
FINANSE, RYNKI FINANSOWE, UBEZPIECZENIA NR 62
ZESZYTY NAUKOWE UNIWERSYTETU SZCZECIŃSKIEGO

NR 766 2013

MAŁGORZATA JAWOREK
MARCIN KUZEL

AKTYWNOŚĆ JEDNOSTEK SAMORZĄDU TERYTORIALNEGO
WOJEWÓDZTWA KUJAWSKO-POMORSKIEGO

W PRZYCIĄGANIU INWESTORÓW ZAGRANICZNYCH

Słowa kluczowe: inwestycje zagraniczne, BIZ, instrumenty przyciągania inwestorów
zagranicznych, jednostki samorządu terytorialnego

Keywords: foreign investment, FDI, instruments of attracting foreign investors, local government units

Klasyfikacja JEL: F21, H79, R58

Wprowadzenie

Zasadniczym aspektem tworzenia trwałych podstaw do budowania konkurencyjności
regionalnej są działania zorientowane na rozwój przedsiębiorczości. To od niej zależy prze-
cież zamożność mieszkańców, kreowanie szans na poprawę warunków ich życia, a także
możliwość spełniania oczekiwań i aspiracji lokalnej społeczności. Wraz ze wzrostem za-
możności mieszkańców zwiększają się możliwości pełniejszej realizacji zadań jednostek
samorządu terytorialnego, co daje realne szanse na prowadzenie bardziej aktywnej polityki
w wymiarze regionalnym. Kształtowanie warunków rozwoju przedsiębiorczości, w tym
w szczególności tworzenie odpowiedniego klimatu inwestycyjnego, powinno być zatem
jednym z kardynalnych celów działalności władz samorządowych, zorientowanych zarów-
no na przyciąganie nowych inwestorów, jak i dbanie o dobre relacje z już funkcjonującymi
w regionie przedsiębiorstwami1. Tylko w ten sposób można zapewnić odpowiedni poziom
zasobów kapitałowych, wykorzystywanych w działaniach przedsiębiorczych na rzecz właś-
cicieli kapitału, ale także mieszkańców regionu.

Działania władz samorządowych skoncentrowane są zazwyczaj na pozyskiwaniu no-
wych inwestorów, w tym bardzo często inwestorów zagranicznych. Trzeba w tym miejscu
wyraźnie zaznaczyć, że nie wszystkie czynniki, które będą ważne z punktu widzenia de-
cyzji o miejscu lokalizacji inwestycji są zależne od działań samorządowców. Na większość

1 Por. Bezpośrednie inwestycje zagraniczne w województwie kujawsko-pomorskim, red. W. Karaszew-
ski, Wydawnictwo TNOiK „Dom Organizatora”, Toruń 2012, s. 6–7.

80 Małgorzata Jaworek, Marcin Kuzel

kluczowych czynników lokalizacji inwestycji władze samorządowe będą miały niewielki
wpływ, ponieważ decydujące dla inwestorów zagranicznych elementy dotyczą najczęściej
uwarunkowań ogólnokrajowych bądź są związane z ogólnym poziomem i perspektywami
rozwoju społeczno-gospodarczego kraju2. Pomimo tego, możliwości oddziaływania władz
samorządowych na decyzje inwestorów są znaczne. Ich zadaniem jest w szczególności two-
rzenie oryginalnej i konkurencyjnej w stosunku do innych regionów oferty inwestycyjnej,
zapewniającej dostęp do unikalnych zasobów, które w dłuższej perspektywie staną się atu-
tami regionu3, ale także działania promocyjne, ukierunkowane na pozytywny wizerunek
i ogólne wyobrażenie o regionie, które jednak odgrywają rolę głównie we wstępnej fazie
procesu decyzyjnego inwestora4.

Celem artykułu jest ocena ważności i skuteczności instrumentów podnoszenia atrak-
cyjności inwestycyjnej województwa kujawsko-pomorskiego, wykorzystywanych przez
jednostki samorządu terytorialnego na rzecz przyciągania inwestorów zagranicznych. Iden-
tyfikacja omawianych instrumentów została dokonana w drodze realizacji projektu badaw-
czego pn. Bezpośrednie inwestycje zagraniczne w województwie kujawsko-pomorskim5,
przeprowadzonego w latach 2011–2012.

Kapitał zagraniczny w województwie kujawsko-pomorskim

W województwie kujawsko-pomorskim na koniec 2011 roku zarejestrowanych było
1 724 spółek z udziałem kapitału zagranicznego, co stanowiło 0,9% wszystkich podmio-
tów i 14,4% ogółu spółek prawa handlowego wpisanych do rejestru REGON6 na terenie
województwa. Warto podkreślić, że liczba spółek z udziałem kapitału zagranicznego w wo-
jewództwie kujawsko-pomorskim była ponad 2,5-krotnie niższa od średniej liczby tego
rodzaju przedsiębiorstw we wszystkich województwach w Polsce. Większość podmiotów
z udziałem kapitału zagranicznego zarejestrowanych w województwie kujawsko-pomor-
skim posiadało siedzibę w podregionie bydgosko-toruńskim7.

2 M. Kola-Bezka, M. Kuzel, I. Sobczak: Bezpośrednie inwestycje zagraniczne w województwie kujaw-
sko-pomorskim. Stan i znaczenie kapitału zagranicznego dla gospodarki województwa, Wydawnictwo
Uczelniane Wyższej Szkoły Gospodarki w Bydgoszczy, Bydgoszcz 2009, s. 59.

