
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.

No endorsement of AgEcon Search or its fundraising activities by the author(s) of the following work or their
employer(s) is intended or implied.

https://shorturl.at/nIvhR
mailto:aesearch@umn.edu
http://ageconsearch.umn.edu/

29Wpływ outsourcingu na konkurencyjność przedsiębiorstwaSTOWARZYSZENIE EKONOMISTÓW ROLNICTWA I AGROBIZNESU
Roczniki Naukowe ● tom XVI ● zeszyt 5

Katarzyna Budzyńska
Uniwersytet Przyrodniczy w Lublinie

WPŁYW OUTSOURCINGU NA KONKURENCYJNOŚĆ PRZEDSIĘBIORSTWA

IMPACT OUTSOURCING OF COMPETITIVENESS OF ENTERPRISE

Key words: outsourcing, competition, food businesses
Słowa kluczowe: outsourcing, konkurencyjność, przedsiębiorstwa spożywcze

Abstrakt. Celem opracowania było przedstawienie możliwości i zagrożeń wynikających z wykorzystania
outsourcingu w procesie kreowania konkurencyjności przedsiębiorstwa. Wykorzystanie outsourcingu
może wpływać na czynniki, które decydują o konkurencyjności przedsiębiorstwa. Wysoki poziom konku-
rencyjności powinien zapewnić przedsiębiorstwu zdolność do utrzymywania oraz powiększania udziałów
rynkowych i zrównoważonego rozwoju w długim okresie. Polski sektor spożywczy jest konkurencyjny dla
pozostałych krajów UE z uwagi na ceny surowców rolnych oraz relatywnie niskie koszty przetwórstwa.
Dlatego przedsiębiorstwa spożywcze powinny rozwijać i wzmacniać swój potencjał konkurencyjny, który
zapewni im przewagę konkurencyjną. Mogą to realizować za pomocą różnych strategii zarządzania, m.in.
za pomocą outsourcingu.

Wstęp
W ostatnich latach globalizacja gospodarcza wyraźnie się nasiliła. Wymusza to na przedsiębior-

stwach, aby podejmowały wyzwania dotyczące zwiększenia swojej konkurencyjności na rynku.
Globalizacja ma także duży wpływ na produkcję żywności, a przede wszystkim na rolnictwo.
Podejmowanie przez przedsiębiorstwa wyzwania zwiększania konkurencyjności jest kluczowym
elementem ich zarządzania. Konkurencja formułuje zdolność oraz umiejętność przedsiębiorstwa
do skutecznego utrzymania się i zdobywania rynków zbytu. Według Stankiewicza, konkurencja
jest to proces, w którym podmioty rynkowe konkurują między sobą w dążeniach do zbliżonych
celów, co oznacza, że działania podejmowane przez jednych dla zrealizowania określonych celów
utrudniają (a nawet niekiedy uniemożliwiają) zrealizowanie takich samych celów przez innych
[Stankiewicz 2005].

Przedsiębiorstwa rolno-spożywcze powinny świadomie tworzyć swoją konkurencyjność, która
we współczesnym świecie jest podstawowym mechanizmem ekonomicznym. Rozwijanie i wzmoc-
nienie swojego potencjału konkurencyjnego, który zapewni im przewagę konkurencyjną, może być
realizowane za pomocą różnych strategii zarządzania. Jedną z takich strategii może być outsourcing.

W artykule przedstawiono możliwości i zagrożenia wynikające z wykorzystania outsourcingu
w procesie kreowania konkurencyjności przedsiębiorstwa. Dokonano przeglądu literatury z zakresu
outsourcingu jako współczesnej koncepcji zarządzania, jego roli w tworzeniu przewagi konkuren-
cyjnej przedsiębiorstwa, ekonomicznych i organizacyjnych aspektów wykorzystania outsourcingu.

Istota outsourcingu
Porter wdrożył koncepcję łańcucha wartości, która określa, że nie szuka się przewagi konku-

rencyjnej w przedsiębiorstwie jako całości. W przedsiębiorstwie są realizowane różne czynności,
które biorą udział w kreowaniu wartości produktu. Niektóre z nich mogą być słabą stroną łańcucha
i wpływać na zmniejszenie jego wartości [Pierścionek 2011]. Dlatego zdefiniowanie kluczowych
kompetencji i skupienie się na nich oraz zlecenie pozostałych działalności na zewnątrz może
wpłynąć na większą efektywność działania firmy.

