
Regionalne zróżnicowanie przedsiębiorczości i inwestycji zagranicznych...

197

Dr Anna Barwińska-Małajowicz
Dr inż. Waldemar Kalita
Dr inż. Katarzyna Puchalska
Katedra Teorii Ekonomii i Stosunków Międzynarodowych
Uniwersytet Rzeszowski

Regionalne zróżnicowanie przedsiębiorczości
i inwestycji zagranicznych

a odpływ rodzimej siły roboczej za granicę

WPROWADZENIE

Podniesienie poziomu warunków życia i wzrost dochodu związane jest ze
wzrostem inwestycji, napływem kapitału zagranicznego oraz poziomem przed-
siębiorczości w regionie [Pakulska, 2004, s. 11]. Czynniki te są traktowane jako
jedne z najsilniej oddziałujących na funkcjonowanie regionalnych struktur go-
spodarczych oraz na stopień ich wykorzystania. Niewykorzystane zasoby czyn-
ników produkcji – pozostające jako „bezrobotne” – są w warunkach funkcjono-
wania otwartego rynku przedmiotem migracji zarówno wewnątrzregionalnych,
wewnątrzkrajowych, jak i międzynarodowych. Celem opracowania jest wskaza-
nie na zakres zmian zachodzących w poziomie inwestycji zagranicznych, przed-
siębiorczości, bezrobocia i migracji czynnika pracy w województwie podkar-
packim. Równocześnie starano się wskazać zakres zróżnicowania przestrzenne-
go badanych zjawisk w układzie jednostek na szczeblu powiatów.

Podkarpacie w porównaniu z innymi województwami nie należy do naja-
trakcyjniejszych regionów w kraju z punktu widzenia przedsiębiorstw ze-
wnętrznych; posiada jednak kilka istotnych dla nich atutów, jak np. dobrze roz-
winięte szkolnictwo wyższe w stolicy regionu – Rzeszowie, skupienie w regio-
nie firm szeroko pojętego przemysłu lotniczego (Dolina Lotnicza), atrakcyjność
środowiska naturalnego, połączenie lotnicze z Europą dzięki funkcjonowaniu
lotniska pasażerskiego w Jasionce, jak również międzynarodowe połączenie
lądowe między Ukrainą a Europą Zachodnią oraz bliskość granicy z Ukrainą.
W powyższym kontekście istotna staje się także analiza problematyki zagra-
nicznych migracji zarobkowych Polaków, gdyż kwestia odpływu polskich pra-
cowników za granicę dotyczy przede wszystkim regionów południowej i wschod-
niej Polski.

ANNA BARWIŃSKA-MAŁAJOWICZ I IN.

198

INWESTYCJE I PRZEDSIĘBIORCZOŚĆ W TEORII ROZWOJU GOSPODARCZEGO

Podejmując próbę wytłumaczenia pojęcia bezpośrednich inwestycji zagra-
nicznych należy zacząć od sformułowania, co to jest „inwestycja”. Według
W. Kraszewskiego [2004, s. 18] „inwestycje to przedsięwzięcia, których istotą
jest teraźniejsze wyrzeczenie dla przyszłej korzyści. Teraźniejszość jest względ-
nie pewna, podczas gdy przyszłość jest niewiadomą. Z tego powodu inwestycje
są poświęceniem pewnego dla niepewnej przyszłości”. Przedsiębiorcy dążąc do
maksymalizacji zysku inwestują za granicą w warunkach bardziej sprzyjających,
ale nie do końca pewnych. Według M. Guzka „zagraniczna inwestycja bezpośred-
nia jest to lokata kapitału w przedsiębiorstwie zagranicznym, połączona z kontro-
lowaniem tego przedsiębiorstwa, w celu osiągnięcia zysku i innych korzyści”
[Guzek, 2006, s. 114]. Zaś E. Czerwieniec [1999, s. 9] pod pojęciem bezpośred-
nich inwestycji zagranicznych rozumie „formę długoterminowych lokat kapita-
łowych wywołujących trwały wpływ na zarządzanie działalnością produkcyjną
przedsiębiorstwa zlokalizowanego w innym kraju niż kraj stałego osiedlenia
inwestora i osiąganie zysków z tego tytułu”. P. Krugman i M. Obstfeld [2003, s. 94]
określają bezpośrednie inwestycje zagraniczne jako „międzynarodowy transfer
kapitału w celu utworzenia w innym kraju filii i sprawowania nad nią kontroli”.

Instytucje monitorujące napływ BIZ do Polski opierają się jednak głównie
na zaleceniach Międzynarodowego Funduszu Walutowego (MFW) i Organizacji
Współpracy Gospodarczej i Rozwoju (OECD). Według MFW, inwestycja bez-
pośrednia to taka inwestycja, która podejmowana jest w celu uzyskania trwałego
wpływu na działalność przedsiębiorstwa w innym kraju. Inwestor ma na celu
trwałe zarządzanie tą firmą. Definicja ta jednak wydaje się zbyt ogólna i w różnych
krajach była odmiennie interpretowana, co prowadziło do rozbieżności w klasy-
fikacji inwestycji jako bezpośrednie lub portfelowe [Pilarska, 2005, s. 9]. Często
prowadziło to do sytuacji, w której wartość bezpośrednich inwestycji napływają-
cych do danego kraju istotnie różniła się od tzw. statystyk lustrzanych, czyli „pod-
jętych inwestycji deklarowanych przez kraje inwestujące” [Model..., 1998, s. 11].