3 J.H. Dunning: Global Capitalism at Bay? Routledge, London-New York 2001, s. 202.
4 W. Dziemianowicz: Kapitał zagraniczny a rozwój regionalny i lokalny w Polsce, „Studia Regionalne

i Lokalne” 1997, 21 (54), s. 18–19; C. Pilarska: Bezpośrednie inwestycje zagraniczne w teorii ekonomii,
Wydawnictwo Akademii Ekonomicznej w Krakowie, Kraków 2005, s. 38–39.

5 Projekt został zrealizowany przez zespół Wydziału Nauk Ekonomicznych i Zarządzania UMK w To-
runiu w składzie: Włodzimierz Karaszewski – kierownik, Małgorzata Jaworek, Marcin Kuzel, Małgorzata
Szałucka, Aneta Szóstek, Magdalena Kuczmarska. W badaniu udział wzięło 115 jednostek samorządu
terytorialnego z województwa kujawsko-pomorskiego, w tym 100 gmin oraz 15 powiatów.

6 Rejestr REGON stanowi odzwierciedlenie stopnia aktywności przedsiębiorców w zakresie powoły-
wania podmiotów gospodarczych. Nie zawsze będzie on jednak pełnym źródłem informacji na temat fak-
tycznie prowadzonej działalności gospodarczej, gdyż nie wszystkie podmioty widniejące w rejestrze są
przedsiębiorstwami aktywnymi. Zob. M. Kola-Bezka, M. Kuzel, I. Sobczak: op. cit., s. 82, 84.

7 GUS: Zmiany strukturalne grup podmiotów gospodarki narodowej w rejestrze REGON, 2011 rok,
Warszawa 2012, s. 99–107 i 168–176.

81Aktywność jednostek samorządu terytorialnego...

Z ogółu przedsiębiorstw z udziałem kapitału zagranicznego zarejestrowanych na tere-
nie województwa kujawsko-pomorskiego jedynie 587 udostępniło szczegółowe informacje
na temat prowadzonej działalności8. Na tej podstawie można wskazać, że w 2011 roku war-
tość kapitału podstawowego przypadającego na udziałowców zagranicznych w wojewódz-
twie kujawsko-pomorskim wyniosła 3 010,9 mln zł. W tym samym czasie liczba przed-
siębiorstw z kapitałem zagranicznym w Polsce była równa 24 910, a wartość tego kapitału
wyniosła 164 559,4 mln zł. Oznacza to, że w województwie kujawsko-pomorskim swoją
siedzibę posiadało 2,4% ogółu funkcjonujących w Polsce przedsiębiorstw z udziałem kapi-
tału zagranicznego9, na które przypadało 1,8% wartości kapitału zagranicznego przynależ-
nego udziałowcom zagranicznym (tab. 1). Biorąc pod uwagę liczbę przedsiębiorstw, woje-
wództwo kujawsko-pomorskie zajęło dziesiąte miejsce w kraju, natomiast według wartości
kapitału zagranicznego uplasowało się na pozycji dziewiątej10.

W analizowanym okresie 1999–2011, zarówno liczba przedsiębiorstw (z wyjątkiem
2001 r.), jak i wartość kapitału zagranicznego w województwie kujawsko-pomorskim syste-
matycznie rosły. Warto podkreślić, że wyższą dynamiką wzrostu charakteryzowała się przy
tym wartość kapitału zagranicznego w podmiotach z jego udziałem niż sama liczba tych
podmiotów. Średnioroczne tempo przyrostu kapitału przypadającego na udziałowców za-
granicznych wyniosło 13,9%, natomiast w przypadku wzrostu liczby przedsiębiorstw było
równe 3,3%. W efekcie udział województwa w całkowitej wartości kapitału zagranicznego
w przedsiębiorstwach w Polsce wzrósł z 1,3% w 1999 roku do 1,8% w 2011 roku, a udział
liczby przedsiębiorstw zlokalizowanych na terenie kujawsko-pomorskiego zmniejszył się
z blisko 3% w 1999 roku do 2,4% w 2011 roku (tab. 1). Pomimo wolniejszego niż w ca-
łym kraju wzrostu liczby przedsiębiorstw z udziałem kapitału zagranicznego, wartość tego
kapitału w województwie kujawsko-pomorskim rosła znacznie szybciej w porównaniu do
zmian w – przypadającej na udziałowców zagranicznych – wartości kapitału podstawowe-
go ogółu przedsiębiorstw w Polsce11.

Zarysowane zmiany aktywności inwestorów zagranicznych są pochodną atrakcyj-
ności inwestycyjnej województwa, która rozumiana jest tutaj jako zdolność danego kraju
czy regionu do przyciągania inwestorów i w efekcie skutecznego skłaniania ich do wyboru

8 Nie wszystkie przedsiębiorstwa (pomimo formalnego obowiązku) składają regularne sprawozdania
do urzędów statystycznych. Między innymi z tego powodu w corocznych badaniach GUS udział bierze
znacznie mniejsza liczba przedsiębiorstw niż mogłoby to wynikać z ewidencji rejestru REGON.

9 Według danych GUS możliwe jest przypisanie przedsiębiorstwa do danego regionu wyłącznie na pod-
stawie informacji o lokalizacji jego siedziby. Nie można natomiast określić zasięgu faktycznej działalności
prowadzonej poprzez sieć jednostek (oddziałów) zlokalizowanych poza miejscem rejestracji. M. Jaworek,
M. Kuzel: Przedsiębiorstwa i kapitał zagraniczny w województwie kujawsko-pomorskim w latach 1999–
2010, [w:] Bezpośrednie inwestycje…, op. cit., s. 56.

