
Bibby MSP Index
Opóźnienia w płatnościach

w sektorze MSP
Raport z IV fali badania sektora MSP

Warszawa, październik 2012

www.bibbyfinancialservices.pl

Zadzwoń do nas: 800 224 229

2

Jako instytucja specjalizująca się w finansowa-
niu małych i średnich firm, na bieżąco badamy
nastroje wśród polskich przedsiębiorców i ob-
serwujemy problemy blokujące rozwój bizne-
su. Nie od dziś wiadomo, że zatory płatnicze
i opóźnienia w płatnościach to jedne z kluczo-
wych barier w polskiej przedsiębiorczości. Pyta-
nia „komu zapłacić najpierw”, „czy wystarczy na
pensje i podatki”, stały się codziennością więk-
szości przedsiębiorców. Najnowsza edycja na-
szego badania, Bibby MSP Index, przynosi jed-
nak wiele nowych, ciekawych informacji. Przede
wszystkim znacznie obniża się tolerancja wobec
opóźnień w płatnościach. Jeszcze w kwietniu
tego roku jedynie 10% badanych wskazywało,
że tygodniowe opóźnienie to dla nich impuls
do działania. Obecnie już 24% firm podejmu-
je działania zaledwie 7 dni po upływie terminu

płatności. Z naszego sondażu wiemy jednak,
że najczęściej ograniczają się one do przypo-
minania o zaległej płatności. Niestety widzimy
również, że nadal mało firm przestrzega podsta-
wowych zasad bezpieczeństwa przy zawieraniu
transakcji. Potwierdzanie sald, protokoły odbio-
ru czy monitorowanie kondycji finansowej kon-
trahentów, w dalszym ciągu stosowane są przez
niewielu właścicieli firm.
Pogarszające się warunki prowadzenia biznesu
sprawiają, że polscy przedsiębiorcy stają się co-
raz mniej pobłażliwi wobec opóźniających się
płatności. To dobry znak na przyszłość. Warto
mieć również na uwadze, że na rynku dostęp-
ne są nowoczesne produkty finansowe takie jak
faktoring, które zapewnią nie tylko płynność
finansową i poprawę struktury wiekowej należ-
ności, ale także pomagają zwiększyć sprzedaż
i zapewniają wsparcie administracyjne w zarzą-
dzaniu należnościami.

Zapraszam do lektury raportu.

Krzysztof Kuniewicz
Dyrektor Generalny Bibby Financial Services Sp. z o.o.

Bibby MSP Index

3

 Jaki odsetek MSP doświadcza problemu
opóźnionych płatności?

Opóźnienia w zapłacie za usługę lub sprzeda-
ne towary na trwale wpisane są w ryzyko pro-
wadzenia działalności gospodarczej w Polsce.
W kolejnej edycji naszego badania uzyskuje-
my wynik dowodzący, że absolutna większość
przedsiębiorców z sektora MSP regularnie otrzy-
muje płatności po terminie. Odsetek przedsię-
biorców przyznających, że kontrahenci nie trzy-
mają się terminów widniejących na fakturach,
wyniósł 74,5%. W poprzedniej fali badania miał
on nieco większą wartość, bo 82,7% badanych.

Czy w ostatnich
6 m-cach spotkali się
Państwo z problemem

opóźnienia opłaty
za usługę, za sprzedane

wyroby?
Dane %, n=450

tak
74,5%

nie
24,4%

nie wiem/
trudno

powiedzieć
1,1%

 Kontrahenci płacą gorzej

Z naszego badania wynika jednoznacznie,
że w ostatnich 6 miesiącach kontrahenci z sekto-
ra małych i średnich przedsiębiorstw płacili go-
rzej. Tym samym zjawisko opóźnień niestety na-
siliło się. Wynik ten potwierdza negatywny trend
w obszarze płynności finansowej MSP. W kwiet-
niu o nieregularnym płaceniu faktur informowa-
ło 36% badanych. Aktualnie odsetek firm reje-
strujących takie spóźnienia wzrósł już do 44%.
Większą regularność i poprawę w płatnościach
zaobserwowało jedynie 6% respondentów,
a 48% wskazuje, że kontrahenci płacili tak samo,
jak wcześniej.

