

CENTRUM ANALIZ REGIONALNYCH
I LOKALNYCH

ATRAKCYJNOŚĆ INWESTYCYJNA REGIONÓW 2012

Województwo śląskie

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 śląskiego

Województwo śląskie jest jednym z najatrakcyjniejszych województw pod względem atrakcyjności inwestycyjnej. Potwierdza to wysoka wartość PKB, jaką tworzy region. Wpływa na to szereg czynników związanych głównie zasobami naturalnymi województwa, które zdeterminowały rozwój gospodarczy regionu.

Głównymi atutami województwa są:

- Największy w Polsce zespół miejski, tworzący wyjątkowy potencjał inwestycyjny,
- Największy w Polsce węzeł komunikacyjny sprzyjający rozwojowi przemysłu o licznych powiązaniach kooperacyjnych. Dobre połączenia komunikacyjne zapewniają: Międzynarodowy Port Lotniczy „Katowice”, autostrada A4, droga E40 (trasa europejska), droga E75 (trasa europejska), oraz bezpośrednie połączenia kolejowe z takimi miastami jak: Berlin, Wiedeń, Budapeszt, Bratysława, Praga, Moskwa, Hamburg,
- Najsilniej uprzemysłowiony region Polski, o specjalizacjach tradycyjnych (górnictwo, hutnictwo, maszynowy), ale poddawany skutecznej restrukturyzacji,
- Liczne podstrefy ekonomiczne oferujące atrakcyjne tereny inwestycyjne,
- Główne kierunki kształcenia w województwie odnoszą się do nauk ścisłych i kierunków technicznych (Politechnika Częstochowska, Politechnika Śląska), co głównie wynika z cech gospodarki regionu,
- Województwo posiada szerokie możliwości inwestowania, co potwierdzają bardzo wysokie oceny potencjalnej, jak i rzeczywistej atrakcyjności inwestycyjnej dla: gospodarki narodowej, przemysłu kapitałochłonnego, pracochłonnego, handlu, turystyki, pośrednictwa finansowego usług dla biznesu oraz edukacji.

Zbiorczą charakterystykę województwa zawiera tabela 1.

Tabela 1. Ogólna charakterystyka gospodarki województwa śląskiego

Wyszczególnienie	Województwo śląskie	Polska	Udział procentowy województwa w wielkości krajowej
Potencjał rynkowy			
PKB per capita w 2009 r. (zł/osoba)	37.761	35.210	-
Liczba ludności (osoby stan na stan na 31 XII 2011)	4.626.357	38.538.447	12,0%
Potencjał zasobów pracy			
Absolwenci szkół wyższych w 2011 r. (osoby)	51.479	492.646	10,4%
Absolwenci szkół średnich w 2011 r. (osoby)	46.129	421.724	10,9%
Liczba pracujących (osoby stan na 31 XII 2011)	1.648.115	13.911.203	11,8%
Struktura pracujących w 2011 r.	Sektor rolniczy 2,8% Sektor przemysłowy 39,4% Sektor usługowy 57,8%	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)	5.586	61.600,3	9,1%
Kapitał spółek w 2010 r. (mln zł)	17.529,2	188.812,4	9,3%
Specjale strefy ekonomiczne w województwie			
- SSE Katowicka, podstrefy: gm. Czechowice-Dziedzice, gm. Czerwionka-Leszczyny, gm. Godów, gm. Koniecpol, gm. Pawłowice, gm. Radziechowy-Wieprz, gm. Rąjca, gm. Rudziniec, gm. Siewierz, m. Bielsko-Biała, m. Bieruń, m. Częstochowa, m. Dąbrowa Górnicza, m. Gliwice, m. Jastrzębie-Zdrój, m. Katowice, m. Knurów, m. Lubliniec, m. Rybnik, m. Siemianowice Śląskie, m. Sławków, m. Sosnowiec, m. Tychy, m. Zabrze, m. Zawiercie, m. Żory, m. Orzesze			
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 A Handel klasa A Edukacja klasa B		
Rzeczywista atrakcyjność inwestycyjna RAI	Gospodarka narodowa klasa B Przemysł klasa A Handel klasa B Turystyka klasa C Działalność profesjonalna, naukowa i techniczna klasa A		
Wyróżnione powiaty i gminy wg PAI1_GN			
Powiaty	Klasa A	Powiat m. Katowice, Powiat m. Żory, Powiat m. Bielsko-Biała, Powiat m. Chorzów, Powiat m. Jastrzębie-Zdrój, Powiat m. Gliwice, Powiat m. Tychy, Powiat m. Rybnik, Powiat m. Zabrze, Powiat m. Świętochłowice, Powiat m. Siemianowice Śląskie, Powiat m. Sosnowiec, Powiat m. Ruda Śląska, Powiat m.	

		Piekary Śląskie, Powiat m. Częstochowa, Powiat m. Mysłówice
	Klasa B	Powiat m. Dąbrowa Górnicza, Powiat m. Bytom, Powiat pszczyński, Powiat mikołowski, Powiat m. Jaworzno, Powiat bieruńsko-lędziński, Powiat będziński, Powiat cieszyński
Gminy	Klasa A	Chorzów (1), Goczałkowice-Zdrój (2), Żory (1), Jastrzębie-Zdrój (1), Świętochłowice (1), Bielsko-Biała (1), Mikołów (1), Gliwice (1), Tychy (1), Katowice (1), Czeladź (1), Łaziska Górne (1), Siemianowice Śląskie (1), Radzionków (1), Pawłowice (2), Rybnik (1), Zabrze (1), Będzin (1), Ruda Śląska (1), Ustroń (1), Knurów (1), Sosnowiec (1), Cieszyn (1), Piekary Śląskie (1), Radlin (1), Bytom (1), Racibórz (1), Pszczyna (3), Częstochowa (1), Bestwina (2), Mysłówice (1), Dąbrowa Górnicza (1), Zawiercie (1), Skoczów (3), Żywiec (1), Suszec (2), Ornontowice (2), Pyskowice (1), Jaworzno (1), Bieruń (1), Kozy (2), Sławków (1), Lędziny (1), Wojkowice (1), Wodzisław Śląski (1), Świerklany (2), Wilamowice (3), Wyry (2), Tarnowskie Góry (1), Rydułtowy (1), Olsztyn (2), Miedźna (2), Zebrzydowice (2), Lubliniec (1), Wisła (1), Porąbka (2), Lyski (2), Ożarówice (2), Strumień (3)
	Klasa B	Chełm Śląski (2), Czechowice-Dziedzice (3), Psary (2), Jaworze (2), Bobrowniki (2), Rędziny (2), Herby (2), Gierałtowice (2), Czernichów (2), Jasienica (2), Chybie (2), Krupski Młyn (2), Poczesna (2), Wilkowice (2), Imielin (1), Markłowice (2), Miasteczko Śląskie (1), Mszana (2), Kamienica Polska (2), Poraj (2), Mierzęcice (2), Boronów (2), Myszków (1), Pszów (1), Bojszowy (2), Ogrodzieniec (3), Godów (2), Żarki (3), Mstów (2), Świerklaniec (2), Łazy (3), Brenna (2), Szczyrk (1), Buczkowice (2), Lękawica (2), Krzepice (3), Krzanowice (3), Łodygowice (2), Poręba (1), Siewierz (3), Dębowiec (2), Czerwionka-Leszczyny (3), Hażlach (2), Zbrosławice (2), Kobiór (2)

