

Czemiel-Grzybowska W., *Trajektoria rozwoju eksportu w przedsiębiorstwie*, „Ekonomia i Prawo”, Polszakiewicz B., Boehlke J. (red.), Tom XII, nr 4/2013, ss. 601-612. DOI: <http://dx.doi.org/10.12775/EiP.2013.044>

WIOLETTA CZEMIEL-GRZYBOWSKA*

TRAJEKTORIA ROZWOJU EKSPORTU W PRZEDSIĘBIORSTWIE**

STRESZCZENIE

Małe i średnie przedsiębiorstwa funkcjonują w bardzo różnych formach i rodzajach działalności, na różnych rynkach międzynarodowych. Silna konkurencja, która występuje na krajowym rynku, jak też niewielkie jego rozmiary, głównie w przypadku małych krajów, zmusza firmy do poszukiwania rynków zbytu za granicą. Jednocześnie niezbyt duże zasoby kapitałowe oraz znaczne koszty wejścia na zagraniczne rynki przyczyniają się do tego, że sektor małych i średnich firm ma małe szanse funkcjonowania na rynkach zagranicznych w przeciwieństwie do dużych przedsiębiorstw. Celem artykułu jest analiza zależności między poziomem rozwoju eksportu, ekspansji na rynki międzynarodowe a fazą życia przedsiębiorstwa za N.C. Churchillem i V.L. Lewisem. Badania eksploracyjne przeprowadzone zostały w 2012 r. na próbie 1600 przedsiębiorstw na podstawie metodologii ilościowo-jakościowej, a w artykule zaprezentowano wybrane wyniki badawcze.

Słowa kluczowe: przedsiębiorstwo, model, wymiana handlowa, eksport

Klasyfikacja JEL: D22, F15, F14, L20

* Wioletta Czemieli-Grzybowska, Politechnika Białostocka, Wydział Zarządzania, Katedra Finansów i Rachunkowości, ul. Ojca Tarasiuka 2, 16-001 Kleosin, tel.: +48 85 746 98 02 e-mail: w.grzybowska@pb.edu.pl

** Artykuł powstał w ramach projektu „Rola handlu zagranicznego w procesie konwergencji. Przedsiębiorstwa handlowe szanse i zagrożenia w strefie euro” finansowanego przez Narodowy Bank Polski.

TRAJECTORY OF ENTERPRISE EXPORT DEVELOPMENT

SUMMARY

Small and medium size enterprises operate in very different forms and types of activities in various international markets. Very strong competition, which occurs in the domestic market, as well as its small size, in case of small countries in particular and, consequently the saturation of the internal commodities market, which further sale to generate interest of the company. This situation oblige the company to go with the offer to the foreign markets. At the same time, the very large capital resources and the big entry costs to the foreign markets contribute to the sector of small and medium-sized enterprises have greatly reduced the chances of functioning in foreign markets as opposed to the big companies. The main point of this article is the analyze the correlation between the level of export's development, expansion into international markets, and the stages of business life for N.C. Churchill and V.I. Lewis. The survey was conducted at the 2012 on a sample of 1,600 companies based on quantitative and qualitative methodology, and the article is selected only part of the research results.

Keywords: enterprise, model, foreign trade, export

JEL Classification: D22, F15, F14, L20

WSTĘP

Poszukiwanie nowych rynków sprzedaży, poszukiwanie sposobów redukcji jednostkowych kosztów produkcji¹ czy ułatwienia w międzynarodowym handlu należą do grupy głównych motywów, które wpływają na wchodzenie przedsiębiorstw na zagraniczne rynki². Wśród przesłanek, dla których firmy dokonują wyboru zagranicy jako nowych rynków działania, można wyróżnić motywy rynkowe (marketingowe), które wynikają z potrzeby powiększenia rynków zbytu oraz szukania nowych konsumentów³ czy też z efektów przemysłowej i zaplanowanej strategii rozwoju rynku⁴. Zalicza się tu też mo-

¹ J. Bednarz, E. Gostomski, *Działalność małych i średnich przedsiębiorstw na rynkach zagranicznych*, Wydawnictwo Uniwersytetu Gdańskiego, Gdańsk 2009, s. 15.

