

**CENTRUM ANALIZ REGIONALNYCH
I LOKALNYCH**

ATRAKCYJNOŚĆ INWESTYCYJNA REGIONÓW 2012

Województwo lubuskie

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 lubuskiego

Województwo lubuskie usytuowane jest w środkowo – zachodniej części Polski, graniczy z Niemcami, co stanowi ważny element ułatwiający międzynarodową współpracę gospodarczą. Czternaście przejść granicznych oraz przynależność do Euroregionu Pro Europa Viadrina oraz Euroregionu "Sprewa-Nysa-Bóbr" zapewniają dobre warunki współpracy gospodarczej. Głównymi ośrodkami społeczno-gospodarczymi i administracyjnymi, a zarazem najbardziej atrakcyjnymi miejscami dla inwestorów są Gorzów Wielkopolski, stanowiący siedzibę administracji rządowej oraz Zielona Góra - siedziba władz samorządowych.

Atuty województwa to:

- Bardzo korzystne położenie geopolityczne, przy granicy zachodniej, co umożliwia dostęp do atrakcyjnego rynku zbytu Niemiec oraz innych krajów Europy zachodniej,
- Korzystne położenie na międzynarodowym szlaku transportowym - paneuropejskim korytarzu Wschód-Zachód, co umożliwia dostęp do rynków zagranicznych,
- Bardzo dobrze rozwinięta sieć komunikacyjna regionalna, zarówno drogowa i kolejowa, dobrze rozwinięta infrastruktura przygraniczna,
- Dobrze rozwinięta sieć transportu wodnego (system wodny Odry umożliwia transport do zespołu portowego Szczecin – Świnoujście, a poprzez kanały Odra -Sprewa i Odra – Hawela region został włączony do systemu żeglugi śródlądowej Europy zachodniej,
- Bardzo dobry dostęp do Internetu (pod tym względem województwo należy do najwyższej ocenianych regionów w Polsce),
- Aktywność w obrębie euroregionów, elementem wyróżniającym Ziemię Lubuską jest transgraniczna lokalizacja międzynarodowego uniwersytetu „Viadrina” kształcącego, między innymi na kierunkach: zarządzanie, zarządzanie międzynarodowe, ekonomia, international business administration, prawo niemieckie, polsko-niemieckie wykształcenie prawnicze, kulturoznawstwo,
- Bardzo duża lesistość, atrakcje turystyczne (zwłaszcza Park Mużakowski w gminie Łęknica, wpisany na Listę światowego dziedzictwa UNESCO) oraz liczne jeziora sprzyjające rozwojowi turystyki.

Dobre warunki rozwoju przemysłu dzięki obecności szkół wyższych prowadzących kierunki politechniczne¹ oraz atrakcyjne oferty specjalnych stref ekonomicznych.

Zbioreczną charakterystykę województwa zawiera tabela 1.

¹ W roku 2010 zgodnie z rankingiem Ministerstwa Nauki i Szkolnictwa Wyższego Wydział Matematyki, Informatyki i Ekonometrii Uniwersytetu Zielonogórskiego zajął w Polsce 10 miejsce w kraju wśród ogółu sklasyfikowanych jednostek naukowych w grupie matematyka i podstawy informatyki i uzyskał wysoką kategorię 2.

