pISSN 1899-5241 eISSN 1899-5772

Journal of Agribusiness and Rural Development

www.jard.edu.pl

3(29) 2013, 193-204

DIRECTIONS OF DEVELOPMENT OF SMALL AND MEDIUM ENTERPRISES IN POLAND

Joanna Szwacka-Mokrzycka Warsaw University of Life Sciences

Abstract. The private sector, dominated by small and medium enterprises (SME), has been rapidly developing in Poland. Small and medium enterprises are defined as economic entities hiring not more than 250 employees and have turnovers lower than 50 million euros per year. The functioning of small and medium enterprises supports a decrease in unemployment, contributes to introduction of innovative operations and products as well as significantly influences GDP generation. The SME sector faces many barriers limiting their development. They include mainly social, financial and law barriers. Operations of the Polish Agency for Enterprise Development, Academic Business Incubators and other entities support small entrepreneurship. Recently, marketing in small and medium enterprises has particularly influenced their survival. A marketing programme consists of four elements a product, price, distribution, and promotion and is described as the marketing mix. In the paper, results of research in randomly selected enterprises of the SME sector are presented. The aim of the research was to diagnose a range of marketing operations' use in these companies. The conducted research displays that marketing activity is used mainly for promotion in the investigated enterprises and to a small extent for managing a product's portfolio in a firm.

Key words: small and medium enterprises, directions of enterprises' development, specificity of marketing in small and medium enterprises

STATE OF THE ART

Contemporarily we can observe the dynamic growth and development of the SME sector despite the crisis of the modern economy. Small and medium enterprises (SME)

Copyright © Wydawnictwo Uniwersytetu Przyrodniczego w Poznaniu

Corresponding author – Adres do korespondencji: dr hab. Joanna Szwacka-Mokrzycka, Katedra Polityki Europejskiej, Finansów Publicznych i Marketingu, Szkoła Główna Gospodarstwa Wiejskiego w Warszawie, ul. Nowoursynowska 166, 02-787 Warszawa, Poland, e-mail: jesm54@wp.pl

play a significant role in the world economy because their share in value formation has been continuously increasing. Development of the service sector as well as innovations of production technologies contribute to the SME expansion. The increasing role of small and medium enterprises is also caused by changes on the market of production factors, political issues and also, to a significant extent, by promotion of entrepreneurial culture [Kurzawska and Lisiewicz 2003]. The following features are the most often listed advantages of entrepreneurs [Przedworska 2008]:

- independence and autonomy in taking decisions,
- simple organization structure,
- lack or minimal bureaucracy, which facilitates negotiations with a costumer,
- innovativeness, which more often occurs in small enterprises than big corporations.

Apart from advantages generated by small and medium enterprises for their owners, there are also some barriers:

- limited access to financial resources,
- responsibility and risk of failure lies of an owner,
- more difficult share of work because of a small number of employees,
- limited market for products or services,
- limited budget for marketing purposes.

Important input in development of literature of efficiency of SME functioning was performed by Kurzawska and Lisiewicz [2003]. According to their research, the role of the SME sector can be considered from the perspective of effects on the whole economy, so [Kurzawska and Lisiewicz 2003]:

- employment small and medium enterprises provide and create workplaces for the majority of employees in Poland,
- production the SME sector participates considerably in GDP formation,
- technical progress small and medium enterprises have an increasing share in implementation of innovations,
- stabilization during a recession, they have more chances for surviving,
- regional decentralization lack of special infrastructural requirements allows to set up enterprises in places which are often not profitable for big corporations,
- functioning of SME supports reduction of unemployment.

According to research of theoreticians as well as practitioners, marketing in small and medium enterprises is a condition for their stay in the market. Andruszkiewicz [2011] perceives a possibility of the use of marketing in SME in institutional and functional dimensions. Contemporarily, the survival of a small enterprise on the market depends often on its orientation in marketing rules and instruments [Kotler 1994].