30 Katarzyna Budzyńska

Pojęcie „outsourcing” pochodzi z języka angielskiego (outside – reusorce – using) i oznacza
korzystanie z zasobów zewnętrznych. Proces ten składa się on z dwóch etapów. W pierwszym
występuje przekazanie określonego obszaru zewnętrznemu dostawcy, które jest nazywane przed-
sięwzięciem, natomiast druga część procesu dotyczy długoterminowej współpracy partnerskiej z
jednostką zewnętrzną [Kopczyński 2010].

Głównym zadaniem outsourcingu jest oddzielenie z przedsiębiorstwa określonych zadań i zle-
cenie ich firmie zewnętrznej. Wykorzystuje się cudze zasoby w postaci pojazdów, nieruchomości
i pracowników do realizacji własnych zadań. Coraz częściej opłacalne staje się wydzielenie z
przedsiębiorstwa zadań, które nie są kluczowe dla osiągania przez nie sukcesów na rynku, a ich
realizacja wymaga zaangażowania dużych środków. Główną zaletą outsourcingu jest to, że po-
zwala on firmom skupić się na kluczowych kompetencjach i realizacji tych zadań, które decydują
o sukcesie firmy na rynku i są dla tego sukcesu kluczowe.

Outsourcing ma na celu poszukanie wszystkich tych zadań w przedsiębiorstwie, które pod-
miot zewnętrzny zrobiłby lepiej i taniej. Pozwala przedsiębiorstwom skupić się na tzw. duszy
biznesu (ang. core business), czyli najważniejszych dla firmy obszarach działalności. W dużej
mierze efektywność decyzji outsourcingowych zależy od właściwego zidentyfikowania obszarów,
które można przekazać na zewnątrz, i tych, które powinny pozostać w strukturach organizacji
[Kopczyński 2010]. Pozostałe czynności powierza się firmom zewnętrznym specjalizującym się
w konkretnej dziedzinie. Na zewnątrz można przekazać m.in.: obsługę klienta, obsługę księgową,
zarządzanie magazynami, transport. Ewolucja przedsiębiorstw o charakterze międzynarodowym
spowodowała rozwój zjawiska outsourcingu. Przedsiębiorstwom międzynarodowym w praktyce
trudno byłoby zajmować się wszystkim drobiazgami w kilkudziesięciu krajach i skupiać się na
kluczowych sprawach i przy tym sprawnie rozwijać firmę. W niektórych przypadkach do zewnętrz-
nych firm można zlecić wszystko – firmując jedynie produkowane u podwykonawców wyroby
własnym logo i marką [Jurczak 2009]. Główne funkcje zlecane na zewnątrz w przedsiębiorstwie
spożywczym to m.in.: logistyka, projektowanie nowych linii technologicznych, sezonowy wynajem
urządzeń specjalistycznych, marketing, usługi finansowe, usługi kadrowe, sezonowe zatrudnianie
dodatkowej siły roboczej.

Przedsiębiorstwa skupiające wewnątrz wszelkie możliwe zasoby i funkcje ustępują miejsca
firmom, którym elastyczny system powiązań pozwala działać sprawniej i skuteczniej, a przy tym
efektywniej ekonomicznie. Dlatego można zaobserwować wzrost znaczenia outsourcingu jako
jednej z metod tworzenia efektywnej strategii zarządzania. Rozwiązania oparte na tej metodzie
można rozpatrywać z punktu widzenia strategicznego i ekonomicznego. Kiedyś outsourcing był
postrzegany przez pryzmat jednostkowych korzyści, obecnie zaczyna zyskiwać rangę strate-
gicznego wyboru sposobu działania [Motylewska, Gościniak 2010]. Outsourcing prowadzi do
skoncentrowania się przedsiębiorstwa na kluczowej działalności, która decyduje o jego przewadze
konkurencyjnej i szansach rozwojowych.

