

Dochody i wydatki sektora finansów publicznych

w województwie podkarpackim

Rzeszów, Październik 2013

http://monitoruj.podkarpackie.pl/

2

I. DOCHODY1

A: Podsektor centralny

1) obecnie województwo przekazuje dochód do sektora finansów publicznych stanowiący

nieco ponad 3% wpływów sektora (10 miejsce wśród województw),

2) na przestrzeni lat 2004-2011 dochód ten malał przez 5 kolejnych lat (od 2,80% w 2004

poprzez 2,70%, 2,77%, 2,67%, 2,63%, 2,46%), by w 2010 r. osiągnąć wielkość z 2004 r.

(2,81%)

3) nieco inaczej wygląda sytuacja, jeżeli chodzi o dochód sektora finansów publicznych

generowany przez jednego mieszkańca – obecnie województwo podkarpackie znajduje

się na 14 miejscu z dochodem na jednego mieszkańca rzędu 58,7% średniej krajowej

(mazowieckie – 226,8%, lubuskie – 56,5%),

4) województwo podkarpackie za 2011 r. przekazało 45,5% średniej krajowej per capita

podatków pośrednich do budżetu państwa (mazowieckie – 281,6%, świętokrzyskie –

40,8%),

5) przekazało w 2011 r. 66,3% średniej krajowej ze składek w ramach Funduszu

Ubezpieczeń Społecznych (mazowieckie – 196,3%, lubelskie - 60,2%), notując tym

samym spadek o 6,4% w stosunku do 2004 r.,

6) w ramach Funduszu Pracy województwo podkarpackie przekazało w 2011 r. 54,7%

średniej krajowej (mazowieckie – 274,5%, podlaskie – 48,6%), był to spadek

w porównaniu z 2004 r. o 12,3 % (2004 r. - 67,0%),

7) dochody w ramach NFOŚiGW z województwa podkarpackiego w roku 2011 stanowiły

zaledwie 29,8% średniej krajowej; przy bardzo silnym zróżnicowaniu regionalnym w tym

zakresie (mazowieckie – 273% średniej krajowej, podlaskie – 24%),

8) dochody sektora finansów publicznych realizowane przez uczelnie publiczne w latach

2004 – 2011 z terenu województwa podkarpackiego wzrosły o 11,7%, stanowiąc w 2011

r. - 43,3% średniej krajowej (2004 r. – 31,5%), przy średnim wzroście dla wszystkich

województw rzędu zaledwie 1,6%.

B: Podsektor samorządowy

1) dochody jednostek samorządu terytorialnego (dochody należne jst oraz pozostałe

dochody) z terenu województwa podkarpackiego stanowiły w 2011 r. 4390 zł per capita,

co daje 99% średniej krajowej,

2) jst z terenu województwa podkarpackiego zanotowały wzrost dochodów w porównaniu

2004 i 2011r. zarówno w zakresie dochodów własnych (2004 r.- 65 % średniej krajowej,

2011 r. – 68% średniej krajowej), jak i dotacji celowych i środków unijnych (2004 r. –

1 Opracowano na podstawie: Dochody i wydatki sektora finansów publicznych w przekroju regionalnym w latach

2004-2011 ze szczególnym uwzględnieniem wydatków strukturalnych, Warszawa, czerwiec 2013 r.

http://monitoruj.podkarpackie.pl/

3

107%, w 2011 r. – 128%), a także otrzymywanych subwencji (2004 r. – 123%, 2011 r. -

131%),

3) jst z terenu województwa podkarpackiego zanotowały w 2011 r. jedne z najniższych

w kraju wpływy z podatku PIT i CIT (per capita 67,4% średniej krajowej),

4) samorząd województwa podkarpackiego wygenerował w 2011 r. dochód w wysokości

71,7% średniej krajowej (największy: mazowieckie -193% średniej krajowej, najniższy:

warmińsko – mazurskie – 51%) i był to spadek w stosunku do 2004 r. o 1,9%,

5) powiaty ziemskie z terenu województwa podkarpackiego generowały w 2011 r. jedne

z najniższych dochodów per capita (82,3% średniej krajowej), po powiatach z terenu

województw podlaskiego (74,7 % średniej krajowej) i lubelskiego (77,7%),

6) powiaty grodzkie z terenu województwa podkarpackiego w 2011 r. wygenerowały

dochody wyższe o ponad 3,1% w porównaniu z 2004 r. (2004 r. – 68,5% średniej

krajowej, 2011 r. – 71,6% średniej),

7) gminy miejskie z terenu województwa podkarpackiego w 2011 r. wygenerowały dochody

stanowiące 92,8% średniej krajowej per capita i były o 1,5% niższe niż w 2004 r. (94,3%

