
VÁLLALKOZÓI TÍPUSOK ÉS A TERVEZÉS

BENCZE VERONIKA

A kis- és középvállalkozói szektor fontos szerepet tölt be a modern gazdaságokban.
A gazdasági növekedés ma már nem a nagyvállalatoknak köszönhető, sokkal inkább a
kisebb vagy közepes cégeknek. A gazdasági megújhodás alapja a közepes méretű válla-
latok életképessége, és hazánkban a kisvállalkozások is a növekedés fontos forrásai.

A gazdasági rendszerváltás egyik leglátványosabb következménye a vállalati struktú-
ra megváltozása. A folyamat során vállalkozások százezrei jöttek létre, illetve az állami
vállalatok alakultak át, sok esetben kisebb részekre válva szét, ami közelebb hozta a ma-
gyar gazdaságot az egészséges piacgazdasági vállalati struktúrához. A kis- és középválla-
lati szektor meghatározó jelentőségű már napjainkban is a munkahelyteremtésben és –
bár a korábbi nagyvállalatoknál kisebb mértékben – a GDP létrehozásában.

A kis- és középvállalatokkal kapcsolatos kérdések súlyához és fontosságához mérten
erről a témáról nagyon kevés hazai kutatás született. A STRATOS kutatócsoport1 bekap-
csolódott egy nyugat-európai kutatási projektbe, melynek feladata a kis- és középméretű
cégek stratégiai viselkedésének, a viselkedésüket meghatározó tényezőknek, teljesítmé-
nyükre hatásának vizsgálata. Ezen belül a hangsúly a vállalatok különösen fontos vezető-
in, a vállalkozó személyiségén, céljain, e célok megvalósításán van.

A nyolcvanas évek első felében azonos módszerrel, közösen kidolgozott kérdőívvel
elvégzett felmérés és elemzés készült nyolc ország: Ausztria, Belgium, Finnország, Fran-
ciaország, Németország, Hollandia, Nagy-Britannia és Svájc vállalatairól. Az eredmé-
nyekből kirajzolódik az érintett országok vállalkozóinak értékrendje, továbbá azok a cé-
lok, amelyeket mint magánszemélyek, mint munkaadók és mint a piaci verseny résztve-
vői maguk elé tűztek, valamint a stratégia, amit ennek alapján kialakítottak. A felmérést
kérdőív alapján készítették személyes interjú formájában, és hozzávetőleg 105–115 tex-
til-, élelmiszer-, elektronikai ipari vállalat adatait dolgozták fel.

A vizsgálat célja

A stratégiai tervezés eredményességével kapcsolatban számtalan, egymásnak ellent-
mondó kutatási tapasztalat született. Felmerül a kérdés: vajon mi lehet az oka az eltérő

1 A magyar STRATOS-kutatócsoport a pécsi Janus Pannonius Tudományegyetem Közgazdaságtudományi Karának okta-
tóiból áll. Vezetője Barakonyi Károly tanszékvezető egyetemi tanár, tagjai: Borgulya Istvánné és Kiss Tibor egyetemi docen-
sek, Bencze Veronika egyetemi tanársegéd.

BENCZE: VÁLLALKOZÓI TÍPUSOK 167

véleményeknek? A korábbi tanulmányok fontos változókat hagynak figyelmen kívül. A
legtöbb tanulmány nem foglalkozik az iparágak közötti eltérésekkel, annak ellenére,
hogy több kutatás szerint is a jövedelmezőség döntő meghatározója az iparág.

 A különböző szektorokban és az egyes alcsoportokban (például írószer-
kereskedelem, fogászati rendelés, sütőipar stb.) működő kiscégekre nyilvánvalóan eltérő
hatást gyakorol a makro- és a mikrokörnyezet. Bővülő piacokon és gyors iparági növe-
kedés mellett nagyobb a valószínűsége a sikeres működésnek. Ekkor a menedzserek ke-
vésbé kényszerülnek arra, hogy az üzlettel a mindennapi operatív szempontokon túl is
foglalkozzanak; habár a piaci, iparági növekedés üteme egy idő után elkerülhetetlenül
stabilizálódik. A sikeres túlélés attól függ, hogy a menedzser miként tudja előrejelezni a
változásokat. A STRATOS-kutatás a textil-, az élelmiszer- és az elektronikai iparban
működő kis- és középvállalkozásokat elemzi.

