

**CENTRUM ANALIZ REGIONALNYCH
I LOKALNYCH**

ATRAKCYJNOŚĆ INWESTYCYJNA REGIONÓW 2012

Województwo dolnośląskie

Dr hab. prof. SGH Hanna Godlewska-Majkowska

Dr Agnieszka Komor

Dr Patrycjusz Zarębski

Mgr Magdalena Typa

Warszawa, październik 2012

Wstęp

Niniejszy raport powstał w wyniku zastosowania wyników badań naukowych prowadzonych od 2002 roku, pod kierunkiem prof. SGH dr hab. H. Godlewskiej-Majkowskiej w Szkole Głównej Handlowej, w Kolegium Nauk o Przedsiębiorstwie, w Instytucie Przedsiębiorstwa. Wszyscy Autorzy stanowią trzon zespołu, rozwijającego metodykę pomiaru atrakcyjności inwestycyjnej regionów, w celu możliwie jak najlepszego uchwycenia istotnych dla inwestora cech regionów, rozpatrywanych ogólnie oraz z punktu widzenia specyfiki działalności gospodarczej oraz wielkości inwestycji.

Wskaźniki potencjalnej atrakcyjności inwestycyjnej (PAI) oceniają walory lokalizacyjne regionów. W wersji uproszczonej są obliczane dla jednostek różnych szczebli podziału statystycznego (gminy, powiaty, podregiony, województwa). Są to wskaźniki PAI1 odnoszące się do całości gospodarki regionalnej/narodowej (PAI1_GN) oraz do wybranych sekcji: C - przemysłu przetwórczego, G - handlu i napraw, I - turystyki i gastronomii, M - działalności profesjonalnej, naukowej i technicznej.

Oprócz tego są opracowane wskaźniki wyłącznie dla województw, w oparciu o wiele cech dostępnych tylko na tym poziomie województw lub makroregionów. Umożliwiają znacznie szerszy zakres kontekstu ocen ich atrakcyjności inwestycyjnej. Są to wskaźniki grupy PAI2, opracowane na potrzeby oceny atrakcyjności inwestycyjnej w ujęciu ogólnym, a także w odniesieniu do ww. sekcji gospodarki (PAI2_C, PAI2_G, PAI2_I, PAI2_M).

Ponadto w raporcie wykorzystano oceny rzeczywistej atrakcyjności inwestycyjnej, nawiązującej do napływu kapitału inwestycyjnego oraz efektów inwestycji, rozpatrywanych z punktu widzenia produktywności i efektywności poniesionych nakładów.

Zaproponowane miary są przedmiotem corocznej ewaluacji dzięki konsultacjom z instytucjami obsługującymi inwestorów zagranicznych, jak i bezpośrednim kontaktom zespołu z jednostkami samorządu terytorialnego oraz organizacjami przedsiębiorców. Z opisem metodycznym pomiaru atrakcyjności inwestycyjnej regionów Polski oraz powiatów i gmin można zapoznać się na stronie Instytutu Przedsiębiorstwa: www.sgh.waw.pl/instytuty/ip, na stronie współpracującego z Instytutem Przedsiębiorstwa Centrum Analiz Regionalnych i Lokalnych: www.caril.edu.pl, a także w licznych publikacjach naukowych i ekspertyzach.

1. Charakterystyka gospodarki regionalnej województwa dolnośląskiego

Województwo dolnośląskie należy do najbardziej atrakcyjnych inwestycyjnie regionów Polski. Jego atutami są:

- Wysoki poziom rozwoju gospodarczego, znacznie przekraczający średnią krajową,
- Bardzo korzystne położenie geopolityczne, z uwagi na sąsiedztwo Niemiec i Republiki Czeskiej, a także atrakcyjne położenie względem rynków zbytu tworzonych przez aglomeracje praską, berlińską i warszawską,
- Bardzo dobrze rozwinięta infrastruktura transportowa (drogowa, kolejowa, wodna, lotnicza) i teleinformatyczna:
 - Dogodne połączenia drogowe: autostrada A4, drogi międzynarodowe E40, E36, E65 i E67,
 - Rozbudowany system linii kolejowych: międzynarodowe linie kolejowe: E30 i E59,
 - Dobrze rozwinięta sieć transportu wodnego (system wodny Odry umożliwia transport barkami rzeczny z Dolnego Śląska do zespołu portowego Szczecin – Świnoujście, a poprzez kanały Odra -Sprewa i Odra – Hawela, Dolny Śląsk został włączony do systemu żeglugi śródlądowej Europy zachodniej),
 - Port lotniczy Wrocław-Strachowice im. Mikołaja Kopernika (*Copernicus Airport Wrocław*) umożliwiający połączenia zagraniczne z Frankfurtem, Monachium, Londynem, Kopenhagą, Mediolanem, Dublinem, Nottingham, Dortmundem, Shannon, Glasgow, Liverpoolem, Sztokholmem, Cork oraz Rzymem,
 - Bardzo dobry dostęp do Internetu (pod tym względem województwo należy do najwyżej ocenianych regionów w Polsce),
- Obecność licznych uczelni wyższych, wśród których licznie są reprezentowane najlepsze w Polsce jednostki naukowe,¹
- Bogactwo kulturowe (liczne zabytki, wśród których na wyróżnienie zasługują: Hala Stulecia, Hala Ludowa we Wrocławiu oraz Kościoły Pokoju w Świdnicy i Jaworze – obiekty światowego dziedzictwa UNESCO) i walory przyrodnicze (Sudety, Przedgórze Sudeckie) stwarzają podstawy dla rozwoju usług turystycznych
- Wysoki poziom rozwoju przemysłu, co uwidacznia specjalizacja tego regionu w prowadzeniu nowoczesnych rodzajów produkcji przemysłowej (przemysł środków transportu, farmaceutyczny, elektronika użytkowa, sprzęt AGD i RTV),
- Wysoko rozwinięte rolnictwo, w tym szczególnie produkcja roślinna, stanowiąca fundament rozwoju przetwórstwa rolno-spożywczego,

¹W roku 2010 do najlepszych w Polsce jednostek naukowych Ministerstwo Nauki i Szkolnictwa Wyższego zaliczyło min. następujące uczelnie wraz z ich jednostkami naukowymi: Politechnikę Wrocławską (Wydział Chemiczny, Wydział Mechaniczny, Wydział Budownictwa Lądowego i Wodnego, Wydział Elektroniki Mikrosystemów i Fotoniki), Uniwersytet Wrocławski (Wydział Chemii, Wydział Biotechnologii, Wydział Matematyki i Informatyki, Wydział Filologiczny), Uniwersytet Ekonomiczny we Wrocławiu (Wydział Inżynieryjno-Ekonomiczny, Wydział Zarządzania Informatyki i Finansów, Wydział Nauk Ekonomicznych, Wydział Gospodarki Regionalnej i Turystyki w Jeleniej Górze), Uniwersytet Przyrodniczy we Wrocławiu (Wydział Nauk o Żywności, Wydział Medycyny Weterynaryjnej, Wydział Biologii i Hodowli Zwierząt) oraz Instytut Immunologii i Terapii Doświadczalnej im. Ludwika Hirszfelda PAN we Wrocławiu.

- Liczne podstrefy ekonomiczne, oferujące dogodne warunki prowadzenia działalności gospodarczej inwestorom.

Zbiorczą charakterystykę województwa zawiera tabela 1.

