

1

Województwo podkarpackie –

inwestycje i handel zagraniczny

Grudzień 2013

2

Inwestycje zagraniczne

Według Z. Chojnickiego inwestycje zagraniczne i kapitał zagraniczny są obecnie

najważniejszym czynnikiem rozwoju regionalnego w Polsce, ponieważ w dużym stopniu

wpływa to na funkcjonowanie regionalnych struktur gospodarczych oraz poziom ich

wykorzystania. Szczególnie widoczne jest to w przypadku województw słabiej rozwiniętych,

do których można zaliczyć Podkarpacie. Wpływ bezpośrednich inwestycji zagranicznych1 na

gospodarkę może być różnych, choć niewątpliwie pozytywne cechy przewyższają potencjalnie

negatywnie efekty2.

Wartość bezpośrednich inwestycji zagranicznych na terenie województwa

podkarpackiego w okresie 2007-2012 wyniosła co najmniej 7 387,4 mln zł. Roczna wartość

inwestycji oscylowała w tym okresie pomiędzy 854 mln zł w 2010 r. a 1 493 mln zł w 2011 r.

Ten ostatni rok był rekordowy w zakresie napływu kapitału na teren województwa

podkarpackiego w całym okresie 1989-20123.

Dla porównania według danych Urzędu Statystycznego w Rzeszowie nakłady

inwestycyjne poniesione przez podmioty z udziałem kapitału zagranicznego na pozyskanie

aktywów trwałych w 2010 roku w województwie podkarpackim wynosiły 873,9 mln zł.

Nakłady inwestycyjne (według lokalizacji inwestycji) w gospodarce narodowej w 2010 roku

na Podkarpaciu osiągnęły wartość 10 288,7 mln zł. Najwięcej przedsiębiorstw w województwa

podkarpackiego z udziałem kapitału zagranicznego prowadzi działalność handlową, przy czym

drugim dominującym obszarem aktywności jest przetwórstwo przemysłowe.

Według danych Głównego Urzędu Statystycznego w 2011 roku kapitał zagraniczny w

województwie podkarpackim według kraju pochodzenia kształtował się następująco: Niemcy

– 498,9 mln zł, Francja – 422,4 mln zł, Luksemburg – 230,7 mln zł, Cypr – 210,5 mln zł,

Niderlandy – 174,3 mln zł, Stany Zjednoczone – 61,7 mln zł, Wielka Brytania – 31,6 mln zł,

Hiszpania – 22,4 mln zł.

1 BIZ - długookresową inwestycję, podejmowaną przez przedsiębiorstwo lub osobę fizyczną jednego kraju w

przedsiębiorstwo innego kraju, z zamiarem sprawowania kontroli nad nim i czerpania z niego zysku. Przy czym

istotą BIZ jest transfer nie tylko kapitału, ale również pracy i wiedzy (technologicznej, marketingowej i

organizacyjnej).
2 P. Rychlewska, Wpływ bezpośrednich inwestycji zagranicznych na rozwój województwa podkarpackiego,

„Studia regionalne i lokalne” 2010, nr 3, s. 44-46.
3 Podkarpackie dla inwestorów – analiza ekonomiczna możliwości inwestycyjnych w województwie

podkarpackim 2010-2012, Rzeszów 2012, s. 71.

3

Źródło: Podkarpackie dla inwestorów – analiza ekonomiczna możliwości inwestycyjnych w województwie

podkarpackim 2010-2012, Rzeszów 2012, s. 71.

Trendy w zakresie napływu inwestycji w województwie podkarpackim w pięcioleciu

2007-2011 w porównaniu do ogólnopolskiego pokazują pewną odrębność regionu. Główną

różnicą jest wystąpienie wartości minimum i maksimum nakładów. Województwo

podkarpackie charakteryzuje w tym względzie roczne „opóźnienie” w stosunku do sytuacji w

kraju. Bowiem o ile w Polsce górną wartość trendu koniunkturalnego osiągnięto w 2007 r., a

dolną wartość cyklu kryzysowego w 2009 r., na Podkarpaciu był to rok 2008 i 20104.

Źródło: Podkarpackie dla inwestorów – analiza ekonomiczna możliwości inwestycyjnych w województwie

podkarpackim 2010-2012, Rzeszów 2012, s. 73.

