	[image: image7.png]* X
P
*, AKX Rozwoll
* / '* Obszarow
Wigjskich

W na lata 2007-2013

	[image: image2.jpg]

	[image: image3.jpg]| Krajowa Sie¢
Obszaréw Wiejskich

1

	[image: image4.png]

	[image: image1.jpg]o s Ry s

Iwona Nurzyńska, IRWiR PAN

Przedsiębiorczość na obszarach wiejskich.
Uwarunkowania, bariery, instrumenty wsparcia
Abstrakt: Postępująca dezagraryzacja i wysokie bezrobocie na obszarach wiejskich, powinna skłaniać decydentów do podejmowania nadzwyczajnych działań ukierunkowanych na tworzenie nowych pozarolniczych miejsc pracy. W artykule w oparciu o własne badania i analizę literatury przedmiotu, w tym międzynarodowe badania porównawcze, autorka analizuje uwarunkowania i bariery rozwoju przedsiębiorczości na obszarach wiejskich, a także wybrane dostępne instrumenty wsparcia ukierunkowane na rozwój przedsiębiorczości oraz powstawania i rozwój małych firm na obszarach wiejskich.
Słowa kluczowe: bariery dla przedsiębiorczości, instytucje, „lepsze regulacje”, ekosystem dla przedsiebiorczości, instrumenty wsparcia i fundusze unijne
Wprowadzenie
Przedsiębiorczość jest przedmiotem zainteresowania wielu polityk publicznych, w tym polityki regionalnej, polityki konkurencyjności, polityki rynku pracy, polityki przedsiębiorczości, czy polityki rozwoju obszarów wiejskich. Podejmowane w ramach tych polityk działania mogą być ukierunkowane na kształtowanie postaw przedsiębiorczych, rozumianych jako pewna postawa życiowa, a przez to pozostająca pod wpływem środowiska rodzinnego, szkolnego, jak i innych członków lokalnych społeczności, i jako taka będąca elementem instytucji nieformalnych [North, 1997]. Część programów pomocy koncentruje się jednak na uruchomieniu instrumentów wsparcia (instrumenty finansowe i pozafinansowe) mających na celu tworzenie podmiotów gospodarczych i ich dalszy rozwój w kolejnych fazach życia przedsiębiorstwa. Inny zatem jest zestaw instrumentów sprzyjających budowie postaw przedsiębiorczych, a odmienne są instrumenty pomocy adresowane do przedsiębiorców wchodzących i działających już na rynku. W przypadku tworzenia przedsiębiorstw na obszarach wiejskich, ze względu na specyfikę i odmienne warunki społeczno-ekonomiczne od tych panujących w mieście, wspieranie przedsiębiorczości i tworzenie pozarolniczych miejsc pracy, wymaga szczególnego doboru instrumentów pomocy.
Rola państwa w kształtowaniu sprzyjających warunków zakładania i prowadzenia działalności gospodarczej na obszarach wiejskich jest szczególna. Zaangażowanie państwa jest potrzebne w celu tworzenia warunków brzegowych zachęcających do aktywności gospodarczej, i to nie tylko na wsi, aby minimalizować negatywne skutki niekontrolowanego przebiegu procesów społeczno-gospodarczych [Zegar 2012, s. 249].
Już w 1912 roku J.A. Schumpeter wskazał w swoim dziele z 2012 roku „Teorie rozwoju gospodarczego” (Theorie der Wirtschaftlichen Entwicklung), że podstawą rozwoju gospodarczego jest kreatywna destrukcja, a siłą napędową tego rozwoju - przedsiębiorca (Stankiewicz W., 2007, s. 206-207], który dynamizuje statyczny model gospodarki kapitalistycznej, wprowadzając innowacje (nowe produkty, technologie i rozwiązania organizacyjne). I choć sam Schumpeter nie był zwolennikiem interwenwcjonizmu państwowego [Kozłowska, 2008, s.196), trudno dziś w warunkach polskiej wsi realizować programy rozwoju przedsiębiorczości bez pomocy publicznej państwa.
Uwarunkowania rozwoju działalności pozarolniczej na obszarach wiejskich

Nagromadzenie przez lata niekorzystnych zjawisk społeczno-gospodarczych na obszarach wiejskich, niekorzystna struktura i relacje czynników produkcji, malejąca rola rolnictwa, jako źródła utrzymania mieszkańców wsi, ukryte bezrobocie i niezagospodarowane nadwyżki siły roboczej, czy dysparytet dochodowy wiejskich gospodarstw domowych zmuszają do poszukiwania rozwiązań ukierunkowanych na kreowanie źródeł pozarolniczego dochodu [porównaj „Raport o stanie wsi. Polska wieś 2012”, Wilkin J., Nurzyńska I. (red.), 2012].
W Polsce systematycznie maleje udział rolnictwa w wytwarzaniu PKB - z 4% w 2002 roku do 3,3% w 2010 roku [Poczta, 2012, s. 67]. W tym zakresie Polska powiela niejako ścieżkę rozwoju gospodarczego przebytą przez kraje wysoko rozwinięte. O ile jednak w krajach wysoko rozwiniętych niski udział rolnictwa w wytwarzaniu PKB jest powiązany z niskim zatrudnienie w tym sektorze (w 2011 roku średnia w krajach UE15 wyniosła 2,5%), o tyle w Polsce zjawisko to charakteryzuje sie wysoką asymetrią.
Zgodnie z wynikami Narodowego Spisu Powszechnego z 2011 roku (Wybrane tablice..., 2013) liczba ludności obszarów wiejskich wyniosła w 2011 roku 15,1 mln (blisko 39% całkowitej liczby mieszkańców Polski), z czego 3,3 mln osób utrzymuje się ze źródeł niezarobkowych, a 5,1 mln osób pozostaje na utrzymaniu innych [NSP, 2013]. W 2011 roku udział osób zatrudnionych w rolnictwie wyniósł 12,4% ogółu zatrudnionych w gospodarce, kumulując ponad 1/5 wszystkich zatrudnionych w rolnictwie w UE27 [Frenkel 2012, s. 56]. W 2010 roku liczba pracujących w rolnictwie wyniosła 2304 tys. osób, z czego 2216 tys. to pracujący we własnym gospodarstwie rolnym, w tym 1945 tys. pracuje wyłącznie w gospodarstwie rolnym, a 271 tys. głównie [Raport z wyników PSR, 2011, s.88]. Jednocześnie produktywność nakładów pracy w polskim rolnictwie (podukcja na 1 AWU
) w 2010 roku wyniosła zaledwie 30% przeciętnego poziomu w UE27 [Poczta, 2012, s. 96].
Tak niska produktywność pracy oznacza, że na polskiej wsi zlokalizowane są znaczne niewykorzystane zasoby siły roboczej. Wielkość „zbędnej nadwyżki” szacowana jest na około 800-900 tys. osób [Rosner, ekspertyza MRR]. Bezrobocie ukryte oznacza wysoką stratę społeczną i ubytek dobrobytu w postaci niewyprodukowanego dochodu narodowego [Nurzyńska, Drygas, Zagórski, Kwieciński, 2010]. Jednakże „przechowanie” w gospodarstwach rolnych zbędnej siły roboczej oznacza, że ludzie ci nie trafiając na rynek pracy nie powiększają także liczby bezrobotnych korzystających z pomocy społecznej. Można więc postawić tezę, że to właśnie obszary wiejskie ponoszą znaczne koszty społeczne przemian strukturalnych polskiej gospodarki.
Zmiany strukturalne dotykają także rolnictwa i obszarów wiejskich, a ich znaczne przyspieszenie nastąpiło po wejściu Polski do Unii Europejskiej (UE). Dotyczy to między innymi spadku liczby gospodarstw rolnych (tabela 1).
Tabela 1. Zmiana liczby gospodarstw rolnych w latach 2002-2010 według PSR