W celu wyeliminowania tego błędu i ujednolicenia danych statystycznych
w porównaniach międzynarodowych, jak podaje Pilarska [2005, s. 9] OECD
stworzyła wzorcową definicję inwestycji bezpośrednich (benchmark definition
of foreign direct investments). Mówi ona o trwałym wpływie inwestora bezpo-
średniego na podmiot gospodarczy w innym kraju, co zarazem powoduje długo-
trwały związek między inwestorem a podmiotem inwestycji. Ważnym aspektem
jest fakt, że zagraniczny inwestor musi posiadać „co najmniej 10% akcji zwy-
kłych lub uprawnienia do 10% praw głosu na Walnym Zgromadzeniu Akcjona-
riuszy, albo w inny sposób posiada efektywny wpływ na zarządzanie przedsię-
biorstwem” [Dziworska, 1996, s. 6], by być uznanym za inwestora bezpośred-

Regionalne zróżnicowanie przedsiębiorczości i inwestycji zagranicznych...

199

niego. Przez sformułowanie „inny sposób” rozumie się takie umowy jak umowa
licencyjna, kontrakt menedżerski czy porozumienia franszyzowe lub partner-
skie. Formy te nazywane nieudziałowymi są trudne do pomiaru i nie są objęte
statystykami BIZ [UNCTAD, 2002, s. 9].

Główny Urząd Statystyczny (GUS) wprowadza nieco odmienną klasyfika-
cję podmiotów uznawanych za odpowiadające definicji zagranicznych inwesto-
rów bezpośrednich. W klasyfikacji GUS minimalny udział podmiotu zagranicz-
nego w przedsiębiorstwie, by był on uznany za inwestora bezpośredniego wyno-
si 1%, dlatego statystyki mogą się zdecydowanie różnić od statystyk przygoto-
wywanych przez inne instytucje. Badania statystyczne obejmują spółki kapita-
łowe i z ograniczoną odpowiedzialnością niezależnie od wielkości udziału kapi-
tału zagranicznego. Z tego powodu liczba takich spółek w Polsce w statystykach
GUS jest tak wysoka, na koniec 2002 r. działało aż 14 777 przedsiębiorstw tego
typu [Działalność gospodarcza spółek..., 2003, s. 9].

W literaturze przedmiotu znaleźć można bardzo wiele teorii próbujących
wyjaśnić, dlaczego inwestorzy lokują posiadane kapitały za granicą. Nie ma
jednak jednej dominującej teorii, która w pełni tłumaczyłaby wszystkie aspekty
tego zjawiska. Istniejące teorie jednak nie rywalizują ze sobą, a uzupełniają się
nawzajem. Wśród tych najbardziej znaczących warto wymienić: teorię niedo-
skonałości rynku, kosztów transakcji, internalizacji, lokalizacji, czy cyklu życia
produktu i teorię eklektyczną.

W teorii ekonomii i w praktyce gospodarczej zdecydowanie przeważa po-
gląd, jak podaje Witkowska [1996, s. 70], o generalnie pozytywnym wpływie
inwestycji zagranicznych na gospodarkę przyjmującą te inwestycje. Wpływ
inwestycji zagranicznych na gospodarkę regionu zaznacza się w sposób bezpo-
średni i pośredni. Bezpośrednie efekty zagranicznego inwestowania obejmują:
1) napływ kapitału umożliwiającego restrukturyzację gospodarki regionu, wzrost

produkcji i zatrudnienia,
2) wdrożenie nowych technologii do przedsiębiorstw,
3) zastosowanie nowoczesnych metod organizacji i zarządzania,
4) poprawę jakości produkcji,
5) wzrost i dywersyfikację eksportu,
6) wpływ na lokalne środowiska biznesu,
7) wpływ na stan środowiska naturalnego,
8) podniesienie kwalifikacji zawodowych i wzrost poziomu wynagrodzeń,
9) wpływ na konkurencję na rynku regionalnym.

Poza tym zagraniczne inwestycje, jak podaje Limański [2003, s. 17] w znacz-
nym stopniu przyczyniają się do wypełnienia wielu luk w gospodarce kraju
przyjmującego:
� luki „zasobów”, tj. luki pomiędzy pożądanym poziomem inwestycji a wyso-

kością oszczędności krajowych;

ANNA BARWIŃSKA-MAŁAJOWICZ I IN.

200

� luki „wymiany zagranicznej”, tj. luki pomiędzy potrzebami w zakresie wymia-
ny a dochodami netto uzyskanymi z eksportu;
� luki w „zarządzaniu i umiejętnościach”, polegającej na dostarczeniu pozy-

tywnych i efektywnych wzorów w zakresie przedsiębiorczości i zarządzania;
� luki „wydajności” , polegającej na zmuszeniu przedsiębiorstw rodzimych do

większej efektywności i innowacyjności;
� luki „podatkowej” – podatki płacone przez inwestorów zagranicznych umoż-

liwiają rządowi kraju przyjmującego BIZ koncentrowanie publicznych zaso-
bów finansowych.

Wśród korzyści, jakie niesie za sobą napływ kapitału zagranicznego, na
szczególne podkreślenie zasługuje przyspieszenie transformacji systemowej
oraz podniesienie poziomu konkurencyjności gospodarki. Zagraniczni partnerzy
wchodząc w kooperację z polskimi przedsiębiorstwami wnoszą kapitał, techno-
logię, kwalifikacje, nowoczesne metody zarządzania, organizacji i marketingu.

