

1 Methodology

- 2 Key Findings
- 3 Our Compelling Story
- 4 Background
- 5 For you to know
- 6 Appendix

METHODOLOGY

WHAT

The HP Small Business Today Study is an online survey in 14 markets among small business owners.

WHY

The study looks to understand what motivates small business owners to start and continue running their business, what challenges they face in today's climate, and how this differs by country and by generation.

HOW

20-minute online survey fielded between February 5 - February 25, 2019.

WHO

Sample sizes listed are per market/region

Small business owners who started their own business

750 interviews in the US 400 interviews in all other markets/regions

KEY FINDINGS

KEY FINDINGS

The background

The definition of success for the small business owner depends on their environment. While making money while pursuing your passion is a top definer of success and motivator for most small business owners around the world, societal impact becomes a key consideration for those in Asia and younger generations of small business owners, on par with or overtaking money in most cases.

Our compelling story

Today, global consumers give brands permission to be an effective force for change, and even small businesses are trying to answer the call.

Small business owners -- especially the next generation -- want to fill the gaps, but need more support.

In an attempt to positively impact society, the next generation of small business owners is shifting from "me" to "we."

But they'll need extra support to get there – as the generation raised on social media, Gen Z small business owners feel pressure to have it all, perhaps why they are left feeling especially exhausted and unsupported.

For you to know

Print is not dead. More than 8 in 10 small businesses around the world rely on printers, with half saying their business cannot operate without one, and many calling for printers to evolve into a technology partner.

TODAY, GLOBAL CONSUMERS GIVE BRANDS PERMISSION

TO BE AN EFFECTIVE FORCE FOR CHANGE, AND EVEN

SMALL BUSINESSES ARE TRYING TO ANSWER THE CALL.

brands can

of consumers agree do more to solve social ills than government

Over half

of small business owners feel it's their responsibility to fill the gaps the government leaves behind when it comes to the environment and their employees

small business owners say lack of support is a key challenge for them -- on par with keeping up with the latest technology and adhering to everchanging government regulation

SMALL BUSINESS OWNERS -- ESPECIALLY THE

NEXT GENERATION -- WANT TO FILL THE GAPS,

BUT NEED MORE SUPPORT.

IN AN ATTEMPT TO POSITIVELY IMPACT SOCIETY, THE NEXT GENERATION OF SMALL **BUSINESS OWNERS IS SHIFTING FROM** "ME" -

Gen Z small business owners are

1.5x more likely

to say they're contributing to the protection/advancement of women's rights and underrepresented groups compared to Baby Boomers

Gen Z is balancing **impact** and **image** more so than other generations "When I'm running my business I want to..."

Give back to the community and look after my fellow people

IMPACT (Gen Z: 69% → Boomers: 61%)

IMAGE

Have influence and be appreciated by my peers

(Gen Z: 68% → Boomers: 61%)

BUT THEY'LL NEED EXTRA SUPPORT TO GET THERE – AS THE GENERATION RAISED ON SOCIAL MEDIA, **GEN Z SMALL BUSINESS OWNERS FEEL PRESSURE TO** HAVE IT ALL, PERHAPS WHY THEY ARE LEFT FEELING **ESPECIALLY EXHAUSTED AND UNSUPPORTED.**

PEOPLE WANT BUSINESSES TO TAKE A STAND - THEY BELIEVE BRANDS ARE AN EFFECTIVE FORCE FOR CHANGE

% of individuals who agree with the following statements

better ideas
for solving our
country's problems
than government

do more
to solve social ills
than government

EDELMAN INTELLIGENCE / © 2019

SMALL BUSINESS OWNERS WANT TO STEP UP AND FILL THE GAPS

Do their part...

Help the system...

Challenge the system

A DUTY TO...

