
Bibby MSP Index
Raport z badania sektora MSP

Warszawa, maj 2011

Szanowni Państwo,

Miło nam przedstawić raport z pierwszej fali badania polskiego sektora MSP – „Bibby MSP Index”.

Bibby Financial Services to firma specjalizująca się w finansowaniu działalności małych i średnich firm. Na całym

świecie obsługujemy tysiące przedsiębiorstw właśnie z tego sektora. Codzienna, długofalowa współpraca to

okazja na poznanie oczekiwań i problemów naszych Klientów. Warto jednak cały czas pogłębiać i rozszerzać

tę wiedzę by jeszcze lepiej dostosowywać naszą ofertę i spełniać oczekiwania. Dlatego zdecydowaliśmy się na

rozpoczęcie regularnych badań ankietowych właścicieli i innych osób zarządzających firmami z sektora MSP.

W naszym raporcie znajdą Państwo szeroki obraz małych i średnich firm działających w Polsce.

Ankieterzy realizujący badanie pytali w naszym imieniu między innymi o kondycję ekonomiczną sektora MSP,

ocenę barier ułatwień w prowadzeniu biznesu a także o dostępność źródeł finansowania i plany firm na nadcho-

dzące miesiące.

Wierzymy, że Bibby MSP Index stanie się istotnym źródłem informacji na temat firm MSP w Polsce.

Zapraszamy do lektury. Chętnie odpowiemy na wszystkie pytania.

Z poważaniem,

Barbara Dzida

Kierownik ds. Marketingu

Bibby Financial Services Sp. z o. o.

Główne obserwacje z pierwszej fali badania
„Bibby MSP Index”

Małe i średnie firmy stanowią ponad 95% wszystkich firm w Polsce, tworzą ¾ miejsc pracy oraz 67%

PKB. Ich specyfiką jest błyskawiczna reakcja na wszelkie zmiany o charakterze makroekonomicznym.

Badanie, Bibby MSP Index dostarcza więc informacji o najbardziej prawdopodobnym kierunku zmian

w małych i średnich firmach.

Polski sektor MSP z optymizmem patrzy w przyszłość mimo niesprzyja-

jących warunków ekonomicznych

Wartość wskaźnika Bibby MSP Index w pierwszym kwartale b.r. wynio-

sła 60,2 punkty, co wskazuje, że trend rozwoju małych i średnich firmach

w kolejnych 6 miesiącach będzie pozytywny. Istotnym czynnikiem kształtu-

jącym oczekiwane wzrosty jest spodziewany wzrost sprzedaży i założenie

o utrzymaniu stabilnej płynności finansowej. Mimo wskazywanych przeszkód

i nienajlepszych nastrojów wśród przedsiębiorców, prognoza kierunku zmian

wytyczna przez firmy na najbliższe pół roku jest pozytywna. Większość liczy na

lepszą sprzedaż, poprawę płynności oraz generalnie poprawę ekonomiczną

swojej firmy. Przedsiębiorcy nie podzielają jedynie podobnego optymizmu

wobec kondycji ekonomicznej kraju.

Widać zatem, że polscy menedżerowie i właściciele firm, mimo niesprzyjających warunków, polegają na swoich

umiejętnościach i doświadczeniu i są gotowi dalej rozwijać swoje firmy. Fakt ten potwierdza się również w dekla-

racjach odnośnie finansowania inwestycji – blisko 93% badanych odpowiedziało, że będzie je realizować ze środ-

ków własnych. Blisko jedna czwarta badanych przedsiębiorców likwiduje również prywatne lokaty lub pożycza

gotówkę od rodziny, by sfinansować firmowe potrzeby. Po leasing zamierza sięgnąć 30% mniej respondentów.

