občini.

Pri izdelavi analize smo uporabili kvalitativne metode, s katerimi smo zbirali podatke za

numerično ureditev in interpretacijo le – teh. Podatke smo pridobivali iz različnih spletnih

medijev ter iz objavljenih podatkov v uradnih evidencah. Zbrane podatke smo analizirali ter

jih zapisali v obliki besedila. Uporabili smo tudi komperativno metodo raziskovanja, s katero

smo primerjali dejstva, pojave in odnose.

2.1 Razvrščanje druţb

Po Zakonu o gospodarskih druţbah druţbe oziroma podjetja razvrščamo v štiri skupine in

sicer definiramo mikro, majhne, srednje in velike druţbe.

Uporabljajo se merila na bilančni presečni dan bilance stanja in sicer opazujemo:

 povprečno število delavcev v poslovnem letu,

 čisti prihodki od prodaje,

 vrednost aktive.

MIKRO DRUŢBA je tista, ki izpolnjuje dve od treh meril:

- povprečno število zaposlenih v poslovnem letu ne presega 10,

- čisti prihodki od prodaje ne presegajo 2.000.000 EUR,

- vrednost aktive ne presega 2.000.000 EUR.

MAJHNA DRUŢBA, ki ni mikro druţba, je tista ki izpolnjuje dve od treh meril:

- povprečno število zaposlenih v poslovnem letu ne presega 50,

- čisti prihodki od prodaje ne presegajo 7.300.000 EUR,

- vrednost aktive ne presega 3.650.000 EUR.

Pregled rasti in razvoja gospodarstva v Velenju

“This project is implemented through the CENTRAL EUROPE Programme co-financed by the ERDF.”

 10

SREDNJA DRUŢBA, ki ni ne mirko ne majhna druţba, je tista ki izpolnjuje dve od treh

meril:

- povprečno število delavcev v poslovnem letu ne presega 250,

- čisti prihodki od prodaje ne presegajo 29.200.000 EUR,

- vrednost aktive ne presega 14.600.000 EUR.

VELIKA DRUŢBA ni ne mikro, ne majhna ali srednja druţba.

2.2 Omejitve

Naloge Agencije Republike Slovenije za javnopravne evidence in storitve so na enem mestu

zbirati, obdelovati in iz enega mesta objavljati in posredovati podatke o poslovnih subjektih.

Agencija je leta 2002, ko je bila ustanovljena prevzela del nalog od tedanje Agencije

Republike Slovenije za plačilni promet. Omejitve študije se nanašajo predvsem na

nedostopnost podatkov stanja poslovnih subjektov za obdobje 2000 in 2001. Tako študija

zajema primerjalne analize poslovnih subjektov za obdobje 2002 do 2010 in ne načrtovano

obdobje 2000 do 2010.

Druga omejitev študije se nanaša na spremembo Standardne klasifikacije dejavnosti (SKD) v

letu 2008, ki je obvezen nacionalni standard, uporablja pa se pri evidentiranju, zbiranju,

obdelovanju, analiziranju, posredovanju in izkazovanju podatkov, povezanih z dejavnostjo.

Posledica te spremembe so kvalitativna odstopanja po letu 2008 predvsem v primerjalnih

analizah med področji dejavnosti in število zaposlenih ter število podjetij.

Tretja omejitev študije je problematika definiranja velikosti druţb, saj se je definicija velikosti

druţb v letu 2005 spremenila. Do leta 2005 so bile terminološko postavljene naslednje

skupine:

1. MAJHNA

2. SREDNJA

3. VELIKA

Pregled rasti in razvoja gospodarstva v Velenju

“This project is implemented through the CENTRAL EUROPE Programme co-financed by the ERDF.”

 11

Od leta 2005 dalje pa so definirane naslednje skupine:

1. MIKRO

2. MAJHNA

3. SREDNJA

4. VELIKA

Zaradi te spremembe so bili definirani tudi drugačni kazalniki za uvrstitev podjetij v te

skupine. Posledično se velika podjetja izkazujejo šele od leta 2005 dalje.

Četrta omejitev študije se nanaša na pomanjkanje sveţih javno dostopnih podatkov za leto

2010, kar se odraţa predvsem pri operiranju podatkov primerjalnih analiz na nacionalni in

regionalni ravni.

Pregled rasti in razvoja gospodarstva v Velenju

“This project is implemented through the CENTRAL EUROPE Programme co-financed by the ERDF.”