70%

agree RESPONSIBLE SMALL BUSINESS
OWNERS HAVE A DUTY TO DO THEIR
PART TO PROTECT THE ENVIRONMENT

65%

agree RESPONSIBLE SMALL BUSINESS
OWNERS HAVE A DUTY TO DO THEIR
PART TO CONTRIBUTE TO THE
COMMUNITY

MAKE UP FOR THE INEFFICIENCIES OF THE GOVERNMENT

54%

agree RESPONSIBLE SMALL BUSINESS
OWNERS ACTIVELY TRY TO MAKE UP
FOR THE INEFFICIENCIES OF THE
GOVERNMENT WHEN IT COMES TO
TAKING CARE OF THE ENVIRONMENT

58%

agree RESPONSIBLE SMALL BUSINESS
OWNERS ACTIVELY TRY TO MAKE UP
FOR THE INEFFICIENCIES OF THE
GOVERNMENT WHEN IT COMES TO
TAKING CARE OF THEIR EMPLOYEES

TAKE A STAND

46%

agree SMALL BUSINESS OWNERS HAVE
A DUTY TO TAKE A STAND ON
CONTROVERSIAL SOCIETAL AND/ OR
POLITICAL ISSUES

THE MAJORITY FEELS SMALL BUSINESS OWNERS HAVE A DUTY TOWARD THE ENVIRONMENT AND COMMUNITY

Responsible small business owners have a duty to do their part to...

Protect the environment 70%

Contribute to the community 65%

Do their part... Help the system... Challenge the system

SMALL BUSINESS OWNERS WANT TO FILL THE GAPS— ESPECIALLY IN ASIAN AND EMERGING ECONOMIES

Responsible small business owners actively try to make up for the inefficiencies of the government when it comes to...

Taking care of employees 58%

Taking care of environment 54%

Education System 45%

Social and Environmental Issues 52%

Do their part... Help the system... Challenge the system

SMALL BUSINESS OWNERS IN DEVELOPING ECONOMIES ALSO FEEL A RESPONSIBILITY TO TAKE A STAND ON SOCIAL AND POLITICAL ISSUES

Responsible small business owners have a duty to...

46% Take a stand on controversial societal and/or political issues

% of individuals who agree with the following statements

62 %	I would choose NOT TO GROW MY BUSINESS if growth meant going AGAINST MY VALUES
46 %	I WON'T WORK WITH OTHER COMPANIES if I feel they do not do their part to SUPPORT THE COMMUNITY THEY OPERATE IN
46 %	I WON'T WORK WITH OTHER COMPANIES if I feel they do not do their part to RESPECT MY CULTURE AND HERITAGE
47 %	I WON'T WORK WITH OTHER COMPANIES if I feel they do not do their part to protect and/ or ADVANCE THE RIGHTS OF WOMEN
44%	I WON'T WORK WITH OTHER COMPANIES if I feel they do not do their part to protect and/ or ADVANCE THE RIGHTS OF UNDERREPRESENTED GROUPS
	46% 46% 47%

INDEPENDENCE AND BUSINESS STABILITY ARE NOT THE ONLY FACTORS THAT KEEP SMALL BUSINESS OWNERS GOING—CONTRIBUTION TO SOCIETY AND DISRUPTION ARE ALSO KEY MOTIVATORS

8 IN 10

8 IN 10

7 IN 10

6 IN 10

5 IN 10

Independence	Business Stability	Perseverance	Contributing to Society	Disruption	
% of small business owners that said each factor was important for their motivation to continue building their business					
86%	82%	71%	59%	54%	
Being my own boss	Passion for my business and work	Making sure that I do not fail	Making the world a better place	Advancing social justice	
85%			·	50%	
Working for myself	81%		57%	Challenge the status quo	
	Ensuring my business is		Contributing to my		
82%	profitable		community		

EDELMAN INTELLIGENCE / © 2019

Driving my own destiny

% of individuals who rate the factors below as important to their motivation to continue building their businesses

88%

88%

87%

experienced by women"