Tabela 1. Ogólna charakterystyka gospodarki województwa lubuskiego

Wyszczególnienie	Województwo lubuskie	Polska	Udział procentowy województwa w wielkości krajowej
Potencjał rynkowy			
PKB per capita w 2009 r. (zł/osoba)	30.068	35.210	-
Liczba ludności (osoby stan na 31 XII 2011)	1.023.158	38.538.447	2,7%
Potencjał zasobów pracy			
Absolwenci szkół wyższych w 2011 r. (osoby)	6.896	492.646	1,4%
Absolwenci szkół średnich w 2011 r. (osoby)	10.314	421.724	2,4%
Liczba pracujących (osoby stan na stan na 31 XII 2011)	324.565	13.911.203	2,3%
Struktura pracujących w 2011 r.	Sektor rolniczy 7,6% Sektor przemysłowy 34,9% Sektor usługowy 57,5%	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)	813,6	61.600,3	1,3%
Kapitał spółek w 2010 r. (mln zł)	2.027,5	188.812,4	1,1%
Specjale strefy ekonomiczne w województwie			
<ul style="list-style-type: none"> - SSE Kostrzyńsko-Słubicka, podstrefy: gm. Bytom Odrzański, gm. Czerwieńsk, gm. Dobiegniew, m. Gorzów Wielkopolski, m. Gubin, gm. Gubin, gm. Kargowa, m. Kostrzyn nad Odrą, gm. Kożuchów, gm. Lubsko, gm. Międzyrzecz, m. Nowa Sól, gm. Rzepin, gm. Skwierzyna, gm. Słubice, gm. Sulęcín, m. Zielona Góra, gm. Zielona Góra - SSE Wałbrzyska, podstrefa: gm. Szprotawa 			
Wyróżniające oceny PAI_2 i RAI (klasa A, B i C)			
Potencjalna atrakcyjność inwestycyjna PAI_2	Turystyka klasa C		
Rzeczywista atrakcyjność inwestycyjna RAI			
Wyróżnione powiaty i gminy wg PAI1_GN			
Powiaty	Klasa A	Powiat m. Gorzów Wielkopolski, Powiat m. Zielona Góra,	
	Klasa B		
Gminy	Klasa A	Zielona Góra (1), Gorzów Wielkopolski (1), Gubin (1), Nowa Sól (1), Żary (1), Kostrzyn nad Odrą (1), Żagań (1), Lubrza (2), Łęknica (1), Słubice (3)	
	Klasa B	Sulechów (3), Babimost (3), Świebodzin (3), Kłodawa (2), Zbąszynek (3), Lubsko (3), Wschowa (3), Witnica (3), Skwierzyna (3), Zielona Góra (2), Bytom Odrzański (3)	

Źródło: opracowanie własne.

Województwo lubuskie dostarczyło w 2009 r. 2,3% produktu krajowego brutto Polski. W przeliczeniu na jednego mieszkańca stanowiło to 30.068 zł, przy średniej dla Polski 35.210 zł. Wynik ten plasuje województwo na 9 miejscu w kraju. Dynamika wzrostu PKB w województwie w latach 2003-2009 wyniosła 157,7%, przy średniej dla Polski równej 168,5%.

W porównaniu do całego kraju, struktura zatrudnienia w województwie charakteryzuje się nieznacznie większym udziałem sektora usług (57,5%), podczas gdy na sektor rolniczy i przemysłowy przypada analogicznie 7,6% i 34,9% pracujących (GUS, BDR 2012).

Liczba osób zamieszkujących województwo w roku 2011 to 1.023.158 mieszkańców, co stanowiło 2,7% ludności Polski. W województwie lubuskim struktura wieku w roku 2010 przedstawiała się następująco: na wiek przedprodukcyjny przypadało 15,4% osób, produkcyjny: 69,4% i poprodukcyjny: 15,2% (Polska analogicznie: 15,1%, 68,1% i 16,8%). Stopa bezrobocia rejestrowanego w województwie była równa w sierpniu 2012 r. 14,9%, dla porównania w Polsce - 12,4%.² Przeciętne miesięczne wynagrodzenie brutto w sektorze przedsiębiorstw w pierwszym półroczu 2012 wyniosło 3.068,5 zł, czyli 83,2% średniego wynagrodzenia w Polsce.

Główny potencjał dla tworzenia kapitału ludzkiego w województwie stanowi 8 uczelni wyższych, w których kształcą się 23,9 tys. studentów, czyli 1,4% studentów w skali kraju. W województwie do szkół zasadniczych uczęszcza 3% uczniów województwa, natomiast do techników 2,9%.

