
365

Zeszyty Naukowe

Wyższej Szkoły Bankowej we Wrocławiu

Nr 5(43)/2014

Leszek Żabiński

Uniwersytet Ekonomiczny w Katowicach

Współczesne wyzwania dla biznesu w świetle badań
przedsiębiorczości międzynarodowej

Streszczenie. Współczesne wyzwania dla biznesu rodzą szanse, na które jedną z kluczowych

odpowiedzi, chociaż nie jedyną, jest przedsiębiorczość. Lista źródeł okazji do zmian dzięki przedsię-

biorczości, sformułowana kiedyś przez P.F. Druckera, pozostaje ciągle bardzo aktualna. W artykule

zaprezentowano wyniki badań empirycznych przedsiębiorczości w układzie międzynarodowym

(projekt GEM). Na tle modelu stadiów rozwoju, przedsiębiorczości i konkurencyjności gospodarek

rynkowych (kapitalistycznych) przedstawiono główne cechy (atrybuty) przedsiębiorczości jako

procesu w 3 grupach krajów. Rozwój przedsiębiorczości w Polsce, lokującej się w grupie krajów

stymulowanych efektownością, na ogół odbiega in minus od średniej dla tej grupy państw.

Słowa kluczowe: wyzwania dla biznesu, stadia rozwoju, przedsiębiorczość międzynarodowa,

konkurencyjność gospodarek rynkowych, badania empiryczne przedsiębiorczości

Wstęp

Celem niniejszego opracowania jest prezentacja i analiza wyników badań

empirycznych przedsiębiorczości w układzie międzynarodowym (projekt

GEM) jako kluczowego procesu, stanowiącego odpowiedź na współczesne

wyzwania dla biznesu, jakie zrodziła globalizacja, w tym rozwój gospodarek

rynkowych państw Zachodu, ale też i zagrożenia związane z internacjonalizacją

gospodarek.

366

W opracowaniu przyjęto założenie, że analizę rozwoju przedsiębiorczości

w Polsce (na tle grup krajów o różnym poziomie rozwoju i konkurencyjności go-

spodarek rynkowych tych państw) trzeba odnosić do trzech stadiów rozwoju tych

gospodarek: I – stymulowanego podstawowymi czynnikami rozwoju, II – sty-

mulowanego efektywnością i wreszcie III – napędzonego wiedzą i innowacjami.

W analizie tej użyto porównywalnego w układzie przestrzennym (międzynarodo-

wym) i czasowym zestawu mierników głównych cech (atrybutów) przedsiębior-

czości.

1. Współczesne wyzwania dla biznesu

a reakcje podmiotów gospodarczych

Wyzwania dla ekonomisty, badacza i praktyka to określone zjawiska, procesy

czy mechanizmy decyzyjne we współczesnych, globalizujących się gospodarkach

rynkowych, w ich organizacjach oraz w ich otoczeniu społecznym. Zalicza się

do nich te, które tworzą zarówno nowe szanse zrównoważonego rozwoju społe-

czeństw i gospodarek jako całości, satysfakcjonującej realizacji celów organizacji

w nich funkcjonujących, jak i osiągania dobrobytu/dobrostanu każdego człowieka

z osobna i jego mikrośrodowiska, ale również te, które rodzą trudne do przewi-

dzenia, szczególne zagrożenia dla tego rozwoju, aż po jego okresowe załamanie,

stagnację a nawet regres.

Wyzwania dla biznesu, kategoria o węższym zakresie przedmiotowym, doty-

czy szans i zagrożeń związanych z działalnością aktualnych, już funkcjonujących

przedsiębiorstw (czy przedsiębiorców) lub może odnosić się do przedsiębiorców

potencjalnych. Może też dotyczyć podmiotów i organizacji, w tym non profit,
tworzących środowisko makro- czy mezzoekonomiczne (np. regionalne) dla

biznesu, kreujące dla niego owe szanse, ale też poprzez niewłaściwą politykę go-

spodarczo-społeczną, w tym podatkową, lokalizacyjną etc. tworzące zagrożenia

dla działalności przedsiębiorstw (przedsiębiorców), np. sprawiając, że określone

tereny (rejony) są inwestycyjnie nieatrakcyjne.

Jeśli rozpatrywać wyzwania dla biznesu w kategorii szans (a tylko do tego

w tym opracowaniu się ograniczymy z racji jego niewielkiej objętości), to naj-

częściej wiążą się one z podejmowaniem lub/i prowadzeniem działań przedsię-

biorczych przez już istniejące lub nowo zakładane przedsiębiorstwa. Wychodząc

od klasycznej już, ale stale aktualnej definicji przedsiębiorcy i przedsiębiorczo-

ści P.F. Druckera, że przedsiębiorca to ten, który zawsze poszukuje zmiany,

Leszek Żabiński

367

reaguje na nią i wykorzystuje ją jako okazję1, by działać odmiennie i skuteczniej

niż dotąd (i niż konkurenci), przypomnijmy za Druckerem źródła tych okazji dla

zmian, najczęściej dla innowacji. Cztery pierwsze źródła znajdują się wewnątrz

organizacji lub w jej bliskim otoczeniu. Są to:

– nieoczekiwane powodzenie/niepowodzenie/lub zdarzenie zewnętrzne,

– niezgodność między rzeczywistością a wyobrażeniami o niej,

– innowacja wynikająca z potrzeb procesu,

– zmiany w strukturze przemysłu lub strukturze rynku, które wszystkich za-

skakują2.

Druga grupa źródeł okazji do innowacji mieści się według Druckera w dal-

szym otoczeniu przedsiębiorstwa (czy nawet jego sektora). Są to takie źródła

jak:

– demografia (zmiany w populacji),

– zmiany w postrzeganiu, nastrojach i wartościach,

– nowa wiedza zarówno w dziedzinie nauk ścisłych, jak i innych3.

Już pobieżny ogląd tej listy wskazuje na jej wyjątkową aktualność. Jednakże

znaczenie przedsiębiorczości w odkrywaniu okazji (szans) dla zmian, których

efektem mogą być innowacje (produktowe, technologiczne, ale też biznesowe,

społeczne) w bardzo dużym stopniu zależy od:

a) zespołu czynników mikroekonomicznych (społecznych) osób podejmują-

cych działania przedsiębiorcze,

b) zespołu czynników makroekonomicznych (społecznych) kształtujących

stadia/poziomy rozwoju i konkurencyjności poszczególnych gospodarek rynko-

wych, w obrębie których są podejmowane działania przedsiębiorcze.

