

Szkoła Główna Handlowa w Warszawie

ATRAKCYJNOŚĆ INWESTYCYJNA REGIONÓW 2017

Województwo opolskie

prof. dr hab. Hanna Godlewska-Majkowska

dr Tomasz Pilewicz

dr Dariusz Turek

dr Joanna Żukowska

dr Patrycjusz Zarębski

mgr Mariusz Czernecki

mgr Magdalena Typa

Raport przygotowany na zlecenie
Polskiej Agencji Inwestycji i Handlu S.A.
w Instytucie Przedsiębiorstwa Szkoły Głównej Handlowej w Warszawie

Warszawa, listopad 2017

2017

Polska Agencja
Inwestycji i Handlu
Grupa PFR

Polska Agencja
Inwestycji i Handlu
Grupa PFR

Polska Agencja Inwestycji i Handlu S.A. działa na rzecz zwiększenia napływu inwestycji do Polski, rozwoju polskich inwestycji zagranicznych oraz intensyfikacji polskiego eksportu.

Wspierając przedsiębiorców, Agencja pomaga w pokonywaniu procedur administracyjnych oraz prawnych dotyczących konkretnych przedsięwzięć. PAIH pomaga m.in. w opracowaniu rozwiązań prawnych, znalezieniu odpowiedniej lokalizacji, wiarygodnych partnerów oraz dostawców.

PAIH realizuje programy dedykowane ekspansji na rynki perspektywiczne: Go China, Go Africa, Go Arctic, Go India, Go ASEAN oraz Go Iran. W celu bezpośredniego wsparcia polskich firm na miejscu inwestycji, Agencja sukcesywnie uruchamia oddziały zagraniczne.

Szczegółowe informacje na temat usług oferowanych przez PAIH dostępne są na stronie: www.paih.gov.pl

WSTĘP

Niniejszy raport powstał na zamówienie Polskiej Agencji Inwestycji i Handlu jako kolejna edycja raportów atrakcyjności regionów. Raporty te są corocznie publikowane od 2008, co jest efektem wykorzystania w praktyce gospodarczej badań naukowych prowadzonych od 2002 roku, pod kierunkiem prof. 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.

Raport składa się z kilku części. W pierwszej z nich zaprezentowano w sposób syntetyczny gospodarkę województwa opolskiego, zwracając uwagę na jego potencjał społeczno-gospodarczy oraz poziom i strukturę gospodarki. W tej części opracowania znajduje się tabelaryczne syntetyczne ujęcie najważniejszych informacji społeczno-gospodarczych z uwzględnieniem ocen atrakcyjności inwestycyjnej. Następnie zaprezentowano pozycję województwa na tle innych regionów Polski i Unii Europejskiej, zwracając uwagę na najważniejsze dla regionu rodzaje przemysłu oraz sektory wysokiej szansy.

Drugą część raportu poświęcono ukazaniu wewnętrznego zróżnicowania atrakcyjności inwestycyjnej województwa opolskiego w skali powiatów i gmin. W tym celu wykorzystano wyniki badań naukowych Szkoły Głównej Handlowej w Warszawie odnoszące się do wszystkich gmin i powiatów w Polsce, co czyni zaprezentowane oceny opolskich powiatów i gmin porównywalnymi z ocenami innych jednostek w pozostałych województwach Polski.

Trzecia część raportu jest poświęcona prezentacji wiodących instytucji otoczenia biznesu w województwie ze wskazaniem rodzaju wsparcia dla inwestorów. Następnie ukazane jest rozmieszczenie i efekty działalności specjalnych stref ekonomicznych w województwie na podstawie zezwoleń ważnych na koniec 2016 r.

Raport wieńczy aneks, w którym ujęto zestawienie tabelaryczne ocen atrakcyjności inwestycyjnej dla powiatów i gmin województwa. Zawiera on również tabelaryczne zestawienie efektów funkcjonowania Specjalnych Stref Ekonomicznych.

W pracy zastosowano dwa podejścia do atrakcyjności inwestycyjnej. Wyróżniono **potencjalną atrakcyjność inwestycyjną** definiowaną jako zespół regionalnych walorów lokalizacyjnych, które mają wpływ na osiągnięcie celów inwestora (np. w postaci kształtowania się kosztów prowadzonej działalności gospodarczej, przychodów ze sprzedaży, rentowności netto oraz konkurencyjności danej inwestycji).

Ponadto zastosowano pojęcie **rzeczywistej atrakcyjności inwestycyjnej**, rozumianej jako zdolność regionu do wykreowania satysfakcji klienta - inwestora i wywołania absorpcji

kapitału finansowego i rzeczowego w formie inwestycji. Można ją mierzyć za pomocą efektywności poniesionych nakładów kapitału.¹

Wskaźniki potencjalnej atrakcyjności inwestycyjnej w wersji podstawowej (PAI1) oceniają walory lokalizacyjne regionów. Są one obliczane dla jednostek różnych szczebli podziału statystycznego (gminy, powiaty, podregiony, województwa). Wskaźniki odnoszą się do całości gospodarki narodowej oraz do poszczególnych wybranych sekcji gospodarki: C - przemysłu przetwórczego, G - handlu i napraw, I - zakwaterowania i gastronomii, M - działalności profesjonalnej, naukowej i technicznej. Sekcje te stanowią trzon gospodarki regionalnej.

W raportach oprócz wskaźników PAI1 wykorzystano wskaźniki skonstruowane wyłącznie dla województw, w oparciu o wiele cech dostępnych od poziomu województw. Umożliwiają one znacznie szerszy kontekst ocen atrakcyjności inwestycyjnej w porównaniu do wskaźników PAI1. Są to wskaźniki grupy PAI2, opracowane na potrzeby oceny atrakcyjności inwestycyjnej w ujęciu ogólnym, czyli dla gospodarki narodowej a także w odniesieniu do ww. sekcji gospodarki.

Ponadto w raporcie wykorzystano oceny rzeczywistej atrakcyjności inwestycyjnej (RAI), nawiązującej do napływu kapitału inwestycyjnego oraz efektów inwestycji, rozpatrywanych z punktu widzenia produktywności i efektywności poniesionych nakładów. Rzeczywista atrakcyjność inwestycyjna może być odnoszona do poziomu województw ze względu na dostępność danych statystycznych.

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 Szkoły Głównej Handlowej** (<http://kolegia.sgh.waw.pl/pl/KNoP/struktura/IP/struktura/ZOB/>), a także w licznych publikacjach naukowych i ekspertyzach.

¹ Szerzej na ten temat m.in. w: *Atrakcyjność inwestycyjna regionów Polski jako źródło przedsiębiorczych przewag konkurencyjnych*, praca zespołowa pod red. H. Godlewskiej-Majkowskiej, Studia i Analizy Instytutu Przedsiębiorstwa, Oficyna Wydawnicza SGH, Warszawa 2012; H. Godlewska-Majkowska, *Polish regions and their investment attractiveness in the EU*, w: POLAND Competitiveness Report 2013. National and Regional Dimensions, M. Weresa (editor), Oficyna Wydawnicza SGH, Warszawa 2013, s. 299-316.

