
KANCELARIA
PREZESA RADY MINISTRÓW

RM-111-218-17

UCHWALA NR 3/2018

RADY MINISTRÓW

z dnia 3 stycznia 2018 r.

zmieniająca uchwałę w sprawie przyjęcia programu rozwoju pod nazwą "Program

wspierania inwestycji o istotnym znaczeniu dla gospodarki polskiej na lata 2011-2023"

Na podstawie art. 19 ust. 2 ustawy z dnia 6 grudnia 2006 r. o zasadach prowadzenia

polityki rozwoju (Dz. U. z 2017 r. poz. 1376 i 1475) Rada Ministrów postanawia,

co następuje:

§l. W uchwale nr 122/2011 Rady Ministrów z dnia 5 lipca 2011 r. w sprawie przyjęcia

programu rozwoju pod nazwą "Program wspierania inwestycji o istotnym znaczeniu dla

gospodarki polskiej na lata 2011- 2023", zmienionej uchwałą nr 39/2012 Rady Ministrów

z dnia 20 marca 2012 r., uchwałą nr 143/2013 Rady Ministrów z dnia 13 sierpnia 2013 r.,

uchwałą nr 143/2014 Rady Ministrów z dnia 22 lipca 2014 r., uchwałą nr 212/2014 Rady

Ministrów z dnia 27 października 2014 r., uchwałą nr 60/2016 Rady Ministrów z dnia

8 czerwca 2016 r., uchwałą nr 14112017 Rady Ministrów z dnia 15 września 2017 r. oraz

uchwałą nr 181/2017 Rady Ministrów z dnia 27 listopada 2017 r., załącznik otrzymuje

brzmienie określone w załączniku do niniejszej uchwały.

§ 2. Uchwała wchodzi w życie z dniem podjęcia.

·,.
·,

'•;

·- -.. ~
.1.

- ... :.

f t . ; •

. ~ :, · .
. :_ . ::·· '

·-. . ·. i.'

. ' ·.-·. ·
• · . • i _ ·.

- . - ..
. . :~~ . . : :~ :- . : .

· -- . , • • • • • · o ~'"'[,, V

PREZES RADY MINISTRÓW

GYw~~~
MATEUSZ MORAWIECKI

MINISTERSTWO ROZWOJU

Program wspierania

inwestycji o istotnym znaczeniu

dla gospodarki polskiej

na lata 2011–2023

Załącznik
do uchwały nr 3/2018
Rady Ministrów
z dnia 3 stycznia 2018 r.

2

Spis treści:

1. Cel ustanowienia Programu .. 3

2. Okres trwania Programu ... 3

3. Diagnoza sytuacji społeczno-gospodarczej w zakresie objętym programowaniem 3

3.1. Rola bezpośrednich inwestycji zagranicznych w procesach wzrostu gospodarczego 3

3.2. Diagnoza sytuacji w zakresie napływu inwestycji zagranicznych .. 5

3.3. Czynniki wpływające na wielkość napływu inwestycji zagranicznych 11

3.4. Analiza SWOT .. 13

3.5. Wyniki raportu ewaluacyjnego ... 15

3.6. Podsumowanie .. 17

4. Cel główny i cele szczegółowe .. 17

4.1. Priorytety i kierunki interwencji w zakresie terytorialnym ... 18

5. Powiązania z dokumentami strategicznymi ... 18

6. Inne instrumenty wsparcia inwestycji .. 22

7. Sposób monitorowania i oceny stopnia osiągania celów .. 23

7.1. System monitorowania .. 23

7.2. Zestaw wskaźników ... 24

7.3. Ewaluacja .. 25

8. Finansowanie Programu .. 26

9. System realizacji Programu ... 26

3

1. Cel ustanowienia Programu

Celem ustanowienia Programu wspierania inwestycji o istotnym znaczeniu dla gospodarki
polskiej na lata 2011–2023, zwanego dalej „Programem”, jest wzrost innowacyjności oraz
konkurencyjności polskiej gospodarki poprzez wspieranie nowych inwestycji realizowanych przez
polskie i zagraniczne firmy spełniające kryteria określone Programem.

Program stanowi program rozwoju w rozumieniu art. 15 ust. 4 pkt 2 ustawy z dnia 6 grudnia
2006 r. o zasadach prowadzenia polityki rozwoju (Dz. U. z 2017 r. poz. 1376 i 1475).

2. Okres trwania Programu

Okres obowiązywania Programu określa się na lata 2011–2023. Dotacje będą przyznawane
do końca 2019 r., natomiast wypłacane maksymalnie do końca 2023 r.

3. Diagnoza sytuacji społeczno-gospodarczej w zakresie objętym
programowaniem

Zważywszy na fakt, iż blisko 90% wszystkich znaczących inwestycji w Polsce realizowanych jest
przez duże firmy zagraniczne, w Programie skoncentrowano się na zaprezentowaniu bieżącej
sytuacji w tym właśnie zakresie.

3.1. Rola bezpośrednich inwestycji zagranicznych w procesach wzrostu
gospodarczego

Bezpośrednie inwestycje zagraniczne (BIZ) definiowane są jako proces nabywania przez
mieszkańców kraju X (kraju macierzystego) prawa własności aktywów w celu kontrolowania
działalności firmy w kraju Y (kraju docelowym). Kluczowymi cechami odróżniającymi BIZ
od inwestycji portfelowych jest wieloletni okres angażowania się inwestora zagranicznego
w działalność prowadzoną w kraju docelowym oraz zamiar wywierania efektywnego wpływu
na procesy zarządzania przedsiębiorstwem stanowiącym cel inwestycji. Przyjmuje się, że zamiar
ten jest realizowany z chwilą pozyskania przez inwestora minimum 10% udziałów
w przedsiębiorstwie. Ze względu na możliwość finansowania inwestycji ze środków pochodzących
w całości z kredytów zaciągniętych w kraju docelowym, BIZ nie muszą być związane z faktycznym
przepływem kapitału pomiędzy krajem macierzystym a docelowym.

Efekty wywierane przez bezpośrednie inwestycje zagraniczne na kraj docelowy mają charakter
ekonomiczny, polityczny i społeczny. Efekty ekonomiczne podzielić można na makro- oraz
mikroekonomiczne.

Bezpośrednie inwestycje zagraniczne wpływają na zwiększenie produktu gospodarki, oznaczające
przyśpieszenie wzrostu gospodarczego kraju docelowego. Efekt ten wynika z zagospodarowania
przez inwestora niewykorzystanych zasobów gospodarki kraju docelowego oraz z poprawy
efektywności wykorzystania czynników produkcji w porównaniu do poziomu notowanego w kraju

4

docelowym. Pozytywny wpływ BIZ na wzrost gospodarczy jest szczególnie silny w przypadku
krajów słabiej rozwiniętych, notujących bezrobocie oraz niedostateczną podaż kapitału.

Bezpośrednie inwestycje zagraniczne są ściśle związane z transferem technologii stanowiącej
jeden z podstawowych czynników procesów wzrostu gospodarczego. Inwestycje firm o charakterze
międzynarodowym wprowadzają do kraju docelowego nowe technologie, nowe formy zarządzania
oraz organizacji produkcji. Efektem jest zwiększenie efektywności produkcji przemysłowej oraz
przyśpieszenie procesów konwergencji kraju docelowego.