Sektory strategiczne dla województwa ujęte w strategii rozwoju regionalnego to przede wszystkim: celulozowo-papierniczy, drzewny, elektroniczny, spożywczy, szklarski i ceramika budowlana, maszynowy, biotechnologia

Preferencyjne warunki prowadzenia działalności gospodarczej występują w województwie m.in. w 2 Specjalnych Strefach Ekonomicznych takich jak:

- SSE Kostrzyńsko-Słubicka, podstrefy: gm. Bytom Odrzański, gm. Czerwieńsk, gm. Dobiegniew, m. Gorzów Wielkopolski, m. Gubin, gm. Gubin, gm. Kargowa, m. Kostrzyn nad Odrą, gm. Kozuchów, gm. Lubsko, gm. Międzyrzecz, m. Nowa Sól, gm. Rzepin, gm. Skwierzyna, gm. Słubice, gm. Sulęcín, m. Zielona Góra, gm. Zielona Góra,
- SSE Wałbrzyska, podstrefa: gm. Szprotawa.

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 lubuskie charakteryzuje się ogólną atrakcyjnością inwestycyjną na poziomie nieco poniżej średniej krajowej, o czym świadczy przyznanie województwu klasy D wg wskaźnika potencjalnej atrakcyjności inwestycyjnej PAI 2_GN (por. rys.1 w Aneksie). Jednak w oparciu o wskaźnik PAI1_GN wizerunek ten jest korzystniejszy (klasa C), co świadczy o przewagach kosztowych regionu. Dotyczy to zarówno przemysłu (PAI1_C- klasa C), handlu i napraw (PAI1_G: klasa C), turystyki i gastronomii (PAI1_I: klasa B), jak i działalności profesjonalnej, naukowej i technicznej (PAI1_M: klasa C).³

Atrakcyjność inwestycyjną można także określić na podstawie wskaźników rzeczywistej atrakcyjności inwestycyjnej (RAI), opartych na mikroklimatach takich jak: produktywność majątku trwałego, produktywność pracy, gospodarka finansowa JST oraz nakłady inwestycyjne. Region uzyskał dość niskie oceny wskaźników RAI (klasa E dla większości sekcji, tylko RAI_I i RAI_M zaliczono do klasy D) – 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)

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

Z opisem metodycznym pomiaru atrakcyjności inwestycyjnej regionów Polski oraz powiatów i gmin można zapoznać się na stronie <http://www.investmazovia.com/metodyka.html>

Region lubuski w roku 2010 zajął piętnaste miejsce w Polsce pod względem nakładów inwestycyjnych dokonywanych w przedsiębiorstwach (2% jego wartości we wszystkich województwach). Jest to mało zważywszy na fakt, iż udział regionu w zaludnieniu kraju jest równy 3%. Dotyczy to w jeszcze większym stopniu przedsiębiorstw usługowych, gdyż udział Ziemi Lubuskiej w nakładach inwestycyjnych tego sektora stanowi zaledwie 1%. Zjawisko to można tłumaczyć peryferyjnym położeniem względem polskiego rynku. Jednak przygraniczna lokalizacja oraz członkostwo w euroregionach stwarza szansę pozyskania inwestycji zagranicznych. W świetle danych dotyczących kapitału podstawowego spółek z udziałem kapitału zagranicznego należy stwierdzić, iż szansa ta nie jest wykorzystana - 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).

O ile udział tego województwa w zaludnieniu kraju sięga 3%, o tyle wartość kapitału w spółkach z udziałem kapitału zagranicznego we wszystkich analizowanych przekrojach stanowi zaledwie po 1% krajowego ich poziomu. W latach 2003-2010 słaba pozycja konkurencyjna na rynku bezpośrednich inwestycji zagranicznych uległa lekkiemu spadkowi z 1,4 do 1,1% - por. rys.3.

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.

Szansą dla województwa lubuskiego może być staranne przygotowanie terenów inwestycyjnych, przez poszczególne jednostki samorządu terytorialnego, stosownie do posiadanych walorów lokalizacyjnych.

