
149

Zeszyty Naukowe
Wyższej Szkoły Bankowej we Wrocławiu

Nr 22/2011

Robert Majkut

Wyższa Szkoła Bankowa we Wrocławiu

Przedsiębiorczość jako determinanta

jakości życia mieszkańców wielkiego miasta

(na przykładzie zbiorowości wrocławian)

Streszczenie. Artykuł podejmuje zagadnienie wpływu przedsiębiorczości na jakość
życia mieszkańców miasta. Podstawą teoretyczną jest koncepcja systemowa miasta,
zwracająca uwagę na wzajemne relacje między sferą gospodarczą a sferą kulturową i so-
cjopsychologiczną uczestników systemu, jakim jest miasto. Z kolei aspekt empiryczny
zamieszczony w artykule oparty jest na wtórnej analizie danych statystycznych i wyni-
ków badań sondażowych realizowanych na zbiorowości wrocławian. Przedsiębiorczość
oddziałuje na istotne obszary egzystencji mieszkańców, a w konsekwencji determinuje
jakość życia. Powołując się na badania realizowane na wrocławianach, można dostrzec
związki między przedsiębiorczością i kondycją gospodarczą miasta a zadowoleniem
mieszkańców z jakości życia w mieście. Świadczą o tym między innymi pozytywne
opinie dotyczące lokalnych przedsiębiorców, rozwój ilościowy przedsiębiorczości
w mieście oraz oceny wrocławian dotyczące różnych aspektów gospodarczych Wrocła-
wia. Aspekty te dotyczą w dużej mierze warunków, w jakich zaspokajają swe potrzeby
mieszkańcy. Zaprezentowana w tekście ogólna analiza stanowić powinna wprowadzenie
do dalszych badań nad problemem wpływu przedsiębiorczości na jakość życia danej
zbiorowości terytorialnej, jednak pozwala także na postawienie tezy, że mieszkańcom
żyje się dość dobrze, ponieważ we Wrocławiu rozwija się przedsiębiorczość.

Słowa kluczowe: jakość życia zbiorowości terytorialnej, subsystem symboliczny,
przedsiębiorczość, baza gospodarcza, zrównoważony rozwój

150

Wstęp

Celem artykułu jest zwrócenie uwagi na zagadnienie rozwoju przedsiębior-

czości w zbiorowościach wielkomiejskich jako determinanty jakości życia tej

zbiorowości. Podstawą teoretyczną jest koncepcja systemowa miasta, zwracająca

uwagę na wzajemne relacje między sferą gospodarczą a kulturową i socjopsycho-

logiczną uczestników systemu, jakim jest miasto. Przedsiębiorczość oddziałuje na

istotne obszary egzystencji mieszkańców, a w konsekwencji determinuje jakość

życia. Weryfikacji powyższych tez służyć mają badania empiryczne oparte na

wtórnej analizie danych statystycznych i wyników badań sondażowych realizo-

wanych na zbiorowości wrocławian.

1. Przedsiębiorczość i jakość życia – analiza definicyjna

Na początku należy dokonać operacjonalizacji podstawowych pojęć ze

wskazaniem na ich wzajemne relacje. Jakość życia zbiorowości terytorialnej ro-

zumiana jest tu systemowo1, a więc „aspekty kulturowe w tej koncepcji badania

miasta jako systemu otwartego ujmowane są najczęściej jako subsystem kultu-

rowy współdziałający na zasadzie relacji w różny sposób określanych z innymi

subsystemami”2. W ten sposób „jakość życia” definiuje M. Castells twierdząc,

że subsystem symboliczny (kulturowy) rozpatrywany jest w swoistych relacjach

z subsystemem ideologicznym i ekonomicznym (produkcyjnym)3. Przedsiębior-

czość jako determinanta jakości życia należy do miejskiego subsystemu eko-

nomicznego, a zatem musi podlegać takim samym procedurom badawczym jak

elementy subsystemu kulturowego i ideologicznego. Idea ta nawiązuje do takich

koncepcji socjoekonomicznych jak np. koncepcja zakorzenienia według M. Gra-

novettera oraz koncepcja sieci K. Polanyia4 czy teoria systemowa według T. Par-

sona i N. Smelsera. Autorzy ci zauważyli, że gospodarka jest jednym z wielu pod-

systemów systemu społecznego i to bynajmniej nie najważniejszym. Nie sposób

jednak, w ich opinii, analizować procesów gospodarczych w oderwaniu od kon-

tekstu społecznego. Według T. Parsonsa system społeczny wchłania wszystkie

1 O koncepcjach i definicjach terminu „jakość życia” szerzej pisze np. W. Misiak w książce

pt. Jakość życia w osiedlach miejskich, Wydawnictwo Uniwersytetu Wrocławskiego, Wrocław 1993,

s. 9-14.
2 Tamże, s. 12.
3 M. Castells, Kwestia miejska, PWN, Warszawa 1982.
4 M. Granovetter, Economic Instytutions as social Cosnstructions. A Framework for Analysis,

„Acta Sociologica” 1992, nr 35, s. 3; S. Partycki, Zarys teorii socjologii gospodarki, TNKUL,

Lublin 2003, s. 46.

Robert Majkut

151

role, jakie muszą być spełniane przez poszczególne jednostki w trakcie interakcji

społecznych. Interakcje te wynikają z wykonywania niezbędnych funkcji ludz-

kiego bytowania. Ludzkie działania, w tym aktywność ekonomiczna i przedsię-

biorczość, zdaniem T. Parsonsa, wypływają z dążenia ludzi do asymilacji w da-

nych sytuacjach społecznych, z inklinacji do przyswajania wzorów społecznych,

skłonności do łączenia się w grupy. Głównym celem podsystemu gospodarczego

jest podaż, uzależniona od czynników nie tylko wyłącznie związanych ze sferą

ekonomiczną, ale też od będących niejako na zewnątrz tej sfery, głównie chodzi

tu o inklinacje wzorów zachowań czy też chęci przynależenia5.

