[image: image134.png]

Analiza sektora przedsiębiorstw
w wybranych powiatach województwa lubelskiego

[image: image135.emf]

[image: image136.emf]

Redakcja i opracowanie:
Raport przygotowany dla:

Mateusz Hudzik
EDS - Fundacja Nowy Staw

Paweł Dryl
Lublin, ul. 3-go maja 18/3a

Lublin, wrzesień 2006

[image: image137.emf]
SPIS TREŚCI
- 5 -1.
Wstęp

- 7 -2.
Podsumowanie i streszczenie

- 9 -3.
Podstawowe informacje o

- 9 -3.1.
Uwarunkowania rozwoju sektora przedsiębiorstw w Polsce

- 9 -3.1.1.
Sytuacja makroekonomiczna

- 9 -3.1.2.
Rynek pracy

- 9 -3.1.3.
Bariery w działalności przedsiębiorstw

- 10 -3.2.
Prawne podstawy funkcjonowania przedsiębiorstw

- 10 -3.2.1.
Podejmowanie działalności gospodarczej

- 11 -3.2.2.
Przepisy podatkowe

- 11 -3.2.3.
Przepisy prawa pracy i ubezpieczeń społecznych

- 12 -3.2.4.
Podejmowanie działalności gospodarczej na terenie specjalnych stref ekonomicznych

- 13 -3.2.5.
Inne przepisy

- 14 -4.
Ogólne informacje o województwie lubelskim

- 14 -4.1.
Informacje ogólne

- 15 -4.2.
Ludność, rynek pracy

- 20 -4.3.
Podmioty gospodarcze

- 21 -4.4.
Atrakcyjność inwestycyjna województwa lubelskiego

- 26 -5.
Sytuacja w powiatach

- 26 -6.1.
Miasto Biała Podlaska

- 26 -6.1.1.
Informacje o powiecie

- 26 -6.1.2.
Ludność, rynek pracy

- 28 -6.1.3.
Instytucje otoczenia biznesu

- 29 -6.1.4.
Podmioty gospodarcze

- 31 -6.1.5.
Produkcja

- 33 -6.1.6.
Inwestycje w przedsiębiorstwach

- 33 -6.1.7.
Podsumowanie

- 34 -6.2.
Powiat bialski

- 34 -6.2.1.
Informacje o powiecie

- 35 -6.2.2.
Ludność, rynek pracy

- 36 -6.2.3.
Instytucje otoczenia biznesu

- 37 -6.2.4.
Podmioty gospodarcze

- 40 -6.2.5.
Produkcja

- 41 -6.2.6.
Inwestycje w przedsiębiorstwach

- 41 -6.2.7.
Podsumowanie

- 42 -6.3.
Powiat biłgorajski

- 42 -6.3.1.
Informacje o powiecie

- 42 -6.3.2.
Ludność, rynek pracy

- 43 -6.3.3.
Instytucje otoczenia biznesu

- 44 -6.3.4.
Podmioty gospodarcze

- 47 -6.3.5.
Produkcja

- 48 -6.3.6.
Inwestycje w przedsiębiorstwach

- 49 -6.3.7.
Podsumowanie

- 49 -6.4.
Miasto Chełm

- 49 -6.4.1.
Informacje o powiecie

- 49 -6.4.2.
Ludność, rynek pracy

- 51 -6.4.3.
Instytucje otoczenia biznesu

- 52 -6.4.4.
Podmioty gospodarcze

- 55 -6.4.5.
Produkcja

- 56 -6.4.6.
Inwestycje w przedsiębiorstwach

- 56 -6.4.7.
Podsumowanie

- 57 -6.5.
Powiat chełmski

- 57 -6.5.1.
Informacje o powiecie

- 57 -6.5.2.
Ludność, rynek pracy

- 59 -6.5.3.
Instytucje otoczenia biznesu

- 59 -6.5.4.
Podmioty gospodarcze

- 62 -6.5.5.
Produkcja

- 63 -6.5.6.
Inwestycje w przedsiębiorstwach

- 63 -6.5.7.
Podsumowanie

- 64 -6.6.
Powiat hrubieszowski

- 64 -6.6.1.
Informacje o powiecie

- 64 -6.6.2.
Ludność, rynek pracy

- 65 -6.6.3.
Instytucje otoczenia biznesu

- 66 -6.6.4.
Podmioty gospodarcze

- 69 -6.6.5.
Produkcja

- 70 -6.6.6.
Inwestycje w przedsiębiorstwach

- 70 -6.6.7.
Podsumowanie

- 71 -6.7.
Miasto Lublin

- 71 -6.7.1.
Informacje o powiecie

- 72 -6.7.2.
Ludność, rynek pracy

- 73 -6.7.3.
Instytucje otoczenia biznesu

- 74 -6.7.4.
Podmioty gospodarcze

- 77 -6.7.5.
Produkcja

- 78 -6.7.6.
Inwestycje w przedsiębiorstwach

- 79 -6.7.7.
Podsumowanie

- 80 -6.8.
Powiat lubelski

- 80 -6.8.1.
Informacje o powiecie

- 80 -6.8.2.
Ludność, rynek pracy

- 81 -6.8.3.
Instytucje otoczenia biznesu

- 82 -6.8.4.
Podmioty gospodarcze

- 84 -6.8.5.
Produkcja

- 85 -6.8.6.
Inwestycje w przedsiębiorstwach

- 86 -6.8.7.
Podsumowanie

- 86 -6.9.
Powiat parczewski

- 86 -6.9.1.
Informacje o powiecie

- 86 -6.9.2.
Ludność, rynek pracy

- 87 -6.9.3.
Instytucje otoczenia biznesu

- 87 -6.9.4.
Podmioty gospodarcze

- 90 -6.9.5.
Produkcja

- 91 -6.9.6.
Inwestycje w przedsiębiorstwach

- 92 -6.9.7.
Podsumowanie

- 92 -6.10.
Powiat puławski

- 92 -6.10.1.
Informacje o powiecie

- 93 -6.10.2.
Ludność, rynek pracy

- 94 -6.10.3.
Instytucje otoczenia biznesu

- 95 -6.10.4.
Podmioty gospodarcze

- 98 -6.10.5.
Produkcja

- 99 -6.10.6.
Inwestycje w przedsiębiorstwach

- 99 -6.10.7.
Podsumowanie

- 100 -6.11.
Miasto Zamość

- 100 -6.11.1.
Informacje o powiecie

- 100 -6.11.2.
Ludność, rynek pracy

- 101 -6.11.3.
Instytucje otoczenia biznesu

- 102 -6.11.4.
Podmioty gospodarcze

- 105 -6.11.5.
Produkcja

- 106 -6.11.6.
Inwestycje w przedsiębiorstwach

- 107 -6.11.7.
Podsumowanie

- 107 -6.12.
Powiat zamojski

- 107 -6.12.1.
Informacje o powiecie

- 107 -6.12.2.
Ludność, rynek pracy

- 108 -6.12.3.
Instytucje otoczenia biznesu

- 109 -6.12.4.
Podmioty gospodarcze

- 111 -6.12.5.
Produkcja

- 112 -6.12.6.
Inwestycje w przedsiębiorstwach

- 112 -6.12.7.
Podsumowanie

1. Wstęp

[image: image1]
Niniejszy raport sporządzony został na zamówienie Europejskiego Domu Spotkań - Fundacji Nowy Staw jako materiał pomocniczy w ramach realizowanego przez nią projektu: „Badanie potrzeb powiatowych rynków pracy w perspektywie zatrudnienia i rozwoju zasobów ludzkich" realizowanego w okresie od lutego 2005 do grudnia 2006 w ramach działania 2.1 Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego. Raport powstał w oparciu o informacje dostępne na dzień 30.06.2006 r.
Celem wymienionego projektu jest przygotowanie diagnozy lokalnych rynków pracy, która będzie materiałem pomocniczym dla szerokiego grona uczestników rynku pracy: urzędów, władz, organizacji pozarządowych, ma stanowić wsparcie dla pracodawców, pracowników oraz absolwentów różnego typu szkół.

Efekty projektu mają przyczynić się do przygotowywania programów szkoleniowych, doradczych dla osób poszukujących pracy i chcących podnosić swoje kwalifikacje zawodowe, a także być pomocą przy diagnozowaniu potrzeb lokalnych rynków pracy w procesie aplikowania o środki z Europejskiego Funduszu Społecznego.
Badaniami objęte zostało dwanaście powiatów województwa lubelskiego: powiaty grodzkie: Lublin, Chełm, Zamość, Biała Podlaska oraz powiaty ziemskie: lubelski, chełmski, bialski, zamojski, parczewski, hrubieszowski, puławski oraz biłgorajski.
Niniejszy raport dotyczy sytuacji sektora przedsiębiorstw w wymienionych powiatach. Analiza danych statystycznych i informacji od władz samorządowych pozwoliły na przedstawienie w syntetycznej formie aktualnej sytuacji gospodarki mikroregionów.

Przy opracowywaniu niniejszego raportu posłużono się w pierwszej mierze informacjami statystycznymi udostępnianymi przez publiczne instytucje statystyczne. Źródłem danych zatem był bank danych regionalnych prowadzony w systemie informatycznym Głównego Urzędu Statystycznego (http://www.stat.gov.pl/bdr). Uzupełnieniem pozyskanych stamtąd informacji były dane publikowane przez jednostki samorządu terytorialnego – powiaty i gminy. Dane od nich posłużyły również do sprawdzenia poprawności i aktualności danych z GUS.

Źródłem ogólnej informacji na temat sektora przedsiębiorstw był szereg raportów, poświęconych głównie sektorowi MSP w Polsce. Podstawowe wśród nich miejsce zajmuje Raport o Stanie Sektora Małych i Średnich Przedsiębiorstw w Polsce w latach 2004-2005 przygotowany przez Polską Agencję Rozwoju Przedsiębiorczości.
Ocena atrakcyjności inwestycyjnej województwa lubelskiego na tle innych województw przeprowadzana została w oparciu o raport poświęcony tej tematyce przygotowany przez Instytut Badań nad Gospodarką Rynkową na zlecenie Polskiej Agencji Informacji i Inwestycji Zagranicznych. Wiele istotnych danych zawierają w tym względzie również dane opublikowane na stronach internetowych PAIiIZ (http://www.paiz.gov.pl), PARP (http://www.parp.gov.pl), Polskiej Konfederacji Pracodawców Prywatnych „Lewiatan” oraz w regionalnych dokumentach strategicznych, takich jak:
· Zaktualizowana Strategia Rozwoju Województwa Lubelskiego na lata 2006-2020;
· Regionalny Program Operacyjny 2007-2013;

· Regionalna Strategia Innowacji;

· część opisowa Wieloletniego Programu Inwestycyjnego Województwa Lubelskiego na lata 2007-2015;

· Aneks do Raportu II - stan i rozwój Województwa Lubelskiego 2002 r.;

· Ekspertyzy wykonane na potrzeby Strategii Rozwoju Województwa Lubelskiego na lata 2006 – 2020.
Ważnym źródłem informacji o uwarunkowaniach dla prowadzenia działalności gospodarczej były przepisy prawa. Lista najważniejszych tylko aktów z tego zakresu została wymieniona w dalszej części dokumentu.
2. Podsumowanie i streszczenie

[image: image2]
Na uwarunkowania istotne dla sektora przedsiębiorstw w Polsce składają się m.in. Sytuacja makroekonomiczna (wzrost PKB, zwiększanie się udziału małych i średnich przedsiębiorstw w jego tworzeniu), sytuacja demograficzna (ujemny przyrost naturalny, starzenie się społeczeństwa, zjawiska migracyjne), a także sytuacja na rynku pracy (zmniejszające się od 2005 roku bezrobocie). Ogromne znaczenie ma również współfinansowanie sektora ze środków Unii Europejskiej, niestety wciąż niedostatecznie wykorzystywane.
Podmiotem gospodarczym jest każdy aktywny uczestnik procesów gospodarczych, czyli osoby fizyczne i prawne prowadzące działalność. To firmy jednoosobowe, przedsiębiorstwa państwowe, spółdzielnie, spółki prywatne i państwowe. Wszystkie w/w podmioty sklasyfikowane są w systemie krajowego rejestru podmiotów gospodarczych narodowej REGON i to on stanowi podstawową bazę danych w zakresie liczby podmiotów gospodarczych. Jest zbiorem rejestrowanym na bieżąco i stanowi centralną i terenową bazę danych.

Według badań przeprowadzonych przez Global Entrepreneurship Monitor (GEM) w roku 2004 Polska jest najbardziej przedsiębiorczym krajem Unii Europejskiej. Co dziewiąty Polak zaangażowany był w „rozkręcanie” własnego biznesu. Choć taka forma zatrudnienia staje się w Polsce coraz bardziej popularna ze względu na niskie koszty pracodawców, bardziej może to wynikać z potrzeby samorealizacji i chęci posiadania własnego biznesu. Według badań socjologicznych ktoś, kto osiągnął sukces w pracy - to właśnie biznesmen. Własna działalność gospodarcza to czasem także efekt lęku przed utratą pracy lub braku stałej umowy na czas nieokreślony.

Na Lubelszczyźnie największą popularnością wśród branż cieszy się handel i drobne naprawy, którego udział w strukturze branżowej sektora w różnych powiatach wynosi do 40%. następne w kolejności są przetwórstwo, budownictwo i transport, oscylujące wokół 10 procentowego udziału.

95% ogółu przedsiębiorstw to firmy zatrudniające do 9 osób, 4% to firmy małe (10-49 pracowników), a tylko 0,8% to firmy zatrudniające między 50-249 pracowników. Firmy duże (powyżej 250 osób) to zaledwie 0,01% wszystkich podmiotów gospodarczych funkcjonujących na rynku Lubelszczyzny. Podobny podział procentowy funkcjonuje w UE, z tą różnicą, że funkcjonuje tam więcej (ok. 0,1 %) dużych przedsiębiorstw.

W 2005 roku w województwie lubelskim zarejestrowanych było 99.652 przedsiębiorstwa. Najwięcej podmiotów zarejestrowanych było w powiecie grodzkim Lublin (39.619) oraz w powiecie puławskim (9.336). Najmniej było ich w powiecie parczewskim.

Należy wskazać na dużą rozbieżność w poziomie rozwoju sektora przedsiębiorstw w różnych powiatach, mierzoną wskaźnikiem sprzedanej produkcji na jednego mieszkańca. Rozpiętość ta wahała się od ok. 1.700 zł (powiaty chełmski i parczewski) do ponad 14 tysięcy zł w powiecie biłgorajskim. W większości jest to spowodowane długoletnimi zaległościami gospodarczymi. Umiejętne korzystanie z funduszy strukturalnych Unii Europejskiej szczególnie z budżetu na lata 2007-2013 może przynieść stopniową poprawę sytuacji. Do tego jednak potrzebna jest zmiana polityki regionalnej i wdrożenie długoterminowej strategii naprawczej. Lubelskie województwo ma anachroniczną strukturę gospodarczą: zdecydowaną przewagę rolnictwa, niski udział przemysłu innowacyjnego wraz ze stosunkowo małym udziałem usług. Taka struktura przy niskiej efektywności rolnictwa, które wytwarza małą wartość dodaną, zmniejszających się rynkach zbytu, złej infrastrukturze, może prowadzić w prostej linii do pogłębiania się zacofania gospodarczego regionu.

Do cech charakterystycznych lubelskiego sektora przedsiębiorstw należy również niski poziom inwestycji w przeliczeniu na głowę jednego mieszkańca. Średnia dla całego województwa jest ponad dwa razy niższa niż dla kraju i wynosi 836 zł. Jedynie dwa powiaty: puławski i miasto Lublin były zbliżone pod tym względem do poziomu ogólnopolskiego (wynoszącego 1.913 zł). Pozostałe powiaty prezentowały się znacznie gorzej – w powiecie chełmskim poziom ten wynosił w 2004 roku zaledwie 123 zł!

Za pozytywne uznać należy zwiększanie się liczby instytucji otoczenia biznesu – oddziałów banków, agencji rozwoju lokalnego, fundacji wspomagających rozwój przedsiębiorczości. Większość z nich rozlokowana jest w ośrodkach miejskich. Bywają natomiast powiaty, w których jest zaledwie kilka takich instytucji.

3. Podstawowe informacje o

[image: image3]
3.1. Uwarunkowania rozwoju sektora przedsiębiorstw w Polsce
3.1.1. Sytuacja makroekonomiczna

Od kilku lat odnotowuje się wzrost PKB – w 2005 roku o 3,2 % w stosunku do poprzedniego roku, a w 2004 roku wyniósł on 5,3 %. Zwiększały się również wskaźniki wartości dodanej brutto oraz popyt krajowy. Inflacja mierzona indeksem cen towarów i usług konsumpcyjnych wyniosła 0,7 %, co było spowodowane przede wszystkim wzrostem opłat związanych z eksploatacją mieszkań (ceny wynajmu, użytkowania, nośników energii), kosztów transportu oraz spadkiem cen żywności i usług komunikacyjnych (rozmowy telefoniczne, Internet).
Według szacunków rządowych wzrost PKB w roku 2006 może osiągnąć wysoki wskaźnik równy 5,5%.

Wszystkie te okoliczności decydują o dobrym klimacie dla podejmowania w Polsce działalności gospodarczej.

3.1.2. Rynek pracy

W grudniu 2005 r., liczba bezrobotnych zarejestrowanych w urzędach pracy była niższa o 7,6% od liczby bezrobotnych zarejestrowanych przed rokiem. Z ogólnej liczby bezrobotnych 42,6% mieszkało na wsi.

Bez prawa do zasiłku pozostawało 86,5% ogółu zarejestrowanych bezrobotnych. Spośród tej grupy bezrobotnych 42,8% to mieszkańcy wsi.

Poprawa sytuacji na rynku pracy nabrała jeszcze większego tempa w 2006 roku. Na poziomie powiatów w różnych częściach Polski, w tym i w naszym województwie, notuje się zwykle kilkuprocentowe zmniejszenie bezrobocia.

3.1.3. Bariery w działalności przedsiębiorstw
Do głównych barier wymienianych przez przedsiębiorców w badaniach PKPP Lewiatan należą:
· nieelastyczne prawo pracy;
· wysokie
koszty pozapłacowe, prowadzące do obniżenia zdolności kredytowej i akumulacyjnej, a tym samym zniechęcające do inwestowania, a w konsekwencji tworzenia nowych miejsc pracy;
· procedury administracyjne, każące małym przedsiębiorcom spędzać do 20% czasu pracy na załatwieniu różnych spraw urzędowych;
· zatory płacowe;

· wysokość i zmienność podatków.

3.2. Prawne podstawy funkcjonowania przedsiębiorstw
3.2.1. Podejmowanie działalności gospodarczej
Najważniejszymi aktami prawnymi z zakresu prawa gospodarczego są ustawa z dnia 19 listopada 1999r. - Prawo działalności gospodarczej (Dz. U. Nr 101, poz. 1178 z 1999 r. z późniejszymi zmianami) oraz ustawa z dnia 2 lipca 2004 r. o swobodzie działalności gospodarczej (Dz. U. Nr 173 poz. 1807 z dnia 06.08.2004 r. z późniejszymi zmianami).

Ustawa o swobodzie działalności gospodarczej reguluje podejmowanie, wykonywanie i zakończenie działalności gospodarczej na terytorium Rzeczypospolitej Polskiej oraz zadania organów administracji publicznej w tym zakresie.

Przedsiębiorcami prowadzącymi we własnym imieniu działalność gospodarczą lub zawodową są: osoby fizyczne, osoby prawne i jednostki organizacyjne niebędące osobami prawnymi, którym odrębne ustawy przyznają zdolność prawną. Za przedsiębiorców należy także uznać wspólników spółek cywilnych w zakresie wykonywanej przez nich działalności.

Ustawa o swobodzie działalności gospodarczej przyjmuje jako zasadę wolność rozpoczynania i prowadzenia działalności gospodarczej, z zastrzeżeniem ograniczeń przewidzianych przez prawo. Przedsiębiorca może podjąć działalność gospodarczą po uzyskaniu wpisu do rejestru przedsiębiorców, stanowiącego część Krajowego Rejestru Sądowego, albo do Ewidencji Działalności Gospodarczej, w której rejestruje się osoby fizyczne prowadzące działalność gospodarczą.
Przepisy o zasadach wpisu do KRS wynikają w głównej mierze z ustawy z dnia 20 sierpnia 1997 r. o Krajowym Rejestrze Sądowym (Dz. U. Nr 17, poz. 209 z późn. zm.) oraz z ustawy z 20 sierpnia 1997 r. – Przepisy wprowadzające ustawę o Krajowym Rejestrze Sądowym – (Dz. U. Nr 121, poz. 770 z późn. zm). Spółki kapitałowe, osobowe oraz oddziały przedsiębiorców zagranicznych rejestrowane są w rejestrze przedsiębiorców, który jest częścią Krajowego Rejestru Sądowego. Na pozostałe części KRS składają się: rejestr stowarzyszeń, innych organizacji społecznych i zawodowych, fundacji oraz publicznych zakładów opieki zdrowotnej oraz rejestr dłużników niewypłacalnych.
Osoby fizyczne prowadzące działalność gospodarczą podlegają wpisowi do ewidencji działalności gospodarczej prowadzonej przez gminę właściwą dla miejsca zamieszkania przedsiębiorcy.
Przedstawicielstwa przedsiębiorców zagranicznych podlegają wpisowi do ewidencji przedstawicielstw przedsiębiorców zagranicznych prowadzonej przez ministra właściwego do spraw gospodarki.

Formy prowadzenia działalności gospodarczej regulowane są w pierwszej mierze w wymienionej już ustawie o swobodzie działalności gospodarczej. Najważniejszym spośród aktów szczegółowych - regulujących sposób funkcjonowania jednego z typów prowadzenia działalności jest natomiast ustawa z 15 września 2000 r. – Kodeks spółek handlowych (Dz. U. Nr 94, poz. 1037 z późn. zm.).
Istotne uwarunkowania dla zasad prowadzenia działalności zawierają postanowienia ustawy z dnia 29 września 1994 r. o rachunkowości (Dz. U. Nr 76, poz. 694 z późn. zm.).

3.2.2. Przepisy podatkowe
Kluczowe znaczenie dla prowadzenia działalności gospodarczej mają kwestie podatkowe. Największe znaczenie dla przedsiębiorców w Polsce mają trzy podatki: podatek dochodowy od osób fizycznych (PIT), podatek dochodowy od osób prawnych (CIT) oraz podatek od towarów i usług (VAT). Regulują je odpowiednio:
· Ustawa z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych (Dz.U. z 2000 r. Nr 14, poz. 176 z późniejszymi zmianami);

· Ustawa z dnia 15 lutego 1992 r. o podatku dochodowym od osób prawnych (Dz. U. z 2000 r. Nr 54, poz. 654 z późniejszymi zmianami);

· Ustawa z dnia 8 stycznia 1993 r. o podatku od towarów i usług oraz o podatku akcyzowym (Dz. U. z 1994 r. Nr 11, poz. 50 z późniejszymi zmianami).
3.2.3. Przepisy prawa pracy i ubezpieczeń społecznych
Podjęcie działalności gospodarczej zazwyczaj wiąże się z zatrudnianiem pracowników. Kwestie te w pierwszej mierze reguluje ustawa z dnia 26 czerwca 1974 r. Kodeks Pracy (Dz. U. z 1998 r. Nr 21 poz. 94, Nr 106 z późniejszymi zmianami). Lista najważniejszych aktów z zakresu prawa pracy i ubezpieczeń społecznych zamieszczona jest poniżej:

· Ustawa z dnia 14 grudnia 1994 r. o zatrudnieniu i przeciwdziałaniu bezrobociu;
· Ustawa z dnia 13 marca 2003 r. o szczególnych zasadach rozwiązywania z pracownikami stosunków pracy z przyczyn niedotyczących pracowników;
· Ustawa z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy;
· Ustawa z dnia 6 lutego 1997 r. o powszechnym ubezpieczeniu zdrowotnym;
· Ustawa z dnia 27 sierpnia 1997 r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych;
· Ustawa z dnia 13 października 1998 r o systemie ubezpieczeń społecznych;
· Ustawa z dnia 10 października 2002 r. o minimalnym wynagrodzeniu za pracę;

· Ustawa z dnia 30 października 2002 r. o ubezpieczeniu społecznym z tytułu wypadków przy pracy i chorób zawodowych;

· Ustawa z dnia 30 października 2002 r. o zaopatrzeniu z tytułu wypadków lub chorób zawodowych powstałych w szczególnych okolicznościach.
3.2.4. Podejmowanie działalności gospodarczej na terenie specjalnych stref ekonomicznych
Ułatwieniem w podjęciu działalności może być lokalizacja inwestycji na terenie specjalnej strefy ekonomicznej. SSE są to wyodrębnione części terytorium Rzeczypospolitej Polskiej, które oferują inwestorom szczególne korzyści. Obecnie na terytorium Polski działa 14 specjalnych stref ekonomicznych, każda z nich zaś obejmuje kilka podstref.