Czy w ostatnich 6 m-cach opóźnienia w płatnościach
nasiliły się i kontrahenci płacą gorzej czy lepiej?

Dane %, n=450
(Ujęcie porównawcze: kwiecień i październik 2012)

 pomiar 10.2012 pomiar 04.2012

płacą gorzej (nieregularnie) 44 35

płacą tak samo 45 54,2

płacą lepiej (regularnie) 6 7,6

nie wiem/ trudno powiedzieć 2 2,2

 Kiedy płatność traktowana jest jako
„opóźniona”?

Najnowsza edycja badania Bibby MSP Index
przynosi pozytywną zmianę w zakresie oceny
przez przedsiębiorców kiedy płatność jest opóź-
niona na tyle, że zaczynają oni działać, aby ją
windykować. Jeszcze rok temu, dla ponad 61%
badanych, należności na koncie mogło nie być

nawet miesiąc lub dłużej. Dziś takich bada-
nych notujemy mniej niż 45%. Przykłado-
wo, jeszcze w kwietniu mniej niż 10% bada-
nych wskazywało, że tydzień po terminie płat
-ności, to dla nich próg i impuls do działania
(8,9%).

Firmy znacznie wcześniej zaczynają
reagować na opóźniające się płatności

Bibby MSP Index 2012 www.keralla.pl

Bibby MSP Index 2012 www.keralla.pl

4

Obecnie już 24% respondentów działa
po pierwszych 7 dniach zwłoki

Zmiany w podejściu do przestrzegania
terminów płatności faktur wpłynęły również

znacząco na korektę postaw w działaniach firm,
zmierzających do odzyskania swoich

należności. Coraz mniej przedsiębiorców czeka
do momentu utraty płynności.

 Co jest impulsem do działań windykujących
opóźnioną należność?

W kwietniu taka wizja była impulsem do działa-
nia dla 31,1% badanych. W październiku na mo-
ment utraty płynności finansowej czeka już mniej,
bo 25,8% firm. Największe zmiany nastą-
piły jednak dla kategorii „brak takiego pro-
blemu” oraz „natychmiastowej aktywno-
ści”, gdy tylko mija termin. W pierwszej
połowie roku 4,4% działało „z automatu” (jak
określają to sami badani). Kiedy mija termin zapła-
ty, trzymają zwyczajowo margines na opóźnienie,
a następnie zaczynają działać. Obecnie „au-
tomatycznie” aktywizuje się już 19,3% ba-
danych. Równocześnie do 9,6% firm stopniał
udział deklarujących, że nie mają problemu
w zakresie opóźnionych płatności, ponieważ

na bieżąco monitorują obszar płatności i windy-
kują kontrahentów. W kwietniu niemal co czwarty
badany wskazywał, że problem ten go nie dotyczy
(24,2%). Co ciekawe mimo wyraźnej zmiany po-
staw większości respondentów, dopiero koniecz-
ność zapłacenia podatku od zaległych faktur, jest
wciąż impulsem do działania dla 18,2% badanych.

Podobnie duża zmiana na plus nastąpiła w kate-
gorii badanych, którzy kwalifikowali fakturę, jako
opóźnioną dopiero po 14 dniach. Dziś już co
czwarty badany (26%) ten cezus uznaje za opóź-
nienie. W kwietniu myślał tak jedynie co piąty an-
kietowany przedsiębiorca (18%).

Jednocześnie stopniał udział przedsiębiorców,
którzy skłonni są cierpliwie czekać na uregulo-
wanie płatności nawet 90 dni. W kwietniu ponad
15% badanych prezentowało taką stoicką posta-
wę. W ciągu sześciu miesięcy udział gotowych cze-
kać przedsiębiorców spadł do zaledwie 4%.