Źródło: opracowanie własne.

Województwo śląskie dostarczyło w 2009r. 13,1% produktu krajowego brutto Polski. W przeliczeniu na jednego mieszkańca stanowiło to 37.761 zł, przy średniej dla Polski 35.210 zł. Wynik ten plasuje województwo na 3 miejscu w kraju. Dynamika wzrostu PKB w województwie w latach 2003-2009 wyniosła 154,5%, przy średniej dla Polski równej 168,5%.

W porównaniu do całego kraju, struktura zatrudnienia w województwie charakteryzuje się nieco wyższym od przeciętnego udziałem sektora usług 57,8% podczas gdy na sektor rolniczy i przemysłowy przypada analogicznie 2,8% i 39,4% pracujących (GUS, BDR 2012).

Liczba osób zamieszkujących województwo w roku 2011 to 4.626.357 mieszkańców, co stanowiło 12,0% ludności Polski. W województwie śląskim struktura wieku w roku 2010 przedstawiała się następująco: na wiek przedprodukcyjny przypadało 13,9% osób, produkcyjny: 68,5% i poprodukcyjny: 17,7% (Polska analogicznie: 15,1%, 68,1% i 16,8%).

Stopa bezrobocia rejestrowanego w województwie była równa w sierpniu 2012 r. 10,2%, dla porównania w Polsce - 12,4%.¹ Przeciętne miesięczne wynagrodzenie brutto w sektorze przedsiębiorstw w pierwszym półroczu 2012 wyniosło 3.902,8 zł, czyli 105,9% średniego wynagrodzenia w Polsce.

Główny potencjał dla tworzenia kapitału ludzkiego w województwie stanowi 45 uczelni wyższych, w których kształcą się 170,2 tys. studentów, czyli 9,8% studentów w skali kraju. W województwie do szkół zasadniczych uczęszcza 11,0% uczniów województwa, natomiast do techników 12,3%.

¹ Bezrobotni oraz stopa bezrobocia wg województw, podregionów i powiatów (stan w końcu sierpnia 2012 r.) GUS.

Sektory strategiczne dla województwa ujęte w strategii rozwoju regionalnego to przede wszystkim: sektor MŚP, sektor B+R i wdrożenie nowych technologii, sektor rolno-spożywczy, sektor turystyczny, unowocześnianie tradycyjnych sektorów (węglowy, stalowy, koksowniczy).

Preferencyjne warunki prowadzenia działalności gospodarczej występują w województwie m.in. w Katowickiej SSE, w podstrefach takich jak: gm. Czechowice-Dziedzice, gm. Czerwionka-Leszczyny, gm. Godów, gm. Koniecpol, gm. Pawłowice, gm. Radziechowy-Wieprz, gm. Rajcza, gm. Rudziniec, gm. Siewierz, m. Bielsko-Biała, m. Bieruń, m. Częstochowa, m. Dąbrowa Górnicza, m. Gliwice, m. Jastrzębie-Zdrój, m. Katowice, m. Knurów, m. Lubliniec, m. Rybnik, m. Siemianowice Śląskie, m. Sławków, m. Sosnowiec, m. Tychy, m. Zabrze, m. Zawiercie, m. Żory, m. Orzesze.

2. Pozycja województwa na mapie atrakcyjności inwestycyjnej Polski

Województwo śląskie charakteryzuje się bardzo wysoką ogólną atrakcyjnością inwestycyjną, o czym świadczy przyznanie województwu klasy A wg wskaźnika potencjalnej atrakcyjności inwestycyjnej PAI 2_GN. Wśród mikroklimatów inwestycyjnych tworzących ten wskaźnik wysoko oceniono: mikroklimat infrastruktura techniczna (klasa A), mikroklimat rynkowy (klasa A), mikroklimat administracja (klasa A), mikroklimat innowacyjność (klasa B). Region uzyskał także bardzo wysokie oceny potencjalnej atrakcyjności inwestycyjnej dla sekcji przemysł kapitałochłonny (klasa A), przemysł pracochłonny (klasa A), handel (klasa B), turystyka (klasa B), działalność profesjonalna, naukowa i techniczna (klasa A).²

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 ponadprzeciętne oceny wskaźników RAI dla gospodarki narodowej (klasa A), przemysłu (klasa B), handlu (klasa B), turystyki (klasa C), działalność profesjonalna, naukowa i techniczna (klasa A). Potencjalna i rzeczywista atrakcyjność inwestycyjna znalazła odzwierciedlenie w decyzjach inwestorów odnośnie przepływów kapitału. Ukazuje to rysunek 1.

Województwo śląskie w roku 2009 zajęło drugie miejsce w Polsce pod względem nakładów inwestycyjnych dokonywanych w przedsiębiorstwach (14% jego wartości we wszystkich województwach), podczas gdy udział województwa w zaludnieniu Polski był równy 12%. Województwo wykazuje przy tym względnie wyższą koncentrację nakładów inwestycyjnych w przemyśle (17%), niż w usługach (9%), co jest zrozumiałe zważywszy na przemysłowy jego charakter.

