

**Instytut Przedsiębiorstwa
Kolegium Nauk o Przedsiębiorstwie
Szkoła Główna Handlowa**

**ATRAKCYJNOŚĆ
INWESTYCYJNA REGIONÓW
2011**

WOJEWÓDZTWO POMORSKIE

Prof. SGH dr hab. Hanna Godlewska-Majkowska

Dr Patrycjusz Zarębski

2011

Warszawa, październik 2011

1. CHARAKTERYSTYKA GOSPODARKI REGIONALNEJ WOJEWÓDZTWA POMORSKIEGO

Gospodarka województwa pomorskiego jest jedną z lepiej rozwijających się w Polsce. Nadmorskie położenie sprzyja rozwojowi gospodarki morskiej w regionie: budową i naprawą okrętów oraz obsługą portów, rybołówstwo czy turystyka nadmorska. Cechą ostatnich lat jest prężny rozwój szkutnictwa: w małych stocznicach powstają zarówno nowoczesne jachty, jak i repliki średniowiecznych łodzi.

Głównymi atutami województwa są następujące elementy:

- W województwie funkcjonują dwa parki naukowo-technologiczne i dwie specjalne strefy ekonomiczne. Na ich terenach działają min. nowoczesne zakłady produkujące podzespoły elektroniczne i nowoczesne zakłady farmakologiczne,
- Na obrzeżach Gdańska powstaje mała „Dolina Krzemowa”, gdzie swoje siedziby mają m.in. producent urządzeń kontroli dostępu (Stel), producent oprogramowania multimedialnego (Young Digital Planet) oraz ośrodek badawczo-rozwojowy firmy Intel Technology Poland. Pod Gdańskiem działa firma DGT, znany producent nowoczesnych systemów łączności. Na województwo przypada 8 procent wszystkich polskich firm informatycznych, ponadto produkuje się tu 18% oprogramowania komputerowego,
- Pomorze jest światowym liderem wyrobów bursztyniarskich. W ponad 3 tys. małych zakładów pracuje około 10 tys. rzemieślników i artystów projektujących biżuterię. Ich roczne przychody, zwłaszcza z eksportu, ocenia się na ponad 300 mln dolarów. W 2006 roku zostało otwarte w Gdańsku jedyne na świecie Muzeum Bursztynu,
- Bogate walory przyrodnicze dla rozwoju turystyki,
- Region posiada ważny kompleks portowy, pełniący funkcje ogólnokrajowe i międzynarodowe,
- Województwo dysponuje bardzo dobrze rozwiniętą bazą naukowo-dydaktyczną w postaci uczelni wyższych i instytucji badawczych. Cechą wyróżniającą system kształcenia w regionie są uczelnie kształcące na kierunkach związanych z gospodarką morską wysoko oceniane (kategoria I) przez Ministerstwo Nauki i Szkolnictwa Wyższego (Instytut Budownictwa Wodnego, Instytut Morski),
- Województwo posiada szerokie możliwości inwestowania, co potwierdzają bardzo wysokie oceny potencjalnej jak i rzeczywistej atrakcyjności inwestycyjnej dla:

gospodarki narodowej, przemysłu kapitałochłonnego i pracochłonnego, handlu, turystyki, pośrednictwa finansowego usług dla biznesu oraz edukacji.

Zbiorczą charakterystykę województwa zawiera tabela 1.

Tabela 1. Ogólna charakterystyka gospodarki województwa pomorskiego

Wyszczególnienie	Województwo pomorskie	Polska	Udział procentowy województwa w wielkości krajowej
Potencjał rynkowy			
PKB per capita w 2008 r. (zł/osobę)	31 754	33 462	-
Liczba ludności w 2010 r. (osoby)	2 240 319	38 200 037	5,9%
Potencjał zasobów pracy			
Absolwenci szkół wyższych w 2010 r. (osoby)	23 983	474 552	5,1%
Absolwenci szkół średnich w 2010 r. (osoby)	18 142	312 355	5,8%
Liczba pracujących w 2010 r. (osoby)	832 000	15 961 000	5,2%
Struktura pracujących w 2010 r.	Sektor rolniczy 7,1% Sektor przemysłowy 31,5% Sektor usługowy 61,3%	Sektor rolniczy 12,8% Sektor przemysłowy 30,2% Sektor usługowy 56,9%	
Nakłady inwestycyjne w przedsiębiorstwach i kapitał podmiotów z udziałem kapitału zagranicznego w województwie			
Nakłady inwestycyjne w przedsiębiorstwach w 2009 r. (mln zł)	3 935,7	66 884,5	5,9%
Kapitał podstawowy podmiotów z kapitałem zagranicznym w 2009 r. (mln zł)	6 221,1	179 877,8	3,5%
Specjalne strefy ekonomiczne w województwie			
<ul style="list-style-type: none"> - SSE Pomorska, podstrefy: gm. Chojnice, gm. Człuchów, gm. Gniewino, gm. Krokowa, gm. Sztum, gm. Tczew, m. Gdańsk, m. Gdynia, m. Kwidzyn, m. Malbork, m. Starogard Gdański, m. Tczew - SSE Słupska, podstrefy: gm. Debrzno, gm. Słupsk, gm. Żukowo, m. Słupsk 			
Wyróżniające oceny PAI_2 i RAI (klasa A, B i C)			
Potencjalna atrakcyjność inwestycyjna PAI_2	Gospodarka narodowa klasa B Przemysł kapitałochłonny klasa C Przemysł pracochłonny klasa C Handel klasa B Turystyka klasa A Działalność profesjonalna, naukowa i techniczna klasa C		
Rzeczywista atrakcyjność inwestycyjna RAI	Gospodarka narodowa klasa A 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.Gdańsk, Powiat m.Gdynia, Powiat m.Słupsk, Powiat m.Sopot
	Klasa B	Powiat gdański
Gminy	Klasa A	Bytów (3), Chojnice (1), Człuchów (1), Gdańsk (1), Gdynia (1), Jastarnia (1), Kolbudy (2), Kosakowo (2), Kościerzyna (1), Krynica Morska (1), Kwidzyn (1), Lębork (1), Łeba (1), Malbork (1), Pruszcz Gdański (1), Pruszcz Gdański (2), Puck (1), Reda (1), Rumia (1), Słupsk (1), Sopot (1), Starogard Gdański (1), Tczew (1), Ustka (1), Wejherowo (1), Władysławowo (1)
	Klasa B	Dzierżgoń (3), Hel (1), Krokowa (2), Nowy Staw (3), Pszczółki (2), Skórcz (1), Słupsk (2), Sztum (3), Żukowo (3)