ZMIANY W INWESTYCJACH ZAGRANICZNYCH I PRZEDSIĘBIORCZOŚCI

Dynamiczny wzrost wartości bezpośrednich inwestycji zagranicznych roz-
począł się jednak od połowy lat 80. XX wieku. W 1985 r. na świecie zainwe-
stowano nieco poniżej 60 mld USD, w 1998 r. napływ BIZ wyniósł niemal 670
mld USD, a w 2000 r. sięgnął prawie 1,3 bln USD. Na początku lat 90. XX w.
i na początku XXI wieku miały miejsce dwa załamania tendencji zwyżkowej,
które były spowodowane zahamowaniem ogólnoświatowej dynamiki wzrostu
gospodarczego. W 2001 r. wartość BIZ wyniosła 735 mld USD, a mimo to była
wyższa niż w 1998 r. [UNCTAD, 2002, s. 9].

Tabela 1. Podmioty gospodarcze i podmioty z udziałem kapitału zagranicznego

według powiatów na 10 tys. mieszkańców w województwie podkarpackim
w latach 2004–2007

2004 2005 2006 *2007 Wyszczególnie-
nie A B A B A B A B

1 2 3 4 5 6 7 8 9
Województwo
ogółem

665,19 3,23 662,73 3,52 670,56 3,65 673,84 3,85

– dębicki 545,10 3,10 549,65 3,24 569,89 3,25 574,26 3,55
– kolbuszowski 462,70 0,81 467,31 0,49 484,85 0,49 495,77 0,81

– leżajski 511,88 1,73 507,54 1,88 514,16 1,88 523,12 2,02
– łańcucki 661,52 4,13 642,43 3,86 648,97 3,86 661,18 3,73
– kielecki 672,67 4,28 662,86 4,80 668,47 4,28 675,53 4,28

Regionalne zróżnicowanie przedsiębiorczości i inwestycji zagranicznych...

201

1 2 3 4 5 6 7 8 9
– niżański 511,35 0,60 514,13 0,89 523,70 0,75 535,32 0,60
– ropczycko-
-sędziszowski

531,08 3,94 536,80 3,93 551,47 4,07 553,30 4,35

– rzeszowski 588,19 2,26 552,31 2,39 588,42 2,76 578,01 2,76

– stalowowolski 766,78 4,10 774,15 4,30 778,49 4,23 784,47 4,50

– tarnobrzeski 599,49 1,11 584,68 1,49 593,67 2,05 599,44 2,23

Miasta na prawach powiatu:

Rzeszów 1171,05 8,93 1159,84 9,46 1136,82 9,54 1148,32 10,40
Tarnobrzeg 1082,22 7,59 1054,97 8,78 1048,00 9,60 1046,20 9,80

Krosno 1055,56 6,87 1065,94 7,74 1076,31 9,22 1083,44 9,64
Przemyśl 951,99 7,22 948,60 8,37 939,05 9,24 932,49 9,84
Pozostałe powia-
ty (11)

573,40 1,78 581,44 2,04 585,32 2,09 586,93 2,21

A – liczba podmiotów gospodarczych na 10 tys. mieszkańców
B – liczba podmiotów z kapitałem zagranicznym na 10 tys. mieszkańców

* 2007 r. – dane z końca III kwartału

A – liczba przedsiębiorstw ogółem
B – liczba przedsiębiorstw z udziałem kapitału zagranicznego

Źródło: opracowanie własne na podstawie: Biuletyn Statystyczny woj. podkarpackiego – IV kwar-
tał 2004, 2005, 2006, 2007, Urząd Statystyczny w Rzeszowie.

Wartość wszystkich bezpośrednich inwestycji zagranicznych, które napły-

nęły do województwa podkarpackiego do 2005 roku, osiągnęła poziom 2726,6
mln USD. Natomiast w samym 2005 roku zainwestowano na Podkarpaciu 306,2
mln USD. Udział regionu w napływie kapitału zagranicznego do Polski kształtu-
je się na poziomie ok. 3%. Jest on mniejszy niż udział regionu w liczbie ludności
kraju (5,5%) oraz w tworzeniu produktu krajowego brutto (4%). Tak niski udział
Podkarpacia spowodowany jest głównie brakiem większych inwestycji
w sektorze usług, a udział regionu w inwestycjach w tym sektorze w Polsce wyno-
si 0,3%. Jest to zdecydowanie mniej niż w handlu, gdzie inwestycje te stanowią
2%, jak i w działalności przemysłowej – 6,8% [Sobala-Gwosdz, 2006, s. 12].

Napływ do regionów inwestycji zagranicznych związany jest z istniejącym
na danym obszarze klimatem inwestycyjnym oraz z poziomem przedsiębiorczo-
ści mieszkańców. O ile wielkość napływu środków na inwestycje zróżnicowana
jest rozmiarami prowadzonej działalności, to poziom przedsiębiorczości w naj-
prostszy sposób da się zmierzyć określając liczbę przedsiębiorstw działających
na danym obszarze do liczby mieszkańców. Zmiany wskaźników nasycenia
powiatów województwa podkarpackiego przedsiębiorstwami oraz podmiotami z
kapitałem zagranicznym w latach 2004–2007 (liczba przedsiębiorstw na 10 tys.
mieszkańców) określono obliczając dane do tabeli 1.

ANNA BARWIŃSKA-MAŁAJOWICZ I IN.