1. CHARAKTERYSTYKA GOSPODARKI REGIONALNEJ WOJEWÓDZTWA OPOLSKIEGO

Województwo opolskie jest położone w południowo-zachodniej części Polski. Jest to region o bardzo intensywnym rolnictwie, dzięki czemu stanowi korzystne miejsce lokalizacji dla przemysłu spożywczego. Sprzyja temu nie tylko wysoki poziom kultury rolnej, ale i bardzo żyzne gleby. Opolszczyzna to region o długotrwałych tradycjach przemysłowych, szczególnie w dziedzinie przemysłu spożywczego, mineralnego, metalowego, maszynowego oraz chemicznego. Położenie przygraniczne oraz liczne przejścia graniczne (drogowe i kolejowe) predestynuje ten region do współpracy z Republiką Czeską oraz Niemcami.

Atuty województwa stanowią ponadto:

- Położenie na głównych krajowych i europejskich szlakach komunikacyjnych i transportowych (autostrada A 4),
- Doskonały dostęp do żeglugi śródlądowej, dzięki Odrze oraz kanałowi Gliwice-Kędzierzyn Koźle (port w Kędzierzynie jest największym portem śródlądowym w Polsce),
- Dobrze rozwinięta infrastruktura komunikacyjna, w tym dostęp do Internetu (województwo należy pod tym względem do przodujących w kraju),
- Obecność uczelni wyższych,
- Bogate zasoby dla przemysłu mineralnego - możliwość specjalizacji w sektorach wspierających przemysł budowlany,
- Wielokulturowość mieszkańców województwa, z czego wynika ich tolerancja i otwartość na napływ kapitału zagranicznego, cechę tę wzmacnia przynależność Opolszczyzny do Euroregionów Pradziad i Śląsk.

Zbiorną charakterystykę województwa zawiera tabela 1.

Tabela 1. Ogólna charakterystyka gospodarki województwa opolskiego

Wyszczególnienie	Województwo opolskie	Polska	Udział procentowy województwa w wielkości krajowej
Potencjał rynkowy			
PKB per capita w 2014 r. (zł/osoba)	36 299	44 686	-
Liczba ludności (osoby stan na 31 XII 2016)	993 036	38 432 992	2,6%
Potencjał zasobów pracy			
Absolwenci szkół wyższych w 2016 r. (osoby)	7 389	364 399	2,0%
Absolwenci szkół średnich w 2016 r. (osoby)	6 554	268 502	2,4%
Liczba pracujących w 2016 r. (tysiące osób)	396	16 197	2,4%
Struktura pracujących w 2016 r.	sektor rolniczy 10,4%		10,6%
	sektor przemysłowy 37,1%		31,4%
	sektor usługowy 52,5%		58,0%
Nakłady inwestycyjne i kapitał spółek z udziałem kapitału zagranicznego w województwie			
Nakłady inwestycyjne w 2015 r. (mln zł)	1 010,8	83 788,9	1,2%
Kapitał spółek w 2015r. (mln zł)	2 093,9	203 897,8	1,0%
Specjalne strefy ekonomiczne w województwie			
<ul style="list-style-type: none"> - Katowicka - Starachowicka - Wałbrzyska 			
Oceny wyróżniające województwo opolskie wg PAI2 i RAI (klasa A, B i C)			
Potencjalna atrakcyjność inwestycyjna PAI_2	Gospodarka narodowa klasa C Przemysł pracochłonny klasa C Działalność profesjonalna naukowa i techniczna klasa C		
Rzeczywista atrakcyjność inwestycyjna RAI	Działalność profesjonalna naukowa i techniczna klasa C		
Wyróżnione powiaty i gminy wg PAI1_GN			
Powiaty	Klasa A	m. Opole	
	Klasa B		
Gminy	Klasa A	Brzeg (m), Dobrzeń Wielki (w), Gogolin (m-w), Kędzierzyn-Koźle (m), Namysłów (m-w), Opole (m), Skarbimierz (w), Tułowice (w), Zdzeszowice (m-w)	
	Klasa B	Bierawa (w), Chrząstowice (w), Grodków (m-w), Kluczbork (m-w), Krapkowice (m-w), Łubniany (w), Nysa (m-w), Ozimek (m-w), Prudnik (m-w), Strzelce Opolskie (m-w), Ujazd (m-w)	

Objaśnienia:

(m) – gmina miejska, (w) – gmina wiejska, (m-w) – gmina miejsko-wiejska,

PAI – potencjalna atrakcyjność inwestycyjna, RAI - rzeczywista atrakcyjność inwestycyjna

* Więcej informacji w Aneksie w tab. 4.

Źródło: opracowanie własne.

Liczba osób zamieszkujących województwo w roku 2016 to 993036 mieszkańców, co stanowiło 2,6% ludności Polski. W województwie opolskim struktura wieku w roku 2016 przedstawiała się następująco: na wiek przedprodukcyjny przypadało 15,9% osób, produkcyjny: 63,2% i poprodukcyjny: 20,9% (Polska analogicznie: 17,9%, 61,8% i 20,2%).

Główny potencjał dla tworzenia kapitału ludzkiego w województwie stanowi 6 uczelni wyższych, w których kształci się 23 tys. studentów, czyli 1,7% studentów w skali kraju.

Według raportu przygotowanego przez Komitet Ewaluacji Jednostek Naukowych (KEJN) dla Ministerstwa Nauki i Szkolnictwa Wyższego w województwie opolskim jeden wydział uczelni wyższych otrzymało kategorię naukową A (Wydział Fizjoterapii Państwowej Medycznej Wyższej Szkoły Zawodowej w Opolu); 12 wydziałów otrzymało kategorię – B; a 3 wydziały kategorię – C. Warto także wspomnieć, że 2 szkoły wyższe nie otrzymały żadnej kategorii przyznawanej przez KEJN. Szczegółowe informacje znajdują się z aneksie w tabeli nr 5.

W województwie do szkół zasadniczych uczęszcza 15,7% uczniów województwa, natomiast do techników 36,2%.

Stopa bezrobocia rejestrowanego w województwie była równa we wrześniu 2017 r. 7,4%, dla porównania w Polsce – 6,8%.² Przeciętne miesięczne wynagrodzenie brutto w sektorze przedsiębiorstw w pierwszym półroczu 2017 wyniosło 4064,05 zł, czyli 99% średniego wynagrodzenia w Polsce.

Województwo opolskie dostarczyło w 2014 r. 2,1% produktu krajowego brutto Polski. W przeliczeniu na jednego mieszkańca stanowiło to 36299 zł, przy średniej dla Polski 44686 zł. Wynik ten plasuje województwo na 11 miejscu w kraju. Dynamika wzrostu PKB w województwie w latach 2004-2014 wyniosła 166%, przy średniej dla Polski równej 185%.