Small and medium enterprises take up decisions about the forming of a structure of particular products as well as starting activities in order to maintain the products on the market and increase their sale. Initiatives of local communities basing on tourist products development as well as activities for improvement of tourist attractiveness of a territorial unit (a character of local products – basing on local advantages with use of local and regional attractions) have been are becoming more and more important nowadays [Szwacka-Mokrzycka 2011 b]. Many companies use a name of a commune for building an image of a brand promoted on the market [Szromnik 2004].

INTRODUCTION

Dynamic growth and development of the SME sector has been taking place recently, despite the crisis which has spread through the contemporary economy. Medium and small enterprises (SME) play a significant role in the world economy because their participation in the generation of gross domestic product has still been increasing. The growing role of small and medium enterprises is also caused by changes in the markets of production factors, political conditions as well as to a wide extent, promotion of a culture of entrepreneurship.

METHODOLOGY

The research included looking for answers for the following questions:

- what are the reasons for local entrepreneurship development?
- if the SME sector's development can be a base for economic activation and unemployment reduction?
- to what extant do SME use marketing operations for sale development?

The following research hypothesis were established:

- 1. Small and medium enterprises play a significant role in entrepreneurship activation.
- An increasing role of SME is caused by their participation in formation and sharing of gross domestic product, activation of product and technological innovations.
- 3. Suitable programmed marketing operations influence SME development.

There was conducted questionnaire research in a form of direct interview with managers or owners of small and medium enterprises. Research was realized in a group of randomly selected enterprises of the SME sector in the Nowy Duninów commune in 2011 [Paradowska 2011]. The objective of the research was an analysis of marketing mix functioning in these companies, its understanding, and an aim of use of its instruments for managers.

SPECIFICITY OF FUNCTIONING OF SMALL AND MEDIUM ENTERPRISES

An owner plays a specific role in small and medium enterprises; he or she fulfils managerial functions, controls functioning of the whole company and is responsible for it. The owner takes responsibility for all failures and benefits of enterprise's functioning. Companies of the SME sector have a different way of financing, using mainly their own capital. Bank credits or other alternative sources of financing play a less significant role. Legal independence is a next feature characteristic for small and medium enterprises. They are usually self-reliant and autonomic. It should be noticed that companies of the SME sector operate on a local or regional market contrary to large corporations.

Definition of SME

The European Union takes mainly qualitative criteria as a base for SME defining. They are based on such categories as:

- number of employees,
- balance sheet total,
- turnover: so income from the whole activity or from basic, operational activity (sale of products, services and goods)

The EU recommendation 2003/361 describes an enterprise as "any entity engaged in an economic activity, irrespective of its legal form". So in other words, according to this definition of SME, an enterprise means any economic entity regardless of organizational or legal character of a form [Rekomendacja... 2003].

The recommendation focuses on real SMEs and tries to eliminate a group of entrepreneurs of considerably higher economic power than real SMEs outside this category (Table 1).

The main features of this definition involve:

- the criterion of the number of employees,
- the economic criterion (annual turnover or balance sheet total).

Table 1. Criteria of SMEs classification in the European Union since 1.01.2005 Tabela 1. Kryteria klasyfikacji MŚP w Unii Europejskiej od 1.01.2005 roku

Criterion Kryterium	Micro Mikro	Small Małe	Medium Średnie
Number of employees Wielkość zatrudnienia	< 10	< 50	< 250
Turnover (Euro) Wartość obrotu (Euro)	≤ 2 mln	≤ 10 mln	≤ 50 mln
Balance sheet total (Euro) Suma aktywów bilansu (Euro)	≤ 2 mln	≤ 10 mln	≤ 43 mln

Source: Rekomendacja... [2003]. Żródło: Rekomendacja... [2003].

According to this definition enterprises in the European Union are divided into:

- autonomous enterprises,
- partner enterprises,
- linked enterprises.