 12

3 ANALIZA ŠTEVILA REGISTRIRANIH PODJETIJ PO LETIH (OD LETA

2002 DO 2010) GLEDE NA PET KAZALNIKOV

Za rezultate analize smo pridobili objektivne kazalnike poslovne uspešnosti iz pridobljenih

finančnih izkazov podjetij. Podjetja smo razdelili glede na velikost podjetja na mikro, mala,

srednja in velika, glede na registrirano dejavnost, glede na višino prihodka od prodaje, glede

na dodano vrednost ter število zaposlenih. S pomočjo naštetih kazalnikov smo ţeleli pridobiti

pregled stanja v Mestni občini Velenje glede trenda rasti ali upadanja gospodarskih druţb.

3.1 Velikost podjetja

Gospodarske druţbe se med seboj razlikujejo po velikosti, organiziranosti, stopnji rasti ter po

ciljih, ki jih ţelijo doseči. Velikost le – te ima velik vpliv na njeno delovanje, saj lahko ob

drugih kazalnikih pomembno vpliva na rast podjetja.

Leto Velikost podjetja

Število

gospodarskih

subjektov

Skupaj/leto

2002

s.p. 701

1.075

mikro 347

majhna 14

srednja 13

velika 0

2003

s.p. 664

1.064

mikro 373

majhna 15

srednja 12

velika 0

2004

s.p. 666

1.084

mikro 393

majhna 9

srednja 16

velika 0

Pregled rasti in razvoja gospodarstva v Velenju

“This project is implemented through the CENTRAL EUROPE Programme co-financed by the ERDF.”

 13

20051

s.p. 724

1.159

mikro 409

majhna 11

srednja 15

velika 0

2006

s.p. 776

1.250

mikro 430

majhna 19

srednja 11

velika 14

2007

s.p. 809

1.304

mikro 448

majhna 21

srednja 11

velika 15

2008

s.p. 848

1.397

mikro 500

majhna 25

srednja 9

velika 15

2009

s.p. 852

1.436

mikro 535

majhna 23

srednja 10

velika 16

2010

s.p. 852

1.431

mikro 529

majhna 25

srednja 13

velika 12

Tabela 1: ŠTEVILO GOSPODARSKIH SUBJEKTOV GLEDE NA VELIKOST PO LETIH

Vir: AJPES, 2010

Število gospodarskih druţb in samostojnih podjetnikov se je z leti spremenilo ter s tem

vplivalo na gospodarski potencial regije in Mestne občine Velenje. Največje gospodarske

druţbe v občini so Gorenje, d.d, Premogovnik Velenje, d.d., HTZ Velenje, I.P., d.o.o., Veplas,

d.d., Esotech, d.d. itd.

1
 2005 – sprememba v pravilih razvrščanja velikosti podjetij

Pregled rasti in razvoja gospodarstva v Velenju

“This project is implemented through the CENTRAL EUROPE Programme co-financed by the ERDF.”

 14

Graf 1: ŠTEVILO GOSPODARSKIH SUBJEKTOV GLEDE NA VELIKOST PO LETIH

Vir: AJPES, 2010

0 50 100 150 200 250 300 350 400 450 500 550 600 650 700 750 800 850

s.p.

mikro

majhna

srednja

velika

s.p.

mikro

majhna

srednja

velika

s.p.

mikro

majhna

srednja

velika

s.p.

mikro

majhna

srednja

velika

s.p.

mikro

majhna

srednja

velika

s.p.

mikro

majhna

srednja

velika

s.p.

mikro

majhna

srednja

velika

s.p.

mikro

majhna

srednja

velika

s.p.

mikro

majhna

srednja

velika

2
00

2
2

00
3

2
00

4
2

00
5

2
00

6
2

00
7

2
00

8
2

00
9

2
01

0

Število gospodarskih subjektov

Pregled rasti in razvoja gospodarstva v Velenju

“This project is implemented through the CENTRAL EUROPE Programme co-financed by the ERDF.”

 15

3.2 Registrirana dejavnost

Pregled nad delovanjem trga lahko določimo tudi s pomočjo različnih šifrantov dejavnosti. V

analizi smo registrirano dejavnost določili na podlagi AJPES – ovega SKD šifranta

(Standardne klasifikacije dejavnosti, 2008), ki ga uporabljajo vsa slovenska podjetja.

Določena je po dejavnosti, ki jo ima namen podjetje opravljati, registrira pa se ob ustanovitvi

podjetja.