W porównaniu do całego kraju, struktura zatrudnienia w województwie charakteryzuje się umiarkowanym udziałem sektora usług 52,5% podczas gdy na sektor rolniczy i przemysłowy przypada analogicznie 10,4% i 37,1% pracujących (GUS, BDL 2017).

W strukturze przemysłu województwa opolskiego wybija się kilka działów takich jak: produkcja artykułów spożywczych (18%), produkcja chemikaliów i wyrobów chemicznych (12%), produkcja wyrobów z pozostałych mineralnych surowców niemetalicznych (10%), produkcja wyrobów z metali (10%), a także produkcja pojazdów samochodowych, przyczep i naczep, z wyłączeniem motocykli (8%). Z uwagi na to, że województwo należy do najmniejszych regionów, poza produkcją chemikaliów i wyrobów chemicznych (5%), a także

² Bezrobotni oraz stopa bezrobocia wg województw, podregionów i powiatów (stan na koniec września 2017 r.) GUS.

produkcją wyrobów z pozostałych mineralnych surowców niemetalicznych (5%) nie stanowi potentata na polskim rynku.³

Ważną wskazówką dla inwestorów zainteresowanych dokonaniem inwestycji w województwie opolskim, może być lista tzw. sektorów wysokich szans, ustalona przez Polską Agencję Inwestycji i Handlu przy współpracy z samorządem województwa opolskiego w oparciu o obserwacje tendencji w zakresie napływu inwestycji do tego województwa. Są to sektory:

- spożywczy,
- chemiczny,
- budowlany.

Inwestycje te mogą być lokowane w specjalnie przygotowanych na preferencyjnych warunkach atrakcyjnych lokalizacjach oferowanych przez Specjalne Strefy Ekonomiczne: **Katowicka, Starachowicka, Wałbrzyska, w następujących podstrefach:**

- **SSE Katowicka**, podstrefy: Głuchołazy (m-w), Gogolin (m-w), Kędzierzyn-Koźle (m), Kietrz (m-w), Krapkowice (m-w), Olesno (m-w), Strzelce Opolskie (m-w), Ujazd (m-w),
- **SSE Starachowicka**, podstrefa: Tułowice (w),
- **SSE Wałbrzyska**, podstrefy: Dąbrowa (w), Grodków (m-w), Kluczbork (m-w), Lewin Brzeski (m-w), Namysłów (m-w), Niemodlin (m-w), Nysa (m-w), Opole (m), Otmuchów (m-w), Praszka (m-w), Prudnik (m-w), Skarbimierz (w)..

We wszystkich wymienionych lokalizacjach inwestorzy mogą uzyskać zwolnienie z podatku dochodowego sięgające 35% - 55%, w zależności od wielkości przedsiębiorstwa - więcej na temat zasad pomocy publicznej:

http://www.paih.gov.pl/strefa_inwestora/zachety_inwestycyjne_w_sse.

2. POZYCJA WOJEWÓDZTWA NA MAPIE ATRAKCYJNOŚCI INWESTYCYJNEJ POLSKI I UNII EUROPEJSKIEJ

Województwo opolskie należy do relatywnie atrakcyjnych województw w Polsce o czym świadczy uzyskana ocena potencjalnej atrakcyjności inwestycyjnej (PAI2) klasa C dla gospodarki narodowej, a także klasa C dla przemysłu pracochłonnego oraz działalności profesjonalnej, naukowej i technicznej.

³ Obliczenia na podstawie Biuletynu Statystycznego Województwa Opolskiego z 1. kwartału 2017 oraz Biuletynu Statystycznego z 2017 roku, www.stat.gov.pl (07.11.2017).

Również efekty ekonomiczne inwestycji wyrażone we wskaźniku rzeczywistej atrakcyjności inwestycyjnej (RAI) potwierdzają ten wniosek dla działalności profesjonalnej, naukowej i technicznej (klasa C).

W oparciu o metodykę opracowaną przez zespół Instytutu Przedsiębiorstwa w ramach badań statutowych Kolegium Nauk o Przedsiębiorstwie Szkoły Głównej Handlowej w Warszawie, od czterech lat tworzona jest ocena atrakcyjności inwestycyjnej dla wszystkich regionów Unii Europejskiej. Ocena ta oparta jest na pomiarze atrakcyjności zasobów pracy, rynku oraz innowacyjności⁴. Ze względu na różną metodologię badań dla regionów w Polsce oraz regionów w Unii Europejskiej oraz zmienne uwzględnione w badaniu, ich wyniki są nieporównywalne. Dzieje się tak dlatego, że nie wszystkie dane dotyczące województw, gmin i powiatów są dostępne (np. nie wszystkie regiony posiadają aktualne informacje dotyczące infrastruktury).

Województwo opolskie zostało ocenione jako posiadające niską atrakcyjność inwestycyjną (klasa E) na tle regionów Unii Europejskiej szczebla NUTS 2, co oznacza wzrost o jedną klasę względem poprzedniego badania. Województwo jest bardziej atrakcyjne między innymi niż regiony:

- **bułgarskie:** Severozapaden, Severen tsentralen, Yugoiztochen, Yuzhen tsentralen;
- **chorwackie:** Jadranska Hrvatska;
- **greckie:** Anatoliki Makedonia, Thraki, Dyтики Makedonia, Sterea Ellada, Peloponnisos;
- **hiszpańskie:** Extremadura;
- **portugalskie:** Alentejo;
- **rumuńskie:** Nord-Vest, Centru, Nord-Est, Sud-Est, Sud - Muntenia, Sud-Vest Oltenia;
- **węgierskie:** Dél-Dunántúl, Dél-Alföld;
- **włoskie:** Molise, Puglia, Basilicata, Calabria, Sicilia, Sardegna.

3. ZRÓŻNICOWANIE WEWNĘTRZNE ATRAKCYJNOŚCI INWESTYCYJNEJ WOJEWÓDZTW

Atrakcyjność inwestycyjna poszczególnych jednostek administracyjnych województwa jest wynikiem oceny istotnych z punktu widzenia inwestora warunków dla prowadzenia działalności gospodarczej. Za czynniki te przyjmuje się: sytuację na rynku pracy, wyposażenie w infrastrukturę techniczną oraz społeczną, a także sytuację rynkową oraz uwarunkowania przyrodnicze.

⁴ Więcej: *Atrakcyjność inwestycyjna regionów Polski na tle Unii Europejskiej*, praca zbiorowa pod red. H. Godlewskiej-Majkowskiej, Oficyna Wydawnicza SGH, Warszawa 2013 oraz <http://kolegia.sgh.waw.pl/pl/KNoP/struktura/IP/struktura/ZOB/>

Ocena **rynku pracy** informuje inwestora o możliwości pozyskania pracowników do planowych przedsięwzięć gospodarczych, nadwyżce lub niedoborach tych pracowników, co pośrednio wpływa na koszty zatrudnienia.