87%

Working for myself

Being my own boss

THIS SHIFT IN MOTIVATIONS AMONG GENERATIONS IS PARTICULARLY TRUE FOR WESTERN MARKETS

% of individuals who rate the below as important to their motivation to continue building their businesses

Contributing to and advancing my industry

Next generation leading the charge

% of individuals who rate the below as important to their motivation to continue building their businesses

Making the world a better place

Next generation leading the charge

% of individuals who rate the below as important to their motivation to continue building their businesses

Contributing to my community

Next generation leading the charge

Advancing social justice

% of individuals who rate the below as important to their motivation to continue building their businesses

Next generation leading the charge

BUT STARTING A BUSINESS MEANS MAKING SACRIFICES AND FACING CHALLENGES...

3 IN 4 globally have made at least one sacrifice when starting their business

...AND SMALL BUSINESS OWNERS ARE TIRED AND FEEL UNSUPPORTED

8 IN 10

globally find MANEUVERING REGULATION AND LAWS to be a challenge

8 IN 10

globally find TECH to be a challenge

8 IN 10

globally find general LACK OF SUPPORT to be a challenge

Top challenges globally

% of individuals who agree with the following statements have been a challenge in operating their business

MANEUVERING THE REGULATORY ENVIRONMENT AND ECONOMIC CLIMATE ARE KEY CHALLENGES FOR SMALL BUSINESS OWNERS GLOBALLY

Understanding how tax law changes affect my business (87%)

Adjusting to everchanging government regulations (85%)

Adhering to the current economic climate (86%)

% of individuals who agree with the following statements have been a challenge in operating their business

SMALL BUSINESS OWNERS NEED CARE—MOST FEEL THEY ARE LACKING SUPPORT AND SLEEP

Lack of sleep (80%)

Lack of support (82%)

% of individuals who agree with the following statements have been a challenge in operating their business

TECHNOLOGY IS A CHALLENGE ACROSS THE BOARD, WITH JUST KEEPING UP TO DATE BEING THE HARDEST

Keeping up to date with the latest technology (82%)

Staying safe from cyber security threats (81%)

Managing my online/digital presence (80%)

% of individuals who agree with the following statements have been a challenge in operating their business

ACROSS THE GLOBE, IMPACT FROM SMALL BUSINESSES CERTAINLY HAPPENS AT HOME, BUT THE MORE LOFTY GOAL OF CHANGING THE WORLD IS HARDER TO ACHIEVE

Small business owners are impacting the people closest to them through their business...

>> 78%: "I'm creating a better life for me and my family"

>> 74%: "I'm making a positive difference in the lives of some people"

...and also create a lasting affect on those whom they may never know

>> 59%: Pushing my industry forward

>> 45%: Making a significant mark on the world

>> 43%: Contributing to the protection/ advancement of women's rights

>> 42%: Contributing to the protection/ advancement of the rights of underrepresented groups

THIS TREND IS PREVALENT ACROSS COUNTRIES, WITH PERCEIVED IMPACT 'AT HOME' AMONG SMALL BUSINESS OWNERS BEING MUCH STRONGER THAN IMPACT 'OUTSIDE'

ME focused countries

WE focused countries

HOWEVER, MOST SMALL BUSINESS OWNERS GLOBALLY WANT TO SEE THEIR BUSINESS GO BEYOND THEMSELVES

% of small business owners who plan to...

Pass on their business: 47%

Sell/close their business: 29%

The majority of them already have a succession plan in place, while the UK, Canada, and US look more toward cashing out/closing down

THE NEXT GEN BUSINESS OWNERS STRIVE FOR EVEN LARGER SOCIETAL IMPACT...