10 GUS: Działalność gospodarcza podmiotów z kapitałem zagranicznym w 2011 roku, Warszawa 2012,
s. 37.

11 M. Jaworek, M. Kuzel: op. cit., s. 60.

82 Małgorzata Jaworek, Marcin Kuzel

danej lokalizacji jako miejsca realizacji inwestycji12. Należy zauważyć, że ocena tej atrak-
cyjności wskazuje na przeciętną pozycję kujawsko-pomorskiego wśród innych regionów
kraju, co dobrze koresponduje z wcześniejszymi wnioskami, dotyczącymi jego miejsca
w ogólnopolskim rankingu województw, zarówno pod względem liczby przedsiębiorstw
z udziałem kapitału zagranicznego, jak i wartości tego kapitału. Według Instytutu Badań
nad Gospodarką Rynkową (IBnGR)13, ocena atrakcyjności inwestycyjnej województwa ku-

12 Por. K. Gawlikowska-Hueckel, S. Umiński: Ocena konkurencyjności województw, IBnGR, Gdańsk
2000, s. 7.

13 Według IBnGR, atrakcyjność inwestycyjna związana jest z kombinacją możliwych do uzyskania
korzyści lokalizacji wynikających ze specyficznych cech obszaru, w którym prowadzona jest działalność
gospodarcza. Ocena tej atrakcyjności opiera się głównie na interpretacji wartości kilkudziesięciu wskaź-
ników, pogrupowanych w dziewięciu obszarach: dostępność transportowa, zasoby i koszty pracy, rynek

Tabela 1

Liczba przedsiębiorstw oraz wartość kapitału zagranicznego w przedsiębiorstwach
z udziałem tego kapitału w województwie kujawsko-pomorskim na tle kraju

(lata 1999–2011, mln zł, %)

Lata
Liczba przedsię-
biorstw w woje-

wództwie

Liczba przedsię-
biorstw w Polsce

Udział
(%)

Kapitał zagr.
w wojewódz-
twie (mln zł)

Kapitał zagr.
w Polsce
(mln zł)

Udział
(%)

1999 400 13 400 2,99 636,8 49 565,1 1,28
2000 403 14 224 2,83 674,3 65 213,3 1,03
2001 378 14 469 2,61 755,7 73 959,3 1,02
2002 392 14 488 2,71 893,0 90 884,9 0,98
2003 420 15 371 2,73 1 018,1 97 020,7 1,05
2004 433 15 816 2,74 1 265,4 104 002,1 1,22
2005 457 16 837 2,71 1 518,0 111 028,3 1,37
2006 485 18 015 2,69 1 676,2 123 196,6 1,36
2007 520 18 515 2,81 1 917,7 131 856,9 1,45
2008 537 21 092 2,55 2 246,3 145 996,9 1,54
2009 555 22 176 2,50 2 502,1 153 577,8 1,63
2010 571 23 078 2,47 2 771,2 159 267,2 1,74
2011 587 24 910 2,36 3 010,9 164 559,4 1,83

Źródło: opracowanie własne na podstawie: GUS: Działalność gospodarcza spółek z udziałem kapitału za-
granicznego w latach 1993–2002. Warszawa 2004, s. 212; GUS: Działalność gospodarcza spółek
z udziałem kapitału zagranicznego w 2003 roku. Warszawa 2004, s. 26, 29; GUS: Działalność
gospodarcza spółek z udziałem kapitału zagranicznego w 2004 roku. Warszawa 2005, s. 26, 29;
GUS: Działalność gospodarcza podmiotów z kapitałem zagranicznym w 2005 roku. Warszawa
2006, s. 26, 29; GUS: Działalność gospodarcza podmiotów z kapitałem zagranicznym w 2006 roku.
Warszawa 2007, s. 32, 36; GUS: Działalność gospodarcza podmiotów z kapitałem zagranicznym
w 2007 roku. Warszawa 2008, s. 32, 36; GUS: Działalność gospodarcza podmiotów z kapitałem
zagranicznym w 2008 roku. Warszawa 2009, s. 32, 36; GUS: Działalność gospodarcza podmiotów
z kapitałem zagranicznym w 2009 roku. Warszawa 2010, s. 32, 37; GUS: Działalność gospodarcza
podmiotów z kapitałem zagranicznym w 2010 roku. Warszawa 2011, s. 32; GUS: Działalność gospo-
darcza podmiotów z kapitałem zagranicznym w 2011 roku. Warszawa 2012, s. 32.

83Aktywność jednostek samorządu terytorialnego...

jawsko-pomorskiego pozwala na umieszczenie go na dziewiątej pozycji wśród województw
Polski14, przy czym widoczna jest niewielka poprawa w stosunku do rankingu z 2011 roku15
oraz znaczny progres w odniesieniu do zestawień z lat 2006–201016, w których zajmowało
ono pozycję jedenastą. Największe zmiany odnotowano przy tym w ocenie aktywności wo-
jewództwa wobec inwestorów, która dotyczy zdolności do kreowania wizerunku regionu,
jego popularyzacji, a także stworzenia dobrego klimatu dla inwestycji17. W tym obszarze
województwo kujawsko-pomorskie awansowało w rankingach IBnGR z trzynastego miej-
sca w latach 2008–2009 i czternastego w 2010 roku na dziewiąte w 2011 i ósme w 2012
roku. Warto się zatem przyjrzeć narzędziom podnoszenia atrakcyjności inwestycyjnej, sto-
sowanym przez władze samorządowe województwa kujawsko-pomorskiego i spróbować
odnieść się do ich ważności i skuteczności w przyciąganiu inwestorów zagranicznych.