Z kolei przez pojęcie „przedsiębiorczość” na ogół wyraża się aktywność

ludzką, działanie prowadzące do tworzenia czegoś nowego, a zarazem mającego

określoną wartość. Wymaga to wysiłku tak fizycznego, jak i psychicznego oraz

poświęcenia czasu. Przedsiębiorczość jest postrzegana jako szczególna aktyw-

ność gospodarcza, odznaczająca się dynamiką i wzrostem znaczenia w gospo-

darce narodowej. Sektor mikro- i małych przedsiębiorstw jest siłą gospodarczą,

pełniącą główne funkcje w gospodarce. Jest źródłem innowacyjności, zmiany

ekonomicznej, lokowania kapitału. Przedsiębiorczość odgrywa niezwykle ważną

rolę na rynku pracy oraz wpływa na efektywną alokację zasobów. Przedsiębior-

czość stanowiła już przedmiot rozważań R. Cantillona, który koncentrował się

na stronie podażowej funkcjonowania przedsiębiorców6. Kontynuatorem tego

nurtu badań nad przedsiębiorczością był F. Knight. Rozróżniając typy ryzyka

w działalności ludzkiej, wskazał na obszar funkcjonowania przedsiębiorcy, który

funkcjonuje w warunkach niepewności, ryzyka utraty kapitału tak własnego, jak

i powierzonego, i dlatego mającego prawo do roszczenia sobie prawa do dyspo-

nowania zyskiem. F. Knight twierdził również, że nie ma żadnych barier stoją-

cych na przeszkodzie, aby każdy mógł starać się zostać przedsiębiorcą. Jednakże

szanse powodzenia w sferze gospodarczej są zróżnicowane i zależą chociażby od

pewnych skłonności psychologicznych, w tym od podejmowania działań obar-

czonych dużym ryzykiem utraty kapitału7. Zasadniczą cechą przedsiębiorcy po-

winna być innowacyjność, podkreśla to szereg koncepcji, jak również skłonność

do zakładania organizacji. Ponadto jednostka przedsiębiorcza posiada zazwyczaj

umiejętność dostosowania się do warunków otoczenia, ich wykorzystania oraz

zmiany w pożądanym kierunku8. Z punktu widzenia rozwoju ekonomicznego

eskalacja zachowań przedsiębiorczych jest ważnym i pożądanym zjawiskiem.

Jednak by prowadzić rozwiązania ułatwiające ją, należy również uwzględniać

5 Tamże, s. 60.
6 T. Gruszecki, Przedsiębiorca w teorii ekonomii, Cedor, [Warszawa] 1994, s. 33.
7 Szerzej tamże, s. 50.
8 Szerzej np. D. Golik, Znaczenie rozwoju lokalnego oraz przedsiębiorczości w polityce

regionalnej, w: Przedsiębiorczość a lokalny i regionalny rozwój gospodarczy, red. J. Targalski,

Kraków 1999, s. 192.

Przedsiębiorczość jako determinanta jakości życia mieszkańców wielkiego miasta...

152

rolę czynników społecznych i psychologicznych. Warunki społeczno-kulturowe
są rzadziej uwzględniane w badaniach nad przedsiębiorczością niż ekonomiczne.
Jednak, podobnie jak cechy psychologiczne, pozostają w ścisłym związku z dzia-
łalnością gospodarczą.

2. Przedsiębiorczość a jakość życia – analiza empiryczna

Jakość życia w miastach i innych obszarach osadniczych zależy w równej

mierze od działań władz samorządowych, jak i inicjatyw mieszkańców. W szcze-
gólności jakość ta wynika z kondycji gospodarczej miasta. Władze samorządowe
mogą inicjować określone działania w sferze gospodarczej, np. pobudzać i uła-
twiać rozwój przedsiębiorczości, obniżać podatki leżące w gestii władz gminy,
rozbudowywać infrastrukturę podnosząc atrakcyjność inwestycyjną miejscowo-
ści itp. O stanie gospodarczym miasta w znacznej mierze decydują także postawy
mieszkańców, ich zaangażowanie w procesy rozwoju gospodarczego, eskalacja
zachowań przedsiębiorczych, aktywność na rynku pracy, zachowania proinwe-
stycyjne, wreszcie podnoszenie własnego kapitału pracowniczego atrakcyjnego
w oczach potencjalnych inwestorów zewnętrznych. Im bardziej zbiorowość danej
miejscowości jest świadoma pod względem uwarunkowań ekonomicznych funk-
cjonowania własnego, jak i systemu społecznego, bardziej aktywna w sferze go-
spodarczej, bardziej nastawiona prorynkowo do otoczenia gospodarczego, czyli
jest bardziej przedsiębiorcza, tym, przy określonych działaniach władz samorzą-
dowych, większe są szanse na rozwój gospodarczy danej miejscowości, a co za
tym idzie na poprawę jakości życia tej zbiorowości.

Problem jakości życia mieszkańców miasta warunkowany ich przedsiębior-
czością rozpatrywany jest tutaj na przykładzie Wrocławia, który gospodarczo
rozwija się bardzo prężnie. W wymiarze ilościowym w 2009 r. funkcjonowało tu
97 595 przedsiębiorstw. W przekroju dynamicznym wskazuje to na sukcesywny
wzrost liczby podmiotów gospodarczych.

Odnosząc to do sytuacji w kraju można zauważyć, że Wrocław na tle innych
miast pod względem liczby podmiotów gospodarczych zajmuje 3. pozycję.

Tabela 1. Liczba podmiotów gospodarczych we Wrocławiu

Rok 2000 2005 2006 2007 2008 2009

Liczba
podmiotów

88 149 93 047 92 954 93 781 95 602 97 595

Ź r ó d ł o: www.stat.gov.pl.

Robert Majkut

153

Baza gospodarcza Wrocławia kształtowana jest głównie przez prywatne

mikro- i małe przedsiębiorstwa. Przedsiębiorstw państwowych w analizowanym
okresie 2009 r. we Wrocławiu było 3122, prywatnych zaś 94 473. Najliczniejsze
były mikroprzedsiębiorstwa, stanowiące 96% wszystkich podmiotów gospodar-
czych we Wrocławiu. W tej wartości 72%, czyli 67 167, to samozatrudnieni,
a więc osoby fizyczne prowadzące działalność gospodarczą. Wynik ten pokazuje,
że w ogólnej liczbie podmiotów gospodarczych w mieście 69% to samozatrudnie-
ni, małe przedsiębiorstwa zatrudniające 10-49 osób to 3% podmiotów gospodar-
czych. Pozostała część to firmy średnie, duże i bardzo duże. Pomimo iż te ostanie
stanowią niewielki udział w rynku podmiotów gospodarczych, nie należy bagate-
lizować ich znaczenia, ponieważ kreują miejsca pracy dla ok. 25% zatrudnionych
we Wrocławiu.