Od roku 2011 Polska Agencja Rozwoju Przedsiębiorczości (PARP) razem

z Uniwersytetem Ekonomicznym w Katowicach (zespół prof. M. Bratnickiego)

przystąpiła do Global Entrepreneurship Monitor (GEM), największego między-

narodowego projektu badawczego w dziedzinie przedsiębiorczości, zainauguro-

wanego w roku 1999 wspólnie przez Babson College (Boston USA) oraz London

1 P.F. Drucker, Innowacja i przedsiębiorczość. Praktyka i zasady, PWE, Warszawa 1992, s. 37.

„Przedsiębiorczość jest indywidualną cechą ludzkiej osobowości, wyróżniającej się inteligencją,

innowacyjnością, umiejętnością dostrzegania uwarunkowań i związków zachodzących między

zjawiskami gospodarczymi i zdolnością do organizowania działalności handlowej, przemysłowej

i usługowej zapewniającej przewagę dochodów nad kosztami ich uzyskania. Przedsiębiorczość

jest nowatorstwem polegającym na poszukiwaniu odmienności w porównaniu z tym, co robią inni,

znajdowaniu bardziej skutecznych sposobów działania na rynku, dających wyższą użyteczność

produktów i usług oraz wyższą efektywność gospodarowania. Jest [...] działalnością konkurencyjną

w stosunku do postępowania innych przedsiębiorstw” (T. Sztucki, Encyklopedia marketingu, Wyd.

Placet, Warszawa 1998, s. 260).
2 Ibidem, s. 44.
3 Ibidem.

Współczesne wyzwania dla biznesu w świetle badań przedsiębiorczości międzynarodowej

368

Business School. W cytowanych w tym artykule badaniach z roku 2011 uczest-

niczyły 54 kraje świata, w tym Polska (52% ludności świata i 84% światowego

PKB)4.

W badaniach tych przedsiębiorczość badano w dwóch poziomach: mikro-

i makroekonomicznym.

1. Na poziomie mikroekonomicznym badano osoby z populacji generalnej;

poziom ten obejmował podstawowe składniki przedsiębiorczości, takie jak:

– nastawienia, czyli postrzegane szanse i zdolności, lęk przed porażką oraz

status przedsiębiorczości (w ocenie badanego w danym kraju),

– działania przedsiębiorcze: dobrowolne/przymusowe oraz ich motywy (np.

wykorzystanie szansy, wzrost dochodu, z przymusu etc.),

– aspiracje i orientacje przedsiębiorcze, np. wzrost, innowacje.

Na tym poziomie badano też przedsiębiorczość w różnych stadiach rozwo-

ju (tzw. preprzedsiębiorcy, nowi przedsiębiorcy, przedsiębiorcy w dojrzałych

firmach etc.) oraz tzw. intraprzedsiębiorczość (przedsiębiorczość organizacyjna

w już istniejących firmach)5.

2. W przekroju makroekonomicznym badano główne (ramowe) czynniki

przedsiębiorczości w danym kraju6, które są charakterystyczne dla danego sta-

dium rozwoju badanej gospodarki rynkowej (danego kraju)7.

W następnym punkcie zostanie przedstawiony model stadiów/poziomów

rozwoju gospodarczego, a więc i konkurencyjności współczesnych gospodarek

rynkowych. Jednocześnie są to stadia rozwoju tych gospodarek, w których w róż-

ny sposób, w każdym stadium/poziomie, wspierana jest przedsiębiorczość, kreuje

się jej odpowiednie czynniki, które są jednocześnie czynnikami wzrostu/rozwoju

gospodarczego i konkurencyjności. Poza tym trzeba zauważyć, że na różnych

poziomach rozwoju gospodarczego (i konkurencyjności) przedsiębiorczość może

mieć nieco inny charakter; nie we wszystkich stadiach mogą dominować te same

składniki przedsiębiorczości, przedsiębiorczość w różnym zakresie może wystę-

pować w poszczególnych sektorach itp. Poza tym przedsiębiorczość, co uwzględ-

niono w tych badaniach, charakteryzuje się, w zależności od warunków, różnym

potencjałem w zakresie tworzenia miejsc pracy i może przybierać postać:

4 Global Entrepreneurship Monitor Polska, oprac.: P. Zbierowski, D. Węcławska, A. Tarnawa,

P. Zadura-Lichota, M. Bratnicki, GEM, PARP, UE w Katowicach, Warszawa 2012, s. 7.
5 Badania te przeprowadza się w każdym kraju, w każdym roku na próbie/populacji

osób dojrzałych (co najmniej 2000 osób) metodą CATI przy użyciu telefonu stacjonarnego lub

komórkowego.
6 Próba obejmuje co najmniej 36 specjalistów z różnych dziedzin przedsiębiorczości w danym

kraju.
7 W roku 2011 zbadano 55 krajów, w tym 25 europejskich, 12 azjatyckich, 12 południowo-

amerykańskich, 3 afrykańskie oraz USA, Meksyk i Australię (zob. Global Entrepreneurship

Monitor..., s. 14).

Leszek Żabiński

369

a) przedsiębiorczości o wysokim potencjale tworzenia miejsc pracy, co jest
związane z zakładaniem i prowadzeniem przedsięwzięcia we wczesnym stadium
o średnich bądź wysokich oczekiwaniach w zakresie tworzenia miejsc pracy8,

b) przedsiębiorczości o niskim potencjale tworzenia miejsc pracy, czyli za-
kładanie i prowadzenie przedsięwzięcia we wczesnym stadium o niskich oczeki-
waniach (lub braku oczekiwań) w zakresie tworzenia nowych miejsc pracy9,

c) przedsiębiorczości w miejscu pracy, czyli przedsiębiorczości w już istnieją-
cej firmie, inaczej intraprzedsiębiorczości czy przedsiębiorczości organizacyjnej10.

2. Stadia rozwoju/konkurencyjności

współczesnych gospodarek rynkowych a wyzwania rozwojowe

2.1. Stadia rozwoju gospodarek rynkowych

Modele opisowe (empiryczne), prezentujące stadia rozwoju krajów w aspek-
cie typowych dla nich czynników (filarów) przedsiębiorczości i konkurencyjności,
mogą być pomocne w identyfikowaniu wyzwań rozwojowych, w tym wyzwań dla
biznesu, także dla Polski i działających w naszym kraju przedsiębiorstw11.