Znaczny w porównaniu do innych województw potencjał ludnościowy nie znalazł należytego odzwierciedlenia w napływie bezpośrednich inwestycji zagranicznych – patrz rys. 2.

² Sekcja 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>

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)

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).

Na województwo śląskie przypada 9% wartości kapitału podstawowego spółek z udziałem kapitału zagranicznego, z czego większość stanowi kapitał krajowy. Jest to za mało wobec 12-procentowego udziału w zaludnieniu Polski. Jednak pozytywnie należy

ocenić fakt, iż w latach 2003-2009 województwo podniosło swoją pozycję konkurencyjną na rynku bezpośrednich inwestycji zagranicznych z 6,67% do 8,75% – por. rys.3.

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

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 śląskiego należy zaliczyć miasta na prawach powiatu: Katowice, Żory, Bielsko-Biała, Chorzów, Jastrzębie-Zdrój, Gliwice, Tychy, Rybnik, Zabrze, Świętochłowice, Siemianowice Śląskie, Sosnowiec, Rudę Śląską, Piekary Śląskie, Częstochowę i Mysłowice - patrz tab. 2.

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

Powiat	PAI1_GN	PAI1_GN	PAI1_C	PAI1_G	PAI1_I	PAI1_M
Powiat m. Katowice	0,372	A	A	A	A	A
Powiat m. Żory	0,371	A	A	A	A	A
Powiat m. Bielsko-Biała	0,363	A	A	A	A	A
Powiat m. Chorzów	0,360	A	A	A	B	A
Powiat m. Jastrzębie-Zdrój	0,355	A	A	A	D	A
Powiat m. Gliwice	0,354	A	A	A	A	A
Powiat m. Tychy	0,353	A	A	A	A	A
Powiat m. Rybnik	0,341	A	A	A	A	A
Powiat m. Zabrze	0,341	A	A	A	B	A
Powiat m. Świętochłowice	0,337	A	A	A	E	A
Powiat m. Siemianowice Śląskie	0,327	A	A	A	B	A
Powiat m. Sosnowiec	0,326	A	A	A	B	A
Powiat m. Ruda Śląska	0,322	A	A	A	D	B
Powiat m. Piekary Śląskie	0,321	A	B	A	B	B
Powiat m. Częstochowa	0,319	A	A	B	B	A
Powiat m. Mysłowice	0,318	A	B	A	C	A
Powiat m. Dąbrowa Górnicza	0,312	B	B	B	B	A
Powiat m. Bytom	0,311	B	B	B	E	A
Powiat pszczyński	0,310	B	B	B	B	B
Powiat mikołowski	0,304	B	B	A	B	B
Powiat m. Jaworzno	0,302	B	B	C	C	C
Powiat bieruńsko-lędziński	0,299	B	B	B	B	B
Powiat będziński	0,292	B	B	B	B	C
Powiat cieszyński	0,289	B	B	B	A	C
Powiat bielski	0,283	C	B	B	C	C
Powiat raciborski	0,274	C	C	C	C	C
Powiat gliwicki	0,274	C	C	C	C	C
Powiat rybnicki	0,274	C	C	C	D	D
Powiat tarnogórski	0,271	C	C	C	C	C
Powiat wodzisławski	0,263	C	C	C	C	D

Źródło: opracowanie własne.

Na wyróżnienie zasługują powiaty grodzkie: Katowice, Żory, Bielsko-Biała, Gliwice, Tychy i Rybnik, 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:

- tarnogórski, gliwicki, raciborski, rybnicki, wodzisławski, zawierciański (klasa C) dla sekcji C,
- tarnogórski, gliwicki, raciborski, rybnicki, wodzisławski, m. Jaworzno (klasa C) dla sekcji G,
- bielski, żywiecki, tarnogórski, gliwicki, m. Mysłowice, raciborski, wodzisławski, m. Jaworzno (klasa C) dla sekcji I,
- bielski, cieszyński, tarnogórski, gliwicki, raciborski, będziński, m. Jaworzno (klasa C) dla sekcji M.

Syntetyczną ocenę atrakcyjności inwestycyjnej powiatów województwa śląskiego zawiera rysunek 4.

Gminy

Podobnie jak w przypadku powiatów, również atrakcyjność gmin wykazuje duże zróżnicowanie. Wśród najlepiej ocenionych znalazły się takie gminy jak: Chorzów (1), Goczałkowice-Zdrój (2), Żory (1), Jastrzębie-Zdrój (1), Świętochłowice (1), Bielsko-Biała (1), Mikołów (1), Gliwice (1), Tychy (1), Katowice (1), Czeladź (1), Łaziska Górne (1), Siemianowice Śląskie (1), Radzionków (1), Pawłowice (2), Rybnik (1), Zabrze (1), Będzin (1), Ruda Śląska (1), Ustroń (1), Knurów (1), Sosnowiec (1), Cieszyn (1), Piekary Śląskie (1), Radlin (1), Bytom (1), Racibórz (1), Pszczyna (3), Częstochowa (1), Bestwina (2), Mysłowice (1), Dąbrowa Górnicza (1), Zawiercie (1), Skoczów (3), Żywiec (1), Suszec (2), Ornontowice (2), Pyskowice (1), Jaworzno (1), Bieruń (1), Kozy (2), Sławków (1), Lędziny (1), Wojkowice (1), Wodzisław Śląski (1), Świerklany (2), Wilamowice (3), Wyry (2), Tarnowskie Góry (1), Rydułtowy (1), Olsztyn (2), Miedźna (2), Zebrzydowice (2), Lubliniec (1), Wisła (1), Porąbka (2), Lyski (2), Ożarówice (2), Strumień (3). Znalazło to także odzwierciedlenie w ich wysokich ocenach (A lub B) dla wszystkich analizowanych sekcji - por. tabela 3.

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


Źródło: opracowanie własne.