3. Zróźnicowanie wewnętrzne atrakcyjności inwestycyjnej województw

Powiaty

Do najbardziej atrakcyjnych powiatów województwa lubuskiego należy zaliczyć miasta na prawach powiatu: Zieloną Górę i Gorzów Wielkopolski - patrz tab. 2.

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

Powiat	PAI1_GN	PAI1_GN	PAI1_C	PAI1_G	PAI1_I	PAI1_M
Powiat m. Zielona Góra	0,371	A	A	A	A	A
Powiat m. Gorzów Wielkopolski	0,348	A	A	A	A	A
Powiat gorzowski	0,267	C	C	B	C	D
Powiat świebodziński	0,264	C	D	D	B	D

Źródło: opracowanie własne.

Zasługują one na wyróżnienie z uwagi na uzyskanie klasy A potencjalnej atrakcyjności inwestycyjnej dla wszystkich analizowanych sekcji gospodarki narodowej.

W odniesieniu do rozpatrywanych sekcji należy wyróżnić dodatkowo następujące powiaty:

- Gorzowski, zielonogórski (klasa C) dla sekcji C,
- Słubicki, zielonogórski, żarski (klasa C) dla sekcji G,
- Gorzowski, międzyrzecki, sulęciński, zielonogórski, żarski (klasa C) sekcji I.

Syntetyczną ocenę atrakcyjności inwestycyjnej powiatów województwa lubuskiego zawiera rysunek 4.

Rysunek 4. Zróżnicowanie przestrzenne potencjalnej atrakcyjności inwestycyjnej powiatów woj. lubuskiego z uwzględnieniem wybranych sekcji

Źródło: opracowanie własne.

Gminy

Podobnie jak w przypadku powiatów, również atrakcyjność gmin wykazuje duże zróżnicowanie. Wśród najlepiej ocenionych znalazły się takie gminy jak: Zielona Góra (1), Gorzów Wielkopolski (1), Gubin (1), Nowa Sól (1), Żary (1), Kostrzyn nad Odrą (1), Żagań (1), Lubrza (2), Łęknica (1), Słubice (3). 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 lubuskiego dla gospodarki narodowej oraz wybranych sekcji

Gmina	PAI1_GN	PAI1_GN	PAI1_C	PAI1_G	PAI1_I	PAI1_M
Zielona Góra (1)	0,283	A	A	A	A	A
Gorzów Wielkopolski (1)	0,272	A	A	A	A	A
Gubin (1)	0,265	A	A	A	C	A
Nowa Sól (1)	0,259	A	A	A	B	A
Żary (1)	0,249	A	A	A	A	A
Kostrzyn nad Odrą (1)	0,245	A	A	A	A	A
Żagań (1)	0,238	A	A	A	A	A
Lubrza (2)	0,231	A	A	A	A	C
Łęknica (1)	0,226	A	A	A	A	C
Słubice (3)	0,223	A	A	A	A	A

(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: Sulechów (3), Babimost (3), Świebodzin (3), Kłodawa (2), Zbąszynek (3), Lubsko (3), Wschowa (3), Witnica (3), Skwierzyna (3), Zielona Góra (2), Bytom Odrzański (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:

- Santok (2), Międzyrzecz (3), Przytoczna (2), Pszczew (2), Trzciel (3), Ośno Lubuskie (3), Rzepin (3), Dobiegniew (3), Drezdenko (3), Lubniewice (3), Sulęcín (3), Bytom Odrzański (3), Kożuchów (3), Nowe Miasteczko (3), Czerwieńsk (3), Kargowa (3), Nowogród Bobrzański (3), Świdnica (2), Zabór (2), Gozdnicza (1), Sława (3) - dla sekcji C,
- Witnica (3), Międzyrzecz (3), Ośno Lubuskie (3), Lubniewice (3), Sulęcín (3), Krosno Odrzańskie (3), Bytom Odrzański (3), Zbąszynek (3), Czerwieńsk (3), Kargowa (3), Świdnica (2), Zabór (2), Zielona Góra (2), Szprotawa (3), Lubsko (3), Sława (3), Szlichtyngowa (3), Wschowa (3) - dla sekcji G,
- Deszczno (2), Santok (2), Witnica (3), Międzyrzecz (3), Skwierzyna (3), Ośno Lubuskie (3), Lubniewice (3), Sulęcín (3), Gubin (1), Kolsko (2), Kożuchów (3), Otyń (2), Zbąszynek (3), Czerwieńsk (3), Kargowa (3), Nowogród Bobrzański (3), Świdnica (2), Zabór (2), Howa (3), Lubsko (3), Przewóz (2), Żary (2), Szlichtyngowa (3), Wschowa (3) - dla sekcji I,
- Santok (2), Witnica (3), Przytoczna (2), Trzciel (3), Ośno Lubuskie (3), Rzepin (3), Drezdenko (3), Strzelce Krajeńskie (3), Lubniewice (3), Sulęcín (3), Krosno Odrzańskie

(3), Lubrza (2), Czerwieńsk (3), Nowogród Bobrzański (3), Świdnica (2), Zabór (2), Łęknica (1), Jasień (3) - dla sekcji M.

Syntetyczną ocenę atrakcyjności inwestycyjnej gmin województwa lubuskiego zawiera rysunek 5.

Rysunek 5. Potencjalna atrakcyjność inwestycyjna gmin województwa lubuskiego

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: Lubuski Park Przemysłowo-Technologiczny w Zielonej Górze, Park Naukowo-Technologiczny Uniwersytetu Zielonogórskiego, Centrum Przedsiębiorczości i Transferu Technologii Uniwersytetu Zielonogórskiego w Nowym Kisielinie, Fundacja „Przedsiębiorczość” w Żarach, Stowarzyszenie Wspierania Małej Przedsiębiorczości z siedzibą w Dobiegniewie, Izba Rzemiosła i Przedsiębiorców w Gorzowie Wielkopolskim, Polsko-Niemieckie Towarzystwo Wspierania Gospodarki w Gorzowie Wielkopolskim, Lubuskie Stowarzyszenie Rozwoju Regionalnego w Gorzowie Wielkopolskim, Izba Rzemieślnicza i Przedsiębiorczości w Zielonej Górze, Euroregion „PRO EUROPA VIADRINA” w Gorzowie Wielkopolskim, Euroregion „SPREWA-NYSA-BÓBR” w Gubinie, Centrum Biznesu w Zielonej Górze, Lubuska Izba Budownictwa w Zielonej Górze, Lubuski Fundusz Poręczeń Kredytowych w Zielonej Górze, Lubuska Okręgowa Izba Inżynierów Budownictwa w Zielonej Górze, Lubuska Okręgowa Izba Architektów w Zielonej Górze, Organizacja Pracodawców Ziemi Lubuskiej w Zielonej Górze, Agencja Rozwoju Regionalnego S.A. w Zielonej Górze, Lubuska Organizacja Pracodawców w Gorzowie Wielkopolskim, Zachodnia Izba Przemysłowo-Handlowa w Gorzowie Wielkopolskim, Lubuski Sejmik Gospodarczy w Gorzowie Wielkopolskim, Akademicki Inkubator Przedsiębiorczości Uniwersytetu Zielonogórskiego, Żagańska Agencja Rozwoju Lokalnego, Łużycka Izba Gospodarcza w Żarach, Zachodnie Centrum Konsultingowe Euro Invest sp. z o.o w Gorzowie Wielkopolskim.

Lubuski Park Przemysłowo-Technologiczny w Zielonej Górze. Park składa się z dwóch kompleksów: Parku Naukowo-Technologicznego Uniwersytetu Zielonogórskiego oraz Parku Przemysłowego (objętego statusem SSE). (<http://lppt.pl/>, 28. 09.2012.).