	Lata
	Liczba gospodarstw w tys.
	Obszar użytków rolnych w tys. ha
	Średni obszar gospodarstwa w ha

	2002
	2 933
	16 889
	5,76

	2010
	2 278
	15 534
	6,82

	Zmiana 2010:2002 (w %)
	77,6
	91,9
	118,4

Źródło: Raport z wyników - Powszechny Spis Rolny 2010. GUS, Warszawa 2011, s.26.
W porównaniu z wynikami PSR 2002, w 2010 roku liczba gospodarstw rolnych ogółem zmniejszyła się o 655 tys., tj. o 22,4%, w tym gospodarstw o powierzchni użytków rolnych powyżej 1 ha – o 393 tys. (o 20,1%) [Raport z wyników, PSR, s.26]. Zmiany obserwowane są także w poszczególnych grupach obszarowych, co zostało pokazane na wykresie 1.
Wykres 1 Zmiana struktury gospodarstw rolnych w grupach obszarowych w latach 2002 i 2010

[image: image5.emf]
Źródło: Raport z wyników – Powszechny Spis Rolny 2010 (2011), GUS, Warszawa, s.28

Najsilniejszy spadek liczby gospodarstw jest obserwowany w grupie do 5 ha, choć nadal stanowią one ponad połowę (55,3%) wszystkich gospodarstw. Zwiększa się udział gospodarstw największych (powyżej 50 ha), choć jest on nadal bardzo mały (1,7%). Spadek liczby gospodarstw najmniejszych (do 5 ha) wynika z trudności z uzyskaniem parytetowego dochodu z prowadzenia produkcji rolniczej. Jak wskazuje wielu ekonomistów rolnych, dopiero gospodarstwo rolne powyżej 30 ha (i wartości ekonomicznej 16 ESU) jest w stanie uzyskać poziom dochodów pozwalających na rozwój [Dzun, 2011, s. 138-140].
Przemianom strukturalnym w rolnictwie towarzyszy także zmiana struktury społeczno-zawodowej na obszarach wiejskich. Badania CBOS z 2007 roku („Jak nam się żyje?”) potwierdziły postępujący proces dezagraryzacji i dywersyfikację źródeł dochodów: tylko co trzecie gospodarstwo domowe na wsi w 2007 roku deklarowało posiadanie użytków rolnych o powierzchni 1 ha i więcej, a ponad połowa mieszkańców wsi (53%) to osoby z bezrolnych gospodarstw domowych. W długookresowym procesie przemian struktur społeczno-zawodowych, cezurę czasową wyznacza wejście Polski do Unii Europejskiej. Akcesja do UE znacznie przyspieszyła proces dezagraryzacji na polskiej wsi. Liczba mieszkańców wsi użytkujących gospodarstwo o powierzchni 1 ha i więcej spadła z 52% w 2002 roku do 37,6% w 2007 roku, podczas gdy w latach 1999-2002 ten spadek wyniósł zaledwie 1 punkt procentowy [Fedyszak-Radziejowska, 2010, s. 68].
W strukturze ludności wiejskiej w 2009 roku około 60% ludności to ludność bierna zawodowo, a aktywni zawodowo (pracujący i bezrobotni) stanowili zaledwie 38% [Halamska, 2011, s. 43]. W tej ostatniej grupie rolnicy stanowili 7,9%, a prywatni przedsiębiorcy zaledwie 2,3%. Dane gromadzone w ramach cyklicznych badań społecznych Diagnoza społeczna, potwierdzają także wyniki Narodowego Spisu Powszechnego z 2011 roku.

Proces dalszej redukcji udziału zatrudnionych w rolnictwie do poziomu jednocyfrowego
 wydaje się w Polsce nieunikniony, choć nie będzie to proces szybki, co więcej ze względów społecznych nie byłoby to zjawisko aż tak pożądone. Oznacza to jednak rosnącą podaż pracy na obszarach wiejskich, która w wielu gminach wiejskich pozostaje w stanie nierównowagi z popytem na pracę. Zjawisko to łagodzą migracje do miasta i za granicę w poszukiwaniu źródeł utrzymania, ale to z kolei oznacza drenaż obszarów wiejskich z najaktywniejszego i relatywnie młodego zasobu pracy. Polska musi zatem podjąć nadzwyczajne działania służące tworzeniu warunków do znalezienia zatrudniania dla mieszkańców obszarów wiejskich i wykorzystania niezagaspodarowanego potencjału ludzkiego, aby nie dopuścić do pogłębiania się procesu wyludniania obszarów wiejskich lub dalszej pauperyzacji jej mieszkańców.
Przedsiębiorczość w Polsce w liczbach
W 2011 roku w Polsce działalność gospodarczą prowadziło 1,78 mln przedsiębiorstw niefinansowych
, co oznacza wzrost liczby przedsiębiorstw o 3,4% w porównaniu z 2010 rokiem, kiedy działalność prowadziło 1,72 mln podmiotów gospodarczych. Podobnie jak w latach poprzednich, wśród wszystkich przedsiębiorstw dominowały jednostki małe, stanowiąc 98,9% całej populacji (mikroprzedsiębiorstwa o liczbie pracujących do 9 osób – 95,9%). Udział jednostek średnich i dużych, stanowił odpowiednio 0,9% i 0,2% wszystkich przedsiębiorstw (tabela 2).
Tabela 2 Liczba przedsiębiorstw i zatrudnienie w latach 2009-2011

	Wyszczególnienie
	
	Przedsiębiorstwa

	
	
	

	
	
	ogółem
	małe
	w tym mikro
	Średnie
	duże

	Liczba przedsiębiorstw .
	2009
	1 673 527
	1 654 606
	1 604 417
	15 808
	3 113

	
	2010
	1 726 663
	1 707 655
	1 655 064
	15 841
	3 167

	
	2011
	1 784 603
	1 765 597
	1 710 598
	15 817
	3 189

	Liczba pracujących
	
	
	
	
	
	

	 (stan w dniu 31 XII)
	2009
	8 829 934
	4 587 488
	3 464 201
	1 643 384
	2 599 062