W aspekcie dynamicznym, w analizowanym okresie (2009 r.) zarejestrowa-
ło się jako nowe 8139 firm, wyrejestrowało natomiast 5757 podmiotów, co daje

Tabela 2. Liczba podmiotów gospodarczych w miastach w Polsce
w 2008 r. wg GUS

Miasto Liczba podmiotów gospodarczych

Warszawa 324 282

Kraków 105 610

Wrocław 95 602

Łódź 94 214

Poznań 93 250

Szczecin* 64 394

Gdańsk 60 122

Bydgoszcz 45 233

Katowice 40 439

Lublin 39 060

Gdynia 32 843

* dane za 2007 r.

Ź r ó d ł o: www.stat.gov.pl.

Tabela 3. Struktura podmiotów gospodarczych we Wrocławiu
wg liczby zatrudnionych osób w 2009 r.

Liczba
zatrudnionych

Do 9 10-49 50-249 250-999 Pow. 1000

Liczba
przedsiębiorstw

93 832 2951 647 131 34

Ź r ó d ł o: www.stat.gov.pl.

Przedsiębiorczość jako determinanta jakości życia mieszkańców wielkiego miasta...

154

przyrost netto 2382 podmiotów gospodarczych. Procentowo zatem nowe podmio-
ty stanowiły w 2009 r. 2,4% wszystkich wrocławskich firm.

Rozkład przestrzenny podmiotów gospodarczych we Wrocławiu wskazuje na
ich dominującą liczbę na obszarze dawnej dzielnicy Fabryczna, następnie dawnej
dzielnicy Krzyki, a w dalszej kolejności Śródmieścia, Psiego Pola i Starego Mia-
sta. Zjawisko to utrzymuje się od dłuższego czasu i ma charakter stały, można je
zatem potraktować jak trend.

W strukturze podmiotów gospodarczych Wrocławia największy udział mia-
ły przedsiębiorstwa związane z handlem i usługami, następnie firmy działające
w sektorze obsługi nieruchomości i firm. W dalszej kolejności znalazły się: bu-
downictwo, przemysł, logistyka, pośrednictwo finansowe.

Struktura ta w świetle rozważań teoretycznych oznacza, że Wrocław jest mia-

stem podlegającym tendencjom zmian jakościowych, prowadzących do ukształ-
towania się struktury gospodarczej charakteryzującej społeczeństwo poprzemy-
słowe, oparte głównie na usługach.

Tabela 4. Podmioty gospodarcze we Wrocławiu w układzie dawnych dzielnic

Dzielnica

Lata
Fabryczna Krzyki Psie Pole Stare Miasto Śródmieście

2006 28 336 23 632 12 204 11 027 17 755

2007 28 326 24 017 12 376 11 298 17 764

2008 28 869 24 494 12 732 11 662 17 845

2009 29 186 25 481 13 126 11 795 18 007

Ź r ó d ł o: www.stat.gov.pl.

Wykres 1. Struktura podmiotów gospodarczych we Wrocławiu według sektorów
(wg GUS z 2008 r.)

Ź r ó d ł o: www.stat.gov.pl.

Robert Majkut

155

W aspekcie mikroekonomicznym można stwierdzić, że najbardziej kosztową
działalnością we Wrocławiu jest przemysł. Koszty stanowią tu 96,7% przycho-
dów. Następnie handel i naprawy – 96,6%, logistyka 95,3%, obsługa nieruchomo-
ści i firm 92,2%. Najmniej kosztową działalnością jest budownictwo 91%.

Wynik gospodarczy wrocławskich podmiotów wskazuje, że w 2007 r. 83,7%
firm uzyskało zysk brutto (81,8 zysk netto), a 16% stratę brutto (16,9% stratę net-
to). Wynik gospodarczy zerowy uzyskało 0,3% podmiotów (przy charakterystyce
zysku/straty netto – 1,3%). W strukturze aktywów wrocławskich podmiotów
w 2007 r. dominowały należności krótkoterminowe, które stanowiły 50,4% ogó-
łu aktywów, następnie inwestycje krótkoterminowe 23,8%, zapasy 22,7% oraz
krótkoterminowe rozliczenia 3,1%. Ogólnie dane te można zinterpretować jako

Tabela 5. Liczba podmiotów gospodarczych we Wrocławiu
z podziałem na sektory w 2008 r. (wg GUS)

Sektory Liczba

Ogółem 95 602

Sektor publiczny 3 447

Sektor prywatny 92 155

Podmioty gospodarcze według sekcji

Rolnictwo, łowiectwo i leśnictwo 541

Rybactwo 9

Górnictwo 51

Przetwórstwo przemysłowe 7 425

Wytwarzanie i zaopatrywanie w energię elektryczną, gaz i wodę 48

Budownictwo 9 892

Handel hurtowy i detaliczny; naprawa pojazdów samochodowych, motocykli
oraz artykułów użytku osobistego i domowego

25 356

Hotele i restauracje 2 149

Transport, gospodarka magazynowa i łączność 6 453

Pośrednictwo finansowe 3 905

Obsługa nieruchomości, wynajem i usługi związane z prowadzeniem działal-
ności gospodarczej

25 946

Administracja publiczna i obrona narodowa; obowiązkowe ubezpieczenia
społeczne i powszechne ubezpieczenie zdrowotne

106

Edukacja 2 199

Ochrona zdrowia i pomoc społeczna 5 105

Działalność usługowa, komunalna, społeczna i indywidualna, pozostała 6 412

Gospodarstwa domowe zatrudniające pracowników 1

Organizacje i zespoły eksterytorialne 4

Ź r ó d ł o: www.stat.gov.pl.

Przedsiębiorczość jako determinanta jakości życia mieszkańców wielkiego miasta...

156

wskaźniki dobrego klimatu gospodarczego oraz (patrząc od strony rentowności)

sprzyjających warunków rynkowych dla prowadzenia biznesu we Wrocławiu.