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

Gmina	PAI1_GN	PAI1_GN	PAI1_C	PAI1_G	PAI1_I	PAI1_M
Chorzów (1)	0,285	A	A	A	A	A
Goczałkowice-Zdrój (2)	0,284	A	A	A	B	A
Żory (1)	0,283	A	A	A	A	A
Jastrzębie-Zdrój (1)	0,276	A	A	A	B	A
Świętochłowice (1)	0,275	A	A	A	D	A
Bielsko-Biała (1)	0,271	A	A	A	A	A
Mikołów (1)	0,270	A	A	A	A	A
Gliwice (1)	0,268	A	A	A	A	A
Tychy (1)	0,267	A	A	A	A	A
Katowice (1)	0,266	A	A	A	A	A
Czeladź (1)	0,264	A	A	A	A	A
Łaziska Górne (1)	0,264	A	A	A	B	A
Siemianowice Śląskie (1)	0,262	A	A	A	A	A
Radzionków (1)	0,262	A	A	A	C	A
Pawłowice (2)	0,261	A	A	A	A	A
Rybnik (1)	0,260	A	A	A	A	A
Zabrze (1)	0,260	A	A	A	A	A
Będzin (1)	0,260	A	A	A	A	A
Ruda Śląska (1)	0,260	A	A	A	B	A
Ustroń (1)	0,258	A	A	A	A	A
Knurów (1)	0,258	A	A	A	D	A
Sosnowiec (1)	0,256	A	A	A	A	A
Cieszyn (1)	0,256	A	A	A	A	A
Piekary Śląskie (1)	0,255	A	A	A	A	A
Radlin (1)	0,248	A	A	A	C	A
Bytom (1)	0,248	A	A	A	C	A
Racibórz (1)	0,246	A	A	A	B	A
Pszczyna (3)	0,245	A	A	B	A	A
Częstochowa (1)	0,245	A	A	A	A	A
Bestwina (2)	0,245	A	A	A	B	A
Mysłowice (1)	0,244	A	A	A	B	A
Dąbrowa Górnicza (1)	0,244	A	A	A	A	A
Zawiercie (1)	0,244	A	A	A	A	A
Skoczów (3)	0,243	A	A	A	B	A
Żywiec (1)	0,241	A	A	A	A	A
Suszec (2)	0,241	A	A	A	B	B
Ornontowice (2)	0,240	A	A	A	A	B
Pyskowice (1)	0,239	A	A	A	B	A
Jaworzno (1)	0,237	A	A	A	A	A
Bieruń (1)	0,237	A	A	A	A	A
Kozy (2)	0,236	A	A	A	B	A
Sławków (1)	0,236	A	A	A	A	B
Lędziny (1)	0,235	A	A	A	C	A

Wojkowice (1)	0,235	A	A	A	C	A
Wodzisław Śląski (1)	0,234	A	A	A	B	A
Świerklany (2)	0,231	A	A	A	C	B
Wilamowice (3)	0,231	A	A	A	C	B
Wyry (2)	0,229	A	A	A	A	B
Tarnowskie Góry (1)	0,228	A	A	B	B	A
Rydułtowy (1)	0,228	A	A	A	C	B
Olsztyn (2)	0,227	A	A	A	A	B
Miedzna (2)	0,227	A	A	B	D	A
Zebrzydowice (2)	0,226	A	A	B	B	B
Lubliniec (1)	0,226	A	A	A	A	A
Wisła (1)	0,224	A	A	A	A	C
Porąbka (2)	0,224	A	A	A	B	B
Lyski (2)	0,224	A	A	C	B	B
Ozarowice (2)	0,223	A	A	A	A	C
Strumień (3)	0,222	A	A	B	B	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 PAII_GN, takie jak Chełm Śląski (2), Czechowice-Dziedzice (3), Psary (2), Jaworze (2), Bobrowniki (2), Rędziny (2), Herby (2), Gieraltowice (2), Czernichów (2), Jasienica (2), Chybie (2), Krupski Młyn (2), Poczesna (2), Wilkowice (2), Imielin (1), Markłowice (2), Miasteczko Śląskie (1), Mszana (2), Kamienica Polska (2), Poraj (2), Mierzęcice (2), Boronów (2), Myszków (1), Pszów (1), Bojszowy (2), Ogrodzieniec (3), Godów (2), Żarki (3), Mstów (2), Świerklaniec (2), Łazy (3), Brenna (2), Szczyrk (1), Buczkowice (2), Łękawica (2), Krzepice (3), Krzanowice (3), Łodygowice (2), Poręba (1), Siewierz (3), Dębowiec (2), Czerwionka-Leszczyny (3), Hażlach (2), Zbrosławice (2), Kobiór (2). 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:

- Dębowiec (2), Goleszów (2), Hażlach (2), Lipowa (2), Świnna (2), Węgierska Górka (2), Kochanowice (2), Tworóg (2), Blachownia (3), Janów (2), Konopiska (2), Mykanów (2), Starcza (2), Kłobuck (3), Miedźno (2), Panki (2), Przystajń (2), Wręczyca Wielka (2), Koziegłowy (3), Pilchowice (2), Sośnicowice (3), Wielowieś (2), Kornowac (2), Gorzyce (2), Lubomia (2), Kroczyce (2), Pilica (3), Orzesze (1) - dla sekcji C,
- Buczkowice (2), Dębowiec (2), Goleszów (2), Hażlach (2), Jeleśnia (2), Lipowa (2), Łodygowice (2), Ujsoły (2), Węgierska Górka (2), Kochanowice (2), Tworóg (2), Kruszyna (2), Mstów (2), Mykanów (2), Poczesna (2), Miedźno (2), Panki (2), Przystajń (2), Wręczyca Wielka (2), Koziegłowy (3), Pilchowice (2), Rudziniec (2), Wielowieś (2), Kornowac (2), Krzyżanowice (2), Nędza (2), Pietrowice Wielkie (2), Jejkowice (2), Lyski (2), Lubomia (2), Siewierz (3), Poręba (1), Kroczyce (2), Łazy (3), Pilica (3), Włodowice (2), Orzesze (1), Kobiór (2) - dla sekcji G,
- Buczkowice (2), Czechowice-Dziedzice (3), Wilamowice (3), Chybie (2), Goleszów (2), Istebna (2), Koszarawa (2), Lipowa (2), Łodygowice (2), Radziechowy-Wieprz (2), Ślemień (2), Woźniki (3), Miasteczko Śląskie (1), Radzionków (1), Bytom (1), Blachownia (3), Mstów (2), Mykanów (2), Rędziny (2), Krzepice (3), Miedźno (2), Panki (2), Wręczyca Wielka (2), Myszków (1), Niegowa (2), Żarki (3), Pilchowice (2), Toszek (3), Kornowac (2), Krzanowice (3), Kuźnia Raciborska (3), Gaszowice (2), Jejkowice (2),