	
	2010
	8 859 053
	4 542 554
	3 399 096
	1 649 103
	2 667 396

	
	2011
	9 028 536
	4 690 122
	3 508 557
	1 646 415
	2 691 999

	Źródło: Działalność przedsiębiorstw niefinansowychw 2011r., GUS Warszawa, 2013, s. 48

Ze względu na rodzaj prowadzonej działalności można wskazać, że największy odsetek przedsiębiorstw prowadziło działalność handlową (29,5%), działalność budowlaną prowadziło 13,4% łącznej liczby przedsiębiorstw, działalność profesjonalną, naukową i techniczną – 11,2%, a przemysłową – 10,7% [Działalność przedsiębiorstw niefinansowych w 2011 roku, 2013, s. 22]. W każdym z tych obszarów dominowały małe przedsiębiorstwa.
Poziom zatrudnienia w sektorze przedsiębiorstw według stanu na 31 grudnia 2011 wynióśł 9028,5 tys. osób, co oznacza wzrost o 1,9% w skali roku. Łącznie w przedsiębiorstwach małych i średnich pracowało 6 336,5 tys. osób, tj. 70,2% wszystkich pracujących w sektorze przedsiębiorstw niefinansowych, z czego w jednostkach małych - 51,9% (w tym w mikroprzedsiębiorstwach 38,9%), a średnich - 18,2% [ibidem, s.23].
I choć generalnie trend wzrostowy cieszy to jednak wskaźniki przedsiębiorczości na obszarach wiejskich (mierzone liczbą podmiotów gospodarczych zarejestrowanych w systemie REGON na 1000 mieszkańców) kształtują się na zdecydowanie niższym poziomie, niż ma to miejsce w mieście. W 2009 roku wskaźnik przedsiębiorczości był dwukrotnie niższy (63) na wsi, niż w mieście (121). Spośród podmiotów gospodarki narodowej w kraju wpisanych do rejestru REGON w 2009 roku, około 25% zarejestrowało swoją działalność gospodarczą na obszarach wiejskich [Obszary wiejskie, 2011, s. 171].
Bariery rozwoju przedsiębiorczości na obszarach wiejskich
W ekonomii obserwuje się coraz częstsze odwoływanie się do elementów analizy instytucjonalnej [North, 2005], uznając że uwarunkowania prawne, organizacyjne, finansowe, czy społeczno-kulturowe tworzą otoczenie zewnętrzne przedsiębiorczości (entrepreneurial ecosystem), które może zarówno sprzyjać powstawaniu i działaniu przedsiębiorstw, jak i ten proces utrudniać [Valdez, 1998]. Do najczęściej wymienianych elementów tego otoczenia należą:
· przyjazna polityka państwa i władz lokalnych,
· dostępność kapitału,
· obecność doświadczonych przedsiębiorców skłonnych do dzielenia się swoją wiedzą i doświadczeniem (mentorzy),
· wykwalifikowana siła robocza,
· dostępność terenów inwestycyjnych i dobra jakość infrastruktury technicznej (drogi, dostęp do prądu, szybki Internet, etc.),
· obecność instytucji doradczych i szkoleniowych, ośrodków informacyjnych wspierających rozwój przedsiębiorczości, których działalność jest dopasowanych do potrzeb zarówno potencjalnych, jak i działających już przedsiębiorców,
· dostawcy usług, mediów, technologii,
· chłonny rynek lokalny i istniejący na nim efektywny popyt,
· pośrednicy finansowi (banki, fundusze pożyczkowe, fundusze gwarancyjne, fundusze wysokiego ryzyka typu venture capital czy seed capital).

Ważnymi elementami tego środowiska są także: otwartość lokalnych społeczności na nowe pomysły, gotowość do ich akceptowania, ale także branie pod uwagę możliwość niepowodzenia; obecność kultury przedsiębiorczości i tradycji zachowań przedsiębiorczych w społeczności lokalnej i najbliższej rodzinie; otwartość na obecność „ludzi z zewnątrz”, zakładających własny biznes na wsi [ENRD 2012].
W Unii Europejskiej rozwój sektora Małych i Średnich Przedsiębiorstw (MSP) jest od lat traktowany jako kluczowy czynnik wzrostu gospodarczego. Wyraz tego można odnaleść w wielu dokumentach i inicjatywach podejmowanych przez Komisję Europejską oraz ukierunkowaniu pomocy publicznej finansowanej z udziałem funduszy unijnych. To szczególne podejście do wspierania małych i mikro-przedsiębiorstw wynika z ich zdolności elastycznego reagowania na zmiany na rynku. Decydują o tym stosunkowa łatwość adaptacji do zmian i modyfikacji oferty, łatwiejsza likwidacja małego podmiotu, ale także szybsze uruchamianie nowej działalności w formie małego i mikroprzedsiębiorstwa [Samuelson, Nordhaus, 1989, s. 483]. W 2004 roku Komisja Europejska opublikowała dokument zatytułowany „Plan działania. Europejska agenda dla przedsiębiorców” [Action Plan: The European Agenda for Entreprenurship], który wskazał pięć kluczowych działań ważnych z punktu widzenia przedsiębiorczości szeroko rozumianej:

1. Promowanie postaw przedsiębiorczych, szczególnie wśród młodych ludzi;

2. Uruchamianie inicjatyw poprawiających warunki funkcjonowania małych przedsiębiorców, w tym szybkie i tanie zakładanie własnych firm;

3. Ułatwienie dostępu do szkoleń i możliwości doskonalenia umiejętności przydanych przedsiębiorcom, szczególnie grupom zmarginalizowanym (kobietom, młodym bezrobotnym, grupom mniejszościowym);

4. Dostęp do kapitału zewnętrznego (tani i dostępny kredyt bankowy, fundusze typu venture capital, aniołowie biznesu, fundusze pożyczkowe, etc.);

5. Niwelowanie barier w postaci nieprzyjaznych regulacji i przepisów prawa oraz utrudnień biurokratycznych, celem redukowania kosztów transakcyjnych związanych z prowadzeniem działalności gospodarczej.