Instrumenty podnoszenia atrakcyjności inwestycyjnej stosowane przez władze
regionu na rzecz przyciągania inwestorów zagranicznych18

Za najważniejszy instrument19, służący przyciąganiu inwestorów zagranicznych do
województwa kujawsko-pomorskiego, powiaty oraz gminy wiejskie uznały ulepszanie sta-

zbytu (chłonność rynku), infrastruktura gospodarcza, infrastruktura społeczna, poziom rozwoju gospo-
darczego, stan środowiska, poziom powszechnego bezpieczeństwa oraz aktywność wobec inwestorów.
W oparciu o wskaźniki cząstkowe konstruowane są syntetyczne wskaźniki atrakcyjności inwestycyjnej.
Atrakcyjność inwestycyjna województw i podregionów Polski 2007, red. T. Kalinowski, IBnGR, Gdańsk
2007, s. 13.

14 Atrakcyjność inwestycyjna województw i podregionów Polski 2012, red. M. Nowicki, IBnGR, Gdańsk
2012, s. 7.

15 Atrakcyjność inwestycyjna województw i podregionów Polski 2011, red. M. Nowicki, IBnGR, Gdańsk
2011, s. 7.

16 Atrakcyjność inwestycyjna województw i podregionów Polski 2006, red. T. Kalinowski, IBnGR,
Gdańsk 2006, s. 9; Atrakcyjność inwestycyjna województw i podregionów Polski 2007, red. T. Kalinowski,
IBnGR, Gdańsk 2007, s. 4; Atrakcyjność inwestycyjna województw i podregionów Polski 2008, red. T. Ka-
linowski, IBnGR, Gdańsk 2008, s. 6; Atrakcyjność inwestycyjna województw i podregionów Polski 2009,
red. M. Nowicki, IBnGR, Gdańsk 2009, s. 7; Atrakcyjność inwestycyjna województw i podregionów Polski
2010, red. M. Nowicki, IBnGR, Gdańsk 2010, s. 7.

17 Atrakcyjność inwestycyjna województw i podregionów Polski 2012, red. M. Nowicki, IBnGR, Gdańsk
2012, s. 18.

18 Przy obliczaniu ważności instrumentów oraz ich skuteczności wykorzystano wskaźnik obliczony
według następującej formuły:

,
Nk

wn
W

k

i
ii

1

gdzie: W – wskaźnik ważności; i – indeks oceny; ni – liczba wskazań danego czynnika na i-tym miejscu,
k – maksymalna ocena w skali od 1 do k, N – liczba respondentów, którzy udzielili odpowiedzi na pytanie,
wi – ocena odpowiadająca miejscu czynnika i.
Zastosowany wskaźnik odpowiada rozwiązaniu zaproponowanemu przez profesorów: W. Karaszewskiego
i S. Sudoła. Zob. W. Karaszewski, S. Sudoł: Empirical Research on the Process of Transformation of Polish
Companies in the Period of 1990–1995, Wydawnictwo UMK, Toruń 1997, s. 17–18.

19 Ankietowane jednostki oceniały ważność i skuteczność 30 instrumentów zaproponowanych przez
autorów kwestionariusza badawczego. W niniejszym opracowaniu zaprezentowano 15 najwyżej uplaso-
wanych przez jednostki czynników. Respondenci oceniali ważność instrumentów, przypisując im wagi:

84 Małgorzata Jaworek, Marcin Kuzel

nu infrastruktury transportowej. Na drugim miejscu jednostki te wskazały dbałość o wyso-
ką jakość i sprawność obsługi w urzędach. Ten instrument – mierzony wskaźnikiem waż-
ności – został przez gminy miejskie i miejsko-wiejskie uplasowany na miejscu pierwszym.
Gminy miejskie na najwyższej lokacie umieściły również instrument związany z dbaniem
o przychylne nastawienie urzędników i społeczności lokalnej do inwestora i inwestycji, a na
miejscu drugim stałą poprawę wizerunku gminy. Ulepszanie stanu infrastruktury transpor-
towej okazało się nieco mniej ważne dla tych gmin i zajęło miejsce trzecie. Natomiast, zda-
niem gmin miejsko-wiejskich, instrument ten był drugi pod względem ważności (tab. 2).

Przyglądając się poziomowi wskaźnika ważności należy zauważyć, że gminy miej-
skie i powiaty przypisywały generalnie wyższe wagi poszczególnym instrumentom. Pierw-
sze cztery instrumenty zaprezentowane w tabeli 2 jednostki te uznały za priorytetowe
(wsk. > 4). Zdaniem gmin miejskich, kolejne dziesięć instrumentów okazało się bardzo
ważnymi w przyciąganiu inwestorów zagranicznych (wsk. > 3). Gminy miejsko-wiejskie
i wiejskie nie uznały żadnego z instrumentów za priorytetowy (wsk. < 4). Uplasowane naj-
wyżej instrumenty – ich zdaniem – były bardzo ważne, ale nie priorytetowe.

Jednostki samorządu terytorialnego województwa kujawsko-pomorskiego wypowie-
działy się także na temat skuteczności stosowanych instrumentów, służących przyciąganiu
inwestorów zagranicznych do regionu (tab. 3)20.

W odniesieniu do najskuteczniejszego instrumentu wszystkie gminy i powiaty były
jednomyślne. Na pierwszym miejscu znalazło się ulepszanie stanu infrastruktury trans-
portowej. Gminy miejskie i miejsko-wiejskie na drugim miejscu uplasowały instrument
związany z dbaniem o wysoką jakość i sprawność obsługi w urzędach oraz z dbaniem
o przychylne nastawienie urzędników i społeczności lokalnej do inwestora i inwestycji. Ten
instrument został też uplasowany na drugim miejscu przez powiaty. Natomiast gminy wiej-
skie na drugiej lokacie umieściły dbanie o dobry stan środowiska naturalnego, a na trzeciej
dbanie o wysoką jakość i sprawność obsługi w urzędach (tab. 3).