All generations of small business owners agree they're having an impact at home:

>> I'm creating a better life for me and my family

(75% Gen Z agree vs. 81% Millennials vs. 81% Gen X vs. 76% Boomers)

>> I'm making a positive difference in the lives of some people

(72% Gen Z agree vs. 77% Millennials vs. 72% Gen X vs. 73% Boomers)

But Gen Z and Millennials are thinking bigger, and have bigger plans for their impact – they're more likely to say they're:

>> Pushing my industry forward

(70% Gen Z agree vs. 64% Millennials vs. 56% Gen X vs. 49% Boomers)

>> Making a significant mark on the world
(57% Gen Z agree vs. 50% Millennials vs. 41% Gen X vs. 35% Boomers)

>> Contributing to the protection/ advancement of women's rights

(56% Gen Z agree vs. 47% Millennials vs. 39% Gen X vs. 34% Boomers)

>> Contributing to the protection/ advancement of the rights of underrepresented groups

(53% Gen Z agree vs. 46% Millennials vs. 38% Gen X vs. 35% Boomers)

...AND FEEL THEY ARE ACCOMPLISHING THIS

ME focused impact

WE focused impact

THIS CHANGE IN PERSPECTIVE IS GROUNDED IN THE FACT THAT FOR NEXT GEN SMALL BUSINESS OWNERS, SOCIETAL JUSTICE IS CENTRAL TO THEIR VALUES

GEN Z IS EVEN MORE LIKELY TO THINK ABOUT THEIR BUSINESS AND ITS MISSION BEYOND THEMSELVES

This suggests Gen Zs and Millennials see their business and operations going beyond themselves

IN ASIA, WHERE SMALL BUSINESSS OWNERS ARE MORE SOCIALLY-FOCUSED, EVERY GENERATION WANTS THEIR BUSINESS TO BE PASSED ON

THOUGH ALL BUSINESS OWNERS FACE CHALLENGES, MANY FEEL THE CHALLENGES THEY FACE ARE UNIQUE TO THEIR GENERATION

"I feel the challenges my generation faces in running their own businesses are very different to that of [previous/younger] generations"

Mexico

66% of small business owners globally agree

UK

Russia

US

■Gen Z ■ Millennials ■ Gen X ■ Baby Boomers

Canada

China

SEA

India

Germany

Iberia

MANY ALSO FEEL THEIR MOTIVATIONS ARE UNIQUE COMPARED TO OTHER GENERATIONS

"I feel the motivations of my generation for starting their own businesses [are/were] very different to that of [previous/younger] generations"

66% of small business owners globally agree

■Gen Z ■ Millennials ■ Gen X ■ Baby Boomers

OWNING A SMALL BUSINESS HAS TAKEN A TOLL ON GEN Z SMALL BUSINESS OWNERS

MORE SACRIFICES

Gen Z small business owners have had to make more sacrifices for their small businesses

86%

of Gen Z report they've had to make a sacrifice of some kind

vs. 79% of Millennials, 69% of Gen X and 67% of Boomers

Top sacrifices made by Gen Z small business owners include: their savings, taking stress-free holidays, spending time with their family, and feeling financially secure

THEY ALSO FEEL MORE PRESSURE TO HAVE IT ALL...

GLOBALLY SYNONYMOUS ACROSS GEN Z: THE NEXT GENERATION OF SMALL BUSINESS OWNERS IS ALL ABOUT PASSION AND ARE SCARED OF FAILURE

Similarly *across the world*, **8 IN 10** Gen Z business owners continue their work simply because they have **A PASSION** for it...

...while continuing their business is a test of *perseverance* for many, with **7 IN**10 saying it's **IMPORTANT FOR THEM TO NOT FAIL**

BACKGROUND

EDELMAN INTELLIGENCE / © 2019

THE DEFINITION OF SUCCESS AMONG SMALL BUSINESS OWNERS SHIFTS DRAMATICALLY ACROSS THE WORLD

- Family is a key definer of success, ranking as third highest for small business owners globally
- Ownership is key across the board, though growth is more of a consideration in Russia and parts of Asia
- North American and European countries primarily define success as making money while following their passion, while societal impact overtakes monetary reward in Asia and Mexico
- While the drive for small business owners in Western countries revolves around the self, in eastern markets self interest merges with societal contribution

Global Ranking

- 1st Making money while following my passion
- **2nd** Owning my own business
- Providing economic opportunity for my family
- 4th Becoming an expert in my field
- 5th Having a positive impact on others and society
- Being recognized by my peers for a job well done
- Contributing actively to the community in which my business operates
- 8th Driving innovation in my industry
- 9th Growing my business as big as possible
- 10th Creating jobs

WE ASKED SMALL BUSINESS OWNERS HOW THEY DEFINE SUCCESS, AND FOUND THAT 6 KEY THEMES EMERGED...