Tabela 1. Ogólna charakterystyka gospodarki województwa dolnośląskiego

Wyszczególnienie	Województwo dolnośląskie	Polska	Udział procentowy województwa w wielkości krajowej
Potencjał rynkowy			
PKB per capita w 2009 r. (zł/osoba)	38.395	35.210	-
Liczba ludności (osoby stan na stan na 31 XII 2011)	2.916.577	38.538.447	7,6%
Potencjał zasobów pracy			
Absolwenci szkół wyższych w 2011 r. (osoby)	42.767	492.646	8,7%
Absolwenci szkół średnich w 2011 r. (osoby)	26.591	421.724	6,3%
Liczba pracujących (osoby stan na stan na 31 XII 2011)	1.011.328	13.911.203	7,3%
Struktura pracujących w 2011 r.	Sektor rolniczy 6,3% Sektor przemysłowy 34,5% Sektor usługowy 59,2%	Sektor rolniczy 12,7% Sektor przemysłowy 30,6% Sektor usługowy 56,7%	
Nakłady inwestycyjne i kapitał spółek z udziałem kapitału zagranicznego w województwie			
Nakłady inwestycyjne w 2010 r. (mln zł)	5.280,7	61.600,3	8,6%
Kapitał spółek w 2010 r. (mln zł)	15.901,1	188.812,4	8,4%
Specjale strefy ekonomiczne w województwie			
<ul style="list-style-type: none"> - SSE Kamiennogórska, podstrefy: gm. Dobroszyce, gm. Gryfów Śląski, gm. Janowice Wielkie, gm. Kamienna Góra, gm. Lubawka, gm. Nowogrodziec, gm. Prusice, gm. Żmigród, m. Jawor, m. Jelenia Góra, m. Kamienna Góra, m. Lubań, m. Piechowice, m. Zgorzelec - SSE Legnicka, podstrefy: gm. Chojnów, gm. Gromadka, gm. Legnickie Pole, gm. Miękinia, gm. Polkowice, gm. Prochowice, gm. Przemków, gm. Środa Śląska, m. Chojnów, m. Głogów, m. Legnica, m. Lubin, m. Złotoryja - SSE Tarnobrzeska, podstrefa: gm. Kobierzyce - SSE Wałbrzyska, podstrefy: gm. Brzeg Dolny, gm. Bystrzyca Kłodzka, gm. Długołęka, gm. Góra, gm. Jelcz-Laskowice, gm. Kłodzko, gm. Kobierzyce, gm. Nowa Ruda, gm. Oława, gm. Strzegom, gm. Strzelin, gm. Syców, gm. Świdnica, gm. Twardogóra, gm. Wiązów, gm. Wołów, gm. Ząbkowice Śląskie, gm. Żarów, m. Bielawa, m. Bolesławiec, m. Dzierżonów, m. Kłodzko, m. Kudowa-Zdrój, m. Nowa Ruda, m. Oleśnica, m. Oława, m. Świdnica, m. Świebodzice, m. Wałbrzych, m. Wrocław, m. Piława Górna 			

Wyróżniające oceny PAI_2 i RAI (klasa A, B i C)		
Potencjalna atrakcyjność inwestycyjna PAI_2		Gospodarka narodowa klasa A Przemysł kapitałochłonny klasa A Przemysł pracochłonny klasa B Handel klasa B Turystyka klasa A Edukacja klasa A
Rzeczywista atrakcyjność inwestycyjna RAI		Gospodarka narodowa klasa A Przemysł klasa A Handel klasa C Turystyka klasa B Działalność profesjonalna naukowa i techniczna klasa A
Wyróżnione powiaty i gminy wg PAII_GN		
Powiaty	Klasa A	Powiat m. Wrocław, Powiat polkowicki, Powiat m. Legnica, Powiat lubiński, Powiat m. Jelenia Góra, Powiat wrocławski
	Klasa B	Powiat głogowski, Powiat zgorzelecki, Powiat wołowski
Gminy	Klasa A	Polkowice (3), Wrocław (1), Bolesławiec (1), Lubin (1), Karpacz (1), Chojnów (1), Świdnica (1), Głogów (1), Zgorzelec (1), Siechnice (3), Złotoryja (1), Brzeg Dolny (3), Oleśnica (1), Kobierzyce (2), Legnica (1), Lubań (1), Jawor (1), Jelenia Góra (1), Oława (1), Polanica-Zdrój (1), Kłodzko (1), Szczawno-Zdrój (1), Kamienna Góra (1), Dzierżoniów (1), Świebodzice (1), Lubin (2), Jerzmanowa (2), Kąty Wrocławskie (3), Wałbrzych (1), Kowary (1), Kudowa-Zdrój (1), Bogatynia (3), Bielawa (1), Rudna (2), Radków (3), Świeradów-Zdrój (1), Nowa Ruda (1), Szczytna (3), Boguszów-Gorce (1), Strzegom (3), Zawidów (1), Grębocice (2), Piława Górna (1), Stronie Śląskie (3), Warta Bolesławiecka (2), Strzelin (3), Piechowice (1), Oborniki Śląskie (3), Syców (3), Prochowice (3), Duszniki-Zdrój (1), Długołęka (2)
	Klasa B	Czernica (2), Szklarska Poręba (1), Jelcz-Laskowice (3), Lądek-Zdrój (3), Góra (3), Wołów (3), Legnickie Pole (2), Wisznia Mała (2), Bolesławiec (2), Kunice (2), Środa Śląska (3), Chocianów (3), Przemków (3), Krośnice (2), Trzebnica (3), Mieroszów (3), Sobótka (3), Pieńsk (3), Ząbkowice Śląskie (3), Jedlina-Zdrój (1), Siekierczyn (2), Czarny Bór (2), Lubawka (3)

Źródło: opracowanie własne.

Województwo dolnośląskie dostarczyło w 2009r. 8,2% produktu krajowego brutto Polski. W przeliczeniu na jednego mieszkańca stanowiło to 38.395 zł, przy średniej dla Polski 35.210 zł. Wynik ten plasuje województwo na 2 miejscu w kraju. Dynamika wzrostu PKB w województwie w latach 2003-2009 wyniosła 168,5%, przy średniej dla Polski równej 168,5%.

W porównaniu do całego kraju, struktura zatrudnienia w województwie charakteryzuje się stosunkowo dużym udziałem sektora usług (59,2%), podczas gdy na sektor rolniczy i przemysłowy przypada analogicznie 6,3% i 34,5% pracujących (GUS, BDR 2012).

Liczba osób zamieszkujących województwo w roku 2011 to 2.916.577 mieszkańców, co stanowiło 7,6% ludności Polski. W województwie dolnośląskim struktura wieku w roku 2010 przedstawiała się następująco: na wiek przedprodukcyjny przypadało 14,0% osób, produkcyjny: 69,0% i poprodukcyjny: 17,0% (Polska analogicznie: 15,1%, 68,1% i 16,8%). Stopa bezrobocia rejestrowanego w województwie była równa w sierpniu 2012 r. 12,4%, dla porównania w Polsce - 12,4%.² Przeciętne miesięczne wynagrodzenie brutto w sektorze przedsiębiorstw w pierwszym półroczu 2012 wyniosło 3.819,8 zł, czyli 103,6% średniego wynagrodzenia w Polsce.

Główny potencjał dla tworzenia kapitału ludzkiego w województwie stanowi 38 uczelni wyższych, w których kształci się 160,2 tys. studentów, czyli 9,2% studentów w skali kraju. W województwie do szkół zasadniczych uczęszcza 7,2% uczniów województwa, natomiast do techników 6,7%.

Sektory strategiczne dla województwa ujęte w strategii rozwoju regionalnego to przede wszystkim: górnictwo i przetwórstwo rud miedzi, węgla brunatnego, wydobywanie surowców skalnych mineralnych, produkcja tkanin, produkcja artykułów spożywczych i napojów, produkcja wyrobów z drewna, produkcja wyrobów chemicznych, produkcja maszyn i urządzeń elektrycznych, produkcja maszyn i aparatury elektrycznej, produkcja wyrobów szklarsko-ceramicznych, produkcja podzespołów i części pojazdów mechanicznych

Preferencyjne warunki prowadzenia działalności gospodarczej występują w województwie m.in. w 4 Specjalnych Strefach Ekonomicznych takich jak:

- SSE Kamiennogórska, podstrefy: gm. Dobroszyce, gm. Gryfów Śląski, gm. Janowice Wielkie, gm. Kamienna Góra, gm. Lubawka, gm. Nowogrodziec, gm. Prusice, gm. Żmigród, m. Jawor, m. Jelenia Góra, m. Kamienna Góra, m. Lubań, m. Piechowice, m. Zgorzelec,
- SSE Legnicka, podstrefy: gm. Chojnów, gm. Gromadka, gm. Legnickie Pole, gm. Miękinia, gm. Polkowice, gm. Prochowice, gm. Przemków, gm. Środa Śląska, m. Chojnów, m. Głogów, m. Legnica, m. Lubin, m. Złotoryja,
- SSE Tarnobrzeska, podstrefa: gm. Kobierzyce,
- SSE Wałbrzyska, podstrefy: gm. Brzeg Dolny, gm. Bystrzyca Kłodzka, gm. Długołęka, gm. Góra, gm. Jelcz-Laskowice, gm. Kłodzko, gm. Kobierzyce, gm. Nowa Ruda, gm. Oława, gm. Strzegom, gm. Strzeliń, gm. Syców, gm. Świdnica, gm. Twardogóra, gm. Wiązów, gm. Wołów, gm. Ząbkowice Śląskie, gm. Żarów, m. Bielawa, m. Bolesławiec, m. Dzierżoniów, m. Kłodzko, m. Kudowa-Zdrój, m. Nowa Ruda, m. Oleśnica, m. Oława, m. Świdnica, m. Świebodzice, m. Wałbrzych, m. Wrocław, m. Piława Górna.