Także w przypadku oceny skuteczności stosowanych instrumentów, służących przy-
ciąganiu inwestorów zagranicznych do regionu można stwierdzić, że gminy miejskie i po-
wiaty dokonywały wyższych ocen, przy czym jest to szczególnie widoczne w odniesieniu
do gmin miejskich. Grupa ta aż ośmiu instrumentom nadała oceny przekraczające poziom
2, co oznacza, że są to – w ich opinii – czynniki bardzo skuteczne. Natomiast, zdaniem
gmin miejsko-wiejskich oraz wiejskich żadnego z instrumentów nie można uznać za bardzo
skuteczny. Oceny przypisywane do instrumentów pozwalają ocenić je co najwyżej jako
skuteczne (wsk. < 2).

Zaprezentowane wyniki badania, dotyczące instrumentów stosowanych w celu pod-
noszenia atrakcyjności regionu, wskazują na szczególną ważność i skuteczność (w opinii

5 – instrument priorytetowy, 4 – bardzo ważny, 3 – ważny, 2 – mniej ważny, 1 – drugorzędny, 0 – bez
znaczenia.

20 Ankietowane jednostki oceniały skuteczność poszczególnych instrumentów, przypisując im wagi:
3 – instrument bardzo skuteczny, 2 – skuteczny, 1 – istotny, 0 – nieistotny.

85Aktywność jednostek samorządu terytorialnego...

Ta
be

la
 2

W
aż

no
ść

 in
st

ru
m

en
tó

w
 st

os
ow

an
yc

h
pr

ze
z

sa
m

or
zą

dy
 lo

ka
ln

e
w

oj
ew

ód
zt

w
a

ku
ja

w
sk

o-
po

m
or

sk
ie

go

na
 rz

ec
z

po
dn

os
ze

ni
a

at
ra

kc
yj

no
śc

i i
nw

es
ty

cy
jn

ej
 re

gi
on

u
w

 c
el

u
pr

zy
ci
ąg

an
ia

 in
w

es
to

ró
w

 z
ag

ra
ni

cz
ny

ch

Lp
.

In
st

ru
m

en
t

O
gó
łe

m
G

m
in

y
Po

w
ia

ty
m

ie
js

ki
e

m
ie

js
ko

-
-w

ie
js

ki
e

w
ie

js
ki

e

W
M

W
M

W
M

W
M

W
M

1.
U

le
ps

za
ni

e
st

an
u

in
fr

as
tr

uk
tu

ry
 tr

an
sp

or
to

w
ej

3,
90

1
4,

18
3

3,
74

2
3,

72
1

4,
69

1
2.

D
ba

ni
e

o
w

ys
ok
ą

ja
ko
ść

 i
sp

ra
w

no
ść

 o
bs
łu

gi
 w

 u
rz
ęd

ac
h

3,
66

2
4,

73
1

3,
78

1
3,

26
2

4,
23

2
3.

St
ał

a
po

pr
aw

a
w

iz
er

un
ku

 g
m

in
y/

po
w

ia
tu

3,
39

3
4,

36
2

3,
04

6
3,

17
3

4,
08

4

4.
D

ba
ni

e
o

pr
zy

ch
yl

ne
 n

as
ta

w
ie

ni
e

ur
zę

dn
ik

ów
 i

sp
oł

ec
zn

oś
ci

 lo
ka

ln
ej

do

 in
w

es
to

ra
 i

in
w

es
ty

cj
i

3,
36

4
4,

73
1

3,
57

3
2,

80
5

4,
15

3

5.
D

ba
ni

e
o

do
br

y
st

an
 śr

od
ow

is
ka

 n
at

ur
al

ne
go

3,
32

5
3,

82
4

3,
39

4
3,

13
4

3,
54

5
6.

Zw
ię

ks
za

ni
e

at
ra

kc
yj

no
śc

i t
ur

ys
ty

cz
ne

j r
eg

io
nu

2,
69

6
3,

45
7

2,
78

7
2,

30
6

3,
54

5
7.

D
ba

ni
e

o
do

br
e

w
ar

un
ki

 d
o

sp
ęd

za
ni

a
w

ol
ne

go
 c

za
su

 i
w

yp
oc

zy
nk

u
2,

59
7

3,
73

5
3,

17
5

2,
11

7
2,

62
7

8.
U

zb
ra

ja
ni

e
te

re
nu

 p
od

 in
w

es
ty

cj
ę

2,
23

8
3,

82
4

2,
65

8
2,

07
8

0,
77

14
9.

Po
m

oc
 in

w
es

to
ro

m
 w

 z
na

le
zi

en
iu

 g
ru

nt
ów

 (l
ok

al
i)

w
 d

ob
ry

ch
 c

en
ac

h
2,

07
9

3,
73

5
2,

00
11

1,
78

10
2,

00
9

10
.

Za
bi

eg
an

ie
 o

 st
w

or
ze

ni
e

od
po

w
ie

dn
ie

go
 „

ot
oc

ze
ni

a”
 d

la
 b

iz
ne

su
2,

02
10

3,
18

8
1,

91
13

1,
69

11
2,

62
7

11
.

Po
m

oc
 w

 p
ro

m
ow

an
iu

 fi
rm

 z
 re

gi
on

u
i i

ch
 p

ro
du

kt
ów

2,
02

10
3,

00
10

1,
96

12
1,

46
14

3,
62

4

12
.