4 Tamże, s. 71.

4

Ponad 3/5 wartości BIZ w województwie podkarpackim w okresie 2007-2012 stanowiły

reinwestycje. Wśród nich 7/10 przypadało na dodatkowe nakłady w firmach przejętych lub

sprywatyzowanych w latach wcześniejszych, natomiast pozostałe wiązały się z rozbudową lub

modernizacją uruchomionych w latach wcześniejszych zakładów greenfield. Strumień kapitału

przeznaczony na reinwestycje w firmach przejętych lub sprywatyzowanych w latach

wcześniejszych wykazywał w fazie spowolnienia gospodarczego 2008-2010 wyraźną

tendencję spadkową. W 2011 r. trend ten został jednak odwrócony, co pokazuje, że miał on

charakter krótkotrwałego cyklu koniunkturalnego, a nie dłuższej tendencji.

Nakłady inwestycyjne według PKD

Struktura branżowa nakładów inwestycyjnych jest w województwie podkarpackim

wyraźnie różna od tej charakteryzującej cały kraj. Na działalności przemysłowe (wraz z

budownictwem) przypadało 87% nakładów w latach 2007-2011. Usługi pochłonęły więc tylko

13% całkowitych nakładów, z czego blisko 3/5 poniesiono w działalności handlowej,

inwestycje na pozostałe usługi wyniosły mniej niż 400 mln zł, czyli nieco ponad 5% nakładów

w analizowanym okresie. Bardzo niski jest udział usług w inwestycjach zagranicznych na

Podkarpaciu – podczas gdy w Polsce stanowią one około 50-60% corocznych nakładów.

Wynika to z braku na terenie województwa podkarpackiego wielkiego ośrodka miejskiego,

bowiem wielkie miasta przyciągają lwią część nakładów zagranicznych w usługi.

Źródło: Podkarpackie dla inwestorów – analiza ekonomiczna możliwości inwestycyjnych w województwie

podkarpackim 2010-2012, Rzeszów 2012, s. 75.

5

Źródło: Podkarpackie dla inwestorów – analiza ekonomiczna możliwości inwestycyjnych w województwie

podkarpackim 2010-2012, Rzeszów 2012, s. 76.

Inwestycje zagraniczne w handel były najwyższe w ostatnich sześciu latach w 2009 r.,

kiedy to przekroczyły 175 mln zł. W ostatnich trzech latach są one wyraźnie niższe. Sytuacja

taka wynika z kilku przyczyn. Po pierwsze wielkie sieci wobec dużej konkurencji i osiągnięcia

w wielu miejscach poziomu nasycenia rzadziej inwestują w najbardziej kapitałochłonne

obiekty wielkopowierzchniowe. Po drugie zmieniła się forma inwestycji w takie obiekty –

obecnie wiele sieci wynajmuje powierzchnie od deweloperów, którzy realizują galerie

handlowo usługowe, a inwestycje te klasyfikowane są w obsłudze nieruchomości. W

województwie podkarpackim centra takie realizowały w ostatnich sześciu latach – z jednym

wyjątkiem – wyłącznie spółki z kapitałem krajowym. Penetracja terenu województwa przez

sieci zagraniczne będzie się zwiększać głównie za sprawą ekspansji sieci dyskontowych, które

obecnie otwierają placówki nawet w niektórych małych miastach i dużych wsiach gminnych.

W najbliższych 2-3 latach dojdzie do znaczącego wzrostu BIZ w województwie w działalność

handlową, w związku z zaawansowanymi przygotowaniami szwedzkiego inwestora do

realizacji obiektu wielkopowierzchniowego w Świlczy (pow. rzeszowski).

Nakłady na pozostałe branże usług w okresie 2007-2012 były niewielkie, ale dość

stabilne. Większość z nich związanych było z rozwojem sieci infrastruktury teleinformatycznej,

realizowane przez operatorów z udziałem kapitału zagranicznego. Na działalności te,

klasyfikowane w sekcji J: informacja i komunikacja, przypada 2/3 inwestycji w usługach (bez

6

handlu). Pozostałe nakłady w usługach (poza handlem) trafiły głównie do działalności

związanych z obsługą rynku nieruchomości. Prognozujemy w najbliższych latach znaczący

wzrost inwestycji w usługach. Wynika to z coraz większej atrakcyjności Rzeszowa dla

zaawansowanych usług biznesowych oraz przewidywanymi transakcjami przejęcia niektórych

nieruchomości komercyjnych w kilku miastach województwa przez inwestorów

zagranicznych5.

Zaawansowanie technologiczne firm z kapitałem zagranicznym

Na podstawie analizy trendu w okresie 2007-2011 należy stwierdzić, że województwo

podkarpackie jest atrakcyjnym miejscem lokalizacji inwestycji dla wszystkich branż

przemysłowych, poza działalnościami klasyfikowanymi jako „niska technika”, które obejmują

m.in. pracochłonne i nisko płatne gałęzie produkcyjne. Z punktu widzenia gospodarki

województwa jest to tendencja korzystna (przykład: amerykańska firma Lear posiadająca swoje

oddziały w Mielcu i Jarosławiu).