Świerklany (2), Radlin (1), Rydułtowy (1), Godów (2), Lubomia (2), Marklowice (2), Mszana (2), Wojkowice (1), Pilica (3), Orzesze (1), Łędziny (1), Bojszowy (2), Chełm Śląski (2) - dla sekcji I,

- Szczyrk (1), Wisła (1), Brenna (2), Czernichów (2), Łodygowice (2), Węgierska Górka (2), Boronów (2), Herby (2), Kalety (1), Krupski Młyn (2), Ożarówce (2), Tworóg (2), Zbrosławice (2), Blachownia (3), Kamienica Polska (2), Konopiska (2), Mstów (2), Rędziny (2), Starcza (2), Kłobuck (3), Krzepice (3), Żarki (3), Gierałtowiec (2), Pilchowice (2), Toszek (3), Krzanowice (3), Czerwionka-Leszczyny (3), Gaszowice (2), Pszów (1), Godów (2), Siewierz (3), Łazy (3), Ogrodzieniec (3) - dla sekcji M.

Syntetyczną ocenę atrakcyjności inwestycyjnej gmin województwa śląskiego zawiera rysunek 5.

Rysunek 5. Potencjalna atrakcyjność inwestycyjna gmin województwa śląskiego


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: Górnośląska Agencja Promocji Przedsiębiorczości S.A. w Katowicach, Centrum Innowacji i Transferu Technologii Politechniki Śląskiej w Zabrze, Park Naukowo-Technologiczny „Technopark” Gliwice, Hutnicza Izba Przemysłowo-Handlowa w Katowicach, Górnicza Izba Przemysłowo-Handlowa w Katowicach, Śląska Izba Budownictwa w Katowicach, Izba Gospodarcza Eksporterów i Importerów w Mysłowicach, Izba Przemysłowo-Handlowa w Tarnowskich Górach, Izba Przemysłowo-Handlowa ROP, Okręgowa Izba Przemysłowo-Handlowa w Tychach, Regionalna Izba Gospodarcza w Katowicach, Regionalna Izba Handlu i Przemysłu Bielsko-Biała, Regionalna Izba Przemysłowo-Handlowa w Gliwicach, Polska Izba Ekologii w Katowicach, Regionalna Izba Przemysłowo-Handlowa w Częstochowie, Polsko-Niemiecka Izba Przemysłowo-Handlowa Biuro Regionalne Gliwice, Agencja Rozwoju Przedsiębiorczości S.A. Żory, Agencja Rozwoju Regionalnego S.A. Bielsko-Biała, Agencja Rozwoju Lokalnego S.A. Sosnowiec, Agencja Rozwoju Lokalnego S.A. w Jaworznie, Górnośląska Agencja Rozwoju Regionalnego S.A. w Katowicach, Centrum Przedsiębiorczości S.A. w Woli, Regionalne Centrum Biznesu w Katowicach, Bielski Park Technologiczny Lotnictwa Przedsiębiorczości i Innowacji Kaniów, Bytomski Park Przemysłowy, Park Przemysłowy „Stara Huta” w Gliwicach, Jaworznicki Park Przemysłowo-Technologiczny, Żorski Park Przemysłowy, Częstochowski Park Przemysłowy, Śląski Park Przemysłowo-Technologiczny w Rudzie Śląskiej, Górnośląski Park Przemysłowy Sp. z o.o. w Katowicach, Park Przemysłowy „Cross Point” w Żorach, Park Naukowo-Technologiczny Euro-Centrum Sp. z o.o. w Katowicach, Park Przemysłowy „Euro-Centrum”, Rudzki Inkubator Przedsiębiorczości Sp. z o.o., Park Przemysłowo-Technologiczny „EkoPark” w Piekarach Śląskich, Work Express w Katowicach, Del Piero Sp. z o.o. w Katowicach, Masłowska Consulting Group Sp. z o.o. w Katowicach, Adecco (Katowice, Sosnowiec, Tychy, Bielsko-Biała), HRK w Katowicach, SMG/KRC Poland Human Resources w Katowicach, HAYS Poland w Katowicach, Horyzont w Gliwicach, Start People Professionals (Katowice, Gliwice), Śląska Fundacja Wspierania Przedsiębiorczości w Gliwicach.

Górnośląska Agencja Promocji Przedsiębiorczości S.A. w Katowicach. W skład Agencji wchodzi: m.in. Ośrodek Wspierania Przedsiębiorczości (oferuje usługi informacyjne, szkoleniowe, doradcze m.in. z zakresu przedsiębiorczości, finansów, kadr i płac, ekonomii, prawa, pozyskiwania środków publicznych oraz obsługi systemów i aplikacji komputerowych); Dział Instrumentów Finansowych i Nadzoru Właścicielskiego (Fundusz Pożyczkowy GAPP S.A.); Zespół Parków i Inkubatora (Rybnicki Inkubator Technologiczny, Żorski Park Przemysłowy i Bytomski Park Przemysłowy); Regionalne Centrum Innowacji i Transferu Technologii (wspiera inicjatywy klastrowe, prowadzi szkolenia i doradztwo o charakterze proinnowacyjnym, wspomaga wymianę technologiczną z zagranicznymi partnerami poprzez dostarczanie informacji na temat innowacyjnych rozwiązań dostępnych na rynkach europejskich, oferowanych zarówno przez przedsiębiorstwa jak i jednostki naukowo-badawcze). W ramach GAPP S.A. działa Enterprise Europe Network (EEN), która umożliwia dostęp do europejskiej Bazy ofert i zapytań technologicznych.