Jednym z takich modeli jest zarówno model przedstawiony na rysunku 1, opra-
cowany na Światowe Forum Ekonomiczne w Davos w roku 2008 (m.in. z udzia-
łem M.E. Portera), jak i jego wcześniejsze wersje opracowane w roku 2001. Ten
ostatni prezentuje trzy stadia rozwoju krajów, zidentyfikowane na podstawie sze-
rokiego zestawu 110 wskaźników – w 207 krajach obejmujących wybrane cechy
gospodarek, społeczeństw oraz systemu ustrojowo-instytucjonalnego badanych

 8 Te trzy rodzaje przedsiębiorczości mierzy się odpowiednimi miernikami: pierwszy tzw.
miernikiem MHEA (medium/high job growth expectation early – stage entrepreneurial activity),
drugi miernikiem SLEA (solo/low expectation early-stage entrepreneurial activity), trzeci
miernikiem EEA (entrepreneurial employee activity). Zob. Global Entrepreneurship Monitor...,
s. 13-14.

 9 Ibidem.
10 Ibidem.
11 Ich większa, naszym zdaniem, przydatność na potrzeby tej identyfikacji, niż modeli

teoretycznych budowanych, a w ostatnich latach nawet empirycznie weryfikowanych w ramach
ekonomii tzw. głównego nurtu (np. nowej ekonomii klasycznej, postkeynesistów itp.), wynika
z tego, że nie ograniczają się tylko do kwestii wzrostu gospodarczego, lecz koncentrują się, pod
wpływem ekonomii instytucjonalnej, na rozwoju ujmowanym integralnie jako proces ewolucji
kultury, społeczeństwa i gospodarki. Modele te nawiązują też koncepcyjnie do rozwijanego
w ramach nauk o zarządzaniu nurtu analiz konkurencyjności międzynarodowej krajów, regionów
i branż (grup firm), w tym do metody diamentu konkurencyjności M.E. Portera (i jego kolejnych
rozwijanych wersji).

Współczesne wyzwania dla biznesu w świetle badań przedsiębiorczości międzynarodowej

3
7

0Progi dochodu wyznaczające stadium

rozwoju kraju

(PKB/c w USD)

Stadium rozwoju

a podstawowe filary
konkurencyjności gospodarki

Udział poszczególnych filarów
konkurencyjności
w rozwoju kraju

Stadium I Stadium I: Podstawowe wymagania/tanie czynniki Filary konkurencyjności
Udział w %

rozwoju

Gospodarki stymulowane
tanimi czynnikami

< 2000 Instytucje prywatne i publiczne
Infrastruktura transportowa, komunikacyjna, energetyczna
Stabilność makroekonomiczna (kontrola inflacji stóp
procentowych, kosztów obsługi i zadłużenia)
Zdrowie i podstawowa edukacja/szkolnictwo

Tanie czynniki produkcji
Stymulatory efektywności
Innowacje

60
35
5

Przejście od stadium I
do stadium II

-2 000-
-3 000-

Podstawowe metody konkurowania

Konkurencja cenowa, informacyjna

Stadium II Stadium II: Stymulatory efektywności Filary konkurencyjności
Udział w %

rozwoju

Gospodarki stymulowane
efektywnością

-3 000-
-9 000-

Szkolnictwo wyższe i wyszkolenie
Efektywność rynku produktów
Efektywność rynku pracy
Rozwój rynku finansowego
Gotowość technologiczna
Rozmiar rynku vs. Orientacja proeksportowa

Tanie czynniki produkcji
Stymulatory efektywności
Innowacje

40
50
10

Przejście od stadium I
do stadium II

-09 000-
-17 000-

Podstawowe metody konkurowania

Konkurencja jakościowa, promocyjna

Stadium III Stadium III: Innowacje Filary konkurencyjności
Udział w %

rozwoju

Gospodarki stymulowane
innowacjami

> 17 000 Złożoność biznesu
Innowacje (technologiczne i systemowe)

Tanie czynniki produkcji
Stymulatory efektywności
Innowacje

20
50
30

Podstawowe metody konkurowania

Metody hiperkonkurencji
Metody koopetycji / kooperancji

Rys. 1. Stadia rozwoju krajów – ich filary konkurencyjności stymulujące rozwój (w % wpływu)

Ź r ó d ł o: opracowanie na podstawie The Global Competitiveness Raport 2008-2009, World Economic Forum, ed..K.Schwab, M.E. Porter, s. 3 i n. (cyt. za Innowacyjna

Polska w Europie 2010, Szanse i zagrożenia dla trwałego rozwoju, red. U. Płowiec, PWE, Warszawa 2010, s. 269-272).

[370]

371

państw pod względem ich międzynarodowej konkurencyjności (i poziomu inno-
wacyjności). Te stadia to:

– stadium I: gospodarki, których rozwój (i konkurencyjność) opiera się
na tzw. podstawowych czynnikach wytwórczych;

– stadium II: gospodarki stymulowane efektywnością (jej poprawą);
– stadium III: gospodarki, których rozwój przede wszystkim zależy od in-

nowacji.
W każdym stadium rozwoju występują wszystkie filary (czynniki) przedsię-

biorczości i konkurencyjności, ale inne są proporcje ich udziałów, a co za tym
idzie, dominują odmienne metody/strategie konkurowania przedsiębiorstw12.

W stadium I rozwój gospodarczy kraju bazuje na tanich zasobach nisko kwali-
fikowanej pracy i surowcach, a przedsiębiorstwa, orientując się na produkcję pro-
duktów o niskiej jakości dla masowych rynków, o niskiej sile nabywczej klientów,
konkurują głównie ceną (niska produktywność, niskie koszty pracy). Podstawowe
znaczenie dla rozwoju krajów, w tym wspierania przedsiębiorczości, mają: two-
rzone szeroko rozumiane instytucje prywatne i publiczne, budowana infrastruktu-
ra transportowa, komunikacyjna i energetyczna, utrzymywana stabilność makro-
ekonomiczna, zapewniona podstawowa opieka zdrowotna i edukacyjna ludności.
I chociaż udział innowacji na tym etapie rozwoju oszacowano w badanym modelu
na poziomie około 5%, to ich oddziaływanie na rozwój jest z pewnością większe.
Mogą to być nie tylko pojedyncze innowacje technologiczne (produktowe), ale
również nowatorskie modele biznesu czy zarządzania. Świadczą o tym zarówno
przykłady z przeszłości13, jak i współczesne14.

