

INSTYTUT EKONOMIKI ROLNICTWA
I GOSPODARKI ŻYWNOŚCIOWEJ
PAŃSTWOWY INSTYTUT BADAWCZY

Uwarunkowania rozwoju wiejskiej przedsiębiorczości

Paweł Chmieliński

Agnieszka Otłowska

Zakład Polityki Społecznej i Regionalnej

„Ekonomiczne i społeczne uwarunkowania rozwoju polskiej gospodarki
żywnościowej po wstąpieniu Polski do Unii Europejskiej”

Pułtusk, 2 grudnia 2009 r.

Cel i zakres badań

- Określenie szans rozwoju przedsiębiorczości na obszarach wiejskich oraz czynników które mogą ten rozwój stymulować
- Badaniami objęto podmioty zlokalizowane w 76 wsiach z terenu całego kraju
- Badane wsie stanowią stałą próbę w badaniach panelowych prowadzonych cyklicznie w ZPSiR
- Analizowano dokumenty rządowe, programy operacyjne, dane instytucji publicznych i statystyki masowej

Przedsiębiorczość

Przedsiębiorczość obejmuje indywidualną postawę, aktywną i oddziałującą na rzeczywistość, oraz ogólne zjawisko, które przyczynia się do ulepszania istniejących zasobów gospodarczych oraz funkcjonujących na ich bazie struktur społeczno-ekonomicznych.

Liczba przedsiębiorstw aktywnych

- **Co czwarta spośród wszystkich osób fizycznych prowadzących działalność gospodarczą zarejestrowanych w rejestrze REGON działa na obszarach wiejskich**
- większość (98%) stanowią osoby fizyczne zatrudniające do 9 osób

Udział przedsiębiorstw w strukturze PKB

PARP, Raport o stanie sektora małych i średnich przedsiębiorstw w Polsce w latach 2006–2007, Warszawa 2008, s.18

Struktura przedsiębiorstw według kryterium liczby zatrudnionych w Polsce i w UE-25

Źródło: Bank Danych Regionalnych 2007 i Eurostat 2003.

Małe średnie przedsiębiorstwa a 'kryzys finansowy'

Co prawda właściciele firm z obszarów zurbanizowanych częściej deklarowali, że 'kryzys' postrzegają jedynie jako osłabienia koniunktury, to z kolei mniej firm z obszarów wiejskich deklarowało zagrożone upadkiem, na co ma wpływ lokalny charakter ich działalności.

Znaczenie przedsiębiorczości dla rozwoju obszarów wiejskich

- Łagodzenie skutków przemian na rynku pracy związanych ze zmniejszaniem się liczby pracujących w rolnictwie
- Alternatywne źródła dochodu ludności związanej z małymi gospodarstwami
- Poprawa jakości życia
- Ograniczenie procesu depopulacji

Charakterystyka wiejskich przedsiębiorstw (wg badania IERiGŻ-PIB)

- **Silne powiązanie ze środowiskiem lokalnym**
 - W badaniu 74% firm działało na lokalnym rynku (wieś, okoliczne wsie, gmina). Na terenie powiatu i województwa 11% podmiotów, a na rynku krajowym i międzynarodowym funkcjonowało 15% firm.
 - Ponad 77 % osób prowadzących nierolniczą działalność gospodarczą zamieszkiwało w tej samej wsi, tylko 12% właścicieli mieszkało w miastach.
- **Dominacja działalności handlowej i usługowej nad produkcyjną. Niski stopień nowoczesności wyposażenia.**
- **Przeważnie rodzinny charakter działalności.**
- **Wykorzystanie majątku gospodarstwa domowego i rolnego**
 - W badanych wsiach 47 % osób prowadzących nierolniczą działalność gospodarczą jednocześnie posiadało gospodarstwo rolne (30% do 5 ha UR)

Źródła finansowania działalności początkowej i rozwoju MŚP

Najpopularniejszym **źródłem finansowania działalności początkowej** i rozwoju drobnych przedsiębiorstw jest **kapitał własny**.

Rola kapitału zewnętrznego w finansowaniu działalności gospodarczej przedsiębiorstw systematycznie rośnie, co w większym stopniu wiąże się z dostępnością instrumentów w ramach **funduszy strukturalnych** a w mniejszym dostępem do kredytów, pożyczek i funduszy poręczeniowych

Bezpośrednie wsparcie przedsiębiorczości wiejskiej z funduszy strukturalnych

- 2004-2006 (SPO ROL)
 - „Różnicowanie działalności rolniczej i zbliżonej do rolnictwa w celu zapewnienia różnorodności działań lub alternatywnych źródeł dochodów”
 - usługi na rzecz mieszkańców obszarów wiejskich (46% projektów), usługi na rzecz rolnictwa i gospodarki leśnej (29%). Rozwój agroturystyki i usług turystycznych przedmiotem blisko co siódmego z realizowanych projektów.
 - miejsca pracy dla ok. 4,6 tys. osób, nowe źródło dochodu dla blisko 7 tysięcy gospodarstw domowych związanych z rolnictwem.
- 2007-2013 (PROW)
 - „Różnicowanie w kierunku działalności nierolniczej” oraz „Tworzenie i rozwój mikroprzedsiębiorstw”
 - w latach 2007-2013 ze środków tych dwóch działań skorzysta 47 tysięcy beneficjentów (rolników i członków ich rodzin), co w rezultacie będzie skutkowało powstaniem 50 tysięcy nowych miejsc pracy (z czego ponad 28 tysięcy w ramach nowoutworzonych i rozwijających się mikroprzedsiębiorstw)