Zalety i wady outsourcingu
Outsourcing może prowadzić do zwiększenia elastyczności firmy oraz daje dostęp do naj-

nowszych produktów i procesów. Ryzyko związane ze starzeniem się technologii spada na barki
firmy outsourcingowej. Kapitał, który jest potrzebny do wytworzenia produktu lub wykonania
usługi jest zdecydowanie niższy. Pozwala na wykorzystanie wiedzy specjalistycznej bez pono-
szenia dodatkowych kosztów [Bengtsson, Berggren 2008]. Obecnie przedsiębiorstwa za pomocą
outsourcingu mogą kształtować konkurencyjną przewagę rynkową przez wykorzystanie zewnętrz-
nych specjalistycznych zasobów i możliwości [Matejun 2009]. Obniżenie kosztów operacyjnych
wpływa na poprawę rentowności, która bezpośrednio wpływa na konkurencyjność. Wykorzystanie
strategii outsourcingu może wpłynąć na większą elastyczność cenową podaży, istnieje możliwość
znalezienia tańszych źródeł finansowania działalności oraz zrealizowania nowych inwestycji,
które zwiększą konkurencyjność przedsiębiorstwa [Orliński 2013]. Dzięki tej strategii przedsię-
biorstwa mogą uzyskać dostęp do specjalistycznej wiedzy, która jest niedostępna na rynku lub

31Wpływ outsourcingu na konkurencyjność przedsiębiorstwa

trzeba byłoby ponieść wysokie koszty. Szczególnie duże znaczenie ma to dla przedsiębiorstw
zajmujących się zaawansowaną technologią, IT, biotechnologia itp. Podsumowanie zalet i wad
outsourcingu zawarto w tabeli 1.

Outsourcing ma również negatywne strony. Zmniejszenie kosztów jest korzyścią płynącą z
wykorzystania outsourcingu, ale zbyt duży nacisk na ich redukcję może wywierać na wykonawcy
działanie na granicy opłacalności, co może rzutować na jakość usługi. Istnieje niebezpieczeń-
stwo złego doboru firmy oferującej outsourcing, która nie ma odpowiedniego przygotowania
merytorycznego, nie posiada odpowiednio wykwalifikowanej kadry lub nie ma praktycznego
doświadczenia w realizowaniu projektów, które znajdują się w jej ofercie [Bengtsson, Berggren
2008]. Występuje ryzyko, że przedsiębiorstwa decydujące się na outsourcing mogą stracić ważne
umiejętności i technologie, które są częścią ich kluczowych kompetencji. Dlatego firmy wyko-
nują kontrolę nad najważniejszymi pracami projektowymi i operacjami, jak również starają się
analizować na bieżąco oczekiwania klientów pod względem zaspokajania potrzeb, a przez to
przeciwstawiają się takim zagrożeniom [Bozarth, Handfield 2007].

Ekonomiczne i organizacyjne aspekty outsourcingu
Podjęcie decyzji przez menadżerów o outsourcingu jest jedną z najważniejszych decyzji

strategicznych. Liczba czynników pobudzających i ograniczających skuteczność outsourcingu
jest zmienna oraz dynamiczna w czasie i przestrzeni. W tabeli 2 ukazano aspekty organizacyjne
charakteryzujące outsourcing.

 Menadżerowie powinni odpowiedzieć na pytanie, kiedy należy zastosować outsourcing.
Głównym czynnikiem przy podejmowaniu decyzji o outsourcingu oraz wyboru strategii jest ana-
liza kosztów tej strategii, możliwość zrozumienia zmian struktury wielkości i popytu produktu lub
usług, poziom jakości usług oraz możliwość uzyskania przewagi konkurencyjnej [Kurdia i in. 2011].

Struktura organizacyjna przy wykorzystaniu outsourcingu jest uproszczona, występuje także
uproszczenie procedur organizacyjnych. Pozwala to przedsiębiorstwom na koncentrację na pod-
stawowej działalności. Występuje również możliwość elastyczności zatrudnienia i zarządzania
siłą roboczą. Dostawca outsourcingu odpowiada za zarządzanie pracownikami oraz odpowiedni
ich wybór pod względem kwalifikacji [Gewald i in. 2009]. Przedsiębiorstwa zlecające niektóre
swoje usługi mają możliwość rozwoju nowych kompetencji. Firmy za pomocą tej strategii mają

Tabela 1. Zalety i wady outsourcingu
Table 1. Advantages and disadvantages of out sourcing

Zalety/Advantages Wady/Disadvantages
–– oszczędności/cost savings
–– zdobywanie wiedzy z zewnątrz/gain outside

expertise
–– zwiększone zyski/increased profits
–– poprawione operacje/improved operations
–– zwiększona efektywność biznesu/enhanced

business efficiency
–– lepsze zarządzanie czasem/better time management
–– wzrost produktywności/increased productivity
–– przewaga konkurencyjna dzięki większej wy-

dajności/competitive advantage through greater
productivity

–– większa koncentracja na kluczowych kompe-
tencjach/increased focus on core competencies

