


Arkadiusz Halama

Uniwersytet Ekonomiczny w Katowicach
Wydział Ekonomii
Katedra Gospodarki Przestrzennej i Środowiskowej
arkadiusz.halama@ue.katowice.pl

Małgorzata Twardzik

Uniwersytet Ekonomiczny w Katowicach
Wydział Ekonomii
Katedra Gospodarki Przestrzennej i Środowiskowej
malgorzata.twardzik@ue.katowice.pl

EKONOMICZNE ODDZIAŁYWANIE CENTRÓW HANDLOWYCH NA MAŁE MIASTA I OBSZARY WIEJSKIE W SUBREGIONIE CENTRALNYM WOJEWÓDZTWA ŚLĄSKIEGO

Streszczenie: Centra handlowe funkcjonujące w zewnętrznych obszarach dużych miast mogą być przyczyną wielu zmian o różnorodnym charakterze. Oddziaływanie centrów handlowych może spowodować utratę podstaw funkcjonowania małych miast, w tym pełnionych przez nie funkcji usługowych, na rzecz otaczających obszarów wiejskich. Centra handlowe poprzez oddziaływania konkurencyjne mogą się przyczyniać także do podniesienia jakości świadczonych usług.

Celem pracy była ocena oddziaływania, głównie ekonomicznego, centrów handlowych na przedsiębiorców działających w małych miastach i na obszarach wiejskich w subregionie centralnym województwa śląskiego na podstawie przeprowadzonych badań ankietowych. Umożliwiły one wykazanie, że centra handlowe nie stanowią znaczącej konkurencji dla przedsiębiorców działających w subregionie centralnym województwa śląskiego, a przyczyniają się do poprawy jakości i konkurencyjności świadczonych usług.

Słowa kluczowe: centra handlowe, małe miasta, zewnętrzne strefy metropolii.

JEL Classification: O18, R31.

Wprowadzenie

Centrum handlowe to nowoczesne zgrupowanie sklepów, zakładów gastronomicznych i usługowych, w którego skład wchodzi co najmniej kilka sklepów i zakładów gastronomicznych prowadzonych przez różne przedsiębiorstwa. Stanowi ono całość pod względem handlowo-asortymentowo-usługowym, budow-

lano-architektonicznym, organizacyjno-administracyjnym i jest przystosowane do obsługi zmotoryzowanych nabywców [Strużycki, 2000, s. 32; Twardzik, 2013, s. 42-44].

Wpływ centrów handlowych, zlokalizowanych w zewnętrznych obszarach dużych miast, na otaczające tereny nie jest do końca zbadany i jednoznaczny. Duże centra handlowe oddziałują w różnoraki sposób na otaczające je małe miasta, pełniące funkcje usługowe wobec otaczających je obszarów wiejskich. Następstwem tych oddziaływań mogą być zmiany różnej natury na rynku pracy, lokalnej przedsiębiorczości oraz wpływ na konkurencję i popyt. Zmiany (zwłaszcza negatywne) mogą dotyczyć także okolicznej infrastruktury.

Powszechne są opinie o negatywnym wpływie dużych sklepów (centrów handlowych) na lokalną przedsiębiorczość i na miejsca pracy. Otwarcie sklepu Wal-Mart (sieć sklepów w USA) spowodowało zmniejszenie zatrudnienia na rynku sprzedaży detalicznej o 2,7% (czyli pracownik Wal-Mart zastępował 1,4 pracownika w pozostałej części sektora detalicznego). Spadek zatrudnienia powodował także inne konsekwencje natury ekonomicznej i społecznej, jak np.: zmniejszenie wpływów z podatków, konieczność wypłaty zasiłków oraz różnorakie negatywne aspekty społeczne [Neumark, Zhang i Ciccarella, 2008, s. 428].

Duże firmy handlowe wykorzystują swoją przewagę instytucjonalną zarówno nad mniejszymi konkurentami, jak i klientami. Mogą stosować różnego rodzaju optymalizacje podatkowe mające na celu obniżenie należnych podatków, agresywne kampanie reklamowe, nowoczesne techniki wywierania wpływu na konsumentów itp.