202

Uzyskane wyniki wskazują iż najwyższe nasycenie przedsiębiorstwami oraz
podmiotami z kapitałem zagranicznym występuje w Rzeszowie i pozostałych
byłych miastach wojewódzkich, podczas gdy w pozostałych badanych powia-
tach wskaźniki nasycenia były na poziomie o około 40% niższym niż w dużych
miastach. Równocześnie widać tendencję do obniżania się w dużych miastach
wskaźników nasycenia przy rosnącym poziomie tego wskaźnika w wojewódz-
twie oraz w powiatach stalowowolskim, mieleckim, łańcuckim i ropczycko-
-sędziszowskim

Liczba zarejestrowanych w województwie podkarpackim spółek z udziałem
kapitału zagranicznego przekroczyła w grudniu 2005 roku 735. W porównaniu
z wszystkimi takimi firmami w Polsce jest to zaledwie 1,4%. Powodem niewiel-
kiej liczby firm na Podkarpaciu jest oddalenie od granicy niemieckiej, skąd po-
chodzi 35% BIZ w Polsce. Oprócz firm mających siedzibę na terenie Podkarpa-
cia, istnieją również udziały ok. 120 przedsiębiorstw zagranicznych, które mają
siedziby w innych regionach Polski.

Województwo podkarpackie, podobnie jak małopolskie, charakteryzuje du-
ży udział nakładów poniesionych przez największych inwestorów. Pięciu naj-
większych zagranicznych inwestorów odpowiada za 1/3 wszystkich nakładów
na Podkarpaciu, podczas gdy w Polsce jest to wartość o połowę mniejsza. Pra-
wie połowa inwestycji została dokonana przez dziesięciu największych inwesto-
rów, a w Polsce tylko 1/4. Rozkład wielkości nakładów poniesionych przez po-
szczególnych inwestorów może wskazywać na poziom rozwoju województwa
i jego atrakcyjność dla kapitału zagranicznego. Im struktura wielkościowa bar-
dziej zróżnicowana i mniejsza dominacja pojedynczych dużych inwestorów,
tym wyższy poziom rozwoju, większa atrakcyjność i wyższe inwestycje. Udział
form inwestowania w okresie 1989–2005 w całości napływu bezpośrednich
inwestycji w województwie podkarpackim kształtował się następująco: na in-
westycje greenfield przypadło ok. 39%, nabycie akcji lub udziałów w procesie
prywatyzacji pochłonęło 27%, na przejęcia przeznaczono 13%, natomiast na
nakłady w firmach nabytych w latach wcześniejszych przypadło 22%.

Rozpatrując napływ bezpośrednich inwestycji zagranicznych w podziale na
sektory gospodarki, w latach 1989–2005, od razu można za Sobalą-Gwosdz
[2006, s. 12] zauważyć, że zdecydowanie dominuje przemysł, do którego trafiło
niemal 90% kapitału zagranicznego w regionie. W sektorze tym największy ka-
pitał zagraniczny trafił do przetwórstwa przemysłowego, aż 83,4%, natomiast
w mniejszym stopniu do zaopatrywania w energię, tylko 5,7%. Drugim sekto-
rem, pod względem wartości inwestycji, jest handel, który zagarnął 7,1% całości
inwestycji w regionie. Pozostałe działalności gospodarcze przyciągnęły zaled-
wie 3,6% kapitału zagranicznego, z czego najwięcej przypadło na transport, ma-
gazynowanie i łączność. W samym 2005 roku także dominowały nakłady prze-
znaczone na przemysł, choć ich udział był mniejszy i wyniósł 76,7%. Udział

Regionalne zróżnicowanie przedsiębiorczości i inwestycji zagranicznych...

203

handlu w całości BIZ w regionie natomiast wzrósł i w 2005 roku osiągnął po-
ziom 14,3%. W transport i łączność zainwestowano 8,6%.

Analizując strukturę bezpośrednich inwestycji zagranicznych na Podkarpa-
ciu ze względu na kraj pochodzenia kapitału, zdecydowany prym wiedzie USA.
Z tego kraju napłynął do województwa w roku 2005 kapitał o wartości 1 239
mln USD. Na drugim miejscu znalazły się Niemcy z inwestycjami o wartości
380 mln USD, kolejna była Austria z kapitałem 334 mln USD, na miejscu
czwartym uplasowała się Francja, która na Podkarpaciu zainwestowała 191 mln
USD, następna była Wielka Brytania z kwotą inwestycji 136 mln USD. W re-
gionie niewiele, w stosunku do Polski, jest inwestycji holenderskich. Wartość
kapitału zainwestowanego przez Holendrów w Polsce stanowi 13,8% całości
BIZ, natomiast w regionie zaledwie 2,7%. Podobnie jest z inwestycjami włoski-
mi i belgijskimi. W Polsce ich udział wynosi odpowiednio 5,1% i 3,6%, nato-
miast na Podkarpaciu jest to tylko 2,3% i 0,2%. Z krajów graniczących z Podkar-
paciem, czyli z Ukrainy i Słowacji, napływają do regionu śladowe ilości kapita-
łu w formie BIZ. Mali i średni inwestorzy zagraniczni, czyli ci inwestujący kapi-
tał do 1 mln USD (mali) i do 5 mln USD (średni), wykazują się w wojewódz-
twie podkarpackim przeciętną aktywnością na tle kraju. Ich udział w inwesty-
cjach ogółem wyniósł na Podkarpaciu 5,4%, natomiast w Polsce 6,5%. W przypadku
tych inwestycji przeważa w regionie kapitał niemiecki i amerykański, który
stanowi 46,7%. Najwięcej firm pochodzi z Niemiec, jest ich 56. Spore inwesty-
cje ponieśli również mali i średni przedsiębiorcy z Włoch, Francji i Portugalii.
Biorąc pod uwagę bezpośrednie inwestycje zagraniczne w formie greenfield,
dominuje kapitał austriacki, o wartości ponad 280 mln USD. Bardzo dużą war-
tość posiadały również inwestycje tego typu podjęte przez inwestorów niemiec-
kich. Ich wartość, 239 mln USD, jest w odróżnieniu od kapitału austriackiego,
wypracowana przez 22 firmy działające na Podkarpaciu.