Ocena stanu **infrastruktury technicznej** pozwala planować przedsięwzięcia gospodarcze, które wymagają przygotowania terenu inwestycyjnego w podstawowe elementy techniczne, takie jak: instalacje przesyłowe: wody, gazu, prądu, a także urządzenia ochrony środowiska w postaci oczyszczalni ścieków.

Infrastruktura społeczna oceniana jest przez pryzmat wyposażenia danej lokalizacji w budynki oraz urządzenia decydujące o jakości życia mieszkańców, czy też rozwoju kapitału ludzkiego, poprzez dostęp do edukacji, służby zdrowia, obiektów sportowo-rekreacyjnych, technologii informacyjnych, w tym Internetu.

Sytuacja rynkowa informuje inwestora o chłonności rynku, czyli liczbie potencjalnych konsumentów, a także pośrednio o ich zamożności, czyli możliwości nabywania towarów i usług.

Na potrzeby oceny atrakcyjności lokalizacji usług turystycznych i ich pochodnych, poddano ocenie **uwarunkowania przyrodnicze**, które stanowią jednocześnie istotny element kształtowania jakości życia mieszkańców.

Łączna ocena wszystkich wymienionych elementów w poszczególnych powiatach lub gminach, pokazuje przestrzenne zróżnicowanie atrakcyjności inwestycyjnej w województwie. Dodatkowo prezentowane są wyniki oceny dla poszczególnych obszarów gospodarki, takich jak: przemysł, handel, usługi turystyczne oraz usługi nowoczesne związane z działalnością profesjonalną, naukową oraz techniczną (rysunek 1 i 2). Prezentowane na mapie wyróżnione lokalizacje oznaczono gwiazdami, które wskazują najwyższe oceny, wspomnianych już wyżej poszczególnych warunków prowadzenia działalności gospodarczej.

Gwiazda pomarańczowa oznacza, iż powiat lub gmina uzyskała ponad przeciętną ocenę we wszystkich analizowanych obszarach (gospodarki narodowej, przemysłu, handlu, usług turystycznych oraz usług profesjonalnych) natomiast **gwiazda złota** jest najwyższym wyróżnieniem i oznacza najwyższą ocenę wszystkich analizowanych sekcji gospodarczych w danym powiecie lub gminie.

W grupie powiatów najwyżej ocenione miasta na prawach powiatu - **złote gwiazdy** to: Opole oraz wyróżnione **gwiazdą pomarańczową** powiaty ziemskie: brzeski, kędzierzyńsko-kozielski, krapkowicki.

W grupie gmin miejskich najwyżej ocenione, wyróżnione:

- **złotą gwiazdą** to miasta: Brzeg (m), Kędzierzyn-Koźle (m), Opole (m).

W grupie gmin wiejskich najwyżej ocenione, wyróżnione:

- **złotą gwiazdą** to: Dobrzeń Wielki (w),
- **gwiazdą pomarańczową** to: Bierawa (w), Chrzastowice (w), Izbicko (w), Jemielnica (w), Komprachcice (w), Lubsza (w), Łubniany (w), Popielów (w), Skarbimierz (w), Tarnów Opolski (w), Tułowice (w), Turawa (w).

W grupie gmin miejsko-wiejskich najwyżej ocenione, wyróżnione:

- **złotą gwiazdą** to: Zdieszowice (m-w),
- **gwiazdą pomarańczową** to gminy: Głubczyce (m-w), Głuchołazy (m-w), Gogolin (m-w), Grodków (m-w), Kluczbork (m-w), Kolonowskie (m-w), Krapkowice (m-w), Leśnica (m-w), Lewin Brzeski (m-w), Namysłów (m-w), Nysa (m-w), Olesno (m-w), Ozimek (m-w), Prószków (m-w), Prudnik (m-w), Strzelce Opolskie (m-w), Ujazd (m-w), Zawadzkie (m-w).

W grupie gmin miejsko-wiejskich najwyżej ocenione, wyróżnione:

- **gwiazdą pomarańczową to gminy:** Głubczyce (m-w), Gogolin (m-w), Kluczbork (m-w), Kolonowskie (m-w), Krapkowice (m-w), Leśnica (m-w), Namysłów (m-w), Prudnik (m-w), Strzelce Opolskie (m-w), Ujazd (m-w), Zawadzkie (m-w), Zdieszowice (m-w).

Rysunek 1. Zróżnicowanie przestrzenne potencjalnej atrakcyjności inwestycyjnej powiatów woj. opolskiego z uwzględnieniem najbardziej atrakcyjnych sekcji

POTENCJALNA ATRAKCYJNOŚĆ INWESTYCYJNA POWIATÓW dla gospodarki narodowej w 2016

Najwyższa ocena dla wszystkich sekcji wg PKD C, G, I, M

Oceny ponadprzeciętne dla wszystkich sekcji wg PKD C, G, I, M

Oceny ponadprzeciętne dla poszczególnych sekcji wg PKD C, G, I, M

- C** Przemysł przetwórczy
- G** Handel i naprawy
- I** Zakwaterowanie i gastronomia
- M** Działalność profesjonalna, naukowa i techniczna

Powiat oznaczony złotą gwiazdą:

Opole

Źródło: Opracowanie własne

Rysunek 2. Zróżnicowanie przestrzenne potencjalnej atrakcyjności inwestycyjnej gmin woj. opolskiego z uwzględnieniem najbardziej atrakcyjnych sekcji

POTENCJALNA ATRAKCYJNOŚĆ INWESTYCYJNA GMIN dla gospodarki narodowej w 2016

★ Najwyższa ocena dla wszystkich sekcji wg PKD C, G, I, M

★ Oceny ponadprzeciętne dla wszystkich sekcji wg PKD C, G, I, M

Oceny ponadprzeciętne dla poszczególnych sekcji wg PKD C, G, I, M

C Przemysł przetwórczy
G Handel i naprawy
I Zakwaterowanie i gastronomia
M Działalność profesjonalna, naukowa i techniczna

Gminy oznaczone złotą gwiazdą:

Brzeg (m), Dobrzeń Wielki (w), Kędzierzyn-Koźle (m), Opole (m), Zdieszowice (m-w)

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.

4.1. INSTYTUCJE OTOCZENIA BIZNESU

Wśród instytucji okołobiznesowych w województwie (z wyłączeniem instytucji naukowo-badawczych), które mają wpływ na rozwój gospodarczy regionu znajdują się m.in. izby gospodarcze, stowarzyszenia, inkubatory przedsiębiorczości, parki technologiczne, centra transferu technologii, ośrodki doradztwa, instytucje finansowe oraz agencje rozwoju.⁵

Dla inwestorów szczególnie ważnym wsparciem jest system regionalnych Centrów Obsługi Inwestora stworzony przez Polską Agencję Inwestycji i Handlu 8S.A. w porozumieniu z marszałkami województw dla zapewnienia inwestorom kompleksowej obsługi na poziomie każdego województwa.

