

Give to AgEcon Search

The World’s Largest Open Access Agricultural & Applied Economics Digital Library

This document is discoverable and free to researchers across the
globe due to the work of AgEcon Search.

Help ensure our sustainability.

AgEcon Search
http://ageconsearch.umn.edu

aesearch@umn.edu

Papers downloaded from AgEcon Search may be used for non-commercial purposes and personal study only.
No other use, including posting to another Internet site, is permitted without permission from the copyright
owner (not AgEcon Search), or as allowed under the provisions of Fair Use, U.S. Copyright Act, Title 17 U.S.C.

https://makingagift.umn.edu/give/yourgift.html?&cart=2313
https://makingagift.umn.edu/give/yourgift.html?&cart=2313
https://makingagift.umn.edu/give/yourgift.html?&cart=2313
http://ageconsearch.umn.edu/
mailto:aesearch@umn.edu

9Zmiany uwarunkowań działalności sektora małych i średnich przedsiębiorstw na obszarach...STOWARZYSZENIE EKONOMISTÓW ROLNICTWA I AGROBIZNESU
Roczniki Naukowe ● tom XVI ● zeszyt 1

Marek Angowski, Aneta Jarosz-Angowska
Uniwersytet Przyrodniczy w Lublinie

ZMIANY UWARUNKOWAŃ DZIAŁALNOŚCI SEKTORA MAŁYCH
I ŚREDNICH PRZEDSIĘBIORSTW NA OBSZARACH WIEJSKICH

WOJEWÓDZTWA LUBELSKIEGO

CHANGES IN BUSINESS ENVIRONMENT CONDITIONS FOR SMALL
AND MEDIUM-SIZED ENTERPRISES OF LUBELSKIE PROVINCE

Słowa kluczowe: małe i średnie przedsiębiorstwa, obszary wiejskie, czynniki otoczenia
Key words: small and medium-sized enterprises, rural areas, factors of business environment

Abstrakt. Głównym celem badań była identyfikacja czynników otoczenia i analiza ich wpływu na moż-
liwości funkcjonowania i rozwoju sektora małych i średnich przedsiębiorstw (MSP), ze szczególnym
uwzględnieniem obszarów wiejskich. Analizy i oceny dokonano na podstawie wyników badań ankietowych
na temat znaczenia i wpływu poszczególnych czynników otoczenia na działalność i pozycję na rynku MSP
zlokalizowanych na obszarach wiejskich województwa lubelskiego. Badania przeprowadzono w 3 latach:
2001, 2006 i 2011. stwierdzono, że rok 2006 w stosunku do roku 2001 był postrzegany znacznie korzystniej,
natomiast w 2011 roku nastąpiło pogorszenie wielu czynników, co może wiązać się ze skutkami kryzysu
gospodarczego. Zmieniło się na korzystne postrzeganie możliwości płynących z integracji z UE, pogorszyło
się natomiast postrzeganie lokalnych uwarunkowań prowadzenia działalności gospodarczej.

Wstęp
Małe i średnie przedsiębiorstwa (MSP) zlokalizowane na obszarach wiejskich są uznawane za siłę

napędową rozwoju obszarów wiejskich, przez tworzenie miejsc pracy, zwiększanie dochodu i dobrobytu
ludności. Ich znaczenie jest dostrzegane i analizowane na całym świecie, nawet w bardzo odległych
jego zakątkach, takich jak np. Pakistan [Jasra 2011]. MSP pełnią istotną rolę w rewitalizacji stagnu-
jącej gospodarki, pomagają w poprawie standardu życia na wsi, redukują negatywny wpływ szoków
ekonomicznych i przyczyniają się do rozwoju lokalnej społeczności [Blanchard 2013, Markantoni i in.
2013]. Ich znaczenia nie można przecenić w okresie recesji gospodarczej – niektórzy badacze udowad-
niają, że MSP mogą bardziej elastycznie reagować na kryzys gospodarczy, lepiej dostosowywać się do
zmieniających się warunków otoczenia, co jest dla nich z jednej strony miarą osobistego sukcesu, ale
również bez względu na koszty własne, wiąże się z koniecznością ich przetrwania [Price i in. 2013].