Money

Societal impact

Supporting family

Recognition

Ownership

Innovation

WHILE THE DRIVE FOR SMALL BUSINESS OWNERS IN WESTERN COUNTRIES REVOLVES AROUND THE SELF, IN EASTERN MARKETS SELF INTEREST IS LINKED TO SOCIETAL CONTRIBUTION

When I am running my business, I want to...

Follow my passion (84%)

Grow, develop myself, and my craft (82%)

Give back to the community and look after my fellow people (66%)

IMPACT STARTS AT HOME – WHILE NOT ALL COUNTRIES PRIORITIZE SOCIETAL IMPACT, SUPPORTING FAMILY CONSISTENTLY EMERGES AS CORE TO SMALL BUSINESS OWNERS' DEFINITION OF SUCCESS

OWNERSHIP IS KEY ACROSS THE BOARD, THOUGH GROWTH IS MORE OF A CONSIDERATION IN RUSSIA AND PARTS OF ASIA

Rank of each statement by country agreement

BECOMING AN EXPERT IS KEY IN EUROPEAN MARKETS, LESS SO IN NORTH AMERICA, SEA, AND CHINA

- Across markets, definition of success is widening to incorporate more definitions. This is especially true in the US, UK, and Canada
- Asian small business owners have broad definitions of success across generations—perhaps linked to the fact that societal impact is a core definition of success across generations
- Market Call Out: Gen Z is the first generation of small business owners in Russia to have societal impact as one of their top definers of success

ACROSS THE GLOBE, WE SEE A WIDENING OF HOW SUCCESS IS DEFINED AMONG THE NEW GENERATIONS OF SMALL BUSINESS OWNERS

Average number of definitions of success chosen per individual

THIS IS PARTICULARLY TRUE IN THE US, UK AND CANADA, WHERE PREVIOUS GENERATIONS HAVE HAD A NARROWER VIEW OF SUCCESS

Average number of definitions of success chosen per individual

IN ASIAN MARKETS, SUCCESS HAS ALWAYS HAD A WIDE DEFINITION—AND SOCIETAL IMPACT HAS BEEN CORE TO THAT DEFINITION OF SUCCESS THROUGHOUT TIME

Q3: What does being successful in business mean to you? [average choice selected per respondent for TOP 2 box] // Base sizes: China (Gen Z = 95, Millennials = 103, Gen X = 101, Baby Boomers =104, Gen Z n=95), SEA (Gen Z = 98, Millennials = 102, Gen X = 105, Baby Boomers = 96), India (Gen Z = 100, Millennials = 105, Gen X = 105, Baby Boomers = 92) *Societal Impact is a NET of "contributing actively to the community in which my business operates", "having a positive impact on others and society", and "working in a field/company which aims to solve a societal/environmental issue"

^{**}Money is a NET of "making money while following my passion" and "being rich"

EDELMAN INTELLIGENCE / © 2019

IN RUSSIA WE SEE SIGNIFICANT GENERATIONAL SHIFTS FROM MONEY TO SOCIETAL IMPACT

	1 st	Making money while following my passion	1 st	Making money while following my passion	1 st	Making money while following my passion	1 st	Having a positive impact on others and society
ney	2 nd	Becoming an expert my field	2 nd	Providing economic opportunity for my family	2 nd	Owning my own business	2 nd	Making money while following my passion
etal act orting nily	3 rd	Owning my own business	3 rd	Becoming an expert in my field	3 rd	Providing economic opportunity for my family	3rd	Owning my own business
nition	4 th	Growing my business as big as possible	4 th	Owning my own business	4 th	Leaving a legacy	4 th	Providing economic opportunity for my family
ation	5 th	Providing economic opportunity for my	5 th	Growing my business as big as	5 th	Being rich	5 th	Driving innovation in