Kraje pochodzenia kapitału

Na terenie województwa podkarpackiego w latach 2007-2012 co najmniej 1 mln zł

zainwestowały firmy o kapitale pochodzącym z 21 krajów. Najwięcej kapitału – 3,5 mld zł,

czyli blisko połowa całkowitych nakładów napłynęło z państw europejskich, inwestorzy z

Ameryki Północnej zaangażowali 3,2 mld zł (44% ogółem). Przedsiębiorstwa z Azji

odpowiadają za 0,6 mld zł inwestycji – czyli około 5% całkowitych nakładów. W sumie

podmioty z tych trzech kontynentów odpowiadają za ponad 99% inwestycji dokonanych na

obszarze województwa w latach 2007-2012. Głównym źródłem kapitału zagranicznego w

województwie podkarpackim są podmioty z USA, na które przypada 4/10 wszystkich

nakładów, czyli 3,0 mld zł. Jest to wartość ponad dwukrotnie wyższa niż ta opisująca

zaangażowane inwestorów z Niemiec, drugiego głównego kierunku napływu kapitału do

regionu.

Inwestorzy z USA i Niemiec są głównym źródłem kapitału także w skali ogólnopolskiej.

Podkarpacie wyróżnia się jednak znacznie wyższą aktywnością inwestorów ze Stanów

Zjednoczonych Ameryki. Wśród krajów europejskich największe nakłady – poza firmami

niemieckimi – zaangażowali inwestorzy z Francji, Szwecji – po około 7% całkowitych

nakładów, a następnie Portugalii, Austrii i Wielkiej Brytanii. Na postsocjalistyczne kraje

5 Tamże, s. 75-76.

7

Europy Środkowej i Wschodniej przypada niewiele – około 1% wielkości BIZ w

województwie, z czego najwięcej na Słowację i Węgry. Warto zauważyć, że jedynie trzy kraje

zaangażowały w województwie więcej środków na handel i usługi niż na działalność

przemysłową i były to wyłącznie kraje z Europy: Portugalia, Szwajcaria i Dania. Duży udział

inwestycji w handel cechował ponadto inwestorów z Wielkiej Brytanii. Całość inwestycji z

Azji pochodzi z trzech krajów: Chin, Japonii i Korei Południowej. Najwięcej kapitału napłynęło

do regionu z Chin, przy czym co charakterystyczne kapitał z „Państwa Środka” zaangażowano

tylko w przejęcia i dodatkowe nakłady w dużych, starszych zakładach, natomiast wszystkie

inwestycje japońskie i koreańskie to inwestycje w budowę fabryk od podstaw (greenfield)6.

6 Tamże, s. 78-79.

8

Źródło: Podkarpackie dla inwestorów – analiza ekonomiczna możliwości inwestycyjnych w województwie

podkarpackim 2010-2012, Rzeszów 2012, s. 80.

Największe inwestycje (1,0 mld zł) poniosła amerykańska korporacja UTC. Jest ona

właścicielem wielkich zakładów branży lotniczej przejętych w latach 2000 (WSK PZL

Rzeszów i Polskie Zakłady Lotnicze w Mielcu), a ponadto nowych zakładów produkcyjnych

Pratt&Whitney AeroPower (d. Hamilton Sundstrand Poland) w Rzeszowie, UTC Aerospace

Systems (d. Goodrich Aerospace Poland) w Tajęcinie (pow. rzeszowski) oraz UTC CCS

Manufacturing Polska (d. Kidde-Polska) w Ropczycach. Kolejni najwięksi inwestorzy to

również korporacje z USA: Goodyear, inwestor strategiczny w Firmie Oponiarskiej Dębica;

Federal-Mogul, właściciel sprywatyzowanej w 2001 r. wytwórni części samochodowych w

Gorzycach oraz Valeant, do którego należy ICN Polfa Rzeszów (produkcja leków). Na

wymienione cztery amerykańskie korporacje przypadła blisko 1/3 wszystkich nakładów

poniesionych przez zagranicznych inwestorów w województwie podkarpackim między 2007 a

2012 r.

W wyniku wielkich przejęć w 2011 r. i 2012 r. w gronie pięciu największych

inwestorów w województwie znalazły się Guangxi LiuGong Machinery z Chin oraz IKEA ze

Szwecji. Chińska korporacja przejęła w 2012 r. cywilną część Huty Stalowa Wola.