W województwie opolskim jest to:

Centrum Obsługi Inwestora działające w strukturze
Opolskiego Centrum Rozwoju Gospodarki
www.ocrg.opolskie.pl

Opolskie Centrum Obsługi Inwestora jako Partner PAIiIZ to: „one stop shop”, źródło potrzebnych inwestorowi informacji regionalnych, przepisów i aktów prawnych, ofert inwestycyjnych oraz aktualnych danych o gospodarce regionu, jednostka, której pracownicy posiadają odpowiednie kwalifikacje do obsługi inwestorów. Personel COI działa według standardów określonych przez Polską Agencję Informacji i Inwestycji Zagranicznych S.A., został przeszkolony w Agencji i ma zapewnioną stałą pomoc merytoryczną jej pracowników.

Bardzo istotnym narzędziem wspomagającym inwestorów są Specjalne Strefy Ekonomiczne, których zasady działania oraz efekty zostały opisane w dalszej części raportu.

Zgodnie z informacjami pochodzącymi z Opolskiego Centrum Obsługi Inwestora („*Ankieta dotycząca atrakcyjności inwestycyjnej województwa opolskiego*”) na terenie województwa

⁵ Informacje zawarte w tej części raportu odnoszą się do stanu na koniec 2017 roku.

funkcjonuje m.in.: osiem izb gospodarczych, czternaście stowarzyszeń (w tym centrów biznesu), dziesięć inkubatorów, siedem parków, siedem ośrodków doradztwa, jeden lokalny punkt kontaktowy PARP, trzynaście instytucji finansowych.

Poniżej prezentujemy szereg wybranych instytucji okołobiznesowych w województwie opolskim, które pracują na rzecz rozwoju przedsiębiorczości, poprzez wspieranie rozwoju nowoczesnych technologii i pobudzanie tworzenia powiązań kooperacyjnych oraz innych form współpracy. Są to:

Izba Gospodarcza „Śląsk” (www.igsilesia.pl)

Izba jest organizacją samorządu gospodarczego, zrzeszającą przedsiębiorców przede wszystkim z Górnego i Dolnego Śląska. Oferta Izby obejmuje promocję firm członkowskich oraz ich produktów (m.in. poprzez organizację imprez z udziałem członków Izby i pozostałych przedsiębiorców), tworzenie sieci współpracy firm członkowskich, nawiązywanie kontaktów gospodarczych, szkolenia otwarte oraz zamknięte na terenie całego kraju, szkolenia wyjazdowe i integracyjne na terenie Unii Europejskiej, usługi informacyjne nt. organizowanych targów wystaw, misji gospodarczych, giełd kooperacyjnych, ogłaszanych przetargów, naboru wniosków unijnych, dostępnych środków na rozwój przedsiębiorstw, spotkań przedsiębiorców z przedstawicielami instytucji (m. in.: PIP, Urząd Skarbowy, Izba Celna, ZUS), pomoc w pozyskiwaniu środków unijnych i pozaunijnych (kredyty, pożyczki, itp.), udzielanie firmom członkowskim rekomendacji w celu przekazania jej partnerom biznesowym, pomoc w nawiązaniu współpracy ze środowiskiem naukowym. Izba wspiera kooperację z firmami w kraju i za granicą m.in. poprzez organizowanie giełd kooperacyjnych i spotkań branżowych, misji gospodarczych i wyjazdów studyjnych, spotkań branżowych z partnerami zagranicznymi, targów, wystaw i prezentacji firm w kraju i za granicą, dystrybucję ofert kooperacyjnych przychodzących do Izby z zagranicy oraz pośrednictwo adresowe z baz danych. Prowadzi wszechstronną współpracę z władzami wszystkich szczebli i organizacjami wspierającymi przedsiębiorczość na rzecz promocji regionu. Świadczy fachową pomoc i doradztwo dla rozwijających działalność gospodarczą. Izba jest koordynatorem Śląskiego Klastra Drzewnego.

Opolska Izba Gospodarcza (www.oig.opole.pl)

Opolska Izba Gospodarcza jest organizacją samorządu gospodarczego, reprezentującą interesy gospodarcze zrzeszonych w niej podmiotów w zakresie ich działalności. OIG jest instytucją wspierającą rozwój gospodarczy regionu oraz stwarzającą sprzyjający klimat dla rozwoju przedsiębiorczości. Izba zrzesza 443 firmy, nie tylko z Opolszczyzny, ale również z innych regionów Polski. Misją Izby jest pomoc zrzeszonym w niej podmiotom gospodarczym oraz integracja środowiska przedsiębiorców. Izba kreuje innowacyjną gospodarkę, integrując i wspierając środowisko opolskich przedsiębiorców. Prowadzi działalność promocyjną na rzecz swoich członków oraz pomaga nawiązywać kontakty z partnerami w kraju i za granicą. Izba specjalizuje się w organizacji seminariów, szkoleń, akcji informacyjnych, promocyjnych i reklamowych. Oferta OIG obejmuje również legalizację dokumentów. Przy Opolskiej Izbie Gospodarczej działa Sąd Arbitrażowy (Polubowny) oraz Klub Młodych Przedsiębiorców. Izba wydaje miesięcznik „Forum Opolskiego Biznesu”. Jesteśmy członkiem Krajowej Izby

Gospodarczej Jednymi z największych i najważniejszych wydarzeń organizowanych przez Izbę są konkursy Opolska Nagroda Jakości, Znakomity Przywódca, Znakomity Pełnomocnik Systemów Zarządzania, Laury Umiejętności i Kompetencji oraz Regionalna Edycja Polskiej Nagrody Jakości.

Park Naukowo-Technologiczny w Opolu (www.pnt.opole.pl)

Park Naukowo – Technologiczny w Opolu Sp. z o.o. wspomaga prowadzenie działalności gospodarczej w szerokim zakresie. PNT w Opolu jest miejscem współpracy nauki i biznesu, stwarza możliwość poszukiwania i wdrażania nowych rozwiązań technologicznych na styku tych dwóch światów. Tworzy również korzystne warunki dla rozwoju gospodarczego i naukowego miasta Opolu oraz całego regionu poprzez pomoc już istniejącym, jak również nowo powstającym inicjatywom. Spółka jest platformą współpracy dla środowisk biznesowych i naukowych, pośrednio tworzy nowe miejsca pracy dla wykształconych na opolskich uczelniach młodych ludzi. Dzięki utworzeniu Parku proinnowacyjne opolskie firmy uzyskują dostęp do specjalistycznych laboratoriów badawczych, zaawansowanego środowiska teleinformatycznego, pomieszczeń biurowych o wysokim standardzie oraz wszelkiej innej niezbędnej infrastruktury i usług koniecznych do prowadzenia działalności, z korzyścią dla społeczności lokalnych miasta i regionu. Projekt całej infrastruktury Parku podzielony jest na kilka etapów. Pierwszą fazą była budowa inkubatora przedsiębiorczości oraz obiektu laboratoryjno - doświadczalnego. Drugim etapem budowy, będzie powstanie Budynku Wysokich Technologii IT i Centrum Projektowania Inżynierskiego wraz z Centrum Przetwarzania Danych oraz strefa integracji – budynek łączący wszystkie obiekty PNT w Opolu.