Šifra kategorije Deskriptor

A Kmetijstvo in lov, gozdarstvo in ribištvo

B Rudarstvo

C Predelovalne dejavnosti

D Oskrba z električno energijo, plinom in paro

E Oskrba z vodo, ravnanje z odplakami in odpadki, saniranje okolja

F Gradbeništvo

G Trgovina, vzdrţevanje in popravila motornih vozil

H Promet in skladiščenje

I Gostinstvo

J Informacijske in komunikacijske dejavnosti

K Finančne in zavarovalniške dejavnosti

L Poslovanje z nepremičninami

M Strokovne, znanstvene in tehnične dejavnosti

N Druge raznovrstne poslovne dejavnosti

O Dejavnost javne uprave in obrambe, dejavnost obvezne socialne varnosti

P Izobraţevanje

Q Zdravstvo in socialno varstvo

R Kulturne, razvedrilne in rekreacijske dejavnosti

S Druge dejavnosti

T Dejavnosti gospodinjstev z zaposlenim hišnim osebjem, proizvodnja za lastno rabo

U Dejavnost eksteritorialnih organizacij in teles

Tabela 2: SKD ŠIFRANT

Vir: AJPES, 2011

Število registriranih dejavnosti v Mestni občini Velenje je podrobneje razdeljeno in razvidno iz

priloţene analize. Iz priloge je razvidno koliko gospodarskih druţb, glede na velikost, je bilo

registriranih za posamezno dejavnosti. Zaznati je velika odstopanja med panogami zaradi

spremembe SKD šifranta leta 2005 ter prestrukturiranja med gospodarskimi subjekti. V

Mestni občini Velenje v zadnjih letih prevladujeta dejavnosti rudarstva in energetike.

Pregled rasti in razvoja gospodarstva v Velenju

“This project is implemented through the CENTRAL EUROPE Programme co-financed by the ERDF.”

 16

V prilogi

Tabela 3: ŠTEVILO GOSPODARSKIH DRUŢB V MO VELENJE GLEDE NA REGISTRIRANO DEJAVNOST

Pregled rasti in razvoja gospodarstva v Velenju

“This project is implemented through the CENTRAL EUROPE Programme co-financed by the ERDF.”

 17

3.3 Prihodki od prodaje

Prihodke od prodaje sestavljajo prodajne vrednosti prodanih proizvodov oziroma trgovskega

blaga in materiala ter opravljenih storitev v obračunskem obdobju. V analizo smo zajeli

prihodke od prodaje vseh podjetij v Mestni občini Velenje, za katere so bili podatki dostopni,

od leta 2002 do leta 2010. Kot vir podatkov smo zajeli izkaze poslovnega izida gospodarskih

subjektov.

Leto Prihodek (v tisoč EUR)

2002 1.211.836 EUR

2003 1.276.907 EUR

2004 1.386.483 EUR

2005 1.479.957 EUR

2006 1.515.798 EUR

2007 1.734.731 EUR

2008 1.721.954 EUR

2009 1.391662 EUR

2010 1.336.126 EUR

Tabela 4: PRIHODKI OD PRODAJE PODJETIJ PO LETIH v tisoč EUR

Vir: AJPES, 2010

Graf 2: PRIHODKI OD PRODAJE PODJETIJ PO LETIH v tisoč EUR

Vir: AJPES, 2010

0,00 €

200.000,00 €

400.000,00 €

600.000,00 €

800.000,00 €

1.000.000,00 €

1.200.000,00 €

1.400.000,00 €

1.600.000,00 €

1.800.000,00 €

2.000.000,00 €

2002 2003 2004 2005 2006 2007 2008 2009 2010

Prihodek podjetij po letih v tisoč EUR

Prihodek

Pregled rasti in razvoja gospodarstva v Velenju

“This project is implemented through the CENTRAL EUROPE Programme co-financed by the ERDF.”

 18

Prihodek od prodaje se je od leta 2002 do leta 2007 zviševal, nato se je nekoliko zniţal, v

letu 2009 pa je strmo padel. V letu 2010 so podjetja v Mestni občini Velenje ustvarila

1.336.126 EUR celotnega prihodka. Gledano na velikost podjetja so največji prihodek od

prodaje ustvarila velika podjetja, in sicer 951.679 EUR.

3.4 Dodana vrednost

Bruto dodana vrednost je nedvomno sredstvo za merjenje uspešnosti in rezultatov podjetja.

Je razlika med vrednostjo proizvedenega blaga in storitev in vrednostjo inputov, ki so bili pri

tej proizvodnji potrošeni v delovnem procesu. Podjetja v Mestni občini Velenje so v letih od

2002 do 2010 imela naslednje dodane vrednosti:

Leto Dodana vrednost (v tisoč EUR)

2002 328.155 EUR

2003 368.025 EUR

2004 395.632 EUR

2005 424.900 EUR

2006 422.709 EUR

2007 473.369 EUR

2008 495.124 EUR

2009 422.618 EUR

2010 401.429 EUR

Tabela 5: DODANA VREDNOST PODJETIJ PO LETIH v tisoč EUR

Vir: AJPES, 2010

Graf 3: DODANA VREDNOST PODJETIJ PO LETIH v tisoč EUR

Vir: AJPES, 2010

0,00 €

100.000,00 €

200.000,00 €

300.000,00 €

400.000,00 €

500.000,00 €

600.000,00 €

2002 2003 2004 2005 2006 2007 2008 2009 2010

Dodana vrednost podjetij po letih v tisoč EUR

Dodana
vrednost

Pregled rasti in razvoja gospodarstva v Velenju

“This project is implemented through the CENTRAL EUROPE Programme co-financed by the ERDF.”