Są także pozytywne strony rozwoju dużych centrów handlowych. Na spadku cen w sieciach handlowych, nie tylko w Wal-Mart, zyskują biedniejsi klienci [Neumark, Zhang i Ciccarella, 2008, s. 428]. Poprawia się jakość obsługi i wybór towarów. Możliwość zwrotu niewykorzystanych materiałów budowlanych stała się standardem po wejściu na polski rynek sieci marketów budowlanych. Często niejako „przy okazji” budowy centrum handlowego rozbudowywana jest okoliczna infrastruktura komunikacyjna i przesyłowa.

Celem pracy jest ocena oddziaływania centrów handlowych na przedsiębiorców działających w małych miastach i obszarach wiejskich położonych w subregionie centralnym województwa śląskiego.

Artykuł stanowi efekt długoletnich badań prowadzonych cyklicznie w odstępach pięciu lat (pierwsze badania przeprowadzono w 2007 r., kolejne w 2012, ostatnie w czerwcu i wrześniu 2017 r.) w czterech subregionach województwa śląskiego. Prezentowane wyniki badań z 2012 r. należy traktować jako eksploracyjne, które posłużyły jedynie do wyprowadzenia ogólnych wniosków w zakre-

sie oddziaływania centrów handlowych. Będą one również wykorzystane do celów porównawczych dla badań zrealizowanych w 2017 r.

1. Obszar i metodyka badań

W układzie przestrzenno-funkcjonalnym województwo śląskie jest podzielone na cztery obszary funkcjonalne, a subregion (obszar) centralny jest największy powierzchniowo. Zajmuje 5577 km², jest zamieszkały przez prawie 2 mln 784 tys. osób, co stanowi przeszło 60% ogółu mieszkańców województwa śląskiego. Jest także najgęściej zaludniony spośród wszystkich regionów województwa śląskiego, gęstość zaludnienia wynosi 499 os./km² [Strategia..., 2014]. Strukturę administracyjną subregionu tworzy:

- 14 miast na prawach powiatu: Bytom, Chorzów, Dąbrowa Górnicza, Gliwice, Jaworzno, Katowice, Mysłowice, Piekary Śląskie, Ruda Śląska, Siemianowice Śląskie, Sosnowiec, Świętochłowice, Tychy, Zabrze,
- 8 powiatów ziemskich (będziński, bieruńsko-lędziński, gliwicki, lubliniecki, mikołowski, pszczyński, tarnogórski, zawierciański),
- 28 gmin miejskich i miejsko-wiejskich oraz 31 gmin wiejskich.

Łącznie w skład subregionu centralnego wchodzi 81 jednostek samorządu terytorialnego. Są one zorganizowane w pięć podregionów: bytomski, gliwicki, katowicki, sosnowiecki i tyski. Podział ten koresponduje z klasyfikacją statystyczną NTS.

Badania były prowadzone w wybranych gminach miejskich [www 1, BDL], w przypadku gmin miejsko-wiejskich w nawiasach podano ludność części wiejskiej gminy (tabela 1). Wszystkie miasta oprócz Pszczyny, Tarnowskich Gór i Zawiercia można zaliczyć do małych miast, tj. zgodnie z typologią ośrodków liczących do 20 tys. mieszkańców, stanowiących zaplecze dla otaczających je obszarów wiejskich [por. Broł, Maj i Strahl, 1990, s. 35].

Tabela 1. Ludność badanych miejscowości w 2012 r.

Lp.	Gmina/miasto	Ludność
1	2	3
1	Chełm Śląski	6696
2	Imielin	8542
3	Koszęcin	11 816
4	Ornontowice	5912
5	Orzesze	19 823
6	Pszczyna	26 003 (25 268)
7	Rudziniec	10 590
8	Suszec	11 791
9	Tarnowskie Góry	61 002

cd. tabeli 1

1	2	3
10	Toszek	3695 (5831)
11	Tworóg	8126
12	Wojkowice	9172
13	Woźniki	4457 (5235)
14	Zawiercie	51 688

Źródło: [www 1].

Wybrane do badania miejscowości były zlokalizowane w strefie oddziaływania minimum jednego centrum handlowego. Podstawą delimitacji był czas przejazdu od miejsca zamieszkania do centrum handlowego. Obszar oddziaływania wyznaczono na podstawie oceny dostępności komunikacyjnej. Wykorzystano także dwanaście wskaźników cząstkowych¹ wg stanu na 2009 r. oraz wskaźnik syntetyczny, wyznaczony metodą Perkala, który jest zestandaryzowaną średnią z wszystkich wskaźników [Gibas, 2013, s. 65, 70].