Działanie specjalnych stref ekonomicznych reguluje ustawa z dnia 20 października 1994 roku o specjalnych strefach ekonomicznych (Dz.U. Nr 123/94, poz. 600, z późniejszymi zmianami). W przypadku inwestycji w specjalnej strefie ekonomicznej stosuje się ogólne zasady dotyczące pomocy publicznej, określone w ustawie z dnia 30 kwietnia 2004 r. o postępowaniu w sprawach dotyczących pomocy publicznej (Dz. U. 123/04, poz. 1291).

Przedsiębiorcy działający w specjalnej strefie ekonomicznej mogą liczyć miedzy innymi na następujące korzyści:

•
zwolnienie z PIT lub CIT,

•
zwolnienie z podatku od nieruchomości,

•
nabycie działki pod inwestycję po preferencyjnej cenie,

•
środki na tworzenie miejsc pracy,

•
środki na szkolenie pracowników,

•
nieodpłatna pomoc w załatwieniu formalności związanej z inwestycją.

3.2.5. Inne przepisy
Oprócz przepisów wymienianych powyżej, dla prowadzących działalność gospodarczą znaczenie mają między innymi następujące akty prawne:

· Ustawa z dnia 16 kwietnia 1993 r. o zwalczaniu nieuczciwej konkurencji;
· Ustawa z dnia 12 października 1994 r. o ochronie obrotu gospodarczego i zmianie niektórych przepisów prawa karnego;
· Ustawa z dnia 5 lipca 1996 r. o doradztwie podatkowym;
· Ustawa z dnia 2 marca 2000 r. o ochronie niektórych praw konsumentów oraz o odpowiedzialności za szkodę wyrządzoną przez produkt niebezpieczny;
· Ustawa z dnia 15 grudnia 2000 r. o ochronie konkurencji i konsumentów;
· Ustawa z dnia 6 września 2001 r. o terminach zapłaty w obrocie gospodarczym;
· Ustawa z dnia 27 lipca 2002 r. o szczególnych warunkach sprzedaży konsumenckiej oraz o zmianie Kodeksu cywilnego;
· Ustawa z dnia 14 lutego 2003 r. o udostępnianiu informacji gospodarczych;
· Ustawa z dnia 28 lutego 2003 r. Prawo upadłościowe i naprawcze;
· Ustawa z dnia 12 czerwca 2003 r. o terminach zapłaty w transakcjach handlowych;
· Ustawa z dnia 30 kwietnia 2004 r. o postępowaniu w sprawach dotyczących pomocy publicznej;
· Ustawa z dnia 23 kwietnia 1964 r. - Kodeks cywilny;
· Ustawa z dnia 17 listopada 1964 r. - Kodeks postępowania cywilnego;
· Ustawa z dnia 9 stycznia 1997 r. - Kodeks celny;
· Ustawa z dnia 19 marca 2004 r. Prawo celne.
4. Ogólne informacje o województwie lubelskim

[image: image4]
4.1. Informacje ogólne

Województwo lubelskie to jedno z największych polskich województw. Położone jest w środkowo-wschodniej Polsce, pomiędzy wschodnią granicą państwową a rzeką Wisłą. Na wschodzie województwo graniczy z Białorusią i Ukrainą, na południe do niego znajduje się województwo podkarpackie, od strony zachodniej przylega do Wisły (za wyjątkiem gminy Janowiec, znajdującej się na zachód od koryta Wisły) oraz do województw: świętokrzyskiego i mazowieckiego, na północ od Lubelszczyzny natomiast znajdują się województwa: mazowieckie (wschodnia część) i podlaskie (na odcinku kilku kilometrów).

Województwo lubelskie, zgodnie z nowym podziałem administracyjnym z 1999 roku, dzieli się na 4 powiaty grodzkie (1. Biała Podlaska; 2. Chełm; 3. Lublin; 4. Zamość), 20 ziemskich i 212 gmin (19 miejskich, 21 miejsko-wiejskich, 172 wiejskich). Na wykresie zaprezentowano wielkości oraz liczbę mieszkańców poszczególnych powiatów województwa. Wyróżniono te powiaty, dla których analiza wykonana została w niniejszym opracowaniu.
Rysunek 1: Wielkość w km2 oraz liczba ludności w tysiącach dla 2005 r. dla powiatów województwa lubelskiego

[image: image5.emf]

113 975

36 633

61 571

40 279

58 082

104 423

73 599

69 133

76 335

88 702

110 424

68 160

66 802

47 979

100 027

90 680

140 041

57 381

108 571

63 177

117 019

59 445

72 206

354 967

0

500

1 000

1 500

2 000

2 500

3 000

 bialski

 parczewski

 radzyński

 włodawski

 m.Biała Podlaska

 biłgorajski

 chełmski

 hrubieszowski krasnostawski

 tomaszowski

 zamojski

 m.Chełm

 m.Zamość

 janowski

 kraśnicki

 lubartowski

 lubelski

 łęczyński

 łukowski

 opolski

 puławski

 rycki

 świdnicki

 m.Lublin

0

50 000

100 000

150 000

200 000

250 000

300 000

350 000

400 000

Powierzchnia w km2 Ludność w tysiącach

Źródło: Opracowanie własne na podstawie danych GUS
4.2. Ludność, rynek pracy
Województwo lubelskie jest miejscem zamieszkania dla blisko 2,2 miliona ludzi. Ze względu na w znacznej mierze rolniczy charakter tego terenu, większość ludzi mieszka na terenach wiejskich, przy czym odsetek ten nie ulega zmniejszeniu na przestrzeni ostatnich lat. Od kilku już lat na terenie województwa notuje się ujemny przyrost naturalny, co w połączeniu z ruchami migracyjnymi sprawia, że liczba ludności województwa zmniejsza się.

W tabeli zamieszczone zostały podstawowe charakterystyki opisujące sytuację demograficzną województwa lubelskiego.

Tabela 1: Podstawowe dane demograficzne dla województwa lubelskiego

	Wyszczególnienie
	2001
	2002
	2003
	2004
	2005

	Ogółem w tyś.
	2 228
	2 197
	2 200
	2 193
	2 187

	w tym kobiet
	1 142
	1 130
	1 131
	1 128
	1 125

	Ludność w miastach w %
	47
	47
	46
	46
	46

	Ludność na 1 km
	89
	87
	88
	87
	87

	Kobiety na 100 mężczyzn
	105
	106
	106
	106
	106

	Urodzenia żywe
	22 461
	20 826
	21 261
	20 794
	21 346

	Zgony
	22 840
	22 730
	22 807
	22 797
	23 182

	Przyrost naturalny
	-379
	-1 904
	-1 546
	-2 003
	-1 836

	Małżeństwa
	11 553
	11 842
	11 942
	11 947
	12 994

	Rozwody
	1 944
	2 019
	1 829
	1 910
	2 828

	Ludność w odsetkach w wieku:
	
	
	
	
	

	przedprodukcyjnym
	26
	24
	23
	22
	22

	produkcyjnym
	55
	60
	61
	61
	62

	poprodukcyjnym
	19
	16
	16
	16
	16

Źródło: Opracowanie własne na podstawie danych GUS

Sporządzona dla danych z 2005 roku piramida wieku dla województwa lubelskiego wskazuje na dość klasyczny dla warunków polskich obraz społeczeństwa. Większość ludności województwa to kobiety, jednakże wśród najmłodszych notuje się przewagę mężczyzn. Zauważalne są skutki wyży demograficznych: powojennego oraz wyżu z lat 80-tych.

Rysunek 2: Piramida wieku dla województwa lubelskiego

[image: image6.emf]250 200 150 100 50 0 50 100 150 200

0-4

5-9

10-14

15-19

 20-24

 25-29

 30-34

 35-39

 40-44

 45-49

 50-54

 55-59

 60-64

 65 i więcej

Tysiące

Kobiety Mężczyźni

Przewaga liczby

kobiet nad liczbą

mężczyzn

Przewaga liczby

mężczyzn nad liczbą

kobiet

Źródło: Opracowanie własne na podstawie danych GUS
Przeciętne wynagrodzenie brutto w sektorze przedsiębiorstw w maju 2006 wyniosło: 2076,83 zł. Sytuację województwa na tle kraju w zakresie wysokości wynagrodzeń w 2005 roku prezentuje wykres.

Rysunek 3: Średnie miesięczne wynagrodzenie w województwie lubelskim w 2005 roku na tle kraju i województw

[image: image7.emf]

87,28%

128,72%

91,88%

103,20%

86,97%

83,04%

87,47%

86,69%

85,54%

90,29%

92,06%

98,83%

89,75%

85,90%

100,17%

83,93%

0

500

1 000

1 500

2 000

2 500

3 000

3 500

POLSKA

ŁÓDZKIE MAZOWIECKIE

MAŁOPOLSKIE

ŚLĄSKIE

LUBELSKIE

PODKARPACKIE PODLASKIE

ŚWIĘTOKRZYSKIE

LUBUSKIE

WIELKOPOLSKIE

ZACHODNIOPOMORSKIE

DOLNOŚLĄSKIE

OPOLSKIE

KUJAWSKO-POMORSKIE

POMORSKIE

WARMIŃSKO-MAZURSKIE

0%

60%

120%

180%

w stosunku do wartości dla kraju przeciętne miesięczne wynagrodzenie brutto

Źródło: Opracowanie własne na podstawie danych GUS
Znacząca jest przewaga sektora państwowego nad prywatnym jeśli chodzi o wysokość wynagrodzeń. Różnice te wynoszą od kilku do kilkudziesięciu procent – i dotyczy to każdego z powiatów, jakie poddaje się tu analizie. Przedsiębiorstwa państwowe gwarantują w miarę stabilne zatrudnienie i średni poziom wynagrodzenia, co często spełnia oczekiwania pracobiorców, i sprawia, że są oni chętni do podejmowania się takiej pracy.

Największą rozbieżność widać w powiecie grodzkim Biała Podlaska, gdzie sięga ona niemal tysiąca złotych. Pod względem wynagrodzeń w sektorze prywatnym najlepsza jest sytuacja w Lublinie. Zresztą również średnia wynagrodzeń jest tam najwyższa spośród wszystkich omawianych powiatów. Najniższą średnią charakteryzuje się powiat zamojski, zarówno jeśli chodzi o poziom ogółem, jak i o sektor prywatny. W sektorze publicznym najwyższe wynagrodzenie odnotowano w powiecie puławskim.

Co ważne, wynagrodzenie we wszystkich omawianych powiatach sytuuje się poniżej poziomu średniej krajowej. Dobitnie pokazuje to słabość gospodarczą regionu lubelskiego. Jednocześnie niski poziom wynagrodzeń w gospodarce tworzy pewną wartość konkurencyjną dla potencjalnych inwestorów.
Rysunek 4: Przeciętne wynagrodzenie brutto w 2004 roku w wybranych powiatach województwa lubelskiego w podziale na sektor publiczny i prywatny

[image: image8.emf]-

500

1 000

1 500

2 000

2 500

3 000

Biała Podlaska grodzki

Bialski

Biłgorajski Chełm grodzki

Chełmski

Hrubieszowski

Lublin grodzki Lubelski

Parczewski

Puławski

Zamość grodzki

Zamojski Lubelskie ogółem

ogółem publiczny prywatny

Źródło: Opracowanie własne na podstawie danych GUS
Stopa bezrobocia w województwie lubelskim w czerwcu 2006 roku osiągnęła poziom równy 16%. Jest to najniższy poziom na przestrzeni ostatnich lat. Kształtowanie się poziomu stopy bezrobocia w województwie na przestrzeni ostatnich trzech lat przedstawia wykres.
Rysunek 5: Stopa bezrobocia w województwie lubelskim w okresie 01.2004-06.2006
[image: image9.emf]

15

17

19

Styczeń ‘04

Marzec ‘04

Maj ‘04

Lipiec ‘04

Wrzesień ‘04

Listopad ‘04

Styczeń ‘05

Marzec ‘05

Maj ‘05

Lipiec ‘05

Wrzesień ‘05

Listopad ‘05

Styczeń ‘06

Marzec ‘06

Maj ‘06

Źródło: Opracowanie własne na podstawie danych z WUP
W powiatach objętych analizą najwięcej bezrobotnych w końcu 2005 roku zarejestrowanych było w Lublinie, jednocześnie jednak to ten powiat miał najniższe spośród wszystkich bezrobocie. Najwyższe bezrobocie zanotowano w Chełmie.
Rysunek 6: Liczba bezrobotnych oraz stopa bezrobocia w wybranych powiatach województwa lubelskiego na koniec 2004 i 2005 roku

[image: image10.emf]19,8

17,5

14,6

24,0

22,2

18,9

12,2

13,8

17,5

16,6

18,8

16,5

17,0

19,1

16,9

12,7

24,0

23,9

18,7

11,3

12,8

16,5

14,9

17,6

15,1

16,0

-

2 000

4 000

6 000

8 000

10 000

12 000

14 000

16 000

18 000

20 000

Biała Podlaska grodzkiBialski

Biłgorajski Chełm grodzkiChełmski

Hrubieszowski

Lublin grodzki

Lubelski

Parczewski

Puławski Zamość grodzkiZamojski Lubelskie ogółem

-

5,0

10,0

15,0

20,0

25,0

30,0

liczba bezrobotnych 31.12.2005 liczba bezrobotnych 30.06.2006

stopa bezrobocia 31.12.2005 stopa bezrobocia 30.06.2006

Źródło: Opracowanie własne na podstawie danych z WUP
4.3. Podmioty gospodarcze
W 2005 roku w województwie lubelskim zarejestrowanych było 99 652 przedsiębiorstwa. Najwięcej podmiotów zarejestrowanych było w powiecie grodzkim Lublin (39 619) oraz w powiecie puławskim (9 336). Najmniej było ich w powiecie parczewskim.

Głównymi ośrodkami przemysłowymi województwa są: Lublin, Świdnik, Puławy, Chełm, Krasnystaw, Zamość, Biłgoraj, Biała Podlaska i Kraśnik. Spośród najbardziej rozwiniętych gałęzi przemysłu w regionie wyróżnia się:

• przemysł spożywczy,

• przemysł chemiczny,

• produkcja pojazdów, maszyn i urządzeń,

• górnictwo węgla kamiennego.

95% ogółu przedsiębiorstw to firmy zatrudniające do 9 osób, 4% to firmy małe (10-49 pracowników), a tylko 0,8% to firmy zatrudniające między 50-249 pracowników. Firmy duże (powyżej 250 osób) to zaledwie 0,01% wszystkich podmiotów gospodarczych funkcjonujących na rynku Lubelszczyzny. Podobny podział procentowy funkcjonuje w UE, z tą różnicą, że funkcjonuje tam więcej (ok. 0,1 %) dużych przedsiębiorstw.

Największe przedsiębiorstwa województwa lubelskiego przedstawiono w tabeli.

Tabela 2: Największe przedsiębiorstwa województwa lubelskiego

[image: image11.emf] Wyszczególnienie Siedziba Rodzaj działalności Ambra Biłgoraj Produkcja win Black Red Wh ite Biłgoraj, Zamość Produkcja mebli Cementownia Chełm Chełm Produkcja cementu Przetwórnia owoców "Ybbstaler" Chełm Produkcja owocowo - ważywna Cukrownia "Krasnystaw" Siennica Nadolna Produkcja cukru Fabryka Łożysk Tocznych Kraśnik Produkcja łożysk toczn ych Firma Cukiernicza "Solidarność" Sp. z o.o Lublin Produkcja słodyczy Zakłady meblarskie - "MEBLOTAB" - Chełm Chełm Produkcja mebli Lubella SA Lublin Produkcja makaronów, produkcja płatków śniadaniowych Lubelski Węgiel – KWK Bogdanka Bogdanka Kopaln ia węgla kamiennego SIPMA Lublin Produkcja sprzętu rolniczego Wytwórnia Sprzętu Komunikacyjnego "PZL Świdnik" Świdnik Produkcja śmigłowców Zakłady Azotowe Puławy Puławy Produkcja nawozów syntetycznych Zakłady Obuwnicze "ESCOTT" Chełm Produkcja obuwia Okręgowa Spółdzielnia Mleczarska Krasnystaw Krasnystaw Produkcja przetworów mlecznych Herbapol - Lublin S.A. Lublin Produkcja soków, herbat i farmaceutyków

Źródło: Opracowanie własne
4.4. Atrakcyjność inwestycyjna województwa lubelskiego

Według raportu Instytutu Badań nad Gospodarką Rynkową województwo lubelskie sytuuje się wśród najmniej atrakcyjnych inwestycyjne województw. Wraz z województwem podlaskim zajęło ex aequo ostatnie miejsce spośród 16 polskich województw.

Atrakcyjność inwestycyjną autorzy raportu rozumieją w kategoriach „zdolności skłonienia inwestorów do wyboru regionu jako miejsca lokalizacji inwestycji”. Tak przyjęta definicja pozwoliła na wynikową ocenę atrakcyjności inwestycyjnej. Zdolność skłonienia do inwestycji, będąca istotą atrakcyjności inwestycyjnej, w tym opracowaniu była rozumiana jako kombinacja korzyści lokalizacji możliwych do osiągnięcia w trakcie prowadzenia działalności gospodarczej i wynikających ze specyficznych cech obszaru, w którym działalność ma miejsce. Korzyści te określane są mianem czynników lokalizacji. O atrakcyjności inwestycyjnej danego obszaru decyduje zatem kombinacja czynników lokalizacji. Obszary oferujące optymalną kombinację czynnikom lokalizacji są atrakcyjne inwestycyjnie, gdyż pozwalają na redukcję nakładów inwestycyjnych i bieżących kosztów funkcjonowania przedsiębiorstwa, ułatwiając maksymalizację zysków i zmniejszając ryzyko niepowodzenia inwestycji.

Każde województwo było oceniane w 7 kategoriach. Województwo lubelskie zostało ocenione najniżej pod względem dostępności transportowej, zasobów i kosztów pracy, infrastruktury gospodarczej oraz społecznej, i aktywności inwestycyjnej wobec inwestorów. Jedynie pod względem poziomu bezpieczeństwa powszechnego zyskało wysokie uznanie oceniających, a pod względem rynku zbytu zostało sklasyfikowane na średnim poziomie.

O poziomie dostępności transportowej rozstrzygają w głównej mierze dwa czynniki: położenie geograficzne regionów oraz wyposażenie w główne składniki infrastruktury transportu. Pierwszy z wymienionych elementów decyduje po części o kształcie drugiego, wpływając na długość sieci drog i linii kolejowych oraz zagęszczenie węzłowych punktów transportowych, takich jak lotniska czy też porty.
W przypadku Polski znaczenie zasobów pracy jako czynnika lokalizacji jest bardzo duże, również z uwagi na silne zróżnicowanie ich rozmieszczenia. Pod względem dostępności zasobów pracy niezbędnych dla działalności przemysłowej uprzywilejowane są obszary, na których przemysł był bądź nadal jest mocno rozwinięty. Dotyczy to w szczególności dużych miast i innych obszarów o długich tradycjach przemysłowych, położonych głownie w południowej Polsce. Z punktu widzenia prowadzenia nowoczesnej działalności usługowej, najlepsze zasoby pracy, zarówno pod względem wielkości, jak i jakości oferują jedynie największe miasta – silne ośrodki akademickie. Z kolei regiony typowo rolnicze, które nie doświadczyły intensywnej industrializacji, dysponują znacznie mniejszymi zasobami pracy. Dotyczy to w szczególności działalności przemysłowej, ale także usługowej, o ile na danym obszarze nie funkcjonuje ośrodek akademicki.

 Przy ocenie wielkości zasobów pracy, w zależności od rodzaju planowanej inwestycji (przemysł, usługi), w pierwszej kolejności pod uwagę była wzięta liczba pracujących w danym rodzaju działalności gospodarczej. Ludzie ci posiadają niezbędne kwalifikacje i doświadczenie. Co ważne, dla potencjalnego pracodawcy, cechy te, jak dotąd były pozytywnie weryfikowane przez rynek pracy. Oceniając wielkość zasobów pracy autorzy raportu przeanalizowali również liczbę bezrobotnych. Duża liczba bezrobotnych ogranicza oczekiwania płacowe, co pozwala na redukcję kosztów pracy. Należy jednak pamiętać, że bezrobocie w Polsce – a w Lubelskiem w szczególny sposób - w znacznej mierze ma charakter strukturalny, czyli wynika z niedopasowania podaży i popytu na pracę w zakresie predyspozycji, umiejętności i posiadanego doświadczenia. W efekcie wysoki odsetek bezrobotnych stanowią osoby długotrwale pozostające bez pracy, słabo wykształcone lub młodzież bez żadnego doświadczenia zawodowego. Poziom bezrobocia jest więc w ograniczonym stopniu czynnikiem atrakcyjności inwestycyjnej. Ma on większe znaczenie w przypadku działalności przemysłowej, mniejsze natomiast w przypadku usługowej. Liczba bezrobotnych nie ma natomiast praktycznie żadnego znaczenia w procesie lokalizacji działalności zaawansowanej technologicznie.

O atrakcyjności zasobów pracy dla potencjalnego inwestora decyduje również wielkość napływu na rynek odpowiednio przygotowanych kadr. W przypadku lokalizacji działalności przemysłowej istotnym czynnikiem jest dostępność absolwentów szkół zawodowych i średnich technicznych. Dla działalności usługowej ważna jest liczba absolwentów szkół średnich i coraz ważniejsza dostępność absolwentów z wykształceniem wyższym. W przypadku coraz intensywniej napływających do Polski inwestycji związanych z lokalizacją centrów outsourcingu procesor gospodarczych ważna jest nie tylko liczba absolwentów szkół wyższych ogółem, ale przede wszystkim duża liczba absolwentów danej specjalności, dodatkowo biegle władających rożnymi językami obcymi. Takie warunki jest w stanie spełnić jedynie kilka największych centrów akademickich Polski. Również lokalizacja działalności zaawansowanej technologicznie uzależniona jest w znacznej mierze od rzadkich cech zasobów pracy związanych z wysoką koncentracją określonej grupy specjalistów, najczęściej z wykształceniem technicznym.
Chłonność rynku jako istotną przesłankę decyzji inwestorskich zaliczono do grupy czynników w bezpośredni sposób decydujących o poziomie atrakcyjności inwestycyjnej podregionowi i województw. Czynnik ten może zostać opisany przez szereg kategorii; od wyrażonego dochodami rozporządzalnymi popytu ludności, przez wydatki inwestycyjne przedsiębiorstw, do popytu wytwarzanego przez sektor publiczny.
Sam fakt posiadania atrakcyjnych czynników lokalizacji może nie wystarczyć dla przyciągnięcia inwestycji. Istotny jest również wizerunek regionu, jego popularyzacja, a także dobry klimat dla inwestycji tworzony przez władze samorządowe. Tak rozumiana aktywność województw wobec inwestorów przeanalizowana została pod kątem dwóch rodzajów działań. Pierwszy, to stopień przygotowania ofert inwestycyjnych dla inwestorów. Pod uwagę brano lokalizacje o kategorii A (praktycznie gotowe do rozpoczęcia inwestycji) oraz B. Lubelszczyzna miała poniżej 10 takich ofert, podczas gdy najlepsze regiony powyżej 60.

Poziom bezpieczeństwa jest kolejnym z czynników, które poprzez kształtowanie warunków życia, pośrednio wpływają na atrakcyjność inwestycyjną. Może być on czynnikiem mobilizującym do zmiany miejsca zamieszkania i pośrednio przyczyniającym się do pogorszenia jakości zasobów pracy.

O poziomie rozwoju gospodarczego decydują takie czynniki jak: struktura gospodarki (rolna, przemysłowa czy usługowa – jeden z głównych czynników decydujących o charakterze inwestycji, które nadal często bazują na lokalnych zasobach surowcowych), wartość majątku trwałego, wartość produkcji (dynamika PKB), handel zagraniczny, a szczególnie możliwości eksportowe (powiązania z partnerami handlowymi) oraz udział dóbr technologicznie intensywnych w imporcie (co wskazuje na inwestycyjny, czyli pro rozwojowy, a nie tylko konsumpcyjny charakter importu). W tych wszystkich wskaźnikach województwo lubelskie sytuuje się na szarym końcu.