 19

Za uspešen razvoj gospodarstva je ključnega pomena razvoj izdelkov z visoko dodano

vrednostjo. Dodana vrednost se je od leta 2002 zviševala ter dosegla najvišjo vrednost v letu

2008, nato pa je spet padla. V letu 2010 je bila bruto dodana vrednost v Mestni občini

Velenje 401.429 EUR. Padec dodane vrednost je posledica zmanjševanja naročil na trgu in

pomanjkanja tehnološke inovativnosti, kar lahko pripišemo splošni svetovni recesiji. Potrebno

je proizvajati izdelke in storitve z več dodane vrednosti, ter s tem posledično preprečiti

padanje števila delovno aktivnega prebivalstva.

3.5 Zaposleni

Za rezultate analize glede rasti oziroma upada gospodarskih druţb v Mestni občini Velenje,

smo kot kazalnik upoštevali tudi število zaposlenih v druţbah, ki imajo sedeţ v občini. Mestna

občina Velenje v večini zaposluje ljudi v predelovalni industriji (rudarstvo, energetika,

proizvodnja električnih gospodinjskih naprav). Na dan 31.12.2010 je bilo v Mestni občini

Velenje zaposlenih 12.701 delavcev.

Leto Število zaposlenih

2002 16.790

2003 16.791

2004 16.874

2005 17.154

2006 16.199

2007 16.344

2008 16.491

2009 15.207

2010 12.701

Tabela 6: ŠTEVILO ZAPOSLENIH PO LETIH

Vir: AJPES, 2010

Pregled rasti in razvoja gospodarstva v Velenju

“This project is implemented through the CENTRAL EUROPE Programme co-financed by the ERDF.”

 20

Graf 4: ŠTEVILO ZAPOSLENIH PO LETIH

Vir: AJPES, 2010

Število zaposlenih v Mestni občini Velenje je bilo od leta 2002 do leta 2008 konstantno. V

času recesije se je število zaposlenih zmanjšalo in še vedno strmo pada. Še leta 2009 je bilo

število zaposlenih 15.207, v letu 2010 pa je bilo to število le 12.701, kar je dobrih 16% manj.

Med vzroke za zmanjšanje števila zaposlenih lahko štejemo tudi konkurenčne cene delavcev

na tujih trgih, saj podjetja s selitvijo proizvodnje ali najemanjem delavcev iz drugih drţav

niţajo stroške dela. Seveda pa je med vodilnimi vzroki v občini stečaj podjetij, ki so

zaposlovala večje število ljudi.

0

3000

6000

9000

12000

15000

18000

2002 2003 2004 2005 2006 2007 2008 2009 2010

Število zaposlenih

Število zaposlenih

Pregled rasti in razvoja gospodarstva v Velenju

“This project is implemented through the CENTRAL EUROPE Programme co-financed by the ERDF.”

 21

4 PREGLED ŠTEVILA ZAPOSLENIH PO LETIH (OD LETA 2002 DO 2010)

GLEDE NA PET KRITERIJEV

V času hitrega napredka v gospodarskem prostoru samo vlaganje v tehnološki razvoj za

uspešnost gospodarskih druţb ni dovolj. Za rast in razvoj so neprecenljivi zaposleni, ki s

svojim znanjem, energijo in idejami pomenijo največji kapital, s katerim razpolaga podjetje.

Poleg kazalnikov uspešnosti poslovanja druţb, se merijo tudi kazalniki, ki merijo uspešnost iz

vidika zaposlenih. V analizi smo naredili pregled števila zaposlenih v podjetjih Mestne občine

Velenje glede na 5 kazalnikov, ki v določenem obdobju nakazujejo rast in razvoj

gospodarstva v občini.

4.1 Velikost podjetja

Velikost podjetja omogoča zaposlenim moţnosti lastnega razvoja. Za analizo smo pridobili

podatke o številu zaposlenih glede na velikost podjetja od leta 2002 do leta 2010.