Pesymistyczne dane o kulturze płatniczej polskich firm

Jak wynika z naszego badania firmy z sektora MSP utrzymują płynność finansową wspierając się

instrumentami zewnętrznymi. Na systematyczny i terminowy spływ należnych płatności od kontrahentów może

liczyć tylko 17 proc. badanych firm. Do regulowania należności z opóźnieniem przyzwyczaiło się aż 81,4 proc.

małych i średnich przedsiębiorstw. Równocześnie w ostatnich 6 miesiącach większość, bo aż 70 proc. przedsię-

biorców doświadczyło braku zapłaty za wykonaną usługę lub dostarczony towar.

Krzysztof Kuniewicz,

Dyrektor Zarządzający Bibby Financial Services

Wiceprzewodniczący Komisji Rewizyjnej

Polskiego Związku Faktorów

Koszty pracy, niejasne przepisy i zatory płatnicze głównymi barierami rozwoju

Wykonany pomiar wśród przedsiębiorców dostarcza też informacji, że mimo szeregu zmian doko-

nywanych przez obecny rząd, napotykane bariery wciąż przeważają nad pozytywnymi decyzjami

i ułatwieniami, na których mógłby korzystać sektor MSP. W szybszym rozwoju hamują go m.in. zaporowe koszty

pracy utrudniające wzrost zatrudnienia (59,6 proc.), niejasne przepisy (70,2 proc.) oraz zatory płatnicze (63,3%).

Optymistyczne perspektywy dla branży faktoringowej.

W naszym badaniu stosowanie faktoringu potwierdziło jedynie 10% firm. W tym samym czasie 63%

przedsiębiorców zadeklarowało, że zatory płatnicze to jedna z głównych barier blokujących rozwój

polskiego sektora MSP. Wiemy również jakie są skale opóźnień w płatnościach – 45% faktur spłaca-

nych jest z poślizgiem do 60 dni. Jednocześnie 80% ankietowanych twierdzi, że nie widzi potrzeby

skorzystania z faktoringu. Widać zatem wyraźnie potrzebę działań edukacyjnych prezentujących zalety

i specyfikę tej usługi. Uzyskane dane potwierdzają również ogromny potencjał wzrostu dla branży

faktoringowej, której produkty są idealnym rozwiązaniem opisywanych problemów zatorów płatni-

czych. Konsekwencją tego będzie prognozowany zarówno przez analityków Bibby Financial Services

a także Polski Związek Faktorów dalszy wzrost branży.

Krzysztof Kuniewicz,

Dyrektor Zarządzający Bibby Financial Services Sp. z o.o.

Wiceprzewodniczący Komisji Rewizyjnej

Polskiego Związku Faktorów

1. BIBBY MSP INDEX

Konstrukcję Bibby MSP Index oparto na założeniu, że o kondycji każdego przedsiębiorstwa, a w szcze-

gólności firm małych i średnich, stanowi kilka obszarów. Jest wzorowany na sprawdzonym i bardzo

cenionym przez światowych inwestorów indeksie określanym, jako Indeks Managerów ds. Zakupów

tzw. PMI. Bibby MSP Index monitoruje sytuację w kilku istotnych obszarach, do których należy zaliczyć:

sprzedaż (zamówienia), inwestycje, zatrudnienie, płynność finansową oraz poziom zadłużenia firmy.

  •  Przyjmowane przez Bibby MSP Index wartości znajdują się w przedziale od 0 do 100 pkt. Wyniki

>50 pkt. to prognoza (zapowiedź) poprawy kondycji firm. Wynik < 50 pkt. to prognoza kryzysu, wynikającego

z pogarszającej się kondycji firm. Rolę szczególną w Bibby MSP Index przypisano aspektowi finansowania gdyż,

płynność finansowa i zbalansowane zewnętrzne finansowanie (poziomu zadłużania) pełnią funkcję w małych

i średnich firmach dużo poważniejszą, niż w dużych korporacjach, relatywnie mniej narażonych na zapaść

spowodowaną raptowną utratą płynności czy nadmiernym wzrostem zadłużenia. W przypadku firm MSP utratę

płynności finansowej i wiarygodności dla banku może spowodować jedna zła transakcja czy dwóch niesolidnych

kontrahentów. Ryzyko gwałtownej utraty równowagi finansowej jest w tym wypadku również funkcją skali prowa-

dzonej działalności. Dlatego waga, jaką nadano w Bibby MSP Index roli finansowania, jest większa, niż w innych

znanych i prowadzonych pomiarach tego sektora.

