

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

276 Błażej SuprońStowarzySzenie ekonomiStów rolnictwa i agrobizneSu
roczniki naukowe ● tom XVi ● zeszyt 4

Błażej Suproń
Zachodniopomorski Uniwersytet Technologiczny w Szczecnie

AnAlizA wyBrAnych czynników rozwoju przedSięBiorStw
SektorA MSp w oBręBie oBSzArów wiejSkich

nA przykłAdzie powiAtu Szczecineckiego

AnAlySiS of The SelecTed fAcTorS in The developmenT of SmeS
wiThin The rUrAl AreAS on The exAmple of The SZcZecinecki diSTricT

Słowa kluczowe: MSp, uwarunkowania rozwojowe przedsiębiorstw, powiat szczecinecki
key words: Sme, developmental conditions of enterprises, szczecinecki district

Abstrakt. Celem badań było określenie wybranych uwarunkowań rozwojowych przedsiębiorstw, mają-
cych swoją siedzibę na obszarach wiejskich województwa zachodniopomorskiego, na przykładzie powiatu
szczecineckiego. Badania dokonano przy wykorzystaniu metody analizy dokumentacyjnej na podstawie
zebranych danych statystycznych. Analiza danych ekonomicznych dotyczyła lat 2007-2012. Dokonano
oceny pozytywnych i negatywnych lokalnych zjawisk endogenicznych regionu, które w istotny sposób
warunkują rozwój przedsiębiorstw. W badanym okresie pogorszyła się sytuacja przedsiębiorstw w powiecie,
co wpłynęło znacząco na jego sytuację gospodarczą. Innymi problemami badanego obszaru było ujemne
saldo migracji oraz spadek liczby osób z wykształceniem wyższym.

wstęp
Jednym z najważniejszych wyzwań, które pojawiły się w Polsce po transformacji ustrojowej

jest bezrobocie. Jego występowanie nadal jest nierozwiązanym problemem, szczególnie w przy-
padku obszarów wiejskich i słabo zurbanizowanych. Zjawisko to wynika m.in. ze spadku udziału
sektora rolniczego w tworzeniu PKB Polski na korzyść usług. Wywarło to wpływ na zatrudnienie
w tradycyjnych sektorach gospodarki przez zmniejszenie się zapotrzebowania na pracę w gospo-
darstwach rolnych. Z danych narodowego Spisu powszechnego wynika, że w 2011 r. jedynie 7%
osób zamieszkujących obszary wiejskie utrzymywało się z rolnictwa, czyli o 3,5 p.p. mniej niż w
2002 roku [ludność i gospodarstwa... 2013].

Pomimo spadku zatrudnienia w rolnictwie nadal duży odsetek ludności Polski zamieszkuje
tereny wiejskie. W 2012 roku liczba ta wynosiła ponad 15 mln, co stanowiło prawie 39% ludności.
Jednocześnie znaczna część tych ludzi ma problem ze znalezieniem zatrudnienia, a bezrobocie na
obszarach wiejskich w latach 2002-2012 wzrosło o 3,1 p.p. (wzrost z 40,8% w 2002 roku do 43,9%
w 2012 roku). Świadczy to o tym, że sytuacja ludności mieszkającej na wsi nadal jest trudna, a jej
geneza wynika z kilku ważnych przyczyn. Za najbardziej istotną należy uznać niewystarczającą
liczbę miejsc pracy niezwiązanych z rolnictwem [Stan i struktura… 2013].

Załamanie się w latach 70. XX wieku popytowego modelu polityki gospodarczej spowodo-
wało, że wspieranie wszystkich form przedsiębiorczości, stało się głównym działaniem zmierza-
jącym do zwiększenia zatrudnienia w gospodarce. Odpowiedzią na problem rozwoju obszarów
wiejskich wydaje się być rozwój mikro, małych i średnich przedsiębiorstw (MSP) [Matusiak
2007]. W gospodarce Unii Europejskiej (UE) podmioty zaliczane do grupy małych i średnich
przedsiębiorstw odgrywają zasadniczą rolę w harmonijnym rozwoju społeczno-gospodarczym.
Szczególne zainteresowanie tym sektorem wynika z jego pozytywnego oddziaływania na sytuację
gospodarczą w obrębie lokalnym, regionalnym oraz krajowym.