Wsparcie przedsiębiorczości wiejskiej z funduszy strukturalnych 2004-2006

- Program Operacyjny ‘Wzrost konkurencyjności przedsiębiorstw’
- Zintegrowany Program Operacyjny Rozwoju Regionalnego - udzielanie pomocy mikroprzedsiębiorcom oraz poprzez promocję przedsiębiorczości w środowiskach lokalnych;
- Sektorowy Program Operacyjny Rozwój Zasobów Ludzkich zapewniający wsparcie ukierunkowane na pomoc osobom bezrobotnym, zamierzającym rozpocząć własną działalność gospodarczą, na promocję przedsiębiorczości, a także na wzmocnienie potencjału adaptacyjnego przedsiębiorstw;
- Sektorowy Program Operacyjny Rybołówstwo i Przetwórstwo Ryb, obejmujący działania skierowane do sektora rybołówstwa morskiego, rybactwa śródlądowego oraz przetwórstwa rybnego.

Wsparcie przedsiębiorczości wiejskiej z funduszy strukturalnych 2007 2013

- PO Innowacyjna Gospodarka
 - ponad 9,7 mld EUR, z czego ze środków UE będzie pochodziło 8,3 mld EUR. Na bezpośrednie wsparcie przedsiębiorców przeznaczono ok. 40% środków.
- PO Kapitał Ludzki
 - Na wsparcie szeroko rozumianej przedsiębiorczości przeznaczono ok. 2,4 mld EUR, co stanowi 25% alokacji dla całego PO KL (9,7 mld EUR).
- 16 Regionalnych Programów Operacyjnych
 - na obszar Badania i rozwój technologiczny, innowacje, przedsiębiorczość przeznaczono prawie 1/4 środków z RPO (ok. 23,9 % alokacji, tj. około 4 mld euro).

Środki wsparcia MSP w Regionalnych Programach Operacyjnych

■ Wsparcie dla przedsiębiorstw ■ Całkowity budżet RPO

Źródło: Na podstawie danych RPO poszczególnych województw

Bariery rozwoju przedsiębiorczości wiejskiej w badaniu IERiGŻ-PIB

Źródło: Badanie IERiGŻ-PIB

Bariery rozwoju przedsiębiorczości wiejskiej

- infrastrukturalne (braki w rozwoju infrastruktury techniczna, otoczenia biznesu)
- rynkowe (struktura według kierunków działalności, mały udział firm produkcyjnych),
- finansowe (koszty kapitału pożyczkowego, oprocentowanie kredytów),
- fiskalne i rynku pracy (wysokie podatki i ich wpływ na koszty pracy; niska jakość kapitału ludzkiego),
- administracyjno-prawne (biurokracja i dość skomplikowane procedury zakładania działalności gospodarczej)
- technologiczne (niski stopień nowoczesności wyposażenia małych i średnich firm wiejskich),
- społeczne (poziom kapitału społecznego, zaufania, tożsamości lokalnej)

Polityka rządu wobec przedsiębiorczości: główne działania ograniczające obciążenia biurokratyczne

- **I etap nowelizacji ustawy o swobodzie działalności gospodarczej**
 - możliwość zawieszenia działalności gospodarczej na okres od miesiąca do 2 lat;
 - rozszerzenie przepisów dot. wiążącej interpretacji prawa.
- **Ustawa o zmianie ustawy o rachunkowości**
 - ułatwia MSP rozliczenia z fiskusem oraz podniosła próg przychodów dla obowiązku prowadzenia pełnej księgowości w małej firmie z 800 tys. euro do 1,2 mln euro.
- **Ustawa o zmianie ustawy Ordynacja podatkowa**
 - ustawa wprowadziła instytucję „domniemania uczciwości” podatnika. Przykładowo podatnik nie jest zobowiązany do zapłaty podatku, na podstawie nieostatecznej decyzji organu pierwszej instancji.

Czynniki rozwoju przedsiębiorczości wiejskiej

- Rozwój infrastruktury,
- Zmiany legislacyjne i administracyjne,
- Poprawa dostępu do zewnętrznych źródeł finansowania,
- Upowszechnienie stosowania technologii informacyjnych i komunikacyjnych,
- Ograniczenie biurokracji i uproszczenie procedur pozyskiwania środków z funduszy europejskich (w tym bezpośrednie wsparcie przedsiębiorczości wiejskiej ludności bezrolnej)
- Wspieranie procesów suburbanizacji
 - Poprzez politykę transportową
 - Wzrost znaczenia małych miast

**POTRZEBA UWZGLĘDNIENIA UWARUNKOWAŃ DZIAŁALNOŚCI MŚP WIEJSKICH:
LOKALNOŚCI ORAZ SPECYFICZNYCH (TRUDNYCH) WARUNKÓW
FUNKCJONOWANIA W PROGRAMACH WSPARCIA ROZWOJU REGIONALNEGO
i PROGRAMU ROZWOJU OBSZARÓW WIEJSKICH**

Wprowadzenie kategorii **przedsiębiorcy wiejskiego do statystyki masowej:**

- opracowań dot. rozwoju wsi i rolnictwa
- opracowań dot. rozwoju MSP w Polsce