  •  Na podstawie przeprowadzonego w kwietniu

2011 r. na reprezentatywnej, ogólnopolskiej próbie

małych i średnich firm pomiaru Bibby MSP Index

osiągnął wartość 60,2 pkt. To wynik świadczący

o pozytywnym trendzie w tym sektorze, na który

zdecydowanie największy wpływ ma oczekiwany

wzrost w obszarze sprzedaży (wzrostu zamówień),

który uzyskał 20,4 pkt.

BIBBY MŚP INDEX
1 kw. 2011

15,3

10,6

20,4

5,4

8,5

płynność poziom
zadłużania

zamówienia
(sprzedaż)

Bibby MśP
Index

60,2 pkt.

inwestycje zatrudnienie

2. Jak przedsiębiorcy MSP oceniają obecny
klimat ekonomiczny w Polsce?

  •  Klimat ekonomiczny w Polsce w ostatnich miesiącach został przez większość badanych przedsiębiorców

oceniony, jako ogólnie niesprzyjający prowadzeniu działalności gospodarczej. Łącznie 61,1% uznało, że końcówka

poprzedniego roku i pierwszy kwartał roku bieżącego były niepomyślne, w tym, aż 18,9 proc. oceniło, że klimat

ekonomiczny był zdecydowanie niesprzyjający zarządzaniu firmą.

	

  •  Odmiennie recenzował ten okres i panujący w kraju

klimat ekonomiczny łącznie co czwarty przedsiębiorca

(24,3 proc.). Minione półrocze dla 21,3 proc. ankieto-

wanych reprezentantów sektora MSP było korzystne

i sprzyjało prowadzeniu działalności, a dla 3% miniony

okres był nawet zdecydowanie korzystny.

  •  Bardzo zbliżony odsetek przedsiębiorców ocenił,

że kondycja w ich firmie polepszyła się w badanym

czasie (26,9 proc.). Na pogorszenie sytuacji wskazało

natomiast 33,1 proc. ankietowanych.

  •  W ogólnym podsumowaniu dominują głosy repre-

zentantów tych przedsiębiorstw, które nie zaliczają

ostatnich miesięcy w firmie ani do najbardziej udanych

ani do najgorszych. W sumie dla 36,9 proc. badanych

ostatnie 6 m-cy było takie samo, jak wcześniej.

Czy klimat ekonomiczny w Polsce w ostatnich 6 m-cach
sprzyjał prowadzeniu działalności gospodarczej?

3zdecydowanie sprzyjał

21,3raczej sprzyjał

14,2ani sprzyjał, ani nie sprzyjał

42,2raczej nie sprzyjał

18,9zdecydowanie nie sprzyjał

0,4nie wiem trudno powiedzieć

Czy kondycja ekonomiczna �rmy w minionym półroczu
poprawiła się, pogorszyła, była taka sama?

33,1pogorszyła się

26,9polepszyła się

36,9była taka sama

3,1nie wiem trudno powiedzieć

3. Co dalej w małych i średnich firmach?
Prognozy na kolejne 6 m-cy

  •  Przedsiębiorcy proszeni o przewidzenie kierunku

zmian na najbliższe 6 mc-y wykazują więcej wiary

w pozytywne zmiany we własnej firmie, niż w krajowej

gospodarce. O zmianach na lepsze w kraju jest prze-

konanych łącznie 32 proc. badanych, z czego tylko

2 proc. jest tego zdecydowanie pewna oceniając,

że klimat ekonomiczny w kraju będzie sprzyjał prowa-

dzeniu działalności gospodarczej.