 Przedsiębiorcy na terenach wiejskich funkcjonują w znacznie trudniejszych warunkach niż
w miastach, ponieważ mają do czynienia z typowymi dolegliwościami obszarów peryferyjnych,
oddalonych od centrów gospodarczych, tj. [Angowski 2005]:
–– brakiem kapitału,
–– strukturą społeczno-zawodową, której główną grupę stanowią rolnicy oraz ludność zajmująca

się prostymi zawodami nierolniczymi,
–– bezrobociem jawnym i ukrytym,
–– wyraźnym niedorozwojem infrastruktury,
–– biernymi i zachowawczymi postawami mieszkańców wsi,
–– brakiem tradycji i umiejętności związanych z tworzeniem i prowadzeniem własnych przed-

siębiorstw,
–– niskim poziomem wykształcenia ludności,
–– brakiem sprawnego systemu instytucji wspomagania biznesu (np. systemu bankowego, rejo-

nowych biur pracy, biur notarialnych, poradnictwa prawno-ekonomicznego).

10 Marek Angowski, Aneta Jarosz-Angowska

Kłodziński [2013] wskazuje na takie ograniczenia rozwoju przedsiębiorczości wiejskiej, jak:
utrudniony dostęp do służb doradczych i informacji, słaby lokalny popyt, utrudniony dostęp do
ponadlokalnych rynków zbytu i zaopatrzenia, słabiej wykształcona siła robocza.

Warunki otoczenia są kluczowym czynnikiem kształtującym decyzje strategiczne każdego
przedsiębiorstwa działającego na konkurencyjnym rynku. Otoczenie jest szczególnie ważne dla
podmiotów sektora MSP, które z racji swoich możliwości organizacyjnych są bardzo podatne na jego
oddziaływanie. Duża wrażliwość MSP na zmiany otoczenia wynika przede wszystkim z wielkości i
jakości ich zasobów (finansowych, produkcyjnych, ludzkich, marketingowych), ale również ze skali
działania. Dlatego tak istotne staje się identyfikowanie, analizowanie i monitorowanie poszczegól-
nych czynników otoczenia i ich kierunków oddziaływania na podmioty MSP. Właściwa informacja
i wiedza pozwala lepiej i szybciej reagować na występujące na rynku zmiany. Jest to istotne nie
tylko dla samych przedsiębiorców, ale jest również bardzo ważne dla podmiotów otoczenia insty-
tucjonalnego, które regulują lub pomagają w funkcjonowaniu i rozwoju MSP w Polsce i regionie.

Materiał i metodyka badań
Badaniami dotyczącymi analizy i oceny zmian uwarunkowań funkcjonowania MŚP objęto

przedsiębiorstwa należące do tego sektora, które były zlokalizowane i działały w gminach wiej-
skich i miejsko-wiejskich województwa lubelskiego. W badaniach wykorzystano jedną z metod
doboru nielosowego – dobór celowy. Kryteriami doboru respondentów były: 1) lokalizacja
przedsiębiorstwa w gminie wiejskiej albo miejsko-wiejskiej, 2) wybór gminy według wskaźnika
rozwoju gospodarczego obliczonego przez autora na podstawie danych GUS, 3) wielkość przed-
siębiorstwa. Badania przeprowadzano w tych przedsiębiorstwach, które odpowiadały kryterium
ilościowemu małego i średniego przedsiębiorstwa. Wywiady standaryzowane z właścicielami lub
kierownikami małych i średnich przedsiębiorstw zostały przeprowadzone przy wykorzystaniu
kwestionariusza ankiety w: 2001 (172 przedsiębiorstwa), 2006 (203 przedsiębiorstwa) i 2011
roku (222 przedsiębiorstwa).

Analizowane przedsiębiorstwa charakteryzowały się zróżnicowaną wielkością zatrudnienia.
W grupie badanych firm najwięcej było mikroprzedsiębiorstw – ponad 65%. Wśród badanych
przedsiębiorstw dominowały podmioty prowadzące działalność handlową – ponad 60% wska-
zań. Badani zajmowali się głównie sprzedażą detaliczną (od 51 do 73% wskazań). Przeważały
przedsiębiorstwa działające powyżej 3 lat (ponad 64%).

W zakresie formy organizacyjno-prawnej prowadzonej działalności gospodarczej zdecydowaną
przewagę stanowiły zakłady osób fizycznych, których udział w badaniach wynosił ponad 59%.
Natomiast w przypadku zasięgu prowadzonej działalności, głównym obszarem zainteresowania
badanych przedsiębiorstw były rynki lokalne – ponad 74% wskazań.

Wyniki badań
Kluczowym dla funkcjonowania i

rozwoju przedsiębiorstw sektora MSP
jest wpływ członkostwa Polski w Unii
Europejskiej (UE). Przed przystąpieniem
Polski do UE rozkład ocen respondentów
był równomierny – od korzystnego przez
obojętny do niekorzystnego, natomiast
po integracji – opinie były bardziej jed-
noznaczne. Przedsiębiorcy zauważyli ko-
rzyści z akcesji, ale również zagrożenia.
Obecnie zdecydowanie przeważają opinie
pozytywne (tab. 1).