Zrealizowana przez tę firmę prywatyzacja jest największą chińską bezpośrednią inwestycją w

9

Polsce. IKEA przejęła z kolei w 2011 r. od hiszpańskiej firmy Martifier istniejące elektrownie

wiatrowe w Łękach Dukielskich i Bukowsku (pow. krośnieński) oraz będącą w realizacji fermę

wiatrową w gminie Rymanów. IKEA jest tym samym największym inwestorem na Podkarpaciu

w branży innej niż przetwórstwo przemysłowe. Pomiędzy 200 a 250 mln zł zaangażowały w

województwie 4 podmioty. Największe nakłady poniósł austriacki Krosnospan, który do 2006

r. był największym inwestorem zagranicznym w województwie podkarpackim. Firma jest

właścicielem trzech dużych fabryk zlokalizowanych w Mielcu i Pustkowie, produkujących

wyroby z drewna oraz specjalistycznej firmy transportowej Silva.

Niewiele mniej zaangażowały niemieckie firmy Thoni Alutec, produkująca w Stalowej

Woli odlewy aluminiowe, oraz MTU, wytwarzający moduły i podzespoły silnikowe, który na

terenie Podkarpackiego Parku Naukowo-Technologicznego w Tajęcinie (gmina Trzebownisko)

zbudował zakład produkcyjny wraz z działem B+R oraz centrum serwisowe elementów

zespołów napędowych samolotów. Jedynym podmiotem poza sektorem przemysłowym – w

grupie największych 10 inwestorów – jest portugalska firma Jerónimo Martins, właściciel

sklepów Biedronka, największej sieci handlowych placówek dyskontowych w Polsce.

Drugą dziesiątkę największych inwestorów otwiera trzech producentów części

samochodowych: niemieckie firmy WH Wheels (felgi) i Kirchhoff Automotive (elementy

karoserii) oraz Pilkington (szyby samochodowe) należący do japońskiej grupy Nippon Sheet

Glass. Wszystkie trzy inwestycje to przedsięwzięcia w zakłady zbudowane od podstaw, przy

czym fabryka Pilkington jest obecnie w realizacji, zaś Kirchhoff Automotive w Mielcu i WH

Wheels w Stalowej Woli działają w województwie podkarpackim od lat 90. Kolejnych dwóch

wielkich inwestorów działa w branży lotniczej. Są to kanadyjska korporacja Goodrich, która

przejęła w latach 90. starszy zakład w Krośnie, a w 2012 r. oddała do użytku nową, fabrykę w

Tajęcinie (pow. rzeszowski). Goodrich52 wytwarza w województwie elementy podwozi

samolotów.

W Sędziszowie Małopolskim intensywnie inwestuje Safran z Francji, który w zakładzie

Hispano Suiza Polska produkuje części silników lotniczych. Ponad 100 mln zł zainwestowały

dwie inne firmy przemysłowe: szwedzka Husqvarna, która w 2011 r. otworzyła w Mielcu nowy

zakład produkujący kosiarki oraz amerykański O-I (d. Owens Illinois), właściciel huty szkła

opakowaniowego w Jarosławiu. Grupę dwudziestu największych inwestorów w województwie

w latach 2007-2012 uzupełniają trzy podmioty z sektora usług. Są to inwestorzy zaangażowani

w telekomunikacji – niemiecka T-Mobile (właściciel Polskiej Telefonii Cyfrowej) oraz

10

amerykańska YTD LLC, która kontroluje firmę Multimedia Polska, działającą na terenie

niemal połowy powiatów na Podkarpaciu. Największą firmą zagraniczną zaangażowaną w

realizację i wynajem nieruchomości komercyjnych jest szwajcarski Balinvest, większościowy

udziałowiec spółki Womak Alfa, dewelopera rzeszowskiej galerii handlowo-usługowej Nowy

Świat7.

Eksport województwa podkarpackiego

W Polsce Wschodniej największymi ośrodkami eksportowymi są: Olsztyn, Mielec,

Rzeszów, Stalowa Wola, Kielce i Ostrowiec Świętokrzyski.

Mapa 1. Dynamika eksportu w Polsce w latach 2007-2009

Źródło: Handel zagraniczny. Znaczenie dla gospodarki Polski Wschodniej,

http://www.mir.gov.pl/rozwoj_regionalny/Polityka_regionalna/Strategia_rozwoju_polski_wschodniej_do_2020/

Dokumenty/Documents/Ekspertyza_Handel_zagraniczny_2810.pdf, data pobrania: 4.12.2013, s. 13.