średniej krajowej),

8) gminy wiejskie z terenu województwa podkarpackiego w 2011 r. wygenerowały dochody

stanowiące 73,2% średniej krajowej, był to poziom odpowiadający 2004 r. (73,3%

średniej krajowej),

9) w gminach miejsko – wiejskich z terenu województwa podkarpackiego zanotowano

w 2011 r. jedne z najniższych dochodów spośród gmin tego rodzaju w kraju (70,8%

średniej krajowej, po województwie lubelskim – 65,2%).

II:WYDATKI

 A: Podsektor centralny

1) wydatki per capita województwa podkarpackiego w 2011 r. wyniosły 96,5% średniej

krajowej, w porównaniu z 2004 r. jest to wzrost o 12,6% (najwyższy wzrost w skali

kraju),

2) wzrost wydatków budżetu państwa per capita w latach 2004 – 2011 województwa

podkarpackiego był jednym z najwyższych w kraju i wynosił 40,3%: więcej zanotowano

jedynie w województwie podlaskim (87,9%) i województwie warmińsko – mazurskim

(66,8%),

3) wydatki per capita w 2011 r. ze środków zgromadzonych w Funduszu Ubezpieczeń

Społecznych stanowiły dla województwa podkarpackiego 78,2% średniej krajowej,

niższe były jedynie w województwie lubelskim (73,6%),

4) wydatki per capita w 2011 r. realizowane w ramach Funduszu Pracy w województwie

podkarpackim wyniosły 124,5% średniej krajowej, był to najwyższy wzrost w kraju

w stosunku do 2004 r. (28,8%),

5) suma wydatków sektora finansów publicznych zrealizowanych przez NFOŚiGW

w latach dla województwa podkarpackiego wyniosła 763,8 mln zł, co stanowi 16,7%

http://monitoruj.podkarpackie.pl/

4

udziału w wydatkach, wyższy udział miało jedynie województwo mazowieckie (2845,2

mln zł tj.25,3%),

6) wydatki sektora finansów publicznych realizowane w ramach uczelni publicznych per

capita w województwie podkarpackim wzrosły w porównaniu lat 2011 i 2004 o 5,35%

i wyniosły odpowiednio 46,2% i 40,9% (wzrost wydatków odnotowano jeszcze jedynie

w województwie małopolskim – o 6,4%, świętokrzyskim –o 6,8%, opolskim – o 6,6%

i łódzkim – o 5,5%).

B: Podsektor samorządowy

1) spośród wydatków sektora finansów publicznych realizowanych w ramach jst per capita

na województwo podkarpackie przypadło w 2011 - 97,9% średniej krajowej (8 miejsce

wśród województw: najwyższe wydatki - mazowieckie (115,5% średniej), najniższe –

śląskie (88,7%),

2) biorąc pod uwagę wydatki majątkowe per capita realizowane przez jst - w województwie

podkarpackim w 2011 r. wyniosły one 1082 zł, co plasowało województwo na 6 pozycji

wśród województw (wydatki najwyższe – pomorskie: 1285 zł, najniższe – lubuskie: 780

zł),

3) wydatki majątkowe per capita zrealizowane przez samorząd województwa

podkarpackiego w 2011 r. wyniosły 146 zł (8 miejsce wśród województw, gdzie

najwyższe wydatki zanotowało zachodniopomorskie – 205 zł, a najniższe: mazowieckie

- 80 zł),

4) wydatki majątkowe per capita zrealizowane przez samorządy powiatów ziemskich

z terenu województwa podkarpackiego w 2011 r. wyniosły 231 zł i były najwyższe

spośród tego typu jst w kraju (średnia dla kraju – 162 zł),

5) wydatki majątkowe per capita zrealizowane przez samorządy powiatów grodzkich

z terenu województwa podkarpackiego w 2011 r. wyniosły 1562 zł (i również jak w

przypadku powiatów ziemskich były najwyższe w kraju -średnia - 956 zł),

6) na wydatki majątkowe per capita gminy wiejskie z terenu województwa

podkarpackiego przeznaczyły w 2011 r. 614 zł, przy średniej dla kraju wynoszącej 730

zł,

7) gminy miejsko – wiejskie z terenu województwa podkarpackiego na wydatki

majątkowe per capita w 2011 r. przeznaczyły 622 zł (9 miejsce wśród tego typu jst, przy

średniej 656 zł).