A tervezésre szánt idő, valamint annak informális vagy formális volta kevésbé befo-
lyásolja a cégek gazdasági teljesítményét, mint a piaci változásokra adott válaszok ru-
galmassága. Ennek az az oka, hogy a túlzott formalizálás károsan hat a rugalmas válasz-
adás képességére, az adaptáció fokára és a cégek vállalkozási képességére.

A legtöbb kutatás során a tervezés minősége és a megvalósítás hatékonysága szerepel
kulcskérdésként. Egyértelmű, hogy a piac nem a stratégiai terv puszta létét, hanem a
megfelelő megfogalmazást és a sikeres alkalmazást „értékeli”. Tehát a tervezés önmagá-
ban nem befolyásolja a gazdasági teljesítményt, arra elsősorban a tervezés minősége
gyakorol hatást. Ha a tervezés alacsony hatásfokú és színvonalú, akkor a kapcsolat két-
ségessé válik.

A kutatások nagy része az életciklus érett szakaszában lévő új cégekkel foglalkozott.
Kevesen foglalkoztak azokkal a cégekkel, amelyek már több mint 5 éve működtek; to-
vábbá azokkal az iparágakkal, amelyek dinamikusan növekedtek. Korábbi kutatások sze-
rint a már hosszabb ideje tervezést végzők túlszárnyalják a rövidebb ideje tervezőket.
([1], [9]). Továbbá a vizsgált tervezési ciklusok száma nagyobb lehet a dinamikus ipar-
ágakban. [3] Több kutatási eredmény szerint a növekvő cégméret nagyobb eredményes-
séghez és jövedelmezőséghez vezet. Nagyobb cégek nagyobb hatékonysággal rendelkez-
nek a forgalom és a tapasztalat következtében, amely megnövekedett pénzügyi teljesít-
ményt eredményez.

Az említett tényezőkön kívül a szakirodalomban ismertetett kutatási eredmények kü-
lönbözőségének okaként említhető a vállalkozói típus kérdéskörének figyelmen kívül
hagyása. Carland és szerzőtársai [10] a következő vállalkozói típusokat különböztették
meg egymástól:

– a vállalkozó olyan egyén, aki cégét alapvetően profitért és növekedésért alapítja és vezeti; alapvetően in-
novatív magatartással jellemezi, továbbá stratégiai menedzsment gyakorlatot alkalmaz az üzleti életben;

– a kiscégtulajdonos egyéni célok miatt alapítja és vezeti az üzletet; az üzlet jövedelmének alapvető forrása,
és idejének és erőforrásának nagy részét leköti.

A vállalkozások alapvető célja tehát a jövedelmezőség és a növekedés, a marketing
előtérbe helyezése. Ez az irányzat a termékekben, folyamatokban vagy a gyakorlatban
meglévő innovációval fémjelezhető. Ezzel szemben a kiscégek nem vezetők a területü-
kön, nem mélyülnek el a marketingben és az innovációban, céljaik között főként a tulaj-
donos megélhetése szerepel.

BENCZE VERONIKA 168

A Smith-féle [11] csoportosítás nem sokban tér el az előzőtől, végpontjai az
opportunisztikus vállalkozó (opportunistic) és az „iparos” (craftsman). Az opportunisz-
tikus vállalkozó széleskörűen foglalkozik a képzéssel és tréninggel, nagy mértékben fi-
gyelembe veszi a társadalmi kérdéseket, rugalmas, megbízható és jövőorientált. Az ipa-
ros éppen az ellenkezőjét mutatja a felsorolt tulajdonságoknak. Az opportunisztikus tí-
pussal jellemezhető egyének sokkal nagyobb valószínűséggel hisznek abban, hogy az üz-
letük sorsa az ő kezükben van, mint az iparos orientációjúak és szerintük a környezet kri-
tikus elemei felismerhetők és megérthetők.

Hipotézisünk az, hogy a vállalkozások a nagyobb motivációból fakadóan, továbbá
azért, mert jobban hisznek abban, hogy befolyásolni tudják a környezetet, sokkal kifino-
multabb stratégiai tervezést alkalmaznak, mint a nem vállalkozók. A jelenlegi kutatások
alátámasztják, hogy amikor a vállalkozók úgy gondolják, nem képesek a környezetet in-
formációk hiányában előrejelezni vagy megérteni, akkor elhanyagolják a tervezést.