Kędzierzyńsko – Kozielski Park Przemysłowy (www.kkpp.pl)

Celem działalności KKPP jest wzrost potencjału społeczno-gospodarczego, konkurencyjności i atrakcyjności inwestycyjnej regionu Kędzierzyna-Koźła oraz stymulacja rozwoju regionalnego i lokalnego. Misją KKPP jest kreowanie nowych miejsc pracy przez zapewnienie przedsiębiorcom korzystnych warunków funkcjonowania dzięki efektywnemu zarządzaniu majątkiem produkcyjnym oraz świadczeniu usług infrastrukturalnych i doradczych wraz z systemem wsparcia finansowego. KKPP we współpracy z Gminą Kędzierzyn-Koźle oferuje inwestorom wsparcie w procesie inwestycyjnym, realizowane m.in. poprzez: opracowywanie ofert inwestycyjnych (działki inwestycyjne, hale produkcyjne, magazyny, powierzchnie biurowe), przygotowywanie wizyt i aranżowanie spotkań, wyszukiwanie poddostawców i partnerów handlowych, wsparcie w procesach administracyjnych (np. w uzyskiwaniu pozwoleń), doradztwo w zakresie pomocy publicznej. Oferta dla inwestorów obejmuje trzy lokalizacje terenów inwestycyjnych: obszar objęty działaniem katowickiej SSE (Pole Południowe), Port Rieczny Koźle oraz Podzamcze z istniejącym obiektem budowlanym wymagającym rewitalizacji.

Business Centre Club - Łoża Opolska (www.bcc.org.pl)

BCC jest organizacją przedsiębiorców i indywidualnych pracodawców. Członkowie BCC akceptują Statut organizacji zobowiązujący ich do reprezentowania wysokich norm etycznych, przestrzegania zasad kodeksu kupieckiego i działania zgodnie z ideą społecznej

odpowiedzialności biznesu. Business Centre Club prowadzi aktywny lobbing gospodarczy na rzecz rozwoju gospodarki wolnorynkowej, tworzenia prawa, obrony interesów polskich przedsiębiorców. Business Centre Club reprezentuje interesy pracodawców poprzez uczestnictwo w różnorodnych gremiach, m.in. w Trójstronnej Komisji ds. Społeczno-Gospodarczych, Wojewódzkich Radach Dialogu Społecznego, Radach Zatrudnienia zarówno wojewódzkich jak i powiatowych, Radzie Ochrony Pracy, Funduszu Gwarantowanych Świadczeń Socjalnych, Naczelnej Radzie Zatrudnienia Radzie Statystyki, Radzie Nadzorczej Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych i Zakładu Ubezpieczeń Społecznych, Business Centre Club jest inicjatorem Forum Dialogu (płaszczyzny komunikowania się różnych grup społecznych) oraz propagatorem idei społecznej odpowiedzialności firm. Członkowie Łoży mogą skorzystać z usług doradczych, szkoleniowych, eGiełdy współpracy (tj. platformy internetowej służącej nawiązywaniu kontaktów handlowych, kooperacyjnych, poszukiwaniu partnerów biznesowych, inwestorów oraz realizacji wspólnych przedsięwzięć gospodarczych), a także otrzymują tzw. „Polisę Bezpieczeństwa”, gwarantującą pomoc w sytuacji zagrożenia interesów przedsiębiorcy.

Politechnika Opolska Centrum Współpracy Polska-Chiny Instytut Konfucjusza w Opolu (<http://ik.po.opole.pl>)

Instytut Konfucjusza jest instytucją pożytku publicznego, mającą na celu stworzenie i poszerzenie więzów akademickich, gospodarczych i kulturalnych pomiędzy Polską a Chinami. Zakres działalności Centrum obejmuje m.in.: organizowanie kursów i konwersatoriów języka chińskiego na różnych poziomach zaawansowania, przygotowanie nauczycieli do nauczania języka chińskiego w szkołach, dostarczanie nowoczesnych materiałów dydaktycznych do nauki języka, przeprowadzanie egzaminów językowych, organizowanie wykładów i seminariów na temat chińskiej kultury, społeczeństwa i biznesu, nawiązywanie współpracy z jednostkami naukowo-badawczymi i firmami z Chin, doradztwo w zakresie edukacji, kultury i biznesu, organizowanie imprez o charakterze kulturalnym i edukacyjnym. Instytut organizuje studia podyplomowe pn.: „Biznes międzynarodowy UE-Chiny, których celem jest przygotowanie słuchaczy do pracy i prowadzenia działalności gospodarczej na rynkach międzynarodowych, a w szczególności chińskim.

Akademicki Inkubator Przedsiębiorczości (Akademickie Biuro Karier) przy Politechnice Opolskiej (<http://abk.po.opole.pl/>)

Akademickie Biuro Karier działa przede wszystkim z myślą o studentach oraz absolwentach Politechniki Opolskiej. Głównym zadaniem ABK jest pomóc im w rozpoczęciu pracy zawodowej. Zajmujemy się pośrednictwem pracy, śledzeniem losów zawodowych absolwentów i śledzeniem trendów na rynku pracy. Dodatkowo prowadzimy działalność badawczą i staramy się stale monitorować oczekiwania studentów wobec pracodawców i kariery zawodowej.

Inwestorom oferuje publikację ogłoszeń na stronie internetowej www.abk.po.opole.pl, wstępną selekcję pracowników, organizację spotkań rekrutacyjnych, wyjazdów studyjnych połączonych z elementami rekrutacji. Ponadto organizuje kampanie promocyjne w obrębie Politechniki Opolskiej, a także udostępniania informacje o kandydatach do pracy na podstawie stale rozbudowywanej bazy danych.

4.2 EFEKTY FUNKCJONOWANIA SPECJALNYCH STREFY EKONOMICZNYCH W WOJEWÓDZTWIE OPOLSKIM

Na terenie województwa opolskiego funkcjonują 3 specjalne strefy ekonomiczne: Katowicka, Wałbrzyska i Starachowicka. Do końca 2016 r. strefy swoim zasięgiem obejmowały nieruchomości położone na terenie 2 miast i 19 gmin - zob. rys. 3.

Pierwsze tereny strefowe powołano w 1996 w Strzelcach Opolskich, a kolejne po 2003 r. Przedsiębiorstwa strefowe działające w regionie poniosły do końca 2016 r. nakłady inwestycyjne na łączną kwotę 4,3 mld zł, co stanowi 43% wszystkich nakładów inwestycyjnych poniesionych w SSE w Polsce. W tym samym okresie przedsiębiorstwa strefowe utworzyły lub utrzymały 5,4 tys. miejsc pracy w regionie, co stanowi 2% wszystkich miejsc pracy utworzonych w strefach.