Infrastruktura gospodarcza odgrywa niezwykle istotne znaczenie, z punktu widzenia atrakcyjności inwestycyjnej, dla wszystkich trzech rodzajów działalności – przemysłowej, usługowej i zaawansowanej technologicznie – jest czynnikiem bezpośrednio wpływającym na decyzje lokalizacyjne. Umożliwia zlecenie na zewnątrz niektórych czynności, co podnosi efektywność inwestycji, a także pozwala na wykorzystanie specjalistycznych usług wykraczających poza kompetencje danego przedsiębiorstwa. Na infrastrukturę gospodarczą składają się m.in. firmy prowadzące działalność finansową, ubezpieczeniową oraz z zakresu obsługi nieruchomości i firm. Wysoka gęstość tego typu instytucji jest szczególnie istotna dla sprawnego funkcjonowania firm usługowych i zaawansowanych technologicznie. Na razie w regionie lubelskim brakuje Specjalnych Stref Ekonomicznych, spełniających wyżej wymienione role.

Kolejnym elementem infrastruktury społecznej mającym znaczenie dla kształtowania atrakcyjności inwestycyjnej jest poziom rozwoju infrastruktury turystycznej i towarzyszącej. Umożliwia ona organizację konferencji i szkoleń, co jest szczególnie istotne dla funkcjonowania sektora zaawansowanych technologii. Również infrastruktura towarzysząca, a więc rożnego rodzaju placówki gastronomiczne i inne obiekty związane z zagospodarowaniem czasu wolnego ułatwiają organizację spotkań związanych z prowadzeniem działalności gospodarczej. Poza tym ich funkcjonowanie uzupełnia nieraz ofertę kulturalną obszaru oraz stwarza możliwości do nieformalnej wymiany wiedzy i doświadczeń, co przyczynia się również do wzmocnienia procesów generowania innowacji. Na Lubelszczyźnie, mimo świetnych warunków ekologicznych i krajobrazowych wciąż brakuje ośrodków szkoleniowych i wypoczynkowych. Niedostatecznie wykorzystywana jest atrakcyjność wynikająca z multikulturowości regionu.

Sumaryczne zestawienie wyników oceny atrakcyjności inwestycyjnej województwa lubelskiego na tle innych części Polski zawiera tabela.

Tabela 3: Atrakcyjność inwestycyjna województwa lubelskiego w porównaniu z pozostałymi województwami
[image: image12.emf]Ranga Klasa Ranga Klasa Ranga Klasa Ranga Klasa Ranga Klasa Ranga Klasa Ranga Klasa Ranga Klasa

LP Wojew.\Wagi

1 Śląskie 1 A 1 A 1 A 1 A 2 A 14 E 7 C 1 A

2 Mazowieckie 5 B 13 D 2 A 4 B 4 B 15 E 1 A 2 A

3 Małopolskie 3 A 2 A 4 B 3 A 1 A 11 D 4 B 3 A

4 Dolnośląskie 4 B 4 B 6 B 2 A 3 A 12 D 2 A 4 B

5 Wielkopolskie 2 A 5 B 5 B 7 C 9 C 7 C 3 A 5 B

6 Łódzkie 7 C 3 A 7 C 11 D 7 C 10 C 8 C 6 B

7 Pomorskie 12 D 7 C 3 A 5 B 5 B 16 E 9 C 7 C

8 Zachodnio

pomorskie

10 C 8 C 8 C 12 D 6 B 13 D 6 B 8 C

9 Opolskie 6 B 12 D 9 C 6 B 13 D 5 B 10 C 9 C

10 Lubuskie 8 C 11 D 11 D 10 C 15 E 8 C 5 B 10 C

11 Podkarpackie 14 E 10 C 13 D 9 C 12 D 1 A 12 D 11 D

12 Kujawsko-

pomorskie

9 C 6 B 15 E 13 D 8 C 9 C 16 E 12 D

13 Warmińsko-

mazurskie

13 D 16 E 14 E 8 C 11 D 6 B 11 D 13 D

14 Świętokrzyskie 11 D 9 C 16 E 14 E 10 C 4 B 14 E 14 E

15 Lubelskie 15 E 14 E 10 C 15 E 16 E 2 A 15 E 15 E

16 Podlaskie 16 E 15 E 12 D 16 E 14 E 3 A 13 D 16 E

Dostępność

transportowa

Zasoby i koszty

pracy

5 5 20

Rynek zbytu Infrastruktura

gospodarcza

Infrastruktura

społeczna

Poziom

bezpieczeństw

a

powszechnego

Aktywność

województw

wobec

inwestorów

20 25 15 10

Atrakcyjność

inwestycyjna

województw*

Źródło: Opracowanie IBnGR

5. Sytuacja w powiatach

[image: image13]
6.1. Miasto Biała Podlaska
6.1.1. Informacje o powiecie

Powiat grodzki Biała Podlaska obejmuje swym zasięgiem miasto w północnej części województwa lubelskiego. Przed rokiem 1999 było ono stolicą województwa bialskopodlaskiego. Położone jest na Podlasiu w dolinie rzeki Krzny - lewego dopływu Bugu, w odległości 36 km od granicy z Białorusią. Odgrywa ważną rolę w kontaktach z krajami WNP z uwagi na bliskość przejść granicznych w Terespolu i Koroszczynie oraz obecność konsulatu Białorusi.

Powierzchnia powiatu wynosi 49,46 km2, a gęstość zaludnienia – 1.193,83 os./km².
Przemysł skupiony jest wokół zakładu włókiennictwa, fabryki mebli i przedsiębiorstwa produkcyjno-doświadczalnego robotów przemysłowych. Rola Białej Podlaskiej jako centrum handlowo-usługowego wzrasta. Organizowane są tu Nadbużańskie Targi Rolno-Przemysłowe i Targi Pogranicza Wschód-Zachód. Dużą rolę pełnią prowadzące w otoczeniu miasta ciągi komunikacyjne, głównie na linii wschód – zachód.

Na terenie powiatu znajduje się Bialska Strefa Aktywności Gospodarczej, wydzielona przemysłowo-handlowa dzielnica miasta. Posiada doskonały dostęp komunikacyjny - bezpośrednie połączenie z drogą krajową nr 2 (obwodnica miasta) i ul. Brzeską - jedną z głównych ulic miasta. Położona jest w gospodarczo-handlowej części Białej Podlaskiej, którą charakteryzuje dynamiczny rozwój handlu i usług. Na jej terenie znajduje się m. in. Izba Celna oraz Urząd Celny. Tereny te przeznaczone są na działalność komercyjną, składowanie i magazynowanie oraz działalność produkcyjną o wysokiej intensywności zagospodarowania. (Źródło: www.bsag.bialapodlaska.pl)

W celu aktywizacji przedsiębiorczości w mieście Biała Podlaska wprowadza się zwolnienia od podatku od nieruchomości dla przedsiębiorców realizujących nowe inwestycje lub tworzących nowe miejsca pracy.
6.1.2. Ludność, rynek pracy
Przy powierzchni miasta wynoszącej 49,46 km2 gęstość zaludnienia ma wartość 1.193,83 os./km². W Białej Podlaskiej żyje przeszło 57 tys. mieszkańców, większość których stanowią kobiety. Przeważają osoby w wieku produkcyjnym (67%), przy czym większość tej grupy stanowią mężczyźni. Można zaobserwować znaczną przewagę kobiet w wieku poprodukcyjnym.(4,4 tys. w stosunku do 2 tys. mężczyzn). W stosunku do całego województwa oraz kraju jest niemal o 1/3 mniej osób w wieku poprodukcyjnym.
Tabela 4: Dane demograficzne – Miasto Biała Podlaska
[image: image14.emf]osób udział

% dla

wojewó

dztwa

% dla

kraju osób

udział

dla grup osób

udział

dla grup

Ogółem 58 082 100,00% 100,00% 100,00% 28 035 100,00% 30 047 100,00%

Wiek przedprodukcyjny (0-

17 lat)

12 820 22,07% 21,61% 20,61% 6 609 23,57% 6 211 20,67%

Wiek produkcyjnyc (18-65

lat)

38 858 66,90% 61,87% 63,96% 19 395 69,18% 19 463 64,78%

Wiek poprodukcyjny

(powyżej 65 lat)

6 404 11,03% 16,52% 15,43% 2 031 7,24% 4 373 14,55%

Wyszczególnienie

Ogółem Mężczyźni Kobiety

Źródło: Opracowanie własne na podstawie danych z GUS
Na terenie powiatu odnotować można większe niemal o 1/3 bezrobocie (w odniesieniu do poziomu województwa). Można jednak szacować, iż jego poziom jest znacznie wyższy, gdyż ten wskaźnik obejmuje tylko osoby zgłaszające się do Urzędu Pracy i rejestrujące się jako bezrobotne.
Rysunek 7: Porównanie stopy bezrobocia dla powiatu i województwa lubelskiego według danych za 30.06.2006

[image: image15.emf]

19,1

16,0

-

5,0

10,0

15,0

20,0

25,0

Biała Podlaska grodzki Lubelskie ogółem

Źródło: Opracowanie własne na podstawie danych z urzędu pracy

Średnie wynagrodzenie w powiecie jest zbliżone do poziomu wojewódzkiego. W dalszym ciągu plasuje się jednak poniżej poziomu średniej krajowej.
Rysunek 8: Średnie wynagrodzenie brutto w 2005 roku w powiecie i województwie w zł. oraz w % do wartości dla kraju

[image: image16.emf]

2 112

2 180

84,2

87

2 060

2 080

2 100

2 120

2 140

2 160

2 180

2 200

Powiat m.Biała Podlaska lubelskie

82,5

83

83,5

84

84,5

85

85,5

86

86,5

87

87,5

wartość w stosunku do kraju

Źródło: Opracowanie własne na podstawie danych z GUS
6.1.3. Instytucje otoczenia biznesu

Istotną rolę spełniają między innymi: Oddział Agencji Restrukturyzacji i Modernizacji Rolnictwa oraz liczne instytucje ubezpieczeniowe w tym Powszechny Zakład Ubezpieczeń i Kasa Rolniczego Ubezpieczenia Społecznego. Przedsiębiorcy mają możliwość korzystania z usług kilkunastu banków mających swoje siedziby lub oddziały w Białej Podlaskiej oraz z rozbudowanej sieci banków spółdzielczych.

Istotną rolę pełnią instytucje samorządu gospodarczego i wiele stowarzyszeń, do których należą przede wszystkim:

· Ogólnopolskie Stowarzyszenie na Rzecz Obrony Przewoźników z/s w Białej Podlaskiej,

· Bialskopodlaskie Stowarzyszenie Rozwoju Regionalnego z/s w Białej Podlaskiej,

· Stowarzyszenie na Rzecz Integracji Polski z Unią Europejską.

W Białej Podlaskiej mają siedziby Filia Fundacji Rozwoju Lubelszczyzny oraz od października 2003 r. Oddział Lubelskiej Fundacji Rozwoju - Agencji Rozwoju Lokalnego, których zadaniem jest m.in. udzielanie pomocy przedsiębiorcom w prowadzeniu działalności gospodarczej i pozyskiwaniu środków pomocowych.

Poza tym na terenie powiatu znajdują się następujące instytucje obsługujące biznes:

•
Bialskopodlaska Izba Gospodarczam, której celem statutowym jest obrona interesów gospodarczych jej członków, promocja przedsiębiorczości oraz wspieranie rozwoju gospodarczego regionu.

•
Lubelska Izba Rolnicza, Oddział w Białej Podlaskiej;

•
Cech Rzemieślników i Przedsiębiorców;

•
Wojewódzki Urząd Pracy Oddział w Białej Podlaskiej;

•
Powiatowy Urząd Pracy, który oferuje istotne dla podejmowania działalności gospodarczej instrumenty rynku pracy:

- preferencyjne kredyty na rozpoczęcie własnej działalności gospodarczej przeznaczone dla osób bezrobotnych i dla pracodawców na stworzenie nowych miejsc pracy dla osób pozostających bez pracy,

- pożyczki dla pracodawców i jednoosobowych przedsiębiorców na stworzenie nowych miejsc pracy dla osób bezrobotnych.
6.1.4. Podmioty gospodarcze
Według danych na koniec 2005 r. na terenie powiatu m. Biała Podlaska zarejestrowanych było w systemie REGON 4.885 podmiotów gospodarki narodowej. Większość tych podmiotów stanowią małe firmy, zatrudniające do 9 pracowników. Ilustruje to poniższy wykres.

Rysunek 9: Ilość przedsiębiorstw w powiecie według klas wielkości
[image: image17.emf]

4 583

241

54

5

2

0

1 000

2 000

3 000

4 000

5 000

0 - 9 10 - 49 50 - 249 250 - 999 1000 i więcej

Źródło: Opracowanie własne na podstawie danych z GUS
Warto zwrócić uwagę na obecność średnich i dużych przedsiębiorstw, jednakże w tym zestawieniu zdecydowanie przeważają małe, jednoosobowe firmy.

Sektor przedsiębiorstw składa się praktycznie z jednoosobowych mikro-firm oraz spółek handlowych. Pozostałe podmioty reprezentowane są w śladowym stopniu.

Strukturę przedsiębiorstw ze względu na formę prowadzenia działalności gospodarczej ilustruje poniższy wykres:

Rysunek 10: Struktura przedsiębiorstw ze względu na rodzaj własności
[image: image18.emf] 0,7%

 2,4%

 1,3%

 8,7%

 0,2%

 86,7%

osoby fizyczne prowadzące działalność gospodarczą

spółki handlowe

spółki handlowe z udziałem kapitału zagranicznego

spółdzielnie

fundacje

stowarzyszenia i organizacje społeczne

Źródło: Opracowanie własne na podstawie danych z GUS
W powiecie bialskim 1.837 podmiotów zajmuje się handlem i naprawami. Jest to 44% wszystkich podmiotów gospodarki narodowej prowadzących działalność na terenie powiatu. Warto zauważyć stosunkowo duży udział pośrednictwa finansowego, co jest zbieżne z coraz większym popytem na usługi tego typu w skali całego kraju.

Rysunek 11: Podmioty gospodarcze wg. klas działalności
[image: image19.emf]Hotele i restauracje

2,35%

Transport, gosp.

magazyn. i łączność

10,42%

Budownictwo

8,56%

Handel, naprawa poj.

43,70%

Przetw.przem.

7,71%

Roln. i łowiectw.

1,43%

Pozostała dział. usług.

8,37%

Ochrona zdrowia i

pomoc społeczna

7,97%

Edukacja

2,81%

Administracja publi. i

ubezpieczenia

0,57%

Pośrednictwo

finansowe

5,97%

Inne

13,27%

Źródło: Opracowanie własne na podstawie danych z GUS
Ilość przedsiębiorstw od dwóch lat pozostaje na podobnym poziomie, co ilustruje wskaźnik ilości przedsiębiorstw zarejestrowanych w REGON na 10 000 ludności.
Rysunek 12: Ilość przedsiębiorstw zarejestrowanych w systemie REGON przypadających na 10 tys. mieszkańców w latach 2002-2005

[image: image20.emf]

842

0 0

870

84

58

840

69

78

841

78

70

0

100

200

300

400

500

600

700

800

900

1 000

podmioty

zarejestrowane jednostki nowozarejestrowane

jednostki

wykreślone

podmioty

zarejestrowane jednostki nowozarejestrowane

jednostki

wykreślone

podmioty

zarejestrowane jednostki nowozarejestrowane

jednostki

wykreślone

podmioty

zarejestrowane jednostki nowozarejestrowane

jednostki

wykreślone

2002 2003 2004 2005

Źródło: Opracowanie własne na podstawie danych z GUS
6.1.5. Produkcja

Wskaźnik odnoszący poziom produkcji sprzedanej do ilości mieszkańców pozwala ocenić, na ile na terenie danej jednostki terytorialnej skoncentrowana jest działalność przemysłowa. Wskaźnik ten dla Białej Podlaskiej jest znacznie niższy niż w skali całego województwa. Wiązać to można z faktem występowania stosunkowo wysokiego bezrobocia oraz z niskim poziomem inwestycji zagranicznych i krajowych. Jest to kolejny wskaźnik potwierdzający trudną sytuację podregionu bialskopodlaskiego i jego istotne opóźnienie gospodarcze w stosunku do reszty kraju.

Rysunek 13: Poziom produkcji sprzedanej per capita w 2004 roku w powiecie i w województwie lubelskim
[image: image21.emf]5 358

7 039

0

1 000

2 000

3 000

4 000

5 000

6 000

7 000

8 000

Powiat m.Biała Podlaska województwo lubelskie

Źródło: Opracowanie własne na podstawie danych z GUS
Trzeba jednocześnie zauważyć dość znaczny wzrost poziomu sprzedanej produkcji z 2003 na 2004 rok, zbieżny w czasie z powstaniem na terenie powiatu Bialskiej Strefy Aktywności Gospodarczej. Jest to być może początek ożywienia gospodarczego na tym terenie.
Rysunek 14: Produkcja sprzedana przemysłu per capita w latach 2002-2004

[image: image22.emf]4 284

4 335

5 358

0

1 000

2 000

3 000

4 000

5 000

6 000

2002 2003 2004

Źródło: Opracowanie własne na podstawie danych z GUS
Wyrównuje się poziom inwestycji pomiędzy obszarem powiatu a całego województwa. Jest to kolejny wskaźnik wzrostu dynamiki gospodarczej na terenie Białej Podlaskiej, przynajmniej na poziomie regionalnym. W odniesieniu do średniej krajowej dysproporcja jest w dalszym ciągu rażąca.

6.1.6. Inwestycje w przedsiębiorstwach

O dynamice rozwoju gospodarczego w znaczącej mierze decyduje poziom inwestycji dokonywanych w przedsiębiorstwach. Analiza wskaźnika inwestycji per capita pozwala przyjąć, że województwo lubelskie ma pod tym względem wiele do nadrobienia w skali całego kraju. Poziom tego wskaźnika jest dla Lubelszczyzny przeszło dwukrotnie niższy niż w Polsce.

Powiat Biała Podlaska na tle województwa sytuuje się pod tym względem na stosunkowo dobrej pozycji, nie można tego jednak uznać za poziom zadowalający, Niski poziom inwestycji w przedsiębiorstwach przekłada się na pozostawanie lokalnych firm na niskim poziomie innowacyjności i nie daje szans na podniesienie konkurencyjności gospodarczej regionu względem innych części kraju.

Rysunek 15: Poziom inwestycji per capita w powiecie, województwie i w Polsce w 2005 roku
[image: image23.emf]

851

836

1 913

0

500

1 000

1 500

2 000

Powiat m.Biała

Podlaska

województwo

lubelskie

Polska

Źródło: Opracowanie własne na podstawie danych z GUS
6.1.7. Podsumowanie

Potencjał rozwojowy Białej Podlaskiej bierze się w głównej mierze z faktu, że w bezpośrednim jego sąsiedztwie przebiegają ważne szlaki komunikacyjne o charakterze transgranicznym. Znaczną szansę na rozwój stwarza również atrakcyjność położenia w ciekawym otoczeniu krajobrazowym. Jednocześnie widocznym zjawiskiem jest uzależnienie powodzenia wielu lokalnych przedsiębiorstw od decyzji politycznych ustalających politykę naszego kraju względem Białorusi.

Czynnikiem rozwoju dla miasta mogłyby być duże przedsiębiorstwa, które napędziłyby koniunkturę. W Białej Podlaskiej dominują Mikroprzedsiębiorstwa, głównie jednoosobowe firmy, zajmujące się w pierwszej mierze handlem, transportem i budownictwem, natomiast istniejące duże przedsiębiorstwa nie posiadają aż tak dużej siły, by pomóc w znaczącym przyspieszeniu doganiania przez lokalny przemysł osiągnięć innych części kraju.

Niepokojącym sygnałem jest fakt występowania bardzo dużego bezrobocia, w tym znacznego bezrobocia długotrwałego. W tym względzie ożywienia należy oczekiwać wraz z ogólną poprawą sytuacji przedsiębiorstw w mieście.

Dobrą koniunkturę mogą zwiastować wskaźniki wyrównywania się poziomu inwestycji ze średnią wojewódzką i rosnącej produkcji sprzedanej. Szansą dla powiatu byłby rozwój w kierunku węzła komunikacyjno-logistycznego i obsługi ruchu granicznego oraz wzmaganie działań zmierzających do zainteresowania inwestorów Bialską Strefą Aktywności Gospodarczej.

6.2. Powiat bialski
6.2.1. Informacje o powiecie

Powiat bialski to jednostka samorządowa obejmująca swym zasięgiem tereny położone wokół miasta Biała Podlaska. Na terenie powiatu bialskiego znajduje się 19 gmin, w tym 2 miejskie – Międzyrzec Podlaski i Terespol – oraz 17 wiejskich: Biała Podlaska, Drelów, Janów Podlaski, Kodeń, Konstantynów, Leśna Podlaska, Łomazy, Międzyrzec Podlaski, Piszczac, Rokitno, Rossosz, Sławatycze, Sosnówka, Terespol, Tuczna, Wisznice, Zalesie.
Dużym atutem powiatu jest przygraniczne położenie oraz przebiegające przezeń ważne transkontynentalne szlaki komunikacyjne: droga E-30 i linia kolejowa E-20. Tworzą one główny korytarz komunikacyjny Europy na kierunku wschód-zachód. Ruch graniczny obsługują trzy przejścia drogowe w Kukurykach, Terespolu i Sławatyczach oraz przejście kolejowe w Terespolu.

Na terenie powiatu znajduje się nowoczesny Terminal Samochodowy w Koroszczynie oraz największy w Polsce zespół lądowych urządzeń przeładunkowych w Małaszewiczach.

Ze względu na swoje położenie, bliskość międzynarodowych szlaków komunikacyjnych, posiadaną infrastrukturę transportowo-komunikacyjną, przebieg planowanej autostrady A-2 powiat bialski posiada duże predyspozycje dla dalszego rozwoju.

Usytuowanie powiatu na obszarze nizinnym, wyróżniającym się czystymi wodami i powietrzem, stwarza warunki do rozwoju agroturystyki.
6.2.2. Ludność, rynek pracy

Powiat bialski zamieszkiwany jest przez około 115 tysięcy osób. Gęstość zaludnienia wynosząca 41,6 os/km2 charakterystyczna jest dla powiatów ziemskich o charakterystyce podmiejskiej.

Pod względem liczby ludności powiat ten zajmuje 3 miejsce w województwie lubelskim (po powiecie lubelskim i puławskim). Ludność w wieku produkcyjnym stanowi niemalże 57 % ogółu. Ponad dwa razy mniej jest natomiast ludzi w wieku przedprodukcyjnym (25%). Struktura wiekowa wpisuje się w ogólne trendy demograficzne województwa. Struktura ta dla powiatu na tle województwa lubelskiego i kraju przedstawia się następująco:
Tabela 5: Dane demograficzne – powiat bialski
[image: image24.emf]osób udział

% dla

wojewó

dztwa

% dla

kraju osób

udział

dla grup osób

udział

dla grup

Ogółem 113 975 100,00% 100,00% 100,00% 56 275 100,00% 57 700 100,00%

Wiek przedprodukcyjny (0-

17 lat)

27 835 24,42% 21,61% 20,61% 14 092 25,04% 13 743 23,82%

Wiek produkcyjnyc (18-65

lat)

65 595 57,55% 61,87% 63,96% 35 059 62,30% 30 536 52,92%

Wiek poprodukcyjny

(powyżej 65 lat)

20 545 18,03% 16,52% 15,43% 7 124 12,66% 13 421 23,26%

Ogółem Mężczyźni Kobiety

Wyszczególnienie

Źródło: Opracowanie własne na podstawie danych z GUS
Poziom bezrobocia jest znaczący. Według danych na koniec czerwca 2006 roku przekracza on o niespełna punkt procentowy wartość dla województwa.
Rysunek 16: Porównanie stopy bezrobocia dla powiatu i województwa lubelskiego według danych za 30.06.2006

[image: image25.emf]16,9

16,0

-

5,0

10,0

15,0

20,0

25,0

Bialski Lubelskie ogółem

Źródło: Opracowanie własne na podstawie danych z urzędu pracy

Wartość produktu krajowego brutto (PKB) na 1 mieszkańca wynosi w podregionie bialskopodlaskim tylko 12,4 tys. zł przy średniej w woj. lubelskim 14,3 tys. zł i Polsce 20,4 tys. zł (dane za 2002 r.).
Poziom średniego wynagrodzenia w powiecie bialskim stanowi zaledwie ¾ średniego wynagrodzenia krajowego brutto. Jest również znacząco niższy od poziomu średniej w województwie.
Rysunek 17: Średnie wynagrodzenie brutto w 2005 roku w powiecie i województwie w zł. oraz w % do wartości dla kraju

[image: image26.emf] 1 822 2 180

 72,7

 87

1 600

1 700

1 800

1 900

2 000

2 100

2 200

2 300

Powiat bialski lubelskie

65

70

75

80

85

90

wartość w stosunku do kraju

Źródło: Opracowanie własne na podstawie danych z GUS
6.2.3. Instytucje otoczenia biznesu

Wśród instytucji, których działania mogą stanowić ułatwienie dla prowadzenia działalności gospodarczej, istotną rolę spełniają m.in. Oddział Agencji Restrukturyzacji i Modernizacji Rolnictwa oraz liczne instytucje ubezpieczeniowe w tym: Powszechny Zakład Ubezpieczeń i Kasa Rolniczego Ubezpieczenia Społecznego. Przedsiębiorcy mają możliwość korzystania z usług kilkunastu banków mających swoje siedziby lub oddziały w Białej Podlaskiej oraz z rozbudowanej sieci banków spółdzielczych.