12 Poniższe omówienie tego modelu, za opracowaniem U. Płowiec, Kształtowanie gospodarki

i społeczeństwa odpowiadających cywilizacji wiedzy, w: Innowacyjna Polska..., s. 269 i n. Jego
wersja wykorzystywana na cele badań przedsiębiorczości w układzie globalnym jest zamieszczona
w pracy: N. Bosma, S. Wennekers, J.E. Arnorors, Global Entrepreneurship Monitor 2011 Extended

Report: Entrepreneurs and Entrepreneurial Employees Cross the Glob, ERA, London 2012, s. 12.
13 Uprzemysłowienie amerykańskiego rolnictwa w XIX w. jest związane nie tylko z działal-

nością technologiczną i produkcyjną wynalazcy mechanicznej żniwiarki Cyrusa Mc Cormicka,
lecz także z opracowaniem i wdrożeniem przez niego pionierskiego systemu marketingu, obej-
mującego projektowanie (i udoskonalanie) tego produktu na potrzeby gospodarstw farmerskich,
trafną politykę ustalania cen, łączoną ze sprzedażą ratalną, umożliwiającą zakup tego produktu
przez rolników na poczet ich przyszłych dochodów, nowoczesne łączenie sprzedaży z serwisem dla
klienta, a nawet badania rynkowe i konkurentów. Według P.F. Druckera, McCormik był autentycz-
nym przedsiębiorcą, ojcem zarządzania biznesem, który znalazł naśladowców dopiero na początku
XX w. (zob. P.F. Drucker, Innowacja i przedsiębiorczość. Praktyka i zasady, PWE, Warszawa 1992,
s. 39-40; T. Sztucki, Encyklopedia marketingu, Placet, Warszawa 1998, s. 162).

14 Do najbardziej znanych przykładów współczesnych należy działalność założonego w roku
1976 w Bangladeszu przez prof. Muhammada Yunusa, laureata Pokojowej Nagrody Nobla
z roku 2006, banku dla ludzi ubogich (Grameen Banku), udzielającego mikrokredytów ubogim
przedsiębiorczym kobietom na sfinansowanie działalności gospodarczej, a także finansującym

Współczesne wyzwania dla biznesu w świetle badań przedsiębiorczości międzynarodowej

372

W następnym, II stadium rozwoju, wraz z rosnącymi kosztami pracy i potrze-

bą coraz efektywniejszych metod produkcji, przedsiębiorczość i konkurencyjność

gospodarek rynkowych kształtują przede wszystkim tzw. stymulatory efektywności

(efektywnie działające rynki pracy, rynek finansowy, towarowe, gotowość przedsię-

biorstw do zmian technologicznych i wyboru skutecznych systemów zarządzania,

inwestycje w kapitał ludzki itp.), a przedsiębiorstwa konkurują jakością przetwo-

rzonych produktów i sprawnością obsługi klienta docelowego. Od wspomnianych

stymulatorów, ich rozwoju, może zależeć też rozwój przedsiębiorczości.

Upowszechniający się wtedy w przedsiębiorstwach marketing (jako koncepcja

prowadzenia biznesu zorientowanego na klienta) wnosi też, według J.J. Lambina,

wkład w rozwój demokracji gospodarczej, ponieważ: a) jego punktem wyjścia

jest analiza oczekiwań konsumentów, b) steruje decyzjami w zakresie inwestycji

i produkcji na podstawie antycypowania potrzeb rynku, c) respektuje różnorodność

upodobań i preferencji dzięki segmentacji rynku i rozwoju ofert sprzedażowych

dostosowanych do potrzeb rynku, d) pobudza innowacyjność i przedsiębiorczość15.

W stadium III o poziomie rozwoju, w tym przedsiębiorczości i konkuren-

cyjności gospodarek (regionów i firm), decydują przede wszystkim przełomowe

i kontynuowane innowacje, wyrafinowane, złożone biznesy, subsydiujące pospo-

łu z państwem rozwój działalności innowacyjnej, wiedzochłonnej (B + R). Tak

wyposażone firmy skutecznie potrafią rywalizować (i jednocześnie współpraco-

wać ze sobą) na rynkach globalnych, w warunkach hiperkonkurencji. Uważa się,

że na tym etapie rozwoju kluczowa rola państwa w popieraniu przedsiębiorczości

polega na tworzeniu i komercjalizacji wiedzy16.

2.2. Wyzwania rozwojowe

Według U. Płowiec Polska, dla której PKB/c wyniósł w 2008 r. 13 861 USD,

na podstawie oceny tego syntetycznego kryterium, już została zaklasyfikowana

stypendia dzieciom tych kobiet na podejmowanie studiów wyższych, co okazało się skutecznym

sposobem walki z ubóstwem w tamtejszym społeczeństwie, oraz dało początek podobnym

przedsięwzięciom w innych krajach, m.in. w Indiach. Od roku 2008 ten samofinansujący się bank,

o 97% stopie zwrotu kredytów, ma swoje oddziały również w ubogich dzielnicach kilku miast USA,

m.in. w Nowym Jorku. Koncepcja funkcjonowania Grammen Banku daje się, moim zdaniem,

zinterpretować w kategoriach nowoczesnego modelu zarządzania i marketingu relacyjnego

(partnerskiego), opartego na kapitale zaufania interesariuszy organizacji, a który na ogół, w teorii,

przypisuje się firmom, w tym bankom działającym w krajach wysoko rozwiniętych. (Zob. M. Yunus,

Przedsiębiorstwo społeczne. Kapitalizm dla ludzi, Concordia, Warszawa 2011).
15 Zob. J.J. Lambin, Strategiczne zarządzanie marketingowe, WN PWN, Warszawa 2001,

s. 34-35.
16 Global Entrepreneurship Monitor..., s. 12.

Leszek Żabiński

373

razem z kilkoma państwami środkowo- i wschodnioeuropejskimi, do etapu przej-
ścia ze stadium II do stadium III (gospodarki innowacyjnej)17.

Kwalifikacja ta wydaje się jednak w przypadku Polski przedwczesna, mimo
że Polska uzyskała w latach 2009-2010 stosunkowo wysoki wskaźnik globalnej
konkurencyjności (GCI) – 4,33, zajmując 46 miejsce na liście zbadanych krajów
(pierwsze miejsce Szwajcaria z GCI = 5,60). Poza systemem instytucjonalnym
gospodarki rynkowej oraz względną stabilnością makroekonomiczną naszego
kraju (na tle innych państw europejskich), wiele podstawowych czynników roz-
woju, charakterystycznych dla stadium I, nie spełnia jeszcze w Polsce niezbęd-
nych wymagań. Należą do nich infrastruktura techniczna i społeczna18 (w tym
słabość społeczeństwa obywatelskiego), stan i funkcjonowanie publicznej sfery
ochrony zdrowia, a nawet edukacja (zwłaszcza na poziomie kształcenia zawo-
dowego).