Według GUS i BDL w 2012 r. w subregionie centralnym działało 487 obiektów wielkopowierzchniowych, z czego 61 było hipermarketami², a 411 supermarketami³, oraz 27 centrów handlowych.

Badania przeprowadzono za pomocą wywiadu bezpośredniego w 2012 r. W subregionie centralnym uzyskano 122 wywiady bezpośrednie. Zastosowano dobór celowy. Respondentami byli przedsiębiorcy prowadzący działalność w wybranych gminach, działający w handlu i usługach.

1.1. Charakterystyka respondentów

Do cech charakteryzujących przedsiębiorstwa prowadzone przez respondentów zaliczono m.in:

- profil działalności,
- zasięg działania,
- liczbę zatrudnionych,

¹ M. in.: gęstość zaludnienia, przyrost naturalny, saldo migracji ogółem, udział procentowy osób w wieku produkcyjnym w ludności ogółem, udział osób pozostających na długotrwałym bezrobociu wśród bezrobotnych ogółem, udział procentowy pracujących w sektorach pozarolniczych, jednostki zarejestrowane w systemie REGON na 1000 mieszkańców.

² Sklep o powierzchni sprzedażowej od 2500 m² prowadzący sprzedaż głównie w systemie samoobsługowym, oferujący szeroki asortyment artykułów żywnościowych i nieżywnościowych częstego zakupu, zwykle z parkingiem samochodowym (<http://stat.gov.pl/wyszukiwarka/szukaj.html>).

³ Sklep o powierzchni sprzedażowej od 400 m² do 2499 m² prowadzący sprzedaż głównie w systemie samoobsługowym, oferujący szeroki asortyment artykułów żywnościowych oraz artykułów nieżywnościowych częstego zakupu (<http://stat.gov.pl/wyszukiwarka/szukaj.html>).

- lokalizację firmy,
- odległość od najbliższego centrum handlowego.

Większość ankietowanych przedsiębiorców, tj. 111, działała w handlu i usługach, a pozostała część prowadziła działalność o charakterze produkcyjnym (rys. 1).


Rys. 1. Profil działalności ankietowanych przedsiębiorców w 2012 r.

Źródło: Opracowanie własne.

Dominowały przedsiębiorstwa działające na rynku lokalnym (54%), następnie regionalnym (rys. 2). Firmy określające swój zasięg jako globalny stanowiły 10% respondentów. Najwięcej było przedsiębiorstw „mikro”⁴ (rys. 3), w tym tych najmniejszych (62%), zatrudniających 2-5 pracowników oraz zatrudniających od 6 do 10 osób (13%). Większe przedsiębiorstwa, zatrudniające powyżej 100 pracowników, stanowiły 7% ogółu ankietowanych.


Rys. 2. Zasięg działalności przedsiębiorców w 2012 r.

Źródło: Opracowanie własne.

⁴ Por. [Nowa definicja MŚP, 2006].


Rys. 3. Liczba zatrudnionych przez ankietowanych przedsiębiorców w 2012 r.

Źródło: Opracowanie własne.

Siedziby większości przedsiębiorców nie są znacząco oddalone od centrów handlowych, gdyż 48% respondentów określa odległość na „do 5 km”. Duży odsetek (16% firm) był znacznie oddalony (od 21 do 50 km) od centrów handlowych. Małe odległości do centrów handlowych przyczyniają się do oszczędności czasu przeznaczanego na dotarcie do nich. Dla znaczącej części respondentów (66%) czas ten nie przekraczał 15 min, a tylko dla 7% badanych przekraczał 30 min. Dobra dostępność komunikacyjna oraz czasowa centrów handlowych może być następstwem bardzo gęstego zaludnienia regionu centralnego, dobrze rozbudowanej infrastruktury komunikacyjnej i wysokiego stopnia zmotoryzowania przedsiębiorców.


Rys. 4. Odległość do najbliższego centrum handlowego (w km)

Źródło: Opracowanie własne.