Park Naukowo-Technologiczny Uniwersytetu Zielonogórskiego. Oferta Parku obejmuje szkolenia i doradztwo dla pracowników przedsiębiorstw, a także pracowników naukowo-dydaktycznych Uniwersytetu Zielonogórskiego, usługi badawczo – rozwojowe, komercjalizację wyników badań naukowych. Projekt Kreator Innowacyjności ma wspomóc współpracę pomiędzy sektorem nauki i gospodarki poprzez wspieranie inicjatyw w zakresie podejmowania innowacyjnych przedsięwzięć, promocji przedsiębiorczości, podnoszenia kwalifikacji kadr akademickich i firm w zakresie przedsiębiorczości, zarządzania własnością intelektualną oraz komercjalizacji wyników prac badawczo-rozwojowych. Centrum Logistyczne Parku Naukowo-Technologicznego i Platformy na rzecz Nauki i Gospodarki stanowi zaplecze dla nowo powstających Centrów Naukowo-Badawczych i laboratoriów. W skład Parku wchodzi również Inkubator Przedsiębiorczości. (www.pnt.uz.zgora.pl/, 28. 09.2012.).

Centrum Przedsiębiorczości i Transferu Technologii Uniwersytetu Zielonogórskiego służy promocji i zacieśnieniu współpracy pomiędzy nauką a gospodarką poprzez organizowanie szkoleń, warsztatów i konferencji dla kadry kierowniczej, specjalistów, pracowników przedsiębiorstw, jak również pracowników Uniwersytetu Zielonogórskiego. Ośrodek Enterprise Europe Network działający przy Centrum Przedsiębiorczości i Transferu Technologii Uniwersytetu Zielonogórskiego oferuje m.in. bezpłatne usługi i działania

informacyjne i doradcze w zakresie funkcjonowania rynku wewnętrznego w obszarach: prawa wspólnotowego, finansowania przedsiębiorstw, polityki badawczo-rozwojowej, przetargów publicznych; wsparcia rozwoju współpracy transgranicznej (wyszukiwanie partnerów biznesowych, misje, wsparcie negocjacji); doradztwa w zakresie rozwoju innowacji poprzez wykorzystanie prac badawczych w przedsiębiorstwach. (www.cptt.uz.zgora.pl/, 28. 09.2012.).

Fundacja „Przedsiębiorczość” w Żarach. Fundacja świadczy usługi informacyjne, szkoleniowe, doradcze i finansowe w celu wspierania przedsięwzięć gospodarczych w miejscowym środowisku. W strukturach Stowarzyszenia prowadzone są: Ośrodek Wspierania Przedsiębiorczości (kursy i szkolenia przygotowujące do prowadzenia działalności gospodarczej) oraz Fundusz Rozwoju Przedsiębiorczości (fundusz pożyczkowy finansuje rozwój i rozpoczęcie działalności gospodarczej mającej na celu stworzenie trwałych miejsc pracy). W ramach Fundacji działa Inkubator Przedsiębiorczości, który oferuje wynajem powierzchni biurowych i handlowo-produkcyjnych dla nowopowstałych firm na warunkach preferencyjnych oraz usługi dodatkowe, w tym m.in.: doradztwo z zakresu finansów, rachunkowości, zarządzania, marketingu, prawa gospodarczego, szkolenia, obsługa administracyjno-biurową, promocję nowopowstałych przedsiębiorstw przyjętych do Inkubatora oraz ich produktów i usług. (www.fundacja.zary.pl/, 28.09.2012.).

Specjalne strefy ekonomiczne w województwie lubuskim - efekty funkcjonowania

Na terenie województwa lubuskiego funkcjonują 2 specjalne strefy ekonomiczne: Kostrzyńsko-Słubicka i Wałbrzyska. Do końca 2011 r. strefy swoim zasięgiem obejmowały nieruchomości położone na terenie 5 miast i 14 gmin (rys. 6)

Pierwsze tereny strefowe powołano w 1997 r. Przedsiębiorstwa strefowe działające w regionie poniosły do końca 2011 r. nakłady inwestycyjne na łączną kwotę 2,5 mld zł, co stanowi 3% wszystkich nakładów inwestycyjnych poniesionych w SSE w Polsce. W tym samym okresie przedsiębiorstwa strefowe utworzyły 7,7 tys. nowych miejsc pracy w regionie, co stanowi 4% wszystkich nowych miejsc pracy utworzonych w strefach ekonomicznych – por. tab. 4.