² Bezrobotni oraz stopa bezrobocia wg województw, podregionów i powiatów (stan w końcu sierpnia 2012 r.) GUS.

2. Pozycja województwa na mapie atrakcyjności inwestycyjnej Polski

Województwo dolnośląskie charakteryzuje się bardzo wysoką ogólną atrakcyjnością inwestycyjną, o czym świadczy przyznanie województwu klasy A wg głównego wskaźnika potencjalnej atrakcyjności inwestycyjnej, obliczonego dla całej gospodarki regionalnej PAI 2_GN (por. rys.1 w Aneksie). Region uzyskał także bardzo wysokie oceny potencjalnej atrakcyjności inwestycyjnej obliczone w oparciu wskaźniki PAI2 dla sekcji: przemysł kapitałochłonny (klasa A), przemysł pracochłonny (klasa B), handel (klasa B), turystyka (klasa A), działalność profesjonalna, naukowa i techniczna (klasa A).³

Atrakcyjność inwestycyjną można także określić na podstawie wskaźników rzeczywistej atrakcyjności inwestycyjnej (RAI), opartych na mikroklimatach takich jak: rentowność majątku trwałego, produktywność pracy, samofinansowanie JST oraz nakłady inwestycyjne. Region uzyskał ponadprzeciętne oceny wskaźników RAI dla gospodarki narodowej (klasa A), przemysłu (klasa B), handlu i napraw (klasa C), turystyki i gastronomii (klasa A) oraz działalności profesjonalnej, naukowej i technicznej (klasa A) - por. rys. 2 w Aneksie. Potencjalna i rzeczywista atrakcyjność inwestycyjna znalazła odzwierciedlenie w decyzjach inwestorów odnośnie przepływów kapitału. Ukazuje to rysunek 1.

Rysunek 1. Struktura regionalna nakładów inwestycyjnych w przedsiębiorstwach w 2010 roku na tle udziału w zaludnieniu (% wielkości krajowej)

Uwaga: są to najbardziej aktualne dane.

Źródło: opracowanie własne na podstawie Banku Danych Lokalnych (data pobrania 23.10.2012)

³ Sekcja C - przemysł przetwórczy, sekcja G - handel i naprawy, sekcja I - hotele i restauracje, sekcja M - działalność profesjonalna, naukowa i techniczna.

Jak wynika z przedstawionego rysunku województwo dolnośląskie jest konkurencyjne na rynku inwestycji, gdyż udział województwa w krajowych nakładach inwestycyjnych przedsiębiorstw jest wyższy niż wynikałoby z jego udziału zaludnieniu. Dotyczy to nakładów inwestycyjnych w przedsiębiorstwach przemysłowych (10% udziału w rynku), natomiast inaczej jest w przypadku nakładów inwestycyjnych w usługi. Najniższa jest pozycja konkurencyjna województwa na rynku inwestycji w sektorze finansowym i rynku nieruchomości (5%). Województwo jest z kolei ponadprzeciętne pod względem tworzenia nowych firm z udziałem kapitału zagranicznego. W roku 2010 na województwo to przypadało 9% wszystkich nowo powstałych przedsiębiorstw w Polsce.

Ten sam wniosek płynie z analizy wielkości kapitału nagromadzonego w spółkach z udziałem kapitału zagranicznego - por. rysunek 2.

Rysunek 2. Struktura regionalna kapitału w spółkach z udziałem kapitału zagranicznego w 2010 roku na tle udziału w zaludnieniu (% wielkości krajowej)

Uwaga: są to najbardziej aktualne dane.

Źródło: opracowanie własne na podstawie Banku Danych Lokalnych (data pobrania 23.10.2012).

Region dolnośląski w roku 2009 zajął trzecie miejsce w Polsce pod względem nagromadzonego kapitału podstawowego w spółkach z udziałem kapitału zagranicznego (8% jego wartości we wszystkich województwach). Jednak w porównaniu do przodującego pod tym względem województwa mazowieckiego pozycja tego województwa na rynku inwestycyjnym jest duża niższa, zważywszy na fakt, iż Mazowsze przyciągnęło połowę kapitału podstawowego spółek z udziałem kapitału zagranicznego, a dolnośląskie 8%.

Dolny Śląsk wyróżnia się także wzrostem konkurencyjności na rynku bezpośrednich inwestycji zagranicznych, o czym świadczy fakt, iż w latach 2003-2010 liczba pracujących w spółkach z udziałem kapitału zagranicznego wzrosła o 60%, a udział w rynku liczony wartością kapitału zagranicznego w ww. spółkach wzrósł z 6% do 8% (patrz rys. 3). Natomiast pozycja konkurencyjna mierzona udziałem w województwa liczbie pracujących w podmiotach z udziałem kapitału zagranicznego wzrosła z 8,17% do 9,60%. Wskazuje to na wykorzystywanie przez województwo przewag konkurencyjnych, nie tylko związanych z czynnikiem pracy.

Rysunek 3. Pozycja konkurencyjna województw na rynku inwestycji z kapitałem zagranicznym wg wartości kapitału podstawowego spółek z udziałem kapitału zagranicznego w latach 2003 i 2010 (% wielkości krajowej)

Źródło: opracowanie własne na podstawie Banku Danych Lokalnych, data pobrania 23.10.2012.

3. Zróźnicowanie wewnętrzne atrakcyjności inwestycyjnej województw

Powiaty

Do najbardziej atrakcyjnych powiatów województwa dolnośląskiego należy zaliczyć: miasta na prawach powiatu Wrocław, Legnicę i Jelenią Górę oraz powiaty polkowicki, lubiński i wrocławski - patrz tab. 2.

Tabela 2. Potencjalna atrakcyjność inwestycyjna powiatów województwa dolnośląskiego dla gospodarki narodowej oraz wybranych sekcji

Powiat	PAI1_GN	PAI1_GN	PAI1_C	PAI1_G	PAI1_I	PAI1_M
Powiat m. Wrocław	0,396	A	A	A	A	A
Powiat polkowicki	0,372	A	A	A	A	A
Powiat m. Legnica	0,340	A	A	A	A	A
Powiat lubiński	0,334	A	A	A	B	A
Powiat m. Jelenia Góra	0,330	A	A	B	B	A
Powiat wrocławski	0,319	A	A	A	A	B
Powiat głogowski	0,303	B	B	B	C	B
Powiat zgorzelecki	0,289	B	B	B	A	C
Powiat wołowski	0,288	B	C	C	D	C
Powiat jeleniogórski	0,285	C	C	B	A	C

Powiat świdnicki	0,285	C	B	B	B	C
Powiat wałbrzyski	0,279	C	B	C	C	C
Powiat bolesławiecki	0,279	C	C	B	A	D
Powiat oławski	0,278	C	C	C	B	C
Powiat dzierzoniowski	0,270	C	C	C	D	C
Powiat lubański	0,270	C	C	C	A	D
Powiat oleśnicki	0,267	C	C	C	B	D
Powiat kłodzki	0,267	C	C	D	B	D

Źródło: opracowanie własne.

Na wyróżnienie zasługują powiaty grodzkie: Wrocław, Legnica oraz powiat polkowicki, z uwagi na uzyskanie przez te jednostki klasy A potencjalnej atrakcyjności inwestycyjnej dla wszystkich analizowanych sekcji gospodarki narodowej.