Rys. 5. Czas dojazdu do najbliższego centrum handlowego (w min)

Źródło: Opracowanie własne.

Precyzyjne określenie wpływu centrów handlowych na przedsiębiorczość w handlu i usługach jest bardzo trudne i może być obciążone dużym błędem. Jest kilka przyczyn takiego stanu rzeczy. Nie są zbierane szczegółowe dane o liczbie i przyczynach zaprzestania działalności przedsiębiorstw, zwłaszcza tych małych, jednoosobowych. Do niedawna rejestr REGON nie był regularnie aktualizowany. Firmy kończące działalność nie były wykreślane z rejestru. Szacowano, że w województwie śląskim nie istnieje 48,8% firm wpisanych do rejestru REGON [Sobieraj, 2012, s. 30-31].

2. Podmioty gospodarcze w subregionie centralnym

Formy i rodzaje działalności podmiotów gospodarczych w subregionie centralnym są zróżnicowane. Rodzaje prowadzonych działalności wg sekcji i działów (tylko dla sekcji G) PKD 2007 przedstawiono na rys. 6. Ilościowo, jak w większości dużych miast, dominowały podmioty gospodarcze z sekcji G, dział 47 handel detaliczny, z wyłączeniem handlu detalicznego pojazdami samochodowymi (prawie 50 tys.). Następne w kolejności to podmioty zajmujące się budownictwem (sekcja F) oraz działalnością profesjonalną naukową i techniczną (M), przewyższające liczbą przetwórstwo przemysłowe (C).


Rys. 6. Liczba zarejestrowanych podmiotów gospodarczych w subregionie centralnym wg sekcji PKD /2007/, ogółem, bez osób prowadzących gospodarstwa indywidualne w rolnictwie. Stan na 31.01.2012

Źródło: Opracowanie własne na podstawie danych z Banku Danych Lokalnych i REGON [www 1].

Strukturę zatrudnionych (pracujących) w subregionie centralnym, z uwagi na brak bardziej szczegółowych danych, przedstawiono w podziale na grupy sekcji.


Rys. 7. Liczba osób pracujących w subregionie centralnym w 2012 r.

Dane nie uwzględniają pracujących w jednostkach budżetowych działających w zakresie obrony narodowej i bezpieczeństwa publicznego

Źródło: Opracowanie własne na podstawie danych z Banku Danych Lokalnych i REGON [www 1].

Najwięcej pracujących, bo 368 tys., czyli 36% ogółu, znajdowało zatrudnienie w szeroko rozumianym przemyśle i budownictwie, a 270 tys. osób (26% ogółu) było zatrudnionych w usługach (w tym także handlowych). Ogółem pracowało ponad 1 mln osób.

3. Opinia przedsiębiorców o funkcjonowaniu placówek handlowych

3.1. Ocena ilości sklepów przez przedsiębiorców

Większość ankietowanych przedsiębiorców działających w handlu uważała, że małych sklepów osiedlowych oraz krajowych i zagranicznych sieci handlowych jest już wystarczająco dużo. Dla handlowców największą konkurencją były zachodnie sieci handlowe, ponieważ 23% respondentów oceniło ich liczbę jako zbyt dużą, natomiast dla pozostałych przedsiębiorców sklepów w sieciach handlowych krajowych bądź zagranicznych było zbyt mało lub wystarczająco (rys. 8 i 9).


Rys. 8. Opinia handlowców o liczbie funkcjonujących placówek handlowych

Źródło: Opracowanie własne.


Rys. 9. Opinia pozostałych ankietowanych przedsiębiorców o liczbie funkcjonujących placówek handlowych

Źródło: Opracowanie własne.

Zdaniem respondentów sklepów specjalistycznych było generalnie zbyt mało. Takich obiektów najbardziej brakowało przedsiębiorcom niezwiązanym z handlem, tj. 70% respondentów.