EEN oferuje ponadto usługi doradcze i informacyjne (m.in dotyczące rynków europejskich, form publicznego wsparcia finansowego), wsparcie w poszukiwaniu międzynarodowych partnerów handlowych, technologicznych i naukowych, identyfikację innowacyjnych rozwiązań dla firm (głównie z sektora MŚP). (www.gapp.pl/, 03.10.2012.).

Centrum Innowacji i Transferu Technologii Politechniki Śląskiej w Zabrze. Centrum poszukuje kontaktów z przedsiębiorcami zainteresowanymi rozwojem przedsiębiorstw poprzez współpracę z Politechniką Śląską. Oferta CITT dla przedsiębiorstw obejmuje: wykonywanie badań i ekspertyz, organizację dedykowanych i otwartych kursów dokształcających, przeprowadzanie audytu technologicznego i innowacyjnego, doradztwo w doborze źródeł finansowania, sporządzanie opinii o innowacyjności lub opinii o nowej technologii, pomoc w zakupie i wdrożeniu nowej technologii na bazie własności intelektualnej Politechniki Śląskiej. Istnieje możliwość skorzystania z Bazy Ekspertów (wyszukiwanie danych dotyczących obszarów zainteresowań badawczych pracowników Politechniki Śląskiej), Bazy Aparatury Specjalistycznej (wyszukiwanie informacji o zasobach aparaturowych i urządzeniach laboratoryjnych), Bazy Wynalazków i Patentów Politechniki Śląskiej oraz Katalogu Ofert Technologii Politechniki Śląskiej (wyszukiwanie informacji o technologiach, wynikach badań i innowacyjnych rozwiązaniach opracowanych przez pracowników Politechniki Śląskiej). (<http://www.citt.polsl.pl/>, 03.10.2012.).

Park Naukowo-Technologiczny „Technopark” Gliwice. Park oferuje usługi wspomagające tworzenie nowych, innowacyjnych firm technologicznych, transfer technologii do MSP, pozyskiwanie środków z UE, realizację prac badawczych, usługi pomiarowo-kontrolne, promocję MŚP. Park wspomaga transfer innowacyjnych technologii poprzez doradztwo biznesowe, pośrednictwo w dostępie do technologii, pomoc w dostępie do laboratoriów uczelni, pomoc w znalezieniu naukowców wspomagających aplikację technologii w MŚP, pomoc w pozyskiwaniu środków z UE na działalność MSP. Na terenie Parku podejmowane są działania inkubacyjne i tworzone są nowe innowacyjne firmy technologiczne, czemu służy możliwość wynajmu lokali na warunkach preferencyjnych oraz oferta usług dodatkowych, w tym np. obsługi administracyjnej. Działania innowacyjne obejmują następujące kierunki rozwoju: technologie informacyjne i teleinformatykę, elektronikę, technologie związane z medycyną, biotechnologię, technologie proekologiczne, technologie związane z powłokami ochronnymi, szybkie prototypowanie. Istnieje możliwość skorzystania z usługi Wirtualnego Inkubatora, która umożliwia rejestrację firmy pod adresem Technoparku i możliwość skorzystania z dodatkowych usług wspomagających prowadzenie własnej działalności gospodarczej przy minimalizacji kosztów działalności. Wirtualny Inkubator jest dogodnym rozwiązaniem dla osób rozpoczynających własną działalność lub nieposiadających stałej siedziby swojej firmy. Na stronie internetowej Parku funkcjonuje baza technologii dostępnych w Politechnice Śląskiej, a także bazy przedsiębiorstw zlokalizowanych na terenie województwa śląskiego, opolskiego, małopolskiego, dolnośląskiego oraz baza firm pracowników Politechniki Śląskiej. (www.technopark.gliwice.pl/, 03.10.2012.).

Specjalne strefy ekonomiczne w województwie śląskim - efekty funkcjonowania

Na terenie województwa śląskiego funkcjonuje Katowicka Specjalna Strefa Ekonomiczna. Do końca 2011 r. strefa swoim zasięgiem obejmowała nieruchomości położone na terenie 18 miast i 9 gmin (rys. 6).

Rysunek 6. Rozmieszczenie specjalnych stref ekonomicznych na terenie województwa śląskiego


Źródło: opracowanie własne.

Większość terenów strefowych powołano w 1996 r. Przedsiębiorstwa strefowe działające w regionie poniosły do końca 2011 r. nakłady inwestycyjne na łączną kwotę 17,8 mld zł, co stanowi 23% wszystkich nakładów inwestycyjnych poniesionych w SSE w Polsce. W tym samym okresie przedsiębiorstwa strefowe utworzyły 37,2 tys. nowych miejsc pracy w regionie, co stanowi 22% wszystkich nowych miejsc pracy utworzonych w strefach – 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
Katowicka SSE, Bielsko-Biała (1)	Motoryzacyjny	3.889	3.080,9
Katowicka SSE, Bieruń (1)	Brak inwestorów		
Katowicka SSE, Czechowice-Dziedzice (3)	Metalowa	11	0,0
Katowicka SSE, Czerwionka-Leszczyny (3)	Motoryzacyjny	194	10,1
Katowicka SSE, Częstochowa (1)	Wyroby ze szkła	2.064	1.095,6
Katowicka SSE, Dąbrowa Górnicza (1)	Motoryzacyjny, wyroby ze szkła, budowlany	2.379	1.439,1
Katowicka SSE, Gliwice (1)	Motoryzacyjny	11.164	6.191,3
Katowicka SSE, Godów (2)	Budowlany	43	30,8
Katowicka SSE, Jastrzębie-Zdrój (1)	Tworzywa sztuczne	171	15,5
Katowicka SSE, Katowice (1)	Maszynowa	1.809	183,9
Katowicka SSE, Knurów (1)	Brak inwestorów		
Katowicka SSE, Koniecpol (3)	Brak danych		
Katowicka SSE, Lubliniec (1)	Brak danych		
Katowicka SSE, Orzesze (1)	Brak danych		
Katowicka SSE, Pawłowice (2)	Elektryczny	400	171,4
Katowicka SSE, Radziechowy-Wieprz (2)	Brak danych		
Katowicka SSE, Rajcza (2)	Brak danych		
Katowicka SSE, Rudziniec (2)	Brak danych		
Katowicka SSE, Rybnik (1)	Chemiczny	40	150,0
Katowicka SSE, Siemianowice Śląskie (1)	Motoryzacyjny	992	430,5
Katowicka SSE, Siewierz (3)	AGD	586	148,7
Katowicka SSE, Sławków (1)	Logistyczny	154	116,0
Katowicka SSE, Sosnowiec (1)	Motoryzacyjny, maszynowy	2.563	1.041,7
Katowicka SSE, Tychy (1)	Motoryzacyjny	8.906	3.081,9
Katowicka SSE, Zabrze (1)	Maszynowy, AGD	576	154,8
Katowicka SSE, Zawiercie (1)	Brak danych		
Katowicka SSE, Żory (1)	Spożywczy	1.314	427,1

Źródło: opracowanie własne na podstawie danych PAIiZ.