Pod względem liczby w gospodarce europejskiej w 2013 r. dominowały mikroprzedsiębiorstwa,
których było zarejestrowanych 19 026 tys. W dalszej kolejności najliczniejszą grupę stanowiły małe

277Analiza wybranych czynników rozwoju przedsiębiorstw sektora mSp w obrębie obszarów...

przedsiębiorstwa (1 363 tys.) oraz średnie (226 tys.). Z kolei dużych jednostek było jedynie 44 tys.
Ponadto biorąc pod uwagę liczbę osób pracujących, to głównie małe i średnie przedsiębior-

stwa zapewniały miejsce pracy dla blisko 49 mln ludzi w całej Unii Europejskiej. Świadczy to
o ich olbrzymim potencjale, szczególnie uwzględniając korzystne oddziaływanie lokalne, gdyż
wykazują one silne powiązania z najbliższym otoczeniem [Annual report... 2013].

W ostatnich latach polityka prowadzona przez Unię Europejską (UE) skoncentrowana była
głównie na wspieraniu nowych oraz rozwoju już prosperujących przedsiębiorstw. Wypełnienie
powyższych zadań, zostało powierzone w szczególności instytucjom rządowym oraz samorzą-
dowym poszczególnych krajów Wspólnoty.

Jednostki rządowe i samorządowe, które mają ułatwiać rozwój przedsiębiorstw zostały zobli-
gowane przede wszystkim do tworzenia stref umożliwiających lokowanie potencjalnych inwestycji
na preferencyjnych warunkach z dostępem do niezbędnej infrastruktury. Do innych instrumentów
instytucjonalnych można zaliczyć tzw. działania „miękkie”, opierające się na szkoleniach oraz
aktywizacji do podjęcia działalności gospodarczej [Lisowska, Szymańska 2013].

Na rozwój przedsiębiorstw w danym regionie wpływa także sytuacja już działających firm, która
stanowi miernik efektywności prowadzonych działań. Nie bez znaczenia jest również rynek pracy
wpływający na koszty zatrudnienia oraz zasób i jakość kapitału ludzkiego. Tworzenie i właściwe
wykorzystywanie warunków stymulujących rozwój przedsiębiorstw powinno być szczególnie
ważne na obszarach wiejskich, charakteryzujących się zapóźnieniem oraz wysokim bezrobociem.
Do takich miejsc niewątpliwie należy powiat szczecinecki, w którym stopa bezrobocia w 2012
roku wynosiła 27,6% [Statystyczne vademecum... 2013].

Celem badań była próba oceny wybranych lokalnych uwarunkowań rozwojowych przed-
siębiorstw w powiecie szczecineckim, jako przykład obszaru wiejskiego o trudniej sytuacji
gospodarczej.

Materiał i metodyka badań
Badania oparto na analizie i ocenie wybranych danych statystycznych, pozwalających oce-

nić zarówno wewnętrzną sytuację, jak i wskazać ich przełożenie na rozwój przedsiębiorstw w
powiecie szczecineckim. Podstawowy materiał badawczy stanowiły raporty lokalnych instytucji
oraz informacje statystyczne opublikowane w Banku Danych Lokalnych. Dane obejmowały lata
2007-2012. Do oceny uwarunkowań sprzyjających rozwojowi przedsiębiorstw w powiecie szcze-
cineckim zastosowano metody statystyczne i dokumentacyjne. Zgodnie z literaturą przedmiotu
analizowano następujące obszary [Gorzelak, Jałowiecki 2000]:
 – wsparcie samorządu sprzyjające rozwojowi przedsiębiorstw,
 – liczbę nowo powstałych i zlikwidowanych przedsiębiorstw w badanym okresie,
 – wielkość jednostek gospodarczych działających w powiecie,
 – inwestycje czynione przez przedsiębiorstwa w badanym okresie,
 – sytuację na lokalnym rynku pracy.

wyniki badań
Pierwszym zjawiskiem, na które należy zwrócić uwagę jest zmiana ogólnej struktury za-

trudnienia, co związane jest z tym, że w ostatnich dwóch dekadach w powiecie szczecineckim
znacząco spadła liczba osób uzyskujących dochody z rolnictwa. Było to spowodowane zmniej-
szeniem się ogólnej liczby gospodarstw rolnych o ponad 30% w 2012 roku w stosunku do 1996
roku. Tym samym, w 2012 roku jedynie 4% ludności pracującej w powiecie uzyskiwało dochody
z rolnictwa, natomiast 11% z pozarolniczej działalności gospodarczej. Zdecydowana większość
mieszkańców uzyskiwała stałe dochody pracując w przedsiębiorstwach. Stanowi to przesłankę,
że w powiecie szczecineckim bardzo ważne jest utrzymanie i zwiększenie zatrudnienia przez
wspieranie jednostek gospodarczych.