Leto Velikost podjetja
Število

zaposlenih

2002

s.p. n.p.

mikro 1.735

majhna 1.611

srednja 13.444

velika 0

2003

s.p. 1.066

mikro 1.904

majhna 1.812

srednja 13.075

velika 0

2004

s.p. 930

mikro 1.835

majhna 1.275

srednja 13.782

velika 0

Pregled rasti in razvoja gospodarstva v Velenju

“This project is implemented through the CENTRAL EUROPE Programme co-financed by the ERDF.”

 22

2005

s.p. 976

mikro 2.386

majhna 1.199

srednja 13.569

velika 0

2006

s.p. 892

mikro 1.681

majhna 987

srednja 1.205

velika 12.324

2007

s.p. 868

mikro 1.946

majhna 966

srednja 1.432

velika 12.000

2008

s.p. 1.077

mikro 2.001

majhna 1.102

srednja 1.347

velika 12.041

2009

s.p. 898

mikro 1.819

majhna 744

srednja 1.367

velika
11.277

2010

s.p. 702

mikro 1.617

majhna 846

srednja 1.964

velika 8.274

Tabela 7: ŠTEVILO ZAPOSLENIH GLEDE NA VELIKOST PODJETJA

Vir: AJPES, 2010

V občini je bilo konec leta 2010 registriranih 12 velikih druţb, 13 srednjih, 25 majhnih ter 529

malih. Samostojnih podjetnikov je bilo 702. Velike druţbe so v letu 2010 zaposlovale 8.274

ljudi, srednje 1.964, majhne 846 ter mikro 1.617. V letu 2008, preden je nastopila recesija,

je bilo v občini registriranih 15 velikih druţb, v njih pa zaposlenih 12.041 ljudi. Kot je

razvidno iz tabele in grafa pa so v letu 2010 zaposlovale velike druţbe 8.274 ljudi, kar je

Pregled rasti in razvoja gospodarstva v Velenju

“This project is implemented through the CENTRAL EUROPE Programme co-financed by the ERDF.”

 23

65% vseh zaposlenih v Mestni občini Velenje. Število zaposlenih se je v zadnjem letu najbolj

zniţalo v gradbeništvu, kar je posledica stečaja velikega gradbenega podjetja Vegrad, d.d..

Pregled rasti in razvoja gospodarstva v Velenju

“This project is implemented through the CENTRAL EUROPE Programme co-financed by the ERDF.”

 24

Graf 5: ŠTEVILO ZAPOSLENIH GLEDE NA VELIKOST PODJETJA

Vir: AJPES, 2010

0 1500 3000 4500 6000 7500 9000 10500 12000 13500

s.p.

mikro

majhna

srednja

velika

s.p.

mikro

majhna

srednja

velika

s.p.

mikro

majhna

srednja

velika

s.p.

mikro

majhna

srednja

velika

s.p.

mikro

majhna

srednja

velika

s.p.

mikro

majhna

srednja

velika

s.p.

mikro

majhna

srednja

velika

s.p.

mikro

majhna

srednja

velika

s.p.

mikro

majhna

srednja

velika

2
00

2
2

00
3

2
00

4
2

00
5

2
00

6
2

00
7

2
00

8
2

00
9

2
01

0

Število zaposlenih

Pregled rasti in razvoja gospodarstva v Velenju

“This project is implemented through the CENTRAL EUROPE Programme co-financed by the ERDF.”

 25

4.2 Registrirana dejavnost

V analizi smo podjetja razdelili po velikosti ter zbrali podatke, koliko je bilo zaposlenih v posamezni

registrirani dejavnosti. Klasifikacija dejavnosti je razvidna ţe v prvem delu analize pod točko 3.2..

V prilogi

Tabela 8: ŠTEVILO ZAPOSLENIH V PODJETJIH GLEDE NA REGISTRIRANO DEJAVNOST

Vir: AJPES, 2010

Pregled rasti in razvoja gospodarstva v Velenju

“This project is implemented through the CENTRAL EUROPE Programme co-financed by the ERDF.”

 27

V prilogi

Graf 6: ŠTEVILO ZAPOSLENIH V PODJETJIH GLEDE NA REGISTRIRANO DEJAVNOST OD LETA 2002 DO

2010

Vir: AJPES, 2010

Pregled rasti in razvoja gospodarstva v Velenju

“This project is implemented through the CENTRAL EUROPE Programme co-financed by the ERDF.”

 28

4.3. Prihodek na zaposlenega

Skupni prihodki na zaposlenega je kazalnik, ki nam pove kako podjetje vzdrţuje višino

prihodkov glede na število zaposlenih v podjetju. Za analizo smo izračunali prihodek na

zaposlenega od leta 2002 do 2010.