Mindez alátámasztja, hogy foglalkozni kell a tulajdonos jellemzésével, mivel a tulaj-
donos tulajdonságai hatást gyakorolnak a tervezésre. Ez azért szerepelhet központi kér-
désként, mert számos kutatási eredmény szerint [3] a tervezési eljárásokat alkalmazó cé-
gek pénzügyi teljesítményei felülmúlták a tervezést nem folytató társaikét.

A vizsgálat módszere

A már említett STRATOS-felmérés néhány jellemzőjét röviden a következőkben mu-
tatjuk be:

– a vizsgálati minta: 137 baranyai kis- és középvállalat;
– a foglalkoztatottak száma 2 és 250 fő között szóródik;
– legtöbbjüket az elmúlt négy év során alapították;
– a felmérés nem szektorspecifikusan készült;
– jogi forma: főként kft.-k, valamint bt.-k és egyéni vállalkozások családi bedolgozókkal;
– a megkérdezettek nemek szerinti megoszlása: 106 férfi és 31 nő.

Az összesen 285 kérdést tartalmazó kérdőív az alábbi témákat dolgozta fel:

1. a vállalkozás és a vállalkozó adatai,
2. a vállalkozás környezete,
3. a vállalkozó értékrendszere,
4. a vállalkozónak mint egyénnek, mint munkaadónak és mint a piaci verseny résztvevőjének céljai,
5. a vállalat stratégiai magatartása,
6. a stratégia eredményessége.

Először a leíró statisztikák és gyakoriságok segítségével adok általános képet a kis- és
középvállalkozások tervezési helyzetéről. A hazai kis- és középvállalatokat a Carland- és
a Smith-féle besorolással összhangban két csoportra osztottam. Klaszteranalízist alkal-
maztam, mivel ez esetben lehetőség nyílt arra, hogy a felhasználó által előre rögzített
klaszterszám figyelembevételével soroljam a megfigyelési egységeket annyi klaszterbe,
amennyit meghatároznak az eljárás elején. A futtatás során a k-közepű algoritmust vá-
lasztottuk A k-közepű algoritmus nem hierarchikus módszer, amely alapértelmezésként
abból a feltételezésből indul ki, hogy minden megfigyelési egység egy klaszterbe tarto-
zik, s az eljárás végén k-számú klasztert nyerünk, mely k-értéket előre rögzítenünk kell.

VÁLLALKOZÓI TÍPUSOK 169

Tehát, amennyiben valamilyen hipotézissel rendelkezünk, a megfigyelési egységek
klaszterbeli hovatartozására vonatkozóan – mint esetünkben is – lehetőségünk nyílik az
algoritmus megindítása előtt k-számú kiindulási klasztert definiálni. [7] Minthogy a vál-
lalkozókat két típusra osztottuk, ez az algoritmus megfelel az elemzés céljaira.

A továbbiakban, a klaszteranalízis eredményeit felhasználva, kereszttábla segítségé-
vel vizsgáltam meg azt a hipotézist, hogy a vállalkozások kifinomultabb stratégiai terve-
zést alkalmaznak-e, mint a kiscégek. Az elemzést az SPSS programcsomag segítségével
végeztem el.

A változók kiválasztása során arra törekedtem, hogy a Carland és Smith által leírt két
vállalkozói típust legjobban jellemző változókat emeljem ki. A STRATOS kérdőívből er-
re a célra az alábbi 13 kérdés (állítás) vizsgálatát választottam ki.

1. Mekkora jelentőséget tulajdonít a rugalmasságnak a vállalkozás céljai között?
2. Mekkora jelentőséget tulajdonít a cég rugalmasságának abban, hogy legfontosabb piacán a versenyben

előnyre tegyen szert?
3. A főnököknek inkább a vállalat jövőjéről, mintsem a jelenéről kell gondolkodniuk.
4. Még a csúcsvezetőknek is rendszeresen részt kell venniük továbbképző programokon.
5. Mekkora jelentőséget tulajdonít a munkaerő továbbképzésének abban, hogy legfontosabb piacán a ver-

senyben előnyre tegyen szert?
6. Mekkora jelentőséget tulajdonít a kreativitásnak abban, hogy legfontosabb piacán a versenyben előnyre