A role of the SME sector can be considered also from a perspective of effects on the whole economy:

- employment small and medium enterprises provide and generate work places for majority of the employed in Poland; moreover, the SME sector guarantees more stable workplaces than big corporations; additionally, in a situation of liquidation of a small or medium company, it does not contribute on a large extent, to an increase in unemployment as in a case of a big company;
- production the SME sector participates significantly in GDP generation;

- technological progress –SME have had increasing participation in implementation of innovations, which are conditions for their longevity and development;
- stabilization during recession SMEs have considerably higher chances of surviving because of better adaptation possibilities to new conditions of functioning so they do not cause increase in unemployment;
- regional decentralization lack of specific infrastructural requirements allows for the establishment of companies in places often not profitable for big corporations;
- capital mobilization small and medium enterprises are mainly financed by resources of their owners, so private persons; so money which could be used for consumption or savings contributes new products to the economy and influences increase in GDP.

The number of SME has been increased by about 7% in 2009-2011, relative to others, the increase was the largest (Table 2). In the same time it was observed that the crucial increase of investment outlays in SME (by about 23% in 2011 in relation to 2009) and by about 29% in mikro enterprises (Table 2). It is worth to mentioning that the increase of investment outlays in SME was in 2009-2010 more then two times higher than in total enterprises and three times higher than in medium enterprises. At the same time it is observed that there is an essential increase in incomes of SME (by about 15%), in comparison to 19% in the group of total enterprises (Table 2).

Table 2. Basic information on SME in 2009-2011 Tabela 2. Podstawowe dane o MŚP w latach 2009-2011

Specification Wyszczególnienie	2009	2010	2011	2011/2009
1	2	3	4	5
Number of total enterprises Liczba przedsiębiorstw ogółem	1 673 527	1 726 663	1 784 603	1,07
Small enterprises of which: Przedsiębiorstwa małe, w tym:	1 654 606	1 707 655	1 765 597	1,07
micro	1 604 417	1 655 064	1 710 598	1,07
Medium enterprises Przedsiębiorstwa średnie	15 808	15 841	15 817	1,01
Large enterprises Przedsiębiorstwa duże	3 113	3 167	3 189	1,02
Total investment outlays in mln zł: Nakłady inwestycyjne ogółem w mln zł:				
Total enterprises Przedsiębiorstwa ogółem	143 751	141 939	161 240	1,12
Small enterprises of which: Przedsiębiorstwa małe, w tym:	38 269	41 725	47 039	1,23
micro	21 853	24 848	28 282	1,29
Medium enterprises Przedsiębiorstwa średnie	30 806	29 598	33 785	1,10

Table 2 - cont. / Tabela 2 - cd.

1	2	3	4	5
Total incomes: Przychody ogółem:				
Total enterprises Przedsiębiorstwa ogółem	3 079 603	3 297 338	3 666 385	1,19
Small enterprises of which: Przedsiębiorstwa małe, w tym:	1 116 573	1 168 851	1 280 766	1,15
micro	699 097	719 908	760 896	1,09
Medium enterprises Przedsiębiorstwa średnie	656 760	689 085	769 494	1,17

Source: own elaboration on the base of Statistical Yearbook [2012]. Źródło: opracowanie własne na podstawie Rocznika Statystycznego [2012].

RANGE OF MARKETING INSTRUMENTS USED IN SME

Contemporarily, survival of a small enterprise on the market depends on a level of its orientation within marketing rules and instruments.

Criteria of the target market selection

Utilisation of the marketing approach in company's operation means perceiving the market as a group of non-homogenous purchasers, who are different in terms of needs, income level, motives of the purchase, etc. Selection of the target market involves determination: how many and which segments will be in the field of the company's activity. The main role is played by the following criteria of target market selection [Szwacka-Mokrzycka 2012]:

- 1. Size and pace of the segment.
- 2. Structural attractiveness of the segment.
- 3. Objectives and sources of the company.
- Ad. 1. Size and pace of the segment is a basic criterion of selection of the target market, which should ensure enough level of sale and profit for the company. This criterion has a subjective dimension. A narrow, specialist market can have big capacity for a small firm whereas it can be unattractive from the perspective of objective realization and possibilities of a big firm.
- Ad. 2. Structural attractiveness of the segment is a concept including many elements. The most important ones are: dangers generated by strong competitors placed inside the segment as well as the possibility of entrance of new companies and occurrence of substitute products.
- Ad. 3. Making assessment of different segments, the company should take into account also its strategic objectives and manageable resources. The company, whose selection is contradictory to long-term objectives of the firm, should not take up activity on the market. Such kind of assessment should also include the determination of if the

human, material and financial resources it disposes allow it to satisfy the service of a particular market segment.