Sztandarowym dokumentem unijnym przyjętym w 2008 roku jest jednak Small Business Act [SBA, 2008], w którym zostało sformułowanych 10 zasad w sferze regulacyjnej, administracyjnej i biznesowej. Motywem przewodnim SBA jest zasada Think Small First (najpierw myśl na małą skalę) w kształtowaniu prawa gospodarczego wobec małych i średnich przedsiębiorstw (MSP). Okazuje się bowiem, że jedną z bolączek przedsiębiorców wiejskich jest właśnie nieuwzględnianie realiów małych firm w stanowieniu prawa, co skutkuje wysokimi kosztami dostosowań do nowych przepisów [Bariery instytucjonalne rozwoju przedsiębiorczości na terenach wiejskich, 2010].
W oparciu o badania własne autorka dokonała analizy i oceny obszarów wiejskich w Polsce, jako miejsca do prowadzenia działalności gospodarczej wskazując mocne i słabe strony wiejskiego otoczenia instytucjonalnego (tabela 3).
	Tabela 3. Słabości i atuty obszarów wiejskich, jako miejsca prowadzenia działalności gospodarczej

	Słabości
	Atuty

	1. Poziom rozwoju lokalnego rynku: niski popyt związany z niskimi dochodami rolników i mieszkańców wsi (dysparytet dochody rodzin rolniczy – dochody niższe o 40% w stosunku do rodzin miejskich);

2. Peryferyjność obszarów wiejskich utrudniająca dostęp do docelowego odbiorcy usług i produktów i niska gęstość zaludnienia wsi
3. Relatywie niższe kwalifikacje i kompetencje mieszkańców wsi
4. Bak wykwalifikowanych specjalistów, którzy niechętnie dojeżdżają do pracy na wieś bez specjalnego systemu zachęt (dodatki finansowe, mieszkanie, etc.)
5. Gorzej rozwinięta infrastruktura techniczna (drogi, wodociągi, kanalizacja, sieć elektryczna i telekomunikacyjna), a która pociąga za sobą dodatkowe koszty dla potencjalnych inwestorów zewnętrznych;

6. Utrudniony dostęp do instytucji finansujących działalność gospodarczą na wsi

7. Ograniczony dostęp do informacji i do sieci instytucji i organizacji doradczych świadczących usługi dla osób rozpoczynających działalność gospodarczą

8. Niska kultura przedsiębiorcza (postawy, postrzeganie roli przedsiębiorcy w społeczeństwie);

8. Niedostateczny poziom kapitału społecznego (zaufanie, wola współpracy w grupie).

9. Brak silnie ukierunkowanej polityki krajowej róźnicującej wsparcie dla potencjalnych przedsiebiorców i istniejących podmiotow gospodarczych.

10.Ograniczony zakres wsparcia finansowych możliwy do zastosowania przez samorządy gmin wiejskich (niskie dochody własne gmin wiejskich z powodu ograniczonej bazy podatkowej).
	1. Naturalne zasoby loklane, na bazie których moża rozwijać drobne przetwórstwo w gospodarstwach rolnych (produkty lokalne, regionalne i tradycyjne);
2. Niższe koszty działalności: łatwy dostęp do tańszych pracowników (co jest szczególnie ważne dla nowouruchamianych podmiotów gospodarczych tzw. start-up)

3. Potencjalna dostępność terenów inwestycyjnych w gminach wiejskich

4. Mniejsze ograniczenia dla lokalizacji działalności wytwórczej uciążliwej dla otoczenia
5. Specyficzne więzi, indywidualizacja problemów, znajomości nieformalne korzystnie wpływające na stosunek urzędników do przedsiębiorców
6.Dedykowane program wsparcia z funduszy unijnych dla podmiotów gospodarczych, szczególnie z sektora MSP, w tym preferencje dla podmiotów zakładających działalność na obszarach wiejskich.

Źródło: opracowanie własne

W procesie promowania i wspierania przedsiębiorczości na obszarach wiejskich szczególna rola przypada samorządom lokalnym. Jednakże relatywnie niskie dochody własne gmin wiejskich spowodowane ograniczoną bazą podatkową (np. niższa liczba podmiotów gospodarczych na obszarach wiejskich skutkuje niskimi wpływami z podatki PIT i CIT), ograniczają zakres i skalę pomocy finansowej, jaką np. w formie obniżki podatków od nieruchomości może zastosować gmina wiejska. Istnieją jednak inne formy realizacji wsparcia chociażby w postaci przygotowania terenów inwestycyjnych (uzbrojenie terenu) celem podniesienia atrakcyjności gmin wiejskich dla zewnętrznych inwestorów. Ważną rolę w tym procesie powinny odgrywać fundusze unijne, szczególnie że ten kierunek wsparcia jest mniej destrukcyjny dla konkurencyjności podmiotów gospodarczych, które z różnych względów nie są w stanie skorzystać z pomocy unijnej (dotacje na inwestycje). Jak bowiem wskazują eksperci Banku Światowego najmniej kontrowersyjną formą interwencji państwa w funkcjonowanie rynku jest budowa i reformowanie systemu instytucji, w tym instytucji prawa [World Development Report 2002].

Badania empiryczne autorki [wywiady z terenie z przedsiębiorcami wiejskimi w latach 2010, 2012, 2013] potwierdzają, że jakość otoczenia regulacyjnego i warunki prawne prowadzenia działalności gospodarczej mają kluczowe znaczenie dla funkcjonowania przedsiębiorstw wiejskich, których zdecydowana większość to jednoosobowe lub rodzinne mikroprzedsiębiorstwa. Najczęściej przedsiębiorcy wiejscy skarżą się na stale zmieniające się przepisy prawa i ich nadmierną liczbę, ale także ich niedopasowanie do skali działania małych podmiotów gospodarczych [Bariery instytucjonalne...., 2010, s. 20-21].
Bank Światowy w swoich corocznych podsumowaniach badań Doing Business obejmujących obecnie 185 gospodarek świata, w tym Polskę, podkreśla, że kraje, które silnie regulują działalność gospodarczą, jednocześnie odnotowują niższą efektywność instytucji publicznych, niższą jakość świadczenia usług publicznych, przejawiającą się w opóźnieniach i wyższych kosztach obsługi przedsiębiorców i obywateli, wyższe bezrobocie i korupcję, większy udział szarej strefy, niższą produktywność i niższy poziom inwestycji zagranicznych [Doing Business 2004, s.15]. W rankingu Banku Światowego Doing Business 2014 Polska znalazła się na 45 pozycji awansując z pozycji 55 w edycji Doing Business 2013. Jednocześnie należy podkreślić, że wśrod krajów UE27 Polska znalazła się na 17 pozycji, a w grupie krajów EU12 - 6 miejsce. Od lat najlepiej w grupie EU12 jest oceniania Estonia (7 miejsce w grupie UE27 w DB 2014) (tabela 4).

	Tabela 4. Ocena otoczenia regulacyjnego przedsiębiorczości Polski i EU 27

	Kraj
	UE 27

DB 2013
	UE 27

DB 2014
	UE12

DB 2014
	Kraj
	UE 27

2013
	UE 27

2014
	UE12

DB 2014

	Dania
	1
	1
	
	Słowenia
	15
	13
	4

	W. Brytania
	2
	 2
	
	Cypr
	16
	16
	5

	Finlandia
	3
	 3
	
	Hiszpania
	17
	 19
	

	Szwecja
	4
	 4
	
	Słowacja
	18
	18
	7

	Irlandia
	5
	 5
	
	Wegry
	19
	20
	8

	Niemcy
	6
	 7
	
	Polska
	20
	17
	6

	Estonia
	7
	8
	1
	Luksemburg
	21
	 22
	

	Łotwa
	8
	9
	2
	Czechy
	22
	26
	11

	Litwa
	9
	6
	3
	Bułgaria
	23
	21
	9

	Austria
	10
	 11
	
	Rumunia
	24
	25
	10

	Portugalia
	11
	 12
	
	Włochy
	25
	 23
	

	Holandia
	12
	 10
	
	Grecja
	26
	 24
	

	Belgia
	13
	14
	
	Malta
	27
	27
	12

	Francja
	14
	 15
	
	
	
	
	

	Źródło: opracowanie własne na podstawie raportów Doing Business 2013 i Doing Business 2014, Bank Światowy

Ranking Banku Światowego Doing Business opiera się na obserwacji wybranych obszarów badawczych, które pozwalają ocenić restrykcyjność otoczenia regulacyjnego działalności gospodarczej oraz siłę i skuteczność instytucji prawa istotnych z punktu widzenia inwestorów i bezpieczeństwa obrotu gospodarczego (tabela 5).