Jak wykazano powyżej, pod względem liczby przedsiębiorstw i ich rozwoju

Wrocław należy do czołowych miast w Polsce. Jak w tym otoczeniu kształtują się

postawy wrocławian dotyczące przedsiębiorczości i przedsiębiorców? Co miesz-

kańcy Wrocławia sądzą o miejscowych przedsiębiorcach? Lepsza ocena lokalnych

przedsiębiorców stanowić może czynnik prowadzący do naśladowania ich zacho-

wań, a przede wszystkim do wzrostu skłonności do zakładania własnego przed-

siębiorstwa. Jest to niezwykle istotne chociażby z perspektywy poprawy sytuacji

na rynku pracy, co za tym idzie poprawy jakości życia mieszkańców Wrocławia.

Istotne to jest także w perspektywie kreowania pozytywnych zmian w lokalnym

otoczeniu poprzez wzrost wydatków inwestycyjnych gminy, możliwy dzięki zwięk-

szonym wpływom z podatków gminnych płaconych przez przedsiębiorców.

Analizie powyższych kwestii służyć mogą wyniki badań sondażowych

przedstawiających społeczną przestrzeń Wrocławia, w tym miedzy innymi ogól-

ne tendencje dotyczące postaw wrocławian wobec zjawiska przedsiębiorczości

lokalnej9.

Oceniając lokalnych przedsiębiorców, wrocławianie przede wszystkim zwró-

cili uwagę na rynek pracy i w większości zauważyli, że przedsiębiorcy organizują

miejsca zatrudnienia dla innych i stanowią siłę napędową rozwoju Wrocławia.

Mając na względzie uwarunkowania socjopsychologiczne, znaczna część bada-

nych dostrzegła, że przedsiębiorcy nie boją się ryzyka związanego z działalnością

na własny rachunek i są pracowici. Oprócz tych pozytywnych określeń pojawiły

się również opinie pejoratywne, że wrocławscy przedsiębiorcy po prostu wyko-

rzystują pracę innych, dla części badanych są to dawni dygnitarze partyjni wyko-

rzystujący obecnie swoje dawne kontakty, cwaniacy, aferzyści. Jednak na uwagę

zasługuje fakt, że tego typu określeń było zdecydowanie mniej niż pozytywnych.

W opinii znacznej liczby wrocławian (ponad 40%) przedsiębiorcy to ludzie bogaci,

9 Badania były przeprowadzone przez Stowarzyszenie Centrum Europejskie Zrównoważonego

Rozwoju we Wrocławiu i finansowane przez Gminę Wrocław w ramach konkursu dotyczącego

analizy socjologiczno-kulturowej mieszkańców Wrocławia pt. „Społeczna przestrzeń Wrocławia

i tożsamość jego mieszkańców”. Projekt realizowany w okresie od 1.04.2005 do 15.05.2006.

Członkami zespołu badawczego byli pracownicy naukowi Uniwersytetu Wrocławskiego i AWF

we Wrocławiu. W ramach realizacji projektu w okresie maj-czerwiec 2005 r. przeprowadzano

wywiady kwestionariuszowe z mieszkańcami Wrocławia w liczbie 725. Populację generalną

do badań stanowiły osoby stale zamieszkałe we Wrocławiu (minimum 5 lat) w wieku 15-80 lat.

Badania były reprezentatywne dla tej populacji przy błędzie próby nieprzekraczającym +/– 4%.

W trakcie realizacji badań kontrolowano takie podstawowe parametry próby jak płeć, wiek oraz

miejsce zamieszkania (w obrębie dawnych dzielnic Wrocławia). Operatem próby był wykaz

punktów adresowych osób fizycznych na terenie Wrocławia. Dobór respondentów przeprowadzono

metodą Random Road. Ankieter rozpoczynał poszukiwania respondenta posługując się specjalnym

algorytmem doboru od wylosowanego punktu adresowego (tzw. punkt startowy).

Robert Majkut

157

którzy, jak można sądzić, dla wielu mogą stanowić godną naśladowania grupę
odniesienia.

Pozytywne skojarzenia łączące się z wrocławskimi przedsiębiorcami w więk-
szym stopniu charakteryzują kobiety niż mężczyzn oraz osoby raczej lepiej wy-
kształcone, aktywne ekonomicznie (często są to pracownicy samodzielni, specjaliści
i pracownicy biurowi). Te osoby najczęściej zwracały uwagę na rolę przedsiębior-
ców lokalnych w rozwoju Wrocławia, na ich pozytywny wpływ na rynek pracy czy
pracowitość, dostrzegając jednocześnie wyższy poziom materialny przedsiębior-
ców (częste określenie, że „są to ludzie bogaci”). Z kolei negatywne opinie na temat
lokalnych przedsiębiorców wypowiadali częściej mężczyźni (poza przypadkiem
stwierdzenia, że przedsiębiorcy „wykorzystują pracę innych”, gdzie w gronie osób
tak określających przedsiębiorców 60% stanowiły kobiety) oraz, co jest bardzo wi-
doczne, z niższym wykształceniem, co najwyżej zasadniczym zawodowym, a co za
tym idzie pracujący na stanowiskach pracowników fizycznych. Respondenci o tych
cechach zwykli utożsamiać wrocławskich przedsiębiorców (i zapewne w ogóle
przedsiębiorców) z aferzystami, cwaniakami czy często z dygnitarzami partyjnymi
z poprzedniej epoki, którzy obecnie wykorzystują swoje układy.

Mając na uwadze fakt, że coraz większa część wrocławian posiada średnie i wyż-
sze wykształcenie można wnioskować, iż pozytywne postrzeganie przedsiębiorczo-
ści lokalnej będzie również charakteryzować coraz większy odsetek populacji wro-
cławian. Konsekwencją tego może być wzrost liczby przedsiębiorców w mieście.

Tabela 6. Które z określeń najlepiej charakteryzuje wrocławskich przedsiębiorców?

Rodzaj określenia

Rozkład

odpowiedzi

%

Są „siłą napędową” rozwoju Wrocławia 31,8

Dają pracę innym 58,4

Są to ludzie bogaci 28,0

Są to ludzie niebojący się ryzyka 41,3

Stanowią grupę cwaniaków 12,1

Są to w zdecydowanej większości aferzyści 4,4

Są to osoby wykorzystujące pracę innych 21,5

Są to ludzie o ponadprzeciętnym wykształceniu 5,4

Są to ludzie niezwykle pracowici 29,0

Są to byli dygnitarze partyjni wykorzystujący obecnie dawne układy 10,3

Procenty nie sumują się do 100, ponieważ respondenci mogli wybrać dwie opinie.