W odniesieniu do poniższych sekcji należy wyróżnić dodatkowo następujące powiaty:

- Wołowski, jeleniogórski, bolesławiecki, oławski, dzierzoniowski, lubański, oleśnicki, kłodzki (klasa C) dla sekcji C,
- Głogowski, wałbrzyski, trzebnicki, legnicki, milicki (klasa C) dla sekcji I,
- Wołowski, wałbrzyski, oławski, dzierzoniowski, lubański, oleśnicki, trzebnicki, legnicki (klasa C) dla sekcji G,
- Zgorzelecki, wołowski, jeleniogórski, świdnicki, wałbrzyski, oławski, dzierzoniowski (klasa C) sekcji M.

Syntetyczną ocenę atrakcyjności inwestycyjnej powiatów województwa dolnośląskiego zawiera rysunek 4.

Rysunek 4. Zróżnicowanie przestrzenne potencjalnej atrakcyjności inwestycyjnej powiatów woj. dolnośląskiego z uwzględnieniem najbardziej atrakcyjnych sekcji

Źródło: opracowanie własne.

Gminy

Podobnie jak w przypadku powiatów, również atrakcyjność gmin wykazuje duże zróżnicowanie. Wśród najlepiej ocenionych znalazły się takie gminy jak: Bolesławiec (1), Warta Bolesławiecka (2), Jawor (1), Karpacz (1), Kowary (1), Piechowice (1), Kamienna Góra (1), Lubań (1), Świeradów-Zdrój (1), Zawidów (1), Zgorzelec (1), Bogatynia (3), Złotoryja (1), Jelenia Góra (1), Głogów (1), Jerzmanowa (2), Chojnów (1), Prochowice (3), Lubin (1), Lubin (2), Rudna (2), Grębocice (2), Polkowice (3), Legnica (1), Bielawa (1), Dzierżoniów (1), Piława Górna (1), Duszniki-Zdrój (1), Kłodzko (1), Kudowa-Zdrój (1), Nowa Ruda (1), Polanica-Zdrój (1), Radków (3), Stronie Śląskie (3), Szczytna (3), Świdnica (1), Świebodzice (1), Strzegom (3), Boguszów-Gorce (1), Szczawno-Zdrój (1), Wałbrzych (1), Oleśnica (1), Syców (3), Oława (1), Strzelin (3), Oborniki Śląskie (3), Brzeg Dolny (3), Długołęka (2), Kąty Wrocławskie (3), Koberzyce (2), Siechnice (3), Wrocław (1). Znalazło to także odzwierciedlenie w ich wysokich ocenach (A lub B) dla wszystkich analizowanych sekcji - por. tabela 3.

Tabela 3. Potencjalna atrakcyjność inwestycyjna gmin województwa dolnośląskiego dla gospodarki narodowej oraz wybranych sekcji

Gmina	PAI1_GN	PAI1_GN	PAI1_C	PAI1_G	PAI1_I	PAI1_M
Polkowice (3)	0,303	A	A	A	A	A
Wrocław (1)	0,294	A	A	A	A	A
Bolesławiec (1)	0,288	A	A	A	A	A
Lubin (1)	0,288	A	A	A	A	A
Karpacz (1)	0,284	A	A	A	A	A
Chojnów (1)	0,282	A	A	A	C	A
Świdnica (1)	0,278	A	A	A	B	A
Głogów (1)	0,275	A	A	A	B	A
Zgorzelec (1)	0,274	A	A	A	A	A
Siechnice (3)	0,274	A	A	A	A	A
Złotoryja (1)	0,271	A	A	A	A	A
Brzeg Dolny (3)	0,269	A	A	A	A	A
Oleśnica (1)	0,267	A	A	A	A	A
Koberzyce (2)	0,266	A	A	A	A	A
Legnica (1)	0,265	A	A	A	A	A
Lubań (1)	0,264	A	A	A	A	A
Jawor (1)	0,263	A	A	A	B	A
Jelenia Góra (1)	0,261	A	A	A	A	A
Oława (1)	0,256	A	A	A	A	A
Polanica-Zdrój (1)	0,253	A	A	A	A	A
Kłodzko (1)	0,252	A	A	A	B	A
Szczawno-Zdrój (1)	0,252	A	A	A	A	A
Kamienna Góra (1)	0,249	A	A	A	B	A
Dzierżoniów (1)	0,249	A	A	A	A	A
Świebodzice (1)	0,245	A	A	A	B	A
Lubin (2)	0,243	A	A	A	A	A
Jerzmanowa (2)	0,242	A	A	A	A	A
Kąty Wrocławskie (3)	0,241	A	A	A	A	A
Wałbrzych (1)	0,241	A	A	A	B	A

Kowary (1)	0,240	A	A	A	B	A
Kudowa-Zdrój (1)	0,240	A	A	A	A	B
Bogatynia (3)	0,239	A	A	A	A	B
Bielawa (1)	0,239	A	A	A	B	A
Rudna (2)	0,239	A	A	A	C	A
Radków (3)	0,238	A	A	A	A	B
Świeradów-Zdrój (1)	0,238	A	A	A	A	B
Nowa Ruda (1)	0,237	A	A	B	C	A
Szczytna (3)	0,235	A	A	B	A	B
Boguszów-Gorce (1)	0,235	A	A	A	B	B
Strzegom (3)	0,234	A	A	A	A	B
Zawidów (1)	0,233	A	A	A	C	B
Grębobocice (2)	0,232	A	A	A	B	B
Piława Górna (1)	0,232	A	A	A	D	B
Stronie Śląskie (3)	0,229	A	A	C	B	A
Warta Bolesławiecka (2)	0,228	A	A	A	B	B
Strzelin (3)	0,228	A	A	A	A	B
Piechowice (1)	0,227	A	A	A	A	A
Oborniki Śląskie (3)	0,226	A	A	A	A	A
Syców (3)	0,225	A	A	A	A	B
Prochowice (3)	0,225	A	A	A	B	B
Duszniki-Zdrój (1)	0,224	A	B	A	A	A
Długołęka (2)	0,224	A	A	A	A	B

(1) – gmina miejska, (2) – gmina wiejska, (3) – gmina wiejsko-miejska

Źródło: opracowanie własne.

Atrakcyjne gminy to także gminy zaliczone do klasy B wg wskaźnika PAI1_GN, takie jak: Bolesławiec (2), Szklarska Poręba (1), Lubawka (3), Siekierczyn (2), Pieńsk (3), Góra (3), Kunice (2), Legnickie Pole (2), Chocianów (3), Przemków (3), Łądek-Zdrój (3), Jedlina-Zdrój (1), Czarny Bór (2), Mieroszów (3), Ząbkowice Śląskie (3), Krośnice (2), Jelcz-Laskowice (3), Środa Śląska (3), Trzebnica (3), Wisznia Mała (2), Wołów (3), Czernica (2), Sobótka (3). Również i tę grupę gmin cechuje uniwersalność walorów lokalizacyjnych, dzięki czemu są atrakcyjne dla ogółu rozpatrywanych rodzajów działalności.

W odniesieniu do poszczególnych sekcji oprócz już wcześniej wymienionych należy wyróżnić następujące gminy klasy C:

- Gromadka (2), Nowogrodziec (3), Osiecznica (2), Bolków (3), Mściwojów (2), Janowice Wielkie (2), Jeżów Sudecki (2), Leśna (3), Olszyna (3), Gryfów Śląski (3), Wleń (3), Węgliniec (3), Zgorzelec (2), Wojcieszów (1), Świerzawa (3), Złotoryja (2), Głogów (2), Żukowice (2), Krotoszyce (2), Miłkowice (2), Ścinawa (3), Radwanice (2), Pieszycy (1), Dzierżoniów (2), Niemcza (3), Bystrzyca Kłodzka (3), Lewin Kłodzki (2), Międzyzlesie (3), Marcinowice (2), Głuszycy (3), Walim (2), Bardo (3), Milicz (3), Oława (2), Miękinia (2), Żmigród (3), Mietków (2), Żórawina (2) - dla sekcji C,
- Gromadka (2), Nowogrodziec (3), Bolków (3), Męcinka (2), Mściwojów (2), Podgórzyn (2), Lubawka (3), Leśna (3), Olszyna (3), Gryfów Śląski (3), Lwówek Śląski (3), Wleń (3), Sulików (2), Zgorzelec (2), Głogów (2), Żukowice (2), Miłkowice (2), Ruja (2), Ścinawa (3), Radwanice (2), Niemcza (3), Międzyzlesie (3), Stronie Śląskie (3), Dobromierz (2), Jaworzyna Śląska (3), Świdnica (2), Jedlina-Zdrój (1), Głuszycy (3),