² Zob. szerzej: W. Czemieli-Grzybowska, *Zarządzanie przedsiębiorstwem społecznym w procesie konwergencji*, Wyd. SEDno, Warszawa 2012.

³ P.W. Daniels, *A Global Service Economy?*, [w:] J.R. Bryson, P. W. Daniels (eds), *The Handbook of Service Industries*, Edward Elgar Publishing Inc., Northampton, s. 103–105.

⁴ Zob. szerzej: M. Walicka, *Finansowanie działalności małych i średnich przedsiębiorstw w województwie podlaskim w świetle badań*, [w:] J. Grzywacz, S. Kowalski (red.), *Finanse przedsię-*

tywy ekonomiczne, w których firmy spodziewają się wzrostu sprzedaży swoich produktów czy też planują zredukowanie w długim okresie jednostkowych kosztów produkcji, tak by ostatecznie spowodować wzrost zysków, oraz motywy prawne (polityczne), dotyczące wszelkiego rodzaju zachęt, jak również ograniczeń ze strony rynku zagranicznego, tj. wszelkiego rodzaju ulgi czy bariery celne⁵. Celem artykułu jest analiza zależności między poziomem rozwoju eksportu, ekspansji na rynki międzynarodowe a fazą życia przedsiębiorstwa za N.C. Churchillem i V.L. Lewisem. Badania eksploracyjne przeprowadzone zostały w 2012 r. na próbie 1600 przedsiębiorstw na podstawie metodologii ilościowo-jakościowej, a do artykułu wybrano tylko część wyników badawczych.

1. MODELOWY ROZWÓJ MAŁYCH I ŚREDNICH PRZEDSIĘBIORSTW W KIERUNKU EKSPANSJI

W związku tym, że małe i średnie przedsiębiorstwa funkcjonują w bardzo różnych obszarach działalności, modelowanie ich rozwoju⁶ ma bardzo ogólny charakter⁷. Podejmując jednak próbę wyodrębnienia kamieni milowych w rozwoju eksportu małych i średnich przedsiębiorstw⁸, należy ustalić zależności między powstaniem inicjatyw proeksportowych, rozkwitem eksportu, jak i schyłkiem⁹, w kontekście modelu rozwoju przedsiębiorstw opracowane-

biorstwa w gospodarce rynkowej, Wyd. Państwowej Wyższej Szkoły Zawodowej, Płock 2009; J. Prystrom, *Innowacje w procesie rozwoju gospodarczego, Istota i uwarunkowania*, Difin, Warszawa 2012; Z. Korzeb, *Ewolucja ekonomicznych funkcji państwa wobec sektora małych i średnich firm*, [w:] U. Zagóra-Jonszta (red.), *Dokonania współczesnej myśli ekonomicznej – teorie neoliberalne wobec ekonomicznej roli państwa a polityka społeczno-ekonomiczna*, AE Katowice, Katowice 2004, s. 371–384.

⁵ A. Żbikowska, *Strategie wejścia polskich eksporterów na rynki zagraniczne*, [w:] J.W. Wiktor, P. Chlipała (red.), *Strategie marketingowe polskich przedsiębiorstw na rynkach międzynarodowych*, Polskie Wydawnictwo Ekonomiczne, Warszawa 2012, s. 116–117.

⁶ R. Rukuizene, *Discountinuity between entrepreneurship developmet and socialcapital in ruralareas*, „Management Theory and Studies for Rural Business and Infrastructure Development”, No. 3(32)/2012, s. 131.

⁷ P. Migliorini, C. Serarols, F. Venderell, *Exploring critical junctures in non-elite universities spin-offs*, Research in entrepreneurship and small and medium business conference, Portugal 2008, s. 6.

⁸ B. Clarysse, *Spinning out new ventures: a typology of incubation strategies from European research institutions*, „Journal of Business Venturing”, Vol. 20, No. 2/2004, s. 247.