Ź r ó d ł o: opracowano na podstawie badań przeprowadzonych przez Stowarzyszenie Centrum Europejskie
Zrównoważonego Rozwoju we Wrocławiu i finansowane przez Gminę Wrocław w ramach konkursu dotyczące-
go analizy socjologiczno-kulturowej mieszkańców Wrocławia pt. „Społeczna przestrzeń Wrocławia i tożsamość
jego mieszkańców”. Projekt realizowany w okresie od 1.04.2005 do 15.05.2006.

Przedsiębiorczość jako determinanta jakości życia mieszkańców wielkiego miasta...

158

Opinie wrocławian o przedsiębiorczości objęły także kwestie dotyczące nie-

zbędnych cech charakteryzujących osoby zamierzające założyć własne przedsię-

biorstwo. Charakterystyka ta przedstawia obraz przedsiębiorców w wyobrażeniu

społecznym. Wyniki badań wskazują, że najważniejszymi cechami niezbędnymi

do założenia własnego przedsiębiorstwa są: wytrwałość w dążeniu do celu oraz

brak obawy przed ryzykiem. W pytaniu o to zagadnienie, w którym respondenci

mogli dokonać kilku wskazań, na pierwszą wymienioną cechę uwagę zwróciło

55% badanych, na drugą 46,5%. Brak obaw przed ryzykiem poparty jest jeszcze
opinią prawie 1/3 badanych o konieczności posiadania szczęścia w działaniu.
W opinii wrocławian ważne były również zasoby kapitałowe poparte znajomo-
ściami. Stosunkowo niewiele wskazań dotyczyło wykształcenia jako cechy nie-
zbędnej do założenia własnego przedsiębiorstwa. Można stwierdzić, że przypisy-
wanie głównej roli w eskalacji zachowań przedsiębiorczych czynnikom zależnym
od danej osoby – wytrwałości i braku obaw przed ryzykiem – jest ważnym wskaź-
nikiem wykazywanej mentalności rynkowej. Realizację postawy przedsiębiorczej
będącej wynikiem tej mentalności hamują ograniczenia finansowe. Ich waga jest
również podkreślana przez badanych.

W badaniach weryfikacji poddano tezę, że władze Wrocławia ułatwiają funk-
cjonowanie wrocławskim przedsiębiorstwom. Większość badanych zgodziła się
w pełni bądź częściowo z tą tezą (odpowiednio 34,2% badanych i 28,5%), ale
22% respondentów nie zgodziło się z tym stwierdzeniem, a 15% nie było w stanie
w ogóle ustosunkować się do problemu.

Opierając się na powyższej analizie można stwierdzić, że wrocławianie
w większości raczej pozytywnie oceniają lokalnych przedsiębiorców i docenia-

Tabela 7. Co jest niezbędne do tego, aby założyć własne przedsiębiorstwo?

Rodzaj odpowiedzi
Rozkład

odpowiedzi

%

Wyższe wykształcenie 17,0

Znajomości 43,4

Cwaniactwo 11,0

Brak obawy przed ryzykiem 46,5

Ogromne szczęście 28,8

Wytrwałość w dążeniu do celu 54,9

Dużo pieniędzy 46,2

Procenty nie sumują się do 100, ponieważ respondenci mogli wybrać dwie opinie.

Ź r ó d ł o: jak przy tab. 6.

Robert Majkut

159

ją ich rolę w wymiarze ekonomicznym miasta, głównie w sferze zatrudnienia.

Opinie na ich temat mogą świadczyć o dobrym klimacie społecznym w stosunku

do przedsiębiorczości. Co więcej, przedsiębiorcy dla znacznej części wrocławian

mogą stanowić grupę odniesienia, a zatem przy sprzyjających warunkach oraz

możliwościach kapitałowych przedsiębiorczość w rozumieniu zakładania wła-

snych przedsiębiorstw powinna się rozwijać.

Rozwój przedsiębiorczości determinujący bazę ekonomiczną miasta wpływa

na jakość życia mieszkańców, m.in. poprzez oddziaływanie na wynagrodzenia.

W roku 2007 we Wrocławiu przeciętnie według GUS zarabiano 3048 zł. Na sta-

nowiskach robotniczych wynagrodzenia te kształtowały się na poziomie 2094 zł,

na nierobotniczych natomiast 3801 zł brutto miesięcznie. W sektorze publicznym

zarobki wynosiły 3075 zł, prywatnym zaś 2630 zł, z tym, że na stanowiskach

nierobotniczych wyżej opłacani byli pracownicy sektora prywatnego niż publicz-

nego, odpowiednio 3981 zł przy 3598 zł brutto miesięcznie dla pracownika za-

trudnionego w sektorze publicznym na stanowisku nierobotniczym.

Przeciętne miesięczne wynagrodzenie brutto w przemyśle wśród jednostek

zatrudniających powyżej 9 osób we Wrocławiu wyniosło zgodnie ze statystykami

GUS w 2007 r. 3323 zł. Stanowiło to wzrost o 7% w stosunku do kwoty 3083,57 zł

w 2006 r. W tym okresie najlepiej opłacani byli pracownicy związani z przemy-

słem chemicznym (przeciętne wynagrodzenie brutto wyniosło tu 4587,28 zł)

oraz energetycy (przeciętne wynagrodzenie brutto było na poziomie 4116,59 zł).

Najgorzej przedstawiała się sytuacja dochodów pracowników wytwarzających

odzież i wyroby futrzarskie (przeciętne wynagrodzenie na poziomie 1348,23 zł).

W sektorze dominującym we Wrocławiu pod względem liczby podmiotów

gospodarczych, czyli w handlu i usługach, w 2007 r. wynagrodzenia kształtowały

się na poziomie:

– 2287 zł dla osób związanych zawodowo z obsługą nieruchomości,

– 2606 zł brutto miesięcznie dla pracowników handlu i napraw,

– 4706 zł dla przedstawicieli branży pośrednictwa finansowego.

W każdym przypadku wynagrodzenia pracowników na stanowiskach niero-

botniczych były wyższe od wynagrodzeń pracowników zatrudnionych na stano-

wiskach robotniczych (odpowiednio: 3267 zł dla obsługi nieruchomości, 3607 zł

dla handlu i napraw, 4713 zł dla pośrednictwa finansowego).