Badania empiryczne wskazują, że BIZ dotyczące działalności produkcyjnej wywierają pozytywny
wpływ na wymianę handlową. Zwiększenie produkcji – szczególnie wyrobów zaawansowanych
technicznie – przyczynia się do wzrostu eksportu oraz substytucji dóbr importowanych produktami
wytwarzanymi w kraju docelowym. Efekty skali występujące w przypadku produkcji przeznaczonej
na rynki światowe pozwalają przy tym na dodatkowe zwiększenie produktywności.

Efekty wywierane przez BIZ na rynek pracy są szczególnie korzystne w przypadku inwestycji
polegających na tworzeniu nowych przedsiębiorstw. Nowe miejsca pracy powstają nie tylko
w samym przedsiębiorstwie, ale także w jego otoczeniu biznesowym. Bezpośrednie inwestycje
zagraniczne przyczyniają się także do poprawy jakości zasobów rynku pracy, dzięki znacznej skali
inwestycji w kapitał ludzki dokonywanych w przedsiębiorstwach z udziałem kapitału zagranicznego.
Przechodzenie pracowników firm zagranicznych do firm krajowych generuje pozytywne efekty
zewnętrzne związane z transferem umiejętności i wiedzy na temat nowoczesnych metod
zarządzania, przyczyniając się do dalszego wzrostu produktywności gospodarki.

Poprawa efektywności wykorzystania czynników produkcji w kraju przyjmującym inwestycje
zagraniczne może przyjąć formę przenoszenia zasobów z mniej do bardziej produktywnych gałęzi
bądź sektorów. Oznacza to, że BIZ wywierają pozytywny wpływ na strukturę gospodarki kraju
docelowego, zwiększając jej konkurencyjność. Dodatkowy efekt może być wywołany zwiększeniem
efektywności funkcjonowania przedsiębiorstw krajowych z danego sektora, których fakt pojawienia
się nowego konkurenta zmusza do bardziej aktywnej rywalizacji o udział w rynku.

Pozytywny wpływ BIZ na wzrost gospodarczy uzależniony jest od kilku warunków. Kraj lokowania
inwestycji musi być zintegrowany z globalną gospodarką, zapewniać przestrzeganie praw
własności znaków i towarów oraz respektować patenty chroniące nowe rozwiązania techniczne.
Wystąpienie pozytywnych efektów transferów technologii uzależnione jest od istnienia luki
technologicznej między krajem macierzystym a docelowym. Badania empiryczne wykazują, że
kraje najbardziej rozwinięte nie odnoszą korzyści z transferu technologii związanego z napływem
BIZ1). Luka ta nie może być jednak zbyt duża, gdyż staje się wtedy barierą utrudniającą przepływ
technologii.

Analiza stanu rozwoju gospodarki Polski prowadzi do wniosku, że w Polsce istnieją dobre warunki
do odnoszenia przez system gospodarczy korzyści z BIZ, przy minimalizacji potencjalnych
negatywnych skutków tego typu działalności. Bezpośrednie inwestycje zagraniczne spełniają
ważną rolę w procesach przebudowy i modernizacji polskiej gospodarki2), stwarzając nowe
możliwości rozwoju gospodarczego. Zagraniczne firmy wprowadzają do polskich przedsiębiorstw
nowe technologie, nowe formy zarządzania i organizacji produkcji, przyczyniając się w ten sposób
do ich unowocześniania oraz do poprawy ich funkcjonowania.

Spółki z udziałem zagranicznego kapitału odgrywają także istotną rolę w obrotach polskiego handlu
zagranicznego. Wiele dużych zagranicznych firm działających w Polsce należy równocześnie do
największych eksporterów. Są to przede wszystkim firmy z branży motoryzacyjnej, których
produkcja kierowana jest głównie na eksport. Firmy zagraniczne mają także znaczący udział w
polskim imporcie; zauważyć należy jednak, że następuje systematyczny spadek udziału importu
tych firm w całości polskiego importu. W porównaniu z rokiem 2000, w roku 2007 import

1)

 Za: Małgorzata Jakubiak, Rola wymiany handlowej i bezpośrednich inwestycji zagranicznych

w transferze innowacji do Polski (praca doktorska, WNE UW), Warszawa 2006 r.
2)

 Za: Bezpośrednie inwestycje zagraniczne w Polsce wg stanu na koniec 2007 roku, Ministerstwo
Gospodarki, grudzień 2008 r.

5

zagranicznych firm działających w Polsce zwiększył się o 64,0%, natomiast eksport – ponad
trzykrotnie. Oznacza to, że działalność gospodarcza spółek zagranicznych w Polsce nakierowana
jest głównie na eksport.

Zarówno postęp technologiczny, jak i wymiana handlowa wpływają na coraz silniejszą integrację
Polski z zachodzącymi na świecie procesami globalizacyjnymi.

Inwestycje zagraniczne wpływają pozytywnie także na polski rynek pracy. Realizacja w 2012 r.
148 nowych projektów BIZ zaowocowała stworzeniem 13,1 tys. nowych miejsc pracy.3)

3.2. Diagnoza sytuacji w zakresie napływu inwestycji zagranicznych

Znaczny napływ BIZ do Polski obserwowany jest od czasu pojawienia się pierwszych skutków
reform rynkowych, których efektem było zmniejszenie inflacji i poprawa pozostałych wskaźników
makroekonomicznych. Szczególnie wysoki napływ inwestycji notowano w drugiej połowie lat 90.

Strumień inwestycji uległ znacznej redukcji na początku pierwszej dekady XXI wieku
(do poziomu 4,3 mld euro w roku 2003). Ponowne przyśpieszenie napływu BIZ związane było
z wejściem Polski do UE w 2004 r. Rok 2007 był pod tym względem rekordowy, wówczas wartość
nowych BIZ w Polsce osiągnęła 17,2 mld euro. Kolejne ograniczenie napływu BIZ wystąpiło w roku
2008 i związane było ono ze światowym spowolnieniem wzrostu. W 2012 r. odpływ kapitału w
tranzycie obniżył napływ netto zagranicznych inwestycji bezpośrednich do Polski do 4,7 mld euro.

Wg danych NBP (statystyka kwartalna bilansu płatniczego, czerwiec 2014 r.) saldo zagranicznych
inwestycji bezpośrednich w Polsce było ujemne i wyniosło 3,9 mld euro w całym 2013 r. Było to
wynikiem wycofania kapitału przez inwestorów zagranicznych, głównie o charakterze finansowym
(m.in. likwidacja podmiotów specjalnego przeznaczenia i wycofanie kapitału w tranzycie, sprzedaż
udziałów kapitałowych w sektorze bankowym zagranicznym inwestorom portfelowym).

Tabela 1 Napływ BIZ do Polski, 2007–2012, w mld euro

Rok Udziały
kapitałowe

Reinwestowane
zyski

Pozostały kapitał
(głównie kredyty)

Ogółem napływ
kapitału

2007 5,6 6,7 4,8 17,2

2008 6,6 -0,7 4,1 10,1

2009 3,7 3,5 1,9 9,3

2010 3,1 5,6 1,7 10,4

2011 1,6 4,8 7,0 13,5

2012 -2,6 4,4 2,9 4,7

Źródło: NBP

W 2012 r. do Polski napłynęły inwestycje bezpośrednie o wartości 4,7 mld euro. Reinwestowane
zyski miały wartość 4,4 mld euro. Napływ pozostałego kapitału, czyli różnych instrumentów
dłużnych wyniósł 2,9 mld euro. Napływ netto obniżyło wycofanie udziałów kapitałowych na kwotę
-2,6 mld euro.