Baby Boomers

family

Socie

impad

Recogn

Owners

Innovat

Gen X Millennials

Gen Z

my industry

possible

SMALL BUSINESS OWNERS ARE MOTIVATED TO KEEP GOING THROUGH A COMBINATION OF FACTORS

What drives the spark in small business owners around the world to keep their business on its feet...?

Independence	Business Stability	Perseverance	Contributing to Society	Disruption
86%	82%	71%	59%	54%
Being my own boss	Passion for my business and work	Making sure that I do not fail	Making the world a better place	Advancing social justice
85% Working for myself	81% Ensuring my business is		57% Contributing to my	50% Challenge the status quo
82% Driving my own destiny	profitable		community	

CONTRIBUTING TO SOCIETY IS NOT ONLY A SIGNIFIER OF SUCCESS IN ASIA - IT IS ALSO A KEY MOTIVATOR TO CONTINUE BUILDING THEIR BUSINESS, ON PAR WITH INDEPENDENCE

Being my own boss (86%)

Working for myself (85%) Driving my own destiny (85%)

Making the world a better *place* (59%)

Contributing to my community (57%)

% of individuals who rate the factors below as important to their motivation to continue building their businesses

THE BALANCE BETWEEN ENSURING BUSINESS STABILITY AND DISRUPTING SOCIETY DIFFERS BETWEEN MARKETS

Passion for my business and work (82%)

Ensuring my business is profitable (81%)

Advancing social justice (54%)

Challenge the status quo (50%)

% of individuals who rate the factors below as important to their motivation to continue building their businesses

EDELMAN INTELLIGENCE / © 2019

FOR YOU TO KNOW

SMALL BUSINESS OWNERS & PRINTERS

- Print is not dead; small business owners use printers to support their businesses and many rely on them
- While market leader, HP sees a decrease with Gen Z small business owners
- Opportunity arises for companies to shift the image of what a printer is; Many are looking for feature-full printers that can assist in everyday business operations
- Small business owners are looking for more in the brand they purchase from, urging for a company that can understand their need

PRINTERS ARE A STAPLE FOR SMALL BUSINESSES AROUND THE WORLD

86%

of small business owners own a printer to support their business needs

...AND NEARLY HALF AGREE THEY CANNOT OPERATE THEIR BUSINESS WITHOUT A PRINTER

49%

"Without my printer, my business cannot really operate"

THOUGH THE PREFERRED BRAND OVERALL, HP SEES STRONG COMPETITION IN CERTAIN MARKETS, PARTICULARLY FROM CANON

Printer brand ownership – Global breakdown

Among those who own a printer

HP IS ALSO THE PREFERRED BRAND ACROSS ALL GENERATIONS, BUT IT NEEDS TO CONNECT MORE WITH YOUNGER SMALL BUSINESS OWNERS

Printer brand ownership – Generation breakdown

Among those who own a printer

SMALL BUSINESS OWNERS IN DEVELOPING COUNTRIES, PARTICULARLY CHINA, EXPECT MORE FROM THEIR PRINTERS AND PRINTER COMPANIES

% of individuals who agree with the following statements

Gen Z needs HP to be more than a printer, they need a **PARTNER**

AND THEY ARE HAVING TROUBLE FINDING WHAT THEY NEED

GENERATIONALLY, GEN Z EXPECTS MORE FROM THEIR PRINTERS AND PRINTER COMPANIES

% of individuals who agree with the following statements

52% of small business owners globally...