Tabela 1. Ocena wpływu UE na funkcjonowanie sektora
MSP
Table 1. Evaluation of the European Union impact on
functioning of the SME sector
Wpływ UE/Impact of the EU Udział odpowiedzi/

Share of answer [%]
2001 2006 2011

Korzystny/Positive 38,4 58,1 67,2
Nie ma wpływu/No impact 37,2 4,9 9,3
Niekorzystny/Negative 25,2 28,6 10,9
Nie mam zdania/I have no opinion 0,0 4,9 10,9

Źródło: opracowanie własne na podstawie badań
ankietowych
Source: own study based on questionnaire surveys

11Zmiany uwarunkowań działalności sektora małych i średnich przedsiębiorstw na obszarach...

Procesy konkurencyjne są mechani-
zmem selekcji uczestników rynku. Każde
przedsiębiorstwo działające na rynku ma
świadomość, że podmioty funkcjonujące
na tym samym rynku mogą być zagroże-
niem dla firmy, mogą zająć jej miejsce lub
wyeliminować ją z rynku. Wśród badanych
podmiotów gospodarczych blisko połowa
respondentów za głównego konkurenta
uważa inne małe przedsiębiorstwo, dzia-
łające w tej samej branży. Pozostali (po
19,05%) wskazują na firmy zagraniczne
działające w Polsce (głównie supermarkety)
i duże przedsiębiorstwo prywatne (tab. 2).

MSP zwykle korzystają z miejscowych
zasobów, a lokalny rynek jest głównym
miejscem ich działania, gdzie realizują
przeważającą część swoich obrotów. W
związku z tym, przedsiębiorca podejmując
decyzje dotyczące funkcjonowania i roz-
woju firmy powinien uwzględniać lokalne
uwarunkowania, które tworzą układ szans
i zagrożeń. Oceny poszczególnych czynników lokalnego otoczenia przedstawiono w tabeli 3.

Na podstawie wyników badań ankietowych można stwierdzić, że największą (najsilniejszą)
barierą w rozwoju gospodarki lokalnej w 2011 roku były niewystarczające działania władz po-
wiatowych i wojewódzkich. Z jednej strony, był to prawdopodobnie efekt braku wiedzy na temat
świadczonej pomocy, a z drugiej, niewielki wpływ tych organów na sytuację badanych firm. Na-
tomiast wśród czynników sprzyjających przedsiębiorcy najczęściej wskazują dostępność kapitału.
Ocena taka wynikała m.in. z tego, że badani często korzystali ze środków UE przeznaczonych
dla małych i średnich przedsiębiorców oraz jako mieszkańcy wsi i rolnicy korzystali również ze

Tabela 2. Struktura konkurencji badanych przedsiębiorstw
w ocenie respondentów
Table 2. The competitive structure of the surveyed
enterprises according to the responders
Rodzaj konkurencji/Type of
competition

Udział odpowiedzi/
Share of answer [%]
2001 2006 2011

Inna mała firma/Another
small-sized enterprise 48,4 37,0 47,6

Duże przedsiębiorstwo/
Large enterprise 14,0 37,0 19,1

Przedsiębiorstwo państwowe/
State-owned enterprise 2,2 4,0 4,8

Filia firmy zagranicznej/
A branch of a foreign company 16,1 6,0 19,1

Import/Import 7,5 6,0 2,9
Brak konkurentów/
No competitors 11,8 10,0 6,7

Źródło: opracowanie własne na podstawie badań
ankietowych
Source: own study based on questionnaire surveys

Tabela 3. Lokalne uwarunkowania rozwoju małych i średnich przedsiębiorstw (średnie oceny)
Table 3. Local conditions for development of small and medium-sized enterprises (average scores)
Rodzaj czynnika/Type of factor Ocena [pkt]/Evaluation [points]*

2001 2006 2011
Szlaki komunikacyjne/Communication roads 3,82 2,51 2,66
Bliskość miasta/Localization near a city 3,25 2,42 2,54
Atrakcyjność turystyczna/Tourist attractiveness 2,22 2,08 2,26
infrastruktura – drogi/Infrastructure – roads 3,29 2,50 2,66
Infrastruktura – telefony/Infrastructure – telephones 3,95 4,14 2,95
Infrastruktura – wodociągi/Infrastructure – water supply systems 3,67 3,86 2,63
Dochody mieszkańców/Income of inhabitants 2,58 2,29 2,58
Kwalifikacje siły roboczej/Labour skills 2,97 3,12 2,76
Dostępność kapitału/Availability of capital 2,41 3,62 3,22
Działania władz gminnych/Activities of municipal authority 2,43 2,96 2,42
Działania władz powiatowych/Activities of district authority 2,50 2,89 2,04
Działania władz wojewódzkich/Activities of province authority 2,44 2,59 2,08