odmowa podania 1 0,4

nie wiem/ trudno powiedzieć 5 11,2

Kiedy faktura zaczyna być kwalifikowana,
jako opóźniona?
Dane %, n=450

(Ujęcie porównawcze: kwiecień i październik 2012)

 pomiar 10.2012 pomiar 04.2012

> 90 dni to opóźnienie 4 15,3

> 60 dni to opóźnienie 8 14,4

> 30 dni to opóźnienie 32 31,6

> 14 dni to opóźnienie 25 18

> 7 dni to opóźnienie 24 8,9

Bibby MSP Index 2012 www.keralla.pl

Bibby MSP Index 2012 www.keralla.pl

Co jest impulsem do podjęcia działań windykujących
płatność? Dane %, n=450

(Ujęcie porównawcze: kwiecień i październik 2012)
 pomiar 10.2012 pomiar 04.2012

Nie wiem, trudno powiedzieć 0,7

Nie mamy takiego problemy, na bieżąco
monitorujemy 9,5 24,2

19,3 4,4Jak tylko mija termin zaczynam się przypominać

Inne motywy/ impulsy do działania 4,2 12,9

Kiedy przychodzi termin płacenia
podatku od tych faktur

18,2 7,8

Kiedy zaczynam pełnić funkcję banku
i kredytuję kontrahenta

17,8 19,6

Kiedy realna jest utrata płynności 25,8 31,1

Kiedy mój dłużnik przestaje też płacić innym 4,4

5

 Jak firmy z sektora MSP zapobiegają proble-
mom przeterminowanych płatności?

Na 450 respondentów biorących udział w badaniu
jedynie 22 firmy (4,8%) wskazały, że nie angażują
się w działania minimalizujące takie ryzyko.
W zdecydowanej większości profilaktyka polega
na przypominaniu. To metoda, którą wykorzystuje
na co dzień 80,4% ankietowanych. Przedsiębior-
cy starają się dzwonić, wysyłać e-maile lub sms-y,
które przypominają o należności i uświadamiają
kontrahentowi, że na daną płatność firma nadal
czeka. Monitowanie tego typu posiadanej wierzy-
telności jest w praktyce najpowszechniejszą formą
niwelowania ryzyka braku otrzymania płatności.

Po radykalniejsze metody sięga zdecydowanie
mniej przedsiębiorstw. Na nierealizowanie nowych
zleceń, dopóki nie wpłynie zaległa płatność, decy-
duje się ponad połowa badanych (53%). Jeszcze
mniej firm potwierdza wysokość sald z klientami
(37,9%), czy też podpisuje obowiązkowo protokół
odbioru, celem uniknięcia wątpliwości, że transak-
cję zamknięto (31,1%).

Co piąta firma sprawdza kondycję finansową klien-
ta (24,1%) oraz upewnia się, że osoba odbierająca
fakturę jest w ogóle do tego upoważniona (25,9%).

Większość małych i średnich firm stosuje metody,
które redukują ryzyko braku

płatności za wystawione faktury

 Które branże i regiony wykazują najmniej
cierpliwości w oczekiwaniu na płatności?

Z naszego badania dowiadujemy się, że szyb-
ko kwalifikują swoje płatności jako opóźnione
przede wszystkim firmy z regionu północno-
zachodniego, już po dwóch tygodniach (26,5%)
i z regionu północnego - po tygodniu (29,6%).

W regionie wschodnim znajdziemy wielu przedsię-
biorców, którzy czekają miesiąc by uznać, że płat-
ność jest rzeczywiście przeterminowana (27,8%).
W regionie centralnym czeka się na płatności naj-
dłużej – 55,6% ankietowanych ocenia, że płatność
jest opóźniona dopiero po 90 dniach od upłynię-
cia terminu.

Większość firm realizuje we własnym zakresie
rozmaite działania, nawet jeśli nie definiuje

ich jako prewencji.

Jakie metody zmniejszania ryzyka braku płatności
faktur we własnym zakresie stosują małe firmy?

Dane %, n=428 (tylko dla firm, które stosują
w ogóle działania prewencyjne)

 pomiar 10.2012 pomiar 04.2012

Przypominamy o nleżności
(wysyłamy e-mail,sms,dzwonimy)

Nie realizujemy nowych zleceń,
dopki nie uzyskamy zaległych płatności

Regularnie potwierdzamy wysokość
sald z Klientami

Zawsze podpisujemy protokół odbioru
usług/ towarów (żeby nie było wątpliwości)

Upewniamy się, że osoba odbierająca
FV jest do tego upoważniona

Sprawdzamy kondycję finansową Klienta
(np. czy jest wypłacalny u innych, czy nie)

Inne formy

80,4

53

37,9

31,1

25,9

24,1

3,5

Bibby MSP Index 2012 www.keralla.pl

6

Analizując statystki branżowe widzimy, że szyb-
ko uznają za przeterminowaną płatność przedsta-
wiciele firm produkcyjnych i usługowych (odpo-
wiednio dla 14 dni 25,6% przemysł i dla 30 dni

24,3% przemysł; 7 dni – firmy usługowe 22,2%).
Firmy budowlane częściej, niż inni traktują
fakturę niezapłaconą jako opóźnioną dopiero
po 60 dniach (30,6%).

