

**Instytut Przedsiębiorstwa
Kolegium Nauk o Przedsiębiorstwie
Szkoła Główna Handlowa**

**ATRAKCYJNOŚĆ
INWESTYCYJNA REGIONÓW
2011**

**WOJEWÓDZTWO WARMIŃSKO-
MAZURSKIE**

Prof. SGH dr hab. Hanna Godlewska-Majkowska

Dr Patrycjusz Zarębski

2011

Warszawa, październik 2011

1. CHARAKTERYSTYKA GOSPODARKI REGIONALNEJ WOJEWÓDZTWA WARMIŃSKO-MAZURSKIEGO

Województwo warmińsko-mazurskie jest położone w północno-wschodniej części kraju, przy czym jako jedyne województwo w Polsce od północy graniczy z rosyjskim Obwodem Kaliningradzkim, co daje duże możliwości współpracy z rynkami Europy wschodniej, w tym z Rosją. Województwo posiada duże możliwości rozwoju produkcji wysokiej jakości żywności, co jest uwarunkowane korzystną strukturą wielkości gospodarstw oraz występowaniem wolnej rolniczej przestrzeni produkcyjnej.

Głównymi atutami województwa są:

- Korzystne warunki przyrodnicze (pojezierza, lasy) dla rozwoju turystyki, agroturystyki oraz „czystego” przemysłu w oparciu o wykorzystanie energii odnawialnych,
- Projektowane trasy A1 i Via Baltica dają w przyszłości szanse uzyskania bardzo dobrych połączeń komunikacyjnych,
- Województwo posiada port morski w Elblągu, który znajduje się nad Zalewem Wiślanym. Obecnie realizowany jest projekt budowy kanału żeglugowego przez Mierzeję Wiślaną w oparciu o współpracę z Ukrainą, co dodatkowo podnosi walory komunikacyjne regionu,
- W województwie funkcjonują wysoko oceniane instytucje naukowe oraz kierunki studiów głównie ukierunkowane na rolnictwo i przetwórstwo rolno-spożywcze: Instytut Rozrodu Zwierząt i Badań Żywności PAN w Olsztynie oraz Uniwersytet Warmińsko-Mazurski w Olsztynie: Wydział Bioinżynierii Zwierząt, Wydział Ochrony Środowiska i Rybactwa, Wydział Medycyny Weterynaryjnej, Wydział Kształtowania Środowiska i Rolnictwa, Wydział Nauk o Żywności,
- Największymi miastami województwa są Olsztyn i Elbląg. Olsztyn jest głównym ośrodkiem przemysłu spożywczego, oponiarskiego i drzewnego oraz turystyki. Elbląg to ważny ośrodek przemysłu ciężkiego, port morski oraz ośrodek turystyki,
- Województwo uzyskało wysoką ocenę rzeczywistej atrakcyjności inwestycyjnej dla gospodarki narodowej oraz turystyki.

Zbiorczą charakterystykę województwa zawiera tabela 1.

Tabela 1. Ogólna charakterystyka gospodarki województwa warmińsko-mazurskiego

Wyszczególnienie	Województwo warmińsko-mazurskie	Polska	Udział procentowy województwa w wielkości krajowej
Potencjał rynkowy			
PKB per capita w 2008 r. (zł/osobę)	24 814	33 462	-
Liczba ludności w 2010 r. (osoby)	1 427 241	38 200 037	3,7%
Potencjał zasobów pracy			
Absolwenci szkół wyższych w 2010 r. (osoby)	14 397	474 552	3,0%
Absolwenci szkół średnich w 2010 r. (osoby)	12 291	312 355	3,9%
Liczba pracujących w 2010 r. (osoby)	567 000	15 961 000	3,6%
Struktura pracujących w 2010 r.	Sektor rolniczy 12,2% Sektor przemysłowy 31,2% Sektor usługowy 56,6%	Sektor rolniczy 12,8% Sektor przemysłowy 30,2% Sektor usługowy 56,9%	
Nakłady inwestycyjne w przedsiębiorstwach i kapitał podmiotów z udziałem kapitału zagranicznego w województwie			
Nakłady inwestycyjne w przedsiębiorstwach w 2009 r. (mln zł)	301,5	66 884,5	0,5%
Kapitał podstawowy podmiotów z kapitałem zagranicznym w 2009 r. (mln zł)	1 653,5	179 877,8	0,9%
Specjalne strefy ekonomiczne w województwie			
<ul style="list-style-type: none"> - SSE Warmińsko-Mazurska, podstrefy: gm. Barczewo, gm. Bartoszyce, gm. Dobre Miasto, gm. Iłowo-Osada, gm. Morąg, gm. Nidzica, gm. Olecko, gm. Olsztynek, gm. Orzysz, gm. Pasłęk, gm. Piecki, gm. Pisz, gm. Szczytno, gm. Wielbark, m. Bartoszyce, m. Elbląg, m. Iława, m. Lidzbark Warmiński, m. Mrągowo, m. Nowe Miasto Lubawskie, m. Olsztyn, m. Ostróda - SSE Suwalska, podstrefy: gm. Gołdap, m. Elk 			
Wyróżniające oceny PAI_2 i RAI (klasa A, B i C)			
Potencjalna atrakcyjność inwestycyjna PAI_2			
Rzeczywista atrakcyjność inwestycyjna RAI		Turystyka klasa B	
Wyróżnione powiaty i gminy wg PAI1_GN			
Powiaty	Klasa A	Powiat m.Elbląg, Powiat m.Olsztyn	
	Klasa B		
Gminy	Klasa A	Bartoszyce (1), Braniewo (1), Działdowo (1), Elbląg (1), Elk (1), Giżycko (1), Górowo Iławeckie (1), Iława (1), Kętrzyn (1), Lidzbark Warmiński (1), Lubawa (1), Mrągowo (1), Olsztyn (1), Ostróda (1), Stawiguda (2), Szczytno (1)	
	Klasa B	Dobre Miasto (3), Dywity (2), Morąg (3), Nidzica (3), Nowe Miasto Lubawskie (1), Olecko (3), Olsztynek (3), Pisz (3), Węgorzewo (3)	