"I wish companies who sell printers **better understood the challenges I face** as a small business owner"

THE MEANING OF SUCCESS IN BUSINESS IS NOT SYNONYMOUS ACROSS THE WORLD

Rank of top 10 statements by country agreement

			Money	Societal impa		ng family Recognition		Ownership	Dwnership Innovation		
	Global	US	Canada	Mexico	UK	Germany	Iberia	Russia	India	SEA	China
1	Making money while following passion	Making money while following passion	Making money while following passion	Providing for family	Owning own business	Making money while following passion	Becoming an expert	Making money while following passion	Owning own business	Providing for family	Owning own business
2	Owning own business	Owning own business	Owning own business	Having positive societal impact	Making money while following passion	Becoming an expert	Making money while following passion	Providing for family	Having positive societal impact	Owning own business	Providing for family
3	Providing for family	Having positive societal impact	Having positive societal impact	Making money while following passion	Having positive societal impact	Owning own business	Having positive societal impact	Owning own business	Providing for family	Creating jobs	Contributing to community
4	Becoming an expert	Providing for family	Providing for family	Becoming an expert	Becoming an expert	Providing for family	Providing for family	Becoming an expert	Becoming an expert	Making money while following passion	Creating jobs
5	Having positive societal impact	Becoming an expert	t Becoming an expert	Owning own business	Providing for family	Having positive societal impact	Owning own business	Growing business	Growing business	Growing business	Recognition from peers
6	Recognition from peers	Recognition from peers	Recognition from peers	Growing business	Recognition from peers	Recognition from peers	Recognition from peers	Leaving a legacy	Contributing to community	Becoming an expert	Positive impact on society
7	Contributing to community	Contributing to community	Contributing to community	Creating jobs	Contributing to community	Contributing to community	Contributing to community	Driving innovation	Making money while following passion	Driving innovation	Driving innovation
8	Driving innovation	Making my mark	Making my mark	Contributing to community	Making my mark	Growing business	Driving innovation	Being rich	Creating jobs	Having positive impact on society	Public recognition
9	Growing business	Leaving a legacy	Driving innovation	Driving innovation	Leaving a legacy	Knowing I'll be remembered	Growing business	Having positive societal impact	Driving innovation	Contributing to community	Growing business
10	Creating jobs	Knowing I'll be remembered	Leaving a legacy	Recognition from peers	Driving innovation	Driving innovation	Creating jobs	Recognition from peers	Recognition from peers	Recognition from peers	Becoming an expert

PASSION OUTWEIGHS PERSEVERANCE FOR GEN Z SMALL BUSINESS OWNERS AROUND THE WORLD - EXCEPT IN INDIA

THOUGH GEN Z AREN'T THE ONLY ONES CHALLENGED - IN ASIA AND GERMANY, OTHER GENERATIONS SPEAK UP

% WHO REPORT THEY'VE MADE SACRIFICES TO START THEIR BUSINESS

Responsible small business owners have a duty to do their part to...

% of individuals who agree

Protect the environment

Responsible small business owners have a duty to do their part to...

% of individuals who agree

Contribute to the community

Do their part... Help the system... Challenge the system

*

IN SOME MARKETS, THE NEXT GENERATION OF SMALL BUSINESS OWNERS ARE PARTICULARLY INTERESTED IN CHALLENGING THE SYSTEM

Responsible small business owners have a duty to...

46% Take a stand on controversial societal and/or political issues

GENERALLY, LOCAL IMPACT IS ESPECIALLY IMPORTANT FOR SMALL BUSINESS OWNERS – MOST INSPIRED BY THOSE IN THEIR OWN COMMUNITIES

As a business owner, I'm most inspired by...

Someone I know *personally*: 57%

Someone I've heard or read about 43%

THANK YOU

HELLO@EDELMANINTELLIGENCE.COM
250 HUDSON STREET, 9TH FLOOR
NEW YORK, NY 10013

WWW.EDELMANINTELLIGENCE.COM