Celem określenia stopnia koncentracji inwestycji zagranicznych w powia-
tach województwa podkarpackiego posłużono się wskaźnikiem koncentracji
Herfindhala-Hirschmana (HHI)

 n
 HHI = ΣΣΣΣ Si

2 (1)

 I=1

gdzie: Si
2 to procentowy udział podmiotów z kapitałem zagranicznym

w liczbie podmiotów w badanej jednostce.
Wartość wskaźnika HHI zawiera się w przedziale od 0 do 10 000, a udział

firm w procentach od 0 do 100%. Wartości bliskie zero oznaczają duże rozpro-
szenie analizowanego zjawiska natomiast bliskie 10 000 pełną koncentrację
zjawiska. Wybór wskaźnika został podyktowany brakiem danych umożliwiają-
cych obliczenie innych wskaźników.

ANNA BARWIŃSKA-MAŁAJOWICZ I IN.

204

Tabela 2. Stopień koncentracji inwestycji zagranicznych (HHI) w powiatach
woj. podkarpackiego w latach 2004–2007

2004 2005 2006 *2007
Podregiony i powiaty

A B A B A B A B
Powiaty:
– dębicki 0,6 0,36 0,6 0,36 0,57 0,32 0,62 0,38
– kolbuszowski 0,2 0,04 0,1 0,01 0,10 0,01 0,16 0,03
– Leżajski 0,3 0,09 0,4 0,16 0,37 0,13 0,39 0,15
– łańcucki 0,6 0,36 0,6 0,36 0,59 0,35 0,56 0,32
– kielecki 0,6 0,36 0,7 0,49 0,64 0,41 0,63 0,40
– niżański 0,1 0,01 0,2 0,04 0,14 0,02 0,11 0,01
– ropczycko-sędziszowski 0,7 0,49 0,7 0,49 0,74 0,54 0,79 0,62
– rzeszowski 0,4 0,16 0,4 0,16 0,47 0,22 0,48 0,23
– stalowowolski 0,5 0,25 0,5 0,25 0,54 0,29 0,57 0,33
– tarnobrzeski 0,2 0,04 0,2 0,04 0,35 0,12 0,37 0,14

Miasta na prawach powiatu:
Rzeszów 0,8 0,64 0,8 0,64 0,84 0,70 0,91 0,82
Tarnobrzeg 0,7 0,49 0,8 0,64 0,92 0,84 0,94 0,88
Krosno 0,6 0,36 0,7 0,49 0,86 0,73 0,89 0,79
Przemyśl 0,7 0,49 0,9 0,81 0,98 0,97 1,05 1,11

* 2007 r. – dane z końca III kwartału
A – udział firm z kapitałem zagranicznym w ogólnej liczbie firm w regionie, powiecie
B – wartość wskaźnika HHI

Źródło: opracowanie własne na podstawie danych GUS.

Z analizy danych tabeli 2 można zauważyć znaczącą koncentrację inwesty-

cji zagranicznych na obszarze dużych miast oraz znaczące wyróżnianie się na
tym tle powiatów ropczycko-sędziszowskiego, mieleckiego, dębickiego i stalo-
wowolskiego. W gospodarce procesom koncentracji działalności społeczno-
-gospodarczej towarzyszą także procesy dekoncentracji. Procesy te są wyrazem
zależności zachodzących pomiędzy wielkością firm a wykorzystaniem istnieją-
cych zasobów czynników wytwórczych zlokalizowanych w sposób zdecydowa-
nie bardziej równomierny.

Pięć powiatów województwa podkarpackiego: mielecki, miasto Rzeszów,
dębicki, leżajski i jarosławski, w których mieszka niecałe 30% ludności, skupia
w swoich granicach 70% inwestycji zagranicznych. Jednak w każdym powiecie
dominuje inny typ inwestycji. Mielec, który przyciągnął największą wartość
kapitału, 523 mln USD, przyciągnął wiele nowych przedsięwzięć dzięki istnie-
niu Specjalnej Strefy Ekonomicznej. Rzeszów oprócz inwestycji przemysło-
wych, oferuje szeroki rynek zbytu dla nowych inwestycji w handlu i usługach.
Duże inwestycje w powiecie dębickim i leżajskim są wynikiem prywatyzacji,
a następnie dodatkowych nakładów w firmach funkcjonujących tu przed 1990
rokiem. Sytuacja w powiecie jarosławskim jest podobna, przy czym wysoką

Regionalne zróżnicowanie przedsiębiorczości i inwestycji zagranicznych...

205

wartość inwestycji spowodowała jedna, duża inwestycja greenfield. W kolej-
nych sześciu powiatach inwestycje przewyższały 50 mln USD. Były to powiaty:
miasto Krosno, z wartością inwestycji 134 mln USD, stalowowolski, w którym
zainwestowano 128 mln USD, ropczycko-sędziszowski, tarnobrzeski, łańcucki
i sanocki. Wszystkie te wspomniane powiaty skupiają na swoim terenie 90%
wszystkich inwestycji, przy udziale ludności przekraczającym 50%. Siedem
powiatów położonych głównie na południu i wschodzie województwa, czyli:
brzozowski, lubaczowski, leski, strzyżowski, krośnieński, bieszczadzki i prze-
myski, łącznie przyciągnęły inwestycje o wartości nie przekraczającej nawet 27
mln USD. Wynika z tego, że powiaty te skupiły razem zaledwie 1% nakładów
kapitału zagranicznego w województwie. Jest to bardzo słaby wynik, biorąc pod
uwagę, że tereny te zamieszkuje 20% społeczeństwa regionu. W Tarnobrzegu
i Przemyślu zanotowano inwestycje po 22 mln USD. W porównaniu z innymi
miastami grodzkimi są tam niewielkie inwestycje w przemyśle.