Po
si

ad
an

ie
 u

po
rz
ąd

ko
w

an
eg

o
st

an
u

pr
aw

ne
go

 lo
ka

ln
yc

h
gr

un
tó

w

pr
ze

zn
ac

zo
ny

ch
 d

o
sp

rz
ed

aż
y

1,
88

11
3,

82
4

2,
26

9
1,

19
16

2,
46

8

13
.

O
fe

ro
w

an
ie

 z
ac

hę
t p

od
at

ko
w

yc
h

1,
85

12
3,

09
9

2,
09

10
1,

81
9

0,
54

16

14
.

Po
m

ag
an

ie
 in

w
es

to
ro

m
 w

 z
ał

at
w

ia
ni

u
fo

rm
al

no
śc

i z
w

ią
za

ny
ch

z

pr
oc

ed
ur
ą

in
w

es
ty

cy
jn
ą

1,
85

12
3,

55
6

1,
91

13
1,

54
13

1,
62

10

15
.

Po
dn

os
ze

ni
e

kw
al

if
ik

ac
ji

si
ły

 ro
bo

cz
ej

 (p
ro

w
ad

ze
ni

e,
 fi

na
ns

ow
an

ie

sz
ko

le
ń)

1,
81

13
2,

55
11

1,
30

14
1,

56
12

3,
15

6

O
bj

aś
ni

en
ia

: W
 –

 p
oz

io
m

 w
sk

aź
ni

ka
, M

 –
 m

ie
js

ce
 w

 h
ie

ra
rc

hi
i w

aż
no
śc

i.

Źr
ód
ło

: o
pr

ac
ow

an
ie

 w
ła

sn
e

na
 p

od
st

aw
ie

 w
yn

ik
ów

 b
ad

an
ia

.

86 Małgorzata Jaworek, Marcin Kuzel
Ta

be
la

 3

Sk
ut

ec
zn

oś
ć

in
st

ru
m

en
tó

w
 st

os
ow

an
yc

h
pr

ze
z

sa
m

or
zą

dy
 lo

ka
ln

e
w

oj
ew

ód
zt

w
a

ku
ja

w
sk

o-
po

m
or

sk
ie

go

na
 rz

ec
z

po
dn

os
ze

ni
a

at
ra

kc
yj

no
śc

i i
nw

es
ty

cy
jn

ej
 re

gi
on

u
w

 c
el

u
pr

zy
ci
ąg

an
ia

 in
w

es
to

ró
w

 z
ag

ra
ni

cz
ny

ch

Lp
.

In
st

ru
m

en
t

O
gó
łe

m
G

m
in

y
Po

w
ia

ty
m

ie
js

ki
e

m
ie

js
ko

-
w

ie
js

ki
e

w
ie

js
ki

e

W
M

W
M

W
M

W
M

W
M

1.
U

le
ps

za
ni

e
st

an
u

in
fr

as
tr

uk
tu

ry
 tr

an
sp

or
to

w
ej

2,
16

1
2,

64
1

1,
95

1
1,

93
1

2,
92

1
2.

D
ba

ni
e

o
w

ys
ok
ą

ja
ko
ść

 i
sp

ra
w

no
ść

 o
bs
łu

gi
 w

 u
rz
ęd

ac
h

1,
73

2
2,

45
2

1,
67

2
1,

57
3

1,
83

4
3.

D
ba

ni
e

o
do

br
y

st
an

 śr
od

ow
is

ka
 n

at
ur

al
ne

go
1,

70
3

2,
36

3
1,

48
4

1,
65

2
1,

67
6

4.
D

ba
ni

e
o

pr
zy

ch
yl

ne
 n

as
ta

w
ie

ni
e

ur
zę

dn
ik

ów
 i

sp
oł

ec
zn

oś
ci

 lo
ka

ln
ej

do

 in
w

es
to

ra
 i

in
w

es
ty

cj
i

1,
62

4
2,

45
2

1,
67

2
1,

26
4

2,
17

2

5.
St

ał
a

po
pr

aw
a

w
iz

er
un

ku
 g

m
in

y/
po

w
ia

tu
1,

37
5

2,
36

3
1,

62
3

0,
89

9
1,

83
4

6.
D

ba
ni

e
o

do
br

e
w

ar
un

ki
 d

o
sp
ęd

za
ni

a
w

ol
ne

go
 c

za
su

 i
w

yp
oc

zy
nk

u
1,

30
6

2,
00

7
1,

33
5

1,
11

5
1,

33
8

7.
Zw

ię
ks

za
ni

e
at

ra
kc

yj
no
śc

i t
ur

ys
ty

cz
ne

j r
eg

io
nu

1,
29

7
1,

91
8

1,
33

5
0,

91
8

2,
08

3
8.

U
zb

ra
ja

ni
e

te
re

nu
 p

od
 in

w
es

ty
cj
ę

1,
12

8
2,

27
4

1,
14

7
1,

07
6

0,
25

9.
Po

m
oc

 in
w

es
to

ro
m

 w
 z

na
le

zi
en

iu
 w

ol
ny

ch
 g

ru
nt

ów
 (l

ok
al

i)
w

 d
ob

ry
ch

ce

na
ch

1,
10

9
2,

09
6

0,
95

7
0,

98
7

0,
92

11

10
.

Po
si

ad
an

ie
 u

po
rz
ąd

ko
w

an
eg

o
st

an
u

pr
aw

ne
go

 lo
ka

ln
yc

h
gr

un
tó

w

pr
ze

zn
ac

zo
ny

ch
 d

o
sp

rz
ed

aż
y

1,
00

10
2,

18
5

1,
24

6
0,

54
15

1,
25

9

11
.