–– podział ryzyk biznesowych/sharing of business
risks

–– zwiększone koszty/increased costs
–– utrata kontroli/loss of control
–– negatywny wpływ na pracowników/negative

impact of employees
–– negatywny wpływ na klientów/negative impact

of customers
–– trudności w zarządzaniu relacji/difficulties in

managing relationship
–– brak komunikacji/lack of communication
–– możliwość opóźnienia usług/possibility of de-

layed services
–– zamieszanie w zamówieniach/contract confusion
–– ukryte koszty/possibility of hidden costs
–– powolny czas reakcji i dostawy/slow response

time or delivery

Źródło: opracowanie własne na podstawie [Kłos 2009, Bozarth, Handfield 2007, Schniederjans, Schniederjans 2005]
Source: own study based on [Kłos 2009, Bozarth, Handfield 2007, Schniederjans, Schniederjans 2005]

32 Katarzyna Budzyńska

Tabela 3. Czynniki ekonomiczne charakteryzujące outsoucing
Table 3. Economic factors characteristic for outsourcing

Czynnik ekonomiczne/Economic factor Outsourcing/Outsourcing
Wolne środki finansowe/Free financial
resources

Duża możliwość wykorzystania na inne cele/Good
possibility of using them for other purposes

Aktywa przedsiębiorstwa/Company’s
assets

Transfer aktywów do dostawców usług zewnętrznych/
Transfering the assets to outside service providers

Koszty utrzymania zapasów/Costs of
stock keeping Niskie/Low

Koszty osobowe/Personnel costs Mogą być niższe/Can be lower

Koszty stałe/Fixed costs Niskie – zamiana w koszty zmienne, niższe koszty rozwoju/
Low – change into variable costs, lower costs of development

Źródło: opracowanie własne na podstawie [Trocki 2001, Quelin, Duhamel 2003]
Source: own study based on [Trocki 2001, Quelin, Duhamel 2003]

możliwość płynnego dostosowania się do wahań sezonowych (np. popytu). Jest to szczególnie
ważne w przypadku branży spożywczej. Pozwala to również na lepsze wykorzystanie potencjału
czasu, który ma do swojej dyspozycji firma. W przypadku outsourcingu ryzyko jest rozdzielone
pomiędzy usługodawcę i usługobiorcę. Istnieje jednak ryzyko utraty przez usługobiorcę takich
elementów, jak: własność intelektualna, prawa do patentów, unikalne metody produkcyjne,
strategie korporacyjne, kontakty z klientami. Informacje te stanowią o rzeczywistej przewadze
konkurencyjnej przedsiębiorstwa [Bustinza i in. 2010].

Wielu menadżerów przy podejmowaniu decyzji o outsourcingu kierują się ekonomiczną
racjonalnością. W tabeli 3 przedstawiono czynniki ekonomiczne charakteryzujące outsourcing.

Tabela 2. Czynniki organizacyjne charakteryzujące outsourcing
Table 2. Organisational factors characteristic for outsourcing

Czynnik organizacyjne/Organisational factor Outsourcing/Outsourcing
Koncentracja przedsiębiorstwa na podstawowej działalności
przedsiębiorstwa/The company focusing on its core activity

Wzrost efektywności koncentracji/
Growth of concentration efficiency

Struktura organizacyjna/Organisational structure uproszczona/simplified
Liczba zatrudnionych pracowników/Number of employed workers niska/low
Poziom obsługi i relacji z klientami/The level of customer
service and relations niski/low

Przejrzystość procesów zachodzących w firmie/Transparency
of processes present within the company niska/low

Poziom integracji organizacji/Organisation integration level niski/low
stopień kontroli/Level of control niższy/lower
Specjalizacja/Specialisation wyższa/higher
Elastyczność na wahania cykliczne/Flexibility in response to
cyclic fluctuations wyższa/higher

Dostęp do nowoczesnej technologii/Access to new technologies wyższy/higher
czas dostaw/Time of delivery krótki/short
Możliwość utraty danych osobowych i informacji tajnych/
Chances of losing personal data and sensitive data wysoka/high

wydajność wewnętrzna/Internal efficiency niższa/lower

Ryzyko/Risk
podział ryzyka na zleceniodawcę i
usługodawcę/risk divided between the
ordering party and the service provider

Źródło: opracowanie własne na podstawie [Trocki 2001]
Source: own study based on: [Trocki 2001]