- Walim (2), Milicz (3), Międzybórz (3), Twardogóra (3), Miękinia (2), Zawonia (2), Żmigród (3) - dla sekcji G,
- Nowogrodziec (3), Męcinka (2), Mściwojów (2), Janowice Wielkie (2), Lubawka (3), Marciszów (2), Lubań (2), Olszyna (3), Platerówka (2), Mirsk (3), Zawidów (1), Pieńsk (3), Wojcieszów (1), Świerzawa (3), Głogów (2), Żukowice (2), Chojnów (1), Rudna (2), Ścinawa (3), Chocianów (3), Przemków (3), Niemcza (3), Nowa Ruda (1), Bystrzyca Kłodzka (3), Kłodzko (2), Międzylesie (3), Nowa Ruda (2), Żarów (3), Jedlina-Zdrój (1), Stare Bogaczowice (2), Bardo (3), Ciepłowody (2), Stoszowice (2), Milicz (3), Dobroszyce (2), Oleśnica (2), Twardogóra (3), Przeworno (2), Malczyce (2), Miękinia (2), Trzebnica (3), Zawonia (2), Żmigród (3), Mietków (2), Żórawina (2) - dla sekcji I,
 - Bolesławiec (2), Bolków (3), Paszowice (2), Mysłakowice (2), Kamienna Góra (2), Olszyna (3), Siekierczyn (2), Lwówek Śląski (3), Pieńsk (3), Zgorzelec (2), Kotla (2), Żukowice (2), Legnickie Pole (2), Miłkowice (2), Ścinawa (3), Gaworzyce (2), Radwanice (2), Pieszyce (1), Niemcza (3), Bystrzyca Kłodzka (3), Lewin Kłodzki (2), Czarny Bór (2), Głuszyca (3), Walim (2), Złoty Stok (3), Krośnice (2), Dobroszyce (2), Twardogóra (3), Oława (2), Malczyce (2), Miękinia (2), Żmigród (3) - dla sekcji M.

Syntetyczną ocenę atrakcyjności inwestycyjnej gmin województwa dolnośląskiego zawiera rysunek 5.

Rysunek 5. Potencjalna atrakcyjność inwestycyjna gmin województwa dolnośląskiego

Źródło: opracowanie własne.

4. Wsparcie instytucjonalne inwestora i przedsiębiorcy w województwie

Rozwój instytucji otoczenia biznesu w regionie stanowi ważny czynnik jego atrakcyjności inwestycyjnej. Szczególnie istotną rolę odgrywają instytucje wspierające przedsiębiorczość, rozwiązania proinwestycyjne, komercjalizację badań naukowych i innowacyjność przedsiębiorstw. Wśród instytucji okołobiznesowych w województwie (z wyłączeniem instytucji naukowo-badawczych), które mają wpływ na rozwój gospodarczy regionu znajdują się m.in. następujące podmioty: Wrocławski Park Technologiczny S.A., Wrocławski Medyczny Park Naukowo – Technologiczny, Wrocławskie Centrum Transferu Technologii, Fundacja Rozwoju Demokracji Lokalnej Centrum Dolnośląskie we Wrocławiu, Dolnośląska Izba Gospodarcza we Wrocławiu, Zachodnia Izba Gospodarcza we Wrocławiu, Dolnośląska Izba Rzemieślnicza i Małej Przedsiębiorczości we Wrocławiu, Stowarzyszenie Rozwoju Przedsiębiorczości we Wrocławiu, Stowarzyszenie na Rzecz Promocji Dolnego Śląska we Wrocławiu, Związek Pracodawców Dolnego Śląska we Wrocławiu, Dolnośląska Izba Turystyki we Wrocławiu, Business Centre Club Łoża Dolnośląska, Convention Bureau – Wrocław, Fundacja „Wałbrzych 2000”, Sudecka Izba Przemysłowo-Handlowa w Świdnicy, Oddział Terenowy Stowarzyszenia „Wolna Przedsiębiorczość” Centrum Wspierania Biznesu w Świdnicy, Związek Pracodawców POLSKA MIEDŹ S.A., Bolesławieckie Towarzystwo Gospodarcze, Regionalny Związek Pracodawców w Bolesławcu, Wrocławska Agencja Rozwoju Regionalnego S.A., Agencja Rozwoju Regionalnego „AGROREG” S.A. w Nowej Rudzie, Karkonoska Agencja Rozwoju Regionalnego S.A. w Jeleniej Górze, Dolnośląska Agencja Współpracy Gospodarczej we Wrocławiu.

Wrocławski Park Technologiczny S.A. Oferta Parku skierowana jest głównie do przedsiębiorstw bazujących na zaawansowanych technologiach, laboratoriów oraz ośrodków naukowych i badawczo-rozwojowych. Na terenie Parku oprócz wynajmu powierzchni biurowych, sal konferencyjnych i pokoi gościnnych istnieje dostęp do laboratoriów i prototypowni oraz usług IT. Funkcjonuje tu klaster żywnościowo-biotechnologiczno-biomedyczny, Dolnośląski Akademicki Inkubator Przedsiębiorczości, działa także przedszkole. (<http://www.technologypark.pl/>, 26.09.2012.).

Wrocławskie Centrum Transferu Technologii. Centrum oferuje wsparcie dla firm i naukowców w procesach pozyskania, transferu i komercjalizacji technologii, działalności innowacyjnej przedsiębiorstw oraz współpracy międzynarodowej i programach badawczych. Jako członek Enterprise Europe Network Centrum świadczy różnorodne usługi dla przedsiębiorstw, w tym m.in. poszukiwanie zagranicznych partnerów handlowych i technologicznych. Centrum prowadzi Regionalny Punkt Kontaktowy Programów Badawczych UE, ułatwiając naukowcom i przedsiębiorstwom udział w projektach badawczych oraz dostęp do źródeł ich finansowania. (www.wctt.pl/, 26.09.2012.).

Wrocławski Medyczny Park Naukowo – Technologiczny. Oferta obejmuje wynajem powierzchni biurowych dla przedsiębiorstw prowadzące działalność w branży medycznej, informatycznej oraz technologicznej, a także usługi doradztwa (Centrum Doradztwa Biznesowego i Patentowego). W ramach Medycznego Centrum Transferu Technologii prowadzone są poszukiwania innowacyjnych pomysłów naukowych (metod leczniczych i diagnostycznych, substancji leczniczych, wynalazków), które powstają na wrocławskich uczelniach a następnie ich komercjalizowanie poprzez pozyskiwanie partnerów biznesowych. Park jest inicjatorem i koordynatorem inicjatywy pt. "Ogólnopolski Klaster e-ZDROWIE" (przedsięwzięcie dotyczy nowoczesnych technologii ICT w ochronie zdrowia zarówno w zarządzaniu jak i w zakresie telemedycznych systemów wspomagania opieki nad chorymi).

Park realizuje projekt Akademickiego Inkubatora Innowacyjności, który ma za zadanie inkubację podmiotów gospodarczych z branży technologii IT i medycyny oraz Akademickiego Inkubatora Przedsiębiorczości - komórka odpowiedzialna za utworzenie warunków do tworzenia i funkcjonowania nowo powstałych przedsiębiorstw uruchamianych przez absolwentów i pracowników naukowych. W ramach Parku powstanie także Medyczne Centrum Przetwarzania Danych dedykowane danym i aplikacjom medycznym. (www.parkmedyczny.pl/, 26.09.2012.).

Specjalne strefy ekonomiczne w województwie dolnośląskim - efekty funkcjonowania

Na terenie województwa dolnośląskiego funkcjonują cztery strefy ekonomiczne: Kamiennogórska, Legnicka, Tarnobrzeska i Wałbrzyska. Do końca 2011 r. strefy swoim zasięgiem obejmowały nieruchomości położone na terenie 24 miast i 34 gmin (na terenie Kobierzyc działają 2 strefy Wałbrzyska i Tarnobrzeska) (rys. 6).

Rysunek 6. Rozmieszczenie specjalnych stref ekonomicznych na terenie województwa dolnośląskiego

Źródło: opracowanie własne.