Za
ch
ęt

y
po

da
tk

ow
e

0,
92

11
1,

82
9

0,
90

8
0,

89
9

0,
25

17
12

.
Po

m
oc

 w
 p

ro
m

ow
an

iu
 fi

rm
 z

 re
gi

on
u

i i
ch

 p
ro

du
kt

ów
0,

90
12

1,
91

8
0,

81
9

0,
57

14
1,

42
7

13
.

Po
m

ag
an

ie
 in

w
es

to
ro

m
 w

 z
ał

at
w

ie
ni

u
fo

rm
al

no
śc

i z
w

ią
za

ny
ch

z

pr
oc

ed
ur
ą

in
w

es
ty

cy
jn
ą

0,
89

13
2,

00
7

0,
67

11
0,

74
11

0,
83

12

14
.

U
le

ps
za

ni
e

st
an

u
in

fr
as

tr
uk

tu
ry

 te
le

ko
m

un
ik

ac
yj

ne
j

0,
88

14
1,

36
13

0,
62

12
0,

76
10

1,
33

8

15
.

Po
dn

os
ze

ni
e

kw
al

if
ik

ac
ji

si
ły

 ro
bo

cz
ej

 (p
ro

w
ad

ze
ni

e,
 fi

na
ns

ow
an

ie

sz
ko

le
ń)

0,
87

15
1,

73
10

0,
43

16
0,

65
13

1,
67

6

O
bj

aś
ni

en
ia

: W
 –

 p
oz

io
m

 w
sk

aź
ni

ka
, M

 –
 m

ie
js

ce
 w

 h
ie

ra
rc

hi
i s

ku
te

cz
no
śc

i.

Źr
ód
ło

: o
pr

ac
ow

an
ie

 w
ła

sn
e

na
 p

od
st

aw
ie

 w
yn

ik
ów

 b
ad

an
ia

.

87Aktywność jednostek samorządu terytorialnego...

jednostek samorządowych) czynników miękkich, takich jak: dbanie o sprawność i jakość
obsługi w urzędach, dbanie o przychylne nastawienie urzędników do inwestora i inwestycji
czy też stałą poprawę wizerunku gminy/powiatu. Koresponduje to dobrze z przytoczonym
rankingiem IBnGR z 2012 roku. Kujawsko-pomorskie największe pozytywne zmiany od-
notowało w aspekcie kreowania wizerunku regionu i tworzenia dobrego klimatu dla inwe-
stycji.

Wydaje się jednak, że czynniki miękkie są niewystarczające dla skłonienia inwe-
storów zagranicznych do podjęcia działalności w konkretnym regionie. Warunkiem ko-
niecznym napływu kapitału są elementy twarde. Potwierdzają to wyniki badania dotyczące
czynników zachęcających inwestorów zagranicznych do ulokowania kapitału w wojewódz-
twie kujawsko-pomorskim. Najczęściej inwestorzy wskazywali na położenie geograficzne
(88,2%), kwalifikacje siły roboczej (67,3%), ceny nieruchomości (66,3%), ceny wynajmu,
dzierżawy (56,9%), stan infrastruktury transportowej (40,0%), otoczenie biznesu (35,3%).
Tylko 16% inwestorów wskazało, że jakość i sprawność w urzędach była motywem podjęcia
inwestycji. 24% inwestorów wskazało na nastawienie lokalnych władz do inwestora, jako
czynnika zachęcającego do ulokowania kapitału w regionie21. Czynniki te, mierzone liczbą
wskazań, znalazły się na odległych miejscach (dziesiąte i trzynaste) wśród czynników za-
chęcających do podjęcia inwestycji.

Podsumowanie

Atrakcyjność inwestycyjna regionu powinna przekładać się na napływ inwestorów
zagranicznych. Im jest ona większa, tym większe prawdopodobieństwo przyciągnięcia
kapitału. Jednostki samorządu terytorialnego, świadome znaczenia kapitału i przedsię-
biorczości, stosują różnorodne instrumenty, które mają skłonić inwestorów do ulokowania
inwestycji na ich terenie. Jak wynika z przytoczonych wyników badań, ważnymi i jedno-
cześnie skutecznymi instrumentami podnoszenia atrakcyjności inwestycyjnej kujawsko-
pomorskiego – zdaniem jednostek samorządowych – są czynniki miękkie, które w procesie
decyzyjnym inwestora odgrywają rolę znaczną, ale nie najważniejszą. Jednostki samorządu
terytorialnego powinny szczególną uwagę zwrócić na te czynniki, które zdaniem przed-
siębiorców są najważniejsze. Dobre usytuowanie geograficzne województwa – najczęściej
wskazywane przez inwestorów – to atut, który można jeszcze bardziej wyeksponować, na
przykład poprawiając stan infrastruktury transportowej w celu podniesienia „dostępności”
regionu. Zadaniem władz samorządowych, powinna istnieć ponadto pomoc w podnosze-
niu kwalifikacji siły roboczej czy też w kształtowaniu otoczenia biznesowego. Oczywiście
nie należy bagatelizować roli instrumentów, takich jak nastawienie jednostek samorządo-
wych do kapitału zagranicznego czy też dbanie o sprawność i jakość obsługi w urzędach.

21 Zob. M. Szałucka, A. Szóstek: Stymulanty i destymulanty podejmowania przez inwestorów zagra-
nicznych inwestycji bezpośrednich w województwie kujawsko-pomorskim, [w:] Bezpośrednie inwestycje…,
red. W. Karaszewski, s. 84.