⁹ C. Druilhe, E. Garnsey, *Do Academic Spin-Outs Differ and Does it Matter?*, „The Journal of Technology Transfer”, Vol. 29, No. 3–4/2004, s. 269.

go przez Churchilla i Lewisa. Wyróżniono w nim pięć podstawowych faz jego rozwoju (rysunek 1.): powstanie, przetrwanie, sukces, wzrost, dojrzałość¹⁰.

W pierwszej fazie „powstania” przedsiębiorstwo stanowi małą i nieskomplikowaną organizację, zarządzaną zwykle przez jednego właściciela w jednej osobie. Głównym jej celem jest zaistnienie na rynku. Kontrola finansowa organizacji opiera się w tej fazie na rachunku bilansowym. Strategia przedsiębiorstwa jest prosta i polega na wykorzystaniu pojawiających się szans zaistnieniu na rynku.

Rysunek 1. Model rozwoju małych i średnich firm

Źródło: N.C. Churchill, V.L. Lewis, *The Five Stages of Small Business Growth*, „Harvard Review” May–June 1983, s. 30–50.

W drugiej fazie „przetrwania” przedsiębiorstwo istnieje już na rynku jako jednostka gospodarcza mająca określoną liczbę klientów i zadowolająca ich swoimi wyrobami czy usługami. Planowanie polega na przewidywaniu przepływów pieniężnych, co stanowi o płynności finansowej przedsiębiorstwa, zawsze zdolnego do regulowania wierzytelności. Strategia przedsiębiorstwa związana jest z walką o przetrwanie, co łączy się z wykorzystywaniem wszelkich pojawiających się szans.

W trzeciej fazie zwanej „sukcesem” o przyszłości przedsiębiorstwa musi zdecydować jego właściciel. Dotyczy to zarówno rozwoju przedsiębiorstwa

¹⁰ S. Chomątowski, M. Szczur, *Ocena współzależności procesów ekonomicznych kształtujących rozwój przedsiębiorstwa*, Zeszyty Naukowe Akademii Ekonomicznej w Krakowie, nr 507/1998, s. 99.

przez nieangażowanie się albo też przez ekspansję. Decyzja o ekspansji winna być poprzedzona dokładną analizą rynku i oceną mobilności przedsiębiorstwa, opierając się na działaniach konkurencji oraz możliwościach inwestycyjnych związanych z osiągnięciem zysku i posiadanymi rezerwami finansowymi. Planowanie w tej fazie powinno być dokładniejsze, przy aktywnym udziale właściciela przedsiębiorstwa. W fazie sukcesu przedsiębiorstwo osiąga doskonałą kondycję ekonomiczną, ma odpowiednią wielkość i należycie rozpoznany rynek, zapewniający odpowiedni zysk i sukces. Wiele przedsiębiorstw utrzymuje się w fazie sukcesu przez dłuższy czas. Jeżeli natomiast przedsiębiorstwo nie sprosta zachodzącym w otoczeniu zmianom – może zmniejszyć swoją siłę konkurencyjną i zaprzestać ekspansji krajowej czy międzynarodowej.

W czwartej fazie rozwoju przedsiębiorstwa, nazwanej „wzrostem”, przedsiębiorstwo szybko rozwija się i rozrasta, stając się coraz bardziej złożoną organizacją. Z tego tytułu pojawiają się problemy związane z finansowaniem rozwoju i ekspansji.

W piątej fazie rozwoju przedsiębiorstwa, nazwanej „dojrzałością”, przedsiębiorstwo wchodzi na nowe rynki, różnicuje się profil działalności, bazuje na doświadczeniu menedżerów, ekspertów, doradców i analityków. Przedsiębiorstwo charakteryzuje się wiarygodnością finansową i odpowiednią wielkością, aby sprostać wyzwaniom konkurencji międzynarodowej. Zagrożenie dla przedsiębiorstwa na tym etapie rozwoju wynika przede wszystkim: z utraty zdolności do przedsiębiorczości, z braku innowacyjności, ze „skostnienia” i unikania ryzyka, z braku umiejętności przystosowania się do nowych warunków na konkurencyjnym rynku¹¹. Zagrożenia te mogą odbić się niekorzystnie na dalszej egzystencji przedsiębiorstwa na rynku.