W województwie podkarpackim relatywnie wysoki (17,0% eksportu województwa) był

udział eksportu wyrobów z gumy i tworzyw sztucznych (o wartości 618,2 mln USD,

stanowiącej ponad 10% krajowego eksportu tej branży), a także wyrobów metalowych (12,4%

eksportu województwa) oraz pozostałego sprzętu transportowego (do tego działu należy sprzęt

lotniczy) – 10,7% eksportu województwa. Firmy z ostatniej branży zrealizowały prawie ¾

eksportu Polski Wschodniej i ponad ¼ krajowego eksportu w tej dziedzinie. Na tle

makroregionu Polski Wschodniej wyróżniał się ponadto przemysł samochodowy (ponad 2/3

7 Tamże, s. 80-82.

http://www.mir.gov.pl/rozwoj_regionalny/Polityka_regionalna/Strategia_rozwoju_polski_wschodniej_do_2020/Dokumenty/Documents/Ekspertyza_Handel_zagraniczny_2810.pdf
http://www.mir.gov.pl/rozwoj_regionalny/Polityka_regionalna/Strategia_rozwoju_polski_wschodniej_do_2020/Dokumenty/Documents/Ekspertyza_Handel_zagraniczny_2810.pdf

11

eksportu makroregionu) oraz komputerów i urządzeń elektronicznych (połowa eksportu Polski

Wschodniej), które nie miały jednak dużego znaczenia w skali krajowej8.

Źródło: Handel zagraniczny. Znaczenie dla gospodarki Polski Wschodniej,

http://www.mir.gov.pl/rozwoj_regionalny/Polityka_regionalna/Strategia_rozwoju_polski_wschodniej_do_2020/

Dokumenty/Documents/Ekspertyza_Handel_zagraniczny_2810.pdf, data pobrania: 4.12.2013, s. 19.

Warto podkreślić, że znaczna część eksportu z Polski Wschodniej na rynek kanadyjski

pochodziła z Rzeszowa (nieco ponad 190 mln USD, czyli 83% eksportu do Kanady z

województwa podkarpackiego). Większość stanowił eksport z branży produkującej pozostały

sprzęt transportowy (do którego zalicza się m.in. statki powietrzne etc.). Drugim w kolejności

powiatem-eksporterem było Krosno z eksportem o wartości 34 mln USD, zrealizowanym w

większości przez firmy z branży zajmującej się naprawą, konserwacją i instalowaniem maszyn

i urządzeń. W tych powiatach ponadprzeciętny był też udział kanadyjskiego rynku w eksporcie

ogółem – odpowiednio 34,6% oraz 14,6%.

Eksport z województwa podkarpackiego do Stanów Zjednoczonych oscylował wokół

wartości 190 mln USD, z czego Rzeszów partycypował w 34,7% (68,2 mln USD). Większość,

bo towary o wartości 58,8 mln USD, zrealizowała branża produkcji pozostałego sprzętu

transportowego. Podobną strukturą branżową eksportu charakteryzował się powiat mielecki (o

łącznym eksporcie 40,9 mln USD). Dodatkowo wysoki eksport do USA odnotowały powiaty:

8 Handel zagraniczny. Znaczenie dla gospodarki Polski Wschodniej,

http://www.mir.gov.pl/rozwoj_regionalny/Polityka_regionalna/Strategia_rozwoju_polski_wschodniej_do_2020/

Dokumenty/Documents/Ekspertyza_Handel_zagraniczny_2810.pdf, data pobrania: 4.12.2013, s. 20.

http://www.mir.gov.pl/rozwoj_regionalny/Polityka_regionalna/Strategia_rozwoju_polski_wschodniej_do_2020/Dokumenty/Documents/Ekspertyza_Handel_zagraniczny_2810.pdf
http://www.mir.gov.pl/rozwoj_regionalny/Polityka_regionalna/Strategia_rozwoju_polski_wschodniej_do_2020/Dokumenty/Documents/Ekspertyza_Handel_zagraniczny_2810.pdf
http://www.mir.gov.pl/rozwoj_regionalny/Polityka_regionalna/Strategia_rozwoju_polski_wschodniej_do_2020/Dokumenty/Documents/Ekspertyza_Handel_zagraniczny_2810.pdf
http://www.mir.gov.pl/rozwoj_regionalny/Polityka_regionalna/Strategia_rozwoju_polski_wschodniej_do_2020/Dokumenty/Documents/Ekspertyza_Handel_zagraniczny_2810.pdf

12

Krosno (30,3 mln USD) i rzeszowski (29,0 mln USD). Łącznie w tych czterech jednostkach

sprzedano 86,8% towarów z regionu, przy czym eksport z branży produkującej pozostały sprzęt

transportowy stanowił aż 64% (125,9 mln USD). Najwyższym udziałem eksportu do USA w

eksporcie ogółem w Polsce odznaczał się powiat tatrzański (ok. 1/3 eksportu), a następnie

rzeszowski (22,1%), Krosno (13,0%) i Rzeszów (12,4%)9.