Zmiany, jakie zaszły w dochodowości wrocławian od czasu publikowanych

przez GUS informacji, można zaobserwować wykorzystując Ogólnopolskie

Badanie Wynagrodzeń realizowane cyklicznie przez Agencję Konsultingową

Sedlak & Sedlak10. Badanie pokazało, że pod względem zarobków Wrocław

zajął w 2009 r. trzecie miejsce wśród największych miast. Mediana płac całkowi-

tych wyniosła 3904 zł. Więcej zarabiano tylko w Poznaniu (mediana – 3950 zł)

10 www.wynagrodzenia.pl.

Przedsiębiorczość jako determinanta jakości życia mieszkańców wielkiego miasta...

160

oraz w Warszawie (mediana – 5200 zł). Niewiele niższa, bo jedynie o 4 zł, była
mediana wynagrodzeń w Trójmieście, natomiast w następnym w kolejności mie-
ście – Krakowie – zarobki były niższe już o 304 zł.

Zgodnie z danymi Ogólnopolskiego Badania Wynagrodzeń przeprowadzone-
go przez Agencje Konsultingową Sedlak & Sedlak w 2009 r., najlepiej za pracę
wynagradzano osoby zatrudnione w branży IT. Mediana ich wynagrodzeń wy-
niosła 5231 zł. Nieznacznie niższe płace (różnica 6 zł) otrzymywali zatrudnieni
w telekomunikacji (mediana 5225 zł). Dla porównania, typowy pracownik sekto-
ra publicznego otrzymywał pensję w wysokości 3000 zł.

Połowa zatrudnionych w najmniejszych firmach wrocławian, którzy wzięli
udział w badaniu, zarabiała między 2000 a 4900 zł, natomiast mediana wynagro-
dzeń w tych przedsiębiorstwach wyniosła 3000 zł. Zdecydowanie wyższe zarobki
(o 1390 zł) były wypłacane w największych firmach, tam mediana płac wyniosła
4390 zł. Mediana zarobków pracowników szeregowych we Wrocławiu wyniosła
2500 zł, z czego 2300 zł stanowiło wynagrodzenie podstawowe, a 200 zł premia.
Na szczeblu specjalisty podobnie jak na szczeblu starszego specjalisty udział premii
wynosił 12%. Na poziomie dyrektora/zarządu mediana wynagrodzenia całkowitego

Tabela 8. Miesięczne wynagrodzenia brutto w największych miastach w Polsce
w 2009 r. (mediana)

Warszawa Poznań Wrocław Trójmiasto Kraków Szczecin Katowice Łódź Lublin

5200 3950 3903 3900 3600 3500 3500 3200 2800

Ź r ó d ł o: Ogólnopolskie Badanie Wynagrodzeń przeprowadzone przez Sedlak & Sedlak w 2009 roku.

Tabela 9. Miesięczne wynagrodzenia we Wrocławiu w 2009 r.
z podziałem na branże (mediana)

Branża Wynagrodzenie

Technologie informatyczne 5230

Telekomunikacja 5225

Przemysł ciężki 4570

Przemysł lekki 4320

Bankowość 4300

Budownictwo 4000

Usługi 3500

Logistyka, transport, spedycja i komunikacja 3250

Handel 3230

Sektor publiczny 3000

Ź r ó d ł o: Ogólnopolskie Badanie Wynagrodzeń przeprowadzone przez Sedlak & Sedlak w 2009 roku.

Robert Majkut

161

wyniosła 11 000 zł. Wysokość wynagrodzenia różniła się także w podmiotach go-
spodarczych o różnym pochodzeniu kapitału. Pracownik zatrudniony na stanowisku
wykonawczym w polskim przedsiębiorstwie we Wrocławiu zarabiał o 650 zł mniej
od osoby zatrudnionej w firmie zagranicznej. Jeszcze większe dysproporcje wystę-
powały na wyższych stanowiskach. Przykładowo na poziomie starszego specjalisty
różnica ta wynosiła 1800 zł. Pracownicy na stanowiskach wykonawczych, którzy
ukończyli studia wyższe magisterskie lub inżynierskie otrzymywali wynagrodzenie
o 700 zł wyższe od osób z wykształceniem średnim. Ponadto wyniki badań wska-
zują, że im wyższy poziom zarządzania, tym większe różnice w wynagrodzeniach
osób z wykształceniem średnim i wyższym. W świetle badań okazało się, że ukoń-
czenie studiów podyplomowych nie ma dużego wpływu na wynagrodzenia osób
na szczeblu specjalisty i starszego specjalisty (różnica wynosi odpowiednio 100 zł
i 107 zł). Z kolei typowy kierownik z dyplomem takich studiów zarabiał we Wro-
cławiu w 2009 r. o 1200 zł więcej od osoby nieposiadającej dyplomu.

Obraz dochodów mieszkańców Wrocławia uzupełnić można analizą danych
z innych badań11. W każdym jednak razie najwyższe przeciętne dochody można
zauważyć w kategorii prywatnych przedsiębiorców oraz wyższych kadr kierow-
niczych, menadżerów i kierowników. Wyniki badań pt. „Wrocławska diagnoza
społeczna” pokazują, że mediana miesięcznych dochodów netto deklarowanych
przez respondentów w tych kategoriach wynosiła 3000 zł. W tych przypadkach
także zróżnicowanie omawianej zmiennej było największe – wartości odchylenia
standardowego wynoszą ponad 2500 zł. Mniejsze dochody raportowali specjaliści
– wartość środkowa w rozkładzie dochodów w tej kategorii wynosiła 2200 zł.
Najniższe dochody – przeciętnie nieco ponad 1000 zł (mediana 986 zł) – osiągali
niewykwalifikowani pracownicy fizyczni. Warto zwrócić uwagę, że także zróż-
nicowanie zarobków tej kategorii pracowników było najmniejsze: odchylenie
standardowe wyniosło 713 zł. Świadczy to nie tylko o względnym upośledzeniu
zatrudnionych w takich zawodach, ale także o ograniczonych możliwościach po-
lepszenia swojego sytuowania ekonomicznego bez podniesienia kwalifikacji.