Największe wartościowo inwestycje napłynęły do Skarbimierza i Strzelec Opolskich - zob. tab. 4 w Aneksie.

W strukturze branżowej pod względem skumulowanej wartości inwestycji na podstawie zezwoleń ważnych na koniec 2016 r. dominuje produkcja artykułów spożywczych (1,5 mld zł) oraz produkcja drewna i wyrobów z drewna (1,0 mld zł). Do kluczowych inwestorów z branży spożywczej należy Mondelez Polska Production sp. z o.o. (Holandia), a z branży drzewnej Kronospan OSB sp. z o.o. (Austria), DSO sp. z o.o. (Austria).

Rysunek 3. Rozmieszczenie specjalnych stref ekonomicznych na terenie województwa opolskiego

POTENCJALNA ATRAKCYJNOŚĆ INWESTYCYJNA GMIN dla gospodarki narodowej w 2016

● Gminy na terenie których działa SSE

Źródło: Opracowanie własne.

Zgodnie z planami rozwoju poszczególnych stref ekonomicznych na terenie województwa preferuje się:

- inwestycje produkcyjne, zaawansowane technologicznie i realizowane we współpracy z instytucjami naukowym, inwestycje usługowe zajmujące się gromadzeniem i przetwarzaniem danych; produkcję części i akcesoriów dla przemysłu i produkcję wyrobów na potrzeby budownictwa (Katowicka SSE);
- przetwórstwo spożywcze, branżę chemiczną, energetyczną, mineralną, maszynową, metalową i meblarską; przemysł produkujący wyroby na potrzeby budownictwa oraz produkcję części i akcesoriów dla przemysłu (Starachowicka SSE);
- branżę logistyczną, meblarską i drzewną; przemysł produkujący wyroby na potrzeby budownictwa oraz produkcję części i akcesoriów dla przemysłu (Wałbrzyska SSE).

ANEKS

Tabela 1. POTENCJALNA ATRAKCYJNOŚĆ INWESTYCYJNA WOJEWÓDZTW DLA GOSPODARKI NARODOWEJ ORAZ WYBRANYCH SEKCJI

Województwo	PAII_GN	PAII_GN	PAII_C	PAII_G	PAII_I	PAII_M
	Gospodarka narodowa	Gospodarka narodowa	Przemysł	Handel i naprawy	Zakwaterowanie i gastronomia	Działalność profesjonalna, naukowa i techniczna
Województwa						
DOLNOŚLĄSKIE	0,398	A	A	A	B	B
KUJAWSKO-POMORSKIE	0,260	D	D	E	D	D
LUBELSKIE	0,172	F	F	F	F	F
LUBUSKIE	0,251	D	D	D	C	D
ŁÓDZKIE	0,315	C	B	D	D	D
MAŁOPOLSKIE	0,359	B	B	A	B	B
MAZOWIECKIE	0,420	A	A	A	A	A
OPOLSKIE	0,262	D	D	D	D	D
PODKARPACKIE	0,238	E	E	E	E	D
PODLASKIE	0,192	F	F	E	E	E
POMORSKIE	0,333	B	B	B	A	B
ŚLĄSKIE	0,379	A	A	C	C	B
ŚWIĘTOKRZYSKIE	0,163	F	F	F	F	F
WARMIŃSKO-MAZURSKIE	0,211	E	E	E	D	E
WIELKOPOLSKIE	0,329	B	B	C	D	B
ZACHODNIOPOMORSKIE	0,309	C	C	C	A	C

Źródło: opracowanie własne na podstawie wyników badań statutowych Kolegium Nauk o Przedsiębiorstwie, przeprowadzonych w 2017 r. pod kierunkiem H. Godlewskiej – Majkowskiej.

TABELA 2. POTENCJALNA ATRAKCYJNOŚĆ INWESTYCYJNA POWIATÓW WOJEWÓDZTWA OPOLSKIEGO DLA GOSPODARKI NARODOWEJ ORAZ WYBRANYCH SEKCJI

Powiat	PAI1_GN	PAI1_GN	PAI1_C	PAI1_G	PAI1_I	PAI1_M
	Gospodarka narodowa	Gospodarka narodowa	Przemysł	Handel i naprawy	Zakwaterowanie i gastronomia	Działalność profesjonalna, naukowa i techniczna
Powiaty						
m. Opole	0,331	A	A	A	A	A
krapkowicki	0,247	C	B	B	C	C
kędzierzyńsko-kozielski	0,244	C	B	C	C	C
brzeski	0,227	C	C	C	C	C

Źródło: opracowanie własne na podstawie wyników badań statutowych Kolegium Nauk o Przedsiębiorstwie, przeprowadzonych w 2017 r. pod kierunkiem H. Godlewskiej – Majkowskiej.

TABELA 3. POTENCJALNA ATRAKCYJNOŚĆ INWESTYCYJNA GMIN WOJEWÓDZTWA OPOLSKIEGO DLA GOSPODARKI NARODOWEJ ORAZ WYBRANYCH SEKCJI

Gmina	PAI1_GN	PAI1_GN	PAI1_C	PAI1_G	PAI1_I	PAI1_M
	Gospodarka narodowa	Gospodarka narodowa	Przemysł	Handel i naprawy	Zakwaterowanie i gastronomia	Działalność profesjonalna, naukowa i techniczna
Gminy miejskie						
Brzeg (m)	0,261	A	A	A	A	A
Opole (m)	0,248	A	A	A	A	A
Kędzierzyn-Koźle (m)	0,241	A	A	A	A	A
Gminy wiejskie						
Tułowice (w)	0,218	A	A	A	A	B
Skarbimierz (w)	0,217	A	A	A	B	B
Dobrzeń Wielki (w)	0,214	A	A	A	A	A
Bierawa (w)	0,209	B	A	B	C	C
Chrzastowice (w)	0,203	B	B	B	B	B
Łubniany (w)	0,195	B	B	B	C	C
Popielów (w)	0,191	C	B	B	C	C
Tarnów Opolski (w)	0,188	C	C	B	C	B
Jemielnica (w)	0,187	C	C	B	C	C
Lubsza (w)	0,187	C	C	B	C	C
Komprachcice (w)	0,184	C	C	C	C	B
Turawa (w)	0,184	C	C	C	C	C
Walce (w)	0,181	C	C	C	C	D
Izbicko (w)	0,177	C	C	C	C	C
Polska Cerekiew (w)	0,177	C	C	C	C	D
Reńska Wieś (w)	0,176	C	C	C	C	D
Gminy miejsko - wiejskie						
Zdzieszowice (m-w)	0,226	A	A	A	A	A
Gogolin (m-w)	0,215	A	A	A	A	B
Namysłów (m-w)	0,214	A	A	A	A	B
Strzelce Opolskie (m-w)	0,207	B	B	A	B	B
Krapkowice (m-w)	0,207	B	B	B	A	B
Nysa (m-w)	0,207	B	B	B	A	A
Prudnik (m-w)	0,199	B	B	B	B	B
Ujazd (m-w)	0,198	B	B	B	B	C
Grodków (m-w)	0,196	B	B	B	B	C
Kluczbork (m-w)	0,195	B	B	B	B	B
Ozimek (m-w)	0,192	B	C	C	B	B
Głucholazy (m-w)	0,191	C	C	C	B	C
Zawadzkie (m-w)	0,190	C	B	B	C	B
Leśnica (m-w)	0,187	C	C	B	C	C