	Tabela 5. Obszary referencyjne (benchmark) dla Doing Business

	Przepisy prawa i koszty związane z ich stosowaniem

	Rozpoczęcie działalności gospodarczej
	Procedury, czas, koszt, wymagania kapitałowe jako koszt relatywny

	Uzyskanie pozwoleń na budowę
	Procedury, czas i koszt

	Podłączenie do sieci energetycznej
	Procedury, czas i koszt

	Ujawnienie (rejestracja) prawa własności
	Procedury, czas i koszt

	Płacenie podatków
	Płatności, czas i całkowita stopa obciążeń podatkowych i danim publicznych

	Handel zagraniczny
	Dokumenty wymagane, czas realizacji i koszt

	Sprawność instytucji prawa

	System informacji kredytowej
	System informacji kredytowej (jakość, zakres, dostępność) elastyczność systemu zabezpieczeń kredytowych

	Ochrona inwestorów
	Ochrona praw mniejszościowych udziałowców, odpowiedzialność zarządu spółek

	Egzekwowanie kontraktów
	Procedury, czas i koszt rozstrzygnięcia sporu w sądzie

	Likwidacja przedsiębiorstwa (procedura upadłościowa)
	Czas, koszt, wynik i wartość odzyskanych wierzytelności

	Prawo pracy
	Wskaźniki elastyczności prawa pracy (zatrudniania i zwalniania pracowników)

	Źródło: Opracowanie własne na podstawie Doing Business 2013, Bank Światowy, s. 17.

Awans w kolejnych rankingach Banku Światowego Doing Business Polska zawdzięcza przede wszystkim reformom i poprawie skuteczności i jakości instytucji prawa mających na celu zwiększenie ochrony prawa własności, wzmocnienia egzekwowania kontraktów i skuteczności prawa upadłościowego. Pozytywnie jest także oceniany polski system bankowy i rynek kredytowy, który jako nieliczny w Europie uchronił się przed dramatycznym załamaniem wywołanym kryzysem finansowym. Pozytywne oceny polskiej gospodarki przez BŚ wynikają m.in. z faktu zastosowania nowoczesnych rozwiązań technologicznych w tych obszarach, takich jak elektroniczna księga wieczysta, dostęp on-line do systemu Krajowego Sądu Rejestrowanego, Krajowego Systemu Skazanych czy Rejestru Zastawów. Otwartość i nieograniczony dostęp do informacji zwiększają bowiem przejrzystość prowadzenia działalności gospodarczej, ułatwiają dostęp do źródeł finansowania, wzmacniają bezpieczeństwo obrotu gospodarczego, obniżają koszty transakcyjne i zwiększają przejrzystość rynku [Nurzyńska, 2013, s. 119-138]. Nadal jednak Polska zajmuje dalekie pozycje w rankingu w takich obszarach jak: czas i koszty rejestracji działalności gospodarczej, uzyskanie pozwoleń na budowę czy podłączenia do sieci energetycznej. To zdecydowanie zniechęca do większej aktywności ekonomicznej, szczególnie na obszarach wiejskich, gdzie dostęp do informacji i stopień korzystania z Internetu (aby na przykład zarejestrować działalność przez Internet) jest utrudniony.
Pomiar czasu i kosztów wypełniania obowiązujących procedur związanych z określonymi regulacjami prawnymi, dostarcza informacji wskazujących na specyficzne problemy i konieczne zmiany, jaki dany kraj powinien uruchomić, aby uczynić istniejące śwodowisko regulacyjne bardziej przyjaznym dla przedsiębiorców. Polskie przedsiębiorstwa nie są jeszcze tak zasobne w kapitał, jak konkurenci w krajach wysokorozwiniętych. Dlatego Polska powinna podejmować działania, aby warunki uruchamiania działalności gsopodarczej, w tym koszty temu towarzyszące, były atrakcyjniesze niż w innych krajach. Choć nie ma zestawu reform i procedur idealnie pasujących do wszystkich gospodarek, to jednak dobre praktyki z zakresie regulowania działalności gospodarczej, mają wymiar rozwiązań uniwersalnych. Przykładem takich rozwiązań, jest ograniczenie obowiązków i procedur rejestracji nowej działalności gospodarczej do dwóch obszarów: system podatkowy i system zabezpieczeń społecznych. Kraje, które charakteryzują najlepszymi rozwiązaniami w tym zakresie, ograniczają procedury rejestracyjne do tych dwóch kwestii, wykorzystując przy tym nowoczesne metody teleinformatyczne (jeden formularz rejestracji działalności dostępny w Internecie). Wysokie kompetencje urzędników administracji publicznej w połączeniu z nowoczesną technologią, to wymierne obniżenie kosztów i uciążliwości procedur rejestracyjnych dla przedsiębiorców [Nurzyńska, 2013, s.131-132].

Instrumenty wsparcia przedsiębiorczości na obszarach wiejskich
Objęcie Polski instrumentami Wspólnej Polityki Rolnej (WPR) doprowadziło do podwojenia dochodów realnych rolników, co poprawiło ich sytuację ekonomiczną, oraz zwiększyło możliwość finansowania nakładów bieżących, jak i realizację inwestycji modernizacyjnych [Nurzyńska, 2012, s.175-200]. Już w okresie przedakcesyjnym Polska mogła korzystać z pomocy w ramach programu SAPARD, a po uzyskaniu członkostwa w 2004 roku także z pomocy strukturalnej (fundusze strukturalne UE) ukierunkowanej między innymi na tworzenie pozarolniczych miejsc pracy. Jednak analiza struktury poszczególnych programów współfinansowanych z UE w latach 2002-2013, w tym udziału działań celowo ukierunkowanych na tworzenie pozarolniczych miejsc pracy, wskazuje że wielkość środków finansowych przeznaczonych na te działania wahała się w tym okresie między 6 a 8% wartości budżetu programów (tabela 6).
Tabela 6. Liczba projektów ukierunkowanych na tworzenie pozarolniczych miejsc pracy i alokacja finansowa w ramach budżetu programów rozwoju obszarów wiejskich w latach 2002-2020.
	Program
	Działanie
	Liczba projektów
	Kwota płatności/alokacja*
	Udział w budżecie programu w%

	SAPARD
	Różnicowanie działalności gospodarczej na obszarach wiejskich
	4 071
	342,3 mln zł (zrealizowane płatności)
	6,75%