2. ROZWÓJ EKSPORTU PRZEDSIĘBIORSTW W UJĘCIU REGIONALNYM

Potencjał handlu zagranicznego Polski posiada szereg istotnych cech. Do najważniejszej z nich należy przestrzenne zróżnicowanie oraz wartość i dynamika obrotów. Wzrastające różnice pomiędzy rozwojem regionów są jednym z podstawowych problemów gospodarki. Nierówny rozwój regionalny jest rezultatem stanu mechanizmu rynkowego, czynników geograficznych, a także postanowień inwestorów. Powoduje to rozpiętości w poziomie dochodów,

¹¹ Patrz szerzej: N.C. Churchill, V.L. Lewis, *The Five Stages of Small Business Growth*, „Harvard Review” May–June 1983, s. 30–50; W. Czemieli-Grzybowska, *op. cit.*

jak i warunków życia społeczeństwa¹². Wymiana handlowa, a zwłaszcza eksport koncentruje się w szeroko pojmowanej zachodniej części kraju, natomiast w części wschodniej handel zagraniczny kierowany jest przede wszystkim do największych ośrodków miejskich. Do największych obszarów bazy eksportowej w Polsce należą: Górnośląski Okręg Przemysłowy, aglomeracja warszawska, poznańska, Legnicko-Głogowski Okręg Miedziowy, aglomeracje miejsko-przemysłowe, to jest gdańska, szczecińska, łódzka, wrocławska czy krakowska oraz mniejsze ośrodki, gdzie znajdują się nowoczesne zakłady przemysłowe, choćby Olsztyn (Michelin), Piła (Philips), jak również Gorzów Wielkopolski (Volkswagen)¹³.

Tabela 1. Udział województw w wielkości polskiego eksportu w latach 2001–2009 (w %)

WOJEWÓDZTWO	2001	2002	2003	2004	2005	2006	2007	2008	2009
dolnośląskie	10,40	10,80	11,00	10,80	11,30	12,80	12,80	12,40	13,60
kujawsko-pomorskie	4,00	4,10	4,00	3,30	3,70	3,40	3,70	4,00	3,70
lubelskie	2,00	1,90	2,00	1,80	1,80	1,70	1,70	1,80	1,70
lubuskie	3,30	3,30	3,40	3,20	3,20	3,00	3,00	3,10	3,70
łódzkie	4,10	3,90	3,70	3,10	3,20	3,10	3,70	3,40	3,40
małopolskie	5,00	5,50	5,60	4,70	5,90	6,30	6,30	6,20	5,50
mazowieckie	18,10	17,50	17,10	17,10	17,90	18,30	17,50	17,20	18,00
opolskie	1,70	1,60	1,80	1,70	1,70	1,70	1,70	1,70	1,70
podkarpackie	4,00	3,90	3,80	3,60	3,40	3,50	3,50	3,20	3,10
podlaskie	1,30	1,30	1,40	1,50	1,30	1,20	1,00	1,00	1,00
pomorskie	10,50	11,40	10,10	8,60	8,10	8,00	8,00	7,20	6,70
śląskie	16,60	15,70	16,70	20,60	18,40	17,80	18,30	19,80	18,60
świętokrzyskie	1,00	1,20	1,20	1,30	1,40	1,40	1,40	1,40	1,30
warmińsko-mazurskie	2,60	2,60	2,60	2,20	2,20	2,00	2,10	1,80	1,80
wielkopolskie	10,70	11,50	11,40	12,40	12,80	12,10	11,90	12,10	12,40
zachodniopomorskie	4,80	3,80	4,10	4,10	3,70	3,50	3,40	3,70	3,70

Źródło: opracowanie własne na podstawie: J. Grabowiecki (red.), *Wymiana handlowa województwa podlaskiego po akcesji do Unii Europejskiej*, Białostocka Fundacja Kształcenia Kadr w Białymstoku, Białystok 2012, s. 42.