Leto
Število

zaposlenih

Prihodek

v tisoč EUR

Prihodek na

zaposlenega

2002 16.790 1.211.836 EUR 72.176 EUR

2003 16.791 1.276.907 EUR 76.047 EUR

2004 16.874 1.386.483 EUR 82.166 EUR

2005 17.154 1.479.957 EUR 86.274 EUR

2006 16.199 1.515.798 EUR 93.573 EUR

2007 16.344 1.734.731 EUR 106.138 EUR

2008 16.491 1.721.954 EUR 104.417 EUR

2009 15.207 1.391.662 EUR 91.514 EUR

2010 12.701 1.336.126 EUR 105.198 EUR

Tabela 9: PRIHODEK NA ZAPOSLENEGA PO LETIH

Vir: AJPES, 2010

Graf 7: PRIHODEK NA ZAPOSLENEGA PO LETIH

Vir: AJPES, 2010

0

20.000

40.000

60.000

80.000

100.000

120.000

2002 2003 2004 2005 2006 2007 2008 2009 2010

Prihodek na zaposlenega

Prihodek na
zaposlenega

Pregled rasti in razvoja gospodarstva v Velenju

“This project is implemented through the CENTRAL EUROPE Programme co-financed by the ERDF.”

 29

Kot je razvidno iz tabele 8 se je prihodek na zaposlenega od leta 2002 do leta 2010 ves čas

zviševal, le v letu 2009 je bil manjši upad. V letu 2010 je prihodek na zaposlenega v velikih

druţbah znašal 115.020 EUR, v srednjih druţbah 81.250 EUR, v majhnih 95.111 EUR ter v

mikro druţbah 89.306 EUR. V raziskavo smo zajeli tudi samostojne podjetnike, katerih

prihodek na zaposlenega je bil v letu 2010 70.893 EUR.

4.4. Dodana vrednost na zaposlenega

Podatki o dodani vrednosti na zaposlenega so bili izračunani na podlagi podatkov iz oddanih

letnih poročil gospodarskih druţb ter samostojnih podjetnikov v Mestni občini Velenje.

Kazalnik dodane vrednosti na zaposlenega izkazuje, kolikšna je povprečna novo ustvarjena

vrednost na zaposlenega. Večja vrednost kazalnika druţbe, ob izkazovanju dobička, pomeni

večjo kakovost poslovnih učinkov. Z uvajanjem nove tehnologije, ki bi povečala

konkurenčnost podjetij na trgu bi se prav tako lahko povečala dodana vrednost.

Leto
Število

zaposlenih

Dodana vrednost

v tisoč EUR

Dodana vrednost

na zaposlenega

2002 16.790 328.155 EUR 19.544 EUR

2003 16.791 368.025 EUR 21.917 EUR

2004 16.874 395.632 EUR 23.446 EUR

2005 17.154 424.900 EUR 24.769 EUR

2006 16.199 422.709 EUR 26.094 EUR

2007 16.344 473.369 EUR 28.962 EUR

2008 16.491 495.124 EUR 30.023 EUR

2009 15.207 422.618 EUR 27.791 EUR

2010 12.701 401.429 EUR 31.606 EUR

Tabela 10: DODANA VREDNOST NA ZAPOSLENEGA PO LETIH

Vir: AJPES, 2010

Pregled rasti in razvoja gospodarstva v Velenju

“This project is implemented through the CENTRAL EUROPE Programme co-financed by the ERDF.”

 30

Graf 8: DODANA VREDNOST NA ZAPOSLENEGA PO LETIH

Vir: AJPES, 2010

Dodana vrednost na zaposlenega v Sloveniji močno zaostaja za tujino. Bruto dodana

vrednost na zaposlenega v Mestni občini Velenje je bila v letu 2002 19.544 EUR in se je do

leta 2008 zviševala ter dosegla 30.023 EUR na zaposlenega. V letu 2009 je padla in se v letu

2010 ponovno zvišala na 31.606 EUR. Najvišjo bruto dodano vrednost na zaposlenega so

glede na razvrstitev druţb po velikostnih razredih, v letu 2010, ustvarile velike druţbe, in

sicer 33.911 EUR, najmanj pa mikro druţbe, to je 24.733 EUR. V podatkih so zajeti tudi

samostojni podjetniki, katerih bruto dodana vrednost v letu 2010 je znašala 23.433 EUR na

zaposlenega.

4.5 Čisti dobiček na zaposlenega

Kot kazalnik uspešnosti z vidika zaposlenih smo vzeli tudi čisti dobiček na zaposlenega za

vsako leto. Čisti dobiček je poslovni rezultat, ki prikazuje razliko med prihodki in odhodki.