3)

Źródło: Ernst & Young’s Europe 2013, Attractiveness survey.

6

Rok 2012 był wyjątkowy pod względem wpływu kapitału w tranzycie na wartość zagranicznych
inwestycji bezpośrednich w Polsce. Odpływ kapitału w tranzycie obniżył napływ netto
zagranicznych inwestycji bezpośrednich do Polski do 4,7 mld euro. Wyłączenie transakcji
podmiotów specjalnego przeznaczenia związanych z kapitałem w tranzycie w kwocie 4,6 mld
euro podniosłoby napływ zagranicznych inwestycji bezpośrednich do 9,3 mld euro.

Odnotowany w 2012 r. spadek napływu zagranicznych inwestycji bezpośrednich byłby zatem
mniejszy niż wynikałoby z analizy zagranicznych inwestycji bezpośrednich z uwzględnieniem
kapitału w tranzycie.

Napływ netto zagranicznych inwestycji bezpośrednich do Polski wyniósł w 2012 r. 4,7 mld EUR
i był ponad trzykrotnie niższy niż w roku poprzednim. Istotną przyczyną była likwidacja kilku
podmiotów specjalnego przeznaczenia, w wyniku której nastąpił znaczny odpływ kapitału.
Jednocześnie w przeciwieństwie do 2011 r., nie odnotowano dużych jednostkowych inwestycji
nierezydentów w Polsce.

Wykres 1 Bezpośrednie inwestycje zagraniczne w Polsce w latach 2007–2012, mln euro

0

2 000

4 000

6 000

8 000

10 000

12 000

14 000

16 000

18 000

2007 2008 2009 2010 2011 2012

Źródło: NBP

Największe napływy kapitału do Polski odnotowano z Niemiec (3,5 mld EUR) i Francji
(3,1 mld EUR), a największe odpływy (wycofania kapitału) do Luksemburga (-3,2 mld EUR)
i Niderlandów (-1,7 mld EUR).

Zagraniczne inwestycje bezpośrednie w Polsce kierowane były przede wszystkim do podmiotów
bezpośredniego inwestowania zajmujących się działalnością finansową oraz ubezpieczeniową
(3,8 mld EUR) oraz przetwórstwem przemysłowym (2,8 mld EUR). Podmiot bezpośredniego
inwestowania jest to podmiot, w którego organie stanowiącym, inwestor bezpośredni
bezpośrednio lub pośrednio, sam lub razem z innymi kontrolowanymi przez siebie podmiotami,
posiada co najmniej 10% głosów. Podmiotem bezpośredniego inwestowania jest także podmiot
kontrolowany przez inny podmiot bezpośredniego inwestowania.

Inwestycje wycofywane były głównie z podmiotów zajmujących się działalnością profesjonalną,
naukową i techniczną (-3,7 mld EUR). W tej ostatniej grupie klasyfikowane są często podmioty
specjalnego przeznaczenia służące do transferu kapitału w ramach międzynarodowych grup

7

kapitałowych. Wskazuje to na znaczną skalę zjawiska kapitału w tranzycie, które miało istotny
wpływ na inwestycje bezpośrednie w 2012 r.

Udział napływu zagranicznych inwestycji bezpośrednich do Polski w napływie inwestycji do
nowych krajów członkowskich Unii Europejskiej (przyjętych w 2004 r. i latach późniejszych)
zmniejszył się do 24%, co oznacza powrót do udziału notowanego przed kryzysem finansowym.

Stan zobowiązań z tytułu zagranicznych inwestycji bezpośrednich w Polsce na koniec 2012 r.
wyniósł 178,3 mld EUR. W porównaniu z poprzednim rokiem nastąpił wzrost wartości zobowiązań
o 21,1 mld EUR, tj. o 13%. Wspomniane już wcześniej transakcje zwiększyły wartość zobowiązań
o 4,7 mld EUR, natomiast zmiany wyceny i różnice kursowe powiększyły zobowiązania o kolejne
16,4 mld EUR. Struktura geograficzna oraz podział inwestycji bezpośrednich w Polsce ze
względu na rodzaje działalności gospodarczej nie uległy istotnym zmianom. Najwyższy poziom
zobowiązań odnotowano w stosunku do inwestorów z Niemiec (15%), Niderlandów (15%)
i Francji (12%). Inwestycje lokowane były przede wszystkim w sektorze przetwórstwa
przemysłowego (32%) oraz w obszarze działalności finansowej i ubezpieczeniowej (24%).

Przyjęcie kryterium siedziby podmiotu dominującego w grupie, a nie siedziby bezpośredniego
inwestora zmienia obraz podziału geograficznego zagranicznych inwestycji bezpośrednich w
Polsce. Największym inwestorem w Polsce pozostają Niemcy (15%). Natomiast na drugim
miejscu pojawiają się Stany Zjednoczone Ameryki Płn. (13%), a na trzecim Francja (13%).
Paradoksalnie, czwartym największym „zagranicznym“ inwestorem bezpośrednim okazuje się
Polska (7%), za sprawą inwestycji dokonywanych w Polsce przez rezydentów za pośrednictwem
podmiotów mających swoje siedziby m.in. w Luksemburgu, Niderlandach i na Cyprze. Przy takim
podejściu spada znacznie rola Niderlandów i Luksemburga jako kluczowych inwestorów
bezpośrednich w Polsce.

Z analizy regionalnego rozkładu zagranicznych inwestycji bezpośrednich w Polsce wynika, że
większość (55% stanu zobowiązań) polskich podmiotów bezpośredniego inwestowania ma swoje
siedziby w województwie mazowieckim. Kolejne miejsca zajmują województwa wielkopolskie
(9%) i śląskie (8%). Należy jednak zauważyć, że klasyfikacja ta, ze względu na przypisanie
inwestycji do siedziby podmiotu, a nie miejsca świadczenia usług lub produkcji, może nie być w
pełni miarodajna.

Dochody inwestorów bezpośrednich z tytułu dokonanych w Polsce inwestycji w 2012 r. osiągnęły
wartość 14,1 mld EUR i były na porównywalnym poziomie, jak przed rokiem. Odnotowano
nieznaczny wzrost udziału dywidend w całości dochodów.

O napływie inwestycji bezpośrednich do Polski w 2012 r. decydowały w szczególności
następujące czynniki:

• zjawisko tzw. kapitału w tranzycie i związana z nim likwidacja kilku spółek specjalnego
przeznaczenia zakładanych w celu transferu (tranzytu) kapitału, inwestowanego ostatecznie
w innym kraju, w celu optymalizowania struktur podatkowych;
• brak jednostkowych dużych transakcji, które w poprzednich latach miały istotny wpływ
na wartość napływu inwestycji ogółem;
• kryzys ekonomiczny w krajach Europy Zachodniej oraz zmniejszenie zainteresowania
tamtejszych firm inwestycjami, w tym także zagranicznymi.