278 Błażej Suproń

Bardzo istotnym czynnikiem, który powinien warunkować ekspansję przedsiębiorstw jest
pomoc lokalnego samorządu. Największą jednostką wypełniającą to zadanie w analizowanym
okresie było Szczecineckie Centrum Wspierania Biznesu (CWB), działające w ramach Urzędu
Miasta w Szczecinku. Wsparcie świadczone przez CWB, opierało się głównie na udzielaniu
dotacji oraz realizacji projektów szkoleniowych Europejskiego Funduszu Społecznego (EFS),
skierowanych do już istniejących firm oraz do osób rozpoczynających działalność gospodarczą.
Ponadto przedsiębiorcy mogli skorzystać z pomocy w ramach inicjatywy JEREMIE (ang. Joint
european resources for micro to medium enterprises) oraz funduszu mikropożyczkowego. Na
terenie powiatu szczecineckiego w 2012 roku istniało także 8 jednostek pozarządowych zajmu-
jących się świadczeniem pomocy dla przedsiębiorstw, głównie poprzez realizację swoich celów
statutowych oraz pozyskiwanie środków pochodzących z programów Unii Europejskiej (UE).

Powiat nie miał żadnego inkubatora przedsiębiorczości. Jedynym obszarem, w ramach którego
można było prowadzić działalność na korzystnych warunkach była Specjalna Strefa Ekonomiczna
(SSE) w Szczecinku, która oferowała uzbrojone obszary pod inwestycje o łącznej powierzchni
95 ha. Na terenie SSE do końca 2012 roku zainwestowały cztery przedsiębiorstwa z sektora MSP,
zajmujące się produkcją w branży drzewnej oraz metalowej.

W celu identyfikacji uwarunkowań rozwojowych ważne jest również przeprowadzenie oceny
sytuacji nowych oraz już działających podmiotów, których w 2012 roku na terenie powiatu szcze-
cineckiego było 7988. Spośród nich, jedynie około 3% prowadziło swoją działalność w sektorze
rolniczym. Do wiodących sektorów lokalnej gospodarki można natomiast zaliczyć przemysł drzewny,
elektrotechniczny i spożywczy. Liczba nowo rejestrowanych przedsiębiorstw w powiecie utrzymy-
wała się w ostatnich pięciu latach na stałym poziomie około 500 podmiotów, jedynie w 2010 roku
wzrosła do 672 jednostek. Natomiast w całym badanym okresie na niskim poziomie była liczba
rejestrowanych spółek prawa handlowego. Z powodu ograniczeń związanych z pozyskiwaniem
kapitału przez przedsiębiorstwa indywidualne, to właśnie spółki prawa handlowego wydają się
być silniejszymi pod względem moż-
liwości rozwoju. W latach 2007-2012
była zauważalna tendencja wzrostowa
liczby podmiotów wyrejestrowanych
z rejestru REGON, ze szczególnym
nasileniem zjawiska w 2011 roku (rys.
1). Analizując liczby rejestrowanych
i wyrejestrowanych przedsiębiorstw
stwierdzono, że w ostatnich dwóch
analizowanych latach więcej przedsię-
biorstw było likwidowanych.

Wśród działających przedsię-
biorstw największy odsetek w 2012
roku stanowiły mikroprzedsiębior-
stwa (96%). Liczba małych i średnich
przedsiębiorstw wynosiła jedynie 3% wszystkich zarejestrowanych podmiotów gospodarczych
i w latach 2007-2012 nie ulegała ona znaczącej zmianie. Jednocześnie udział MSP w całkowitej
liczbie przedsiębiorstw był zdecydowanie mniejszy niż w krajach zachodniej Europy i bardziej
rozwiniętych rejonach Polski. Zwiększenie się ich liczby powinno być w przyszłości istotne z
punktu widzenia rozwoju powiatu szczecineckiego. Jednostki te dzięki większym możliwościom
finansowym wpływają na wzrost zatrudnienia oraz zamożności społeczeństwa.