* Ocena w skali 1-5, gdzie 1 – czynnik zdecydowanie niesprzyjający, 5 – zdecydowanie sprzyjający/rating
scale 1-5, where 1 – strongly unfavourable factor, 5 – strongly favourable factor
Źródło: opracowanie własne na podstawie badań ankietowych
Source: own study based on questionnaire surveys

12 Marek Angowski, Aneta Jarosz-Angowska

wsparcia dla obszarów wiejskich i rolnictwa. Z badań wynika, ze w latach 2001-2011 nastąpiło
pogorszenie opinii na temat uwarunkowań otoczenia lokalnego prawie dla wszystkich czynników.
Wyjątkiem był czynnik dostępu do kapitału, gdzie według badanych zaobserwowano znaczący
wzrost oferty kredytowej.

 Problemy, na które napotykali badani zakładając przedsiębiorstwo należy porównać z tymi, które
towarzyszą im w trakcie prowadzenia bieżącej działalności gospodarczej. Ocenę znaczenia poszczegól-
nych czynników związanych z zakładaniem i prowadzeniem przedsiębiorstwa przedstawiono w tabeli 4.

Największe problemy, które wskazywali badani przedsiębiorcy przy zakładaniu firmy w 2011
roku, to problemy z pozyskaniem kredytu – wysokie stopy procentowe i duże zabezpieczenia,
powszechny problem biurokracji w urzędach i instytucjach oraz niestabilny i nieprzewidywalny
popyt. Natomiast wśród trudności związanych z bieżącym prowadzeniem działalności gospo-
darczej, wskazywano przede wszystkim zbyt wysokie podatki i niewystarczającą informację o
pomocy dla MSP. Elementy, które według badanych w 2011 roku najmniej utrudniały działalność
gospodarczą firmy, to przede wszystkim stosunki z kontrahentami i lokalni konkurenci.

Podsumowanie i wnioski
Problematyka uwarunkowań otoczenia i wynikających z nich szans i zagrożeń wydaje się

być szczególnie ważna w rozwoju małej i średniej przedsiębiorczości na obszarach wiejskich.
Przeprowadzone badania ankietowe pozwoliły na poznanie opinii przedsiębiorców sektora MSP,
działających na obszarach wiejskich województwa lubelskiego odnośnie zmieniających się wa-
runków otoczenia. Główne wnioski to:

Tabela 4. Ocena problemów związanych z zakładaniem i prowadzeniem przedsiębiorstwa
Table 4. Evaluation of the problems associated with setting up and running the enterprise
Rodzaj czynnika/Type of the
factor

Ocena [pkt]/Evaluation [points]*

2001 2006 2011
A** B** A B A B

Brak kapitału/Lack of the capital 2,17 2,02 2,71 2,57 2,44 2,85
Stopy procentowe/Interest rates 1,85 1,65 2,47 2,75 2,37 2,72
Duże zabezpieczenia/High
guarantee and collateral 1,89 1,8 2,71 3,10 2,34 2,75
Procedury/Procedures 1,78 1,73 3,02 2,28 2,75 2,78
Podatki/Taxes 1,57 1,55 2,10 2,81 2,68 2,47
Obciążenia socjalne/Social
charges 1,7 1,7 2,76 1,96 2,18 2,62
Biurokracja/Red tape 1,96 1,96 3,17 2,94 2,31 2,99
Zawiłe przepisy prawne/Complex
legislation 2,17 2,05 3,14 2,47 2,93 2,97
Zmieniające się przepisy prawne/
Changing legislation 2,11 1,87 2,59 2,96 2,81 2,93
Środki pomocowe/Aid funds 2,16 1,98 2,37 2,74 2,48 2,61
Informacja o pomocy/Information
about assistance 1,93 1,78 2,60 2,04 2,53 2,39
Popyt/Demand 1,79 1,61 2,40 2,63 2,31 2,71
Konkurencja/Competition 2,38 2,09 3,10 3,02 3,04 2,98
Kontrahenci/Contractors 3,07 2,83 2,65 2,71 2,91 3,14
Pracownicy/Employees 3,06 2,97 2,82 2,19 2,63 2,85
Inne/Other 2,14 2,5 2,56 2,00 3,40 2,60

* Ocena w skali 1-5, gdzie 1 – czynnik zdecydowanie niesprzyjający, 5 – zdecydowanie sprzyjający/
rating scale 1-5, where 1 – strongly unfavourable factor, 5 – strongly favourable factor, **A – zakładanie
przedsiębiorstwa, B – prowadzenie przedsiębiorstwa, A – setting up of the enterprise, B – running of the
enterprise
Źródło: opracowanie własne na podstawie badań ankietowych
Source: own study based on questionnaire surveys

13Zmiany uwarunkowań działalności sektora małych i średnich przedsiębiorstw na obszarach...