3.2. Ocena istniejącej sieci handlowo-usługowej przez przedsiębiorców

Następną częścią wywiadu było uzyskanie opinii o istniejącej sieci handlowo-usługowej w subregionie. Należy mieć na uwadze, że oceniane placówki handlowe mogły stanowić zarówno konkurencję dla ankietowanych przedsiębiorców, jak i miejsce dokonywania zakupów. Mogło mieć to miejsce, gdy przedsiębiorcy byli klientami ocenianych placówek handlowych (zwłaszcza pozostali przedsiębiorcy). Wybór towarów w sklepach w skali od 5 (ocena najwyższa) do 1 (ocena najniższa) oceniany był przez przedsiębiorców na średnim poziomie, gdyż przeważają oceny 3 i 4. Ceny w placówkach handlowych były postrzegane jako przeciętne, gdyż 46% respondentów określiło je na 3, czyli średnie, a 25% na 4. Równie przeciętnie była oceniana jakość towaru, 39% przedsiębiorców uważało ją za dostateczną, a 34% za dobrą.

Tabela 2. Ocena jakości poszczególnych placówek handlowych przez respondentów (w %; ocena 5 – najwyższa, 1 – najniższa)

Ocena	5	4	3	2	1	Ocena
bardzo duży wybór towarów	11	30	34	19	5	bardzo mały wybór towarów
niskie ceny	3	25	46	20	5	wysokie ceny
dogodne godziny funkcjonowania	22	26	31	19	2	niedogodne godziny funkcjonowania
wysoka jakość towarów	8	34	39	16	2	niska jakość towarów
wysoki poziom obsługi	13	29	41	12	5	niski poziom obsługi

Źródło: Opracowanie własne.

Bez wątplenia uznanie zyskały godziny otwarcia (funkcjonowania) placówek handlowych, gdyż 22% respondentów oceniło je na 5. Pozostałe oceniane aspekty przedstawiono w tabeli 2.

3.3. Konkurencja centrów handlowych dla zakładów usługowych w opinii przedsiębiorców

Specyfika dużych centrów, grupujących pod jednym dachem wiele firm, w tym także usługowych, powoduje, że mogą stanowić konkurencję dla niektórych zakładów usługowych w danych miejscowościach, wpływając tym samym

na ich funkcjonowanie. Ocena liczby zakładów usługowych była kolejną częścią wywiadu, wyniki przedstawiono w tabeli 3.

Tabela 3. Ocena ilości poszczególnych zakładów usługowych w miejscowości (w %)

Wyszczególnienie	Zbyt mało	Wystarczająca ilość	Zbyt dużo
Usługi fryzjerskie	11	74	15
Kosmetyczne	18	71	11
Krawieckie	45	51	4
Zakłady szewskie	61	33	6
Pralnie chemiczne	57	41	3
Placówki gastronomiczne	30	62	8
Naprawy sprzętu AGD	57	39	3
Naprawy sprzętu RTV	55	42	3
Usługi motoryzacyjne	34	60	6
Placówki kulturalne	50	46	5
Ośrodki sportowe	55	44	2
Fitness kluby	54	37	9

Źródło: Opracowanie własne.

Na podstawie uzyskanych ankiet zakłady usługowe podzielono na dwie grupy. W pierwszej, przedstawionej na rys. 10, zestawiono zakłady, które w ocenie większości respondentów były w wystarczającej ilości, tj. przeważała opinia „wystarczająca ilość”, a pozostałe odpowiedzi rozkładają się na podobnym poziomie. Te zakłady to usługi fryzjerskie, kosmetyczne, krawieckie, gastronomiczne i motoryzacyjne. Ocena nie jest jednoznaczna, można uznać, że wymienione działalności dobrze się rozwijały i nie były zagrożone konkurencją ze strony usług zlokalizowanych w centrach handlowych.

Należy jednak mieć na uwadze, że wymienione rodzaje zakładów usługowych są najczęściej spotykane w centrach handlowych lub ich okolicy (np. fryzjerskie i motoryzacyjne), a lokale gastronomiczne zlokalizowane są praktycznie w każdym centrum handlowym. Być może z tego powodu ich liczba była uważana za wystarczającą.

Pozostałe usługi (przedstawione na rys. 11), których jest zbyt mało, mogą być uważane za deficytowe. Świadczyć może o tym przewaga ocen „zbyt mało”, na poziomie 50%-60%. Takie wyniki uzyskały m.in. pralnie chemiczne, naprawy RTV i AGD, centra fitness i zakłady szewskie. Niektóre z usług oparte są na zawodach „szyłkowych”, będących w zaniku, na niektóre mają wpływ uwarunkowania rynkowe (nieopłacalność napraw niektórych produktów, zwłaszcza RTV i AGD), co może tłumaczyć deficyt zarówno tych usług, jak i świadczących te usługi.