	SPO Rolny
2004-2006
	Różnicowanie działalności rolniczej
	4015
	282 mln zł (zrealizowane płatności)
	6%

	PROW 2007-2013
	Różnicowanie działalności w kierunkach nierolniczych
	21530
	345 mln euro*
	2,00%

	PROW 2007-2013
	Mikroprzedsiebiorstwa
	28670
	1,023 mln euro*
	5,90%

	PROW 2014-2020
	Premie na rozpoczęcie działalności gospodarczej
	Brak danych
	450 mln euro*
	4,03%

	PROW 2014-2020
	Wsparcie MSP
(w ramach podejścia LEADER)
	Brak danych
	Brak danych
	Brak danych

Źródło: opracowanie własne
W okresie lat 2002-2013 programem, w który Polska przeznaczyła największe środki finansowe na tworzenie miejsc pracy na wsi, był Program SAPARD (6,75% budżetu programu) i Program Rozwoju Obszarów Wiejskich 2007-2013 (7,9% budżetu). PROW 2007-2013 jest kompleksowym programem z dedykowanym budżetem w wysokości 17,4 mld euro środków publicznych, w którym podjęto próbę złagodzenia i rozwiązania problemów polskiego rolnictwa i wsi. Jest to także w wymiarze finansowym jeden z kluczowych w ostatnich latach program pomocy publicznej wspierający w sposób preferencyjny tworzenie i rozwój przedsiębiorstw na wsi. W ramach budżetu PROW 2007-2013 Polska przeznaczyła 41,7% środków na poprawę konkurencyjności sektora rolnego (oś 1) i leśnego, a 32,2% - na działania pro-środowiskowe w rolnictwie (oś 2). Niespełna 19,9% budżetu przeznaczono na działania wspierające poprawę warunków życia i tworzenie pozarolniczych źródeł dochodów (oś 3), co obrazuje wykres 2.
Wykres 2 Podział środków budżetu PROW 2007-2013 na poszczególne priorytety – osie oraz podział środków osi 3 (w %)

[image: image6.png]PT

04

0$3

052

01

1,5%

4,69

0 0,1 0,2 03 0,4 0,5

W Dziatanie 311 mDziatanie 312 m Dziatanie 321 mDziatanie 313,322,323 m

Źródło: Nurzyńska I. (2013), Syntetyczny obraz krajowej i unijnej polityki wobec obszarów wiejskich, FDPA, Warszawa, s. 190.
W PROW 2007-2013 niecałe 8% budżetu (ponad 5,6 mld zł funduszy publicznych, w tym 4 mld złotych z budżetu UE) przeznaczono na rozwój różnych form przedsiębiorczości i tworzenie pozarolniczych miejsc pracy. Realizację działań, których bezpośrednim celem jest dywersyfikacja źródeł dochodów w kierunku działalności nierolniczej (działanie 311) i tworzenie oraz rozwój mirkoprzedsiębiorstw (działanie 312) przedstawia tabela 7.

Tabela 7. Postęp rzeczowo-finansowy w ramach wybranych działań PROW 2007-2013 ukierunkowanych bezpośrednio na tworzenie pozarolniczych miejsc pracy.
	Działania
 osi 3
	Limit
 w mln zł
	Wnioski złożone
	Zawarte umowy
	Kwota umów w mln zł
	Relacja umowy do limitu
	Płatności w mln zł
	Płatności zrealizowane jako % limitu

	311
	1428,5
	28999
	15045
	1329
	91,47%
	1011,3
	91,47%

	312
	4232,5
	45450
	11738
	1623,9
	29,60%
	1078,8
	24,62%

	Razem
	5 661,0
	74 449
	22 698
	2 952,9
	52,1%
	2090,1
	36,9%

	Źródło: opracowanie własne na Informacji o stanie wdrażania PROW 2007-2013, lipiec 2013