¹² J. Rogalska, *Czynniki rozwoju regionalnego a polityka regionalna Polski – na przykładzie ZPORR*, [w:] J. Sokołowski, M. Sosnowski (red.), *Polityka ekonomiczna*, Wydawnictwo Uniwersytetu Ekonomicznego we Wrocławiu, Wrocław 2011, s. 625.

¹³ J. Grabowiecki (red.), *Wymiana handlowa województwa podlaskiego po akcesji do Unii Europejskiej*, Białostocka Fundacja Kształcenia Kadr w Białymstoku, Białystok 2012, s. 36–37.

W tabeli 1. przedstawiono, jak kształtował się udział województw w wielkości polskiego eksportu na przestrzeni 10 lat. Wśród 16 województw największy swój wkład miały województwa mazowieckie, śląskie, wielkopolskie oraz dolnośląskie. Były to regiony o największym skupieniu bazy eksportowej, które charakteryzowały się dosyć sprawnie rozwiniętą gospodarką. Należy to do wyjątkowo istotnych czynników, gdyż stosunkowo niski stan dochodów polskich regionów powoduje bariery we wzroście produkcji. Do największych ośrodków przemysłowych zalicza się chociażby Górnośląski Okręg Przemysłowy, w którym przedmiotem eksportu są wyroby przemysłu metalurgicznego, węgla oraz samochody osobowe, takich wytwórni jak General Motors i Fiat. Stanowi to około 18% wielkości eksportu ogólnokrajowego.

Tabela 2. Udział oraz dynamika sprzedaży eksportowej w przychodach netto według wielkości przedsiębiorstw w latach 2000-2009 (w %)

ROK	MAŁE PRZEDSIĘBIORSTWO		ŚREDNIE PRZEDSIĘBIORSTWO		DUŻE PRZEDSIĘBIORSTWO	
	UDZIAŁ	DYNAMIKA	UDZIAŁ	DYNAMIKA	UDZIAŁ	DYNAMIKA
2001	4,00	109,40	7,00	102,90	14,00	100,50
2002	6,00	209,80	9,00	144,50	16,00	120,10
2003	7,30	121,60	11,90	143,90	18,90	126,10
2004	8,00	107,80	12,00	112,20	20,00	130,20
2005	8,00	92,00	12,00	103,60	21,00	107,00
2006	8,00	115,70	13,00	114,40	23,00	121,20
2007	7,00	105,90	12,00	115,00	23,00	114,30
2008	7,00	108,40	12,00	104,20	22,00	101,00
2009	7,00	96,60	12,00	106,80	21,00	100,70
2010	8,00	109,10	13,00	105,80	22,00	113,20

Źródło: opracowanie własne na podstawie: PARP, *Plany i potrzeby przedsiębiorców sektora MSP w zakresie rozwoju eksportu i powiązań z zagranicznymi rynkami i partnerami handlowymi, w kontekście uruchomienia działania 6.1 PO IG „Paszport do eksportu”*, Warszawa, marzec 2009, s. 29; Ministerstwo Gospodarki, *Przedsiębiorczość w Polsce*, Warszawa, wrzesień 2011, s. 137.

W tabeli 2. przedstawiono udział oraz dynamikę sprzedaży eksportowej w przychodach netto według wielkości przedsiębiorstw na przestrzeni 10 lat. Wśród wszystkich firm największy udział w przychodach miały przedsiębiorstwa duże. Ich udział na przestrzeni lat 2001–2009 wahał się w granicach 14–23%. Tymczasem w okresie sześciu lat, czyli do 2006 r. nieustannie rósł udział przychodów ze sprzedaży eksportowej w przychodach ze sprzedaży