Odzwierciedleniem niewielkiej liczby małych i średnich przedsiębiorstw były stosunkowo
niskie nakłady inwestycyjne czynione przez przedsiębiorstwa działające na terenie powiatu szcze-
cineckiego. Dodatkowo zaobserwowano spadkową tendencję wartości prowadzonych inwestycji.
Natomiast przyrost wartości brutto środków trwałych pozwala sądzić, że większa część nakładów
inwestycyjnych przeznaczono na zakup i wymianę zużytego majątku trwałego (rys. 2).

Rysunek 1. Liczba wyrejestrowanych przedsiębiorstw w
latach 2007-2012
figure 1. number of deregistered companies in 2007-2012
Źródło: jak na rys. 1
Source: see fig. 1

0

200

400

600

800

1000

2007 2008 2009 2010 2011 2012

Li
cz

ba
 zl

ik
w

id
ow

an
yc

h
pr

ze
ds

ię
bi

or
st

w
Cl

os
ed

 e
nt

er
pr

ise
s

Powiat szczecinecki

279Analiza wybranych czynników rozwoju przedsiębiorstw sektora mSp w obrębie obszarów...

Kolejnym z obszarów, który odgrywa zasadniczą rolę w rozwoju przedsiębiorstw jest rynek
pracy. Przyjmuje się, że bezrobocie może stać się czynnikiem stymulującym ludzi do podjęcia
własnej działalności gospodarczej. Jednocześnie osoby bezrobotne stanową zasób potencjalnej
siły roboczej, który często stanowi zachętę dla potencjalnych inwestorów. W ostatnich pięciu
latach sytuacja na rynku pracy w powiecie szczecineckim była bardzo trudna i nie uległa znaczącej
poprawie. W 2012 roku bez pracy pozostawało prawie 27% ludności powiatu, z czego ponad 1/4
stanowiły osoby bezrobotne długotrwale.

Z powodu złej sytuacji na rynku pracy średnie wynagrodzenie w powiecie stanowiło 86,7%
średniej krajowej (3244 zł w 2012 roku). Może to stanowić zachętę dla potencjalnych inwestorów,
gdyż ze względu na tendencję do redukcji kosztów, przedsiębiorstwa często lokują swoje jednostki
na terenach o niższym oczekiwanym poziomie wynagrodzeń.

Wysokie bezrobocie wywołuje także nasilone ruchy ludności, w tym szczególnie osób młodych.
W badanym okresie saldo migracyjne miało wartość ujemną, a głównym kierunkiem migracji były
inne miasta. Jest to sytuacja niepokojąca, ponieważ w powiecie szczecineckim zauważalny był
również spadek liczby ludności w wieku produkcyjnym, w tym szczególnie osób z wykształceniem
wyższym. Najwięcej osób, które pozostawały bez zatrudnienia miało wykształcenie podstawowe
(28%). Osoby z wykształceniem wyższym stanowiły w 2012 roku jedynie 6% bezrobotnych,
z czego niewielki odsetek zamieszkiwał wsie. Może to wpływać na trudności ze znalezieniem
specjalistycznej i wykwalifikowanej kadry, która jest podstawą rozwoju przedsiębiorstw (rys. 3).

podsumowanie
Można stwierdzić, że warunki sprzyjające rozwojowi przedsiębiorstw na terenie powiatu

szczecineckiego w analizowanym okresie nie były optymalne. W regionie zauważalne były za-
równo pozytywne, jak i negatywne zjawiska, które mogły wpłynąć na poprawę lokalnej sytuacji.
Do zjawisk negatywnych zaliczyć należy przede wszystkim spadek liczby nowych podmiotów

0

500

1 000

1 500

2 000

2 500

3 000

3 500

4 000

2007 2008 2009 2010 2011 2012

W
ar

to
ść

 w
 m

ln
 zł

Va
lu

e
in

 m
ln

 zł

nakłady inwestycyjne w
przedsiębiorstwach / investment in
enterprises

wartość brutto środków trwałych w
przedsiębiorstwach / gross value of
fixed assets

Rysunek 2. Wielkość inwestycji oraz wartość
środków trwałych w latach 2007-2012
figure 2. Size of the investment and the value
of fixed assets in 2007-2012
Źródło: jak na rys. 1
Source: see fig. 1