Rys. 10. Ocena ilości zakładów usługowych

Źródło: Opracowanie własne.


Rys. 11. Ocena ilości „deficytowych” zakładów usługowych

Źródło: Opracowanie własne.

3.4. Zmiany wynikłe z funkcjonowania centrów handlowych w miejscowościach i firmach w opinii ankietowanych przedsiębiorców

Centra handlowe powodują różnego rodzaju zmiany, zarówno w miejscowościach jak i okolicznych firmach (zwłaszcza o profilu handlowym). Zmiany w wyniku powstania i funkcjonowania okolicznych centrów handlowych, zauważone przez przedsiębiorców w ich miejscowościach, przedstawiono na rys. 12. Znaczna liczba przedsiębiorców (41%) nie dostrzegła żadnych pozytywnych zmian, negatywnych zmian nie dostrzegło natomiast 44% badanych. Zauważone pozytywne zmiany, tj. duży wybór towarów (20% odpowiedzi) oraz atrakcyjność zakupów, korespondują z oceną placówek handlowych przedstawioną w tabeli 2. 24% respondentów dostrzega także wpływ centrów handlowych na handel i jego zanik. W subregionie centralnym centra handlowe nie wpływały pozytywnie (73%) ani negatywnie (50%) na działalność przedsiębiorców, co przedstawiono na rys. 13. Według opinii 20% respondentów centra handlowe przyczyniły się do zmniejszenia obrotów i liczby klientów.


Rys. 12. Pozytywne i negatywne zmiany w mieście/miejscowości w wyniku powstania i funkcjonowania okolicznych centrów handlowych (przedstawiono najistotniejsze)

Źródło: Opracowanie własne.


Rys. 13. Pozytywne i negatywne zmiany w działalności firm w wyniku powstania i funkcjonowania okolicznych centrów handlowych

Źródło: Opracowanie własne.


Rys. 14. Czynniki sprzyjające prowadzeniu działalności gospodarczej i utrudniające ją

Źródło: Opracowanie własne.

Ankietowani przedsiębiorcy działający w subregionie centralnym uważali, że najważniejszym czynnikiem sprzyjającym prowadzeniu działalności gospodarczej jest dobra lokalizacja, na którą wskazało 15% ankietowanych. Według 18% badanych brakuje czynników sprzyjających działalności, a dla 25% dzia-

łałość najbardziej utrudnia konkurencja. Centra handlowe stanowią konkurencję jedynie dla 7% respondentów. Pozostałe czynniki utrudniające prowadzoną działalność to koszty, nieefektywna infrastruktura oraz biurokracja (rys. 14). Wskazywano także „brak pieniędzy u klientów” czy „donosy zazdrosnych sąsiadów do urzędu skarbowego”.

Podsumowanie

Na terenie subregionu centralnego jest zlokalizowanych 27 dużych centrów handlowych, wywierających różnego rodzaju wpływ na przedsiębiorców prowadzących działalność gospodarczą w sektorze handlu i usług. Wśród wszystkich rodzajów działalności w subregionie przeważa oczywiście handel detaliczny, w którym działa prawie 50 tys. podmiotów gospodarczych, dając zatrudnienie znacznej liczbie osób. Podmioty gospodarcze o profilu handlowym pełnią także funkcję usługową na rzecz miast i otaczających je obszarów wiejskich.

Wydaje się, że nasycenie subregionu centralnego obiektami handlowymi jest już wystarczające, świadczyć może o tym zarówno deklarowana przez respondentów bliskość, jak i czas dojazdu do centrum handlowego. Uważają oni także, że ilość sklepów krajowych i zagranicznych sieci handlowych jest wystarczająca. Brakuje jedynie sklepów specjalistycznych. Ceny w funkcjonujących placówkach handlowych nie są postrzegane jako niskie, a jako przeciętne. Uznanie zyskały przede wszystkim dogodnie godziny funkcjonowania obiektów handlowych, do czego niewątpliwie przyczyniła się konkurencja dużych sieci i centrów handlowych.