Ponadto trudno mówić o efektywnym oddziaływaniu w naszym kraju wielu
stymulatorów efektywności właściwych dla II stadium rozwoju. Takich, jak np.:
efektywny, elastycznie funkcjonujący rynek finansowy, w tym system bankowy
alokujący produktywnie oszczędności i finansowo wspierający przedsiębiorców
i innowatorów; występowanie na dużą skalę gotowości firm polskich do wdraża-
nia i wykorzystywania istniejących technologii, zwłaszcza teleinformatycznych
(ICT) dla wzmożenia własnej produktywności; rozwinięta proeksportowa orien-
tacja gospodarki czy efektywnie funkcjonujące szkolnictwo wyższe (zwłaszcza
publiczne). W Polsce nie funkcjonuje też, na odpowiednim poziomie rozwoju,
tzw. środowisko biznesu produktów systemowych (innowacyjnych)19. I chociaż
można stwierdzić, że wiele z wyżej wymienionych stymulatorów efektywności,
a nawet podstawowych czynników rozwoju, nie działa jeszcze zadowalająco tak-
że w krajach wysoko rozwiniętych, w tym w USA, to jedynie może to spowalniać,
a nie hamować budowy innowacyjnych, wysoce konkurencyjnych gospodarek
tych państw, przede wszystkim Stanów Zjednoczonych20.

17 Krajami tymi są: Chorwacja, Estonia, Węgry, Łotwa, Litwa i Rosja (U. Płowiec,
Kształtowanie gospodarki i społeczeństwa odpowiadających cywilizacji wiedzy, w: Innowacyjna

Polska..., s. 272).
18 Gwoli ścisłości trzeba jednak zauważyć, że w ramach Polskiej Strategii Rozwoju Kraju 2007-

-2015 realizuje się priorytety inwestowania w infrastrukturę techniczną i energetyczną, w poprawę
jakości regionalnej polityki spójności oraz w aktywa niematerialne (kapitał ludzki) i innowacyjną
gospodarkę (w tej kolejności), wsparte środkami pomocowymi UE.

19 Zob. L. Żabiński, The strategic business environment of systemic products in Poland.

Developmental conditions against the background of the Central/Eastern European countries,
„Journal of Economics & Management” 2009, t. 6, s. 217-237.

20 Bardziej krytycznie ocenia to w odniesieniu do USA noblista J.E. Stiglitz, pisząc m.in. o ame-
rykańskim sektorze finansowym „rozdętym ponad miarę i opartym na oszukańczych podstawach,
nieskłonnym (z wyboru) do kredytowania małych i średnich przedsiębiorstw (innowacyjnych,

Współczesne wyzwania dla biznesu w świetle badań przedsiębiorczości międzynarodowej

374

Dzieje się tak, ponieważ firmy zachodnie, uczestniczące w globalnej rywali-

zacji z przedsiębiorstwami zlokalizowanymi w gospodarkach wyłaniających się

(w tym w Chinach), nie mogą już dłużej konkurować z nimi na bazie niskich kosz-

tów czy nawet metodami konkurencji jakościowej. Jedynym skutecznym sposo-

bem konkurowania staje się szybka komercjalizacja wyników nowej technologii

(najlepiej przełomowych innowacji). Stwarza to jednak szczególne wyzwania dla

biznesu, w tym marketingu przedsiębiorstw i banków, zarówno o pozytywnych,

jak i negatywnych konsekwencjach. Wyzwania te ujawniły się z ogromną mocą

w okresie bezpośrednio poprzedzającym wybuch kryzysu globalnego i w trakcie

jego przebiegu.

3. Rozwój przedsiębiorczości w Polsce

(na tle grup krajów o różnym poziomie rozwoju

i konkurencyjności)

Dla realizacji zachowań przedsiębiorczych ważna jest zarówno percepcja

samej przedsiębiorczości przez zainteresowane osoby (ich odsetek badanej popu-

lacji ludności danego kraju), jak i wykazywane przez te osoby postawy przedsię-

biorcze. Do składników tej kategorii, rozpoznawanych w cytowanych badaniach,

należały:

– intencje przedsiębiorcze, mierzone jako procent ludności w wieku 18-64 lat,

zamierzający rozpocząć działalność gospodarczą w ciągu najbliższych lat;

– kwestia rozpoznawania szansy biznesowej i jej wykorzystanie, co jest

początkiem procesu przedsiębiorczości, które odzwierciedlał odsetek badanej

ludności angażującej się w ten proces;

– autoweryfikacja przez badanych przedsiębiorców ich zdolności przedsię-

biorczych, a ściślej wiedzy i umiejętności niezbędnych w działaniach przedsię-

biorczych;

– strach przed porażką, występujący u ludzi podejmujących działania przed-

siębiorcze i mogące je dość skutecznie hamować.

tworzących nowe miejsca pracy), sektorze energetycznym tego kraju, w spornej części nienadającym

się do utrzymania ze względów środowiskowych”, „ruinie dużych połaci sektora produkcji”,

„średnio gorszych usługach zdrowotnych świadczonych przez nieefektywny amerykański system

opieki zdrowotnej” (z enklawami niedoścignionej w świecie takiej opieki), nieefektywnym sektorze

transportu i edukacji (podstawowej i średniej) etc. Według Stiglitza, „długookresowa przewaga

konkurencyjna USA to instytucje szkolnictwa wyższego (państwowe i nonprofit) i tworzony w nich

postęp technologiczny. Ale sama edukacja uniwersytecka nie wypełni treścią długofalowej całej

strategii gospodarczej Ameryki” (J. Stiglitz, Freefall, Jazda bez trzymanki. Wyd. PTE, Warszawa

2010, s. 225-226).

Leszek Żabiński

375

Wyniki badań ujawniają prawidłowości dotyczące kształtowania się zjawiska
i procesu przedsiębiorczości dość dalekie od potocznej, w tym medialnej wiedzy
o tym procesie (zob. tab. 1).

Generalnie ujmując, intencje przedsiębiorcze i aktywne rozpoznawanie
oraz podejmowanie szans biznesowych są najczęstsze w krajach o najniższym
stopniu rozwoju (odpowiednio 34,2% i 53,6% badanych), trochę rzadsze w go-
spodarkach zorientowanych na efektywność (28,3% i 40,3% badanych), a naj-
rzadsze w gospodarkach zorientowanych na innowacje (12,4% i 34,9%). Polska
na tle średniej państw drugiej grupy wygląda z odpowiednimi wskaźnikami tro-
chę gorzej (odpowiednio 26,94% i 33,1%), znacznie gorzej natomiast jest, jeśli
chodzi o odsetek osób/badanych przedsiębiorców, którym towarzyszy strach
przed ewentualną porażką (54,05% wobec średniej dla państw zorientowanych
na efektywność 37,2% oraz zorientowanych na innowacje 43,1%). Autoocena
zdolności/kwalifikacji badanych polskich przedsiębiorców tylko nieznacznie
odbiega od średniej dla drugiej grupy państw (51,99% wobec 52,01%).