Wykres 1. Wartość eksportu polskich województw w latach 2010 i 2011 (mln euro)

Źródło: Handel zagraniczny w Polsce i Małopolsce w 2011 roku, Kraków 2012, s. 9.

Najwyższy udział w krajowym eksporcie mają niezmiennie od kilku lat województwa:

śląskie, mazowieckie, dolnośląskie, wielkopolskie. Województwo podkarpackie w latach 2008-

2010 roku zajęło 11 miejsce w Polsce pod względem wartości eksportu, gorsze wyniki

uzyskały: warmińsko-mazurskie, opolskie, lubelskie, świętokrzyskie oraz podlaskie. Natomiast

sytuacja ta uległa zmianie w 2011 roku, gdzie Podkarpacie awansowało na 10 miejsce w Polsce.

W latach 2010-2011 nastąpił wzrost eksportu z Podkarpacia z 3304 mln euro do 4006,1 mln

euro, co stanowiło wzrost o 21,3%.

9 Tamże, s. 35-26.

13

Wykres 2. Dynamika wartości eksportu polskich województw w województwie w latach 2010-

2011

Źródło: Handel zagraniczny w Polsce i Małopolsce w 2011 roku, Kraków 2012, s. 10.

Średni wzrost eksportu w 2011 roku wyniósł w Polsce 14,2% i był on około 4% niższy

niż w roku 2010. W omawianym zakresie Podkarpacie osiągnęło dużo lepsze wyniki od średniej

krajowej. Pod względem dynamiki wartości eksportu w Polsce w latach 2010-2011

województwo podkarpackie zajęło 4 miejsce w Polsce. Dla porównania w latach 2008-2010 w

tym samym zakresie Podkarpacie zajęło 6 pozycję w kraju.

Wykres 3. Udział województw w generowaniu krajowego eksportu w latach 2010 i 2011

Źródło: Handel zagraniczny w Polsce i Małopolsce w 2011 roku, Kraków 2012, s. 11.

Podkarpacie w latach 2010-2011 zajęło 10 miejsce w rankingu najpoważniejszych

udziałowców w ogólnej wartości eksportu. W omawianym zakresie odnotowano nieznaczny

wzrost eksportu Podkarpacia w generowaniu krajowego eksportu o 0,2%.

14

Tabela. Udział województw w eksporcie towarów w wybranych sektorach gospodarki w

latach 2010-2011

Źródło: Handel zagraniczny w Polsce i Małopolsce w 2011 roku, Kraków 2012, s. 18-19.

Udział województwa podkarpackiego w eksporcie towarów z powyższych sektorów

(obszarów potencjalnie ważnych dla specjalizacji gospodarki regionu) w latach 2010-2011

przedstawiał się następująco: w wypadku tworzyw sztucznych i wyrobów w strukturze

wartościowej eksportu kształtował się na poziomie 9% (zarówno w 2010 i 2011 roku). Na

kolejnym miejscu znalazły się drewno i wyroby z drewna (6% - 2010r., 5%-2011r.), kolejno

wyroby z kamienia, ceramika, szkło (4%), metale nieszlachetne i wyroby (2% -2010r., 3% -

2011r.).

15

Tabela. Struktura wartościowa eksportu do grup krajów odbiorców w latach 2010-2011 (na

poziomie Polski i województw)

Źródło: Handel zagraniczny w Polsce i Małopolsce w 2011 roku, Kraków 2012, s. 18-19.

W 2011 roku przeszło czwarta część wartości polskiego eksportu trafiała na rynek

niemiecki. 37% wartości tworzyły produkty wywożone do pozostałych krajów piętnastki. 16%

wartości eksportu przypadało na eksport do nowych krajów członkowskich. W sumie sprzedaż

wewnątrzwspólnotowa stanowiła prawie 79% wartości całego eksportu. 8% wartości wywozu

stanowiły produkty eksportowane na rynki Europy Środkowo-Wschodniej. 2% przypadało na

16

kraje Dalekiego Wschodu, 11% – na pozostałe kraje. Struktura wartościowa eksportu była

zbliżona do stanu z 2009 roku.

Podkarpacki eksport cechuje silna koncentracja kierunków wywozu. Jak zostało

wskazane ponad 28 % wartości eksportu zarówno w 2010 jak i w 2011 roku przypadło na

Niemcy, największego partnera handlowego. Kolejnym ważnym partnerem handlowym są

Stany Zjednoczone Ameryki, gdzie eksport Podkarpacia był ponad średnią krajową i wyniósł

ok. 9% latach 2010-2011. Sporo eksportujemy także do krajów Europy Środkowo-Wschodniej

(13,43% - 2010, 12,5% - 2011), wynika to zapewne z położenia geograficznego województwa

podkarpackiego.