8

Wykres 2 Udział bezpośrednich inwestycji zagranicznych w Polsce według kraju

inwestora na koniec 2012 r. (w %)

Włochy

5,6%

Hiszpania

5,4%

Szwecja

4,7%

USA

4,6%

Wielka Brytania

4,2%

Austria

3, 4%

Cypr

3,3%
Belgia

2,8%
Szwajcaria

2,7%
Pozostałe

10,9%

Niemcy

15, 1%

Niderlandy 14,7%

Luksemburg

10,2% Francja

12,3 %

Źródło: opracowanie własne na podstawie danych NBP

Bezpośrednie inwestycje zagraniczne lokowane w Polsce w latach 90-tych koncentrowały się

głównie w sektorze produkcyjnym. Od tego czasu widoczna jest stała tendencja przesuwania

inwestycji z działalności produkcyjnej w kierunku usług. O ile na przetwórstwo przemysłowe

przypadało w 1999 roku 49% całkowitej wartości BIZ w Polsce, o tyle w roku 2004 udział ten spadł

do 37,6%, w roku 2011 wyniósł 31,8%, natomiast w roku 2012 – 31,6%.

Tabela 2 Całkowity zasób BIZ w Polsce (zobowiązania Polski z tytułu BIZ), 2012, w %

 2004 2005 2006 2007 2008 2009 2010 2011 2012

Przetwórstwo

przemysłowe

37,6 36,6 34,0 33,5 31,1 31,8 31,2 31,8 31,6

Usługi ogółem 56,1 57,0 59,1 58,7 60,3 58,6 59,7 57,9 58,4

Źródło: obliczenia własne na podstawie danych NBP

Udział przetwórstwa przemysłowego w nowych BIZ w roku 2012 wynosił 59,3%
(2 796,7 mln euro), udział usług sięgał natomiast 36,0% (1 697,9 mln euro).

9

Tabela 3 Napływ BIZ do Polski, 2004–2012, w %

Rodzaj

działalności

2004 2005 2006 2007 2008 2009 2010 2011 2012

Przetwórstwo

przemysłowe

34,6 28,0 24,0 29,8 14,5 34,1 4,6 9,6 59,3

Usługi

ogółem

55,2 64,0 66,6 57,9 66,5 47,9 72,3 59,5 36,0

Źródło: obliczenia własne na podstawie danych NBP

Według danych Narodowego Banku Polskiego napływ BIZ do Polski w 2012 r. wyniósł
4,7 mld euro. Jest to najniższy poziom napływu bezpośrednich inwestycji od 1994 r. Wartość ta jest
o 65% niższa niż przed rokiem. Tak niski napływ spowodowany jest głównie wystąpieniem zjawiska
odpływu kapitału w tranzycie.

Porównania międzynarodowe z krajami, z którymi Polska konkuruje o pozyskanie BIZ,
wskazywały czołową pozycję Polski w rankingu napływu inwestycji. Wartość napływu BIZ
w roku 2011 stawiała Polskę na pierwszym miejscu wśród wszystkich nowych państw
członkowskich UE Europy Środkowo-Wschodniej. Sytuacja uległa zmianie w roku 2012 – na
podstawie danych NBP oraz UNCTAD, Polska zajęła 3. pozycję w przyciąganiu inwestycji do
Polski, ustępując miejsca Węgrom i Republice Czeskiej.

W roku 2011 Polska zajęła 3. miejsce wśród państw regionu, biorąc pod uwagę wartość BIZ
w przeliczeniu na jednego mieszkańca. Na Łotwie wartość BIZ na jednego mieszkańca wyniosła
132% poziomu notowanego w Polsce, na Węgrzech – 117%.

Wykres 3 Bezpośrednie inwestycje zagraniczne na mieszkańca, 2011, Polska = 100

0% 20% 40% 60% 80% 100% 120% 140%

Rumunia

Estonia

Czechy

Bułgaria

Słow acja

Litw a

Polska

Węgry

Łotw a

10

Sytuacja uległa drastycznemu pogorszeniu w roku 2012. Pod względem wartości BIZ
w przeliczeniu na jednego mieszkańca Polska zajęła ostatnie miejsce wśród państw regionu.
Rekordowy poziom w porównaniu z Polską osiągnęły Węgry = 1539%, Estonia – 1248%, Czechy
– 1140%4).

Wykres 4 Bezpośrednie inwestycje zagraniczne na mieszkańca, 2012, Polska = 100

0% 200% 400% 600% 800% 1000% 1200% 1400% 1600%

Polska

Rumunia

Litwa

Bułgaria

Łotwa

Słowacja

Czechy

Estonia

Węgry

Dla porównania, poziom BIZ na mieszkańca w roku 2009 wyniósł we Francji 310% poziomu
notowanego w Polsce, w Wielkiej Brytanii – 248%, w USA – 140%, w Niemczech – 145%5).

Analiza napływu bezpośrednich inwestycji zagranicznych w ujęciu regionalnym prowadzi do
wniosku, iż poszczególne regiony Polski oferują korzystne warunki dla inwestycji dotyczących
różnych sektorów gospodarki6). Województwa południowej Polski są szczególnie atrakcyjne dla
działalności przemysłowej. Ze względu na długie tradycje przemysłowe posiadają dobrze rozwinięty
sektor przedsiębiorstw produkcyjnych oraz specjalistyczne zasoby rynku pracy. Charakteryzują się
także względnie dobrą dostępnością transportową. Obszary metropolitalne, skupione wokół
największych polskich miast, oferują dogodne warunki dla inwestycji związanych z działalnością
usługową. Regiony te dysponują dużymi zasobami wysoko wykwalifikowanych pracowników,
dobrze rozwiniętą infrastrukturą gospodarczą oraz bardzo dobrą dostępnością transportową;
stanowią także duże i chłonne rynki zbytu.

Podregiony metropolitalne są także szczególnie atrakcyjne dla działalności zaawansowanej
technologicznie. W największych miastach skoncentrowana jest przeważająca część infrastruktury
oraz kadry badawczo-rozwojowej. Ośrodki te kształcą jednocześnie specjalistów zasilających
lokalny rynek pracy. Duże miasta dzięki rozbudowanej infrastrukturze czasu wolnego oferują dobre
warunki życia i co ważne, tworzą atmosferę sprzyjającą kreatywności. Korzystne warunki
funkcjonowania mogą także zapewniać ośrodki, w których zlokalizowana jest wysoko
wyspecjalizowana produkcja o dużej skali oraz oferowane są dodatkowe korzyści np. w postaci ulg
podatkowych z tytułu inwestycji w specjalnych strefach ekonomicznych.

Najwyższa atrakcyjność inwestycyjna cechuje trzy województwa: śląskie, dolnośląskie
i mazowieckie, natomiast wyraźnie ponad przeciętną atrakcyjnością charakteryzują się

4)

 Źródło: obliczenia własne na podstawie UNCTADStat, Inward and outward foreign direct investment
flows, annual, 1970–2012 FDI flows, USD at current prices per Capita, 2013.
5)

 Źródło: obliczenia własne na podstawie UNCTADStat, FDI flows, 2013.
6)

 Źródło tej części opracowania: IBnGR, Atrakcyjność inwestycyjna województw i podregionów Polski
2012.