Istotną rolę pełnią instytucje samorządu gospodarczego i wiele stowarzyszeń, do których należą przede wszystkim:

•
Bialskopodlaska Izba Gospodarcza, działająca od ponad 10 lat,

•
Międzyrzeckie Stowarzyszenie Przedsiębiorczości

•
Ogólnopolskie Stowarzyszenie na Rzecz Obrony Przewoźników z/s w Białej Podlaskiej,

•
Bialskopodlaskie Stowarzyszenie Rozwoju Regionalnego z/s w Białej Podlaskiej,

•
Stowarzyszenie na Rzecz Integracji Polski z Unią Europejską.
6.2.4. Podmioty gospodarcze

Na koniec 2005 r. na terenie powiatu bialskiego zarejestrowanych było w systemie REGON 5393 podmiotów gospodarki narodowej tj. 3,6% wszystkich podmiotów województwa lubelskiego. Większość podmiotów gospodarki narodowej na terenie powiatu stanowią małe firmy, co ilustruje poniższy wykres.
Rysunek 18: Ilość przedsiębiorstw w powiecie według klas wielkości
[image: image27.emf] 5 081

 280

 28

4

0

0

1 000

2 000

3 000

4 000

5 000

6 000

0 - 9 10 - 49 50 - 249 250 - 999 1000 i więcej

Źródło: Opracowanie własne na podstawie danych z GUS
Większość podmiotów gospodarczych stanowią osoby fizyczne, prowadzące własną działalność gospodarczą. Przewaga osób pozostających na samozatrudnieniu jest bardzo znaczna. Jedynie 4,5% wszystkich podmiotów to spółki handlowe.
Rysunek 19: Struktura przedsiębiorstw ze względu na rodzaj własności

[image: image28.emf] 1,5%

 4,9%

 0,8%

 4,5%

 0,2%

 88,2%

osoby fizyczne prowadzące działalność gospodarczą

spółki handlowe

spółki handlowe z udziałem kapitału zagranicznego

spółdzielnie

fundacje

stowarzyszenia i organizacje społeczne

Źródło: Opracowanie własne na podstawie danych z GUS
W powiecie bialskim, jak w większości powiatów Lubelszczyzny, rolnictwo jest podstawowym działem gospodarki. Nie powoduje to jednak sytuacji, w której przetwórstwo rolne miałoby się stać dominującym działem gospodarki powiatu.

W powiecie 1.845 podmiotów zajmuje się handlem i naprawami. Jest to 38% wszystkich podmiotów gospodarki narodowej prowadzących działalność na terenie powiatu.

Dużą rolę pełnią firmy związane z obsługą granicy, transportem paliw, gospodarką magazynową.

Rysunek 20: Podmioty gospodarcze wg. klas działalności

[image: image29.emf]Hotele i restauracje

2,64%

Transport, gosp.

magazyn. i łączność

8,45%

Budownictwo

10,48%

Handel, naprawa poj.

37,43%

Przetw.przem.

8,74%

Roln. i łowiectw.

8,25%

Pozostała dział. usług.

7,85%

Ochrona zdrowia i

pomoc społeczna

4,18%

Edukacja

3,51%

Administracja publi. i

ubezpieczenia

3,87%

Pośrednictwo

finansowe

4,14%

Inne

18,80%

Źródło: Opracowanie własne na podstawie danych z GUS
Liczba podmiotów gospodarczych działających na terenie powiatu jest stosunkowo stała. Na wyraźne ożywienie w zakresie powstawania nowych firm można liczyć w momencie zajścia istotnych zmian w sytuacji gospodarczej i politycznej na Białorusi.
Rysunek 21: Ilość przedsiębiorstw zarejestrowanych w systemie REGON przypadających na 10 tys. mieszkańców w latach 2002-2005

[image: image30.emf]470

0 0

500

40

12

466

31

32

473

36

28

0

100

200

300

400

500

600

podmioty

zarejestrowane jednostki nowozarejestrowane

jednostki

wykreślone

podmioty

zarejestrowane jednostki nowozarejestrowane

jednostki

wykreślone

podmioty

zarejestrowane jednostki nowozarejestrowane

jednostki

wykreślone

podmioty

zarejestrowane jednostki nowozarejestrowane

jednostki

wykreślone

2002 2003 2004 2005

Źródło: Opracowanie własne na podstawie danych z GUS
6.2.5. Produkcja
Do istotnych wskaźników sytuacji sektora przedsiębiorstw należy produkcja sprzedana na jednego mieszkańca, liczona w złotówkach. Wskaźnik ten na poziomie powiatu bialskiego jest bardzo niski, niemal trzykrotnie niższy niż wartość dla całego województwa. Jest to okoliczność charakterystyczna ze względu na niski poziom zurbanizowania i przewagę rolnictwa nad pozostałymi sektorami.
Rysunek 22: Poziom produkcji sprzedanej per capita w 2004 roku w powiecie i w województwie lubelskim

[image: image31.emf]2 604

7 039

0

1 000

2 000

3 000

4 000

5 000

6 000

7 000

8 000

Powiat bialski województwo lubelskie

Źródło: Opracowanie własne na podstawie danych z GUS
Na przestrzeni ostatnich lat produkcja sprzedana przeliczana na mieszkańca nieznacznie wzrastała, co zaprezentowano na wykresie.
Rysunek 23: Produkcja sprzedana przemysłu per capita w latach 2002-2004
[image: image32.emf]2 313

2 410

2 604

2 150

2 200

2 250

2 300

2 350

2 400

2 450

2 500

2 550

2 600

2 650

2002 2003 2004

Źródło: Opracowanie własne na podstawie danych z GUS
6.2.6. Inwestycje w przedsiębiorstwach
Kolejnym ważnym wskaźnikiem jest poziom inwestycji w przeliczeniu na jednego ,mieszkańca, liczony w złotówkach. Tak jak na terenie całego województwa, inwestycje są dokonywane przede wszystkim w dziale niskiej techniki.
Wskaźnik inwestycji mierzony w złotówkach na głowę jednego mieszkańca jest znacząco niższy, niż średnia wojewódzka. Wśród omawianych powiatów o charakterze wiejskim należy on jednak do średnio wysokich.

Rysunek 24: Poziom inwestycji per capita w powiecie, województwie i w Polsce w 2005 roku

[image: image33.emf] 677

 836

 1 913

0

200

400

600

800

1 000

1 200

1 400

1 600

1 800

2 000

Powiat bialski województwo

lubelskie

Polska

Źródło: Opracowanie własne na podstawie danych z GUS
6.2.7. Podsumowanie

Sektor przedsiębiorstw powiatu bialskiego składa się przede wszystkim z mikro-firm o działalności handlowej, lub świadczących drobne usługi. Olbrzymia większość przedsiębiorstw zatrudnia mniej niż dziewięciu pracowników. Ilość średnich i dużych przedsiębiorstw jest znikoma. To skutkuje wręcz bardzo niskimi wskaźnikami inwestycji i sprzedanej produkcji, znacznie poniżej średniej wojewódzkiej, nie mówiąc o odniesieniu do średniej całego kraju. Szansą na przyciągnięcie inwestorów może być położenie blisko granicy Unii Europejskiej i związana z tym obsługa ruchu transgranicznego.
6.3. Powiat biłgorajski
6.3.1. Informacje o powiecie

Powiat biłgorajski położony jest w południowej części województwa lubelskiego, w sąsiedztwie Roztoczańskiego Parku Narodowego, przy ważnych szlakach drogowych: Warszawa - Lublin - Przemyśl - wschodnia granica Polski (Hrubieszów) - Rzeszów - Kraków, oraz kolejowych: na linii hutniczo-siarkowej łączącej kraje b. ZSRR z Górnym Śląskiem.
Stolica powiatu – miasto Biłgoraj, ośrodek przemysłu dziewiarskiego, pozostał miastem ekologicznie czystym. Odgrywa on także rolę regionalnego centrum usług medycznych, ośrodka kulturalno-oświatowego, rekreacyjno-sportowego i handlowego dla skupionych wokół niego kilkunastu gmin: miejsko-wiejskich: Frampola, Józefowa, Tarnogrodu oraz wiejskich Aleksandrowa, Biłgoraja, Biszczy, Goraja, Księżpola, Łukowej, Obszy, Potoku Górnego, Tereszpola i Turobina.
6.3.2. Ludność, rynek pracy

Powiat zamieszkiwany jest przez przeszło 100 tysięcy osób, przewagę liczebną mają kobiety. 60% mieszkańców powiatu znajduje się obecnie w wieku produkcyjnym.
Tabela 6: Dane demograficzne – powiat biłgorajski

[image: image34.emf]osób udział

% dla

wojewó

dztwa

% dla

kraju osób

udział

dla grup osób

udział

dla grup

Ogółem 104 423 100,00% 100,00% 100,00% 51 552 100,00% 52 871 100,00%

Wiek przedprodukcyjny (0-

17 lat)

24 164 23,14% 21,61% 20,61% 12 474 24,20% 11 690 22,11%

Wiek produkcyjnyc (18-65

lat)

63 077 60,41% 61,87% 63,96% 33 359 64,71% 29 718 56,21%

Wiek poprodukcyjny

(powyżej 65 lat)

17 182 16,45% 16,52% 15,43% 5 719 11,09% 11 463 21,68%

Wyszczególnienie

Ogółem Mężczyźni Kobiety

Źródło: Opracowanie własne na podstawie danych z GUS
Bezrobocie w powiecie biłgorajskim było niższe niż w województwie lubelskim. Ma na to wpływ lokalizacja na terenie Biłgoraja kilku największych z terenu Lubelszczyzny firm, które są motorem napędowym dla lokalnej gospodarki oraz chłoną sporą część zdolnych do pracy osób.
Rysunek 25: Porównanie stopy bezrobocia dla powiatu i województwa lubelskiego według danych za 30.06.2006
[image: image35.emf]12,7

16,0

-

5,0

10,0

15,0

20,0

25,0

Biłgorajski Lubelskie ogółem

Źródło: Opracowanie własne na podstawie danych z urzędu pracy

Średnie wynagrodzenie w powiecie w 2005 r wynosiło 1 959,22 zł i było o ponad 1/5 niższe od średniej krajowej. Ukazuje to poniższy wykres.
Rysunek 26: Średnie wynagrodzenie brutto w 2005 roku w powiecie i województwie w zł. oraz w % do wartości dla kraju
[image: image36.emf] 1 959 2 180

 78,2

 87

1 800

1 850

1 900

1 950

2 000

2 050

2 100

2 150

2 200

Powiat biłgorajski lubelskie

72

74

76

78

80

82

84

86

88

wartość w stosunku do kraju

Źródło: Opracowanie własne na podstawie danych z GUS
6.3.3. Instytucje otoczenia biznesu
W powiecie funkcjonuje między innymi: Towarzystwo Gospodarcze Biłgorajskiej Agencji Rozwoju Regionalnego, Fundusz Poręczeń Kredytowych, Inkubator Przedsiębiorczości Funduszu Lokalnego, oraz zauważalna jest tu dobra współpraca z bankami, racjonalne stosowanie ulg podatkowych.

Przedsiębiorca, który zechce zainwestować w Biłgoraju, otrzyma informację gospodarczą oraz pomoc finansową Biłgorajskiej Agencji Rozwoju Regionalnego a także Centrum Informacji i Obsługi Biznesu.
6.3.4. Podmioty gospodarcze

W powiecie zarejestrowanych jest ogółem 6 487 podmiotów gospodarki narodowej, z czego
6.200 to podmioty prywatne.
Do najważniejszych przedsiębiorstw na terenie powiatu należą następujące:

· PPH Black Red White wraz z zakładami kooperującymi – producent mebli;

· Ambra S.A. - zajmująca się produkcją i dystrybucją win.
· „Mostostal - Met" Sp. z o.o. (dawne Zakłady Metalowe) – prowadzi produkcją wyrobów metalowych oraz usługi w zakresie przerobu metali.

· Przedsiębiorstwo Produkcyjno Budowlane BePeBe Sp. z o.o. (dawne Biłgorajskie Przedsiębiorstwo Budowlane) – świadczy usługi remontowo budowlane.

· Zakłady Dziewiarskie „Mewa" S.A., zatrudniające ok. 540 osób - produkują bieliznę damską.
· „Pol - Skone" Sp. z o.o. - korzystając z infrastruktury dawnych Zamojskich Fabryk Mebli produkuje stolarkę budowlaną.

· Model Opakowania Sp. z o.o. (pierwsza z firm w mieście z udziałem kapitału zagranicznego) - szwajcarska firma prowadząca produkcję tektury i opakowań, których głównym odbiorcą jest „Ambra" S.A.
· Cornaxpol Sp. z o.o. – zajmuje się handlem materiałami budowlanymi.

· „Zakłady Ceramiki Budowlanej" Markowicze S.A. – zakłada ulokowany w okolicach Biłgoraja.
Jeśli chodzi o strukturę wielkościową sektora przedsiębiorstw, powiat biłgorajski charakteryzuje się znaczną przewagą małych podmiotów. Bez wątpienia jednocześnie, ton lokalnej gospodarce nadają najwięksi biłgorajscy przedsiębiorcy. Wiele mikroprzedsiębiorstw z terenu powiatu to dostawcy i podwykonawcy działający dla tych dużych i średnich podmiotów.
Rysunek 27: Ilość przedsiębiorstw w powiecie według klas wielkości
[image: image37.emf] 6 137

 283

 62

5

0

0

1 000

2 000

3 000

4 000

5 000

6 000

7 000

0 - 9 10 - 49 50 - 249 250 - 999 1000 i więcej

Źródło: Opracowanie własne na podstawie danych z GUS
Gro firm z terenu powiatu to przedsiębiorstwa osób fizycznych. Zaledwie 2,2% wszystkich przedsiębiorstw ma formę spółki handlowej.
Rysunek 28: Struktura przedsiębiorstw ze względu na rodzaj własności

[image: image38.emf] 1,2%

 3,7%

 0,1%

 2,2%

 0,2%

 92,6%

osoby fizyczne prowadzące działalność gospodarczą

spółki handlowe

spółki handlowe z udziałem kapitału zagranicznego

spółdzielnie

fundacje

stowarzyszenia i organizacje społeczne

Źródło: Opracowanie własne na podstawie danych z GUS
Większość przedsiębiorstw działa w branży handlowej, budownictwie, przetwórstwie i transporcie. Te branże obejmują ponad 70 % działających podmiotów gospodarczych.
Rysunek 29: Podmioty gospodarcze wg. klas działalności

[image: image39.emf]Pośrednictwo

finansowe

3,15%

Administracja publi. i

ubezpieczenia

2,59%

Edukacja

3,43%

Ochrona zdrowia i

pomoc społeczna

4,32%

Pozostała dział.

usług.

6,21%

Roln. i łowiectw.

4,54%

Przetw.przem.

14,25%

Handel, naprawa poj.

41,51%

Budownictwo

9,93%

Transport, gosp.

magazyn. i łączność

7,58%

Hotele i restauracje

2,19%

0

Źródło: Opracowanie własne na podstawie danych z GUS
Wskaźnik ilości przedsiębiorstw na 10 tys. mieszkańców utrzymuje się od kilku lat na podobnym poziomie. Spada natomiast liczba nowo zakładanych firm, o prawie 25% w ciągu dwóch lat. W 2005 roku zlikwidowano dwa razy tyle firm, co przed rokiem.
Rysunek 30: Ilość przedsiębiorstw zarejestrowanych w systemie REGON przypadających na 10 tys. mieszkańców w latach 2002-2005

[image: image40.emf]596

0 0

626

44

13

632

37

16

621

31 32

0

100

200

300

400

500

600

700

podmioty

zarejestrowane jednostki nowozarejestrowane

jednostki

wykreślone

podmioty

zarejestrowane jednostki nowozarejestrowane

jednostki

wykreślone

podmioty

zarejestrowane jednostki nowozarejestrowane

jednostki

wykreślone

podmioty

zarejestrowane jednostki nowozarejestrowane

jednostki

wykreślone

2002 2003 2004 2005

Źródło: Opracowanie własne na podstawie danych z GUS
6.3.5. Produkcja
Poziom sprzedanej produkcji na 1 mieszkańca jest ponad dwa razy wyższy niż średnia wojewódzka. Takie przedsiębiorstwa jak AMBRA, Black Red White czy Pol-Skone sprzedają swoje produkty na terenie całego kraju, mają plany ekspansji zagranicznej. Stąd bierze się ten bardzo dobry wynik.

Rysunek 31: Poziom produkcji sprzedanej per capita w 2004 roku w powiecie i w województwie lubelskim

[image: image41.emf]14 129

7 039

0

2 000

4 000

6 000

8 000

10 000

12 000

14 000

16 000

Powiat biłgorajski województwo lubelskie

Źródło: Opracowanie własne na podstawie danych z GUS
Wartość produkcji sprzedanej na 1 mieszkańca rośnie, co stanowi dodatkowo pozytywny sygnał.
Rysunek 32: Produkcja sprzedana przemysłu per capita w latach 2002-2004
[image: image42.emf]10 283

11 396

14 129

0

2 000

4 000

6 000

8 000

10 000

12 000

14 000

16 000

2002 2003 2004

Źródło: Opracowanie własne na podstawie danych z GUS
6.3.6. Inwestycje w przedsiębiorstwach
Poziom inwestycji w przeliczeniu na jednego mieszkańca powiatu jest niższy niż w województwie a jednocześnie drastycznie niższy niż w całym kraju. Stwarza to zagrożenie utraty dobrej pozycji konkurencyjnej przez powiat oraz koncentrację na tych działach gospodarki, które opierają się na działaniach o niskiej chłonności kapitału.
Rysunek 33: Poziom inwestycji per capita w powiecie, województwie i w Polsce w 2005 roku

[image: image43.emf] 774

 836

 1 913

0

200

400

600

800

1 000

1 200

1 400

1 600

1 800

2 000

Powiat biłgorajski województwo

lubelskie

Polska

Źródło: Opracowanie własne na podstawie danych z GUS
6.3.7. Podsumowanie

Generalnie powiat biłgorajski to obszar charakteryzujący się zwiększoną przedsiębiorczością, zwłaszcza w porównaniu z innymi powiatami Lubelszczyzny. Sprzyja temu lokalizacja na szlakach transportowych i obecność średnich przedsiębiorstw, takich jak Ambra SA, Blach Red White czy Pol-Skone. Jest to również jeden z niewielu obszarów regionu o dodatnim wskaźniku migracji oraz narodzin, co zwiększa jego potencjał demograficzny.
6.4. Miasto Chełm
6.4.1. Informacje o powiecie

Chełm to powiat grodzki, w latach 1975–1998 stolica województwa chełmskiego. Jest to miasto położone nad rzeką Uherką, na południowy wschód od Lublina, na północ od Zamościa oraz na południe od Białej Podlaskiej, w odległości 25 km od granicy z Ukrainą. Chełm jest czwartym co do powierzchni (po Lublinie, Puławach oraz Białej Podlaskiej) oraz drugim co do liczby ludności miastem w województwie lubelskim.
Miasto mieści się na obszarze 35,28 km2. Jako miasto przygraniczne pełni rolę centrum przemysłowo - usługowo - tranzytowego.

Chełm położony jest w odległości 29 km od przejścia granicznego z Ukrainą w Dorohusku, 72 km od przejścia granicznego w Zosinie oraz 92 km od przejścia granicznego w Hrebennem. Miasto jest ważnym węzłem komunikacyjnym - tędy przebiega międzynarodowy szlak komunikacyjny: Paryż - Berlin - Warszawa - Kijów, łączący najkrótszą trasą Europę Zachodnią z Ukrainą.
6.4.2. Ludność, rynek pracy

Liczba mieszkańców Chełma sięga ponad 68 tysięcy. W całej populacji przeważają kobiety. Obecnie w wieku produkcyjnym znajduje się ponad 66% mieszkańców miasta, ponad połowa z nich to kobiety. Można zauważyć bardzo nikły odsetek mężczyzn w wieku poprodukcyjnym – zaledwie 9%.
Tabela 7: Dane demograficzne – Chełm
[image: image44.emf]osób udział

% dla

wojewó

dztwa

% dla

kraju osób

udział

dla grup osób

udział

dla grup

Ogółem 68 160 100,00% 100,00% 100,00% 32 359 100,00% 35 801 100,00%

Wiek przedprodukcyjny (0-

17 lat)

13 384 19,64% 21,61% 20,61% 6 875 21,25% 6 509 18,18%

Wiek produkcyjnyc (18-65

lat)

45 443 66,67% 61,87% 63,96% 22 560 69,72% 22 883 63,92%

Wiek poprodukcyjny

(powyżej 65 lat)

9 333 13,69% 16,52% 15,43% 2 924 9,04% 6 409 17,90%

Wyszczególnienie

Ogółem Mężczyźni Kobiety

Źródło: Opracowanie własne na podstawie danych z GUS
Najwięcej zawodowo czynnych mieszkańców Chełma jest zatrudnionych w usługach nierynkowych, choć do tej pory najwięcej zatrudniał przemysł, który na przestrzeni ostatnich lat uległ w poważnym stopniu restrukturyzacji. Do działu usług nierynkowych zalicza się: administrację publiczną, obronę narodową, edukację, ochronę zdrowia i opiekę społeczną. W dziale tym zatrudnionych jest około 40% mieszkańców Chełma.

Przemysł i budownictwo wprawdzie zatrudnia w dalszym ciągu około 30% pracowników, jednakże obserwuje się w branży niewielką tendencję zniżkową (od 32,14% do 29,99%).

Kolejną branżą zapewniającą stosunkowo dużo miejsc pracy są usługi rynkowe, do których zalicza się: handel, hotele i restauracje, transport, gospodarka magazynowa i łączność, pośrednictwo finansowe, obsługa nieruchomości i firm i pozostała działalność usługowa. W branży tej zatrudnienie znalazło około 30% zawodowo czynnych Chełmian.

Stopa bezrobocia w Chełmie na 28 lutego 2006 wyniosła 24,8% aktywnych zawodowo (najwyższa w woj. lubelskim) i jest o 1/3 wyższa od wojewódzkiej.
Rysunek 34: Porównanie stopy bezrobocia dla powiatu i województwa lubelskiego według danych za 30.06.2006
[image: image45.emf]24,0

16,0

-

5,0

10,0

15,0

20,0

25,0

Chełm grodzki Lubelskie ogółem

Źródło: Opracowanie własne na podstawie danych z urzędu pracy

Wysokość średniego wynagrodzenia w Chełmie jest znacznie niższa niż średnia krajowa i istotnie niższa od średniej wojewódzkiej.
Rysunek 35: Średnie wynagrodzenie brutto w 2005 roku w powiecie i województwie w zł. oraz w % do wartości dla kraju
[image: image46.emf] 1 987 2 180

 79,3

 87

1 850

1 900

1 950

2 000

2 050

2 100

2 150

2 200

Powiat m.Chełm lubelskie

74

76

78

80

82

84

86

88

wartość w stosunku do kraju

Źródło: Opracowanie własne na podstawie danych z GUS
6.4.3. Instytucje otoczenia biznesu
Działające na terenie miasta instytucje otoczenia biznesu to:

- Agencja Rozwoju Lokalnego w Chełmie, Oddział Lubelskiej Fundacji Rozwoju;
- Stowarzyszenie Współpracy Polska - Wschód Oddział w Chełmie;
- Chełmskie Stowarzyszenie Kupieckie;
- Związek Kupców Bazarowych;
- Chełmskie Towarzystwo Samorządowe;
- Chełmskie Stowarzyszenie Samorządowe;
- Centrum Aktywizacji Młodych;
- Stowarzyszenie Rolników Spółdzielców;
- Stowarzyszenie Producentów Roślin Ogrodniczych;
- Ośrodek Wspierania Przedsiębiorczości w Chełmie, Stowarzyszenie PASMO - Aktywni i Bezrobotni.
W Chełmie ma swe siedziby: oddziały 8 banków, ZUS, Urząd Skarbowy, Powiatowy Urząd Pracy oraz liczni pośrednicy ubezpieczeniowi. W roku 2003 otwarto Agencję Rozwoju Lokalnego będącego oddziałem Lubelskiej Fundacji Rozwoju oraz Chełmskie Centrum Informacji. Od 2004r. swoją działalność rozpoczęło Centrum Handlu ze Wschodem, będące jednostką pośredniczącą w nawiązywaniu kontaktów biznesowych na Ukrainie.
6.4.4. Podmioty gospodarcze

Najważniejsze zakłady przemysłowe to:

· Cementownia "Chełm" S.A.;
· Zakłady Obuwnicze "ESCOTT";
· Zakłady Przemysłu Mleczarskiego "Biomlek";
· Huty Szkła "MARTA II";
· "Ybbstaler Fruchtsaft" Sp. z o. o.;
· Zakłady Produkcji Spożywczej;

· Zakłady Meblarskie "MEBLOTAP".
Większość firm prowadzących działalność gospodarczą na terenie miasta to mikroprzedsiębiorstwa, bardzo często o charakterze rodzinnym.