Tabela 1. Postawy i percepcja przedsiębiorczości w wybranych krajach
(w % respondentów-przedsiębiorców)

Kraj
Intencje
przedsię-
biorcze

Rozpozna-
wanie szansy

Zdolności
przedsię-
biorcze

Strach przed
porażką

I. Kraje zorientowane na podsta-
wowe czynniki produkcji

34,20 53,60 59,05 34,20

Bangladesz
Nigeria
Wenezuela

31,99
57,65
28,40

64,43
85,54
48,45

23,63
83,68
66,86

63,05
29,78
23,48

II. Gospodarki zorientowane
na efektywność

28,30 40,30 52,01 37,20

Chiny
Brazylia
Łotwa
Polska
Słowacja
Węgry

43,36
32,27
27,99
26,94
24,43
21,90

48,84
43,06
23,65
33,10
23,08
14,22

43,90
52,78
46,53
51,99
52,92
39,98

34,94
35,32
44,74
54,05
44,76
44,54

III. Gospodarki zorientowane
na innowacje

12,40 34,90 41,00 43,10

Belgia
Czechy
Niemcy
Szwecja
USA

11,98
14,62
 7,60

10,42
15,77

42,97
23,90

 35,17
 21,49
 36,25

43,99
39,22
37,14
40,32
55,69

41,96
39,84
49,92
37,05
37,14

Ź r ó d ł o: Global Entrepreneurship Monitor Polska, oprac. zbiorowe, GEM PARP, UE w Katowicach,
Warszawa 2012, tab. 1, s. 16-17.

Współczesne wyzwania dla biznesu w świetle badań przedsiębiorczości międzynarodowej

376

Taki generalny przebieg prawidłowości opisujących częstotliwość wystę-

powania określonych postaw przedsiębiorczych i percepcji samej przedsiębior-

czości można wyjaśnić różnymi przyczynami (które powinny być przedmiotem

osobnych badań). I tak w gospodarkach o niskim poziomie rozwoju można zakła-

dać występowanie większej liczby zarówno intencji przedsiębiorczych (wysokie

bezrobocie), jak i rozpoznawania szans rozwojowych (wiele dziedzin gospodarki

nierozwiniętych), niż w krajach o wyższym poziomie rozwoju gospodarczego.

Wiadomo też, że kultura przedsiębiorczości mocniejsza jest w krajach słabiej

rozwiniętych (o gospodarce rynkowej), a wraz z rozwojem gospodarczym spada

zainteresowanie przedsiębiorczością jako wyborem zawodowym, obniża się sta-

tus przedsiębiorczości oraz obecność przedsiębiorczości w mediach21.

Ważnym aspektem (atrybutem) procesu przedsiębiorczości są etapy jego za-

awansowania, obejmujące:

– etap I – rozpoczęcie prowadzenia działalności, obejmujący pierwsze trzy

miesiące jej prowadzenia przez tzw. preprzedsiębiorców (inna nazwa to „nowo-

rodki” – nascent entrepreneurs),

– etap II – dalsze prowadzenie działalności przez przedsiębiorców (do osiąg-

nięcia przez nową firmę wieku 3,5 roku), których określa się jako nowych przed-

siębiorców (inne określenie to „dzieci biznesu” – baby business).

Oba te etapy wlicza się do ważnego wskaźnika badań GEM, tzw. całkowitej

przedsiębiorczości we wczesnej fazie TEA (Total Early-stage Entrepreneurial

Activity)22.

Istotne są również: dalszy okres działania przedsiębiorczych firm, powyżej

3,5 roku oraz miernik osób porzucających założony biznes23.

Uzyskane wyniki badań znowu zdają się zaprzeczać dotąd przyjmowanym

prawidłowościom, tym razem odnośnie do etapów, a więc poziomu zaawan-

sowania działalności przedsiębiorczej (im wyższy etap, tym wyższy poziom

tego zaawansowania). Zwykle poziom tego zaawansowania tłumaczono tzw.

„krzywą U”, obrazującą zależność między miernikami TEA a PKB per capita

w danym kraju. Według tej krzywej poziom przedsiębiorczości we wczesnej fazie

jest najwyższy (najczęstszy) w krajach o niskim poziomie rozwoju, spada wraz

z rozwojem (w krajach stymulowanych efektywnością), aby zwiększyć się po

przekroczeniu pewnego poziomu PKB (w gospodarce stymulowanej innowacyj-

nością). Zależność tę tłumaczono największymi potrzebami w zakresie nasycenia

rynku w dobra podstawowe we wczesnym stadium rozwoju, oraz dużymi trudno-

ściami w podjęciu działań przedsiębiorczych, przede wszystkim innowacyjnych

na drugim etapie rozwoju. Tymczasem aktualne wyniki badań (tab. 2) zdają się

21 Global Entrepreneurship Monitor..., s. 19.
22 Ibidem, s. 22.
23 Ibidem, s. 25.

Leszek Żabiński

377

wskazywać, że również wysoki poziom przedsiębiorczości we wczesnym stadium
(miernik –TEA) jest cechą wielu krajów stymulowanych efektywnością (np. Łot-
wa 11,85%, Brazylia 14,89%, Chiny 24,01%)24.

Tabela 2. Wybrane charakterystyki przedsiębiorczości (1)

Cechy

Kraj

Przedsiębiorczość w różnych stadiach rozwoju
(w % badanych przedsiębiorców)

preprzed-
siębiorcy

nowi
przedsię-

biorcy
TEA

dojrzałe
firmy

wyjścia

I. Kraje zorientowane
na czynniki produkcji

11,15 5,47 16,62 6,10 5,23

II. Kraje zorientowane
na efektywność

8,38 5,95 14,33 7,25 4,32

– Polska 5,97 3,09 9,06 4,97 4,22

III. Kraje zorientowane
na innowacje

3,97 3,05 7,02 7,22 2,70

Cechy

Kraj

Motywy podejmowania działalności przedsiębiorczej
w krajach Grupy Wyszehradzkiej (w %)

zwiększenie
dochodu (1)

utrzymanie
dochodu (2)

niezależność
(3)

motyw
mieszany (4)

– Polska 16,0 53,0 16,0 15,0

– Węgry 16,0 42,0 15,0 28,0

– Czechy 26,0 31,0 32,0 11,0

– Słowacja 18,0 29,0 16,0 37,0

Cechy

Kraj

Przedsiębiorczość w sektorach gospodarki wg wskaźnika TEA
(w %)

sfera po-
zyskiwania
surowców

sfera
produkcji

usługi
B2B

usługi
B2C

razem
usługi

I. Kraje zorientowane
na czynniki produkcji

9,02 25,53 6,97 58,48 65,45

II. Kraje zorientowane
na efektywność

5,99 27,25 14,73 52,03 66,76

– Polska 3,71 46,96 21,23 28,11 49,34

III. Kraje zorientowane
na innowacje

3,87 22,25 28,46 45,42 73,88

Ź r ó d ł o: jak przy tab. 1, s. 25-26, 28, 36.