Wykres 4. Liczba firm eksportowych w poszczególnych województwach w latach 2010-2011

Źródło: Handel zagraniczny w Polsce i Małopolsce w 2011 roku, Kraków 2012, s. 41.

 W 2011 roku w Polsce działało 36 412 firm zajmujących się działalnością eksportową,

w porównaniu do 2010 roku przybyło 16% eksporterów (31 434 podmioty). Na Podkarpaciu w

2010 roku funkcjonowało 1419 takich firm, natomiast w 2011 roku nastąpił wzrost o 219

podmiotów (8 miejsce w Polsce zarówno w 2010 jak i 2011 roku).

 Podobne dane dotyczące eksportu w województwie podkarpackim zostały

przedstawione w Analizie potencjału eksportowego Województwa Podkarpackiego,

obejmującym zakresem lata 2005-2011. Opracowanym na zlecenie Centrum Obsługi

17

Importerów i Eksporterów. Według przedstawionych informacji najważniejszymi odbiorcami

produktów eksportowanych z województwa podkarpackiego są kraje Unii Europejskiej, a

wśród nich najwyższym udziałem charakteryzują się Niemcy. Na rynek Ukraiński w 2005 roku

przypadło 10% wartości eksportu województwa podkarpackiego, jednakże z roku na rok udział

zmniejszał się i w 2011 roku wyniósł 7%. Udział Stanów Zjednoczonych w eksporcie

województwa podkarpackiego w badanym okresie wyniósł średnio 6% i najwyższy był w 2010

oraz 2011 roku (9%). Ważnymi krajami docelowymi eksportu są również Rosja oraz Białoruś.

Ich udział wyniósł średnio 5%. Zwiększyła się sprzedaż do Kanady – w 2005 roku stanowiła

3%, a w 2011 roku 5%.

Do krajów Unii Europejskiej w roku 2011 województwo podkarpackie wyeksportowało

towary o wartości 10830,9 mln zł, w tym do Niemiec o wartości 4689,6 mln zł. Niemcy od

początku lat 90 – tych są najbardziej znaczącym partnerem gospodarczym Polski. Wartość

eksportowanych towarów do Niemiec w badanym okresie wzrastała, oprócz roku 2008, kiedy

zanotowano spadek wartości w wysokości 188,1 mln zł w stosunku do roku 2007. Duży udział

partnerów z krajów UE w eksporcie jest wynikiem wielu czynników. Po pierwsze rynek UE

jest bardziej stabilny i przewidywalny, a kontrahenci rzetelni.

Wymiana handlowa jest mniej ryzykowna niż z krajami wschodnimi, występuje

mniejsze ryzyko transakcji oraz większa znajomość rynku krajów Unii Europejskiej.

Intensyfikacji wymiany handlowej z krajami UE sprzyja proces integracji oraz zniesienie ceł i

ograniczeń ilościowych w handlu wzajemnym. Ponadto dominujący udział krajów UE, wśród

krajów docelowych eksportu wynika m.in. z liberalizacji rynku drogowych i lotniczych

przewozów towarowych, przejrzystości przepisów, ujednoliconych procedur kontroli

sanitarnej i weterynaryjnej.

Występuję stosunkowo duża sprzedaż towarów na Ukrainę. Wynika to m.in. z bliskości

geograficznej, co wpływa na zmniejszenie kosztów transportu oraz na lepszą znajomość rynku

ukraińskiego. Szczególnie niewykorzystane są szanse eksportu z województwa podkarpackiego

do Rosji oraz Białorusi. Wynika to m.in. z dość restrykcyjnej polityki Rosji w zakresie

produktów rolno – spożywczych oraz trudności płatniczych białoruskich kontrahentów.

Liczba partnerów handlowych województwa podkarpackiego w 2011 roku oscylowała

wokół 154 krajów oraz terytoriów. Najważniejszym odbiorcą produktów podkarpackiego

eksportu są Niemcy, które w badanym okresie lat 2005 – 2011 znajdowały się na pierwszej

pozycji krajów docelowych eksportu z województwa podkarpackiego pod względem wartości.

18

W roku 2011 sprzedaż do Niemiec wyniosła 4 689,6 mln zł i była o 1,99 razy większa od

wartości eksportu w 2005 roku, kiedy wyniosła 2 354,2 mln zł. Wśród dziesięciu krajów

docelowych o najwyższej wartości eksportu występują cztery państwa spoza Unii Europejskiej.