11

województwa wielkopolskie, małopolskie, zachodniopomorskie, pomorskie i łódzkie. Regiony te
cechują się bardzo dobrze rozwiniętą infrastrukturą gospodarczą, stosunkowo dużymi
i chłonnymi rynkami zbytu oraz ponadprzeciętną dostępnością transportową.

Optymistyczne prognozy trendów rozwojowych dotyczące napływu bezpośrednich inwestycji
zagranicznych do Polski zostały istotnie skorygowane wskutek znacznego spowolnienia gospodarki
światowej, jakie nastąpiło w latach 2008 i 2009. W okresie tym zanotowano zauważalny odwrót
zagranicznych inwestorów krótkoterminowych, wywołany spadkami indeksów GPW w Warszawie
oraz osłabieniem złotego.

Nieco mniej pesymistyczne są przewidywania dotyczące zachowania inwestorów
długoterminowych, tzn. grupy odpowiedzialnej za realizację BIZ w Polsce. Inwestorzy ci są mniej
podatni na przejściowe wahania wskaźników makroekonomicznych, w swych decyzjach opierając
się na informacjach dotyczących długoterminowych prognoz wzrostu. Fundamenty polskiej
gospodarki są zdrowe, a skala osłabienia tempa wzrostu gospodarczego wskazuje na mniejszy
wpływ kryzysu niż ma to miejsce za granicą – zarówno w krajach macierzystych potencjalnych
inwestorów, jak i u potencjalnych europejskich konkurentów Polski w procesie przyciągania
inwestycji zagranicznych. Nie ulega jednak wątpliwości, iż osłabienie gospodarki światowej może
wpłynąć na odłożenie w czasie decyzji dotyczących angażowania się w nowe inwestycje,
powodując tym samym osłabienie napływu inwestycji zagranicznych do Polski7). Duże znaczenie
dla prognoz napływu ma również tzw. druga fala kryzysu. Dotyczy ona
w szczególności gospodarek europejskich, co w kontekście dekompozycji geograficznej napływu
BIZ do Polski powoduje spadek napływu.

3.3. Czynniki wpływające na wielkość napływu inwestycji zagranicznych

Prowadzone badania dotyczące inwestycji zagranicznych wyraźnie wskazują, jakie są główne
determinanty lokowania inwestycji w krajach rozwijających się. Przykładowo Nonnenberg
i Mendonca8), na podstawie analizy panelowej poziomu inwestycji zagranicznych w 33 krajach
rozwijających się (w tym także Polski), w okresie 1975–2000, jako główne czynniki przyciągające
inwestycje zagraniczne wskazali:

 poziom i tempo rozwoju gospodarczego, mierzony poziomem produktu narodowego brutto
oraz dynamiką jego zmiany w kilkuletnim okresie;

 poziom kapitału ludzkiego, mierzonego poziomem wykształcenia populacji;

 poziom otwarcia gospodarki, będący wskaźnikiem obrazującym gotowość danego kraju do
przyjęcia inwestorów;

 poziom indeksu Dow Jones, będący wskaźnikiem koniunktury w kraju pochodzenia
inwestora, jest istotnie powiązany z poziomem inwestycji zagranicznych.

Ostatnie stwierdzenie może mieć znaczenie z punktu widzenia obserwowanego załamania
indeksów giełdowych we wszystkich rozwiniętych gospodarkach, co będzie niewątpliwie
w krótkim okresie sprzyjać silnemu ograniczeniu inwestycji zagranicznych.

Powyższe wyniki są zrozumiałe, jeśli na kwestię inwestycji zagranicznych spojrzeć z punktu
widzenia inwestora. Podejmując decyzję o realizacji inwestycji w innym kraju, inwestor ponosi
znaczne nakłady, istotnie wyższe niż w przypadku np. eksportowania dóbr i usług. Dlatego też
siła czynników przyciągających musi być na tyle duża, aby korzyści wyraźnie przekraczały
rzeczywiste i potencjalne koszty.

Potwierdzają to badania prowadzone wśród samych inwestorów. Przykładowo realizowane przez
Ernst & Young9) badania dotyczące inwestycji zagranicznych, pozwalają na identyfikację

7)

 Za: Polska gospodarka - diagnoza sytuacji, PKPP Lewiatan, październik 2008 r.
8)

The determinants of FGI in developing countries, Marcelo José Braga Nonnenberg, Mário Jorge Cardoso
de Mendonça, IPEA, 2004.
9)

 Otwarty świat; badanie atrakcyjności inwestycyjnej Europy 2008, Ernst & Young.

12

kryteriów, którymi kierują się dyrektorzy międzynarodowych firm przy wyborze lokalizacji dla
projektów inwestycyjnych. Na ich decyzję wpływ mają cztery zestawy czynników:

 wejście na rynek, czyli reakcja na zmianę na rynku – jego skali, miejsca, charakteru lub
zróżnicowania;

 koszty pracy i produktywność – poszukiwana będzie lokalizacja, gdzie można osiągnąć
najlepszą proporcję pomiędzy kosztami pracy a produktywnością (a zatem niekoniecznie
najniższe koszty pracy);

 podatki i legislacja – kształtujące w sposób bezpośredni i pośredni elastyczność oraz
rentowność inwestycji; w tej grupie czynników uwzględniane są również obciążenia
podatkowe, czynniki prawne i regulacyjne, a także działania motywacyjne ze strony
państwa;

 otoczenie i region – firmy analizują dostępność kapitału, rynków finansowych
i specyficznej wiedzy fachowej oraz poziom innowacyjności i badań, a nawet jakość życia.

Inwestorzy rozpatrują zatem cały szereg czynników, które wpływają ostatecznie na koszty
prowadzenia przedsiębiorstwa oraz potencjalną zyskowność. Jak zauważają autorzy raportu
„Dostęp do lokalnych inwestorów finansowych, subsydia państwowe oraz środki pomocowe
znajdują się na samym dole listy kryteriów wyboru lokalizacji inwestycji”. Co więcej, waga tych
czynników istotnie spadła między rokiem 2006 i 2008, co można jednak wiązać z bardzo dobrą
koniunkturą w światowej gospodarce i spodziewaną, wysoką stopą zwrotu z inwestycji
zagranicznych. Można się spodziewać, że pogorszenie sytuacji gospodarczej może przełożyć się
na wzrost znaczenia wsparcia publicznego przy podejmowaniu decyzji o lokalizacji inwestycji.

Należy zwrócić uwagę na istotny fakt konkurowania o projekty pomiędzy krajami oferującymi
zbliżone warunki inwestowania, jak np. państwa Europy Środkowo–Wschodniej. Stąd też bardzo
często ostateczna decyzja o wyborze danej lokalizacji podyktowana jest wysokością
zaproponowanego wsparcia i atrakcyjnością pakietu zachęt zaoferowanego przez dany kraj.

Różne formy wsparcia inwestorów zagranicznych istnieją praktycznie we wszystkich krajach.
Wsparcie to jest najczęściej koordynowane przez wyspecjalizowaną agencję, a obejmuje
zazwyczaj różnego rodzaju ulgi podatkowe, korzystne zasady rozliczania inwestycji (np. szybsza
amortyzacja), jak również dotacje bezpośrednie dla inwestorów10).