Jak wynika z danych monitoringowych ARiMR do końca lipca 2013 roku beneficjenci działań 311 i 312 złożyli ponad 74 tys. wniosków o pomoc, z czego zaledwie 22,6 tys. zostało zaakceptowanych w formie podpisanych umów. Zdecydowanie sprawniej przebiega realizacja i wydatkowanie funduszy w ramach instrumentu pomocy skierowanego do rolników i domowników, którego celem jest dywersyfikacja źródeł dochodów pozarolniczych. Dużo gorzej wygląda wykorzystanie funduszy skierowanych na tworzenie i rozwój mikroprzedsiębiorstw (działanie 312) na wsi. Przyczyn tego stanu rzeczy jest zapewne kilka. Jak jednak pokazuje doświadczenia wielu krajów, ale także co potwierdzają badania własne autorki, dotacja na tworzenie lub rozwój pozarolniczych miejsc pracy na wsi musi być powiązana z programem przygotowującym „wiejskich” beneficjentów dotacji do prowadzenia własnej działalności gospodarczej (nabycia podstawowej wiedzy i kompetencji biznesowych, umiejętność przygotowania biznes planu i zweryfikowania założeń biznesowych, akceptacja prawa do porażki, etc.). Brak lub ograniczony dostęp do instytucji i organizacji, które mogłyby wesprzeć potencjalnych przedsiębiorców w tym okresie przygotowawczym, znacznie ogranicza aktywność i chęć mieszkańców wsi do podejmowania własnej działalności gospodarczej [wywiady autorki z przedsiębiorcami wiejskimi, 2013].
Ważnym instrumentem budującym takie właśnie instytucje jest w PROW 2007-2013 realizowane podejście LEADER, dzięki któremu praktycznie wszystkie obszary wiejskie zostały objęte odziaływaniem, zarówno bezpośrednim, jak i pośrednim, Lokalnych Grup Działania. Inicjatywy oddolne i budowa Lokalnych Strategii Rozwoju, na realizację których w PROW 2007-2013, przeznaczono 620 mln euro ze środków publicznych, jest ważnym instrumentem promującym przedsiębiorczość i wspierającym aktywność gospodarczą mieszkańców wsi.
Rolę instytucji wsparcia lokalnej przedsiębiorczości na obszarach wiejskich mogłyby także pełnić organizacje zrzeszające i reprezentujące interesy przedsiębiorców. Tymczasem poważnym problemem jest bardzo niski poziom samoorganizacji przedsiębiorców. Zaledwie 6-8% małych i mikro firm jest zrzeszonych w organizacjach branżowych przedsiębiorców (Raport o sytuacji mikro i małych firm, 2013). Badania własne autorki potwierdzają, że przedsiębiorcy szczególnie działający na wsi, nie widzą korzyści w byciu członkiem samorządowych organizacji branżowych. O ile średni i duzi przedsiębiorcy, choć też nie wszyscy, dostrzegają pewne korzyści (dostęp do informacji, szkolenia, wymiana doświadczeń, etc.), to niestety idea samoorganizacji, bazowanie na potencjale tkwiącym w istniejących nieformalnych sieciach współpracy między przedsiębiorcami nadal jest niedoceniania. Brak skutecznej reprezentacji środowiska drobnej przedsiębiorczości (mikro i małych firm), powoduje, że twórcy prawa nie czują wystarczającej presji społecznej, a uruchamiane przez rząd zmiany otoczenia regulacyjnego, ułatwiające podejmowanie aktywności gospodarczej, sprzyjające innowacyjności i inwestycjom, są daleko niewystarczające, aby zaobserwować przełom w tym zakresie, szczególnie na obszarach wiejskich.
Podsumowanie
Przedsiębiorczość i tworzenie miejsc pracy na obszarach wiejskich to szansa zatrudnienia i wykorzystania niezagaspodarowanego potencjału zasobu pracy na obszarach wiejskich. Nieakceptowalną alternatywą jest dalsza migracja młodych ludzi ze wsi niewidzących dla siebie szans na godne życie, drenaż lokalnego rynku z wykwalifikowanej siły roboczej, a w efekcie puperyzacja mieszkańców i dalsza marginalizacja terenów wiejskich. Jak wskazywał Myrdal, specyficzna kolista zależność i kumulacja niekorzystnych zjawisk społeczno-gospodarczych nie jest możliwa do zatrzymania bez mądrej i celowej aktywności państwa oraz zaangażowania sektora prywatnego [Myrdal, Economic Theory and Underdeveloped Regions, 1957, s. 23-24]. Podjęcie działań zewnętrznych celem unowocześnienia istniejącego zasobu endogennego (np. przyciągnięcie zewnętrznego inwestora) może być szansą dla wielu obszarów wiejskich. Wymaga to jednak silnego zaangażowania lokalnych władz samorządowych szczebla gminnego i regionalnego, ale także uruchomienia zintegrowanego podejścia terytorialnego do rozwoju i postrzegania problemów obszarów wiejskich w szerszym wymiarze, niż tylko przez pryzmat granic jednostki terytorialnej. Wydaje się, że nowe podejście do zarządzania rozwojem promowane w nowym okresie programowania i finansowania unijnego w latach 2014-2020, daje pewne nadzieje na zmianę.
Niezależnie od tych działań należy kontynuować prace deregulacyjne służące poprawie warunków funkcjonowania przedsiębiorstw. Nadmierna liczba obciążeń wprowadzanych przez organa administracji publicznej i samorządowej regulujących procesy społeczno-gospodarcze, jest często niewspółmierna do ważnego celu, jakim jest niwelowanie negatywnych efektów zewnętrznych w gospodarce. Nie przynosi ona korzyści w postaci większego bezpieczeństwa obrotu gospodarczego, czy ochrony konsumenta, a w sposób istotny hamuje indywidualną przedsiębiorczość obywateli. Pamiętając, że większość firm na wsi to jednoosobowe przedsiębiorstwa (mikrofirmy), eliminacja restrykcyjnych przepisów i lepsze zrozumienie dla specyfiki wiejskich firm powinno być silniej akcentowane w procesie stanowienia prawa.
Analizując działania podejmowane na obszarach wiejskich w kontekście rozwoju przedsiębiorczości i tworzenia nowych podmiotów gospodarczych, nie można nie docenić znaczenia programów i instrumentów wsparcia współfinansowanych z funduszy UE. Uruchomione publiczne programy wsparcia, choć liczba dotowanych przedsięwzięć inwestycyjnych siłą rzeczy musi być ograniczona ze względu na ograniczony budżet programów pomocowych, mają siłę oddziaływania w postaci promowania dobrych przykładów, czy ciekawych pomysłów biznesowych. Programy finansowane z funduszy unijnych zdołały uruchomić aktywność wiejskich przedsiębiorców i poprawiły pewne aspekty otoczenia przedsiębiorstw (entrepreneurial ecosystem). Pokazały także osobom, które z pomocy nie skorzystały, że można coś zmienić. Ważne, aby wiedza i informacja o tym projektach była szerzej dystrybuowana wśród mieszkańców wsi. Dlatego rozwiązaniem na dziś powinno być dalsze wzmacnianie budowy systemu wspierania mikrobiznesu z funduszy europejskich, zarówno tych kierowanych na obszary wiejskie, jak i na wsparcie regionalnych gospodarek. Należy zaapelować do twórców programu rozwoju obszarów wiejskich na lata 2014-2020, aby promować innowacyjne rozwiązania w zakresie systemowego (i sieciowego) wspierania i rozwoju przedsiębiorczości wiejskiej, oraz tworzenia właściwego otoczenia dla wiejskiej przedsiebiorczości (rural entrepreneurship ecosystem). Powstała w latach 2007-2013 Krajowa Sieć Obszarów Wiejskich, finansowana z Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich, powinna być główną platformą promocji współpracy i sieciowania wśród przedsiębiorców wiejskich, zarówno tych już funkcjonujących na rynku, jak i tych, którzy dopiero myślą o założeniu własnej działalności gospodarczej.

Bibliografia
Action Plan: The European agenda for Entrepreneurship (2004), Komisja Europejska, ftp://ftp.cordis.europa.eu/pub/incubators/docs/action_plan_on_entrepreneurship.pdf

Doing Business 2013. Smarter Regulation for Small and Medium-Size Enterprises (2012), Bank Światowy, Washington D.C., http://www.doingbusiness.org/~/media/GIAWB/Doing%20Business/Documents/Annual-Reports/English/DB13-full-report.pdf
Doing Business 2011. Making a Difference for Entrepreneurs (2010), Washington D.C., http://www.doingbusiness.org/~/media/GIAWB/Doing%20Business/Documents/Annual-Reports/English/DB11-FullReport.pdf

Doing Business 2004. Understanding Regulation (2003), Bank Światowy, Washington D.C., http://www.doingbusiness.org/~/media/GIAWB/Doing%20Business/Documents/Annual-Reports/English/DB04-FullReport.pdf
Doing Business 2014. Understanding Regulation for Small and Medium Size Enterprises (2013), Bank Światowy, Washington D.C., http://www.doingbusiness.org/~/media/GIAWB/Doing%20Business/Documents/Annual-Reports/English/DB14-Full-Report.pdf
Dzun W. (2011), Przemiany strukturalne w rolnictwie polskim, [w:] Nurzyńska I. i Drygas M. (red.) Rozwój obszarów wiejskich w Polsce. Diagnozy, strategie, koncepcje polityki, IRWiR PAN, Warszawa.

Działalność przedsiębiorstw niefinansowych w 2011 roku (2013), GUS, Warszawa.

ENRD Report (2012), Final Report on the ENRD Rural Entrepreneurship Thematic Initiative: Rural Finance http://enrd.ec.europa.eu/app_templates/filedownload.cfm?id=E6109191-9B8E-3ACA-BE4F-780D87307DC1

Frenkel I. (2012), Ludność wiejska, [w:] Raport o stanie wsi. Polska wieś 2012, I.Nurzynska i J. Wilkin (red.), Warszawa, FDPA.