  •  Poprawy kondycji ekonomicznej swojej firmy

spodziewa się w tym samym czasie niemal 40 proc.

przedsiębiorców. To wysoki rezultat i duży poziom

optymizmu, biorąc pod uwagę, że w rozmaitych bada-

niach mierzących nastroje tradycyjnie przewagę budują

respondenci wskazujący na brak zmian. Tak liczna

reprezentacja prognozujących pozytywny kierunek

zdaje się potwierdzać wniosek, że choć okoliczności

prowadzenia biznesu nie rozpieszczają przedsiębior-

ców, co znajduje wyraz w ocenie minionych 6 m-cy,

to poziom realizowanej sprzedaży i rejestrowany

przyszły popyt nie uzasadniają popadanie w skrajny

pesymizm.

  •  O prognozowanym wzroście sprzedaży

w nadchodzących 6 m-cach informuje, aż 47,6%

badanych firm MSP. To najwyższy odsetek pozytyw-

nych wskazań wśród pięciu obszarów, które obrazują

kondycję firm. Te obszary to: sprzedaż (zamówienia),

skala zewnętrznego finansowania, płynność finansowa

przedsiębiorstwa, inwestycje oraz zatrudnienie.

Czy w kolejnych 6-mcach ogólny klimat ekonomiczny w
Polsce będzie sprzyjał prowadzeniu działalności

2zdecydowanie będzie sprzyjał

30raczej będzie sprzyjał

14,2ani będzie sprzyjał, ani nie sprzyjał

30,9raczej nie będzie sprzyjał

12,2

10,7

zdecydowanie nie będzie sprzyjał

nie wiem trudno powiedzieć

Jak zmieni się kondycja ekonomiczna P. �rmy
w najbliższym półroczu

21,6pogorszy się

38,9polepszy się

27,3

12,2

nie zmieni się

nie wiem trudno powiedzieć

SPRZEDAŻ (ZAMÓWIENIA) w nadchodzących
6 m-cach w �rmie (n=450)

47,6wyższa (wzrośnie)

30,2będzie taka sama

14,2

7,6

1,8

niższa (spadnie)

odmowa podania

nie wiem trudno powiedzieć

4. Co przeszkadza a co ułatwia
rozwój firmom MSP?

Co pomagało i przeszkadzało prowadzić biznes w ocenie małych i średnich firm?

Jeśli wziąć pod lupę ostatnie miesiące, to spośród możliwych obszarów, które badani mogli wskazać jako

największe ułatwienie najczęściej wybierano poluzowanie polityki banków w udzielaniu wsparcia finansowego

i w efekcie łatwiejszy dostęp do kredytów. To w ocenie 47,1 proc. ankietowanych przedsiębiorców kluczowe

usprawnienie dla prowadzenia biznesu w minionym półroczu.

  •  Sprawniejsze urzędy, czyli mniejsza biurokracja czy

wprowadzanie e-urzędów, uznano za drugie ważne

ułatwienie w zarządzaniu firmą. Jednak na 39,5 proc.

badanych, którzy podali ten obszar jako pomocny,

kolejnych 52,9 proc. oceniła, że nie można uznać

by urzędy były sprawniejsze, a tym samym ułatwiały

prowadzenie działalności.

  •  Wśród kluczowych barier wskazywano przede

wszystkim wysoką konkurencję i wiążące się z tym

niskie marże (77,1 proc.), niejasne przepisy (70,2 proc.)

oraz zatory płatnicze i jako trzeci najważniejszy czyn-

nik utrudniający prowadzenie biznesu brak wypłacal-

ności kontrahentów (63,3 proc.).

  •  Jako hamujące rozwoj biznesu mali i średni przed-

siębiorcy zaliczyli również zaporowe koszty pracy,

które powodują, że nie zatrudnia się więcej pracowni-

ków w firmie. Jest to czynnik istotny dla 59,6 proc. firm.

  •  Problem ze znalezieniem specjalistów oraz gene-

ralny kłopot z utrzymaniem płynności finansowej został

wskazany przez 43 proc. badanych przedsiębiorców.