W tym kontekście decydującego znaczenia nabiera wielkość oferowanej pomocy. W praktyce
jednak niezwykle trudno porównać skalę oferowanego wsparcia w różnych krajach.
W przypadku członków Unii Europejskiej pewnym wskaźnikiem może być skala udzielonej
pomocy publicznej, jednak w dostępnych statystykach nie wyodrębnia się pomocy udzielonej
inwestorom zagranicznym. Tym samym każdy kraj, decydując o skali środków przeznaczanych
na wsparcie bezpośrednich inwestycji zagranicznych, działa w sytuacji dużej niepewności, nie
znając ofert „konkurentów”.

Dostępne dane dotyczące pomocy publicznej pozwalają na analizę udzielanej pomocy
z uwzględnieniem jej formy. Zasadniczo dominują dwa główne instrumenty: dotacje i zwolnienia
podatkowe. Średnio w UE stanowią one 92% pomocy publicznej kierowanej do przemysłu i usług.
Udział poszczególnych instrumentów różni się istotnie w poszczególnych krajach UE.
Przykładowo w Portugali dotacje stanowiły w latach 2005–2007 średnio 4% pomocy publicznej
kierowanej do przedsiębiorców, podczas gdy w Słowenii odsetek ten wyniósł 92%. W Polsce
ponad trzy czwarte pomocy kierowanej do przemysłu i usług udzielane jest w formie dotacji.

10)

 Zestawienie informacji nt. instrumentów wsparcia napływu bezpośrednich inwestycji zagranicznych
w wybranych krajach europejskich; Przygotowane na podstawie opracowań wydziałów promocji handlu
i inwestycji ambasad RP, Warszawa 2008.

13

3.4. Analiza SWOT

Silne i słabe strony gospodarki polskiej oraz szanse i zagrożenia związane z procesami napływu
bezpośrednich inwestycji zagranicznych przedstawione zostały poniżej:

Silne strony:

 korzystne położenie geograficzne kraju oferujące dogodne warunki lokalizacyjne dla
inwestorów zainteresowanych rynkami zbytu Europy, Europy Środkowo-Wschodniej, w tym
krajów leżących poza wschodnią granicą UE;

 duży wewnętrzny rynek zbytu oferujący perspektywy stałego wzrostu popytu (duża liczba
ludności, stały proces bogacenia się gospodarstw domowych), bliskość rynków nowych
środkowoeuropejskich państw członkowskich UE oraz największych rynków unijnych,
zwłaszcza Niemiec;

 dobra integracja z systemem gospodarczym Unii Europejskiej, nieskrępowany dostęp
do rynku wewnętrznego Unii;

 korzystne uwarunkowania makroekonomiczne gospodarki Polski: relatywnie stabilna
gospodarka, osiągnięty wzrost gospodarczy w ostatnich latach, niski poziom inflacji, stabilny
system bankowy;

 relatywnie niskie koszty pracy; mimo stałego wzrostu w ciągu najbliższych lat dalekie
jeszcze od poziomu notowanego w gospodarkach krajów wysoko rozwiniętych;

 zasoby wykwalifikowanej siły roboczej: stosunkowo wysokie kwalifikacje pracowników,
w regionach przemysłowych zasoby pracowników z wiedzą specjalistyczną,
w podregionach metropolitarnych wysoki poziom wykształcenia, dużo uczelni
wyższych/studentów/absolwentów, znajomość języków obcych; stosunkowo młode
społeczeństwo;

 bogata baza poddostawców dla wielu sektorów przemysłu;

 zaczątki klastrów przemysłowych, np. lotniczego;

 dobrze rozwinięta infrastruktura telekomunikacyjna;

 stabilność polityczna Polski;

 oferta agencji państwowych, takich jak: PAIH S.A., PARP, ARP S.A., NCBiR, obecność
ośrodków naukowo-badawczych, funkcjonowanie specjalnych stref ekonomicznych.

Słabe strony:

 niedobór właściwie przygotowanych terenów inwestycyjnych, zwłaszcza
wielkopowierzchniowych;

 niedorozwinięta (w skali kraju) infrastruktura komunikacyjna (sieć drogowa, koleje, lotniska),
niezmodernizowana i coraz mniej wydolna infrastruktura energetyczna;

 słabość sektora nauki w dziedzinie współpracy ze sferą gospodarczą, niewystarczająco
efektywnie rozwinięte mechanizmy transferu wiedzy do gospodarki, wdrożeń badań
naukowych;

 niewystarczająco rozwinięte rynki infrastruktury „okołobiznesowej”: powierzchni biurowych,
powierzchni magazynowych, wystawienniczych, hoteli;

 ograniczenia administracyjne (biurokracja, przewlekłość postępowań, skomplikowane
zasady legalizacji pobytu cudzoziemców, ograniczenia w zakupie ziemi przez kapitał obcy);

 mało przejrzysty, miejscami niespójny system prawny; skomplikowane regulacje
podatkowe;

14

 opóźnienia w pracach nad sposobem wykorzystania środków unijnych w nowym budżecie
UE, co może opóźnić wykorzystanie środków unijnych nawet o rok;

 unijne ograniczenia w obszarze wspierania bezzwrotnymi dotacjami nowych inwestycji ze
środków unijnych (dla dużych firm, głównie na tworzenie infrastruktury B+R);

 malejąca atrakcyjność systemu dostępnych zachęt inwestycyjnych w stosunku do
bezpośrednich konkurentów w walce o nowe projekty;

 niekorzystne prognozy demograficznego rozwoju populacji, które w długim czasie będą
powodowały ograniczenie dostępności zasobów ludzkich.

Szanse:

 relatywny wzrost atrakcyjności inwestycyjnej Polski wynikający ze słabszego (niż
w większości krajów „starej” i „nowej” Europy) negatywnego wpływu kryzysu
gospodarczego;

 zwiększenie zasobów rynku pracy wynikające z powrotów z emigracji oraz napływu
mieszkańców z krajów dotkniętych kryzysem, jak Portugalia czy Hiszpania, wywołanych
spowolnieniem tempa wzrostu gospodarczego w krajach Zachodniej Europy;

 korzyści związane z realizacją programów operacyjnych w ramach NSRO 2007–2013,
w tym zwłaszcza inwestycje w rozwój infrastruktury, rozwój kompetencji i kwalifikacji
pracowników, a także modernizację systemu edukacyjnego i systemu szkolnictwa
wyższego. Inwestycje w rozwój kapitału ludzkiego, rozwój nowoczesnych technologii,
infrastruktury;

 relatywnie nieduży koszt pieniądza w gospodarce, najniższy w historii poziom stóp
procentowych ustalanych przez NBP;

 szanse na dalszy rozwój w powyższym zakresie w ramach nowej perspektywy finansowej
Unii Europejskiej w latach 2014–2020;

 podjęcie szeregu działań zmierzających do usprawnienia sposobu zarządzania funduszami
strukturalnymi;

 wysiłki rządu zmierzające do ograniczenia biurokracji i uproszczenia systemu prawnego, tak
aby stał się on bardziej przyjazny dla inwestorów.