33Wpływ outsourcingu na konkurencyjność przedsiębiorstwa

Wykorzystanie outsourcingu umożliwia zmniejszenie kapitału na środki trwałe wewnątrz
przedsiębiorstwa produkcyjnego. To może prowadzić do obniżenia progu rentowności, co następnie
pozwala zwiększyć rentowność kapitałów (ROE) [Kotabe i in. 2008]. Zauważalny jest wzrost
dochodów przez zużycie kapitału w procesach kluczowych, które generują zyski, a wcześniej
nie były korzystne ekonomicznie, kształtowanie przepływów pieniężnych za pomocą przekazy-
wania środków trwałych i wartości niematerialnych. Po uwzględnieniu przez przedsiębiorstwa
spożywcze kosztów stałych i dodaniu ich do kosztów produkcji, może się okazać, że produkcja
we własnym zakresie jest o wiele droższa i bardziej opłacalny jest outsourcing. Istnieje ryzyko
wystąpienia ukrytych kosztów, jeśli menadżerowie nie określą dokładnie warunków outsourcingu.
Przedsiębiorstwo outsourcingowe jest postrzegane jako firma specjalistyczna, dlatego w przypadku
wykorzystania outsourcingu w firmie występują niższe koszty rozwoju. Dzięki outsourcingowi
firmy mają dostęp do nowoczesnych technologii, których nie mogą mieć we własnym zakresie
bez ponoszenia dużych kosztów. Jest to jeden z głównych czynników tak dużej popularności
outsourcingu wśród przedsiębiorstw. Istnieje ryzyko utracenia zdolności finansowej oraz niespo-
dziewanych, dodatkowych kosztów transakcyjnych [Raiborn i in. 2009].

Podsumowanie
Obecnie konkurencja wymusza na firmach wybór odpowiedniej strategii zarządzania. Me-

nadżerowie powinni przeanalizować, które działalności należy zlecić na zewnątrz i komu je
powierzyć, a także na jaki okres oddać ich zarządzanie firmie zewnętrznej. Na konkurencyjność
firm z sektora spożywczego wpływa wiele czynników, m.in.: niskie koszty produkcji i dystrybucji
żywności, wysoki poziom integracji produkcji i kapitału, wysoka jakość produktów, ciągły rozwój
technologii, wydajny system organizacji i zarządzania firmą.

Wykorzystując odpowiednio outsourcing można wpłynąć na czynniki, które decydują o
konkurencyjności firmy. Przez utrzymanie wysokiego poziomu konkurencyjności przedsiębiorstwo
nabywa zdolność do utrzymania i powiększania swoich udziałów rynkowych, a także do zrów-
noważonego rozwoju w dłuższym okresie [Kociszewski, Szwacka-Mokrzycka 2011]. Przedsię-
biorstwa mając dostęp do najnowocześniejszych umiejętności i technologii, które są niedostępne
w organizacji, zwiększają jakość produktu, a przez to poprawiają swoją pozycję konkurencyjną.

Innowacyjność oraz przedsiębiorczość wpływa na konkurencyjność przedsiębiorstw z sektora
spożywczego. Dzięki innowacjom firmy spożywcze mają możliwość poszerzenia swojej oferty
rynkowej o nowe produkty, może nastąpić wzrost jakości oferowanych produktów i usług, za-
pewnienie zadowolenia klientowi. Przedsiębiorstwa mogą zwiększyć swoją innowacyjność przez
wykorzystanie outsourcingu [Dolata, Hadryjańska 2013].

Firmy powinny zlecić na zewnątrz te zadania, które zabierają dużo czasu, wymagają pracy
oraz środków potrzebnych do ich wykonania. Outsourcing pozwala na zaoszczędzenie czasu, siły
roboczej oraz skrócenie czasu realizacji. Menadżerowie powinni być świadomi, że outsourcing
przynosi zarówno korzyści, jak i ryzyko, a każde przedsiębiorstwo powinno określić dla siebie
odpowiednią strategię zarządzania, która poprawi jego konkurencyjność.

Literatura
Bengtsson L., Berggren C. 2008: The integrator’s new advantage – The reassessment of outsourcing and

production competence in a global telecom firm, Europ. Manag. J., vol. 26, no. 5, 314-324.
Bozarth C., Handfield R.B. 2007: Introduction to Operations and Supply Chain Management, Prentice Hall,

New York, NY.
Bustinza O.F., Arias-Aranda D., Gutierrez-Gutierrez L. 2010: Outsourcing, competitive capabilities and

performance: an empirical study in service firms, Inter. J. Prod. Econ., vol. 126, no. 2, 276-288.
Dolata M., Hadryjańska B. 2013: Konkurencyjność przedsiębiorstw sektora rolno-spożywczego, Zesz. Nauk.