0,00 €

5.000,00 €

10.000,00 €

15.000,00 €

20.000,00 €

25.000,00 €

30.000,00 €

35.000,00 €

2002 2003 2004 2005 2006 2007 2008 2009 2010

Dodana vrednost na zaposlenega

Pregled rasti in razvoja gospodarstva v Velenju

“This project is implemented through the CENTRAL EUROPE Programme co-financed by the ERDF.”

 31

Leto
Število

zaposlenih

Čisti dobiček

v tisoč EUR

Čisti dobiček na

zaposlenega

2002 16.790 25.106 EUR 1.495 EUR

2003 16.791 31.676 EUR 1.886 EUR

2004 16.874 27.402 EUR 1.623 EUR

2005 17.154 37.949 EUR 2.212 EUR

2006 16.199 25.205 EUR 1.555 EUR

2007 16.344 48.493 EUR 2.967 EUR

2008 16.491 28.620 EUR 1.735 EUR

2009 15.207 11.341 EUR 745 EUR

2010 12.701 15.693 EUR 1.235 EUR

Tabela 11: ČISTI DOBIČEK NA ZAPOSLENEGA

Vir: AJPES, 2010

Graf 9: ČISTI DOBIČEK NA ZAPOSLENEGA

Vir: AJPES, 2010

V obravnavanem obdobju vrednosti čistega dobička nihajo glede na kazalnike med prihodki

in odhodki poslovanja subjektov. V letu 2007 je bil čisti dobiček na zaposlenega najvišji, kar

lahko pripišemo razcvetu nepremičninskega trga ter investicijskemu ciklu.

0,00 €

500,00 €

1.000,00 €

1.500,00 €

2.000,00 €

2.500,00 €

3.000,00 €

3.500,00 €

2002 2003 2004 2005 2006 2007 2008 2009 2010

Čisti dobiček na zaposlenega

Pregled rasti in razvoja gospodarstva v Velenju

“This project is implemented through the CENTRAL EUROPE Programme co-financed by the ERDF.”

 32

5 ANALIZA OBSTOJEČIH RR ENOT TER PRIMERJAVA MED BRANŢAMI

IN VELIKOST PODJETJA

V MO Velenje je 17 podjetij, ki imajo registrirano raziskovalno enoto in so našteta v spodnji

tabeli. Podatke za analizo smo pridobili iz Informacijskega sistema o raziskovalni dejavnosti v

Sloveniji – SICRIS. Pregled RR enot prikazuje spodnja tabela.

Št. Raziskovalne organizacije
Branţa

Velikost

podjetja

1 ELEKTRONIKA VELENJE d.d.

*

2 ERICo Velenje Inštitut za ekološke raziskave d.o.o. M 3

3

ESOTECH druţba za razvoj in izvajanje ekoloških in energetskih projektov,

d.d.
M 3

4 GORENJE DESIGN STUDIO, druţba za oblikovanje, d.o.o. M 2

5 GORENJE gospodinjski aparati, d.d. C 4

6 GORENJE NOTRANJA OPREMA d.d. C 4

7 Gorenje Orodjarna, d.o.o. C 3

8 HTZ Harmonija tehnologije in znanja, invalidsko podjetje, d.o.o., Velenje C 4

12 IPAK - inštitut za simbolno analizo in razvoj informacijskih tehnologij M 1

13 MEGA M, informacijske tehnologije, d.o.o. M 2

17 NAVODNIK kemijski inţeniring d.o.o. M 1

14 Plineks, Avtoplinski sistemi d.o.o. M 1

15 Premogovnik Velenje, d.d. B 4

11 TCL, Laboratoriji za preskušanje in certificiranje M 2

10 VEGRAD d.d. gradbeno industrijsko podjetje F **

9 VEPLAS velenjska plastika, d.d. C 3

16 Visoka šola za varstvo okolja P 1

1 – mikro podjetje, 2 - majhno podjetje, 3 – srednje podjetje, 4- veliko podjetje , *- stečaj,
** - v stečaju

Tabela 12: PREGLED RAZISKOVALNIH ENOT GLEDE NA BRANŢO IN VELIKOST PODJETJA

Vir: AJPES, 2010

V Mestni občini Velenje je 17 obstoječih raziskovalnih enot. Kar 8 podjetij je v strokovno,

znanstveno tehnični dejavnosti, 5 v predelovalni dejavnosti, 1 v rudarstvu ter 1 v

izobraţevanju. Med vpisanimi sta 2 podjetji v stečaju. Od teh raziskovalnih podjetij so 4

velika, 4 mikro ter 3 majhna in 3 srednja.

Pregled rasti in razvoja gospodarstva v Velenju

“This project is implemented through the CENTRAL EUROPE Programme co-financed by the ERDF.”