Marketing instruments used by SME

A marketing-mix is a set of marketing instruments, which is used by a company in order to realize its objectives on a selected market. The basic marketing programme consists of four elements [Szwacka-Mokrzycka 2012]:

- product, a good or service aiming at fulfilling particular costumer's needs;
- price, a value of a product or service;
- distribution, described as a place, way and time of providing a product to a costumer:
- promotion, marketing communication with a costumer.

Small and medium enterprises take decisions on forming of an assortment structure and brand portfolio within the product policy. Brand is created by logo, characteristic colours and product packaging. Many times small and medium enterprises offer products non-marked with a brand in order to limit costs on marketing operations. However, increasing competitiveness has forced SME to implement a carefully considered brand strategy in order to improve a market position.

Small and medium enterprises offering products or services also have to determine price strategies. A level of prices is influenced by many factors such as: character or uniqueness of an offered product, demand for particular good, costumers' attitudes, operations of competitors, costs connected with a product, promotion, and distribution. SME determine product prices basing on the following methods:

- 1. Costing method average fixed and variable costs as well as target unit margin profit are a basis for price determination. Use of this method should include careful estimation of demand for offered products and unit fixed costs. There exists one common disadvantage of all costing methods they do not take into account real costumers' willingness for purchasing at a particular price. This method is used by 44% of SME entities [Kaczmarczyk 2002].
- 2. Demand method enterprises form prices basing on observations and an analysis of relations between demand and price. Demand forecasting plays an important role here. Unfortunately, demand estimation at the situation of price determination is quite difficult, especially in a situation of introduction of new products on the market. This method of the price calculation is used by 32% of small and medium enterprises.
- 3. Method basing on prices of competitors it is the most popular method in SME. Research results show that even 54% of SME determine prices basing on prices of competitors' products.

Distribution is the next instrument of marketing-mix, which is used by SME. SME have to provide an analysis of a level of distribution intensity, determine criteria influencing a choice of particular distribution channel, get knowledge on accessible agents as well as select suitable forms of retail in a process of determination of a distribution strategy [Czubała 2001]. Distribution is connected with two basic areas of operation which decide on its structure: a choice of a distribution channel as well as a way of physical provision of goods.

As far as a range of used promotion instruments is considered, advertising in newspapers and the internet as well as sponsoring are the most popular ones. Summing up, it can be concluded that SME do not use usual marketing operations. It is typically because of lack of adequate knowledge as well as suitable employees and financial resources. They do not realize that an appropriate promotion campaign as well as a properly built image of a company can significantly improve its financial results.

EMPIRICAL RESULTS

The group of respondents consisted of 40% of women whereas 60% of enterprises were managed by men. The research results show that micro enterprises are a majority of companies in the Nowy Duninów commune; their proportion was 90% of the total number of companies.

Fig. 1. Respondents' characteristic according to the number of employees Source: own elaboration on the base of Paradowska [2011].

Rys. 1. Charakterystyka respondentów według liczby zatrudnionych Źródło: opracowanie własne na podstawie Paradowskiej [2011].

Micro enterprises hire usually a few persons (1-9 employees); an owner is the only one employee in majority of them. The second group was represented by small enterprises -7%. Medium enterprises were the smallest group in the research - only 3% (Fig. 1).

In Nowy Duninów, the SME sector is involved mainly in trade (40%), service (33%), or service and trade (20%) (Fig. 2).