III.WYDATKI STRUKTURALNE

1) województwo podkarpackie w roku 2011 poniosło najwięcej całkowitych wydatków

strukturalnych per capita sektora finansów publicznych – 136% średniej krajowej, był to

wzrost w stosunku do 2004 r. o 48% (najwyższy spośród województw). Wydatki te

w 2011 r. wyniosły 3373 zł na 1 mieszkańca, przy średniej krajowej – 2481 zł,

http://monitoruj.podkarpackie.pl/

5

2) wydatki strukturalne w 2011 r. w województwie podkarpackim wyniosły 1708 mln zł, co

plasuje województwo na 5 miejscu wśród województw, przy czym dla województwa

podkarpackiego była to najwyższa wysokości tych wydatków spośród lat 2004 – 2011,

3) wydatki strukturalne sektora finansów publicznych per capita w 2011 r. w województwie

podkarpackim na infrastrukturę podstawową wyniosły 2526 zł (ze źródeł krajowych -

1347 zł, ze środków unijnych – 2179 zł), na rozwój zasobów ludzkich – 409 zł (ze źródeł

krajowych – 258 zł, ze środków unijnych – 151 zł), na bezpośrednie wsparcie sektora

produkcji – 355 zł (ze środków krajowych – 74 zł, ze środków unijnych – 281 zł).

Wydatki te plasują województwo podkarpackie w skali kraju na 1 miejscu - jeżeli chodzi

o infrastrukturę podstawową (przy średniej 1748 zł), na 4 miejscu - w przypadku rozwoju

zasobów ludzkich (przy średniej 358 zł) oraz na 3 miejscu - w bezpośrednim wsparciu

sektora produkcyjnego (przy średniej 297 zł). Wydatki strukturalne w 2011 r. dla

województwa podkarpackiego per capita stanowiły 145 % średniej krajowej dla

wydatków na infrastrukturę podstawową, 114 % średniej krajowej dla wydatków na

rozwój zasobów ludzkich oraz 120 % średniej krajowej dla wydatków na bezpośrednie

wsparcie sektora produkcyjnego,

4) wydatki strukturalne finansowane z Unii Europejskiej w 2011 r. województwa

podkarpackiego stanowiły 168 % średniej krajowej i były, po wydatkach województwa

warmińsko – mazurskiego (176 % średniej krajowej), najwyższymi w kraju, jednocześnie

- w porównaniu roku 2011 i 2004, dla województwa podkarpackiego zanotowano

najwyższy w kraju wzrost wydatków (o 102 %; dla porównania - dla następnego

województwa – warmińsko – mazurskiego o 62 %, dla świętokrzyskiego – o 33 %,

lubelskiego – o 17 %),

5) unijne wydatki strukturalne nominalnie w roku 2011 wyniosły dla województwa

podkarpackiego 3431 mln zł, dając 3 miejsce w kraju - po mazowieckim (5810 mln zł)

i śląskim (4314 mln zł),

6) łączna wysokość wydatków strukturalnych finansowanych z Unii Europejskiej na

jednego mieszkańca w latach 2004 – 2011 sytuuje województwo podkarpackie z kwotą

3854 zł na 5 miejscu wśród województw, po warmińsko – mazurskim – 4724 zł,

mazowieckim – 4117 zł, lubuskim – 3946 zł i świętokrzyskim – 3901 zł, przy średniej

dla kraju – 3341 zł,

7) wydatki strukturalne finansowane ze źródeł krajowych województwa podkarpackiego w

2011 r. wyniosły 117 % średniej krajowej (najwyższe wśród województw), był to wzrost

w stosunku do 2004 r. o 56 %.

IV.WNIOSKI I REKOMENDACJE

- dla kraju:

1) W latach 2004 – 2011 znacząco wzrosły, w ujęciu nominalnym i realnym, zarówno

dochody, jak i wydatki sektora finansów publicznych, co początkowo było źródłem

dobrej koniunktury gospodarczej, natomiast po 2009 r. rosnących transferów z budżetu

http://monitoruj.podkarpackie.pl/

6

Unii Europejskiej. Stopa wydatków państwa (stosunek wydatków całkowitych SFP do

PKB) spadała do 2007 r. (dynamiczny wzrost PKB), następnie wyraźnie rosła do 2009

r. (dynamiczny wzrost wydatków SFP), aby w kolejnych latach znowu powrócić do

trendu spadkowego (działania sanacyjne w SFP).