Rysunek 36: Ilość przedsiębiorstw w powiecie według klas wielkości
[image: image47.emf] 5 057

 230

 55

7

1

0

1 000

2 000

3 000

4 000

5 000

6 000

0 - 9 10 - 49 50 - 249 250 - 999 1000 i więcej

Źródło: Opracowanie własne na podstawie danych z GUS
Podobnie jak w innych powiatach, największa część firm to działalność gospodarcza osób fizycznych. Osiągający wartość 6,9% udział spółek handlowych wskazuje na koncentrację większych firm z mikroregionu w obszarze miejskim.
Rysunek 37: Struktura przedsiębiorstw ze względu na rodzaj własności

[image: image48.emf] 0,9%

 2,8%

 0,8%

 6,9%

 0,3%

 88,2%

osoby fizyczne prowadzące działalność gospodarczą

spółki handlowe

spółki handlowe z udziałem kapitału zagranicznego

spółdzielnie

fundacje

stowarzyszenia i organizacje społeczne

Źródło: Opracowanie własne na podstawie danych z GUS
Zdecydowanie dominującą branżą w gospodarce Chełma jest handel i usługi. Działa w niej prawie 40% wszystkich podmiotów. Jednakże obserwuje się zmienną zniżkową tendencję procentowego udziału ww. branży w ogóle istniejących firm. Innymi branżami na rynku chełmskim są: obsługa nieruchomości i firm, transport, gospodarka magazynowa i łączność, przemysł i budownictwo. Branża obsługi nieruchomości i firm sukcesywnie rozwija się, natomiast przemysł i budownictwo niestety nie są już tak dominującymi branżami, jak w latach poprzednich. Ich procentowy udział w strukturze podmiotów gospodarczych waha się między 8 a 9 %.
Rysunek 38: Podmioty gospodarcze wg. klas działalności

[image: image49.emf]Inne

21,63%

Pośrednictwo

finansowe

5,74%

Administracja publi. i

ubezpieczenia

0,45%

Edukacja

3,91%

Ochrona zdrowia i

pomoc społeczna

6,86%

Pozostała dział.

usług.

9,09%

Roln. i łowiectw.

1,10%

Przetw.przem.

8,36%

Handel, naprawa poj.

43,08%

Budownictwo

8,90%

Transport, gosp.

magazyn. i łączność

8,94%

Hotele i restauracje

3,31%

Źródło: Opracowanie własne na podstawie danych z GUS
Od kilku lat zmniejsza się liczba przedsiębiorstw na obszarze powiatu, mniej więcej o 5 procent rocznie. Również liczba firm zamykających swój działalność przeważa nad liczbą nowo otwieranych przedsiębiorstw. Wskazuje to na niedostateczne wykorzystanie sąsiedztwa Chełma z Ukrainą, która staje się dla Polski coraz ważniejszym partnerem handlowym. Szans na przezwyciężenie tego procesu upatrywać można w planach uruchomienia w Chełmie podstrefy Specjalnej Strefy Ekonomicznej EURO-PARK Mielec.
Rysunek 39: Ilość przedsiębiorstw zarejestrowanych w systemie REGON przypadających na 10 tys. mieszkańców w latach 2002-2005
[image: image50.emf]850

0 0

841

80

87

801

73

94

785

71

86

0

100

200

300

400

500

600

700

800

900

podmioty

zarejestrowane jednostki nowozarejestrowane

jednostki

wykreślone

podmioty

zarejestrowane jednostki nowozarejestrowane

jednostki

wykreślone

podmioty

zarejestrowane jednostki nowozarejestrowane

jednostki

wykreślone

podmioty

zarejestrowane jednostki nowozarejestrowane

jednostki

wykreślone

2002 2003 2004 2005

Źródło: Opracowanie własne na podstawie danych z GUS
6.4.5. Produkcja
Wartość produkcji sprzedanej znacznie przewyższa średnią dla Lubelszczyzny. Sytuacja ta jest w dużej mierze zasługą wąskiej grupy najsilniejszych ekonomicznie przedsiębiorstw z terenu miasta.
Rysunek 40: Poziom produkcji sprzedanej per capita w 2004 roku w powiecie i w województwie lubelskim

[image: image51.emf]9 650

7 039

0

1 000

2 000

3 000

4 000

5 000

6 000

7 000

8 000

9 000

10 000

Powiat m.Chełm województwo lubelskie

Źródło: Opracowanie własne na podstawie danych z GUS
Bardzo dobrze rokuje informacja, że poziom produkcji sprzedanej przypadającej na mieszkańca w dość znacznym stopniu i – co ważniejsze – systematycznie rośnie.
Rysunek 41: Produkcja sprzedana przemysłu per capita w latach 2002-2004
[image: image52.emf]8 817

9 320

9 650

8 400

8 600

8 800

9 000

9 200

9 400

9 600

9 800

2002 2003 2004

Źródło: Opracowanie własne na podstawie danych z GUS
6.4.6. Inwestycje w przedsiębiorstwach
Poziom inwestycji, który odbiega od poziomu wojewódzkiego, a tym bardziej ogólnokrajowego, pokazuje, że dochody przedsiębiorstw powiatu przeznaczane są na inne cele niż inwestycje. Taka sytuacja prowadzi do marginalizacji znaczenia lokalnego przemysłu we wciąż unowocześniającej się gospodarce polskiej i globalnej.
Rysunek 42: Poziom inwestycji per capita w powiecie, województwie i w Polsce w 2005 roku

[image: image53.emf] 786

 836

 1 913

0

500

1 000

1 500

2 000

Powiat m.Chełm województwo

lubelskie

Polska

Źródło: Opracowanie własne na podstawie danych z GUS
6.4.7. Podsumowanie

Do mocnych stron miasta Chełm należy jego lokalizacja i przemysłowa przeszłość, której spadkiem jest pewien kapitał intelektualny. Jednak niski poziom inwestycji, wysoki poziom bezrobocia, przy jednoczesnym wysokim poziomie sprzedanej produkcji, wskazuje na brak aktywności inwestycyjnej i nie sprzyja tworzeniu nowych miejsc pracy.
6.5. Powiat chełmski
6.5.1. Informacje o powiecie

Powiat chełmski jest powiatem ziemskim zlokalizowanym wokół miasta Chełma. Posiada dogodne warunki do nawiązywania kontaktów z partnerami gospodarczymi z Ukrainy i innych krajów wschodnich (przejście graniczne w Dorohusku).
Przez teren powiatu przebiega szlak tranzytowy o znaczeniu międzynarodowym łączący Warszawę z Kijowem poprzez Lublin, Chełm, Łuck, Równe, Żytomierz. Droga ta wraz z przejściem drogowym w Dorohusku została zaliczona do kategorii dróg ekspresowych a także do sieci dróg europejskich.

W powiecie utworzono 2 parki krajobrazowe i 3 obszary chronionego krajobrazu. Udokumentowane i w niewielkim stopniu wykorzystane złoża surowców mineralnych stanowią potencjalną szansę rozwoju przemysłu wydobywczego i materiałów budowlanych

Powiat chełmski obejmuje 15 gmin: Białopole, Chełm, Dorohusk, Dubienka, Kamień, Leśniowice, Rejowiec, Miasto Rejowiec Fabryczny, Rejowiec Fabryczny, Ruda Huta, Sawin, Siedliszcze, Wierzbica, Wojsławice, Żmudź.
6.5.2. Ludność, rynek pracy

Średnia gęstość zaludnienia w powiecie wynosi 43 osoby na km². Łączna liczba mieszkańców powiatu wynosi blisko 74 tys. osób.
Tabela 8: Dane demograficzne – powiat chełmski

[image: image54.emf]osób udział

% dla

wojewó

dztwa

% dla

kraju osób

udział

dla grup osób

udział

dla grup

Ogółem 73 599 100,00% 100,00% 100,00% 36 404 100,00% 37 195 100,00%

Wiek przedprodukcyjny (0-

17 lat)

17 071 23,19% 21,61% 20,61% 8 752 24,04% 8 319 22,37%

Wiek produkcyjnyc (18-65

lat)

43 737 59,43% 61,87% 63,96% 23 543 64,67% 20 194 54,29%

Wiek poprodukcyjny

(powyżej 65 lat)

12 791 17,38% 16,52% 15,43% 4 109 11,29% 8 682 23,34%

Wyszczególnienie

Ogółem Mężczyźni Kobiety

Źródło: Opracowanie własne na podstawie danych z GUS
Na koniec czerwca 2006 w powiecie bezrobotna była co czwarta osoba w wieku produkcyjnym. Jest to jeden z najwyższych poziomów bezrobocia na Lubelszczyźnie i w kraju. Warto tu podkreślić, że spora część osób zanotowanych jako bezrobotne posiada zatrudnienie w szarej strefie, najczęściej prowadząc przemyt z terenu Ukrainy.
Rysunek 43: Porównanie stopy bezrobocia dla powiatu i województwa lubelskiego według danych za 30.06.2006
[image: image55.emf]23,9

16,0

-

5,0

10,0

15,0

20,0

25,0

Chełmski Lubelskie ogółem

Źródło: Opracowanie własne na podstawie danych z urzędu pracy

Średnie wynagrodzenie w 2005 było natomiast o jedną piątą niższe od średniej krajowej i wynosiło 2 017,81 zł. Ten stosunkowo wysoki – w porównaniu choćby z powiatem grodzkim – poziom płac jest rezultatem tego, że znaczna część miejsc pracy na terenie powiatu to stanowiska w służbach publicznych odpowiedzialnych za obsługę granicy.
Rysunek 44: Średnie wynagrodzenie brutto w 2005 roku w powiecie i województwie w zł. oraz w % do wartości dla kraju
[image: image56.emf] 2 018 2 180

 80,5

 87

1 900

1 950

2 000

2 050

2 100

2 150

2 200

Powiat chełmski lubelskie

76

78

80

82

84

86

88

wartość w stosunku do kraju

Źródło: Opracowanie własne na podstawie danych z GUS
6.5.3. Instytucje otoczenia biznesu
Działalność produkcyjna i usługowa skoncentrowana jest wokół miasta Chełm oraz w mieście Rejowiec Fabryczny. Tam też znajduje się przeważająca część instytucji ważnych dla biznesu, takich jak siedziby banków oraz filie agencji rządowych.
6.5.4. Podmioty gospodarcze

Największym przedsiębiorstwem na terenie powiatu jest Cementownia Rejowiec SA. W 1998 r. Cementownia Rejowiec połączona została kapitałowo z Cementownią Ożarów i dziś wchodzi w skład Grupy kapitałowej Ożarów. Złoża kredy i margla w Rejowcu należą do najlepszych w Europie surowców do produkcji cementu. Obecnie w Cementowni wytwarza się szeroki asortyment cementów specjalnych.

Do najważniejszych pracodawców w powiecie zaliczają się jednostki publiczne oraz, oprócz cementowni m. in. firmy:

•
Przedsiębiorstwo Produkcyjno - Handlowe "CEM-BET";

•
Firma produkcyjno - handlowa REYBUD Sp. z o.o.;

•
POL-SCANMIX Sp. z o.o.;

•
PKP - Stacja Kolejowa;

•
Poczta Polska S.A. – oddział w Chełmie;

•
Bank PKO BP – ekspozytura;

•
Bank Ochrony Środowiska S.A. oddział w Chełmie.

Jeśli chodzi o ilość podmiotów gospodarczych w powiecie chełmskim, jest ona bardzo niska na tle całej Lubelszczyzny i wyniosła w 2005 zaledwie 2 534. Olbrzymia większość spośród nich to mikroprzedsiębiorstwa, zatrudniające do 9 osób. Większość podmiotów to osoby prowadzące indywidualną działalność gospodarczą (m. in. sklepy, zakłady usługowe, 2 apteki, 5 zakładów gastronomicznych, kioski ruchu, księgarnia).
Rysunek 45: Ilość przedsiębiorstw w powiecie według klas wielkości
[image: image57.emf] 2 382

 143

8

1

0

0

500

1 000

1 500

2 000

2 500

0 - 9 10 - 49 50 - 249 250 - 999 1000 i więcej

Źródło: Opracowanie własne na podstawie danych z GUS
Zdecydowaną większość przedsiębiorstw stanowią osoby fizyczne prowadzące działalność gospodarczą. Niewielki udział mają spółdzielnie oraz spółki prawa handlowego.
Rysunek 46: Struktura przedsiębiorstw ze względu na rodzaj własności

[image: image58.emf] 2,7%

 4,9%

 0,6%

 3,8%

 0,0%

 88,1%

osoby fizyczne prowadzące działalność gospodarczą

spółki handlowe

spółki handlowe z udziałem kapitału zagranicznego

spółdzielnie

fundacje

stowarzyszenia i organizacje społeczne

Źródło: Opracowanie własne na podstawie danych z GUS
Podobnie jak w innych powiatach Lubelszczyzny, dominującym działem jest handel i usługi, następnie budownictwo, przetwórstwo, rolnictwo i transport. W oficjalnych dokumentach, takich jak strategia rozwoju powiatu w latach 2004- 2006, agroturystyka jest uważana za największą szansę rozwojową dla regionu.
Rysunek 47: Podmioty gospodarcze wg. klas działalności
[image: image59.emf]Inne

25,96%

Pośrednictwo

finansowe

3,74%

Administracja publi. i

ubezpieczenia

3,74%

Edukacja

4,88%

Ochrona zdrowia i

pomoc społeczna

3,37%

Pozostała dział.

usług.

6,98%

Roln. i łowiectw.

7,95%

Przetw.przem.

10,22%

Handel, naprawa poj.

37,44%

Budownictwo

10,69%

Transport, gosp.

magazyn. i łączność

7,74%

Hotele i restauracje

2,57%

Źródło: Opracowanie własne na podstawie danych z GUS
Wskaźnik ilości przedsiębiorstw na 10 tys. mieszkańców jest bardzo niski. Biorąc pod uwagę wartości z kilku lat, wskaźniki zakładanych i zamykanych przedsiębiorstw równoważą się. W 2004 roku nastąpił znaczny spadek ilości podmiotów zarejestrowanych w REGON (o ok. 12,5%). Nie ma natomiast prawie żadnej różnicy w wysokości wskaźnika między zeszłym a 2004 rokiem.
Rysunek 48: Ilość przedsiębiorstw zarejestrowanych w systemie REGON przypadających na 10 tys. mieszkańców w latach 2002-2005
[image: image60.emf]379

0 0

401

41

22

346

28

41

344

32

30

0

50

100

150

200

250

300

350

400

450

podmioty

zarejestrowane jednostki nowozarejestrowane

jednostki

wykreślone

podmioty

zarejestrowane jednostki nowozarejestrowane

jednostki

wykreślone

podmioty

zarejestrowane jednostki nowozarejestrowane

jednostki

wykreślone

podmioty

zarejestrowane jednostki nowozarejestrowane

jednostki

wykreślone

2002 2003 2004 2005

Źródło: Opracowanie własne na podstawie danych z GUS
6.5.5. Produkcja
Wartość sprzedanej produkcji na terenie powiatu jest bardzo niska w porównaniu do poziomu województwa. Wynika to z niemal stricte rolniczego charakteru powiatu chełmskiego. Świadczy to o poważnym gospodarczym zacofaniu tego obszaru, które może być postępujące. Sygnałem tego może być spadek produkcji sprzedanej w 2004 roku w porównaniu z poprzednimi latami.
Rysunek 49: Poziom produkcji sprzedanej per capita w 2004 roku w powiecie i w województwie lubelskim

[image: image61.emf]1 688

7 039

0

1 000

2 000

3 000

4 000

5 000

6 000

7 000

8 000

Powiat chełmski województwo lubelskie

Źródło: Opracowanie własne na podstawie danych z GUS
Rysunek 50: Produkcja sprzedana przemysłu per capita w latach 2002-2004
[image: image62.emf]1 769

1 830

1 688

1 600

1 650

1 700

1 750

1 800

1 850

2002 2003 2004

Źródło: Opracowanie własne na podstawie danych z GUS
6.5.6. Inwestycje w przedsiębiorstwach
Dramatycznie niska jest wartość inwestycji w przeliczeniu na 1 mieszkańca, która wynosi zaledwie 123 zł.
Rysunek 51: Poziom inwestycji per capita w powiecie, województwie i w Polsce w 2005 roku

[image: image63.emf] 123

 836

 1 913

0

500

1 000

1 500

2 000

Powiat chełmski województwo

lubelskie

Polska

Źródło: Opracowanie własne na podstawie danych z GUS
6.5.7. Podsumowanie

Teren powiatu należy do najbardziej zaniedbanych gospodarczo obszarów Lubelszczyzny. Działalność produkcyjna i usługowa skoncentrowana jest wokół miasta Chełm oraz w mieście Rejowiec Fabryczny. Udokumentowane i w niewielkim stopniu wykorzystane złoża surowców mineralnych stanowią potencjalną szansę rozwoju przemysłu wydobywczego i materiałów budowlanych. Natomiast żyzne gleby i malownicze położenie sugerują rozwój w kierunku agroturystyki.

Możliwości prowadzenia działalności gospodarczej w obszarze rolnictwa poza produkcją roślinną i zwierzęcą leżą w takich dziedzinach jak: rozwój rolnictwa ekologicznego i przetwórstwo rolno-spożywcze. W tych dziedzinach, jak również w agroturystyce, upatrywać można szans dla powiatu.

6.6. Powiat hrubieszowski
6.6.1. Informacje o powiecie

Powiat hrubieszowskie jest powiatem rolniczym położonym we wschodniej części województwa. W skład powiatu wchodzi gmina miejska Hrubieszów oraz gminy wiejskie: Dołhobyczów, Horodło, Hrubieszów, Mircze, Trzeszczany, Uchanie, Werbkowice.

6.6.2. Ludność, rynek pracy

Na terenie powiatu zamieszkuje przeszło 70 tys. osób. Stosunkowo duży odsetek ludności stanowią osoby w wieku przedprodukcyjnym. O ile uda się je zatrzymać na terenie powiatu, będą one znaczącą szansą rozwojową dla lokalnych podmiotów.
Tabela 9: Dane demograficzne – powiat hrubieszowski

[image: image64.emf]osób udział

% dla

wojewó

dztwa

% dla

kraju osób

udział

dla grup osób

udział

dla grup

Ogółem 69 133 100,00% 100,00% 100,00% 33 926 100,00% 35 207 100,00%

Wiek przedprodukcyjny (0-

17 lat)

15 022 21,73% 21,61% 20,61% 7 676 22,63% 7 346 20,87%

Wiek produkcyjnyc (18-65

lat)

41 580 60,14% 61,87% 63,96% 22 072 65,06% 19 508 55,41%

Wiek poprodukcyjny

(powyżej 65 lat)

12 531 18,13% 16,52% 15,43% 4 178 12,32% 8 353 23,73%

Wyszczególnienie

Ogółem Mężczyźni Kobiety

Źródło: Opracowanie własne na podstawie danych z GUS
Poziom bezrobocia w powiecie hrubieszowskim lekko przewyższa średnią wojewódzką, i w porównaniu z poprzednimi latami zmniejszył się, tak jak w większości powiatów Lubelszczyzny.
Rysunek 52: Porównanie stopy bezrobocia dla powiatu i województwa lubelskiego według danych za 30.06.2006

[image: image65.emf]18,7

16,0

-

5,0

10,0

15,0

20,0

25,0

Hrubieszowski Lubelskie ogółem

Źródło: Opracowanie własne na podstawie danych z urzędu pracy

Średnie wynagrodzenie w powiecie było niższe od średniej krajowej o blisko jedną czwartą i wynosiło 1 930,63 zł.
Rysunek 53: Średnie wynagrodzenie brutto w 2005 roku w powiecie i województwie w zł. oraz w % do wartości dla kraju
[image: image66.emf] 1 931 2 180

 77

 87

1 800

1 850

1 900

1 950

2 000

2 050

2 100

2 150

2 200

Powiat hrubieszowski lubelskie

72

74

76

78

80

82

84

86

88

wartość w stosunku do kraju

Źródło: Opracowanie własne na podstawie danych z GUS
6.6.3. Instytucje otoczenia biznesu
Na terenie powiatu znajdują się jednostki ZUS, KRUS i Agencji Restrukturyzacji i Modernizacji Rolnictwa. Brak przedsiębiorstw o strategicznym znaczeniu w skali ponadlokalnej powoduje, że po części mniejsze jest zainteresowanie prowadzeniem na terenie powiatu hrubieszowskiego działań zmierzających do promowania i wspierania przedsiębiorczości.
6.6.4. Podmioty gospodarcze

Dominującym działem gospodarki powiatu hrubieszowskiego jest rolnictwo. Funkcjonuje tu ok. 11.960 gospodarstw rolnych. O ile w skali województwa lubelskiego użytki rolne stanowią ok. 63% ogólnej powierzchni, to na terenie powiatu wskaźnik ten wynosi ponad 79%. Ze wskaźnikami tymi źle koresponduje fakt, że na terenie powiatu brakuje firm prowadzących skup i przetwórstwo owoców i warzyw.
Główne podmioty gospodarcze na terenie powiatu to:

•
Cukrownia "WERBKOWICE" S.A.;

•
Cukrownia "STRZYŻÓW" S.A.;

•
Zakład Przetwórstwa Owocowo-Warzywnego;

•
VIN-KON-Nieledew Sp. z o.o.;

•
Przedsiębiorstwo Gospodarki Komunalnej i Mieszkaniowej Sp. z o.o. Hrubieszów;

•
Zakład Przetwórstwa Mięsnego Jarosławiec;

•
Samodzielny Publiczny Zespół Opieki Zdrowotnej Hrubieszów;

•
Przedsiębiorstwo PKS Hrubieszów;

•
Jednostka Wojskowa Nr 4055 Hrubieszów;

•
Masarnia z Ubojnią Stanisław Kurantowicz;

•
KRES-MOT Sp. z o. o. Nieledew;

•
PKP Przedsiębiorstwo Państwowe-Zakład Taboru w Lublinie - Sekcja Hrubieszów;

•
Przedsiębiorstwo Robót Drogowo-Mostowych sp. z o.o. Hrubieszów.
Przeważającą liczbę przedsiębiorstw na terenie powiatu stanowią jednoosobowe firmy. Na rynku jest minimalna liczba podmiotów, zatrudniających więcej niż 50 osób.
Rysunek 54: Ilość przedsiębiorstw w powiecie według klas wielkości
[image: image67.emf] 3 614

 174

 25

2

0

0

500

1 000

1 500

2 000

2 500

3 000

3 500

4 000

0 - 9 10 - 49 50 - 249 250 - 999 1000 i więcej

Źródło: Opracowanie własne na podstawie danych z GUS
Bardzo niski jest udział spółek handlowych wśród ogółu podmiotów gospodarczych. 92% wszystkich podmiotów ma jednocześnie status działalności prowadzonej przez osoby fizyczne na własny rachunek.
Rysunek 55: Struktura przedsiębiorstw ze względu na rodzaj własności

[image: image68.emf] 1,6%

 4,1%

 0,2%

 2,0%

 0,1%

 92,0%

osoby fizyczne prowadzące działalność gospodarczą

spółki handlowe

spółki handlowe z udziałem kapitału zagranicznego

spółdzielnie

fundacje

stowarzyszenia i organizacje społeczne

Źródło: Opracowanie własne na podstawie danych z GUS
Wśród branż dominuje handel, dalej budownictwo, transport i usługi. Struktura branżowa jest więc bardzo podobna do pozostałych powiatów Lubelszczyzny.
Rysunek 56: Podmioty gospodarcze wg. klas działalności

[image: image69.emf]Inne

21,90%

Pośrednictwo

finansowe

3,65%

Administracja publi. i

ubezpieczenia

2,38%

Edukacja

3,48%

Ochrona zdrowia i

pomoc społeczna

4,21%

Pozostała dział. usług.