Największe inwestycje w specjalnych strefach ekonomicznych na terenie Śląska skoncentrowały się w Gliwicach, Tychach, Bielsku-Białej, Dąbrowie Górniczej, Częstochowie i Sosnowcu. Wiąże się to głównie z napływem inwestycji z branży motoryzacyjnej. Inwestycje zrealizowały tu takie koncerny jak General Motors Manufacturing Poland (2,8 mld zł), Isuzu Motors Polska (0,6 mld zł), Fiat Auto Poland, Fiat

Powertrain Technologies Poland Sp. z o.o. (2,2 mld zł), Lear Corporation Poland II, Automotive Lighting Polska

Na tereny Katowickiej SSE w granicach województwa śląskiego zakłada się pozyskiwanie inwestycji produkcyjnych, przede wszystkim zaawansowanych technologicznie i realizowanych we współpracy z instytucjami naukowymi oraz inwestycji usługowych zajmujących się gromadzeniem i przetwarzaniem danych. Ponadto preferowane są inwestycje, których profil działalności pozwoli wykorzystać już wykwalifikowaną kadrę pracowniczą i potencjał absolwentów wyższych uczelni.

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 13 z terenu województwa śląskiego – por. tab. 5.

Tabela 5. Gminy województwa śląskiego nagrodzone tytułem Gminy na 5

Gmina	Powiat	Ocena witryn internetowych	Ocena korespondencji w języku polskim	Ocena korespondencji w języku angielskim	Suma
Wodzisław Śląski (1)	wodzisławski	9	4	4	17
Czechowice-Dziedzice (3)	bielski	7	4	4,5	15,5
Radlin (1)	wodzisławski	8	3	4,5	15,5
Chorzów (1)	Chorzów	9	5	0	14
Mysłowice (1)	Mysłowice	9	5	0	14
Katowice (1)	Katowice	8,5	5	0	13,5
Pszczyna (3)	pszczyński	5,5	4	3,5	13
Bytom (1)	Bytom	8	5	0	13
Gliwice (1)	Gliwice	10	3	0	13
Piekary Śląskie (1)	Piekary Śląskie	10	3	0	13
Sosnowiec (1)	Sosnowiec	9	4	0	13
Zabrze (1)	Zabrze	8	5	0	13
Żory (1)	Żory	8	5	0	13

Źródło: Opracowanie własne.

Tym, co wyróżnia strony internetowe wszystkich omawianych gmin jest ich obecność na portalach społecznościowych oraz wersje obcojęzyczne (z dominacją języka niemieckiego). Na wyróżnienie zasługują Czechowice-Dziedzice, które umożliwiają kontakt z urzędem za pośrednictwem programu Skype. W kontaktach mailowych na wyróżnienie zasłużyły gminy Pszczyna, która odpowiedziała w ciągu 1 dnia, Chorzów, który zaproponował kontakt z inkubatorem przedsiębiorczości, Żory, które przedstawiły proces rejestracji firmy oraz przesłały ofertę inwestycyjną, a także Wodzisław Śląski, który przedstawił kompleksową ofertę inwestycyjną w języku angielskim.

5. Mocne i słabe strony województwa

Województwo śląskie 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 śląskiego

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

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

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


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 śląskiego 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. Katowice	0,372	A	A	A	A	A
Powiat m. Żory	0,371	A	A	A	A	A
Powiat m. Bielsko-Biała	0,363	A	A	A	A	A
Powiat m. Chorzów	0,360	A	A	A	B	A
Powiat m. Jastrzębie-Zdrój	0,355	A	A	A	D	A
Powiat m. Gliwice	0,354	A	A	A	A	A
Powiat m. Tychy	0,353	A	A	A	A	A
Powiat m. Rybnik	0,341	A	A	A	A	A
Powiat m. Zabrze	0,341	A	A	A	B	A
Powiat m. Świętochłowice	0,337	A	A	A	E	A
Powiat m. Siemianowice Śląskie	0,327	A	A	A	B	A
Powiat m. Sosnowiec	0,326	A	A	A	B	A
Powiat m. Ruda Śląska	0,322	A	A	A	D	B
Powiat m. Piekary Śląskie	0,321	A	B	A	B	B
Powiat m. Częstochowa	0,319	A	A	B	B	A
Powiat m. Mysłowice	0,318	A	B	A	C	A
Powiat m. Dąbrowa Górnicza	0,312	B	B	B	B	A
Powiat m. Bytom	0,311	B	B	B	E	A
Powiat pszczyński	0,310	B	B	B	B	B
Powiat mikołowski	0,304	B	B	A	B	B
Powiat m. Jaworzno	0,302	B	B	C	C	C
Powiat bieruńsko-łędziński	0,299	B	B	B	B	B
Powiat będziński	0,292	B	B	B	B	C
Powiat cieszyński	0,289	B	B	B	A	C
Powiat bielski	0,283	C	B	B	C	C
Powiat raciborski	0,274	C	C	C	C	C
Powiat gliwicki	0,274	C	C	C	C	C
Powiat rybnicki	0,274	C	C	C	D	D

Powiat tarnogórski	0,271	C	C	C	C	C
Powiat wodzisławski	0,263	C	C	C	C	D

Źródło: jak do tab. 1.