Zagrożenia:

 wyraźne spowolnienie gospodarcze redukujące aktywność inwestorów zagranicznych
(spowolnienie w krajach macierzystych, w krajach-odbiorcach produktów eksportowanych z
Polski, w Polsce, co wpływa na mniejszy potencjał rynku wewnętrznego);

 odnotowywany od 2008 r. stały spadek BIZ w kategorii „Wniesienie udziałów”, co
bezpośrednio przekłada się na nowe inwestycje w gospodarce;

 konkurencja w ubieganiu się o inwestycje zagraniczne ze strony innych krajów regionu
(głównie Czechy, Węgry, Słowacja);

 wzmożenie wysiłków dążących do przyciągnięcia inwestorów zagranicznych w krajach
konkurujących o inwestycje (jw.);

 niepewność dotycząca wyników inwestycyjnych w warunkach nieprzewidywalnych,
znacznych wahań kursów walutowych;

 koncentracja inwestycji zagranicznych w kilku, najbardziej rozwiniętych regionach kraju, co
w dłuższej perspektywie może zaburzyć zrównoważony rozwój kraju.

15

3.5. Wyniki raportu ewaluacyjnego

Dla Programu został przygotowany kompleksowy raport ewaluacyjny, który wypełnia wymogi
ustawy o zasadach prowadzenia polityki rozwoju i może być podstawą do ewaluacji wsparcia
z tytułu realizacji inwestycji o istotnym znaczeniu dla gospodarki polskiej.

Badanie ewaluacyjne zostało przeprowadzone z punktu widzenia kryterium skuteczności oraz
efektywności Programu. Uwzględniono również kryteria charakterystyczne dla ewaluacji
ex ante, czyli kryterium trafności, spójności wewnętrznej i zewnętrznej Programu oraz
komplementarności do innych instrumentów wspierania inwestycji, a także jakości systemu
wdrażania.

Analizie i ocenie w świetle tych kryteriów zostały poddane:

1. Diagnoza sytuacji społeczno-gospodarczej w zakresie odnoszącym się do inwestycji
zagranicznych w Polsce.

2. Cel główny i cele szczegółowe Programu w nawiązaniu do odpowiednich strategii rozwoju
wraz z ich wskaźnikami.

3. Priorytety i kierunki interwencji zaplanowane w Programie.

4. System monitorowania i oceny stopnia osiągania celu głównego i celów szczegółowych
Programu.

5. System realizacji Programu.

Zastosowana metodologia badawcza objęła następujące metody i techniki badawcze:

 analiza dokumentów,

 wywiady pogłębione,

 panel ekspertów.

Wyniki oceny szacunkowej
W wyniku dokonanej analizy i oceny Programu ewaluatorzy sformułowali szereg wniosków
i rekomendacji służących podniesieniu jego skuteczności i efektywności, a także trafności:

1. W odniesieniu do diagnozy, podkreślając dokonanie szczegółowej analizy napływu
inwestycji zagranicznych do Polski, stwierdzono potrzebę pogłębienia analizy czynników
ograniczających napływ inwestycji do Polski oraz dotychczasowych efektów wsparcia
udzielanego inwestorom.

2. Wskazano na potrzebę uzupełnienia analizy SWOT o kwestie ważne z punktu widzenia
diagnozy oraz celów i zasad wdrażania Programu, tak aby stanowiła łącznik pomiędzy
częścią diagnostyczną a częścią projekcyjną Programu.

3. Zasugerowano przeformułowanie celów Programu, uznając określone w badanym
dokumencie cele za zbyt szerokie w stosunku do diagnozy i zakresu Programu.
Zaproponowano ich skoncentrowanie na aspektach kluczowych z punktu widzenia
Programu, w szczególności poprawie konkurencyjności i innowacyjności polskiej
gospodarki.

4. Uznano za trafny brak wyodrębnienia w Programie priorytetów zarówno w ujęciu
merytorycznym, jak i terytorialnym. Wynika to z niewielkiej skali Programu oraz jego
homogeniczności.

5. W odniesieniu do wskaźników monitorowania, zaproponowano przyjęcie wartości
wskaźnika celu głównego jako utrzymanie aktualnego poziomu inwestycji zagranicznych
w Polsce.

16

6. Stwierdzono zgodność Programu z dokumentami strategicznymi polskimi
i wspólnotowymi. W świetle priorytetu nadawanego przez Strategiczne Wytyczne
Wspólnoty wspieraniu otoczenia przedsiębiorstw, a nie samych przedsiębiorstw,
pozytywnie oceniono koncentrację na wspieraniu przez Program nowoczesnych
technologii oraz inwestycji w badania i rozwój.

7. Zaproponowany wybór branż priorytetowych uznany został za uzasadniony, zgodny
z dotychczasowymi doświadczeniami związanym z BIZ w Polsce, jak i analizą branż
charakteryzujących się największą innowacyjnością i potencjałem. Pozytywnie oceniono
też fakt, że dodatkowo Program przewiduje mechanizm zapewniający jego elastyczność
– w przypadku inwestycji o dużym znaczeniu dla gospodarki, a nie realizowanych
w żadnej z wybranych branż, możliwe jest również udzielenie wsparcia.

W celu zapewnienia większej spójności Programu z Koncepcją horyzontalną polityki
przemysłowej zaproponowano rozważenie uwzględnienia w katalogu wspieranych branż
(niektórych) z tych, które wskazuje Koncepcja.

Podkreślono również, że wobec szybkich zmian w gospodarce należy prowadzić stały
monitoring branż o największej innowacyjności i potencjalnym znaczeniu dla polskiej
gospodarki i na tej podstawie, w razie uzasadnionej potrzeby, odpowiednio modyfikować
Program.

8. Stwierdzono, że wsparcie oferowane w ramach Programu stanowi jeden z instrumentów
mogących służyć wspieraniu inwestycji zagranicznych. Program powinien więc być
rozpatrywany jako fragment większej całości. W badanym dokumencie brakowało
odniesień do pozostałych elementów systemu, w szczególności wsparcia w ramach
Programu Operacyjnego Innowacyjna Gospodarka 2007–2013 oraz specjalnych stref
ekonomicznych. Ponadto zwrócono uwagę na trudności w zarządzaniu całym systemem
wsparcia wynikające z wielości zaangażowanych instytucji, przy braku określonych
mechanizmów koordynacji.

9. Stwierdzono, że kryteria przyznawania wsparcia w ramach Programu powinny służyć jako
wsparcie kierunkowe przy podejmowaniu decyzji o wsparciu. Uznano, że należy utrzymać
system wag, a także określić wagi dla kryteriów w przypadku dotacji z tytułu kosztów
inwestycji. Zaproponowano dodanie kryterium dotyczącego innowacyjności i/lub
zaawansowania technologicznego inwestycji, a także uwzględnianie przy podejmowaniu
decyzji wpływu danej technologii na środowisko.