Ułatwienia w prowadzeniu biznesu
(n=450)

47,1 36,6łatwiejszy dostęp do kredytów

39,5 52,9sprawniejsze urzędy
(mniejsza biurokracja, e-urzędy)

26,2 34łatwiejsze uzyskanie
do�nansowania z UE

25,3 15,8ułatwienia w możliwości
eksportu produktów

15,3 42,4

12,2 30,2

łatwiejsza sprzedaż
dzięki promocji Polski zagranicą

łatwiejsze zatrudnianie
cudzoziemców

tak nie

Bariery w prowadzeniu biznesu
(n=450)

77,1 54,4wysoka konkurencja, niskie marże

70,2 56,5niejasne przepisy podatkowe, prawne

63,3 36,9
zatory płatnicze,

brak wypłacalności kontrahentów

59,6 25,6zaporowe koszty pracy powodujące,
że nie zatrudnia się więcej osób w �rmie

43,8 55,4problem ze znalezieniem wykwali�kowanych osób

trudność z utrzymaniem płynności �nansowe

trudności ze sprzedażą, słaby popyt

trudności w pozyskaniu �nansowania

korupcja (w urzędach, przy przetargach itp.)

tak nie

40,7 19,4

34,5 35,3

22,6 55,3

43,3 50,3

  •  Czy obecny rząd skutecznie usuwa bariery rozwoju

firm i przedsiębiorczości w Polsce? Jedynie według

co dziesiątego badanego przedsiębiorcy rząd działa

aktywnie (10,4%). W to, że politycy podejmują przy-

najmniej ograniczone działania na rzecz ich usuwania

wierzy 24,9%

  •  Natomiast według większości ankietowanych

przedstawicieli sektora MSP rząd nie jest skuteczny

w tym obszarze lub skuteczność ta jest daleka od

oczekiwanej.

  •  W opinii 27,1 proc. małych i średnich firm rząd jest

pasywny i barier nie usuwa, według 17,6 proc. aktywność rządzących sprowadza się bardziej do deklaracji, niż

konkretnych działań usprawniających działalność gospodarczą, natomiast 12,9%. ocenia, że rząd wręcz tworzy

kolejne bariery.

  •  Można wnioskować, że podejmowane przez polityków działania na rzecz ułatwień dla firm, są więc niewystar-

czające, a wszelkie już dokonane zmiany na lepsze, są po prostu wcale lub zbyt słabo komunikowane szerszej

opinii publicznej.

5. Jaki jest stan finansów polskich firm MSP?

O kondycji finansowej małych i średnich firm decyduje szereg czynników. Jednymi z najważ-

niejszych są poziom wypłacalności (tzw. płynność) oraz szybki dostęp do finansowania.

O ile jednak płynność, poziom należności i dostępność finansowania zewnętrznego w dużej mierze mogą

zależeć od operatywności przedsiębiorcy, to już kłopoty po stronie niewypłacalnego lub nieuczciwego

kontrahenta dają mniej możliwości manewru przedsiębiorcy.

  •  W tym kontekście uzyskane wyniki na pytania z obszaru kondycji finansowej małych przedsiębiorstw niepo-

koją. Okazuje się bowiem, że aż 70 proc. sektora MSP doświadczyło w ostatnich sześciu miesiącach problemu

braku zapłaty za wykonaną usługę lub sprzedany towar. To, że przedsiębiorcy doświadczają, niestety, braku

płatności mimo wykonania usługi lub wysłania towaru do klienta zaskoczeniem nie jest. Zaskakuje skala zjawiska.

Uzyskany wynik, oznacza bowiem, że tylko co trzeci przedsiębiorca może mieć pewność, że otrzyma płatność za

wykonane prace.

Czy obecny rząd jest skuteczny w usuwaniu barier rozwoju
�rm i przedsiębiorczości w Polsce? (n=450)

jest pasywny, nie usuwa barier

rząd podejmuje ograniczone działania

rząd ogranicza się do deklaracji

rząd tworzy kolejne bariery

tak jest aktywny, usuwa bariery

odmowa podania

nie wiem trudno powiedzieć

27,1

24,9

17,6

12,9

5,8

10,4

1,3

  •  Stosunkowo ponury obraz finansowej codzien-

ności firm MSP dopełnia informacja, że jedynie

17,3 proc. ankietowanych w ogóle nie doświad-

cza opóźnień w płatnościach. Pozostali – łącznie

aż 81,4 proc. - do regulowania zobowiązań z pośli-

zgiem przywykli. Dla co piątej firmy zwłoka w regu-

lowaniu należności wynosi nawet 60 dni (20 proc.),

w 16% firm nawet 90 i więcej dni. Do krótkiej, dwuty-

godniowej zwłoki przyznaje się tylko 9,3 proc. firm.