Rys. 6. Rozmieszczenie specjalnych stref ekonomicznych na terenie województwa lubuskiego

Źródło: opracowanie własne.

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
Kostrzyńsko-Słubicka SSE, Bytom Odrzański (3)	Wyroby z drewna	9	2,5
Kostrzyńsko-Słubicka SSE, Czerwieńsk (3)	Skórzana, usługi transportowe	26	22,2
Kostrzyńsko-Słubicka SSE, Dobiegniew (3)	Brak danych		
Kostrzyńsko-Słubicka SSE, Gorzów Wielkopolski (1)	Wyroby z tworzyw sztucznych, urządzenia optyczne i elektryczne	2.473	621,9
Kostrzyńsko-Słubicka SSE, Gubin (1)	Metale i podstawowe wyroby z metali, spożywcza	74	30,6
Kostrzyńsko-Słubicka SSE, Gubin (2)	Brak danych		
Kostrzyńsko-Słubicka SSE, Kargowa (3)	Brak danych		
Kostrzyńsko-Słubicka SSE, Kostrzyn nad Odrą (1)	Papierniczy	2.289	1.064,1
Kostrzyńsko-Słubicka SSE, Kozuchów (3)	Brak danych		
Kostrzyńsko-Słubicka SSE, Lubsko (3)	Metale i podstawowe wyroby z metali	1	1,6
Kostrzyńsko-Słubicka SSE, Międzyrzecz (3)	Wyroby z tworzyw sztucznych,	238	67,6
Kostrzyńsko-Słubicka SSE, Nowa Sól (1)	Motoryzacja,	1.424	507,8
Kostrzyńsko-Słubicka SSE, Rzepin (3)	Usługi związane z nieruchomościami, wynajem, nauka	206	36,3
Kostrzyńsko-Słubicka SSE, Skwierzyna (3)	Brak danych		
Kostrzyńsko-Słubicka SSE, Słubice (3)	Wyroby z drewna, usługi transportowe	541	171,9
Kostrzyńsko-Słubicka SSE, Sulęcín (3)		0	0,0
Wałbrzyska SSE, Szprotawa (3)	Brak danych		
Kostrzyńsko-Słubicka SSE, Zielona Góra (2)	Brak danych		
Kostrzyńsko-Słubicka SSE, Zielona Góra (1)	Urządzenia elektryczne i optyczne	374	23,4

Źródło: opracowanie własne na podstawie danych PAiIZ.

Struktura branżowa inwestycji jest dość zróżnicowana. Największe inwestycje zostały zrealizowane w branży papierniczej w Kostrzynie (ARCTIC PAPER KOSTRZYN S.A., ICT POLAND SP. Z O.O., PPHU UNIPACO S.A., HANKE TISSUE SP. Z O.O., „STENQVIST POLSKA” Sp. z o.o.), w branży wyrobów z tworzyw sztucznych lub produkcji urządzeń optycznych w Gorzowie (FAURECIA GORZÓW S.A., YETICO S.A., BriVictory Display Technology (Poland) SP. Z O.O., TPV DISPLAYS POLSKA SP. Z O.O., HMP HEIDENHAIN-MICROPRINT SP. Z O.O.) i branży motoryzacyjnej w Nowej Soli (BCC POLSKA SP. Z O.O., GROCLIN SERVICE SP. Z O.O. FABRYKA TAPICERKI SAMOCHODOWEJ FATSA SP. Z O.O., JOST POLSKA SP. Z O.O., UTESCHENY POLSKA SP. Z O.O., GEDIA POLAND ASSEMBLY SP. Z O.O.).