ogółem. Oczywiście o tym wzroście przesądziły duże firmy, gdyż wśród przedsiębiorstw małych ogólny wzrost w przeciągu tych lat oscylował w granicach 4–8 punktów procentowych, co stanowiło wzrost zaledwie o 4 punkty procentowe, a w stosunku do średnich firm, gdzie udział ich wynosił od 7 do 13 punktów procentowych, wzrost ten stanowił 6 punktów procentowych. W porównaniu do dużych przedsiębiorstw udziały te były znacznie mniejsze, niemal dwu- i trzykrotnie na przełomie badanych lat. Oprócz tego dynamika sprzedaży na eksport w firmach dużych była niespełna dwukrotnie większa niż w przedsiębiorstwach małych oraz średnich. Natomiast po 2006 r. odnotowano spadek udziału sprzedaży eksportowej w przychodach netto wszystkich przedsiębiorstw. Największy spadek odnotowały duże firmy. Na przełomie lat 2007–2009 wyniósł 2 punkty procentowe, natomiast zmniejszenie dynamiki wzrostu wyniosło 13,6 punktu procentowego w porównaniu do 2006 r. Było to skutkiem ogólnoswiatowego kryzysu zanotowanego w badanym okresie, który osiągnął również Polskę.

3. EKSPANSJA EKSPORTU A ROZWÓJ FIRMY – WYNIKI BADAŃ

Do przeprowadzonej analizy przyjęto schemat metodologii badawczej opartej na zasadach jakościowej analizy porównawczej *Qualitative Comparative Analysis* – QCA z elementami badań ilościowych. Do realizacji przyjętego celu pracy i weryfikacji postawionych hipotez zastosowano indukcyjną metodę naukową z zastosowaniem teorii systemów i analizy systemowej stosownie do holistycznego paradygmatu nauki. Pomocniczo wykorzystano metodę dedukcyjną. Z grupy metod badawczych wykorzystano metodę badań jakościowych opartą na metodologii teorii ugruntowanej (*the grounded theory*). Uwzględniając typologię wywiadów, zastosowano wywiad swobodny ze standaryzowaną listą poszukiwanych informacji.

Wśród badanej próby przedsiębiorstw znalazły się mikro, małe i średnie przedsiębiorstwa na każdym z etapów rozwoju. Zadaniem przedsiębiorstw było wskazanie, na jakim etapie rozwoju znajduje się w momencie badania oraz wskazanie, na jakim etapie zaangażowania w działalność eksportową. Na podstawie przeprowadzonych zależności ustalono, że przedsiębiorstwa znajdujące się na etapie otwierania działalności gospodarczej nie prowadzą działalności eksportowej. Ale już w momencie rozruchu/przetrwania zainteresowane są podjęciem działań proeksportowych. Największy rozkwit eksportu datują na fazę pomysł na sukces, sukces oraz dojrzałość. Żadne z badanych przedsiębiorstw nie wskazało, że znalazło się w fazie schyłku eksportu. Wskazuje to, że wraz rozwojem firmy zainteresowana jest ona permanentnym wzrostem

eksportu w kierunku wzrostu procentowego udziału działalności eksportowej w przychodach ogółem.

Tabela 3. Trajektoria rozwoju eksportu w poszczególnych etapach życia przedsiębiorstwa – wyniki badań

FAZA CYKLU ŻYCIA PRZEDSIĘBIORSTWA	START EKSPORTU	ROZWÓJ EKSPORTU	ROZKWIT EKSPORTU	SCHYLEK EKSPORTU
Start	–			
Przetrwanie	+			
Wystarczające powodzenie	+	++		
Pomysł na sukces			+++	
Sukces	+		+++	
Wzrost	+	+++		
Dojrzałość		++	+++	

– brak działań eksportowych, + działanie eksportowe niewielkie (do 10% przychodów), ++ działania eksportowe zaangażowane (10–30% przychodów), +++ działania eksportowe bardzo zaangażowane (powyżej 30% przychodów)
Źródło: opracowanie na podstawie badań własnych 2012.

Wykres 1. Struktura rynków zbytu badanych mikro, małych i średnich przedsiębiorstw handlowo-usługowych (w %)

Źródło: opracowanie na podstawie badań własnych 2012.