Inwestycje greenfield są odzwierciedleniem atrakcyjności inwestycyjnej
poszczególnych terenów. W województwie podkarpackim do końca 2005 roku
uruchomiono 240 nowych placówek, z czego około 75 stanowiły zakłady prze-
mysłowe, a około 110 to nowe sklepy, hurtownie i stacje benzynowe. Roz-
mieszczenie inwestycji tego typu w województwie jest bardzo nierównomierne,
gdyż różne miejsca w regionie charakteryzują się różną atrakcyjnością inwesty-
cyjną. Nowe zakłady o wartości powyżej 0,5 mln USD powstały na terenie 33
gmin. Absolutnym liderem w tym względzie jest Mielec, w którym wartość
inwestycji oszacowano na 440 mln USD, czyli 4 razy więcej niż w stolicy re-
gionu, Rzeszowie. W Nowej Sarzynie również wartość inwestycji przewyższyła
Rzeszów i osiągnęła 140 mln USD, co było wynikiem jednej dużej inwestycji.
Grupę gmin, w których kapitał zagraniczny przekroczył 100 mln USD, zamyka
Stalowa Wola. Krosno, Sędziszów Małopolski i Nisko charakteryzują się inwe-
stycjami o łącznej wartości pomiędzy 30 a 50 mln USD, natomiast od 10 do 20
mln USD przyciągnęły: Jarosław, Tarnobrzeg, Przemyśl oraz podrzeszowskie
gminy wiejskie Krasne i Chmielnik. Nieco niższe inwestycje, na poziomie od 5
do 10 mln USD, odnotowały: Jasło, Dębica, Sanok i Przeworsk.

Cechy miejsc, takie jak położenie, liczba mieszkańców czy kwalifikacje
pracowników mają odmienną siłę przyciągania dla różnych typów działalności.
Inwestycje, które nastawione są na lokalny i regionalny rynek zbytu, czyli na
przykład handel, lokowane są zazwyczaj w dużych miastach. Aż 97% inwestycji
handlu i 81% w pozostałych branżach usługowych skupiona jest w Rzeszowie
i większych miastach województwa oraz w ich strefach podmiejskich. Inwesty-
cje tego typu w mniejszych miastach i na terenach wiejskich poza strefami pod-
miejskimi są znikome. Również inwestycje przemysłowe lokowane są w więk-
szych miastach regionu. Duże ośrodki miejskie skupiają aż dwie trzecie tych
inwestycji. Natomiast na terenach wiejskich ulokowano 10% inwestycji green-
field w przemyśle. Ogólnie rzecz biorąc przyciąganie inwestorów przez wiejskie

ANNA BARWIŃSKA-MAŁAJOWICZ I IN.

206

tereny znajdujące się w okolicy większych miast jest niewielkie. Wyjątkiem są
okolice Rzeszowa, jednak lokowanie tam inwestycji związane jest z brakiem
terenów inwestycyjnych w samym mieście, a nie z większą atrakcyjnością inwe-
stycyjną terenów podmiejskich.

Rola głównej arterii komunikacyjnej w regionie, drogi E4 i magistrali kole-
jowej Kraków – Rzeszów – Przemyśl, jest umiarkowana. W odległości do 30
km od niej zlokalizowanych jest 20% inwestycji, jednak zdecydowana większość
w ośrodkach miejskich. Duże znaczenia według Micka [2005, s. 47–65] mają
natomiast Specjalne Strefy Ekonomiczne, które przyciągnęły 68% nowych inwe-
stycji przemysłowych regionu. To właśnie z powodu istnienia SSE powiat mie-
lecki zajmuje czołową pozycję w zakresie przyciągania inwestycji zagranicz-
nych. Na tym przykładzie widać, że obszary uprzywilejowane ekonomiczne
odgrywają znaczną rolę w przyciąganiu inwestorów zagranicznych do woje-
wództwa podkarpackiego.

Inwestorzy wybierają na miejsce lokalizacji swoich inwestycji głównie tere-
ny, w których inwestycje już istnieją. Przez to niektóre regiony województwa są
faworyzowane, a inne nie. Skutkiem takiego rozmieszczenia inwestycji jest pogłę-
bianie się różnic w poziomie rozwoju gospodarczego terenów województwa
podkarpackiego. Można jednak mieć nadzieję, że z czasem przedsiębiorcy za-
graniczni będą rozprzestrzeniać swoje inwestycje również na tereny peryferyjne.

POAKCESYJNE PRZEMIANY W POZIOMIE BEZROBOCIA I MIGRACJI CZYNNIKA

PRACY NA PODKARPACIU

Zmieniająca się struktura inwestycji powoduje, iż w coraz większym stop-
niu przyczyniają się one do poprawy sytuacji na rynku pracy kraju importujące-
go kapitał zagraniczny. Analiza stopy bezrobocia w Polsce w okresie jej człon-
kostwa w UE wykazuje, że poziom bezrobocia uległ w ostatnich trzech latach
zdecydowanemu zmniejszeniu.