24 Ibidem, s. 22-24.

Współczesne wyzwania dla biznesu w świetle badań przedsiębiorczości międzynarodowej

378

Ciekawe, że Polska (wskaźnik TEA = 9,06) mieści się w dalszej części grupy
krajów stymulowanych efektywnością (średnia dla tej grupy 14,33), ale gdyby ją
zaliczyć do krajów stymulowanych innowacjami (średnia dla tych krajów 7,02),
to posiadałaby najwyższy wskaźnik dla tej grupy państw po USA (12,34) i Austra-
lii (10,5), ale przed Czechami (7,64) czy Wielką Brytanią (7,29)25.

Charakterystyczną cechą procesu przedsiębiorczości jest zarówno udział tzw.
dojrzałych firm w tym procesie, jak i porzucanie prowadzonego biznesu. Średni
największy udział dojrzałych firm występuje – jak wynika z przeprowadzonych
badań (tab. 2) – w krajach średnio rozwiniętych, stymulowanych efektywnością
(7,25), niewiele mniejszy jest w gospodarkach stymulowanych innowacjami
(7,22), a najniższy w gospodarkach najsłabiej rozwiniętych (średnia 6,10). Na
tym tle sytuacja przedsiębiorczości w Polsce (z miernikiem 4,97) nie wygląda
najlepiej. Natomiast trochę lepiej wygląda niższy miernik „wyjścia” z biznesu,
rzadziej porzucanego (4,22), niż średnia dla krajów drugiej grupy (4,32).

Jak wiadomo, różne są motywy podejmowania działań z zakresu przedsię-
biorczości. Różnie też można je dzielić oraz wiązać z okresem przeżycia firmy
i poziomem odnoszonych sukcesów rynkowych. Jednym z takich podziałów jest
podział firm zakładanych z chęci wykorzystania szansy (te firmy uważa się za
dłużej utrzymujące się na rynku i odnoszące większe sukcesy rynkowe), oraz
firm powstałych z przymusu. Według cytowanych badań GEM, w Polsce wystę-
puje niekorzystna struktura motywacji przedsiębiorczości (miernik szansy jako
motywu powstania firmy wynosi 4,55, miernik przymusu: 4,3), podczas gdy np.
w Czechach te mierniki wynosiły odpowiednio 5,42 i 2,09, na Słowacji 10,18
i 3,91, a w USA 9,07 i 2,6226.

Interesujący jest też układ motywów podejmowania działalności przedsię-
biorczej w krajach Grupy Wyszehradzkiej, przedstawiony w tabeli 2. Najlepszą
strukturą motywów przedsiębiorczości wykazują się w tej grupie krajów Czechy,
należące do gospodarek stymulowanych innowacjami, gdzie dominują motywy
związane z wykorzystaniem szansy. Ma to na celu zwiększenie dochodu przed-
siębiorcy (26% badanych) oraz niezależność, bycie na swoim (32% badanych).
Motyw przymusu, przekładający się na konieczność utrzymania dochodu (31%
badanych) oraz motyw mieszany (11% badanych), pozostaje w „mniejszości”
(42%) w stosunku do motywu pierwszego (58% badanych). Analogiczne wskaź-
niki dla Polski wynoszą odpowiednio 16% + 16% = 32% oraz 53% +15% = 68%,
a więc przeważa motyw drugi (firmy zakładane z przymusu).

Ciekawy jest też obraz przedsiębiorczości według różnych sektorów gospo-
darki oraz miejsce Polski w tym obrazie (tab. 2). W krajach zorientowanych na
podstawowe czynniki produkcji wczesna przedsiębiorczość w największym

25 Ibidem, s. 24.
26 Ibidem, s. 28.

Leszek Żabiński

379

zakresie obejmuje usługi konsumpcyjne (58,48%), przy małym zakresie usług

dla biznesu (6,97%). Duże zainteresowanie przedsiębiorczości usługami wyso-
kie jest też w krajach stymulowanych efektywnością (średnia dla usług 66,76%),
przy czym dla Polski, mieszczącej się w tej grupie państw jest ono dużo niższe
(49,34%). Nasz kraj posiada natomiast duży udział tzw. wczesnej przedsiębior-

Tabela 3. Wybrane charakterystyki przedsiębiorczości (2)

Cechy

Kraj

Aspiracje/orientacje przedsiębiorców
w krajach Grupy Wyszehradzkiej

(w % respondentów-przedsiębiorców)

orien-
tacja

między-
na-

rodowa

nowy
rynek

nowy
produkt

nowa
lub naj-
nowsza
techno-
logia

wysoka
techno-
logia

two-
rzenie
miejsc
pracy

– Polska 17,10 44,00 74,52 23,51 6,17 30,24

– Słowacja 18,28 39,78 42,26 42,36 3,10 21,07

– Węgry 29,03 56,23 46,62 23,85 9,72 30,81

– Czechy 19,90 43,54 58,60 46,95 5,78 27,84

Cechy

Kraj

Przedsiębiorczość o niskim i wysokim potencjale tworzenia
miejsc pracy (w %)

SLEA MHEA

I. Kraje zorientowane
na czynniki produkcji

3,1 10,8

– Bangladesz 4,2 7,8

– Wenezuela 4,6 12,3

II. Kraje zorientowane
na efektywność

4,7 8,0

– Chiny 7,9 11,2

– Łotwa 5,4 5,3

– Polska 4,3 4,7

– Słowacja 6,1 8,1

– Węgry 3,2 4,3

III. Kraje zorientowane
na innowacje

2,5 3,9

– Czechy 3,8 3,9

– USA 4,0 5,8

Ź r ó d ł o: jak przy tab. 1, s. 37-39.