11 Warto odwołać się np. do wniosków wynikających z badań zrealizowanych przez
M. Błaszczyka, S.W. Kłopota, G. Kozdrasia pt. Wrocławska diagnoza problemów społecznych,
realizowanych ramach Programu Operacyjnego Kapitał Ludzki, Priorytet VII „Promocja integracji
społecznej”, Działanie 7.2 „Przeciwdziałanie wykluczeniu i wzmocnienie sektora ekonomii społecz-
nej”. Badania przeprowadzone zostały w okresie od sierpnia do grudnia 2009 r. na reprezentatywnej,
losowej próbie 5000 mieszkańców Wrocławia w wieku 15-64 lat. Koncepcja badań i narzędzie przy-
gotowane zostały przez zespół badawczy Stowarzyszenia „Wspólnota Europejska – Nasza Wspólna
Sprawa” (partnera gminy Wrocław w realizacji projektu). Realizację badań w terenie powierzono
firmie Active Group. Pomiarów dokonano przy użyciu metody wywiadów kwestionariuszowych
wspomaganych komputerem (CAPI). Wnioski wynikające z tych badań, a dotyczące uwarunkowań
lokalnego rynku pracy, znajdują się w dalszej części opracowania. Szerzej w: Problemy społeczne

w przestrzeni Wrocławia, red. S.W. Kłopot, M. Błaszczyk, J. Pluta, WN Scholar, Warszawa 2010.

Przedsiębiorczość jako determinanta jakości życia mieszkańców wielkiego miasta...

162

Zgromadzone wyniki potwierdzają prawidłowości opisane powyżej. Świad-
czy to o tym, że struktura zawodowa, będąca odzwierciedleniem podziału pracy
w społeczeństwie, silnie rzutuje także na dochody, a przez to określa sytuację
materialną i możliwości konsumpcyjne12.

Obok wynagrodzeń, niezwykle istotnym czynnikiem kształtującym jakość ży-
cia jest sytuacja na rynku pracy. Jeśli idzie o ogólną charakterystykę zasobów ludz-
kich we Wrocławiu, to z danych GUS z końca 2008 r. zauważyć można, że ludność
w wieku przedprodukcyjnym stanowiła 14,7% ogółu mieszkańców, w wieku pro-
dukcyjnym 66,5%, a poprodukcyjnym 18,8%. Liczba osób pracujących we Wroc-
ławiu wyniosła 234 481, w tym mężczyzn 115 606, kobiet 118 875.

Na początku 2010 r. pojawiła się ogólnopolska tendencja na rynku pracy
wskazująca na wzrost stopy i liczby bezrobotnych, która dała się także zaob-
serwować we Wrocławiu. W powiecie wrocławskim w lutym 2010 r. ogółem

Tabela 10. Pozycja w strukturze zawodowej a dochody – statystyki opisowe

Kategoria zawodowa

Jaki jest P. przeciętny miesięczny dochód netto (na rękę,

uwzględniając wszystkie źródła dochodów z trzech ostat-

nich miesięcy)?

średnia mediana
odchylenie

standardowe
N

Wyższe kadry kierownicze,
menedżerowie i kierownicy

3820,59 3000,00 2721,120 187

Specjaliści 3012,01 2500,00 2329,303 401

Technicy i wyspecjalizowani
pracownicy administracyjno-
-biurowi

2717,72 2500,00 1275,878 267

Inni pracownicy umysłowi
średniego szczebla

2086,54 1900,00 985,279 434

Pracownicy fizyczno-umysłowi 1891,60 1700,00 968,188 481

Wykwalifikowani pracownicy
fizyczni

2115,91 2000,00 967,712 321

Półwykwalifikowani
i niewykwalifikowani
pracownicy fizyczni

1225,76 1100,00 726,191 103

Właściciele prywatnych firm 4019,37 3000,00 2511,309 86

Ogółem (wszyscy pracujący) 2466,90 2000,00 1751,361 2287

W analizach uwzględniono tylko pracujących w czasie realizacji pomiaru. Z tabeli wyłączono rolników
oraz inne zawody, których liczebności nie upoważniały do prowadzenia analizy statystycznej.

Ź r ó d ł o: Problemy społeczne w przestrzeni Wrocławia, red. S.W. Kłopot, M. Błaszczyk, J. Pluta, WN
Scholar, Warszawa 2010.

12 Szerzej w: tamże.

Robert Majkut

163

zarejestrowanych było 18 256 bezrobotnych, co wskazywało na wzrost o 1111
osób (6,5%) w porównaniu ze styczniem 2010 r., kiedy było ich 17 145. Nowo za-

rejestrowanych bezrobotnych w omawianym okresie było odpowiednio: w stycz-

niu 2010 r. – 2667, w lutym 3199 osób.

 W styczniu 2010 r. 660 osób bezrobotnych, a w lutym 639 znalazło zatrudnie-

nie i zostało wyrejestrowanych z rejestru bezrobotnych. W tym samym okresie na

szkolenia i staże wysłanych zostało 449 osób w styczniu i 480 w lutym.

W ogólnej liczbie bezrobotnych (luty 2010 r.) najwięcej było osób powy-

żej 50 roku życia – 6240 (czyli 34% ogółu bezrobotnych), a osób młodych, do

25 roku życia, 2130 (11,6%). Długotrwale bezrobotnych było 5589 osób (30%

ogółu bezrobotnych), osób bez kwalifikacji 5210 (28,5% ogółu bezrobotnych),

a absolwentów wyższych uczelni (do 27 roku życia) 716 (4%). Wśród bezrobot-

nych zarejestrowanych w PUP we Wrocławiu w lutym 2010 r. było 1384 niepeł-

nosprawnych (7,5% ogółu).

Efektywność popytu na pracę z początkiem 2010 r. scharakteryzować można

liczbą 664 ofert pracy, które zgłoszono w lutym, co stanowiło wzrost o 214 ofert

w porównaniu ze styczniem 2010 r. W powiecie wrocławskim 22% bezrobotnych

(4087 osób w lutym 2010 r.) miało prawo do zasiłku13.