Pierwsze tereny strefowe powołano już w 1997 r. Przedsiębiorstwa strefowe działające w gminach dolnośląskich poniosły do końca 2011 r. nakłady inwestycyjne na łączną kwotę blisko 21 mld zł, co stanowi 27% wszystkich nakładów inwestycyjnych poniesionych w SSE w Polsce. W tym samym okresie przedsiębiorstwa strefowe utworzyły 46,5 tys. nowych miejsc pracy w regionie, co stanowi 27% wszystkich nowych miejsc pracy utworzonych w strefach ekonomicznych – por. tab. 4.

Tab. 4. Efekty funkcjonowania specjalnych stref ekonomicznych na koniec 2011 r.

SSE/ Gmina	Wiodące sektory (nakłady inwestycyjne powyżej 20% nakładów inwestycyjnych w podstrefie)	Liczba nowych miejsc pracy	Skumulowane nakłady inwestycyjne w mln zł
Wałbrzyska SSE, Bielawa (1)	Brak danych		
Wałbrzyska SSE, Bolesławiec (1)	Wyroby z gumy i tworzyw sztucznych	393	169,1
Wałbrzyska SSE, Brzeg Dolny (3)	Chemiczny	64	329,0
Wałbrzyska SSE, Bystrzyca Kłodzka (3)	Brak danych		
Legnicka SSE, Chojnów (1)	Usługi (pranie), metalowy	142	45,2
Legnicka SSE, Chojnów (2)		0	0,0
Wałbrzyska SSE, Długołęka (2)	Brak danych		
Kamiennogórska SSE, Dobroszyce (2)		0	0,0
Wałbrzyska SSE, Dzierżoniów (1)	Wyroby z gumy i tworzyw sztucznych	1.959	663,9
Legnicka SSE, Głogów (1)		0	0,0
Wałbrzyska SSE, Góra (3)	Wyroby metalowe	2	0,8
Legnicka SSE, Gromadka (2)	Metalowy, chemiczny	302	181,0
Kamiennogórska SSE, Gryfów Śląski (3)		5	0,0
Kamiennogórska SSE, Janowice Wielkie (2)	Motoryzacja, tworzywa sztuczne	735	76,4
Kamiennogórska SSE, Jawor (1)		0	0,0
Wałbrzyska SSE, Jelcz-Laskowice (3)	Motoryzacyjny	2.390	1 396,3
Kamiennogórska SSE, Jelenia Góra (1)	Materiały budowlane		0,8
Kamiennogórska SSE, Kamienna Góra (1)	Motoryzacyjny	1.032	251,7
Kamiennogórska SSE, Kamienna Góra (2)	Brak danych		
Wałbrzyska SSE, Kłodzko (1)	Maszyny elektryczne, urządzenia techniczne i aparaty	933	237,9
Wałbrzyska SSE, Kłodzko (2)	Brak danych		
Wałbrzyska SSE, Kobierzyce (2)	Artykuły spożywcze	185	265,3
Tarnobrzaska SSE, Kobierzyce (2)	Elektronika, AGD	10.861	3 523,5
Wałbrzyska SSE, Kudowa-Zdrój (1)	Wyroby metalowe	111	13,5
Legnicka SSE, Legnica (1)	Metal, motoryzacja	3.555	1 450,0
Legnicka SSE, Legnickie Pole (2)	Motoryzacja	427	70,0
Kamiennogórska SSE, Lubań (1)	Maszyny i urządzenia, wyroby metalowe	240	20,1
Kamiennogórska SSE, Lubawka (3)	Wyroby tekstylne	246	11,6
Legnicka SSE, Lubin (1)		0	0,0
Legnicka SSE, Miękinia (2)	Brak danych		
Wałbrzyska SSE, Nowa Ruda (1)	Brak danych		
Wałbrzyska SSE, Nowa Ruda (2)	Chemiczny	343	94,4
Kamiennogórska SSE, Nowogrodziec (3)	Drukarnia, motoryzacyjny	1.814	1 063,2
Wałbrzyska SSE, Oleśnica (1)	Brak danych		
Wałbrzyska SSE, Oława (1)	Papier i wyroby z papieru	1.543	1 045,7
Wałbrzyska SSE, Oława (2)	Wyroby z pozostałych mineralnych surowców niemetalicznych	34	90,0
Kamiennogórska SSE, Piechowice (1)	Ceramika	494	221,7

Wałbrzyska SSE, Piława Górna (1)	Brak danych		
Legnicka SSE, Polkowice (3)	Motoryzacja	3.810	2 800,0
Legnicka SSE, Prochowice (3)	Energia (pelety)	15	9,2
Kamiennogórska SSE, Prusice (3)		0	0,0
Legnicka SSE, Przemków (3)		0	0,0
Wałbrzyska SSE, Strzegom (3)	Brak danych		
Wałbrzyska SSE, Strzelin (3)	Maszyny i urządzenia	95	74,4
Wałbrzyska SSE, Syców (3)	Brak danych		
Legnicka SSE, Środa Śląska (3)	Motoryzacja, chemia	622	330,0
Wałbrzyska SSE, Świdnica (1)	Chemiczny	2.050	891,7
Wałbrzyska SSE, Świdnica (2)	Brak danych		
Wałbrzyska SSE, Świebodzice (1)	Przemysłowe urządzenia chłodnicze i wentylacyjne, usługi naprawy i konserwacji maszyn	27	19,0
Wałbrzyska SSE, Twardogóra (3)	Brak danych		
Wałbrzyska SSE, Wałbrzych (1)	Motoryzacyjny	6.289	3 601,7
Wałbrzyska SSE, Wiązów (3)	Papier i wyroby z papieru	2	2,3
Wałbrzyska SSE, Wołów (3)	Wyroby z gumy i tworzyw sztucznych	48	16,4
Wałbrzyska SSE, Wrocław (1)	Wyroby z gumy i tworzyw sztucznych	3.643	1 082,1
Wałbrzyska SSE, Ząbkowice Śląskie (3)	Pozostałe wyroby z drewna	29	19,3
Kamiennogórska SSE, Zgorzelec (1)		0	0,0
Legnicka SSE, Złotoryja (1)	Art. budowlane, chemia	173	54,0
Wałbrzyska SSE, Żarów (3)	Maszyny i urządzenia	1.874	757,2
Kamiennogórska SSE, Żmigród (3)	Wyroby z drewna	6	8,9

Źródło: opracowanie własne na podstawie danych PAIiZ.

Największe inwestycje w specjalnych strefach ekonomicznych na terenie Dolnego Śląska skoncentrowały się w Wałbrzychu, Wrocławiu i Polkowicach, Legnicy, Jelczu-Laskowicach, Wrocławiu, Nowogrodzcu i Oławie. Wiąże się to głównie z napływem inwestycji z branży motoryzacyjnej. Na terenie województwa inwestycje o łącznej wartości ponad 3,1 mld zł w Wałbrzychu i Jelczu zrealizowała TOYOTA. W wielu pozostałych gminach ulokowały się firmy produkujące części i półprodukty wykorzystywane w produkcji pojazdów.

Zgodnie z planami rozwoju poszczególnych stref ekonomicznych na terenie województwa dolnośląskiego zakłada się pozyskiwanie inwestorów:

- Z branży maszynowej, metalowej, tekstylnej i tworzyw sztucznych, gwarantujących tworzenie miejsc pracy w dziedzinach, w których region dysponuje dużym potencjałem kadrowym oraz zapleczem okołobiznesowym oraz w przemyśle drzewnym, meblarskim i chemicznym, a także firm zainteresowanych transferem wiedzy innowacyjnej do przemysłu - w przypadku strefy Kamiennogórskiej;
- Reprezentujących przemysł motoryzacyjny, elektroniczny i artykułów gospodarstwa domowego, z branży tworzyw sztucznych, na terenie dużych miast inwestycji innowacyjnych, badawczo-rozwojowych - w przypadku strefy wałbrzyskiej;
- Reprezentujących zaawansowane technologie, współpracujących z instytucjami naukowymi oraz zajmujących się gromadzeniem i przetwarzaniem danych, z branży logistycznej, motoryzacyjnej, maszynowej, tekstylnej, budowlanej oraz spożywczej - w przypadku strefy Legnickiej;

- Będących kooperantami dla przedsiębiorców z Parku Technologicznego LG, w zakresie zaawansowanych technologii i nowoczesnych usług - w przypadku strefy Tarnobrzeskiej.