Rynki zbytu badanych mikro, małych i średnich przedsiębiorstw handlowo-usługowych są dość zróżnicowane w zależności od wielkości przedsiębiorstwa i rodzaju działalności (wykres 1.):

- *na rynkach lokalnych* funkcjonują wszystkie grupy przedsiębiorstw;
- *na rynkach regionalnych* funkcjonują w określonym stopniu wszystkie grupy przedsiębiorstw, lecz największy udział mają mikroprzedsiębiorstwa i małe handlowo-usługowe, najmniejszy zaś – średnie przedsiębiorstwa;

- *na rynku krajowym* działają także w wybranych rodzajach działalności wszystkie grupy przedsiębiorstw, jednakże w największym mikroprzedsiębiorstwa i małe oraz średnie handlowo-usługowe;
- *na rynku unijnym* także funkcjonują wszystkie MSP, w tym średnie i małe przedsiębiorstwa handlowo-usługowe w stopniu największym, w minimalnym stopniu mikroprzedsiębiorstwa handlowo-usługowe;
- *na rynkach poza Unią Europejską* działają w bardzo ograniczonym stopniu wszystkie grupy przedsiębiorstw, w największym stopniu małe i średnie firmy handlowo-usługowe.

ZAKOŃCZENIE

Uwarunkowania funkcjonowania przedsiębiorstw są istotnym elementem rozwoju ich działalności. Każdy podmiot gospodarczy funkcjonuje w określonym otoczeniu. Elementy tego otoczenia determinują funkcjonowanie i rozwój przedsiębiorstw. Model Churchilla i Lewisa jednoznacznie wskazuje, że ewolucja małego i średniego przedsiębiorstwa wskazuje z jednej strony na możliwości jego ciągłego rozwoju, w tym ekspansji terytorialnej, z drugiej zaś pojawiają się nowe możliwości, związane z czasowymi lub trwałymi zmianami otoczenia, szansami i możliwościami na rynkach zagranicznych.

Rozwój małych i średnich przedsiębiorstw jest dynamiczny i bardzo odmienny od rozwoju wielkich korporacji. Głównym powód to fakt, że małe i średnie przedsiębiorstwa swoje misje i wizje strategiczne opierają często intuicyjnie na rynkach i odbiorcach międzynarodowych, wykorzystują globalne strategie marketingowe oraz globalnie planują sprzedaż produktów eksportowych. Działają tak pomimo niewielkiego doświadczenia rynkowego, niedużych zasobów finansowych oraz niewielkich rozmiarów¹⁴.

W procesie globalizacji wzrasta rywalizacja na wewnętrznym rynku, który odwiecznie był polem działania sektora małych i średnich przedsiębiorstw¹⁵. Poza konkurentami krajowymi ukazują się również na nim dostawcy zagraniczni usług oraz produktów, którzy zwykle pochodzą z rynków wschodzących, jak również z krajów rozwijających się, choćby z Chin. Jednakże nie po-

¹⁴ P. McDougall, B.M. Oviatt, *Towards a Theory of International New Ventures*, „Journal of International Business Studies”, No. 29(8)/1994, s. 60–75; M. Gabriellsson, R. Luostarinen, *Globalization and Global Marketing Strategies and Born Globals in SMOPECS*, Proceedings of the Annual Conference of the European International Business Academy, Athens, 8–10 December 2002, s. 20–21.

¹⁵ M. Laszuk, *Wpływ przystąpienia Polski do strefy euro na wymianę handlową z krajami Unii Europejskiej oraz z państwami trzecimi*, „Ekonomia i Prawo”, t. 12, nr 1/2013.

winno to zniechęcać małe i średnie firmy do zabiegania o najlepsze sposoby wejścia oraz prowadzenia działalności na zagranicznych rynkach.