Są to: Ukraina, USA, Rosja oraz Kanada. Drugim najważniejszym rynkiem w latach 2005 –

2009 była Ukraina, a w 2010 – 2011 Stany Zjednoczone. Dystans dzielący Niemcy od Ukrainy

jest jednak bardzo znaczący. Eksport trafiający do Ukrainy jest ponad dwukrotnie niższy niż

do Niemiec. Najwyższy wzrost wartości eksportu wśród 10 najważniejszych odbiorców

podkarpackiego eksportu zanotowano w Niemczech oraz USA, gdzie wartość eksportu w 2011

roku była większa od wartości eksportu w 2005 roku o 2 335,4 mln zł w przypadku Niemiec

oraz o 1 070 mln zł w przypadku USA. Ponadto znacząca zwyżka wartości charakterystyczna

była dla takich krajów jak – Kanada wzrost o 527,02 mln zł, Francja wzrost o 391 mln zł oraz

Rosja wzrost o 342,9 mln zł w 2011 roku w stosunku do 2005 roku.

Tabela. Struktura eksportu w podziale na grupy krajów w latach 2005 – 2011 (mln zł)

Rok
 Rynek

2005 2006 2007 2008 2009 2010 2011

Kraje UE bez Niemiec 4182,5 5015,0 5547,7 5017,7 4590,3 4942,1 6141,3

Niemcy 2354,2 2933,6 2954,9 2766,8 2985,1 3737,0 4689,6

Ukraina 942,7 1254,8 1438,4 1070,0 970,5 982,5 1088,1

Stany Zjednoczone Ameryki 475,3 662,5 618,8 437,3 603,7 1188,9 1545,3

Rosja, Białoruś 455,4 516,9 687,3 742,5 552,5 733,7 898,4

Pozostałe kraje i terytoria 445,1 522,4 598,3 589,5 584,2 615,3 798,8

Kanada 271,9 385,3 451,6 511,1 721,9 787,4 798,9

Bliski Wschód 171,9 172,6 243,9 158,0 204,3 214,6 339,6

Azja Wschodnia i Południowa 54,8 96,2 47,4 69,7 60,1 60,0 82,5

Import w województwie podkarpackim

 Wartość importu do Polski w 2011 roku wyniosła 150 mld euro, a do Podkarpacia 2,9

mld euro. W województwie podkarpackim import przewyższył wartość z 2010 roku o 503 mln

euro w porównaniu do 2011 roku. Dla porównania w latach 2009-2010 województwo

podkarpackie osiągnęło 11 miejsce w kraju omawianym zakresie, choć porównując dane 2009

do 2010 roku to należy stwierdzić, iż import wzrósł o 684 mln euro.

19

Wykres 5. Wartość importu polskich województw w latach 2010-2011 (mln euro)

Źródło: Handel zagraniczny w Polsce i Małopolsce w 2011 roku, Kraków 2012, s. 28.

Wykres 6. Dynamika importu polskich województw w latach 2010-2011 (w%)

Źródło: Handel zagraniczny w Polsce i Małopolsce w 2011 roku, Kraków 2012, s. 29.

Województwo podkarpackie znalazło się wśród siedmiu województw, które zanotowały

ponad 20% skoki wartości importu, osiągając wynik 20,8% - 6 miejsce w Polsce.

20

Wykres 7. Ocena zaangażowania województw w handel międzynarodowy w 2011 roku

Źródło: Handel zagraniczny w Polsce i Małopolsce w 2011 roku, Kraków 2012, s. 37.

Województwo podkarpackie znajduje się w grupie regionów o niskich wskaźnikach

importu i eksportu. Ponadto zalicza się go grona regionów najmniej zaangażowanych w handel

międzynarodowy, choć grosze wyniki uzyskały województwa: podlaskie, lubelskie,

świętokrzyskie.

Tabela. Struktura wartościowa polskiego importu w latach 2010-2011 z uwzględnieniem źródła

Źródło: Handel zagraniczny w Polsce i Małopolsce w 2011 roku, Kraków 2012, s. 33.

21

Import, tak jak i eksport, zarówno na poziomie Polski jak i regionów, jest zdominowany

przez unijnych partnerów gospodarczych. W 2011 roku przywóz z krajów UE-15 do

Podkarpacia wynosił 774,59 mln euro i stanowił najwyższy wyniki. Głównym importerem

zarówno Polski, jak i województwa podkarpackiego, są Niemcy. Na Podkarpacie w latach 2010

– 2011 z Niemiec importowano towar o łącznej kwocie 1308,83 mln euro. Na kolejnym miejscu

znalazły się dobra przywożone od południowych sąsiadów (2011 – 351,11 mln euro), dalej

import z dalekiego wschodu (2011 – 252,77 mln euro).