tegyen szert?
7. A kis- és középméretű vállalatoknak inkább menedzsereknek, mint műszaki szakembereknek kell lenniük.
8. Mekkora jelentőséget tulajdonít a termék minőségnek a vállalkozás céljai között?
9. Egy vállalkozónak a nyereség maximalizálására kell törekednie.
10. Mekkora jelentőséget tulajdonít annak, hogy sikeresebb legyen mint az üzlettársa?
11. Mekkora jelentőséget tulajdonít az alacsony árszínvonalnak, hogy legfontosabb piacán a versenyben

előnyre tegyen szert?
12. Mekkora jelentőséget tulajdonít a sokszínűségnek a termékcsoporton belül, hogy legfontosabb piacán a

versenyben előnyre tegyen szert?
13. Mekkora jelentőséget tulajdonít a termék minőségének abban, hogy legfontosabb piacán a versenyben

előnyre tegyen szert?

A kérdésekre a válaszadók az egytől ötig terjedő Likert-skálán válaszoltak értelem-
szerűen az alábbiak szerint:

1 – nagyon nem értek egyet 5 – nagyon egyetértek,
1 – egyáltalán nem jelentős 5 – igen nagy a jelentősége.

A STRATOS kutatási projekt a cégeknél folyó stratégiai tervezés feltérképezésére a
következő definíciót alkalmazza: egy kiscég akkor tervez stratégiailag, ha rendelkezik
több mint egy évet átfogó írott tervvel, mely legalább három funkcionális területet átfog.
Ennek a megközelítésnek a hátránya, hogy túl nagy hangsúlyt fektet a stratégiakészítés
formai vonatkozásaira, és ezért olyan stratégiákkal nem foglalkozik, amelyeket intuitíven
vagy nem szisztematikusan fejlesztettek ki és hajtottak végre.

A kutatás során a fejlődés négy tervezési csoportját (fázisát) különböztetjük meg:

0. fázis – azok a cégek, melyek nem készítenek formális tervet;
1. fázis – legfeljebb egy évre vonatkozó írott tervet készítettek;
2. fázis – több mint egy évre szóló hosszú távú tervezés zajlik egy vagy két funkcionális területen;
3. fázis – a cég rendelkezik hosszú távú, írott tervekkel legalább három funkcionális területen.

BENCZE VERONIKA 170

A számítások eredményei

A klaszterelemzés eredményeinek bemutatását megelőzően tekintsük át az 1. táblában
a hazai kisvállalkozások tervezésére vonatkozó fontosabb információkat.

Az egyik legszembetűnőbb eltérést a hazai és a nyugati adatok között a formális terve-
zők arányában tapasztalhatjuk: a hazai kiscégeknek 82 százaléka készít formális tervet, a
nyugatiaknak 72 százaléka. A nyugat-európai és a hazai kis- és középvállalkozások tekin-
tetében ugyanazt a megállapítást tehetjük: mindössze körülbelül minden hatodik cég ter-
vez stratégiai szinten. A hazai kiscégeknek azonban közel fele megelégedett a rövid távú
vagy az egyszeri tervekkel, illetve közel egyötödük mindenféle tervezés nélkül működik.

 1. tábla

 A kis- és középvállalkozások a tervezés fázisa szerint
(százalék)

Tervezési Hazai Külföldi
csoport adat

Nem készít formális tervet 17,8 27,9
Legfeljebb egy évre 43,8 31,4
Egy vagy két területen több mint egy évre 23,4 26,9
Legalább három területen hosszú távú tervet 15,0 13,8

Összesen 100,0 100,0

 2. tábla

Tervezési tevékenység a hazai kis- és középvállalkozásoknál,
valamint a nyugati mintában

Tevékenység 1–3 4–12 1–3 3 és több Összesen
 hónapra évre

 A hazai kis- és középvállalkozásoknál
Termelés 34 44 16 4 98
Marketing 13 41 17 2 73
Személyzeti ügy 4 22 17 3 46
K+F 3 11 18 5 37
Pénzügy 33 46 22 3 104

Összesen 87 164 90 17 358

 A nyugati mintában*

Termelés 371 330 115 34 850
Marketing 206 355 180 42 783
Személyzeti ügy 191 293 114 26 624
K+F 143 235 193 38 609
Pénzügy 228 390 263 96 977

Összesen 1139 1603 865 236 3823

* Bamberger és társai: Strategic orientation of small european businesses. Avebury. Aldershot. 89. old.