UPH w Siedlcach, seria “Administracja i Zarządzanie”, nr 99, 187-199.
Gewald H., Dibbern J. 2009: Risks and benefits of business process outsourcing: A study of transaction

services in the German banking industry, Information & Management, vol. 46, no. 4, 249-257.

34 Katarzyna Budzyńska

Jurczak M. 2009: Logistyka własna kontra outsourcing. Inżynieria i utrzymanie ruchu zakładów
przemysłowych, http://www.utrzymanieruchu.pl, dostęp: 13.06.2013.

Kłos M. 2009: Outsourcing w polskich przedsiębiorstwach, Wyd. Fachowe, Warszawa, 43-48.
Kociszewski M., Szwacka-Mokrzycka J. 2011: Uwarunkowania rozwoju przemysłu spożywczego po przy-

stąpieniu Polski do UE, Zesz. Nauk. SGGW, „Problemy Rolnictwa Światowego”, t. 11(26), 67-77.
Kopczyński T. 2010: Outsourcing w zarządzaniu przedsiębiorstwami, PWE, Warszawa, 43-48.
Kotabe M., Mol M.J., Murray J.Y. 2008: Outsourcing, performance, and the role of e-commerce: A dynamic

perspective, Industrial Marketing Management, vol. 37, no. 1, 37-45.
Kurdia M.K., Abdul-Tharim A.H., Jaffar N., Azli M.S., Shuib M.N., Ab-Wahid A.M. 2011: Outsourcing in

facilities management. A literature review, Procedia Engineering, Vol. 20, 445-457.
Matejun M. 2009: Wpływ outsourcingu na poziom konkurencyjności małych i średnich przedsiębiorstw, [w:]

S. Lachiewicz, M. Matejun (red.), Konkurencyjność jako determinanta rozwoju przedsiębiorstwa, Wyd.
Politechniki Łódzkiej, Łódź, 237-248.

Motylewska P., Gościniak P. 2010: Sprawny łańcuch dostaw i dystrybucja na miarę potrzeb klienta, Logi-
styka, 5, 38.

Orliński B. 2013: Wpływ outsourcingu i offshoringu na konkurencyjność przedsiębiorstw w warunkach
globalizacji, [w:] W. Golnau (red.), Zarządzanie i Finanse, 1/2, Fundacja Rozwoju Uniwersytetu Gdań-
skiego, Sopot, 229-240.

Quelin B., Duhamel F. 2003: Bringing Together Strategic Outsourcing and Corporate Strategy, Europ.
Manag. J., Vol. 21, Issue 5.

Pierścionek Z. 2011: Zarządzanie strategiczne w przedsiębiorstwie, PWN, Warszawa.
Raiborn C.A., Butler J.B., Massou M.F. 2009: Outsourcing support functions: Identifying and managing the

good, the bad, and the ugly, Business Horizons, vol. 52, no. 4, 347-356.
Schniederjans M.J., Schniederjans D.G. 2005: Outsourcing and insourcing in an international context,

M.E. Sharpe, NY.
Stankiewicz M.J. 2005: Konkurencyjność przedsiębiorstwa. Budowanie konkurencyjności przedsiębiorstwa

w warunkach globalizacji, Dom Organizatora, Toruń, 18.
Trocki M. 2001: Outsourcing. Metoda restrukturyzacji działalności gospodarczej, PWE, Warszawa.

Summary
The use of outsourcing can affect the factors that determine the competitiveness of the company. The

high level of competitiveness should ensure the company’s ability to endure and enlarge the market share
and the sustainable development in the long term. Polish food sector is competitive to other EU countries
due to agricultural product prices and relatively low processing costs. Therefore, food businesses should
develop and strengthen its competitive potential, which will give them a competitive advantage. This can
be accomplished using a variety of management strategies, including the outsourcing. The purpose of this
article is to present the possibilities and risks arising from the use of outsourcing in the process of creating
competitiveness.

Adres do korespondencji
Katarzyna Budzyńska, doktorantka UMCS

Uniwersytet Przyrodniczy w Lublinie
Katedra Ekonomii i Zarządzania

ul. Akademicka 13
20-950 Lublin

e-mail: katarzyna.budzynska@up.lublin.pl