Bibby MSP Index 2012 www.keralla.pl

region
płd-zach

region
płn-zach

region
wsch

region
płd ogółem

7 dni 20,4% 29,6% 10,2% 19,4% 11,1% 100%9,3%

region
centralny

ilość dni
po terminie

ilość dni
po terminie

90 dni 0% 5,6%16,7% 100%16,7%55,6% 5,6%

60 dni 19,4% 16,7%27,8%2,8% 100%2,8% 30,6%

30 dni 18,1% 20,8% 16,7% 100%11,1%4,9% 28,5%

14 dni 26,5% 13,7% 6% 100%16,2%16,2% 21,4%

region
płn

Bibby MSP Index 2012 www.keralla.pl

działalność
pozostała

produkcja
(przemysł) transport usługi ogółem

7 dni 9,3% 11,1% 23,1% 15,7% 22,2% 100%18,5%

budownictwo

90 dni 27,8% 22,2%16,7% 100%5,6%11,1% 16,7%

60 dni 16,7% 5,6%11,1%19,4% 100%30,6% 16,7%

30 dni 24,3% 9% 11,1% 100%20,8%14,6% 20,1%

14 dni 25,6% 16,2% 20,5% 100%9,4%11,1% 17,1%

handel
hurt-detal

7

- Badanie ilościowe przeprowadzono w dniach 11-
24.10.2012 roku techniką CATI (wywiady telefo-
niczne) na próbie n=450 małych i średnich firm.
- Próba ogólnopolska, reprezentatywna, błąd po-
miaru +- 4% przy poziomie ufności 95%.
- Badaniem objęto firmy małe i średnie zatrudniają-
ce od 10 do 249 osób. Pomiar nie obejmował firm
mikro, zatrudniających do 9 osób.
- Próba była kontrolowana ze względu na zatrud-
nienie oraz branżę.
- Dominowały firmy posiadające dłuższy staż na
rynku krajowym. 42,7% próby to firmy, które funk-

cjonują od 11 do 20 lat. Firmy najmłodsze, działa-
jące do 5 lat stanowiły 7,3% próby, a w tym 2,2%
stanowili przedsiębiorcy, którzy mają za sobą do-
piero roczny staż na rynku. Ponad 33% to firmy,
działające już ponad dwie dekady na rynku.
- Respondentami były osoby na stanowiskach de-
cyzyjnych: właściciel, dyrektor, prezes, główny księ-
gowy, dyrektor finansowy, osoby wskazane jako
odpowiedzialne (lub współodpowiedzialne) za za-
rządzanie firmą. Na każdą badaną firmę przypadał
jeden respondent.
- Czas trwania wywiadu: do 20 minut.

 Metodologia

Zatrudnienie
w badanych firmach.

Dane %, n=450

10-49 osób
(mała)
55,6%

50-240 osób
(średnia)
44,4%

Czas obecności firmy na rynku
Dane %, n=450

od 11-20 lat 42,7

> 21 lat 33,6

od 6-10 lat 16,4

od 1-5 lat 5,1

< 12 miesięcy 2,2

Produkcja (przemysł) 24,4

Respondenci ze względu na typ działalności
Dane %, n=450

Budownictwo 16,7

Handel hurtowo - detaliczny 16,7

Usługi (w tym działalność
finansowa, turystyczna,
hotelarska, rozrywkowa, IT, etc.)

16,2

Dzialalność pozostała 13,3

Transport 12,7

Bibby MSP Index 2012 www.keralla.pl

Bibby MSP Index 2012 www.keralla.pl

Bibby MSP Index 2012 www.keralla.pl

www.bibbyfinancialservices.pl
Zadzwoń do nas: 800 224 229