Fedyszak-Radziejowska B. (2008), Polska wieś w cztery lata po akcesji – wymiar demarginalizacji, [w:] Raport o stanie wsi. Polska wieś 2008, I.Nurzynska i J. Wilkin (red.), Warszawa, FDPA.
Fedyszak-Radziejowska (2010), Społeczności wiejskiej 5 lat po akcesji do UE, [w:] Nurzyńska I. i Wilkin J. (red.), Raport o stanie wsi. Polska wieś 2010, FDPA, Warszawa.

Gorynia M.(1999), Przedsiębiorstwo w nowej ekonomii instytucjonalnej, Ekonomista nr 6/99, s.778-790.

Hodgson G.M. (2006), What are Institutions? ,”Journal of Economic Issues”, Vol. XL, nr 1.

Kozłowska A. (2008), Rola przedsiębiorcy w procesie kreatywnej destrukcji, Ruch prawniczy, ekonomiczny i socjologiczny, ROK LXX – zeszyt 1, s. 185-https://repozytorium.amu.edu.pl/jspui/bitstream/10593/5060/1/13_Anna_Kozlowska_Rola%20przedsiębiorcy%20w%20procesie%20kreatywnej%20destrukcji_185-197.pdf (pobrane 15 grudnia 2013).
Myrdal G. (1957), Economic Theory and Underdeveloped Regions, Duckworth: London.
Wybrane tablice dotyczące źródeł utrzymania ludności – wyniki spisu ludności i mieszkań 2011 (2013), GUS, Warszawa; pobrane z:
http://www.stat.gov.pl/gus/5840_14833_PLK_HTML.htm
North D.C. (1994), Economic Performance Through Time. The American Economic Review, Vol. 83, nr 3.

North D.C. (2005), Understanding the Process of Economic Change, Princeton University Press, Princeton, NJ.

North D.C. (1997), Institutions, Institutional Change and Economic Performance, Cambridge University Press, New York.

Models to Reduce the Disproportionate Regulatory Burden on SMEs Report of the Expert Group, (2007). Komisja Europejska, Bruksela; pobrane z http://ec.europa.eu/enterprise/policies/sme/files/support_measures/regmod/regmod_en.pdf

Nurzyńska I. (2011), Fundusze Unii Europejskiej a system finansowania inwestycji ze środków publicznych w Polsce, IRWiR PAN, Warszawa.
Nurzyńska I, Drygas M., Zagórski M., Kwieciński. (2010), Bariery instytucjonalne rozwoju przedsiębiorczości na obszarach wiejskich, EFRWP, Warszawa.

Nurzyńska I. (2012), Syntetyczny obraz krajowej i unijnej polityki wobec obszarów wiejskich, [w:] Raport o stanie wsi. Polska wieś 2012, I.Nurzynska i J. Wilkin (red.), Warszawa, FDPA.

Nurzyńska I. (2012), Prorytet tworzenia miejsc pracy w strategii rozwoju kraju na przykładzie programów rozwoju obszarów wiejskich wpółfinansowanych z UE w latach 2002-2012, [w:] M. Drygas i K. Zawalińska (red.) Uwarunkowania ekonomiczne polityki rozwoju wsi i rolnictwa, IRWiR PAN, Warszawa.

Nurzyńska I. (2013), Uwarunkowania instytucjonalne rozwoju przedsiębiorczości na obszarach wiejskich, Kwartalnik Wieś i Rolnictwo, 3/2013, IRWiR PAN, Warszawa.

Nurzyńska I. (2006), Nowe podstawy systemu finansowania rolnictwa i rozwoju wsi, [w:] Raport o stanie wsi. Polska wieś 2006, I.Nurzynska i J. Wilkin (red.), Warszawa, FDPA.

Obszary wiejskie (2011), GUS, Olsztyn
Poczta W. (2012), Przemiany w rolnictwie, ze szczególnym uwazględnieniem przemian strukturalnych [w:] Raport o stanie wsi. Polska wieś 2012, I.Nurzynska i J. Wilkin (red.), Warszawa, FDPA.

Przedsiębiorczość w Polsce 2012 (2012), raport Ministerstwa Gospodarki, Warszawa; http://www.mg.gov.pl/files/upload/16727/Raport_Przedsiębiorczość%20w%20Polsce.pdf.
Rosner A. (2008), Uwarunkowania społeczno-gospodarcze związane z restrukturyzacją funkcji rolniczej wsi, http://www.mir.gov.pl/rozwoj_regionalny/poziom_krajowy/polska_polityka_przestrzenna/prace_nad_KPZK_2008_2033/Documents/Rosner.pdf

Raport z wyników. Powszechny Spis Rolny 2010 (2011), GUS, Warszawa.

Raport o sytuacji mikro i małych firm (2013), Bank PeKoO S.A.; http://www.pekao.com.pl/binsource/f/00/Raport_2013_pol.pdf
Raport o stanie wsi. Polska wieś 20012 (2012), red. I.Nurzynska i J. Wilkin, Warszawa, FDPA.

PARP (2010), Ośrodki innowacji i przedsiębiorczości w Polsce. Raport 2010, PARP, Warszawa.

Samuelson P., Nordhaus W.D. (1989), Economics 13th Edition, McGraw-Hill Book Company.

Small Business Act for Europe, Komisja Europejska http://ec.europa.eu/enterprise/policies/sme/small-business-act/
Stankiewicz W. (2012), Ekonomia instytucjonalna, Warszawa (pobrane ze strony http://pwsbia.edu.pl/pdf_files/Waclaw_Stankiewicz_Ekonomika_Instytucjonalna_III.pdf).

Stankiewicz W (2007), Historia myśli ekonomicznej, PWE, Warszawa.

World Development Report 2002, (http://www-wds.worldbank.org/external/default/WDSContentServer/IW3P/IB/2001/10/05/000094946_01092204010635/Rendered/PDF/multi0page.pdf)
Valdez J. (1998), The entrepreneurial ecosystem: toward a theory of new business formation, http://www.sbaer.uca.edu/research/sbida/1988/PDF/11.pdf
Zegar, J. St. (2012), Współczesne wyzwania rolnitwa, Wydawnictwo Naukowe PWN, Warszawa

Zieloną Księgą Przedsiębiorczość w Europie (Entreprenurship in Europe), http://www.euractiv.com/en/innovation/entrepreneurship-europe/article-117477BI D
� AWU (Annual Work Unit) – praca wykonana przez jednego pełnozatrudnionego w rolnictwie w pełnym wymiarze

� Dla porównania w 2011 r. udział zatrudnionych w rolnictwie w W. Brytanii wyniósł 1%, w Niemczech – 1,5%, Francji – 2,5%, Portugalii – 6,5% czy Hiszpanii – 4%).

�Z pominięciem podmiotów zaklasyfikowanych według PKD 2007 do sekcji A (Rolnictwo, leśnictwo, łowiectwo i rybactwo), K (Działalność finansowa i ubezpieczeniowa), O (Administracja publiczna i obrona narodowa, obowiązkowe zabezpieczenie społeczne).

1