A low proportion was represented by trade and production enterprise (3%) as well as others (3%). The conducted research displayed that 53% have been operating on the market for more than one year but no longer than 5 years. The group of SMEs functioning from 5 to 10 years was represented by 17%. A relatively low proportion represented mature enterprises functioning on market more than 10 years.

Fig. 2. Characteristics of the researched enterprises according to the field of their operation

Source: own elaboration on the base of Paradowska [2011].

Rys. 2. Charakterystyka badanych przedsiębiorstw według rodzaju działalności

Źródło: opracowanie własne na podstawie Paradowskiej [2011].

Fig. 3. Main tasks of the marketing department in enterprises Source: own elaboration on the base of Paradowska [2011].

Rys. 3. Główne zadania działu marketingu Źródło: opracowanie własne na podstawie Paradowskiej [2011].

A marketing department is involved in the establishment and service of a website in enterprises (23% of the researched enterprises). Employees in this department are also responsible for production of advertising materials, elaboration of information leaflets about a company, its products and services (13% of the researched SMEs). Moreover, creation of an enterprise's image on the local market is also in the field of the marketing

department's operation. A presentation of the company and its products or services usually takes place during cultural and sport events organized in the Nowy Duninów commune and the Płock poviat (Fig. 3). A significant majority of respondents (77%) concluded that marketing supports sale of products or services offered by a company. Only 13% of respondents perceived the term of marketing as an instrument of advertisement. The most popular forms of advertisement used by the SMEs in Nowy Duninów include: advertisement in local newspapers and radio, posters, leaflets and brochures provided directly to homes of the commune's inhabitants.

Entrepreneurs of the Nowy Duninów commune indicated that specific features (41%), an attractive price (30%) and unique features (13%) are the most important advantages of their products (Fig. 4).

Fig. 4. The most important assets of products offered by enterprises Source: own elaboration on the base of Paradowska [2011].

Rys. 4. Najważniejsze atrybuty produktów oferowanych przez przedsiębiorstwa

Źródło: opracowanie własne na podstawie Paradowskiej [2011].

A low price compared with competitors was also one of the important assets of a product or service. An aspect connected with price is product quality. Respondents who accepted high product quality as an important feature of their products represented 10%. According to the investigated population – a product brand (3%) as well as its characteristic packaging (3%) are less important for costumers.

Majority of entrepreneurs from Nowy Duninów (75%) implement promotion operations (Fig. 5).

Small and medium enterprises mainly use advertisement (40%) as well as sponsoring of different cultural and sport events (27%). Personal sale (17%) and sale promotion (13%) are the next instruments. Activities of public relations are not so popular (3%) because there are no suitable conditions for using them according to entrepreneurs from Nowy Duninów.

Fig. 5. Elements of promotion used by enterprises Source: own elaboration on the base of Paradowska [2011].

Rys. 5. Elementy promocji wykorzystywane przez przedsiębiorstwa Źródło: opracowanie własne na podstawie Paradowskiej [2011].

CONCLUSIONS

Small and medium enterprises (SME) play a significant role in the global economy because their participation in the generation of gross domestic product has still been increasing. Functioning of the SME sector bring many advantages for owners as well as the whole economy. Unfortunately, a limited access to financing sources causes considerable barriers for further development. Contemporary, survival of a small enterprise on the market depends on a level of orientation in marketing rules and instruments. The conducted research displays that marketing activity is used mainly for promotion in the investigated enterprises and to a small extent for managing a product *portfolio* in a firm.

REFERENCES

Andruszkiewicz K., 2011. Marketing. Podręcznik akademicki. Wyd. Dom Organizatora, Toruń. Czubała A., 2001. Dystrybucja produktów. PWE, Warszawa.

Kaczmarczyk S., 2002. Kształtowanie cen oraz polityka dystrybucji. In: Zarządzanie marketingowe w polskich przedsiębiorstwach. Stan, zastosowanie, tendencje i kierunki zmian. Raport z badania. Wyd. Uniwersytetu Mikołaja Kopernika, Toruń, 88.

Kasperska-Moroń D., 2010. Funkcjonowanie małych i średnich firm produkcyjnych w łańcuchu dostaw. Wyd. AE w Katowicach, Katowice.