Jakość życia determinowana przedsiębiorczością lokalną powinna odnosić się

także do postrzegania określonych cech miasta związanych ze sferą gospodarczą,

w której funkcjonuje zbiorowość miejska. Wrocławianom zadano pytanie, czy

Wrocław jest miastem stwarzającym szanse mieszkańcom na znalezienie miej-

sca zatrudnienia. Pytanie to korespondowało z blokiem zagadnień obejmujących

opinie zbiorowości lokalnej Wrocławia odnośnie do własnej pozycji na lokalnym

rynku pracy. Z uzyskanych wypowiedzi podmiotowość ekonomiczna na rynku

pracy w opinii wrocławian była odbierana umiarkowanie pozytywnie14. Podobnie

sytuacja prezentuje się w analizowanej problematyce szans wynikających z faktu

zamieszkiwania we Wrocławiu. 44,5% respondentów stwierdziło, że częściowo

zgadza się z opinią, iż Wrocław stwarza szanse znalezienia miejsca zatrudnienia

dla swoich mieszkańców. Niemalże tyle samo badanych (¼) wyraziło aprobatę,

jak i dezaprobatę w stosunku do tego stwierdzenia, a 3,5% respondentów nie po-

trafiło odnieść się do analizowanej kwestii. Ponadto badani mieli wyrazić swój

stosunek do stwierdzenia, że Wrocław jest miastem atrakcyjnym dla inwestorów

z zewnątrz. W opinii ponad 50% wrocławian Wrocław jest atrakcyjny w tym

znaczeniu. Dodatkowo bez mała 37% badanych częściowo zgodziło się z tym

stwierdzeniem. Jedynie 7% było przeciwnego zdania, a 6% nie było w stanie usto-

sunkować się do problemu. Dalej wrocławianie mieli określić, czy według nich

13 Tamże.
14 Chociaż dominował w tym aspekcie pogląd wrocławian, że obecnie nikt nie może być pewny

swojego miejsca zatrudnienia.

Przedsiębiorczość jako determinanta jakości życia mieszkańców wielkiego miasta...

164

Wrocław jest miastem o bogatej sieci sklepów, dzięki czemu wrocławianie mogą
w pełni zaspokajać swe potrzeby konsumpcyjne. Otóż wyniki badań wskazują,
że zdecydowana większość mieszkańców, bo prawie 80%, zgadza się ze stwier-
dzeniem o bogatej, w pełni zaspokajającej potrzeby wrocławian infrastrukturze
konsumpcji. 16,9% wyraziło umiarkowaną aprobatę tego stanowiska. Jedynie
2,5% respondentów nie zgodziło się ze stwierdzeniem, że Wrocław jest miastem
o bogatej sieci sklepów, dzięki czemu wrocławianie mogą w pełni zaspokajać swe
potrzeby konsumpcyjne. 1,3% badanych nie potrafiło się określić w tej kwestii.
Respondenci ustosunkowywali się także do stwierdzenia, że Wrocław ma bogatą
ofertę usług bankowych dla osób prywatnych i przedsiębiorstw. W odniesieniu
do tego stwierdzenia, charakteryzującego obszar otoczenia gospodarczego,
większość wrocławian, 65,2%, wyraziła zdecydowaną zgodę. Na dodatek jesz-
cze nieco ponad 20% respondentów częściowo się z nim zgodziło. Przeciwnego
zdania było 7% badanych, a niewiele więcej osób nie potrafiło odnieść się do
analizowanego stwierdzenia. Wreszcie badani mieli ustosunkować się do stwier-
dzenia, że Wrocław jest atrakcyjnym miejscem dla osób spoza Wrocławia, które
chciałyby tu zamieszkać. W opinii większości badanych faktycznie Wrocław jest
takim miejscem. Ze stwierdzeniem tym zgodziło się 53% respondentów, 33,6%
wyraziło częściową akceptację, 7,3% było przeciwnego zdania, a 6% nie wyraziło
żadnej opinii15.

Zakończenie

Systemowa koncepcja badań miasta proponuje spojrzenie na funkcjonowa-
nie zbiorowości wielowymiarowo, z uwzględnieniem różnych subsystemów.
Koncepcja ta zwraca więc uwagę także na uwarunkowania gospodarcze mia-
sta, a sferę ekonomiczną nakazuje traktować jako integralny i ważny elementy
systemu miejskiego. Założeniem tego tekstu było rzucenie światła na problem
roli lokalnej przedsiębiorczości w kształtowaniu jakości życia zbiorowości mia-
sta. Przedsiębiorczość oddziałuje na istotne obszary egzystencji mieszkańców,
a w konsekwencji determinuje jakość życia. Powołując się na badania realizo-
wane na wrocławianach, można dostrzec związki między przedsiębiorczością
i kondycją gospodarczą miasta a zadowoleniem mieszkańców z sytuacji miasta.
Świadczą o tym między innymi pozytywne opinie mieszkańców odnoszące się
do lokalnych przedsiębiorców, rozwój ilościowy przedsiębiorczości w mieście
oraz oceny wrocławian dotyczące różnych aspektów gospodarczych Wrocławia.
Aspekty te dotyczą w dużej mierze warunków, w jakich zaspokajają swe potrzeby
mieszkańcy. Można również wyciągnąć wniosek, że wrocławianom w sensie tak
obiektywnym, jak i subiektywnym żyje się dość dobrze, ponieważ we Wrocławiu

Robert Majkut

165

rozwija się przedsiębiorczość. Zaprezentowana w tym tekście ogólna analiza sta-

nowić powinna wprowadzenie do dalszych badań nad problemem wpływu przed-

siębiorczości na jakość życia danej zbiorowości terytorialnej.

Literatura

Castells M., Kwestia miejska, PWN, Warszawa 1982.
Golik D., Znaczenie rozwoju lokalnego oraz przedsiębiorczości w polityce regionalnej,

w: Przedsiębiorczość a lokalny i regionalny rozwój gospodarczy, red. J. Targalski,
Kraków 1999.

Granovetter M., Economic Instytutions as social Cosnstructions. A Framework for Analy-

sis, „Acta Sociologica” 1992.
Gruszecki T., Przedsiębiorca w teorii ekonomii, Cedor, [Warszawa] 1994.
Misiak W., Jakość życia w osiedlach miejskich, Wydawnictwo Uniwersytetu Wrocław-

skiego, Wrocław 1993.

Partycki S., Zarys teorii socjologii gospodarki, TNKUL, Lublin 2003.

Problemy społeczne w przestrzeni Wrocławia, red. S.W. Kłopot, M. Błaszczyk, J. Pluta,

WN Scholar, Warszawa 2010.

Roczniki Statystyczne GUS 2008, 2009.

www.wynagrodzenia.pl.

www.stat.gov.pl.

Przedsiębiorczość jako determinanta jakości życia mieszkańców wielkiego miasta...