8,09%

Roln. i łowiectw.

5,40%

Przetw.przem.

7,69%

Handel, naprawa poj.

45,18%

Budownictwo

9,11%

Transport, gosp.

magazyn. i łączność

8,03%

Hotele i restauracje

2,52%

Źródło: Opracowanie własne na podstawie danych z GUS
Ilość przedsiębiorstw na rynku pozostaje mniej więcej na tym samym poziomie od kilku lat. Podobnie liczba nowo powstających podmiotów. Natomiast skokowo rośnie liczba wyrejestrowywanych podmiotów gospodarczych.
Rysunek 57: Ilość przedsiębiorstw zarejestrowanych w systemie REGON przypadających na 10 tys. mieszkańców w latach 2002-2005
[image: image70.emf]511

0 0

550

44

8

563

35

15

552

38

35

0

100

200

300

400

500

600

podmioty

zarejestrowane jednostki nowozarejestrowane

jednostki

wykreślone

podmioty

zarejestrowane jednostki nowozarejestrowane

jednostki

wykreślone

podmioty

zarejestrowane jednostki nowozarejestrowane

jednostki

wykreślone

podmioty

zarejestrowane jednostki nowozarejestrowane

jednostki

wykreślone

2002 2003 2004 2005

Źródło: Opracowanie własne na podstawie danych z GUS
6.6.5. Produkcja
Jeśli chodzi o poziom sprzedanej produkcji, powiat hrubieszowski sytuuje się wśród powiatów o najniższym poziomie tego wskaźnika. Kwotowo jest to zaledwie jedna trzecia poziomu wojewódzkiego. Świadczy to o znacznym sprofilowaniu gospodarki powiatu na działalność rolniczą oraz o bardzo niskim uprzemysłowieniu tej jednostki.

Rysunek 58: Poziom produkcji sprzedanej per capita w 2004 roku w powiecie i w województwie lubelskim

[image: image71.emf]2 231

7 039

0

1 000

2 000

3 000

4 000

5 000

6 000

7 000

8 000

Powiat hrubieszowski województwo lubelskie

Źródło: Opracowanie własne na podstawie danych z GUS
Na przestrzeni trzech lat poziom produkcji sprzedanej per capita zmienia się dość mocno, choć trudno prognozować jakikolwiek trend. Ważne z punktu widzenia powodzenia całego powiatu rolnictwo jest silnie narażone na czynniki zewnętrzne, stąd koniunktura przedsiębiorstw całego powiatu również jest dość podatna na czynniki pozarynkowe.
Rysunek 59: Produkcja sprzedana przemysłu per capita w latach 2002-2004
[image: image72.emf]2 932

1 751

2 231

0

500

1 000

1 500

2 000

2 500

3 000

3 500

2002 2003 2004

Źródło: Opracowanie własne na podstawie danych z GUS
6.6.6. Inwestycje w przedsiębiorstwach
Poziom inwestycji per capita jest zbliżony do poziomu dla województwa lubelskiego. Biorąc pod uwagę bardzo niskie uprzemysłowienie powiatu, wiadomość ta bardzo dobrze rokuje dla tej jednostki. Oznacza to bowiem, że realny poziom doinwestowania przedsiębiorstw – bez odniesienia do ludności powiatu – był 2,5-krotnie większy niż w województwie.
Rysunek 60: Poziom inwestycji per capita w powiecie, województwie i w Polsce w 2005 roku

[image: image73.emf] 818

 836

 1 913

0

500

1 000

1 500

2 000

Powiat

hrubieszowski

województwo

lubelskie

Polska

Źródło: Opracowanie własne na podstawie danych z GUS
6.6.7. Podsumowanie

Wg lokalnej strategii rozwoju „najważniejsze planowane do realizacji grupy zadań inwestycyjnych miasta Hrubieszowa” są:

•
rozbudowa i poprawa infrastruktury technicznej (program budowy wodociągów, kanalizacji sanitarnej, modernizacja oczyszczalni ścieków, uciepłownienie miasta, rozwój infrastruktury drogowej);

•
wspieranie małej i średniej przedsiębiorczości;

•
rozwój przemysłu w oparciu o lokalny potencjał;

•
rozwój bazy turystycznej i wypoczynkowej (budowa bazy hotelowej);

•
rozwój przetwórstwa rolno-spożywczego.”

Hrubieszów ma bardzo słabo rozwiniętą bazę noclegową, a położenie przygraniczne sprawia, iż wielu turystów pragnących zwiedzić okolice miasta, a także przekraczających granicę ma problemy z noclegiem. Dlatego też budowa hotelu jest kluczowym problemem miasta.

Do mocnych stron mogących zachęcić potencjalnych inwestorów do lokowania inwestycji na terenie powiatu można zaliczyć: transgraniczne położenie, relatywnie niskie koszty pracy i znaczne rezerwy siły roboczej (duża ilość absolwentów szkół zawodowych), gwarantujące wysoką jakość pracy.

Wyrazem zabiegania władz lokalnych o inwestorów jest stosowanie przez nie dopuszczonych prawem ulg i preferencji w podatkach od nieruchomości dla nowopowstających podmiotów gospodarczych.
6.7. Miasto Lublin

6.7.1. Informacje o powiecie

Lublin to miasto we wschodniej Polsce, stolica województwa lubelskiego, obecnie największa miejscowość polska położona na wschód od Wisły. Miasto położone jest na Wyżynie Lubelskiej, nad rzeką Bystrzycą - lewobrzeżnym dopływem Wieprza. Jest to dziewiąte miasto w kraju pod względem liczby mieszkańców. Lublin jest członkiem Unii Metropolii Polskich.
Przemysł skupia się głównie w części północno-wschodniej miasta oraz w okolicach dworca kolejowego (na południu).

Przez Lublin przebiegają ważne drogi krajowe i międzynarodowe - droga nr 17 z Warszawy do Kijowa, droga nr 19 z Białegostoku do Rzeszowa i droga nr 82 z Lublina do Włodawy. Planowana jest także północna obwodnica miasta (z Konopnicy do osiedla Felin), która zlikwiduje problemy komunikacyjne w centrum miasta (szczególnie na tranzytowej trasie W-Z).
Dużą grupę niezaliczaną do populacji Lublina stanowią przyjezdni studenci. Według różnych szacunków w ciągu roku akademickiego jest ich ok. 95 tysięcy (84 tysiące studiuje na samych tylko uczelniach państwowych i Katolickim Uniwersytecie Lubelskim Jana Pawła II). Fakt niemal stałego przebywania tak dużej grupy studentów na terenie miasta w znaczący sposób podnosi jego potencjał.
6.7.2. Ludność, rynek pracy

Lublin zamieszkiwany na stałe jest przez niemalże 350 tysięcy mieszkańców, z czego ok. 67% stanowią ludzie w wieku produkcyjnym.
Tabela 10:Dane demograficzne – Lublin

[image: image74.emf]osób udział

% dla

wojewó

dztwa

% dla

kraju osób

udział

dla grup osób

udział

dla grup

Ogółem 354 967 100,00% 100,00% 100,00% 163 846 100,00% 191 121 100,00%

Wiek przedprodukcyjny (0-

17 lat)

61 522 17,33% 21,61% 20,61% 31 161 19,02% 30 361 15,89%

Wiek produkcyjnyc (18-65

lat)

238 306 67,13% 61,87% 63,96% 115 793 70,67% 122 513 64,10%

Wiek poprodukcyjny

(powyżej 65 lat)

55 139 15,53% 16,52% 15,43% 16 892 10,31% 38 247 20,01%

Wyszczególnienie

Ogółem Mężczyźni Kobiety

Źródło: Opracowanie własne na podstawie danych z GUS
W 2006 roku stopa bezrobocia w Lublinie wynosiła 11,1%. W ostatnim okresie zauważalna jest silna tendencja spadkowa.
Rysunek 61: Porównanie stopy bezrobocia dla powiatu i województwa lubelskiego według danych za 30.06.2006

[image: image75.emf]11,3

16,0

-

5,0

10,0

15,0

20,0

25,0

Lublin grodzki Lubelskie ogółem

Źródło: Opracowanie własne na podstawie danych z urzędu pracy

Przeciętne wynagrodzenie brutto w sektorze przedsiębiorstw w 2005 wyniosło 2. 135,30 PLN, w tym: – przemysł: 2.407,01 – budownictwo: 2,210,80 – handel i naprawy: 1.747,19 – hotele i restauracje: 1.372,80 – transport, gospodarka magazynowa i łączność: 2.110,44 – nauka: 2.288,30 natomiast biorąc pod uwagę sektor prywatny: – ogółem: 2.009,84 – przemysł: 2.208,99 – budownictwo: 2.214,16 – handel i naprawy: 1.746,84 – hotele i restauracje: 1.372,80 – transport, gospodarka magazynowa i łączność: 2.228,69 – obsługa nieruchomości i firm, nauka: 2.241,64
Rysunek 62: Średnie wynagrodzenie brutto w 2005 roku w powiecie i województwie w zł. oraz w % do wartości dla kraju
[image: image76.emf] 2 419 2 180

 96,5

 87

2 050

2 100

2 150

2 200

2 250

2 300

2 350

2 400

2 450

Powiat m.Lublin lubelskie

82

84

86

88

90

92

94

96

98

wartość w stosunku do kraju

Źródło: Opracowanie własne na podstawie danych z GUS
6.7.3. Instytucje otoczenia biznesu
Na terenie miasta swe siedziby mają liczne Instytucje otoczenia biznesu. Wymienić tu można następujące instytucje:

•
Business Centre Club;

•
Fundacja Rozwoju Lubelszczyzny;

•
Izba Rzemiosła i Przedsiębiorczości w Lublinie;

•
Lubelska Fundacja Rozwoju;

•
Lubelska Izba Rzemieślnicza;

•
Lubelski Sejmik Gospodarczy;

•
Lubelski Związek Pracodawców;

•
Lubelskie Forum Pracodawców;

•
Regionalna Izba Gospodarcza;

•
Stowarzyszenie Lubelski Klub Biznesu;

•
Polska Fundacja Ośrodków Wspomagania Rozwoju Gospodarczego „OIC Poland”;

•
Regionalny Klub Biznesu w Lublinie;

•
Stowarzyszenie Rozwoju Przedsiębiorczości;

•
Związek Pracodawców Lubelszczyzny.

Istotną rolę w ułatwianiu podejmowania działalności gospodarczej pełnią również instytucje publiczne. W Urzędzie Miasta oraz w Urzędzie Marszałkowskim utworzone zostały specjalne komórki odpowiedzialne za wspieranie inwestorów.

W obszarze miasta istnieje dostęp do wszelkiego praktycznie rodzaju instytucji wspierających biznes, takich jak banki, ubezpieczyciele, instytucje finansowe, firmy konsultingowe, prawne i doradcy podatkowi.

Za niewystarczające należy uznać współdziałanie niezwykle silnego środowiska akademickiego, w szczególności z uczelni technicznych, z regionalnym i lokalnym biznesem. Dostęp do uczelni i ich kadr mógłby być najważniejszym kołem zamachowym dla gospodarki regionu.
Miastu brakuje również konkretnych inicjatyw pokazujących jego otwartość na inwestycje. Liczne uzbrojone tereny przemysłowe mogłyby stać się dobrą podstawą do tworzenia obszarów aktywności inwestycyjnej. Pozytywnym działaniem w tym kierunku jest tworzenie w Lublinie parku przemysłowo-technologicznego.
6.7.4. Podmioty gospodarcze

Ważniejsze podmioty gospodarcze z terenu miasta to:

•
ELDORADO S.A.;

•
FAELBUD S.A.;

•
HERBAPOL Lublin S.A.;

•
INTRALL Polska;

•
LZPS POLMOS Lublin;

•
PERŁA - Browary Lubelskie S.A.;

•
POL-SKONE Sp. z o.o.;

•
SIPMA S.A.;

•
Spółdzielnia Pszczelarska APIS;

•
TABAL;

•
Zakłady Chemiczne PERMEDIA S.A.
Co jednocześnie ciekawe, największym pracodawcą na terenie miasta nie jest przedsiębiorstwo. Największą liczbę pracowników posiada bowiem Uniwersytet Marii Curie-Skłodowskiej.

Łączna liczba podmiotów gospodarczych na terenie miasta zbliża się do 40 tysięcy. Jeśli chodzi o klasy wielkości, najwięcej jest małych przedsiębiorstw, czyli takich, gdzie jest poniżej 10 osób zatrudnionych. Wyraźnie jednak jest zaznaczony sektor średnich i dużych firm.

Rysunek 63: Ilość przedsiębiorstw w powiecie według klas wielkości
[image: image77.emf] 37 955

 1 278

 321

 47

 18

0

5 000

10 000

15 000

20 000

25 000

30 000

35 000

40 000

0 - 9 10 - 49 50 - 249 250 - 999 1000 i więcej

Źródło: Opracowanie własne na podstawie danych z GUS
W strukturze własnościowej sektora przedsiębiorstw dominują osoby fizyczne prowadzące działalność gospodarczą. Co istotne, znaczący udział na terenie powiatu mają spółki handlowe, które stanowią prawie jedną dziesiątą liczby podmiotów
Rysunek 64: Struktura przedsiębiorstw ze względu na rodzaj własności

[image: image78.emf] 0,6%

 2,6%

 1,1%

 9,8%

 0,6%

 85,4%

osoby fizyczne prowadzące działalność gospodarczą

spółki handlowe

spółki handlowe z udziałem kapitału zagranicznego

spółdzielnie

fundacje

stowarzyszenia i organizacje społeczne

Źródło: Opracowanie własne na podstawie danych z GUS
W strukturze branżowej dominuje handel, transport, budownictwo i przetwórstwo. Taka struktura jest również czymś charakterystycznym dla omawianych w tym raporcie powiatów. Lublin wyróżnia spory udział przedsiębiorstw służby zdrowia oraz stosunkowo niski udział innych branż, poniżej 13 procent.
Rysunek 65: Podmioty gospodarcze wg. klas działalności

[image: image79.emf]Inne

12,52%

Pośrednictwo

finansowe

5,23%

Administracja publi. i

ubezpieczenia

0,24%

Edukacja

3,23%

Ochrona zdrowia i

pomoc społeczna

8,38%

Pozostała dział.

usług.

9,28%

Roln. i łowiectw.

0,67%

Przetw.przem.

9,25%

Handel, naprawa poj.

40,32%

Budownictwo

10,07%

Transport, gosp.

magazyn. i łączność

10,18%

Hotele i restauracje

3,02%

Źródło: Opracowanie własne na podstawie danych z GUS
Ogólna Ilość przedsiębiorstw w powiecie utrzymuje się na zbliżonym poziomie od 3 lat. Zmienia się natomiast wskaźnik nowo rejestrowanych firm, przy względnie stałej liczbie wyrejestrowywanych przedsiębiorstw.
Rysunek 66: Ilość przedsiębiorstw zarejestrowanych w systemie REGON przypadających na 10 tys. mieszkańców w latach 2002-2005
[image: image80.emf]1 097

0 0

1 124

83

60

1 110

78

84

1 116

87

79

0

200

400

600

800

1 000

1 200

podmioty

zarejestrowane jednostki nowozarejestrowane

jednostki

wykreślone

podmioty

zarejestrowane jednostki nowozarejestrowane

jednostki

wykreślone

podmioty

zarejestrowane jednostki nowozarejestrowane

jednostki

wykreślone

podmioty

zarejestrowane jednostki nowozarejestrowane

jednostki

wykreślone

2002 2003 2004 2005

Źródło: Opracowanie własne na podstawie danych z GUS
6.7.5. Produkcja
Poziom produkcji sprzedanej odniesionej do liczby mieszkańców, przekraczający wartości dla województwa, wskazuje o względnie silnym uprzemysłowieniu Lublina. Jeśli wziąć jednak pod uwagę fakt, że właściwym punktem odniesienia dla miasta tej klasy i wielkości powinny być inne miasta wojewódzkie, wskaźnik produkcji sprzedanej per capita jest względnie niski. W dużej mierze ma to swoje źródło w fakcie, że znaczącą częścią ogólnej aktywności na terenie Lublina pochłaniają instytucje nieprodukcyjne, na przykład uczelnie.
Rysunek 67: Poziom produkcji sprzedanej per capita w 2004 roku w powiecie i w województwie lubelskim

[image: image81.emf]8 740

7 039

0

1 000

2 000

3 000

4 000

5 000

6 000

7 000

8 000

9 000

Powiat m.Lublin województwo lubelskie

Źródło: Opracowanie własne na podstawie danych z GUS
Z zadowoleniem należy natomiast patrzeć na fakt rosnącej w ostatnich latach wartości wskaźnika produkcji sprzedanej per capita.
Rysunek 68: Produkcja sprzedana przemysłu per capita w latach 2002-2004
[image: image82.emf]7 450

8 120

8 740

6 500

7 000

7 500

8 000

8 500

9 000

2002 2003 2004

Źródło: Opracowanie własne na podstawie danych z GUS
6.7.6. Inwestycje w przedsiębiorstwach
Poziom inwestycji w przedsiębiorstwach w Lublinie jest względnie wysoki i blisko dwukrotnie przekracza on średnią dla województwa. W skali kraju natomiast w dalszym ciągu wartość tego wskaźnika należałoby uznać za niezadowalającą. Lublin wyraźnie potrzebuje znaczącego impulsu w postaci dużych inwestycji, które pomogłyby mu wejść na szybszą ścieżkę rozwoju. Jako na dużą szansę należy w tym kontekście patrzeć na plan budowy lotniska pod Lublinem oraz zamierzoną rozbudowę drogi z Warszawy. Podniesienie dostępności komunikacyjnej może bowiem skłonić wielu inwestorów, w tym zagranicznych do zlokalizowania tu swoich zakładów. Ilość atutów, jakie posiada miasto i cały region pozwala mieć taką nadzieję.
Rysunek 69: Poziom inwestycji per capita w powiecie, województwie i w Polsce w 2005 roku

[image: image83.emf] 1 562

 836

 1 913

0

500

1 000

1 500

2 000

Powiat m.Lublin województwo

lubelskie

Polska

Źródło: Opracowanie własne na podstawie danych z GUS
6.7.7. Podsumowanie

Lublin posiada znaczący potencjał rozwojowy. Głównymi jego atutami jest charakter miasta będącego regionalnym centrum administracyjnym, gospodarczym i naukowym. Ogromną siłą Lublina są także jego uczelnie, kształcące bardzo dużą liczbę osób o wysokich kwalifikacjach.

Barierami rozwoju są natomiast takie czynniki jak: niska dostępność komunikacyjna do miasta oraz w jego obrębie oraz słabe przygotowanie terenów inwestycyjnych.

Rozwojowi miasta służą zachęty i ulgi zainicjowane przez lokalne władze. Do nich należą takie instrumenty jak ulgi w podatku od nieruchomości dla przedsiębiorców tworzących nowe miejsca pracy, dotacje celowe na prace konserwatorskie, restauratorskie i roboty budowlane przy budynkach zabytkowych, ulgi w podatku od nieruchomości zajętych na prowadzenie działalności gospodarczej w formie stołówek, bufetów i kiosków szkolnych, będących w posiadaniu placówek działających na podstawie ustawy o systemie oświaty, ulgi w podatku od nieruchomości zajętych na działalność gospodarczą w zakresie prowadzenia parkingów wielopoziomowych i garaży wielopoziomowych, granty na zatrudnianie bezrobotnych oraz sprawne i przyjazne administracyjne traktowanie inwestorów.
6.8. Powiat lubelski

6.8.1. Informacje o powiecie

Powiat lubelski obejmuje gminy położone wokół Lublina. Składają się nań dwie gminy miejskie i 14 wiejskich. Są to: gmina i miasto Bełżyce, gmina i miasto Bychawa, gminy - Borzechów, Garbów, Głusk, Jabłonna, Jastków, Konopnica, Krzczonów, Niedrzwica Duża, Niemce, Strzyżewice, Wojciechów, Wólka, Wysokie oraz Zakrzew.

Łączna powierzchnia powiatu wynosi 1.679 km2, przy czym jest to teren w przeważającej mierze rolniczy. Znaczne zmiany na terenie tego powiatu, w zakresie wykorzystania gruntów oraz profilu zamieszkującej go ludności są skutkiem panującego trendu przenoszenia się ludności z Lublina na tereny podmiejskie. Należy oczekiwać, że taka tendencja będzie trwała również w kolejnych latach.

6.8.2. Ludność, rynek pracy

W powiecie lubelskim zamieszkuje przeszło 140 tys. mieszkańców. Gęstość zaludnienia wynosi 80 osób na km2. Występuje nieznaczna przewaga liczby kobiet nad mężczyznami.
Tabela 11: Dane demograficzne – powiat lubelski

[image: image84.emf]osób udział

% dla

wojewó

dztwa

% dla

kraju osób

udział

dla grup osób

udział

dla grup

Ogółem 140 041 100,00% 100,00% 100,00% 68 625 100,00% 71 416 100,00%

Wiek przedprodukcyjny (0-

17 lat)

32 085 22,91% 21,61% 20,61% 16 531 24,09% 15 554 21,78%

Wiek produkcyjnyc (18-65

lat)

84 780 60,54% 61,87% 63,96% 44 477 64,81% 40 303 56,43%

Wiek poprodukcyjny

(powyżej 65 lat)

23 176 16,55% 16,52% 15,43% 7 617 11,10% 15 559 21,79%

Wyszczególnienie

Ogółem Mężczyźni Kobiety

Źródło: Opracowanie własne na podstawie danych z GUS
Na koniec czerwca 2006 bezrobocie w powiecie było znacznie niższe niż w całym województwie. Wypada jednocześnie stwierdzić, że urzędy pracy szacują, że faktyczne bezrobocie na ich terenie jest o kilka, a nawet kilkanaście punktów procentowych wyższe, niż to wynika ze statystyki. Jest to tak zwane bezrobocie ukryte, głównie koncentrujące się w rolnictwie.
Rysunek 70: Porównanie stopy bezrobocia dla powiatu i województwa lubelskiego według danych za 30.06.2006

[image: image85.emf]12,8

16,0

-

5,0

10,0

15,0

20,0

25,0

Lubelski Lubelskie ogółem

Źródło: Opracowanie własne na podstawie danych z urzędu pracy

Porównując średnie wynagrodzenia powiat wypada natomiast gorzej niż średnia dla województwa. Wynagrodzenia są także wyraźnie niższe od średniej krajowej.
Rysunek 71: Średnie wynagrodzenie brutto w 2005 roku w powiecie i województwie w zł. oraz w % do wartości dla kraju
[image: image86.emf] 1 947 2 180

 77,7

 87

1 800

1 850

1 900

1 950

2 000

2 050

2 100

2 150

2 200

Powiat lubelski lubelskie

72

74

76

78

80

82

84

86

88

wartość w stosunku do kraju

Źródło: Opracowanie własne na podstawie danych z GUS
6.8.3. Instytucje otoczenia biznesu
Mieszkańcy powiatu w pierwszej mierze korzystają z pomocy instytucji zlokalizowanych w Lublinie, który również dla powiatu ziemskiego stanowi ośrodek kluczowy. Jednakże również na terenie podlubelskim lokalizowane są takie instytucje. Należą do nich m.in. oddziały banków, Agencji Restrukturyzacji i Modernizacji Rolnictwa, Lubelskiej Fundacji Rozwoju.
6.8.4. Podmioty gospodarcze

Struktura sektora przedsiębiorstw według klas wielkości jest również bardzo podobna do struktury pozostałych powiatów. Dominują w niej małe firmy, zatrudniające do 9 osób. Widać wyraźny brak dużych przedsiębiorstw, o załodze powyżej 1000 osób.
Rysunek 72: Ilość przedsiębiorstw w powiecie według klas wielkości
[image: image87.emf] 6 950

 327

 45

4

0

0

1 000

2 000

3 000

4 000

5 000

6 000

7 000

0 - 9 10 - 49 50 - 249 250 - 999 1000 i więcej

Źródło: Opracowanie własne na podstawie danych z GUS
Jak w większości powiatów, struktura własnościowa sektora przedsiębiorstw opiera się na osobach fizycznych prowadzących działalność gospodarczą. Relatywnie duży udział (na tle pozostałych powiatów niegrodzkich) mają też spółki handlowe i stowarzyszenia.
Rysunek 73: Struktura przedsiębiorstw ze względu na rodzaj własności

[image: image88.emf] 0,9%

 4,0%

 0,5%

 4,3%

 0,1%

 90,2%

osoby fizyczne prowadzące działalność gospodarczą

spółki handlowe

spółki handlowe z udziałem kapitału zagranicznego

spółdzielnie

fundacje

stowarzyszenia i organizacje społeczne

Źródło: Opracowanie własne na podstawie danych z GUS
Handel i usługi dominują w strukturze branżowej przedsiębiorstw powiatu lubelskiego. Na kolejnych miejscach znajduje się przetwórstwo, transport i budownictwo. Tutaj również widać podobieństwo ze strukturą innych powiatów.
Rysunek 74: Podmioty gospodarcze wg. klas działalności

[image: image89.emf]Inne

20,46%

Pośrednictwo

finansowe

3,38%

Administracja publi.

i ubezpieczenia

2,70%

Edukacja

3,96%

Ochrona zdrowia i

pomoc społeczna

3,55%

Pozostała dział.

usług.