VÁLLALKOZÓI TÍPUSOK 171

A tevékenységi területek és az idősávok szerinti elemzés világosan mutatja, hogy a
felmérésben részt vevő cégek leggyakrabban pénzügyi területen terveznek, amit a marke-
ting és a termelés követ: a személyzeti ügy és a K+F kevésbé jelentősek. Továbbá min-
den tevékenységi területen a hangsúly az egy évnél rövidebb időtávot átfogó tervezésen
van. Ezek a megállapítások – kisebb-nagyobb eltéréssel – a felmérésben szereplő nyugati
és a hazai cégekre egyaránt érvényesek. (Lásd a 2. táblát.)

A tervezési munka elemzését követően fordítsuk figyelmünket a klaszteranalízis
eredményeinek ismertetésére. A kiválasztott 13 változó alapján készített klaszteranalízis
8 változó differenciáló hatását mutatta jelentősnek. A 8 változóra újra lefutattatott
klaszteranalízis eredményét részletesen ismertetem. A végső futtatás során nyert nyolc
kérdés klaszterközepeit a 3. tábla, a 4. tábla pedig az F-statisztikát és az ehhez kapcsoló-
dó szignifikancia-szintet mutatja. Az utóbbi azt jelzi, hogy a 8 változót figyelembe véve
melyek bizonyultak jelentős különbségtevő változóknak. Két változó (a kreativitási és az
árszínvonallal kapcsolatos) van az elfogadható szignifikancia-szint felett.

 3. tábla

A végső klaszterközepek

Megnevezés 1. 2.

 klaszter

A cég rugalmassága 4 5
A főnököknek inkább a vállalat jövőjéről, mintsem a jelenéről kell gondol-

kodniuk

3

4
Még a csúcsvezetőknek is rendszeresen részt kell venniük továbbképző

programokon

4

4
Kreativitás 4 4
A kis- és középméretű vállalatok vezetőinek inkább menedzsereknek, mint

műszaki szakembereknek kell lenniük

3

4
A termék minősége 4 5
Sikeresebbnek lenni, mint az üzlettársak 3 4
Alacsony árszínvonal 3 3

 4. tábla

A variancia-analízis eredménye

Megnevezés F-érték Valószínűség

A cég rugalmassága 13,208 0,000
A főnököknek inkább a vállalat jövőjéről, mintsem a jelenéről kell gondol-

kodniuk

56,366

0,000
Még a csúcsvezetőknek is rendseresen részt kell venniük továbbképző prog-

ramokon

11,769

0,001
Kreativitás 0,260 0,612
A kis- és középméretű vállalatok vezetőinek inkább menedzsereknek, mint

műszaki szakembereknek kell lenniük

10,827

0,001
A termék minősége 4,038 0,047
Sikeresebbnek lenni, mint az üzlettársak 19,235 0,000
Alacsony árszínvonal 0,613 0,435

BENCZE VERONIKA 172

A végső futtatás során a következő eredményeket kaptam. Az első klaszter 45, a má-
sodik pedig 50 megfigyelési egységet tartalmaz. Tehát az eredmények alapján elmond-
hatjuk, hogy a vállalkozói típus tekintetében a kis- és középvállalatok között több a vál-
lalkozó, mint a kiscégtulajdonos.

Érdekes összehasonlítani ezeket az adatokat a nyugati kutatási eredményekkel. Egy
amerikai kutatás készült hasonló témában, melynek során 177 kisvállalkozásról készítet-
tek felmérést. A kérdőívet beküldők 72 százaléka sorolta magát a kiscégek csoportjába,
míg 28 százaléka a vállalkozókéba. ([2] 39. old.) Ennek oka az is lehet, hogy a csoport-
képző ismérvek meglehetősen szubjektíven lettek meghatározva; továbbá nagyon nehéz
meghúzni a határt a két csoport között. Továbbá meg kell említeni azt is, hogy a két kuta-
tás esetén a csoportba sorolás eltérő módszerrel történt.

Az 5. táblában a vállalati irányítást és a tervezés fokát vetettük egybe. A tábla máso-
dik része az adatok részletesebb elemzését tartalmazza, hiszen azokat soroltuk a stratégiai
tervezők közé, akik legalább három területen hosszú távú tervet készítettek. (A táblában
a gyakoriság a tényleges előfordulások száma, a várt gyakoriság pedig azt jelenti, hogy a
sor- és oszlopösszesenek alapján hány előfordulás várható.)