BIBLIOGRAFIA

- Bednarz J., Gostomski E., *Działalność małych i średnich przedsiębiorstw na rynkach zagranicznych*, Wydawnictwo Uniwersytetu Gdańskiego, Gdańsk 2009.
- Chomątowski S., Szczur M., *Ocena współzależności procesów ekonomicznych kształtujących rozwój przedsiębiorstwa*, Zeszyty Naukowe Akademii Ekonomicznej w Krakowie, Nr 507/1998.
- Churchill N.C., Lewis V. L., *The Five Stages of Small Business Growth*, „Harvard Review” May–June 1983.
- Clarysse B., *Spinning out new ventures: a typology of incubation strategies from European research institutions*, „Journal of Business Venturing”, Vol. 20, No. 2/2004, <http://dx.doi.org/10.1016/j.jbusvent.2003.12.004>.
- Czemiel-Grzybowska W., *Zarządzanie przedsiębiorstwem społecznym w procesie konwergencji*, Wyd. SEDno, Warszawa 2012.
- Daniels P.W., *A Global Service Economy?*, [w:] J. R. Bryson, P.W. Daniels (eds), *The Handbook of Service Industries*, Edward Elgar Publishing Inc. Northampton 2007, <http://dx.doi.org/10.4337/9781847205261>.
- Druilhe C., Garnsey E., *Do Academic Spin-Outs Differ and Does it Matter?*, „The Journal of Technology Transfer”, Vol. 29, No. 3–4/2004, <http://dx.doi.org/10.1023/b:jott.0000034123.26133.97>.
- Gabrielsson M., Luostarinen R., *Globalization and Global Marketing Strategies and Born Globals in SMOPECs*, Proceedings of the Annual Conference of the European International Business Academy, Athens, 8–10 December 2002.
- Grabowiecki J. (red.), *Wymiana handlowa województwa podlaskiego po akcesji do Unii Europejskiej*, Białostocka Fundacja Kształcenia Kadr w Białymstoku, Białystok 2012.
- Korzeb Z., *Ewolucja ekonomicznych funkcji państwa wobec sektora małych i średnich firm*, [w:] U. Zagóra-Jonszta (red.), *Dokonania współczesnej myśli ekonomicznej – teorie neoliberalne wobec ekonomicznej roli państwa a polityka społeczno-ekonomiczna*, AE Katowice, Katowice 2004.
- Laszuk M., *Wpływ przystąpienia Polski do strefy euro na wymianę handlową z krajami Unii Europejskiej oraz z państwami trzecimi*, „Ekonomia i Prawo”, t. 12, nr 1/2013, <http://dx.doi.org/10.12775/EiP.2013.013>.
- McDougall P., Oviatt B.M., *Towards a Theory of International New Ventures*, „Journal of International Business Studies”, No. 29(8)/1994, <http://dx.doi.org/10.1057/palgrave.jibs.8400128>.
- Migliorini P., Serarols C., Venderell F., *Exploring critical junctures in non-elite universities spin-offs*, Research in entrepreneurship and small and medium business conference, Portugal 2008.

- Ministerstwo Gospodarki, *Przedsiębiorczość w Polsce*, Warszawa, wrzesień 2011.
- PARP, *Plany i potrzeby przedsiębiorców sektora MSP w zakresie rozwoju eksportu i powiązań z zagranicznymi rynkami i partnerami handlowymi, w kontekście uruchomienia działania 6.1 PO IG „Paszport do eksportu”*, Warszawa, marzec 2009.
- Prystrom J., *Innowacje w procesie rozwoju gospodarczego, Istota i uwarunkowania*, Difin, Warszawa 2012.
- Rogalska J., *Czynniki rozwoju regionalnego a polityka regionalna Polski – na przykładzie ZPORR*, [w:] Sokołowski J., Sosnowski M. (red.), *Polityka ekonomiczna*, Wydawnictwo Uniwersytetu Ekonomicznego we Wrocławiu, Wrocław 2011.
- Rukuizene R., *Discontinuity between entrepreneurship developmet and social capital in rural areas*, „Management Theory and Studies for Rural Business and Infrastructure Development”, No. 3(32)/2012.
- Walicka M., *Finansowanie działalności małych i średnich przedsiębiorstw w województwie podlaskim w świetle badań*, [w:] J. Grzywacz, S. Kowalski (red.), *Finanse przedsiębiorstwa w gospodarce rynkowej*, Wyd. Państwowej Wyższej Szkoły Zawodowej, Płock 2009.
- Żbikowska A., *Strategie wejścia polskich eksporterów na rynki zagraniczne*, [w:] J.W. Wiktor, P. Chlipała (red.), *Strategie marketingowe polskich przedsiębiorstw na rynkach międzynarodowych*, Polskie Wydawnictwo Ekonomiczne, Warszawa 2012.