7,25%

Roln. i łowiectw.

4,05%

Przetw.przem.

11,43%

Handel, naprawa

poj.

39,00%

Budownictwo

10,86%

Transport, gosp.

magazyn. i

łączność

11,00%

Hotele i restauracje

2,56%

Źródło: Opracowanie własne na podstawie danych z GUS
Ilość przedsiębiorstw na 10.000 mieszkańców utrzymuje się od dwóch lat na podobnym poziomie, przy mocno zauważalnym wzroście w 2003 i spadku w 2004.

Od dwóch lat na podobnym poziomie utrzymuje się wskaźnik wyrejestrowywanych firm. Zanotowano natomiast wzrost liczby nowo rejestrowanych podmiotów w stosunku do 2004 roku.

Rysunek 75: Ilość przedsiębiorstw zarejestrowanych w systemie REGON przypadających na 10 tys. mieszkańców w latach 2002-2005
[image: image90.emf]530

0 0

557

48

24

516

38 39

523

45

37

0

100

200

300

400

500

600

podmioty

zarejestrowane jednostki nowozarejestrowane

jednostki

wykreślone

podmioty

zarejestrowane jednostki nowozarejestrowane

jednostki

wykreślone

podmioty

zarejestrowane jednostki nowozarejestrowane

jednostki

wykreślone

podmioty

zarejestrowane jednostki nowozarejestrowane

jednostki

wykreślone

2002 2003 2004 2005

Źródło: Opracowanie własne na podstawie danych z GUS
6.8.5. Produkcja
Poziom produkcji sprzedanej na jednego mieszkańca jest na poziomie 4,2 tys. zł. Jest to wartość niższa niż dla województwa, ale jednocześnie wyższa niż w innych powiatach niegrodzkich (poza puławskim).
Rysunek 76: Poziom produkcji sprzedanej per capita w 2004 roku w powiecie i w województwie lubelskim

[image: image91.emf]4 225

7 039

0

1 000

2 000

3 000

4 000

5 000

6 000

7 000

8 000

Powiat lubelski województwo lubelskie

Źródło: Opracowanie własne na podstawie danych z GUS
Omawiany wskaźnik w ciągu ostatnich lat rośnie. Tempo tego wzrostu jest dodatnie, co dobrze rokuje dla całego powiatu.
Rysunek 77: Produkcja sprzedana przemysłu per capita w latach 2002-2004
[image: image92.emf]2 955

3 268

4 225

0

500

1 000

1 500

2 000

2 500

3 000

3 500

4 000

4 500

2002 2003 2004

Źródło: Opracowanie własne na podstawie danych z GUS
6.8.6. Inwestycje w przedsiębiorstwach
Poziom inwestycji w przeliczeniu na głowę jednego mieszkańca jest dwa razy niższy w odniesieniu do poziomu województwa, oraz niemal aż pięć razy niższy niż średni poziom w Polsce.
Rysunek 78: Poziom inwestycji per capita w powiecie, województwie i w Polsce w 2005 roku

[image: image93.emf] 415

 836

 1 913

0

500

1 000

1 500

2 000

Powiat lubelski województwo

lubelskie

Polska

Źródło: Opracowanie własne na podstawie danych z GUS
6.8.7. Podsumowanie

Na terenie powiatu lubelskiego sektor przedsiębiorstw składa się głównie z małych, często jednoosobowych firm, zajmujących się handlem i usługami, przetwórstwem, transportem i budownictwem. Ważną rolę w podnoszeniu atrakcyjności powiatu pełnią również liczne przedsiębiorstwa zlokalizowane przy ważniejszych szlakach komunikacyjnych, tuż za granicami administracyjnymi Lublina. Poziom inwestycji oraz sprzedanej produkcji jest niski w odniesieniu do danych wojewódzkich i ogólnopolskich.
6.9. Powiat parczewski
6.9.1. Informacje o powiecie

Powiat położony jest we wschodniej części województwa lubelskiego, 61 km od Lublina. W latach 1975-1998 powiat administracyjnie należał do województwa bialskopodlaskiego. Jest to ośrodek przemysłowo – usługowy.

Na terenie powiatu znajduje się jedno miasto: Parczew, jedna gmina miejsko – wiejska: Parczew, oraz gminy wiejskie: Dębowa Kłoda, Jabłoń, Milanów, Podedwórze, Siemień i Sosnowica.

6.9.2. Ludność, rynek pracy

Powiat parczewski zamieszkały jest przez ok. 37 tys. osób. W wieku produkcyjnym znajduje się obecnie ponad 21 tys. osób, co stanowi 60% ogółu. Przewagę w wieku produkcyjnym mają mężczyźni. Odsetek ludności w wieku poprodukcyjnym wynosi 18% (co ważne, prawie dwukrotnie więcej kobiet).
Tabela 12: Dane demograficzne – powiat parczewski

[image: image94.emf]osób udział

% dla

wojewó

dztwa

% dla

kraju osób

udział

dla grup osób

udział

dla grup

Ogółem 36 633 100,00% 100,00% 100,00% 18 080 100,00% 18 553 100,00%

Wiek przedprodukcyjny (0-

17 lat)

8 228 22,46% 21,61% 20,61% 4 231 23,40% 3 997 21,54%

Wiek produkcyjnyc (18-65

lat)

21 800 59,51% 61,87% 63,96% 11 646 64,41% 10 154 54,73%

Wiek poprodukcyjny

(powyżej 65 lat)

6 605 18,03% 16,52% 15,43% 2 203 12,18% 4 402 23,73%

Wyszczególnienie

Ogółem Mężczyźni Kobiety

Źródło: Opracowanie własne na podstawie danych z GUS
Stopa bezrobocia w połowie 2006 roku była nieznacznie wyższa niż średnia dla całego województwa. Obserwowana jest tendencja spadkowa w tym zakresie.
Rysunek 79: Porównanie stopy bezrobocia dla powiatu i województwa lubelskiego według danych za 30.06.2006

[image: image95.emf]16,5

16,0

-

5,0

10,0

15,0

20,0

25,0

Parczewski Lubelskie ogółem

Źródło: Opracowanie własne na podstawie danych z urzędu pracy

Średnie wynagrodzenie jest niższe niż wartość średnia dla województwa oraz bardzo zbliżone poziomem do innych powiatów o charakterystyce w głównej mierze wiejskiej.
Rysunek 80: Średnie wynagrodzenie brutto w 2005 roku w powiecie i województwie w zł. oraz w % do wartości dla kraju
[image: image96.emf] 1 946 2 180

 77,6

 87

1 800

1 850

1 900

1 950

2 000

2 050

2 100

2 150

2 200

Powiat parczewski lubelskie

72

74

76

78

80

82

84

86

88

wartość w stosunku do kraju

Źródło: Opracowanie własne na podstawie danych z GUS
6.9.3. Instytucje otoczenia biznesu
W powiecie tym nie ma silnie rozbudowanej sieci instytucji wsparcia dla biznesu. Rolę taką spełniają banki oraz – jeśli chodzi o rolę informacyjną - instytucje publiczne, m.in. Starostwo powiatowe.
6.9.4. Podmioty gospodarcze

Głównymi zakładami są:

•
Huta Szkła Gospodarczego,

•
Zakłady Przemysłu Elektronicznego,

•
Zakłady Przemysłu Spożywczego,

•
Wytwórnia Części Metalowych do Samochodów Dostawczych,

•
Fabryka Mebli.

•
Fabryka octu i musztardy.
W strukturze wielkościowej widać przewagę procentową małych firm, do 9 osób. Jeśli chodzi o ogólną liczbę przedsiębiorstw, jest ona najniższa ze wszystkich omawianych tu powiatów (niecałe 2 tys.).

Rysunek 81: Ilość przedsiębiorstw w powiecie według klas wielkości
[image: image97.emf] 1 813

 108

 16

1

0

0

500

1 000

1 500

2 000

0 - 9 10 - 49 50 - 249 250 - 999 1000 i więcej

Źródło: Opracowanie własne na podstawie danych z GUS
W strukturze własnościowej sektora przedsiębiorstw przeważają osoby fizyczne, prowadzące działalność gospodarczą. Rzeczą charakterystyczną dla powiatu parczewskiego jest relatywnie duży udział stowarzyszeń i organizacji społecznych.
Rysunek 82: Struktura przedsiębiorstw ze względu na rodzaj własności

[image: image98.emf] 2,4%

 6,1%

 0,6%

 3,6%

 0,2%

 87,1%

osoby fizyczne prowadzące działalność gospodarczą

spółki handlowe

spółki handlowe z udziałem kapitału zagranicznego

spółdzielnie

fundacje

stowarzyszenia i organizacje społeczne

Źródło: Opracowanie własne na podstawie danych z GUS
Najważniejszą branżą, w jakiej działają parczewscy przedsiębiorcy, jest handel i usługi oraz przetwórstwo i budownictwo.
Rysunek 83: Podmioty gospodarcze wg. klas działalności

[image: image99.emf]Inne

26,72%

Pośrednictwo finansowe

2,91%

Administracja publi. i

ubezpieczenia

4,43%

Edukacja

4,48%

Ochrona zdrowia i

pomoc społeczna

5,27%

Pozostała dział. usług.

8,18%

Roln. i łowiectw.

7,39%

Przetw.przem.

10,03%

Handel, naprawa poj.

38,71%

Budownictwo

8,96%

Transport, gosp.

magazyn. i łączność

5,49%

Hotele i restauracje

3,81%

Źródło: Opracowanie własne na podstawie danych z GUS
Od dwóch lat wskaźnik liczby przedsiębiorstw utrzymuje się na podobnym poziomie, po spadku między 2003 a 2004 rokiem. W 2003 nastąpił spory wzrost nowo rejestrowanych przedsiębiorstw i związany z tym wzrost ogólnej liczby firm, który został skorygowany w dół w kolejnym roku. Obecnie widać lekką przewagę firm nowopowstajacych nad zamykanymi.
Rysunek 84: Ilość przedsiębiorstw zarejestrowanych w systemie REGON przypadających na 10 tys. mieszkańców w latach 2002-2005
[image: image100.emf]546

0 0

575

50

23

532

35

41

529

43

38

0

100

200

300

400

500

600

700

podmioty

zarejestrowane jednostki nowozarejestrowane

jednostki

wykreślone

podmioty

zarejestrowane jednostki nowozarejestrowane

jednostki

wykreślone

podmioty

zarejestrowane jednostki nowozarejestrowane

jednostki

wykreślone

podmioty

zarejestrowane jednostki nowozarejestrowane

jednostki

wykreślone

2002 2003 2004 2005

Źródło: Opracowanie własne na podstawie danych z GUS
6.9.5. Produkcja
Na przestrzeni ostatnich lat widać tende3ncję wzrostową, jeśli chodzi o poziom produkcji sprzedanej na terenie powiatu. Jednak jej poziom jest ponad trzy i pół raza niższy niż w województwie lubelskim. Dobrze oddaje to wyraźnie rolniczy charakter powiatu.
Rysunek 85: Poziom produkcji sprzedanej per capita w 2004 roku w powiecie i w województwie lubelskim

[image: image101.emf]1 772

7 039

0

1 000

2 000

3 000

4 000

5 000

6 000

7 000

8 000

Powiat parczewski województwo lubelskie

Źródło: Opracowanie własne na podstawie danych z GUS
Rysunek 86: Produkcja sprzedana przemysłu per capita w latach 2002-2004
[image: image102.emf]1 124

1 307

1 772

0

200

400

600

800

1 000

1 200

1 400

1 600

1 800

2 000

2002 2003 2004

Źródło: Opracowanie własne na podstawie danych z GUS
6.9.6. Inwestycje w przedsiębiorstwach
Poziom inwestycji per capita w parczewskim jest najniższy ze wszystkich omawianych powiatów. W porównaniu do poziomu krajowego jest niemal dziesięć razy niższy.
Rysunek 87: Poziom inwestycji per capita w powiecie, województwie i w Polsce w 2005 roku

[image: image103.emf] 193

 836

 1 913

0

500

1 000

1 500

2 000

Powiat

parczewski

województwo

lubelskie

Polska

Źródło: Opracowanie własne na podstawie danych z GUS
6.9.7. Podsumowanie

Powiat parczewski jest pod wieloma względami najbardziej zacofanym gospodarczo powiatem spośród wszystkich 12 omawianych w tym raporcie. Wskaźniki ilości podmiotów gospodarczych, inwestycji czy produkcji sprzedanej należą do najniższych na terenie województwa. Poza szansą na rozwój agroturystyki oraz specjalizacji w kierunku rolnictwa ekologicznego brak wyraźnych szans na przełamanie tych niedobrych statystyk.
6.10. Powiat puławski
6.10.1. Informacje o powiecie

Powiat puławski położony jest w zachodniej części województwa lubelskiego. Jest ważnym w skali kraju regionem turystyczno-rekreacyjnym.

Miasto Puławy stanowiące 5,42% powiatu było niegdyś ośrodkiem życia kulturalnego, obecnie jest to ośrodek przemysłowy, naukowy i turystyczny.
Znacznego splendoru tej okolicy nadają Kazimierz Dolny, Puławy i Nałęczów, wspólnie określanymi mianem trójkąta turystycznego.
Powiat dzieli się na gminę miejską Puławy, gminy miejsko-wiejskie: Kazimierz Dolny i Nałęczów oraz gminy wiejskie: Baranów, Janowiec, Końskowola, Kurów, Markuszów, Puławy, Wąwolnica, Żyrzyn.
Ważnymi dla miasta i powiatu inicjatywami jest budowa obwodnicy oraz nowego mostu na Wiśle oraz utworzenie Puławskiego Parku Przemysłowego, który ma za zadanie przyciągnąć inwestorów poprzez ulgi podatkowe.
W zakresie gospodarki powiatu kluczową rolę pełnią Zakłady Azotowe, które są największym obecnie przedsiębiorstwem na terenie województwa lubelskiego.
6.10.2. Ludność, rynek pracy

Liczba mieszkańców powiatu puławskiego wynosi ponad 117 tys. mieszkańców. 60% znajduje się w wieku produkcyjnym. Ilość mieszkańców w wieku przed- i po- produkcyjnym wynosi odpowiednio 23% i 16%. Kobiety stanowią w ogóle mieszkańców nieznaczną większość.
Tabela 13: Dane demograficzne – powiat puławski

[image: image104.emf]osób udział

% dla

wojewó

dztwa

% dla

kraju osób

udział

dla grup osób

udział

dla grup

Ogółem 117 019 100,00% 100,00% 100,00% 56 323 100,00% 60 696 100,00%

Wiek przedprodukcyjny (0-

17 lat)

24 640 21,06% 21,61% 20,61% 12 680 22,51% 11 960 19,70%

Wiek produkcyjnyc (18-65

lat)

71 789 61,35% 61,87% 63,96% 36 818 65,37% 34 971 57,62%

Wiek poprodukcyjny

(powyżej 65 lat)

20 590 17,60% 16,52% 15,43% 6 825 12,12% 13 765 22,68%

Wyszczególnienie

Ogółem Mężczyźni Kobiety

Źródło: Opracowanie własne na podstawie danych z GUS
Na terenie powiatu notowane jest nieznacznie niższe niż w całym województwie bezrobocie. W ostatnich kwartałach wskaźnik ten dodatkowo znacznie się zmniejszał.
Rysunek 88: Porównanie stopy bezrobocia dla powiatu i województwa lubelskiego według danych za 30.06.2006

[image: image105.emf]14,9

16,0

-

5,0

10,0

15,0

20,0

25,0

Puławski Lubelskie ogółem

Źródło: Opracowanie własne na podstawie danych z urzędu pracy

Poziom wynagrodzeń na terenie tej jednostki samorządowej jest stosunkowo wysoki, nieco ponad 4% brakuje mu do średniej krajowej. W województwie jedynie grodzki powiat Lublin może pochwalić się wyższym wynagrodzeniem.
Rysunek 89: Średnie wynagrodzenie brutto w 2005 roku w powiecie i województwie w zł. oraz w % do wartości dla kraju

[image: image106.emf] 2 400 2 180

 95,7

 87

2 050

2 100

2 150

2 200

2 250

2 300

2 350

2 400

2 450

Powiat puławski lubelskie

82

84

86

88

90

92

94

96

98

wartość w stosunku do kraju

Źródło: Opracowanie własne na podstawie danych z GUS
6.10.3. Instytucje otoczenia biznesu
Na terenie powiatu puławskiego istnieje szeroka gama podmiotów pełniących
funkcje wspierająca dla biznesu. W szerokim znaczeniu rolę tę pełnią
oddziały banków oraz fundacji zajmujących się rozwojem regionalnym.
Jednocześnie w samych Puławach działają podmioty, dla których omawiane
funkcje stały się powodem ich powołania. Są to organizacje wspierające
rozwój przedsiębiorczości, organizacje samorządu gospodarczego, wspólne
przedsięwzięcia samorządu miasta Puławy i środowiska gospodarczego, sieć
oddziałów banków oraz inne instytucje obsługujące przedsiębiorców i działające na rynku pracy, które zorganizowały Puławska Sieć Informacji
Gospodarczej. Istotną rolę w sferze otoczenia biznesu pełni Fundacja
Puławskie Centrum Przedsiębiorczości, której celem jest kreowanie i wspieranie rozwoju przedsiębiorczości w Puławach i regionie, promocja lokalnego potencjału gospodarczego oraz walka z bezrobociem. W ramach Fundacji działa Inkubator Przedsiębiorczości, Punkt Konsultacyjno - Doradczy, Ośrodek Szkoleniowy, Agencja Pośrednictwa Pracy oraz Fundusz Poręczeń Kredytowych.
Organizacjami samorządu gospodarczego, wspierającego inicjatywy swych
członków, są: Puławska Izba Gospodarcza, Cech Rzemiosł Różnych oraz
"Partner" Stowarzyszenie Kupców i Handlowców.
Niezwykle istotnym, podjętym przed kilkoma laty przedsięwzięciem tworzącym
infrastrukturę otoczenia biznesu jest Puławski Park Przemysłowy. Jest to
wspólne przedsięwzięcie organizacyjne samorządu miasta Puławy i Zakładów
Azotowych "Puławy" S.A., polegające na stworzeniu oferty inwestycyjnej
opartej na potencjale zakładów oraz preferencjach w podatku od nieruchomości
dla inwestorów tworzących nowe miejsca pracy.
Nie można jednocześnie nie wspomnieć o ogromnie ważnej roli, jaką w tym
zakresie odgrywają instytucje naukowo-badawcze zlokalizowane w powiecie.
Techniczny charakter istniejących tu instytutów rodzi pole do współpracy z przedsiębiorstwami.
Z relacji samych przedsiębiorców Lubelszczyzny wynika, że szanse te są
obecnie dobrze wykorzystywane.

6.10.4. Podmioty gospodarcze

W powiecie puławskim rolnictwo jest sektorem gospodarki stanowiącym jedno z najistotniejszych źródeł pracy. Rozwój gmin w znacznym stopniu uzależniony jest od rozwoju rolnictwa. Wymaga to zarówno przedsięwzięć w skali województwa, jak również takich, które z powodzeniem mogą podjąć zainteresowane gminy przy wsparciu przez władze powiatowe. Region Nadwiślański dostarcza wielu surowców na potrzeby przemysłu rolno-spożywczego. Jego rozwój ukierunkowany jest na przetwórstwo warzyw i owoców, posiada ugruntowaną pozycję w zakresie uprawy chmielu i uprawy owoców miękkich.

Odsetek osób dla których praca w indywidualnym gospodarstwie rolnym stanowi główne źródło utrzymania – wynosi jedynie 23,3% ogólnej liczby ludności związanej z indywidualnymi gospodarstwami rolnymi, (w woj. lubelskim w rolnictwie pracuje ok. 53% zawodowo czynnych).

W powiecie puławskim zlokalizowane są zakłady przemysłowe o znaczeniu regionalnym i krajowym. W Puławach funkcjonuje jedno spośród 100 największych przedsiębiorstw w kraju: Zakłady Azotowe „Puławy” – jeden z największych producentów nawozów azotowych w Polsce.

Najważniejsze przedsiębiorstwa to:

· wymienione już Zakłady Azotowe Puławy S.A.;

· Przedsiębiorstwo Budownictwa Przemysłowego ”Puławy” S.A.;

· Puławskie Zakłady Przemysłu Bioweterynaryjnego „BIOWET” Sp. z o.o.;

· „Mostostal” S.A., o/ Puławy;

· Zakłady Futrzarskie w Kurowie;

· Spółdzielnia Mleczarska w Kurowie;

· Zakłady Przetwórstwa Owocowo-Warzywnego w gminach Baranów, Wąwolnica, Janowiec.
W zakresie wielkości podmiotów gospodarczych dominanta leży oczywiście wśród Mikroprzedsiębiorstw. Ton gospodarce nadają jednak największe podmioty.
Rysunek 90: Ilość przedsiębiorstw w powiecie według klas wielkości
[image: image107.emf] 8 936

 312

 77

9

2

0

1 000

2 000

3 000

4 000

5 000

6 000

7 000

8 000

9 000

0 - 9 10 - 49 50 - 249 250 - 999 1000 i więcej

Źródło: Opracowanie własne na podstawie danych z GUS
Co oczywiste, najwięcej przedsiębiorstw to firmy prowadzone osobiście. Spółki handlowe to niespełna 4% ogółu podmiotów, jednakże są to jednocześnie największe firmy powiatu.
Rysunek 91: Struktura przedsiębiorstw ze względu na rodzaj własności

[image: image108.emf] 1,1%

 2,9%

 0,4%

 3,8%

 0,3%

 91,5%

osoby fizyczne prowadzące działalność gospodarczą

spółki handlowe

spółki handlowe z udziałem kapitału zagranicznego

spółdzielnie

fundacje

stowarzyszenia i organizacje społeczne

Źródło: Opracowanie własne na podstawie danych z GUS
Wśród klas działalności gospodarczej pierwszorzędną rolę odgrywają oczywiście firmy handlowe i naprawcze. Pozostałe dziedziny są bardzo istotne pod względem wartości produkcji, jeśli chodzi jednak o strukturę należących do tych branż przedsiębiorstw, to wygląda ona dość podobnie jak w innych jednostkach.
Rysunek 92: Podmioty gospodarcze wg. klas działalności

[image: image109.emf]Inne

21,64%

Pośrednictwo

finansowe

4,06%

Administracja publi. i

ubezpieczenia

1,22%

Edukacja

3,15%

Ochrona zdrowia i

pomoc społeczna

5,74%

Pozostała dział.

usług.

8,46%

Roln. i łowiectw.

2,33%

Przetw.przem.

9,23%

Handel, naprawa poj.