1.	 Doświadczenie funkcjonowania MSP w realiach wspólnego rynku UE spowodowało zmianę
postrzegania możliwości płynących z integracji z UE. Nastąpiła zmiana oceny tej sytuacji – ze
świadczącej o braku wpływu na wskazującą sytuację korzystną.

2.	 Nie zmieniło się postrzeganie głównego konkurenta, którym nadal jest inne małe przedsię-
biorstwo. Osłabiło się natomiast negatywne postrzeganie importu jako znaczącej konkuren-
cji. Respondenci wskazywali na wzrost konkurencji ze strony dużych przedsiębiorstw i filii
zagranicznych.

3.	 W lokalnych uwarunkowaniach prowadzenia działalności większość ocenianych przez prze-
badanych przedsiębiorców elementów otoczenia uległa pogorszeniu, co można wytłumaczyć
tym, że początkowo badani zauważali, że coś się zmienia (np. wreszcie budują nowe drogi).
W chwili obecnej przedsiębiorcy nie postrzegają tego już jako czynnika sprzyjającego, ponie-
waż stało się to standardem, a nowe inwestycje w infrastrukturę niejednokrotnie utrudniają
codzienne funkcjonowanie firmy.

4.	 Dużym problemem związanym z funkcjonowaniem firm są wykwalifikowani pracownicy, co
wiązać się może z ujemną migracją w województwie lubelskim. W 2001 i 2006 roku bardzo
nisko oceniana była dostępność jakichkolwiek pracowników, w 2011 roku lepsze oceny uzy-
skały kwalifikacje pracowników, co wiązać się może z pozytywnym wpływem realizowanych
licznych szkoleń i kursów dokształcających z funduszy unijnych.

Literatura
Angowski M. 2005: Wpływ otoczenia na rozwój sektora małych i średnich przedsiębiorstw na obszarach

wiejskich, WAR, Lublin, 34-35.
Blanchard K. 2013: Entrepreneurial characteristics in SMEs: A rural, remote rural, and urban perspective of

Lincolnshire business, Strategic Change, Briefings in Entrepreneurial Finance, Wiley Online Library, 193.
Jasra J.M., Asif Khan M., Imran Hunjra A., Aziz Ur Rehman R., I Azam R. 2011: Determinants of business success

of small and medium enterprises, International Journal of Business and Social Science, vol. 2, no. 20, 274-280.
Kłodziński M. 2013: Bariery rozwoju pozarolniczej przedsiębiorczości wiejskiej, Rocz. Nauk. SERiA, t.

XV, z. 1, 88.
Markantoni M., Strijker D., Koster S. 2013: Growth expectations for side activities in rural areas, Journal

of Small Business and Enterprise Development, vol. 20, no. 3, 585.
Price L., Rae D., Cini V. 2013: SME perceptions of and responses to the recession, Journal of Small Business

and Enterprise Development, vol. 20, no. 3, 486.

Summary
The main objective of the study is to identify environmental business factors and their impacts on the viability

and development of small and medium-sized enterprises (SMEs) with special focus on rural areas. Analysis and
evaluation was made on the basis of survey results on the importance and impact of each factor on the business
environment and market position of SMEs located in rural areas of one of the Polish eastern provinces – Lublin
region. The study was conducted in 2001, 2006 and 2011. The main conclusion from the study indicates a favorable
change in the perception of opportunities arising from integration with the EU, while the perception of the local
conditions of doing business worsened. The results show that the year 2006 compared to 2001 was seen much
more advantageous, while in 2011 the deterioration of many factors that may be associated with the effects of the
economic crisis occurred.

Adres do korespondencji
dr Marek Angowski, dr Aneta Jarosz-Angowska

Uniwersytet Przyrodniczy w Lublinie, Katedra Ekonomii i Zarządzania
ul. Akademicka 13, 20-950 Lublin

tel. (81) 461 05 61
e-mail: marek.angowski@up.lublin.pl, aneta.angowska@up.lublin.pl