Zgodnie z planami rozwoju poszczególnych stref ekonomicznych na terenie województwa lubuskiego zakłada się pozyskiwanie inwestorów z branży drzewnej, papierniczej, maszynowej oraz elektrotechnicznej, gwarantujących tworzenie miejsc pracy w dziedzinach, w których województwo dysponuje dużym potencjałem kadrowym oraz zapleczem okołobiznesowym, inwestorów wspierających rozwój klastra papierniczego oraz metalowego, przy uwzględnieniu firm i instytucji naukowych zainteresowanych transferem wiedzy innowacyjnej do przemysłu - zarówno w przypadku strefy Kostrzyńsko-Słubickiej oraz Wałbrzyskiej

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 ocenie poddano wszystkie gminy klasy A wg rankingu PAI 2010.

W efekcie przeprowadzonej oceny tytułem „Gminy na 5” wyróżniono 70 gmin, z czego 1 z terenu województwa lubuskiego – zob. tab. 5.

Tabela 5. Gmina województwa lubuskiego nagrodzona tytułem Gminy na 5

Gmina	Powiat	Ocena witryn internetowych	Ocena korespondencji w języku polskim	Ocena korespondencji w języku angielskim	Suma
Sulechów (3)	zielonogórski	8	0	4,5	12,5

Źródło: Opracowanie własne.

Tytuł „Gminy na 5” został przyznany gminie Sulechów (jedynej z woj. lubuskiego) z uwagi na interesującą zawartości strony internetowej, która została przygotowana również w języku niemieckim. Strona zawiera m.in. filmy z nagraniami z sesji rady miejskiej. Pomimo braku odpowiedzi na maila w języku polskim, gmina przesłała zwięzłą odpowiedź w języku angielskim, zawierającą dane kontaktowe oraz informację o preferencyjnych warunkach inwestowania na terenie gminy.

5. Mocne i słabe strony województwa

Województwo lubuskie 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 lubuskiego

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

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

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

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

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 lubuskiego 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. Zielona Góra	0,371	A	A	A	A	A
Powiat m. Gorzów Wielkopolski	0,348	A	A	A	A	A
Powiat gorzowski	0,267	C	C	B	C	D
Powiat świebodziński	0,264	C	D	D	B	D
Powiat nowosolski	0,260	D	D	D	E	D
Powiat zielonogórski	0,260	D	C	C	C	D
Powiat międzyrzecki	0,256	D	D	E	C	D
Powiat żarski	0,254	D	D	C	C	D
Powiat słubicki	0,252	D	D	C	B	D

Źródło: jak do tab. 1.

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

Gmina	PAI1_GN	PAI1_GN_klasy	PAI1_C_klasy	PAI1_G_klasy	PAI1_I_klasy	PAI1_M_klasy
Zielona Góra (1)	0,283	A	A	A	A	A
Gorzów Wielkopolski (1)	0,272	A	A	A	A	A
Gubin (1)	0,265	A	A	A	C	A
Nowa Sól (1)	0,259	A	A	A	B	A
Żary (1)	0,249	A	A	A	A	A
Kostrzyn nad Odrą (1)	0,245	A	A	A	A	A
Żagań (1)	0,238	A	A	A	A	A
Lubrza (2)	0,231	A	A	A	A	C
Łęknica (1)	0,226	A	A	A	A	C
Słubice (3)	0,223	A	A	A	A	A
Sulechów (3)	0,221	B	B	B	A	A
Babimost (3)	0,215	B	B	B	B	B
Świebodzin (3)	0,213	B	B	B	B	A
Kłodawa (2)	0,212	B	B	B	A	A
Zbąszynek (3)	0,208	B	B	C	C	B
Lubsko (3)	0,207	B	B	C	C	B
Wschowa (3)	0,206	B	B	C	C	B
Witnica (3)	0,206	B	B	C	C	C
Skwierzyna (3)	0,205	B	B	D	C	B
Zielona Góra (2)	0,205	B	B	C	A	B
Bytom Odrzański (3)	0,203	B	C	C	D	B

Źródło: jak do tab. 1.

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