Gmina na 5

Studenckie Koło Naukowe Przedsiębiorczości i Analiz Regionalnych, działające przy Instytucie Przedsiębiorstwa Szkoły Głównej Handlowej już po raz kolejny opublikowało wyniki raportu z badania jakości obsługi potencjalnych inwestorów przez urzędy gmin. Przedmiotem badań jakościowych nad atrakcyjnością inwestycyjną jest ocena stron internetowych oraz ocena kontaktu elektronicznego w wersji polsko - i anglojęzycznej z urzędami gmin. Efektem badania jest ranking „Gmina na 5”, który nagradza tym tytułem jednostki samorządu terytorialnego wyróżniające się wysokim poziomem obsługi z wykorzystaniem elektronicznych narzędzi komunikacji. Badania prowadzone są metodą tajemniczego klienta (ang. *mystery client*). W tegorocznej edycji na potrzeby rankingu oceniono poddano wszystkie gminy klasy A wg rankingu PAI 2010.

W efekcie przeprowadzonej oceny tytułem „Gminy na 5” wyróżniono 70 gmin, z czego 5 z terenu województwa dolnośląskiego.

Tabela 5. Gminy województwa dolnośląskiego nagrodzone tytułem Gminy na 5

Gmina	Powiat	Ocena witryn internetowych	Ocena korespondencji w języku polskim	Ocena korespondencji w języku angielskim	Suma
Świdnica (1)	Świdnicki	9,5	4	0	13,5
Zgorzelec (1)	Zgorzelecki	10	3	0	13
Legnica (1)	Legnica	10	3	0	13
Bolesławiec (1)	Bolesławiecki	9,5	0	3	12,5
Wałbrzych (1)	Wałbrzyski	8,5	4	0	12,5

Źródło: Opracowanie własne.

Wszystkie wyróżnione gminy z województwa dolnośląskiego mają czytelne i przejrzyste strony internetowe, na których można znaleźć informacje i dokumenty niezbędne do założenia nowej firmy oraz informacje wykorzystywane przez nowych inwestorów przy podejmowaniu decyzji lokalizacyjnych. Ponadto strony te wyróżnia obecność na portalach społecznościowych i wersje obcojęzyczne. Na szczególną uwagę zasługuje Świdnica, która na swojej stronie chwali się obecnością nowych inwestorów. Ponadto wysoka lokata tych gmin w rankingu jest zasługą wysokiej oceny korespondencji. Wszystkie nadesłane odpowiedzi zawierały informacje o oferowanych zwolnieniach z podatku od nieruchomości oraz dane kontaktowe. Tylko Bolesławiec nie nadesłał odpowiedzi w języku polskim, za to, jako jedyny samorząd z wyróżnionych powyżej udzielił odpowiedzi na mail w języku angielskim.

5. Mocne i słabe strony województwa

Województwo dolnośląskie jest regionem o silnie zarysowanej specyfice, mającej wpływ na jego mocne i słabe strony. Jeśli dokonamy ich podziału w zależności od głównych uwarunkowań i czynników lokalizacji inwestycji, ujętych w mikroklimatach tworzących oceny potencjalnej i rzeczywistej atrakcyjności inwestycyjnej, to można je pogrupować w mocne strony (mikroklimaty o ocenach A, B lub C) oraz słabe strony (mikroklimaty o ocenach D, E lub F) - patrz tabela 6.

Tabela 6. Mocne i słabe strony województwa dolnośląskiego

Mocne strony województwa wg mikroklimatów IP SGH	Słabe strony województwa wg mikroklimatów IP SGH
Gospodarka narodowa	
Mikroklimat zasoby pracy klasa B Mikroklimat infrastruktura techniczna klasa B Mikroklimat infrastruktura społeczna klasa A Mikroklimat rynkowy klasa C Mikroklimat administracja klasa A Mikroklimat innowacyjność klasa C Produktywność pracy przedsiębiorstw klasa B Rentowność przedsiębiorstw klasa A Samofinansowanie jst klasa A Nakłady inwestycyjne klasa A	Mikroklimat społeczny klasa D Rentowność majątku trwałego klasa E
Przemysł kapitałochłonny	
Mikroklimat zasoby pracy klasa A Mikroklimat infrastruktura techniczna klasa B Mikroklimat infrastruktura społeczna klasa A Mikroklimat rynkowy klasa C Mikroklimat administracja klasa A Mikroklimat innowacyjność klasa C Rentowność majątku trwałego klasa B Produktywność pracy przedsiębiorstw klasa A Samofinansowanie jst klasa A Nakłady inwestycyjne klasa C	Mikroklimat społeczny klasa D
Przemysł pracochłonny	
Mikroklimat zasoby pracy klasa A Mikroklimat infrastruktura techniczna klasa A Mikroklimat infrastruktura społeczna klasa A Mikroklimat rynkowy klasa C Mikroklimat administracja klasa A, Rentowność majątku trwałego klasa B Produktywność pracy przedsiębiorstw klasa A Samofinansowanie jst klasa A Nakłady inwestycyjne klasa C	Mikroklimat społeczny klasa E

Handel	
Mikroklimat zasoby pracy klasa B Mikroklimat infrastruktura techniczna klasa B Mikroklimat infrastruktura społeczna klasa C Mikroklimat rynkowy klasa C Mikroklimat administracja klasa A Samofinansowanie jst klasa A Nakłady inwestycyjne klasa C	Mikroklimat społeczny klasa D Rentowność majątku trwałego klasa F Produktywność pracy przedsiębiorstw klasa D
Turystyka	
Mikroklimat zasoby pracy klasa C Mikroklimat infrastruktura techniczna klasa B Mikroklimat infrastruktura społeczna klasa A Mikroklimat rynkowy klasa C Mikroklimat administracja klasa A Produktywność pracy przedsiębiorstw klasa C Samofinansowanie jst klasa A Nakłady inwestycyjne klasa B	Mikroklimat społeczny klasa D Rentowność majątku trwałego klasa D
Działalność profesjonalna naukowa i techniczna	
Mikroklimat zasoby pracy klasa A Mikroklimat infrastruktura techniczna klasa A Mikroklimat infrastruktura społeczna klasa A Mikroklimat rynkowy klasa B Mikroklimat administracja klasa A Mikroklimat innowacyjność klasa C Rentowność majątku trwałego klasa A Produktywność pracy przedsiębiorstw klasa B Samofinansowanie jst klasa A Nakłady inwestycyjne klasa A	Mikroklimat społeczny klasa D

Źródło: opracowanie własne na podstawie wyników badań Instytutu Przedsiębiorstwa SGH.

ANEKS

Rysunek 1. Potencjalna atrakcyjność inwestycyjna województw w Polsce w podziale na podstawowe sekcje gospodarcze

Potencjalna atrakcyjność inwestycyjna dla gospodarki narodowej w 2010

- klasa F
- klasa E
- klasa D
- klasa C
- klasa B
- klasa A

Potencjalna atrakcyjność inwestycyjna sekcje wg PKD C G I M

Źródło: opracowanie własne.

Rysunek 2. Rzeczywista atrakcyjność inwestycyjna województw w Polsce w podziale na podstawowe sekcje gospodarcze

Rzeczywista atrakcyjność inwestycyjna dla gospodarki narodowej w 2010

- klasa F
- klasa E
- klasa D
- klasa C
- klasa B
- klasa A

Rzeczywista atrakcyjność inwestycyjna sekcje wg PKD C G I M

Źródło: opracowanie własne.