Rysunek 3. Liczba zarejestrowanych
bezrobotnych w latach 2007-2012
figure 3. The number of registered
unemployed in 2007-2012
Źródło: jak na rys. 1
Source: see fig. 1

513

1634

742

2035

2464

0 1000 2000 3000

wyższe/college

policealne/postsecondary

średnie/secondary

zawodowe/technical

gimnazjalne/lower secondary

Liczba osób/Number of unemployed

W
ar

to
ść

 [m
ln

 zł
]/

Va
lu

e
[m

ln
 P

LN
]

280 Błażej Suproń

gospodarczych oraz niski udział sektora MSP w ogólnej liczbie przedsiębiorstw, co w wyraźny
sposób wpływa na rozwój badanego obszaru. Jednocześnie niepokojący był spadek wartości in-
westycji. Może to świadczyć o wystąpieniu stagnacji i złej sytuacji działających przedsiębiorstw.

Należy sądzić, że dobrym krokiem było powołanie na terenie powiatu szczecineckiego SSE,
która stymuluje rozwój nowych przedsiębiorstw, w tym szczególnie tak ważnych dla lokalnej
gospodarki jednostek sektora MSP. W kategoriach pozytywnych można również rozpatrywać
regionalny rynek pracy, który z powodu znaczącego bezrobocia wymusza obniżkę kosztów pracy,
sprzyjając inwestycjom zewnętrznym. Niskie dochody obniżają jednak siłę nabywczą ludności, co
wpływa na wielkość popytu wewnętrznego w regionie, a także poziom podatków, które zasilają
budżety lokalne.

Wyraźnie trzeba podkreślić, że na obszarach o trudnej sytuacji gospodarczej, takich jak
powiat szczecinecki, nadal występuje silna potrzeba wspierania zarówno nowo powstałych, jak
i istniejących przedsiębiorstw. To właśnie ich rozwój będzie w stanie przełożyć się na wzrost
gospodarczy regionu.

literatura
Annual report on european Smes 2012/2013, 2013: http://ec.europa.eu/enterprise/policies/sme/facts-figures-

-analysis/performance-review/index_en.htm, dostęp: 28.04.2014.
Bank Danych Lokalnych GUS za lata 2007-2012, 2008-2013: GUS, Warszawa.
Gorzelak G., Jałowiecki B. 2000: konkurencyjność regionów, Studia Regionalne i Lokalne, nr 1, Warszawa, 12.
Lisowska R., Szymańska K. 2013: perspektywy rozwoju przedsiębiorczości w warunkach niepewności i

ryzyka, Wyd. Uniwersytetu Łódzkiego, 17-18.
ludność i gospodarstwa domowe. Stan i struktura społeczno-ekonomiczna. 2013: GUS, Warszawa, 27-30.
Matusiak K. 2007: Systemy wsparcia przedsiębiorczości i procesów innowacyjnych, Zesz. Nauk. Uniwer-

sytetu Szczecińskiego, nr 453, 145.
Statystyczne vademecum Samorządowca 2013. 2013:, http://szczecin.stat.gov.pl/vademecum/vademecum_za-

chodniopomorskie/portrety_powiatow/powiat_szczecinecki.pdf, dostęp: 28.04.2014 r.
Stan i struktura rejestrowanego bezrobocia na wsi w 2012 roku. 2013: http://www.psz.praca.gov.pl/_files_/

publikacje/130520_bezrobocie_rejestrowane_wies_2012.pdf, dostęp: 28.04.2014.

Summary
The aim of the study was to analyze the selected developmental conditions of enterprises in the rural areas of the

szczecinecki district. The main methods were study of statistical data and analysis of government reports. research
of data indicates bad and good points of the szczecinecki district who can help in development of companies. The
time horizon of analysis were include years 2007-2012. The good points were lower salaries and assistance of local
government for entrepreneurship. however, in the analyzed period, the situation has changed to worse, because
numbers of companies went down. other region problems were small number of Sme enterprises, and high level
of unemployment. That problems occasioned migration of people with high education. So now for companies it
is difficult to find a specialists workers. That processes, have inhibit development of szczecinecki district.

Adres do korespondencji
mgr Błażej Suproń

Zachodniopomorski Uniwersytet Technologiczno w Szczecinie, Katedra Ekonomii
ul. Żołnierska 47, 72-210 Szczecin

tel. (91) 449 69 95
e-mail: bsupron@zut.edu.pl