Listopad 2007 r. był kolejnym miesiącem, w którym odnotowano spadek
liczby bezrobotnych i stopy bezrobocia w Polsce, zarówno w ujęciu rocznym,
jak i miesięcznym. Najwyższą stopę bezrobocia odnotowano w województwach:
warmińsko-mazurskim (18,7%), zachodniopomorskim (16,3%), kujawsko-
-pomorskim (14,9%) oraz świętokrzyskim (14,6%), natomiast najniższą w woje-
wództwach: wielkopolskim (7,9%), małopolskim (8,8%) oraz mazowieckim
(9,1%). W województwie podkarpackim stopa bezrobocia ukształtowała się
w listopadzie 2007 r. na poziomie 14,0%. W stosunku do listopada ubiegłego
roku stopa bezrobocia we wszystkich województwach uległa zmniejszeniu1.

1 Na podst. informacji GUS, Warszawa grudzień 2007.

Regionalne zróżnicowanie przedsiębiorczości i inwestycji zagranicznych...

207

Tę spadkową tendencję należy łączyć z ułatwionym dostępem polskiej siły ro-
boczej do rynków pracy niektórych krajów UE-15 i spowodowaną tym faktem mi-
gracją zarobkową Polaków, bowiem najważniejszą i niepodlegającą dyskusji korzy-
ścią migracji jest właśnie spadek bezrobocia w kraju pochodzenia migrantów.

Problem zagranicznej migracji zarobkowej dotyczy przede wszystkim regio-
nów południowej i wschodniej Polski, w tym również województwa podkarpac-
kiego. Najwięcej emigrantów zarobkowych (łącznie z emigrantami sezonowymi)
pochodzi również z województw: podlaskiego, małopolskiego, lubelskiego, dolno-
śląskiego oraz kujawsko-pomorskiego. Najmniej osób wyjechało z województwa
mazowieckiego i zachodniopomorskiego.

Szacuje się, że od momentu przystąpienia Polski do Unii Europejskiej ok. 3
mln Polaków przynajmniej przez krótki czas pracowało lub obecnie pracuje za
granicą. Przeważająca większość była (lub jest) zatrudniona w jednym z krajów
należących do UE, przy czym przesunięciu uległ kierunek migracji zarobkowych.
Jeszcze niedawno głównym celem wyjazdów zarobkowych były Niemcy, nato-
miast obecnie najwięcej Polaków pracuje w Wielkiej Brytanii – która w momen-
cie akcesji Polski do Unii Europejskiej całkowicie udostępniła swój rynek pracy
polskiej sile roboczej [Praca..., 2007).

Tabela 3. Miejsce pobytu za granicą osób pozostających

poza gospodarstwem domowym (woj. podkarpackie)

Kraj pobytu Liczba osób

Anglia 34

Włochy 33
USA 30
Niemcy 19
Francja 12
Irlandia 11
Austria 4
Grecja 4
Hiszpania 2
Norwegia 2
Szwecja 2
Czechy 1
Kosowo 1
Luksemburg 1
Serbia i Czarnogóra 1

Źródło: na podstawie badań nad bezrobociem ukrytym prowadzonych w woj. podkarpackim przez
BD Center Rzeszów.

W województwie podkarpackim według danych Urzędu Statystycznego w Rze-

szowie (maj 2007 r.) notuje się od kilku lat ujemne saldo migracji. W 2005 r.

ANNA BARWIŃSKA-MAŁAJOWICZ I IN.

208

w wyniku migracji liczba ludności zmniejszyła się o 2385, natomiast w 2006 r.
– o 3990 (co w przeliczeniu na 1000 mieszkańców województwa wynosi 1,9
osób, dla porównania: w kraju – minus 1,0). W ubiegłym roku w województwie
podkarpackim zameldowanych zostało na pobyt stały 21,5 tys. osób (z czego
717 osób przybyło z zagranicy). Stanowiło to o 1,2 tys. osób więcej niż w roku
2005. Z kolei za granicę wymeldowało się z pobytu stałego 2800 mieszkańców,
tj. 2,5 razy więcej niż w 2005 roku. Województwo częściej opuszczały kobiety
(51,9%) oraz osoby zamieszkałe na wsi (51,2%).

Badania prowadzone w woj. podkarpackim w zakresie bezrobocia ukrytego
wykazały, że dla większości badanych przyczyną wyjazdu za granicę była praca
(ok. 90%). Najwięcej badanych wyjechało w celach zarobkowych do Wlk. Bryta-
nii. Wśród pozostałych krajów docelowych wymienianych przez respondentów
znalazły się Włochy, USA, Niemcy (deklarujące utrzymanie najdłuższego okre-
su przejściowego w dostępie do rynku pracy), Francja i Irlandia (por. tabela 3).

Czy badany poszukuje pracy za granicą

82,3

17,7 tak

nie

Wykres 1. Poszukiwanie pracy za granicą

Źródło: na podstawie badań nad bezrobociem ukrytym prowadzonych w woj. podkarpackim przez
BD Center Rzeszów.

Badania2 wykazały, że 179 gospodarstw domowych zostało opuszczonych

przez emigrantów zarobkowych. Najbardziej liczną grupę stanowiły gospodar-
stwa, z których poza granicami Polski przebywa jeden domownik (95 gospo-
darstw domowych). Z dalszych 30 gospodarstw za granicę wyjechało po 2 oso-
by. Z badań wynika, że co szósty respondent poszukuje pracy poza granicami
kraju (por. wykres 1).

2 Badania objęły 1099 gospodarstw domowych z Podkarpacia.

Regionalne zróżnicowanie przedsiębiorczości i inwestycji zagranicznych...