Współczesne wyzwania dla biznesu w świetle badań przedsiębiorczości międzynarodowej

380

czości w sferze produkcji (46,96%), prawie dwukrotnie wyższy niż średnia dla

tej sfery w grupie krajów stymulowanych efektywnością (27,25%). Bardzo

ciekawy jest też obraz sektorowy przedsiębiorczości w grupie krajów najwyżej

rozwiniętych (stymulowanych innowacjami i mocno zserwicyzowanych), w któ-

rych przedsiębiorczość dominuje przede wszystkim w sektorze usług (73,88%),

z dużym udziałem usług biznesowych (28,46%), dość jeszcze sporym w sferze

produkcji (22,25%) i małym w sektorze paliwowo-surowcowym (3,87%).

Jeszcze innymi, istotnymi atrybutami przedsiębiorczości w badanych grupach

krajów są jej aspiracje, związane z kierunkami/orientacjami rozwoju. W bada-

niach przedsiębiorczości GEM (zob. tab. 3), na przykładzie państw należących do

Grupy Wyszehradzkiej wyróżniono:

– orientację międzynarodową, w której przewodzą Węgry (29,03%), Polska

ma ją najsłabszą (17,1%),

– orientację przedsiębiorczości na nowe rynki, gdzie też przewodzą Węgry

(56,23%), ale Polska zajmuje drugie miejsce (44,0%),

– orientację na nowy produkt, w której Polska jest pierwsza (74,52%), przy

słabszej pozycji Czech (58,6%),

– orientację na nowe lub wspólne technologie (w których ulegamy Węgrom),

– orientację na tworzenie miejsc pracy, gdzie z wyjątkiem odstającej in minus

Słowacji, państwa nowej grupy mają dość jednolitą pod względem tego kryterium

przedsiębiorczość.

W badaniach GEM bada się też udziały przedsiębiorczości o niskim oraz

wysokim potencjale tworzenia miejsc pracy. Niski potencjał w tym względzie

oznacza zamiar stworzenia, w ramach jednego przedsięwzięcia przedsiębiorczego

(firmy) mniej niż 5 nowych miejsc pracy w porównywalnym okresie. Z danych

zawartych w tabeli 3 wynika, że:

– największy potencjał pod tym względem mają kraje zorientowane na czyn-

niki produkcji, przy czym przedsiębiorczość o wysokim potencjale tworzenia

miejsc pracy jest trzykrotnie większa niż ta o niskim potencjale (odpowiednie

mierniki: 3,1 i 10,8),

– prawie równie wysoki potencjał przedsiębiorczości mają kraje zoriento-

wane na efektywność, ale udział przedsiębiorczości o potencjale wysokim jest

„tylko” dwukrotnie większy (będąca w tej grupie Polska ma zdecydowanie gorsze

wyniki),

– kraje zorientowane na innowacje mają przedsiębiorczość o przewadze two-

rzenia większej liczby miejsc pracy, jednak przy najsłabszych pod tym względem

wynikach (łączny potencjał jest najniższy w porównaniu z poprzednimi grupami

państw).

Leszek Żabiński

381

Podsumowanie

Badanie zjawiska przedsiębiorczości i to jeszcze w przekrojach międzyna-
rodowych z wielu powodów nie jest łatwe (m.in. trudności związane z porów-
nywalnością wielkości mierników przedsiębiorczości). W powyższym artykule
trudności te w znacznym stopniu ograniczono, posługując się wynikami porów-
nywalnych studiów międzynarodowych nad przedsiębiorczością w krajach o go-
spodarkach rynkowych, bazujących na zbiorze standardowych mierników tego
procesu, a ponadto lokując jego analizę w trzech grupach krajów o różnym pozio-
mie rozwoju i konkurencyjności tych gospodarek.

Nasz kraj, mimo dość utartej potocznej opinii o dużej przedsiębiorczości
Polaków, oraz mimo poglądu, że przechodzimy obecnie do stadium III rozwoju
gospodarek rynkowych (stymulowanego innowacjami), w tych badaniach nad
rozwojem przedsiębiorczości na ogół wypadł in minus w stosunku do średniej dla
grupy państw znajdujących się na etapie przejścia do tego stadium rozwoju. Są
zatem potrzebne dalsze badania, również o charakterze empirycznym w odniesie-
niu do wpływu na rozwój przedsiębiorczości w naszym kraju zjawiska spowolnie-
nia gospodarczego czy wręcz kryzysu globalnego.

Literatura

Bosma N., Wennekers S., Arnorors J.E., Global Entrepreneurship Monitor 2011 Extended Report:
Entrepreneurs and Entrepreneurial Employees Cross the Glob, ERA, London 2012.

Drucker P.F., Innowacja i przedsiębiorczość. Praktyka i zasady, PWE, Warszawa 1992.
Global Entrepreneurship Monitor Polska, oprac. P. Zabierowski, D. Węcławska, A. Tarnawa, P. Za-

dura-Lichota, M. Bratnicki, GEM, PARP, UE w Katowicach, Warszawa 2012.
Innowacyjna Polska w Europie 2010. Szanse i zagrożenia dla trwałego rozwoju, red. U. Płowiec,

PWE, Warszawa 2010.
Lambin J.J., Strategiczne zarządzanie marketingowe, WN PWN, Warszawa 2001.
Stiglitz J., Freefall. Jazda bez trzymanki, Wyd. PTE, Warszawa 2010.
Sztucki T., Encyklopedia marketingu, Wyd. Placet, Warszawa 1998.
Yunnus M., Przedsiębiorstwo społeczne. Kapitalizm dla ludzi, Concordia, Warszawa 2011.
Żabiński L., The strategic business environment of systemic products in Poland. Developmental

conditions against the background of the Central/Eastern European Countries, „Journal of
Economics & Management” 2009, t. 6.

Współczesne wyzwania dla biznesu w świetle badań przedsiębiorczości międzynarodowej

382

Contemporary business challenges in the light of international

entrepreneurship research

Summary. Present-day business challenges produce chances for which one of key answers
is entrepreneurship. However, it is not the only answer. The list of sources of opportunities for
changes, offered at some point by P.F. Drucker, is still very valid. The paper discusses the results of
empirical research on entrepreneurship in its international context (the GEM project). Against the
background of the model of stages of development, entrepreneurship and competitiveness of market
(capitalist) economies, main characteristics (attributes) of entrepreneurship as a process are shown
in three groups of countries. The development of entrepreneurship in Poland, which is placed in
the group of countries stimulated by effectiveness, is generally lower than average for this group of
countries.

Key words: challenges for business, stages of development, international entrepreneurship,
competitiveness of market economies, empirical research on entrepreneurship

Leszek Żabiński