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

Gminy	PAI1_GN	PAI1_GN_klasy	PAI1_C_klasy	PAI1_G_klasy	PAI1_I_klasy	PAI1_M_klasy
Chorzów (1)	0,285	A	A	A	A	A
Goczałkowice-Zdrój (2)	0,284	A	A	A	B	A
Żory (1)	0,283	A	A	A	A	A
Jastrzębie-Zdrój (1)	0,276	A	A	A	B	A
Świętochłowice (1)	0,275	A	A	A	D	A
Bielsko-Biała (1)	0,271	A	A	A	A	A
Mikołów (1)	0,270	A	A	A	A	A
Gliwice (1)	0,268	A	A	A	A	A
Tychy (1)	0,267	A	A	A	A	A
Katowice (1)	0,266	A	A	A	A	A
Czeladź (1)	0,264	A	A	A	A	A
Łaziska Górne (1)	0,264	A	A	A	B	A
Siemianowice Śląskie (1)	0,262	A	A	A	A	A
Radzionków (1)	0,262	A	A	A	C	A
Pawłowice (2)	0,261	A	A	A	A	A
Rybnik (1)	0,260	A	A	A	A	A
Zabrze (1)	0,260	A	A	A	A	A
Będzin (1)	0,260	A	A	A	A	A
Ruda Śląska (1)	0,260	A	A	A	B	A
Ustroń (1)	0,258	A	A	A	A	A
Knurów (1)	0,258	A	A	A	D	A
Sosnowiec (1)	0,256	A	A	A	A	A
Cieszyn (1)	0,256	A	A	A	A	A
Piekary Śląskie (1)	0,255	A	A	A	A	A
Radlin (1)	0,248	A	A	A	C	A
Bytom (1)	0,248	A	A	A	C	A
Racibórz (1)	0,246	A	A	A	B	A
Pszczyna (3)	0,245	A	A	B	A	A
Częstochowa (1)	0,245	A	A	A	A	A
Bestwina (2)	0,245	A	A	A	B	A
Mysłowice (1)	0,244	A	A	A	B	A
Dąbrowa Górnicza (1)	0,244	A	A	A	A	A
Zawiercie (1)	0,244	A	A	A	A	A
Skoczów (3)	0,243	A	A	A	B	A
Żywiec (1)	0,241	A	A	A	A	A
Suszec (2)	0,241	A	A	A	B	B
Ornontowice (2)	0,240	A	A	A	A	B

Pyskowice (1)	0,239	A	A	A	B	A
Jaworzno (1)	0,237	A	A	A	A	A
Bieruń (1)	0,237	A	A	A	A	A
Kozy (2)	0,236	A	A	A	B	A
Sławków (1)	0,236	A	A	A	A	B
Lędziny (1)	0,235	A	A	A	C	A
Wojkowice (1)	0,235	A	A	A	C	A
Wodzisław Śląski (1)	0,234	A	A	A	B	A
Świerklany (2)	0,231	A	A	A	C	B
Wilamowice (3)	0,231	A	A	A	C	B
Wyry (2)	0,229	A	A	A	A	B
Tarnowskie Góry (1)	0,228	A	A	B	B	A
Rydułtowy (1)	0,228	A	A	A	C	B
Olsztyn (2)	0,227	A	A	A	A	B
Miedźna (2)	0,227	A	A	B	D	A
Zebrzydowice (2)	0,226	A	A	B	B	B
Lubliniec (1)	0,226	A	A	A	A	A
Wisła (1)	0,224	A	A	A	A	C
Porąbka (2)	0,224	A	A	A	B	B
Lyski (2)	0,224	A	A	C	B	B
Ożarowice (2)	0,223	A	A	A	A	C
Strumień (3)	0,222	A	A	B	B	B
Chełm Śląski (2)	0,222	B	A	B	C	B
Czechowice-Dziedzice (3)	0,222	B	A	A	C	A
Psary (2)	0,222	B	A	B	B	B
Jaworze (2)	0,222	B	A	B	A	A
Bobrowniki (2)	0,222	B	A	B	B	B
Rędziny (2)	0,221	B	A	B	C	C
Herby (2)	0,221	B	A	A	B	C
Gierałtowice (2)	0,221	B	A	A	A	C
Czernichów (2)	0,221	B	A	A	A	C
Jasienica (2)	0,218	B	B	B	B	B
Chybie (2)	0,218	B	B	B	C	B
Krupski Młyn (2)	0,218	B	A	A	A	C
Poczesna (2)	0,218	B	B	C	B	B
Wilkowice (2)	0,218	B	B	B	B	B
Imielin (1)	0,217	B	B	B	D	B
Marklowice (2)	0,217	B	B	B	C	B
Miasteczko Śląskie (1)	0,216	B	B	B	C	B
Mszana (2)	0,215	B	B	B	C	B
Kamienica Polska (2)	0,214	B	B	A	B	C
Poraj (2)	0,214	B	B	B	B	B
Mierzęcice (2)	0,213	B	B	B	A	B
Boronów (2)	0,213	B	B	B	B	C
Myszków (1)	0,213	B	B	B	C	B
Pszów (1)	0,213	B	B	B	B	C
Bojszowy (2)	0,213	B	B	B	C	B

Ogrodzieniec (3)	0,212	B	B	B	A	C
Godów (2)	0,212	B	B	B	C	C
Żarki (3)	0,211	B	B	B	C	C
Mstów (2)	0,211	B	B	C	C	C
Świerklaniec (2)	0,210	B	B	B	A	B
Łazy (3)	0,210	B	B	C	B	C
Brenna (2)	0,210	B	B	B	A	C
Szczyrk (1)	0,209	B	B	A	A	C
Buczkowice (2)	0,209	B	B	C	C	B
Łękawica (2)	0,208	B	B	B	A	D
Krzepice (3)	0,206	B	B	B	C	C
Krzanowice (3)	0,205	B	B	B	C	C
Łodygowice (2)	0,205	B	B	C	C	C
Poręba (1)	0,205	B	B	C	D	B
Siewierz (3)	0,205	B	B	C	B	C
Dębowiec (2)	0,205	B	C	C	D	B
Czerwionka-Leszczyny (3)	0,204	B	B	A	B	C
Hazlach (2)	0,204	B	C	C	D	B
Zbrosławice (2)	0,203	B	B	B	B	C
Kobiór (2)	0,203	B	B	C	A	B

Źródło: jak do tab. 1.

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