88 Małgorzata Jaworek, Marcin Kuzel

Zaniedbując tę sferę można bowiem skutecznie zniechęcić inwestorów do podejmowania
działalności w danym regionie. Kwestia dobrych relacji władz samorządowych z obecnymi
i potencjalnymi inwestorami powinna stać się standardem w działalności lokalnej admini-
stracji, a kolejne wysiłki muszą koncentrować się na poznawaniu i wychodzeniu naprzeciw
oczekiwaniom inwestorów w celu tworzenia coraz lepszych warunków rozwoju przedsię-
biorczości w regionie.

Literatura

Atrakcyjność inwestycyjna województw i podregionów Polski 2006, red. T. Kalinowski, IBnGR,
Gdańsk 2006.

Atrakcyjność inwestycyjna województw i podregionów Polski 2007, red. T. Kalinowski, IBnGR,
Gdańsk 2007.

Atrakcyjność inwestycyjna województw i podregionów Polski 2008, red. T. Kalinowski, IBnGR,
Gdańsk 2008.

Kola-Bezka M., Kuzel M., Sobczak I.: Bezpośrednie inwestycje zagraniczne w województwie ku-
jawsko-pomorskim. Stan i znaczenie kapitału zagranicznego dla gospodarki województwa,
Wydawnictwo Uczelniane Wyższej Szkoły Gospodarki w Bydgoszczy, Bydgoszcz 2009.

Atrakcyjność inwestycyjna województw i podregionów Polski 2009, red. M. Nowicki, IBnGR, Gdańsk
2009.

Atrakcyjność inwestycyjna województw i podregionów Polski 2010, red. M. Nowicki, IBnGR, Gdańsk
2010.

Atrakcyjność inwestycyjna województw i podregionów Polski 2011, red. M. Nowicki, IBnGR, Gdańsk
2011.

Atrakcyjność inwestycyjna województw i podregionów Polski 2012, red. M. Nowicki, IBnGR, Gdańsk
2012.

Bezpośrednie inwestycje zagraniczne w województwie kujawsko-pomorskim, red. T. Karaszewski,
Wydawnictwo TNOiK „Dom Organizatora”, Toruń 2012.

Dunning J.H.: Global Capitalism at Bay? Routledge, London-New York 2001.

Działalność gospodarcza spółek z udziałem kapitału zagranicznego w latach 1993-2002, GUS, War-
szawa 2004.

Działalność gospodarcza spółek z udziałem kapitału zagranicznego w 2003 roku, GUS, Warszawa
2004.

Działalność gospodarcza spółek z udziałem kapitału zagranicznego w 2004 roku, GUS, Warszawa
2005.

Działalność gospodarcza podmiotów z kapitałem zagranicznym w 2005 roku, GUS, Warszawa
2006.

Działalność gospodarcza podmiotów z kapitałem zagranicznym w 2006 roku, GUS, Warszawa
2007.

89Aktywność jednostek samorządu terytorialnego...

Działalność gospodarcza podmiotów z kapitałem zagranicznym w 2007 roku, GUS, Warszawa
2008.

Działalność gospodarcza podmiotów z kapitałem zagranicznym w 2008 roku, GUS, Warszawa
2009.

Działalność gospodarcza podmiotów z kapitałem zagranicznym w 2009 roku, GUS, Warszawa 2010.

Działalność gospodarcza podmiotów z kapitałem zagranicznym w 2010 roku, GUS, Warszawa 2011.

Działalność gospodarcza podmiotów z kapitałem zagranicznym w 2011 roku, GUS, Warszawa 2012.

Dziemianowicz W.: Kapitał zagraniczny a rozwój regionalny i lokalny w Polsce, „Studia Regionalne
i Lokalne”,1997, 21 (54).

Gawlikowska-Hueckel K., Umiński S.: Ocena konkurencyjności województw, IBnGR, Gdańsk
2000.

Pilarska C.: Bezpośrednie inwestycje zagraniczne w teorii ekonomii, Wydawnictwo Akademii Eko-
nomicznej w Krakowie, Kraków 2005.

Zmiany strukturalne grup podmiotów gospodarki narodowej w rejestrze REGON, 2011 rok, GUS,
Warszawa 2012.

dr inż. Małgorzata Jaworek
dr Marcin Kuzel

Uniwersytet Mikołaja Kopernika w Toruniu
Wydział Nauk Ekonomicznych i Zarządzania

Katedra Inwestycji i Nieruchomości

Streszczenie

Artykuł prezentuje szereg instrumentów, stosowanych na rzecz przyciągania inwestorów za-
granicznych do województwa kujawsko-pomorskiego. W szczególności autorzy skoncentrowali się
na stopniu wykorzystania tych instrumentów w zależności od rodzaju jednostek samorządu teryto-
rialnego. Omówiona została także ważność i skuteczność stosowanych instrumentów. Główne wątki
artykułu oparte zostały na wynikach projektu badawczego zatytułowanego Bezpośrednie inwestycje
zagraniczne w województwie kujawsko-pomorskim zrealizowanego przez zespół Uniwersytetu Mi-
kołaja Kopernika w Toruniu w latach 2011–2012.

THE ACTIVITIES OF LOCAL GOVERNMENT UNITS
OF THE KUJAWSKO-POMORSKIE REGION
FOR ATTRACTING FOREIGN INVESTORS

Summary

The paper presents a range of instruments that are used by local authorities to attract foreign
investors to the Kujawsko-Pomorskie region. In particular, authors concentrate on the degree of uti-

90 Małgorzata Jaworek, Marcin Kuzel

lization of these instruments depending on the local government unit type. Moreover, importance
and effectiveness of the instruments applied have been both discussed. The major issues of the paper
are based on the results of the research project entitled “Foreign Direct Investment in the Kujawsko-
Pomorskie Region” conducted by a team from Nicolaus Copernicus University of Toruń, in the years
2011–2012.