Tabela 1. Zbiornicze zestawienie wskaźników atrakcyjności inwestycyjnej dla województw

Województwo	DOLNOŚLĄSKIE	KUJAWSKO-POMORSKIE	LUBELSKIE	LUBUSKIE	LÓDZKIE	MAŁOPOLSKIE	MAZOWIECKIE	OPOLSKIE	PODKARPACKIE	PODLASKIE	POMORSKIE	ŚLĄSKIE	ŚWIĘTOKRZYSKIE	WARMIŃSKO-MAZURSKIE	WIELKOPOLSKIE	ZACHODNIOPOMORSKIE
PAI1 GN	A	E	F	C	D	C	A	E	D	E	B	A	F	D	B	C
PAI2 GN	A	E	F	D	C	B	A	D	D	E	C	A	F	E	C	D
RAI GN	A	D	F	E	B	C	A	C	F	F	B	B	E	E	B	C
PAI1 C	A	D	F	C	C	C	A	D	E	E	B	A	F	E	C	C
PAI2 C KAPITAŁ	A	E	F	D	D	B	A	D	D	E	B	A	F	F	C	E
PAI2 C PRACA	B	D	F	D	C	B	A	E	E	F	C	A	E	E	C	D
RAI C	A	D	F	D	D	C	A	D	F	F	B	A	D	E	B	E
PAI1 G	A	E	F	C	D	B	A	D	E	F	B	A	F	C	C	C
PAI2 G	B	C	F	E	C	B	A	D	E	E	C	A	F	E	B	D
RAI G	C	C	F	E	B	C	A	C	E	F	C	B	E	F	B	D
PAI1 I	B	E	F	B	E	B	A	E	D	E	B	D	F	B	C	A
PAI2 I	A	E	F	C	E	B	A	E	E	E	B	D	F	C	C	A
RAI I	B	C	E	E	A	E	A	E	E	E	E	C	E	B	C	D
PAI1 M	A	E	F	C	D	C	A	D	D	F	B	B	F	D	B	C
PAI2 M	A	E	E	D	D	C	A	D	D	E	C	B	F	E	C	D
RAI M	A	D	E	D	D	C	A	D	F	F	C	A	F	E	B	C

Źródło: opracowanie własne na podstawie wyników badań statutowych Kolegium Nauk o Przedsiębiorstwie, pod kierunkiem H. Godlewskiej – Majkowskiej.

Tablica 2. Potencjalna atrakcyjność inwestycyjna powiatów województwa dolnośląskiego dla gospodarki narodowej oraz wybranych sekcji

Powiat	PAI1_GN	PAI1_GN_klasy	PAI1_C_klasy	PAI1_G_klasy	PAI1_I_klasy	PAI1_M_klasy
Powiat m. Wrocław	0,396	A	A	A	A	A
Powiat polkowicki	0,372	A	A	A	A	A
Powiat m. Legnica	0,340	A	A	A	A	A
Powiat lubiński	0,334	A	A	A	B	A
Powiat m. Jelenia Góra	0,330	A	A	B	B	A
Powiat wrocławski	0,319	A	A	A	A	B
Powiat głogowski	0,303	B	B	B	C	B
Powiat zgorzelecki	0,289	B	B	B	A	C
Powiat wołowski	0,288	B	C	C	D	C
Powiat jeleniogórski	0,285	C	C	B	A	C
Powiat świdnicki	0,285	C	B	B	B	C
Powiat wałbrzyski	0,279	C	B	C	C	C
Powiat bolesławiecki	0,279	C	C	B	A	D
Powiat oławski	0,278	C	C	C	B	C
Powiat dzierzoniowski	0,270	C	C	C	D	C
Powiat lubański	0,270	C	C	C	A	D
Powiat oleśnicki	0,267	C	C	C	B	D
Powiat kłodzki	0,267	C	C	D	B	D

Źródło: jak do tab. 1.

Tablica 3. Potencjalna atrakcyjność inwestycyjna gmin województwa dolnośląskiego dla gospodarki narodowej oraz wybranych sekcji

Gmina	PAI1_GN	PAI1_GN_klasy	PAI1_C_klasy	PAI1_G_klasy	PAI1_I_klasy	PAI1_M_klasy
Polkowice (3)	0,303	A	A	A	A	A
Wrocław (1)	0,294	A	A	A	A	A
Bolesławiec (1)	0,288	A	A	A	A	A
Lubin (1)	0,288	A	A	A	A	A
Karpacz (1)	0,284	A	A	A	A	A
Chojnów (1)	0,282	A	A	A	C	A
Świdnica (1)	0,278	A	A	A	B	A
Głogów (1)	0,275	A	A	A	B	A
Zgorzelec (1)	0,274	A	A	A	A	A
Siechnice (3)	0,274	A	A	A	A	A
Złotoryja (1)	0,271	A	A	A	A	A
Brzeg Dolny (3)	0,269	A	A	A	A	A
Oleśnica (1)	0,267	A	A	A	A	A
Kobierzyce (2)	0,266	A	A	A	A	A
Legnica (1)	0,265	A	A	A	A	A
Lubań (1)	0,264	A	A	A	A	A
Jawor (1)	0,263	A	A	A	B	A
Jelenia Góra (1)	0,261	A	A	A	A	A
Oława (1)	0,256	A	A	A	A	A
Polanica-Zdrój (1)	0,253	A	A	A	A	A
Kłodzko (1)	0,252	A	A	A	B	A
Szczawno-Zdrój (1)	0,252	A	A	A	A	A
Kamienna Góra (1)	0,249	A	A	A	B	A
Dzierżoniów (1)	0,249	A	A	A	A	A
Świebodzice (1)	0,245	A	A	A	B	A
Lubin (2)	0,243	A	A	A	A	A
Jerzmanowa (2)	0,242	A	A	A	A	A
Kąty Wrocławskie (3)	0,241	A	A	A	A	A
Wałbrzych (1)	0,241	A	A	A	B	A
Kowary (1)	0,240	A	A	A	B	A
Kudowa-Zdrój (1)	0,240	A	A	A	A	B
Bogatynia (3)	0,239	A	A	A	A	B
Bielawa (1)	0,239	A	A	A	B	A
Rudna (2)	0,239	A	A	A	C	A
Radków (3)	0,238	A	A	A	A	B
Świeradów-Zdrój (1)	0,238	A	A	A	A	B
Nowa Ruda (1)	0,237	A	A	B	C	A
Szczytna (3)	0,235	A	A	B	A	B
Boguszów-Gorce (1)	0,235	A	A	A	B	B
Strzegom (3)	0,234	A	A	A	A	B
Zawidów (1)	0,233	A	A	A	C	B
Gębocice (2)	0,232	A	A	A	B	B
Piława Górna (1)	0,232	A	A	A	D	B

Stronie Śląskie (3)	0,229	A	A	C	B	A
Warta Bolesławiecka (2)	0,228	A	A	A	B	B
Strzelin (3)	0,228	A	A	A	A	B
Piechowice (1)	0,227	A	A	A	A	A
Oborniki Śląskie (3)	0,226	A	A	A	A	A
Syców (3)	0,225	A	A	A	A	B
Prochowice (3)	0,225	A	A	A	B	B
Duszniki-Zdrój (1)	0,224	A	B	A	A	A
Długołęka (2)	0,224	A	A	A	A	B
Czernica (2)	0,222	B	A	A	A	A
Szklarska Poręba (1)	0,221	B	B	A	A	B
Jelcz-Laskowice (3)	0,220	B	B	B	B	A
Lądek-Zdrój (3)	0,220	B	A	B	A	B
Góra (3)	0,219	B	B	A	B	B
Wołów (3)	0,218	B	B	A	B	B
Legnickie Pole (2)	0,218	B	A	A	A	C
Wisznia Mała (2)	0,217	B	B	A	A	B
Bolesławiec (2)	0,215	B	B	B	A	C
Kunice (2)	0,213	B	B	B	B	A
Środa Śląska (3)	0,211	B	B	B	B	B
Chocianów (3)	0,210	B	B	B	C	B
Przemków (3)	0,210	B	B	B	C	B
Krośnice (2)	0,210	B	B	B	A	C
Trzebnica (3)	0,210	B	B	B	C	B
Mieroszów (3)	0,209	B	B	B	A	D
Sobótka (3)	0,208	B	B	B	B	B
Pieńsk (3)	0,206	B	B	B	C	C
Ząbkowice Śląskie (3)	0,206	B	B	B	D	B
Jedlina-Zdrój (1)	0,205	B	B	C	C	B
Siekierczyn (2)	0,204	B	B	B	B	C
Czarny Bór (2)	0,203	B	B	B	B	C
Lubawka (3)	0,203	B	B	C	C	B

Źródło: jak do tab. 1.

Uwaga: wszystkie wskaźniki w raporcie zostały policzone w oparciu o najbardziej aktualne dane z Banku Danych Lokalnych (2012).