Kotler Ph., 1994. Marketing. Analiza, planowanie, wdrażanie i kontrola. Wyd. Gebethner i S-ka, Warszawa.

Kurzawska J., Lisiewicz I., 2003. Sektor małych i średnich przedsiębiorstw w Polsce – rola i uwarunkowania działania. In: Przedsiębiorczość kluczem do sukcesu młodych. Ed. T. Bernat. Wyd.: Instytut Wiedzy, Szczecin – Warszawa, 80.

Paradowska A., 2012. Marketing mix w małych i średnich przedsiębiorstwach gminy Nowy Duninów. Master thesis. SGGW, Warszawa.

Przedworska K., 2008. Praktyczny marketing w małej firmie. Wyd. Złote Myśli, Gliwice.

Rekomendacja Komisji Europejskiej 2003/361/WE o definicji mikro, małych i średnich przedsiębiorstw. 2003. Dz.U. WE 124/2003.

Rocznik Statystyczny. 2012. GUS, Warszawa.

Szromnik A., 2004. Marketing terytorialny. Problemy kształtowania strategii marketingowej miast i regionów. In: Badania przestrzenne rynku i konsumpcji a polityka regionalna Unii Europejskie. Ed. J. Mazurek-Łopacińska. Wyd. AE we Wrocławiu, Wrocław, 120-121.

Szwacka-Mokrzycka J., 2011 a. A study on food brand. University of Life Sciences Press, Warsaw.

Szwacka-Mokrzycka J., 2011 b. Znaczenie turystyki w strategii rozwoju gminy. Studia Ekonomiczne i Regionalne. T 5/1. Wyd. PSW im. Papieża Jana Pawła II w Białej Podlaskiej, Biała Podlaska.

Szwacka-Mokrzycka J., 2012. Marketing - mechanizmy gry rynkowej. Wyd. SGGW, Warszawa.

KIERUNKI ROZWOJU MAŁYCH I ŚREDNICH PRZEDSIĘBIORSTW W POLSCE

Streszczenie. Sektor prywatny, zdominowany w Polsce przez małe i średnie przedsiębiorstwa, rozwija się dynamicznie. Małe i średnia przedsiębiorstwa są definiowane jako jednostki ekonomiczne, zatrudniające do 250 pracowników, o obrotach rocznych nie przekraczających 50 mln euro. Funkcjonowanie małych i średnich przedsiebiorstw niweluje bezrobocie, sprzyja prowadzeniu polityki proinnowacyjnej, a tym samym ma istotny wpływ na generowanie PKB. Należy jednocześnie podkreślić, że sektor MŚP napotyka na wiele barier ograniczających ich rozwój. Obejmują one przede wszystkim bariery społeczne, finansowe i prawne. Działania Polskiej Agencji Rozwoju Przedsiębiorczości, Akademickich Inkubatorów Przedsiębiorczości i innych instytucji, stanowią wsparcie dla małej przedsiębiorczości. W ostatnich czasach coraz więcej uwagi poświęca się wykorzystaniu marketingu w kreowaniu rozwoju MŚP. Program marketingowy obejmuje cztery elementy, tj.: produkt, cenę, dystrybucję i promocję. W artykule przedstawiono główne wyniki badań przeprowadzonych na próbie MŚP. Celem badań było określenie zakresu stosowania marketingu w badanych przedsiębiorstwach. Badania wykazały, że MŚP wykorzystują głównie działania promocyjne oraz w małym zakresie działania związane z zarządzaniem portfelem produktowym.

Słowa kluczowe: małe i średnie przedsiębiorstwa, kierunki rozwoju przedsiębiorstw, specyfika marketingu w małych i średnich przedsiębiorstwach

Accepted for print – Zaakceptowano do druku: 2.09.2013

For citation – Do cytowania: Szwacka-Mokrzycka J., 2013. Directions of development of small and medium enterprises in Poland. J. Agribus. Rural Dev. 3(29), 193-204.