Uwaga: (1) - gmina miejska, (2) - gmina wiejska, (3) - gmina miejsko-wiejska.

Źródło: opracowanie własne na podstawie Banku Danych Lokalnych www.stat.gov.pl oraz wyników badania naukowego pt. *Atrakcyjność inwestycyjna regionów, jako uwarunkowanie przedsiębiorczych przewag*

konkurencyjnych, pod kierunkiem H. Godlewskiej-Majkowskiej, SGH, KNoP, Instytut Przedsiębiorstwa, Warszawa 2011.

Województwo warmińsko-mazurskie dostarczyło w 2008r. 2,8% produktu krajowego brutto Polski. W przeliczeniu na jednego mieszkańca stanowiło to 24 814 zł, przy średniej dla Polski 33 462 zł. Wynik ten plasuje województwo na 13 miejscu w kraju. Dynamika wzrostu PKB w województwie w latach 2003-2008 wyniosła 142%, przy średniej dla Polski równej 158%.

W porównaniu do całego kraju, struktura zatrudnienia w województwie charakteryzuje się stosunkowo niskim udziałem sektora usług 56,6% podczas gdy na sektor rolniczy i przemysłowy przypada analogicznie 12,2% i 31,2% pracujących (GUS, BDL 2010).

Liczba osób zamieszkujących województwo w roku 2010 to 1 427 241 mieszkańców, co stanowiło 3,7% ludności Polski. W województwie warmińsko-mazurskim struktura wieku w roku 2010 przedstawiała się następująco: na wiek przedprodukcyjny przypadało 20,0% osób, produkcyjny: 65,2% i poprodukcyjny: 14,8% (Polska analogicznie: 18,7%, 64,4% i 16,9%). Stopa bezrobocia rejestrowanego w województwie była równa w sierpniu 2011 r. 15,5%, dla porównania w Polsce - 11,6%.¹ Przeciętne miesięczne wynagrodzenie brutto w sektorze przedsiębiorstw w sierpniu 2011 wyniosło 3 204,5 zł, czyli 97,1% średniego wynagrodzenia w Polsce.

Główny potencjał dla tworzenia kapitału ludzkiego w województwie stanowi 9 uczelni wyższych, w których kształcą się 49 982 studentów, czyli 2,7% ich ogólnej liczby w skali kraju. W województwie do szkół zasadniczych uczęszcza 19,4% uczniów województwa, natomiast do techników 46,3%.

Sektory strategiczne dla województwa ujęte w strategii rozwoju regionalnego to przede wszystkim: branża rolno-spożywcza, meblarska, turystyczna, sprzętu sportowego oraz wyrobów z gumy

Preferencyjne warunki prowadzenia działalności gospodarczej występują w województwie m.in. w dwóch Strefach Ekonomicznych: **SSE Warmińsko-Mazurska**, podstrefy: gm. Barczewo, gm. Bartoszyce, gm. Dobre Miasto, gm. Iłowo-Osada, gm. Morąg, gm. Nidzica, gm. Olecko, gm. Olsztynek, gm. Orzysz, gm. Pasłęk, gm. Piecki, gm. Pisz, gm. Szczytno, gm. Wielbark, m. Bartoszyce, m. Elbląg, m. Iława, m. Lidzbark Warmiński, m. Mrągowo, m. Nowe Miasto Lubawskie, m. Olsztyn, m. Ostróda, **SSE Suwalska**, podstrefy: gm. Gołdap, m. Elk.

¹Bezrobotni oraz stopa bezrobocia wg województw, podregionów i powiatów (stan w końcu sierpnia 2011 r.) GUS.

Syntetyczną ocenę atrakcyjności inwestycyjnej powiatów i gmin województwa warmińsko-mazurskiego zawierają rys. 1 i 2.

Rysunek 1. Zróżnicowanie przestrzenne potencjalnej atrakcyjności inwestycyjnej powiatów woj. warmińsko-mazurskiego z uwzględnieniem najbardziej atrakcyjnych sekcji

Rysunek 2. Potencjalna atrakcyjność inwestycyjna gmin województwa warmińsko-mazurskiego

Źródło: opracowanie własne.