 5. tábla

A stratégiával rendelkezők száma

Megnevezés Kiscégek Innovatív vállalko-
zások Összesen

Stratégiával nem rendelkezik
Gyakoriság 41 39 80
Várt gyakoriság (37) (42,1)

Stratégiával rendelkezik
Gyakoriság 4 11 15
Várt gyakoriság (7,1) (7,9)

Gyakoriság összesen 45 50 95
Nem készít formális tervet

Gyakoriság 7 8 15
Várt gyakoriság (7,1) (7,9) (15,8)

Legfeljebb egy évre készít
Gyakoriság 23 20 43
Várt gyakoriság (20,4) (22,6) (45,3)

Egy vagy két területen több mint egy évre
Gyakoriság 11 11 22
Várt gyakoriság (10,4) (11,6)

Legalább három területen hosszú távú terv
Gyakoriság 4 11 15
Várt gyakoriság (7,1) (7,9)

Gyakoriság összesen 45 50 95

A Pearson-féle khi-négyzet értéke 3,29, amelynek valószínűsége (3 szabadságfok
mellett) 0,35. Az eredmény értékelhető, mivel a minimális várt gyakoriság 7,105 > 1,0. A
valószínűségi érték (0,35 > 0,05) azt jelzi, hogy a vállalati irányítás a tervezési szinttel
nem mutatott szignifikáns különbséget, ellentétben egyes amerikai kutatási adatokkal.

VÁLLALKOZÓI TÍPUSOK 173

([1], [2]) Az innovatív vállalkozók közül az amerikai mintában 21, a hazaiban 22 száza-
lék foglalkozik stratégiai tervezéssel, míg a kiscégek esetében az amerikaiak 4, a hazaiak
9 százaléka alkalmazta a stratégiai tervezést. Egy másik kutatási projekt eredményei [2]
is alátámasztják azt a hipotézist, hogy sokkal több vállalkozás folytat mind stratégiai,
mind operatív tervezést, mint kiscég.

Ezek az eredmények azt sugallják, hogy a vállalkozói típus és a tervezés foka között
szorosabb kapcsolat van a nyugati mintában, mint a hazaiban. Ennek okait az eltérő mak-
rogazdasági környezetben, az elmúlt években végbement változásokban lehet keresni.
További kutatások adhatnak választ arra a kérdésre, hogy egyes vállalkozók miért foglal-
koznak tervezéssel, mások pedig miért nem.

*

A nyugati kutatási adatok láttán felmerül a kérdés: ha a stratégiaalkotásnak kedvező
hatása van a cég eredményességére és teljesítményére, akkor vajon miért dönt minden
ötödik magyar vállalkozás úgy, hogy egyáltalán nem készít formális tervet. Az egyik le-
hetséges válasz szerint a kisvállalatok menedzserei gyakran úgy gondolkodnak, hogy a
stratégiai tervezési eljárások csak a nagyobb cégek esetében alkalmazhatók a rendelke-
zésre álló erőforrások szűkös volta miatt. További aggályként vetik fel, hogy a tervezés-
hez szakértelem szükséges, ami nem áll rendelkezésükre. A következő előfeltételként
említhetnénk a megfelelő külső és belső adatok és információk meglétét: az információk
hiánya miatt a folyamat késhet, és a vezetők nem tudnak megbirkózni a feladattal.

Véleményem szerint a tulajdonos/menedzserek megfelelő feltételek kialakításával le
tudják dönteni a tervezés hatékonyságának gátjait. A stratégiaalkotáshoz alkalmazott el-
járások azonban nem vehetők át automatikusan a szakirodalomból, hanem ezeket a kis-
cégek igényeihez kell alakítani. A folyamat során az alkalmazottak tapasztalatait, tudását,
szakértelmét és véleményét felhasználva növelhető a cég tevékenységének koordinációja,
javítható kommunikációs rendszere.