Najczęściej opóźnienie sięga miesiąca (25,3 proc.).

6. W jaki więc sposób mali i średni
przedsiębiorcy finansują bieżącą działalność?

Nie dziwi, że codzienne koszty utrzymania pokrywane są przede wszystkim z wypracowanych zysków firmy.

Tak funkcjonuje 95,8% badanych przedsiębiorstw. Dla niemal 60 proc. firm podstawowym źródłem finansowa-

nia są także kredyty obrotowe zaciągane w bankach. Co ciekawe, blisko 20 proc., czyli co piąty przedsiębiorca

celem zapewnienia płynności finansowej sięga również do własnej kieszeni likwidując osobiste lokaty, pożyczając

środki finansowe od rodziny lub też zaciągając tzw. wewnątrzfirmową pożyczkę (np. od współwłaściciela).

Warto dodać, że stosowane przez firmy metody finansowania i działalności bieżącej i inwestycji to mix rozwiązań

wykorzystywanych równolegle, a nie rozłącznie.

Czy w ostatnich 6 m-cach spotkali się Państwo z problemem
braku zapłaty za usługę, za sprzedane wyroby?

70tak

29,3

0,7

nie

nie wiem
trudno powiedzieć

Jaki jest czas zwłoki w regulowaniu
należności przez inne �rmy ?

średnio do 30 dni

średnio do 60 dni

nie mamy opóźnień, brak
takiego problemu

powyżej 90 dni

średnio do 90 dni

średnio do 14 dni zwłoki

nie wiem trudno powiedzieć

25,3

20

17,3

16

9,3

10,7

1,3

Najczęstsze źródła �nansowania bieżącej działalności
przez small biznes

(nie sumuje się do 100, wskazywano więcej niż jedno)

95,8środki własne z zysków �rmy

58,2kredyt obrotowy

19,1
prywatna pożyczka (wewnątrz�rmowa

np. z oszczędności, lokat właściciela,
zpożyczki w rodzinie itp.)

10faktoring

4,7

1,1

dotacje państwowe

kapitał z akcji (giełda)

7. Metodologia

  •  Badanie ilościowe przeprowadzono w dniach

01–08.04.2011 roku przez Instytut KerallaResearch

z Wrocławia, specjalizujący się w badaniach firm przy

użyciu techniki CATI (wywiady telefoniczne) na próbie

n=450 małych i średnich firm

  •  Próba ogólnopolska, reprezentatywna, błąd

pomiaru +- 4% przy poziomie ufności 95%.

  •  Badaniem objęto firmy małe i średnie zatrudniające

od 10 do 249 osób. Pomiar nie obejmował firm mikro.

  •  Próba była kontrolowana ze względu na zatrudnie-

nie oraz branżę.

  •  Respondentami były osoby na stanowiskach

decyzyjnych: właściciel, dyrektor, prezes, główny

księgowy, dyrektor finansowy, osoby wskazane jako

odpowiedzialne (lub współodpowiedzialne) za zarzą-

dzanie firmą. Na każdą badaną firmę przypadał jeden

respondent.

  •  Czas trwania wywiadu: do 20 minut.

Badane �rmy ze względu na zatrudnienie
(n=450)

55,610 - 49 osób
(mała)

44,450 - 249 (średnia)

Czas obecności na rynku badanych �rm (n=450)

49,8od 11 - 20 lat

26,4> 21 lat

14,7

2,9

6,2

od 5 - 10 lat

od 1 - 5 lat

< 12 miesięcy