Uwaga: (1) - gmina miejska, (2) - gmina wiejska, (3) - gmina miejsko-wiejska.

Źródło: opracowanie własne na podstawie Banku Danych Lokalnych www.stat.gov.pl oraz wyników badania naukowego pt. *Atrakcyjność inwestycyjna regionów, jako uwarunkowanie przedsiębiorczych przewag konkurencyjnych*, pod kierunkiem H. Godlewskiej-Majkowskiej, SGH, KNoP, Instytut Przedsiębiorstwa, Warszawa 2011.

Województwo pomorskie dostarczyło w 2008r. 5,5% produktu krajowego brutto Polski. W przeliczeniu na jednego mieszkańca stanowiło to 31 754 zł, przy średniej dla Polski 33 462 zł. Wynik ten plasuje województwo na 5 miejscu w kraju. Dynamika wzrostu PKB w województwie w latach 2003-2008 wyniosła 1,5%, przy średniej dla Polski równej 1,6%.

W porównaniu do całego kraju, struktura zatrudnienia w województwie charakteryzuje się stosunkowo wysokim udziałem sektora usług 61,3% podczas gdy na sektor rolniczy i przemysłowy przypada analogicznie 7,1% i 31,5% pracujących (GUS, BDL 2010).

Liczba osób zamieszkujących województwo w roku 2010 to 2 240 319 mieszkańców, co stanowiło 5,9% ludności Polski. W województwie pomorskim struktura wieku w roku 2010 przedstawiała się następująco: na wiek przedprodukcyjny przypadało 20,1% osób, produkcyjny: 64,4% i poprodukcyjny: 15,5% (Polska analogicznie: 18,7%, 64,4% i 16,9%). Stopa bezrobocia rejestrowanego w województwie była równa w sierpniu 2011 r. 16,0%, dla porównania w Polsce - 11,6%.¹ Przeciętne miesięczne wynagrodzenie brutto w sektorze przedsiębiorstw w sierpniu 2011 wyniosło 3 440 zł, czyli 104,2% średniego wynagrodzenia w Polsce.

Główny potencjał dla tworzenia kapitału ludzkiego w województwie stanowi 28 uczelni wyższych, w których kształci się 107 196 osób, czyli 5,9% studentów w skali kraju. W województwie do szkół zasadniczych uczęszcza 20,1% uczniów województwa, natomiast do techników 44,0%.

¹Bezrobotni oraz stopa bezrobocia wg województw, podregionów i powiatów (stan w końcu sierpnia 2011 r.) GUS.

Sektory strategiczne dla województwa ujęte w strategii rozwoju regionalnego to przede wszystkim: high-tech, logistyka, sektor morski, turystyka oraz sektor rolno-spożywczy.

Preferencyjne warunki prowadzenia działalności gospodarczej występują w województwie m.in. w dwóch Specjalnych Strefach Ekonomicznych: **SSE Pomorska**, podstrefy: gm. Chojnice, gm. Człuchów, gm. Gniewino, gm. Krokowa, gm. Sztum, gm. Tczew, m. Gdańsk, m. Gdynia, m. Kwidzyn, m. Malbork, m. Starogard Gdański, m. Tczew, **SSE Słupska**, podstrefy: gm. Debrzno, gm. Słupsk, gm. Żukowo, m. Słupsk.

Syntetyczną ocenę atrakcyjności inwestycyjnej powiatów i gmin województwa pomorskiego zawierają rys. 1 i 2.

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

Źródło: opracowanie własne.

Rysunek 2. Potencjalna atrakcyjność inwestycyjna gmin województwa pomorskiego

Źródło: opracowanie własne.