 33

5.1. Ukrepi za nadaljnji razvoj RR enot in števila raziskovalcev

Ukrepi, ki bi jih bilo potrebno izvesti za širjenje raziskovalne dejavnosti:

 krepitev usposobljenosti kadrov za vodenje ter pripravo nacionalnih in mednarodnih

razvojnih projektov,

 ugodne delovne razmere,

 jasni postopki za zaposlovanje raziskovalcev,

 izgradnja infrastrukture na prednostnih raziskovalnih področjih,

 uporaba raziskovalne opreme, ki je na razpolago,

 vključevanje RR enot v večletne programe,

 spodbujanje vlaganj v razvojno-raziskovalno dejavnost v gospodarskem sektorju,

 povezovanje raziskovalcev po slovenskih mestih in mednarodno sodelovanje.

Pregled rasti in razvoja gospodarstva v Velenju

“This project is implemented through the CENTRAL EUROPE Programme co-financed by the ERDF.”

 34

6 ZAKLJUČEK

Konec leta 2010 je gospodarski potencial Mestne občine Velenje predstavljal 579 delujočih

gospodarskih druţb in 852 samostojnih podjetnikov. Največji deleţ predstavljajo mikro

druţbe, kar 91,4%, 4,3% je majhnih druţb, 2,2% srednjih druţb ter 2,1% velikih druţb. Ne

glede na prevlado mikro druţb pa imajo na gospodarstvo v občini največji vpliv velike in

srednje gospodarske druţbe.

Gospodarska rast v Mestni občini Velenje je imela v zadnjem desetletju pozitiven trend, do

splošne gospodarske krize. V zadnjih dveh letih so se občutno zmanjšali prihodki od prodaje

in posledično število zaposlenih. Ugotovimo lahko, da je zmanjševanje zaposlenih razlog, da

ni upadala dodana vrednost podjetij in dohodek na zaposlenega, saj je bil to logični odziv

podjetij na zmanjšane prihodke in racionalizacija stroškov v podjetjih.

Občina lahko pri rasti in razvoju gospodarstva veliko pripomore z ustvarjanje ustreznih

pogojev in z različnimi vzpodbudami. V ta namen je potrebno:

 spodbujati tehnološki razvoj, izobraţevanje in usposabljanje, za področja kjer ima

občina konkurenčne prednosti;

 spodbujati je potrebno razvoj potencialno uspešnih področij (energetika);

 spodbujati naloţbe in strateške projekte, ki so razvojno naravnani in učinkujejo na

regionalni ravni;

 spodbujati podjetniško povezovanje na nosilnih gospodarskih področjih

 spodbujati razvoj nosilnih storitvenih dejavnosti;

 razviti podjetništvu prijazno podporno okolje in podjetniško kulturo;

 spodbujati in razvijati inovativno okolje in inovativnost;

 ustvariti in omogočiti prostorske in logistične pogoje za razvoj podjetij.

Pregled rasti in razvoja gospodarstva v Velenju

“This project is implemented through the CENTRAL EUROPE Programme co-financed by the ERDF.”

 35

7 VIRI IN LITERATURA

VIRI:

 Agencija republike Slovenije za javnopravne evidence in storitve. http://www.ajpes.si

 Institut informacijskih znanosti. http://www.izum.si

 Računovodja.com. http://www.racunovodja.com

 Statistični urad Republike Slovenije – podatkovni portal. http://www.ajpes.si

 Urad RS za makroekonomske analize in razvoj. http://www.umar.si

LITERATURA:

 Agencija republike Slovenije za javnopravne evidence in storitve; 2010, 2011.

 Odbor za razvoj SAŠA regije.2009. Študija izvedljivosti in upravičenosti – gospodarsko

središče.

 Razprava o raziskovalni in inovacijski strategiji Slovenije (RISS) 2011-2020

 Republika Slovenija – Ministrstvo za gospodarstvo. 2006. Ljubljana. Program ukrepov

za spodbujanje podjetništva in konkurenčnosti za obdobje 2007 – 2013.

 Savinjsko – šaleška območna razvojna agencija d.o.o.. 2006. Mozirje: Območni

razvojni program Savinjsko – šaleške regije za obdobje 2007 – 2013.

 Statistični urad Republike Slovenije; 2010.

 Uradni list RS št. 42/2006; Zakon o gospodarskih druţbah (ZGD-1).

 Vlada Republike Slovenije – Sluţba Vlade RS za razvoj. 2006. Ljubljana

 Vlada Republike Slovenije. 2009. Ljubljana. Dopolnjen program ukrepov za

spodbujanje podjetništva in konkurenčnosti za obdobje 2007 – 2013. Sklep št. 31001

– 1/2007/17.

http://www.ajpes.si/
http://www.izum.si/
http://www.racunovodja.com/
http://www.umar.si/