Atrakcyjność inwestycyjna regionów 2017

Kolonowskie (m-w)	0,184	C	C	C	C	C
Prószków (m-w)	0,183	C	C	C	C	B
Głubczyce (m-w)	0,179	C	C	C	B	C
Olesno (m-w)	0,178	C	C	C	C	C
Lewin Brzeski (m-w)	0,176	C	C	C	C	C
Niemodlin (m-w)	0,176	C	C	D	C	C
Baborów (m-w)	0,174	C	D	D	C	D
Głogówek (m-w)	0,173	C	C	D	C	C

(m) – gmina miejska, (w) – gmina wiejska, (m-w) – gmina miejsko-wiejska

Źródło: jak do tab. 1.

Uwaga: wszystkie wskaźniki w raporcie zostały policzone w oparciu o najbardziej aktualne dane z Banku Danych Lokalnych (2017).

**TABELA 4. EFEKTY FUNKCJONOWANIA SPECJALNYCH STREF EKONOMICZNYCH
NA KONIEC 2016 R.**

Nazwa SSE	Powiat, gmina	Skumulowane nakłady inwestycyjne w mln zł	Liczba nowych i utrzymanych miejsc pracy	Sektory wiodące (co najmniej 20% udziału w nowych inwestycjach)
Wałbrzyska	Powiat brzeski, Skarbimierz (w)	1 886,22	1 929	artykuły spożywcze
Wałbrzyska	Powiat brzeski, Grodków (m-w)	-	-	brak inwestycji
Wałbrzyska	Powiat brzeski, Lewin Brzeski (m-w)	-	-	brak inwestycji
Katowicka	Powiat głubczycki, Kietrz (m-w)	-	-	brak inwestycji
Katowicka	Powiat kędzierzyńsko-kozielski, Kędzierzyn-Koźle (m)	-	-	brak inwestycji
Wałbrzyska	Powiat kluczborski, Kluczbork (m-w)	50,26	146	wyroby metalowe gotowe, z wyłączeniem maszyn i urządzeń, urządzenia elektryczne i nielektryczny sprzęt gospodarstwa domowego
Katowicka	Powiat krapkowicki, Gogolin (m-w)	-	-	brak inwestycji
Katowicka	Powiat krapkowicki, Krapkowice (m-w)	267,14	102	papier i wyroby z papieru
Wałbrzyska	Powiat namysłowski, Namysłów (m-w)	-	-	brak inwestycji
Katowicka	Powiat nyski, Głuchołazy (m-w)	121,22	206	papier i wyroby z papieru
Wałbrzyska	Powiat nyski, Nysa (m-w)	69,61	517	wyroby z gumy i tworzyw sztucznych
Wałbrzyska	Powiat nyski, Otmuchów (m-w)	-	-	brak inwestycji
Katowicka	Powiat oleski, Olesno (m-w)	10,05	26	wyroby z gumy i tworzyw sztucznych, wyroby z pozostałych mineralnych surowców niemetalicznych
Wałbrzyska	Powiat oleski, Praszka (m-w)	487,04	565	maszyny i urządzenia, gdzie indziej niesklasyfikowane
Wałbrzyska	Powiat opolski, Dąbrowa (w)	-	-	brak inwestycji

Atrakcyjność inwestycyjna regionów 2017

Wałbrzyska	Powiat opolski, Niemodlin (m-w)	-	-	brak inwestycji
Starachowicka	Powiat opolski, Tułowice (w)	82,83	265	wyroby z gumy i tworzyw sztucznych, wyroby metalowe gotowe, z wyłączeniem maszyn i urządzeń
Wałbrzyska	Powiat prudnicki, Prudnik (m-w)	1,22	19	metale
Katowicka	Powiat strzelecki, Strzelce Opolskie (m-w)	1 018,14	482	drewno i wyroby z drewna i korka, z wyłączeniem mebli; wyroby ze słomy i materiałów w rodzaju stosowanych do wyplatania
Katowicka	Powiat strzelecki, Ujazd (m-w)	79,72	222	pojazdy samochodowe (z wyłączeniem motocykli), przyczepy i naczepy
Wałbrzyska	Powiat m. Opole, Opole (m)	290,52	1 013	artykuły spożywcze, pojazdy samochodowe (z wyłączeniem motocykli), przyczepy i naczepy

Źródło: opracowanie własne na podstawie danych Ministerstwa Gospodarki.

TABELA 5. WYKAZ UCZELNI WYŻSZYCH, WYDZIAŁÓW ORAZ PRZYZNANYCH KATEGORII PRZEZ MINISTERSTWO NAUKI I SZKOLNICTWA WYŻSZEGO

Nazwa szkoły	Kategoria MNiSW
Państwowa Medyczna Wyższa Szkoła Zawodowa w Opolu	A – Wydział Fizjoterapii
Państwowa Wyższa Szkoła Zawodowa w Nysie	C – dla całej szkoły
Politechnika Opolska	B – Wydział Budownictwa i Architektury
	B – Wydział Mechaniczny
	B – Wydział Inżynierii Produkcji i Logistyki
	B – Wydział Elektrotechniki, Automatyki i Informatyki
	B – Wydział Ekonomii i Zarządzania
	C – Wydział Wychowania Fizycznego i Fizjoterapii
Uniwersytet Opolski	B – Wydział Chemii
	B – Wydział Ekonomiczny
	B – Wydział Filologiczny
	B – Wydział Teologiczny
	B – Wydział Prawa i Administracji
	B – Wydział Nauk Społecznych
	C – Wydział Matematyki, Fizyki i Informatyki
	B – Wydział Przyrodniczo-Techniczny
Wyższa Szkoła Humanistyczno-Ekonomiczna w Brzegu	b.d.
Wyższa Szkoła Zarządzania i Administracji w Opolu	b.d.

Źródło: Opracowanie własne na podstawie: Wyniki kompleksowej oceny jakości działalności naukowej lub badawczo-rozwojowej jednostek naukowych 2017

(http://www.nauka.gov.pl/g2/oryginal/2017_10/ca19d390d520ad9a37d6f2ba7c8499e4.pdf) (dostęp: 07.11.2017).

Korekta raportu: Paulina Mechło

Redaktor pomocniczy: Wojciech Sabat