Bár a STRATOS-kutatás eredményei szerint a vállalkozói irányítás nem mutatott
szignifikáns különbségeket a tervezési szint tekintetében, megállapíthatjuk, hogy a vázolt
négy tervezési csoportba sorolás nem ad teljes képet a vizsgált jelenségről. Az általunk
végzett kutatásnak természetesen vannak korlátai: a legtöbb esetben a kérdőívekre a cég
tulajdonosa válaszolt, a további vizsgálatok során azonban több válaszadót is meg lehet-
ne kérdezni, hogy objektívebb válaszokat kapjunk; az alkalmazott mintával kapcsolatban
megjegyezhető, hogy nagyobb mintát kellene alkalmazni a hazai kis- és középvállalkozá-
sok vizsgálatakor; a felsoroltakon kívül a tervezés minőségére vonatkozóan egyéb kérdé-
seket is meg kellene vizsgálni.

A kutatás korlátai ellenére az elemzések adatai alapján elmondhatjuk, hogy az inno-
vatívabb, nyitottabb vállalkozók sokkal jobban fel tudnak készülni a napjainkra jellemző
zavaros környezet változásaira, és gyorsabb választ tudnak adni a nap mint nap jelentke-
ző kihívásokra. Ennek tanubizonysága, hogy az általunk megkérdezett vállalkozások kö-
zül a kiscégeknek mindössze 51, míg a vállalkozások 70 százaléka volt elégedettebb cé-
gével 1993-ban, mint 1990-ben. Az üzleti tudományok alkalmazásának elmélyítése tehát
napjainkban egyre sürgetőbb kérdéssé válik a magyarországi kis- és középvállalkozások
esetében is.

BENCZE: VÁLLALKOZÓI TÍPUSOK 174

IRODALOM

[1] Bracker, J. S. – Pearson, J. N.: Planning and financial performance of small. Mature Firms. Strategic Management
Journal. 1986. évi 7. sz. 503–522. old.

[2] Matthews, C. H. – Scott, S. G.: Uncertainty and planning in small and entrepreneurial firms. An empirical
assessment. Journal of Small Business Management. 1995. évi 10. sz. 35–52. old.

[3] Bracker, J. S. – Keats, B. W. – Pearson, J. N.: Planning and financial performance among small firms in a growth
industry. Strategic Management Journal. 1988. évi 9. sz. 591–603. old.

[4] Borgulya Istvánné – Bencze Veronika – Kiss Tibor: A kis- és középméretű vállalatok értékrendje, stratégiai magatartá-
sa. Marketing & Menedzsment. 1996. évi 6. sz. 30–39. old.

[5] Csicsman József: A klaszter-elemzés módszerei és alkalmazási lehetőségei a statisztikában. Statisztikai Szemle. 1979.
évi 2. szám 137–145. old.

[6] Vita László: A faktoranalízis közgazdasági alkalmazásának lehetőségeiről. Szigma. 1970. évi 2. sz.
[7] Hajdú Ottó: Sokváltozós statisztikai módszerek gyakorlati alkalmazása. Időszerű Gazdaságirányítási Kérdések. 1987.

évi 1. sz.
[8] Dr. Szilágyi György: Nemzetközi struktúra-összehasonlítások klaszter-elemzéssel. Statisztikai Szemle. 1979. évi 10.

sz. 955–972. old.
[9] Orpen, C.: The effects of long-range planning on small business performance: A further examination. Journal of Small

Business Management. 1985. évi 1. sz. 16–23. old.
[10] Carland, J. W. F. és társai: Differentiating entrepreneurs from small business owners: A conceptualization. Academy

of Management Review. 1984. évi 9. sz. 357. old.
[11] Smith, N. R. – Miner, J. B.: Type of entrepreneur. Type of firm and managerial motivation. Implications for

organizational life cycle theory. Strategic Management Journal. 1983. évi 4. sz. 332. old.

TÁRGYSZÓ: Vállalati tervezés. Vállalatnagyság.

SUMMARY

The changes taken place in the macroeconomic environment and in the trends of the development of the
enterprises call for the evaluation of the present situation and the role of the sector of the small and middle
enterprises in the economic development as well as for the updating of the strategic objectives and of the means
serving them.

The author presents the attitude observed at the Hungarian enterprises concerning strategic planning. Then
she makes a distinction between two types of Hungarian enterpreneurs by adopting the method of cluster
analysis. Those with an innovative attitude and of a marketing approach whose primary aim is profitability and
growth are assigned to one of the types. The main aim of the persons assigned to the other type is to gain their
subsistence. After classifying those 107 enterpreneurs observed, the author examines the hypothesis according
to which the degree of planning depends on the type to which the enterpreneur belongs.