43,39%

Budownictwo

10,23%

Transport, gosp.

magazyn. i łączność

7,04%

Hotele i restauracje

4,95%

Źródło: Opracowanie własne na podstawie danych z GUS
Podobnie jak w innych powiatach, w roku 2003 dał się zauważyć silny wzrost liczby przedsiębiorstw w powiecie. O dobrej koniunkturze w Puławach i okolicy świadczy natomiast bardzo nieznaczny spadek liczby firm w roku 2004 i przewaga liczby firm tworzonych nad likwidowanymi.
Rysunek 93: Ilość przedsiębiorstw zarejestrowanych w systemie REGON przypadających na 10 tys. mieszkańców w latach 2002-2005
[image: image110.emf]762

0 0

802

56

18

796

47

38

798

56

52

0

100

200

300

400

500

600

700

800

900

podmioty

zarejestrowane jednostki nowozarejestrowane

jednostki

wykreślone

podmioty

zarejestrowane jednostki nowozarejestrowane

jednostki

wykreślone

podmioty

zarejestrowane jednostki nowozarejestrowane

jednostki

wykreślone

podmioty

zarejestrowane jednostki nowozarejestrowane

jednostki

wykreślone

2002 2003 2004 2005

Źródło: Opracowanie własne na podstawie danych z GUS
6.10.5. Produkcja
Główny Urząd Statystyczny nie opublikował danych o poziomie produkcji sprzedanej na jednego mieszkańca za 2005 rok. Na podstawie danych z 2004 roku można jednakże zauważyć, jak dalece pod tym względem powiat puławski wyprzedza pozostałe części województwa, wliczając w to również jego stolicę. Omawiany wskaźnik przekracza dwukrotnie wartość dla całego województwa. O tak wysokiej wartości tego wskaźnika decydują zarówno największe puławskie zakłady, jak i wysoki poziom koncentracji w rolnictwie, w którym produkcja przybiera często postać rentownej działalności gospodarczej.
Rysunek 94: Poziom produkcji sprzedanej per capita w 2004 roku w powiecie i w województwie lubelskim

[image: image111.emf]17 599

7 039

0

2 000

4 000

6 000

8 000

10 000

12 000

14 000

16 000

18 000

Powiat puławski województwo lubelskie

(2004)

Źródło: Opracowanie własne na podstawie danych z GUS
W okresie 2002-2003 dane o poziomie produkcji na mieszkańca wskazują na wzrost tego wskaźnika. Bardzo dobra sytuacja w Zakładach Azotowych również w ostatnich latach skłania do przyjęcia, że omawiany wskaźnik także w 2004, 2005 i 2006 roku mają tendencję wzrostową.
Rysunek 95: Produkcja sprzedana przemysłu per capita w latach 2002-2004
[image: image112.emf]13 726

17 599

0

2 000

4 000

6 000

8 000

10 000

12 000

14 000

16 000

18 000

20 000

2002 2003

Źródło: Opracowanie własne na podstawie danych z GUS
6.10.6. Inwestycje w przedsiębiorstwach
Poziom doinwestowania przedsiębiorstw w roku 2005 był dla powiatu puławskiego najwyższy w skali województwa, jednocześnie stosunkowo najmniej odbiegał on od poziomu krajowego.
Rysunek 96: Poziom inwestycji per capita w powiecie, województwie i w Polsce w 2005 roku

[image: image113.emf] 1 753

 836

 1 913

0

500

1 000

1 500

2 000

Powiat puławski województwo

lubelskie

Polska

Źródło: Opracowanie własne na podstawie danych z GUS
6.10.7. Podsumowanie

Powiat puławski znajduje się we w miarę dobrej sytuacji gospodarczej, porównując go w skali regionu. Ma najwyższy poziom inwestycji na jednego mieszkańca, bardzo wysoki poziom sprzedanej produkcji, w miarę wysoki i stabilny wskaźnik liczby przedsiębiorstw. Przy podobnej strukturze branżowej do innych powiatów regionu charakteryzuje się bardzo wysoką liczbą firm usługowych. Wśród omawianych powiatów znajduje się na drugim miejscu pod względem liczby przedsiębiorstw.
Zjawiskiem istotnym dla tego mikroregionu jest jednocześnie bardzo silne uzależnienie koniunktury od sytuacji największego przedsiębiorcy – Zakładów Azotowych. W ostatnich latach była ona bardzo dobra, co przełożyło się na bardzo dobrą pozycję konkurencyjną Puław i miejscowości ościennych.

Powiat puławski pretenduje ponadto do roli jednego z ważniejszych w kraju regionów wypoczynkowych i turystycznych. Liczne atuty krajobrazowe i związane z historią regionu są skrzętnie wykorzystywane przez lokalną społeczność do przyciągania tu turystów i pacjentów uzdrowisk.
6.11. Miasto Zamość
6.11.1. Informacje o powiecie

Zamość to miasto powiatowe położone na Wyżynie Lubelskiej. Obecnie jest jednym z ważniejszych miast województwa lubelskiego, pod względem liczby ludności zajmuje trzecią pozycję, a powierzchnia plasuje miasto na siódmej pozycji. Zamość to miasto z przewagą usług nad przemysłem. Dominują tu małe i średnie przedsiębiorstwa, działa także kilka większych zakładów produkcyjnych, wśród których większość to przedsiębiorstwa i zakłady przemysłu spożywczego, co jest związane z dominacją rolnictwa w tym regionie.
6.11.2. Ludność, rynek pracy

Liczba mieszkańców Zamościa wynosi niemalże 67.000 osób. 66% z nich stanowią ludzie w wieku produkcyjnym. W wieku przedprodukcyjnym jest 21% ludności, a poprodukcyjnym ponad 8 tysięcy - 13%. Kobiety znajdują się w niewielkiej przewadze (52% ogółu).
Tabela 14: Dane demograficzne – Zamość

[image: image114.emf]osób udział

% dla

wojewó

dztwa

% dla

kraju osób

udział

dla grup osób

udział

dla grup

Ogółem 66 802 100,00% 100,00% 100,00% 31 703 100,00% 35 099 100,00%

Wiek przedprodukcyjny (0-

17 lat)

14 024 20,99% 21,61% 20,61% 7 126 22,48% 6 898 19,65%

Wiek produkcyjnyc (18-65

lat)

44 277 66,28% 61,87% 63,96% 21 970 69,30% 22 307 63,55%

Wiek poprodukcyjny

(powyżej 65 lat)

8 501 12,73% 16,52% 15,43% 2 607 8,22% 5 894 16,79%

Wyszczególnienie

Ogółem Mężczyźni Kobiety

Źródło: Opracowanie własne na podstawie danych z GUS
Bezrobocie rejestrowane na koniec pierwszego półrocza 2006 wyniosło o 1,6 punktu procentowego więcej niż średnio na terenie województwa.
Rysunek 97: Porównanie stopy bezrobocia dla powiatu i województwa lubelskiego według danych za 30.06.2006
[image: image115.emf]17,6

16,0

-

5,0

10,0

15,0

20,0

25,0

Zamość grodzki Lubelskie ogółem

Źródło: Opracowanie własne na podstawie danych z urzędu pracy

Jeśli chodzi o wynagrodzenia, w 2005 wyniosło ono w mieście 2.146 zł i było o 15 % niższe od średniej krajowej. Pomiędzy poziomem wynagrodzenia na terenie województwa a powiatu nie widać istotnej różnicy.
Rysunek 98: Średnie wynagrodzenie brutto w 2005 roku w powiecie i województwie w zł. oraz w % do wartości dla kraju
[image: image116.emf] 2 146 2 180

 85,6

 87

2 120

2 130

2 140

2 150

2 160

2 170

2 180

2 190

Powiat m.Zamość lubelskie

84,5

85

85,5

86

86,5

87

87,5

wartość w stosunku do kraju

Źródło: Opracowanie własne na podstawie danych z GUS
6.11.3. Instytucje otoczenia biznesu
Taki charakter ma Towarzystwo Wspierania Inicjatyw Gospodarczych, Zamojska Izba Gospodarcza, Unia Szefów Firm Zamojszczyzny oraz Stowarzyszenia Handlowców "Nadszaniec", "Kupiec" i "Nowe Miasto". W 2003 roku w Zamościu działalność rozpoczął Oddział Lubelskiej Fundacji Rozwoju.

Działalność na terenie miasta prowadzi Fundusz Mikro Sp. z o.o. Przedstawicielstwo Lokalne w Zamościu, który udziela pożyczek na rozpoczęcie działalności i jej prowadzenie. Kapitał udostępniany jest w formie pożyczek udzielanych bez formalnych wymagań, które zwykle uniemożliwiają mikro przedsiębiorcom korzystanie z kredytów bankowych. Z kapitału mogą skorzystać firmy małe zatrudniające do 10 osób. Jednym z podstawowych narzędzi wspierania przedsiębiorczości był finansowany przez Komisję Europejską i realizowany wspólnie z powiatem ziemskim, oraz powiatem Schwäbisch Hall w Niemczech i landem Burgenland w Austrii projekt NET-KMU "Organizacja sieci doradztwa dla małych i średnich przedsiębiorstw". Projekt zapewnił środki i funkcjonowanie Zamojskiego Centrum Wspierania Przedsiębiorczości, a następnie Agencji Rozwoju Lokalnego.

Aktywnie działa Rada Zamojska Federacji Stowarzyszeń Naukowo Technicznych NOT, która świadczy usługi szkoleniowe w zakresie: bezpieczeństwa i higieny pracy, przepisów finansowych i zamówień publicznych, oraz usługi techniczne.

Organizowane tu Międzynarodowe Targi Zamojskie są jedną z większych imprez targowych w regionie, gromadzącą przedsiębiorców z Polski i wielu krajów, w tym przede wszystkim z Ukrainy.
6.11.4. Podmioty gospodarcze

Miasto jest ważnym ośrodkiem usługowym w południowej części województwa lubelskiego, m.in. dla rolnictwa. Dobrze rozwinięta jest tu sieć handlowa. Przedsiębiorstwa zamojskie koncentrują się głównie na przetwórstwie, co wiąże się z rolniczym charakterem regionu. Do największych film należą:

●
Fabryka mebli "Black Red White"

•
Zamojskie Zakłady Zbożowe

•
Chłodnia "Mors" (mrożonki)

•
Okręgowa Spółdzielnia Mleczarska Krasnystaw – zakład produkcyjny

•
Animex-Pasze - wytwórnia pasz

•
SipMot (maszyny rolnicze i ich części)

•
Black Red White - fabryka mebli

•
Spomasz (maszyny i urządzenia przemysłowe)

•
Stalprodukt Zamość (ościeżnice, drzwi stalowe)

Jednym z większych przedsiębiorstw jest także Zamojska Korporacja Energetyczna, która jest dystrybutorem energii w części powiatów województw lubelskiego i podkarpackiego – od Włodawy po Przemyśl.

Struktura sektora przedsiębiorstw według klas wielkości jest również bardzo podobna do struktury pozostałych powiatów. Dominują w niej małe firmy, zatrudniające do 9 osób. Miasto posiada jednocześnie swego rodzaju animatorów lokalnego biznesu w postaci największych firm, rozpoznawanych w kraju oraz coraz częściej – także za granicą.
Rysunek 99: Ilość przedsiębiorstw w powiecie według klas wielkości
[image: image117.emf] 7 386

 246

 72

9

3

0

1 000

2 000

3 000

4 000

5 000

6 000

7 000

8 000

0 - 9 10 - 49 50 - 249 250 - 999 1000 i więcej

Źródło: Opracowanie własne na podstawie danych z GUS
Jak w większości powiatów, struktura własnościowa sektora przedsiębiorstw opiera się na osobach fizycznych prowadzących działalność gospodarczą. Relatywnie duży udział (na tle pozostałych powiatów) mają też spółki handlowe i stowarzyszenia.
Rysunek 100: Struktura przedsiębiorstw ze względu na rodzaj własności

[image: image118.emf] 0,7%

 2,9%

 0,5%

 6,0%

 0,2%

 89,8%

osoby fizyczne prowadzące działalność gospodarczą

spółki handlowe

spółki handlowe z udziałem kapitału zagranicznego

spółdzielnie

fundacje

stowarzyszenia i organizacje społeczne

Źródło: Opracowanie własne na podstawie danych z GUS
Handel i usługi dominują w strukturze branżowej przedsiębiorstw powiatu zamojskiego. Na kolejnych miejscach znajduje przetwórstwo, transport i budownictwo. Tutaj również widać podobieństwo ze strukturą innych powiatów.
Rysunek 101: Podmioty gospodarcze wg. klas działalności

[image: image119.emf]Inne

26,21%

Pośrednictwo

finansowe

4,54%

Administracja publi. i

ubezpieczenia

0,42%

Edukacja

3,51%

Ochrona zdrowia i

pomoc społeczna

6,52%

Pozostała dział.

usług.

8,50%

Roln. i łowiectw.

1,03%

Przetw.przem.

7,72%

Handel, naprawa poj.

48,26%

Budownictwo

9,32%

Transport, gosp.

magazyn. i łączność

6,67%

Hotele i restauracje

3,36%

Źródło: Opracowanie własne na podstawie danych z GUS
Wskaźniki liczby przedsiębiorstw na 10 tys. mieszkańców, mimo dającego się zauważyć spadku, należą do jednych z najwyższych na Lubelszczyźnie. Niestety, z roku na rok rośnie współczynnik zamykanych firm, a spada – otwieranych. Może być to wynikiem ogólnej dekoniunktury w regionie, jak też pogłębiającej się dysproporcji i zacofania technologicznego.
Rysunek 102: Ilość przedsiębiorstw zarejestrowanych w systemie REGON przypadających na 10 tys. mieszkańców w latach 2002-2005

[image: image120.emf]1 144

0 0

1 184

77

36

1 178

66

52

1 155

62

75

0

200

400

600

800

1 000

1 200

1 400

podmioty

zarejestrowane jednostki nowozarejestrowane

jednostki

wykreślone

podmioty

zarejestrowane jednostki nowozarejestrowane

jednostki

wykreślone

podmioty

zarejestrowane jednostki nowozarejestrowane

jednostki

wykreślone

podmioty

zarejestrowane jednostki nowozarejestrowane

jednostki

wykreślone

2002 2003 2004 2005

Źródło: Opracowanie własne na podstawie danych z GUS
6.11.5. Produkcja
Poziom sprzedanej produkcji per capita jest niemal identyczny ze średnim poziomem w województwie.
Rysunek 103: Poziom produkcji sprzedanej per capita w 2004 roku w powiecie i w województwie lubelskim

[image: image121.emf]6 950

7 039

6 900

6 920

6 940

6 960

6 980

7 000

7 020

7 040

Powiat m.Zamość województwo lubelskie

Źródło: Opracowanie własne na podstawie danych z GUS
Omawiany wskaźnik podlega jednak silnym wahaniom – w 2004 odnotowano jego znaczący spadek. Koniunktura lokalnego biznesu jest silnie związana z sytuacją gospodarczą Ukrainy a także z powodzeniem rolnictwa.
Rysunek 104: Produkcja sprzedana przemysłu per capita w latach 2002-2004
[image: image122.emf]8 325

8 634

6 950

0

1 000

2 000

3 000

4 000

5 000

6 000

7 000

8 000

9 000

10 000

2002 2003 2004

Źródło: Opracowanie własne na podstawie danych z GUS
6.11.6. Inwestycje w przedsiębiorstwach
Poziom inwestycji w przeliczeniu na jednego mieszkańca jest zbliżony do poziomu tego wskaźnika w województwie lubelskim. Niestety oznacza to również, że jest niemal dwa razy niższy niż poziom ogólnokrajowy.
Rysunek 105: Poziom inwestycji per capita w powiecie, województwie i w Polsce w 2005 roku

[image: image123.emf] 820

 836

 1 913

0

500

1 000

1 500

2 000

Powiat m.Zamość województwo

lubelskie

Polska

Źródło: Opracowanie własne na podstawie danych z GUS
6.11.7. Podsumowanie

Sektor przedsiębiorstw w Zamościu ma bardzo podobną strukturę ilościową, własnościową i branżową, jak pozostałe omawiane powiaty, to znaczy składają się nań głównie małe (często jednoosobowe) prywatne firmy, zajmujące się handlem, usługami bądź transportem i przetwórstwem. Powody do umiarkowanego optymizmu mogą tkwić w “młodej” strukturze wiekowej, niezłym w skali regionu poziomie inwestycji i sprzedanej produkcji.
6.12. Powiat zamojski
6.12.1. Informacje o powiecie

Powiat zamojski to teren w przeważającej części rolniczy i leśny. Użytki rolne zajmują 66,48% ogólnej powierzchni (rolne - 56,66%, sady - 1, (99%, łąki i pastwiska - 8,73%), a lasy - 20,42%. Dobre warunki glebowe, głównie w części pn. i wsch. pozwalają na uprawę pszenicy, buraka cukrowego i rzepaku. Lasy dostarczają surowca dla przemysłu drzewnego.
Powiat zamojski obejmuje 15 gmin, w tym 3 miejskie: Krasnobród, Szczebrzeszyn, Zwierzyniec, oraz wiejskie: Adamów, Grabowiec, Komarów-Osada, Łabunie, Miączyn, Nielisz, Radecznica, Sitno, Skierbieszów, Stary Zamość, Sułów, Zamość.
6.12.2. Ludność, rynek pracy

Łączna liczba mieszkańców powiatu wynosi przeszło 110 tys. osób. 89% ludności powiatu mieszka na wsi, a gęstość zaludnienia wynosi 61 osób na km2.
Tabela 15: Dane demograficzne – powiat zamojski

[image: image124.emf]osób udział

% dla

wojewó

dztwa

% dla

kraju osób

udział

dla grup osób

udział

dla grup

Ogółem 110 424 100,00% 100,00% 100,00% 54 385 100,00% 56 039 100,00%

Wiek przedprodukcyjny (0-

17 lat)

25 020 22,66% 21,61% 20,61% 12 686 23,33% 12 334 22,01%

Wiek produkcyjnyc (18-65

lat)

64 016 57,97% 61,87% 63,96% 34 439 63,32% 29 577 52,78%

Wiek poprodukcyjny

(powyżej 65 lat)

21 388 19,37% 16,52% 15,43% 7 260 13,35% 14 128 25,21%

Wyszczególnienie

Ogółem Mężczyźni Kobiety

Źródło: Opracowanie własne na podstawie danych z GUS
W powicie na koniec czerwca 2006 panowało niskie bezrobocie, niższe niż na terenie województwa lubelskiego.
Rysunek 106: Porównanie stopy bezrobocia dla powiatu i województwa lubelskiego według danych za 30.06.2006

[image: image125.emf]15,1

16,0

-

5,0

10,0

15,0

20,0

25,0

Zamojski Lubelskie ogółem

Źródło: Opracowanie własne na podstawie danych z urzędu pracy

Średnia płaca w powiecie była o prawie jedną trzecią niższa od średniej krajowej. Bardzo znaczna jest też różnica w poziomach wynagrodzeń pomiędzy średnią powiatu a średnią województwa.
Rysunek 107: Średnie wynagrodzenie brutto w 2005 roku w powiecie i województwie w zł. oraz w % do wartości dla kraju
[image: image126.emf] 1 755 2 180

 70

 87

0

500

1 000

1 500

2 000

2 500

Powiat zamojski lubelskie

0

20

40

60

80

100

wartość w stosunku do kraju

Źródło: Opracowanie własne na podstawie danych z GUS
6.12.3. Instytucje otoczenia biznesu
Na terenie powiatu nie ma instytucji powołanych wprost do wspierania działalności biznesowej. Rolę instytucji otoczenia biznesu pełnią oddziały banków i instytucji państwowych, m.in. ZUS. Mieszkańcy w tym zakresie w większości korzystają z podmiotów zlokalizowanych w Zamościu, który i tak stanowi dla nich niezwykle istotny ośrodek.
6.12.4. Podmioty gospodarcze

Łączna liczba zlokalizowanych w powiecie przedsiębiorstw przekraczała w 2005 roku 5 tys. W sektorze przedsiębiorstw, podobnie jak w innych omawianych w tym raporcie powiatów, dominują małe firmy, zatrudniające do 9 osób.
Rysunek 108: Ilość przedsiębiorstw w powiecie według klas wielkości
[image: image127.emf] 4 989

 228

 32

4

0

0

1 000

2 000

3 000

4 000

5 000

0 - 9 10 - 49 50 - 249 250 - 999 1000 i więcej

y

Źródło: Opracowanie własne na podstawie danych z GUS
Olbrzymia większość podmiotów zarejestrowanych w REGON stanowią - jak w niemal całym regionie – osoby fizyczne prowadzące działalność gospodarczą. Stosunkowo duży jest udział stowarzyszeń i organizacji społecznych.
Rysunek 109: Struktura przedsiębiorstw ze względu na rodzaj własności

[image: image128.emf] 90,8%

 0,0%

 2,2%

 0,1%

 5,8%

 1,0%

osoby fizyczne prowadzące działalność gospodarczą

spółki handlowe

spółki handlowe z udziałem kapitału zagranicznego

spółdzielnie

fundacje

stowarzyszenia i organizacje społeczne

Źródło: Opracowanie własne na podstawie danych z GUS
Struktura sektora przedsiębiorstw na terenie powiatu według PKD jest podobna do struktury innych powiatów Lubelszczyzny. Dominują w niej podmioty zajmujące się handlem i usługami, przetwórstwem, budownictwem oraz transportem.
Rysunek 110: Podmioty gospodarcze wg. klas działalności

[image: image129.emf]Inne

30,15%

Pośrednictwo

finansowe

3,21%

Administracja publi. i

ubezpieczenia

4,39%

Edukacja

3,32%

Ochrona zdrowia i

pomoc społeczna

3,46%

Pozostała dział.

usług.

6,75%

Roln. i łowiectw.

5,22%

Przetw.przem.

11,14%

Handel, naprawa poj.

39,02%

Budownictwo

10,57%

Transport, gosp.

magazyn. i łączność

9,12%

Hotele i restauracje

3,44%

Źródło: Opracowanie własne na podstawie danych z GUS
Wskaźnik ilości przedsiębiorstw na 10 tys. mieszkańców lekko obniża się od trzech lat. Obniża się również wskaźnik nowo zakładanych firm, wskaźnik wyrejestrowywanych podmiotów natomiast delikatnie rośnie. Wskazuje to na malejącą liczbę przedsiębiorstw i pewną dekoniunkturę.
Rysunek 111: Ilość przedsiębiorstw zarejestrowanych w systemie REGON przypadających na 10 tys. mieszkańców w latach 2002-2005
[image: image130.emf]468

0 0

500

43

14

487

27

22

476

25

28

0

100

200

300

400

500

600

podmioty

zarejestrowane jednostki nowozarejestrowane

jednostki

wykreślone

podmioty

zarejestrowane jednostki nowozarejestrowane

jednostki

wykreślone

podmioty

zarejestrowane jednostki nowozarejestrowane

jednostki

wykreślone

podmioty

zarejestrowane jednostki nowozarejestrowane

jednostki

wykreślone

2002 2003 2004 2005

Źródło: Opracowanie własne na podstawie danych z GUS
6.12.5. Produkcja
Porównanie produkcji sprzedanej na głowę jednego mieszkańca pomiędzy województwem a powiatem wypada na niekorzyść powiatu zamojskiego. Jest ona ponad dwa razy niższa w powiecie, choć widać tendencję wzrostową. Trudno jednak prognozować, czy się ona utrzyma. Poziom produkcji na jednego mieszkańca jest i tak stosunkowo wysoki, jeśli wziąć po uwagę fakt, że powiat ma charakter w głównej mierze rolniczy.
Rysunek 112: Poziom produkcji sprzedanej per capita w 2004 roku w powiecie i w województwie lubelskim

[image: image131.emf]3 234

7 039

0

1 000

2 000

3 000

4 000

5 000

6 000

7 000

8 000

Powiat zamojski województwo lubelskie

Źródło: Opracowanie własne na podstawie danych z GUS
Rysunek 113: Produkcja sprzedana przemysłu per capita w latach 2002-2004
[image: image132.emf]2 246 2 248

3 234

0

500

1 000

1 500

2 000

2 500

3 000

3 500

2002 2003 2004

Źródło: Opracowanie własne na podstawie danych z GUS
6.12.6. Inwestycje w przedsiębiorstwach
Wskaźnik inwestycji na głowę jednego mieszkańca jest bardzo niski. Szczególnie rażąca jest tu dysproporcja z poziomem ogólnopolskim, który jest prawie osiem razy wyższy, niż w powiecie zamojskim.
Rysunek 114: Poziom inwestycji per capita w powiecie, województwie i w Polsce w 2005 roku

[image: image133.emf] 273

 836

 1 913

0

500

1 000

1 500

2 000

Powiat zamojski województwo

lubelskie

Polska

Źródło: Opracowanie własne na podstawie danych z GUS
6.12.7. Podsumowanie

Sektor przedsiębiorstw w powiecie składa się przede wszystkim z małych, jednoosobowych przedsiębiorstw, zajmujących się głównie handlem, budownictwem i transportem. Głównym działem gospodarczym jest rolnictwo. Taka specyfika gospodarcza wiąże się z bardzo niskimi wskaźnikami inwestycji per capita oraz sprzedanej produkcji. Niski poziom bezrobocia wraz z rosnącym mimo wszystko poziomem sprzedawanej produkcji daje pewną nadzieję na stopniowe odrabianie zacofania gospodarczego.
Raport:

Analiza sektora przedsiębiorstw w wybranych powiatach województwa lubelskiego

został przygotowany przez konsultantów firmy:

Lublin, ul. 3-go maja 18/4,

PAGE
- 2 -