Niektóre usługi, takie jak: fryzjerskie, kosmetyczne, krawieckie, gastronomiczne i motoryzacyjne, w ocenie respondentów funkcjonują w wystarczającej ilości. Należy jednak mieć na uwadze, że takie usługi są także często świadczone na terenie centrów handlowych, stąd może brać się przekonanie respondentów o ich wystarczającej ilości. Pozostałe usługi są uważane za deficytowe, co może być następstwem przemian rynkowych oraz zmian w zachowaniach klientów.

Przedsiębiorcy w miejscowościach, w których prowadzą działalność, dostrzegają negatywny wpływ centrów handlowych na handel oraz zmniejszenie obrotów i liczby klientów, ale także pozytywny wpływ na atrakcyjność zakupów i duży wybór towarów. Prowadzącym działalność gospodarczą najbardziej przeszkadza szeroko rozumiana konkurencja oraz koszty.

Podsumowując, w ocenie badanych przedsiębiorców centra handlowe przyczyniają się do podniesienia jakości usług (konkurencyjności) świadczonych przez drobny handel w zewnętrznej strefie subregionu centralnego, nie wywierając znaczącego, negatywnego wpływu na handel.

Literatura

- Brol R., Maj M., Strahl D. (1990), *Metody typologii miast*, Akademia Ekonomiczna we Wrocławiu, Wrocław.
- Gibas P. (2013), *The Outer Metropolitan Zone as the Area on Impact of Shopping Malls in Silesian Voivodeship* [w:] K. Heffner, M. Twardzik (red.), *The Impact of Shopping Malls on the Outer Metropolitan Zones (The Example of the Silesian Voivodeship)*, Studia Regionalia KPZK, vol. 37, Warsaw.
- Neumark D., Zhang J., Ciccarella S. (2008), *The Effects of Wal-Mart on Local Labor Markets*, „Journal of Urban Economics”, No. 63, www.elsevier.com/locate/jue, s. 428.
- Nowa definicja MŚP. Poradnik dla użytkowników i wzór oświadczenia* (2006), Komisja Europejska, http://ec.europa.eu/enterprise/policies/sme/facts-figures-analysis/sme-definition/index_pl.htm.
- Rynek wewnętrzny w 2010 r. Informacje i opracowania statystyczne* (2012), Główny Urząd Statystyczny, Warszawa, <http://www.stat.gov.pl>.
- Rynek wewnętrzny w 2011 r. Informacje i opracowania statystyczne*, www.stat.gov.pl, Bank Danych Lokalnych, REGON.
- Strategia rozwoju subregionu centralnego województwa śląskiego na lata 2014-2020 z perspektywą do 2030 r., ze szczególnym uwzględnieniem zagadnień rozwoju transportu miejskiego, wraz ze strategią dla zintegrowanych inwestycji terytorialnych (ZIT)*, Katowice, styczeń 2014.
- Strużycki M. (red.) (2000), *Koncentracja w handlu a współpraca producentów i dystrybutorów*, IRWIK, Warszawa.
- Twardzik M. (2013), *Shopping Mall within the Structure of Retail and Service Chain* [w:] K. Heffner, M. Twardzik (red.), *The Impact of Shopping Malls on the Outer Metropolitan Zones (the Example of the Silesian Voivodeship)*, Studia Regionalia KPZK, vol. 37, Warsaw.
- [www 1] www.stat.gov.pl (dostęp: 10.01.2017).

ECONOMIC IMPACT OF SHOPPING MALLS IN THE CENTRAL SUBREGION OF THE SILESIA VOIVODESHIP ON SMALL TOWNS AND RURAL AREAS

Summary: The development of shopping malls affects in the different ways on the outer areas of the large cities. The negative effect can be the disappearance of foundations of economic business in the small towns, which performs services to the surrounding rural areas, while the positive can be declining prices and improving the quality of offered services. The aim of the work was assessment of the impact of shopping malls on entrepreneurs operating in small towns and rural areas, located in the central subregion of Silesian Voivodeship. On the basis of the conducted survey in 2012 with entrepreneurs in selected municipalities, the economic impact of shopping centers was specified. Shopping centers are direct competition for only 7% of surveyed entrepreneurs. Shop-

ping malls contribute to improving the quality and competitiveness of the provided services as well as opening hours.

Keywords: shopping malls, small cities, outer metropolitan zone.