209

PODSUMOWANIE

Podkarpacie w porównaniu z innymi województwami nie należy do naja-
trakcyjniejszych regionów w kraju z punktu widzenia przedsiębiorstw ze-
wnętrznych, posiada jednak kilka istotnych dla nich atutów. Podkreślić jednak
należy, że lokowanie kapitału zagranicznego w województwie podkarpackim
związane jest z pojawieniem się bariery jego wejścia w postaci braku odpo-
wiednio wykwalifikowanej kadry pracowników. Sytuacja taka związane jest
m.in. z procesem odpływu wykwalifikowanych pracowników na otwarte dla
nich rynki: angielski czy irlandzki, gdzie poziom zarobków jest zdecydowanie
wyższy niż w Polsce.

BIBLIOGRAFIA

Biuletyn Statystyczny woj. podkarpackiego – IV kwartał 2004, 2005, 2006, 2007, Urząd
Statystyczny w Rzeszowie.

Czerwieniec E., 1999, Zagraniczne inwestycje bezpośrednie w gospodarce krajów wyso-
ko rozwiniętych, Zeszyty Naukowe AE w Poznaniu, Poznań.

Działalność gospodarcza spółek z udziałem kapitału zagranicznego w 2002 r., Informa-
cje i opracowania statystyczne, 2003, GUS, Warszawa.

Dziworska K., Szczęściak A., 1996, Bezpośrednie inwestycje zagraniczne w Polsce [w:]
Analiza wpływu inwestycji zagranicznych na polską gospodarkę, red. M. Bąk, P. Ku-
lawczuk, PAIZ, Warszawa.

Guzek M., 2006, Międzynarodowe stosunki gospodarcze. Zarys teorii i polityki handlo-
wej, PWE, Warszawa.

Jodłowski A., 1995, Zagraniczne inwestycje bezpośrednie w Polsce jako element kształ-
towania konkurencyjności, IRSS, Warszawa.

Karaszewski W., 2004, Bezpośrednie inwestycje zagraniczne. Polska na tle świata, Za-
kład Poligraficzno-Wydawniczy „POZKAL”, Toruń.

Krugman P., Obstfeld M., 2003, Międzynarodowe stosunki gospodarcze: teoria i prakty-
ka, Wyd. Naukowe PWN, Warszawa.

Limański A., 2003, Wpływ bezpośrednich inwestycji zagranicznych na gospodarkę kraju
przyjmującego. „Przegląd Organizacji”, nr 3.

Micek G., 2005, Rozwój SSE Euro-Park Mielec [w:] Dziesięć lat doświadczeń pierw-
szej polskiej specjalnej strefy ekonomicznej. Mielec: 1999–2005, red. G. Domań-
ski, K. Gwosdz, Instytut Geografii i Gospodarki Przestrzennej UJ, Kraków–
Mielec.

Gwosdz K., Kwiecińska K., Wpływ SSE Euro-Park Mielec na rynek pracy [w:] Dziesięć
lat doświadczeń pierwszej polskiej specjalnej strefy ekonomicznej. Mielec: 1999–
2005, red. G. Domański, K. Gwosdz, Instytut Geografii i Gospodarki Przestrzennej
UJ, Kraków–Mielec 2005.

ANNA BARWIŃSKA-MAŁAJOWICZ I IN.

210

Model monitorowania napływu bezpośrednich inwestycji zagranicznych do Polski, 1998,
„Raport” nr 5, Instytut Badań nad Gospodarką Rynkową, PAIZ, Warszawa.

Pakulska T., Poniatowska-Jaksch M., 2004, Bezpośrednie inwestycje zagraniczne w Euro-
pie Środkowo-Wschodniej. Koncentracja kapitału zagranicznego w Polsce, Monografie
i Opracowania 519, Oficyna Wydawnicza AGH, Warszawa.

Pilarska C., 2005, Bezpośrednie inwestycje zagraniczne w teorii ekonomii, Wyd. AE,
Kraków.

Praca Polaków za granicą, 2007, Komunikat z badań CBBOS, BS/40/2007, Warszawa.
Sobala-Gwosdz A., Działek J., Gwosdz K. i in., 2006, Inwestycje zagraniczne w woje-

wództwie podkarpackim do 2005 roku. Lista największych inwestycji zagranicznych
w województwie podkarpackim, Centrum Obsługi Inwestora Rzeszowskiej Agencji
Rozwoju Regionalnego, Rzeszów.

Stan, ruch naturalny i migracje ludności w województwie podkarpackim w 2006 r.,
Urząd Statystyczny w Rzeszowie, maj 2007 r.

UNCTAD, Ministerstwo Gospodarki, 2002, Bezpośrednie inwestycje zagraniczne na
świecie i w Polsce: tendencje, determinanty i wpływ na gospodarkę, Instytut Techno-
logii Eksploatacji, Warszawa.

Witkowska W., 1996, Bezpośrednie inwestycje zagraniczne w Europie Środkowo-
-Wschodniej, UŁ, Łódź.

Streszczenie

W artykule poddano analizie główne uwarunkowania i kierunki działań związanych z loko-
waniem inwestycji zagranicznych w województwie podkarpackim. Dokonano także przestrzennej
analizy przedsiębiorczości, w tym funkcjonowania podmiotów z kapitałem zagranicznym oraz
określono specyfikę regionalną w tym zakresie. Wskazano także na zakres powiązań występują-
cych między inwestycjami zagranicznymi a odpływem niewykorzystanych zasobów siły roboczej
z obszaru województwa podkarpackiego.

Regional Differentiation in Enterprise and Foreign Investment
versus Labour Emigration

Summary

Main conditions and directions of actions connected with location of foreign investment in
podkarpackie voivodeship were analysed in the paper. The spatial analysis of enterprise, and wi-
thin this the analysis of functioning of entities with foreign capital was taken and the regional
characteristics in this field were specified. There were also pointed out some interrelationships
between foreign investment and emigration of free labour from podkarpackie voivodeship.