2) Wzrost wydatków (po 2008 roku) był największy w województwach o najniższym PKB

per capita (opolskie, świętokrzyskie, podlaskie, podkarpackie, podlaskie), jednak nie

przełożyły się one na zmniejszanie dysproporcji dochodowych, co może sugerować

konieczność rewizji założeń polityki rozwoju regionalnego.

3) Systematycznie rosło znaczenie budżetu państwa i funduszy celowych jako instrumentu

redystrybucji środków publicznych. Można mówić o centralizacji dochodów

w podsektorze rządowym. Różnice w dochodach regionów były zdecydowanie większe

niż w wydatkach, co spowodowane zostało narastająca wielkością transferów -

dystrybuowanych głównie w celu wyrównywania różnic w poziomach wydatków.

Mechanizm ten nie jest koordynowany w wystarczającym stopniu dla niwelowania

różnic w poziomie spójności między regionami.

4) System subwencji prowadzących do wyrównywania dochodów nie motywuje do

zwiększania dochodów własnych poprzez zmniejszanie dysproporcji w rozwoju

regionalnym. Skuteczna polityka rozwoju na poziome samorządowym nie jest

premiowana dodatkowymi środkami publicznymi.

5) W roku 2010 i 2011 spadała wielkość wydatków strukturalnych (przy rosnącym

poziomie wydatków finansowanych ze środków UE). Potwierdza to nie tylko

negatywne skutki spowolnienia koniunktury i sanacji SFP, ale również początki procesu

wypierania wydatków krajowych wydatkami unijnymi (rośnie też udział wydatków na

współfinansowanie wydatków unijnych w wydatkach krajowych). Należy

zasygnalizować te zmiany w kontekście realizacji zasady dodatkowości w unijnej

polityce regionalnej.

6) System statystyki publicznej nie dostarcza kompleksowych i jednorodnych

metodologicznie danych potrzebnych do analizy dochodów i wydatków w sposób

kompleksowy oraz we wszystkich przekrojach również w ujęciu regionalnym. Dostęp

do danych jest utrudniony i wymaga dużego nakładu prac analitycznych w celu ich

ujednolicenia na potrzeby analizy porównawczej. Zaburza to przejrzystość SFP.

Konieczne jest stworzenie i doskonalenie ogólnodostępnego systemu sprawozdawczego

administracji rządowej.

http://monitoruj.podkarpackie.pl/

7

- dla województwa podkarpackiego:

 1) Wzrost wydatków i dochodów województwa podkarpackiego nie przełożył się na

zmniejszenie dysproporcji dochodowych (podobnie jak i w innych województwach

o najniższym PKB per capita). Być może jest to nie tylko sugestia do zmiany założeń

polityki rozwoju regionalnego, ale również informacja dla władz centralnych o ciągle

niewystarczającej ilości środków finansowych dla tej części kraju (sytuacja dotyczy

wszystkich pięciu województw Polski wschodniej), aby nadrobić zapóźnienia

w infrastrukturze podstawowej (ilość środków + możliwość sięgnięcia po nie).

2) Mimo, że dochody i wydatki z województwa podkarpackiego rosły, to jednak znacznie

spadły środki odprowadzane do budżetu państwa w formie składek, głównie na Fundusz

Ubezpieczeń Społecznych i Fundusz Pracy. Niewątpliwie jest to obraz kondycji rynku

pracy (jednej z najtrudniejszych w skali kraju).

3) Na uwagę zasługuje wzrost dochodów uczelni publicznych z województwa

podkarpackiego (jeden z najwyższych w kraju). Najprawdopodobniej są to środki na

infrastrukturę, które muszą być poniesione, aby uczelnie mogły rozwijać się i prowadzić

prace badawcze. Jednocześnie wysokość wydatków tych uczelni zwiększyła się

zaledwie o 5,3 % w porównaniu roku 2011 do 2004. Sytuacja taka wynika

najprawdopodobniej z aspektu demograficznego (spadek w latach 2004 – 2011 o ponad

16 % liczby młodzieży w wieku 20 – 24 lat). Konieczne są więc działania promocyjne

w celu pozyskania studentów i najlepszych pracowników, aby być konkurencyjnym

w skali kraju.

4) Znaczącym elementem w strukturze budżetu województwa są środki budżetu państwa

i funduszy celowych. Nadal potrzebne są ogromne nakłady finansowe na

wyrównywanie różnic między województwami. Skuteczne pozyskiwanie środków

unijnych, zarówno na infrastrukturę podstawową, jak i na rozwój zasobów ludzkich) nie

gwarantuje skutecznego rozwoju województwa.