10. W zakresie systemu realizacji Programu, wskazano, że jego konstrukcja powoduje
wydłużanie procesu decyzyjnego, ze względu zwłaszcza na brak uregulowań prawnych
przyznających odpowiednie kompetencje decyzyjne Polskiej Agencji Informacji i Inwestycji
Zagranicznych S.A. (PAIiIZ, obecnie: Polska Agencja Inwestycji i Handlu S.A.), która
wykonuje szereg zadań w ramach systemu, a także brak programu pomocowego, co
skutkuje koniecznością każdorazowej notyfikacji pomocy publicznej w Komisji
Europejskiej. W związku z tym zarekomendowano:

a) opracowanie projektu aktu normatywnego, określającego zasady udzielania
pomocy publicznej w ramach Programu, spełniającego wymagania programu
pomocowego i notyfikowanie go w KE. Powinien on zapewnić instytucji
przyznającej pomoc możliwość prowadzenia negocjacji z inwestorem (w ramach
pułapów pomocy);

b) opracowanie projektu ustawy o PAIiIZ. Ze względu na nierozstrzygniętą kwestię
odpowiedzialności za promocję eksportu, zarekomendowano opracowanie ustawy
w wersji minimalnej, określającej obszar kompetencji PAIiIZ. Ustawa ta mogłaby
przewidywać wprowadzenie mechanizmu uzgadniania w formie porozumienia z
właściwymi ministrami podziału zadań i kompetencji w zakresie promocji eksportu i
gospodarki.

17

3.6. Podsumowanie

Mimo spowolnienia tempa napływu BIZ w latach 2008 i 2009 oraz tzw. „drugiej fali kryzysu” z lat
2011–2012, zachodzące w Polsce procesy dotyczące bezpośrednich inwestycji zagranicznych
określić należy jako jednoznacznie korzystne. Polska notuje stały napływ BIZ, jednocześnie
w strukturze inwestycji następuje ciągły wzrost udziału usług. Poszczególne regiony kraju oferują
korzystne warunki dla inwestycji dotyczących działalności przemysłowej, usługowej oraz –
szczególnie istotnej dla zwiększania konkurencyjności gospodarki – działalności zaawansowanej
technologicznie.

Ze względu na swoje atuty (wysokie kwalifikacje pracowników, stosunkowo niskie koszty pracy,
stabilność polityczną i gospodarczą, dostęp do rynków UE), Polska może liczyć na kontynuację
procesu przyciągania znacznych inwestycji. Jak się wydaje, może to dotyczyć działalności
usługowej, w tym typu BSS (m.in. usług księgowych, finansowych, wsparcia działów kadr, obsługi
klienta, logistycznych, informatycznych, związanych z badaniami naukowymi itp.) oraz stosunkowo
pracochłonnych, lecz wysoko zaawansowanych technologicznie dziedzin przemysłu. Inwestycje
takie byłyby dokonywane głównie z myślą o eksporcie. Przewiduje się stopniowe ograniczanie w
Polsce przemysłów pracochłonnych i nisko zaawansowanych technologicznie.

Dla Polski istotne jest utrzymanie pozycji kraju atrakcyjnego jako miejsca lokalizacji bezpośrednich
inwestycji zagranicznych, co pozwoli na wykorzystanie tych inwestycji jako ważnego czynnika
zwiększania potencjału gospodarki, eksportu i restrukturyzacji produkcji oraz poprawy
konkurencyjności przedsiębiorstw.

4. Cel główny i cele szczegółowe

Celem głównym Programu jest wzrost innowacyjności oraz konkurencyjności polskiej gospodarki.

Cel ten realizowany będzie za pomocą wspierania bezpośrednich inwestycji w sektorach
kwalifikowanych przez OECD jako sektory wysokich technologii (hi-tech). Sektory te generują
najwyższą wartość dodaną, najsilniej przyczyniając się do rozwoju gospodarki oraz wzmacniania jej
przewag konkurencyjnych. Ponadto w sektorach tych koncentruje się większość światowych
przepływów BIZ. Jednocześnie Polska dysponuje zasobami zapewniającymi efektywne
funkcjonowanie inwestycji dotyczących działalności, jakiej dotyczyć ma wsparcie udzielane w
ramach Programu.

Wsparcie udzielane będzie inwestorom planującym inwestycje opisane w pkt 9.1.1.

Realizacji celu głównego będą służyć następujące cele szczegółowe:

1. Zwiększanie udziału innowacyjnych inwestycji stosujących nowoczesne technologie.

2. Tworzenie miejsc pracy o wysokiej produktywności.

Cel 1 osiągany będzie przez realizację nowych inwestycji należących do sektorów priorytetowych,
o kosztach nowej inwestycji kwalifikujących się do objęcia pomocą wynoszących co najmniej
160 mln zł i tworzącej co najmniej 50 nowych miejsc pracy oraz poprzez realizację „znaczącej”
inwestycji produkcyjnej o minimalnych kosztach kwalifikowanych 750 mln zł i tworzącej co
najmniej 200 nowych miejsc pracy lub o minimalnych kosztach kwalifikowanych 500 mln zł
i tworzącej co najmniej 500 nowych miejsc pracy.

Realizacja celu 2 osiągana będzie przez wspieranie tworzenia nowych miejsc pracy.
Produktywność miejsc pracy jest charakteryzowana wielkością nakładów inwestycyjnych
niezbędnych do utworzenia jednego miejsca pracy.

18

Szczegółowe zasady udzielania wsparcia przedstawiono w pkt 9.1.

Dopuszcza się udzielanie na podstawie Programu wsparcia dla inwestycji realizujących jedynie
jeden z wymienionych wyżej celów szczegółowych.

4.1. Priorytety i kierunki interwencji w zakresie terytorialnym

Program zawiera precyzyjnie określone i jasno ukierunkowane cele. Zgodnie z założeniami, ma

stanowić instrument wsparcia w odniesieniu do inwestycji o szczególnym znaczeniu dla rozwoju

innowacyjności i konkurencyjności. Zawiera również określenie priorytetowych sektorów, w których

będą wspierane inwestycje. Jednocześnie, biorąc pod uwagę zróżnicowanie terytorialne poziomu

rozwoju społeczno-gospodarczego, a w związku z tym zróżnicowanie zapotrzebowania na

inwestycje zewnętrzne jako istotny czynnik stymulujący rozwój gospodarczy i tworzenie miejsc

pracy, do kryteriów przyznawania wsparcia wprowadzono lokalizację inwestycji. Jest to kryterium

istotne, bowiem punktacja w jego ramach sięga 30% całkowitej liczby punktów możliwych do

uzyskania. Kryterium lokalizacji inwestycji zostało zdefiniowane poprzez procent stopy bezrobocia

w stosunku do średniej krajowej według ostatnich danych publikowanych przez GUS na dzień

przed złożeniem wniosku inwestora o udzielenie wsparcia.

5. Powiązania z dokumentami strategicznymi

Program realizuje cele następujących strategii rozwoju:

 Strategia Rozwoju Kraju 2020. Aktywne społeczeństwo, konkurencyjna gospodarka,
sprawne państwo, przyjęta przez Radę Ministrów w dniu 25 września 2012 r. (M.P.
poz. 882), zwana dalej „SRK” ;

 Strategia Innowacyjności i Efektywności Gospodarki „Dynamiczna Polska 2020” przyjęta
przez Radę Ministrów w dniu 15 stycznia 2013 r. (M.P. poz. 73);

 Krajowa Strategia Rozwoju Regionalnego 2010–2020: Regiony, Miasta, Obszary wiejskie
(M.P. z 2011 r. poz. 423).

Cele Programu wpisują się w następujące obszary strategiczne oraz cele szczegółowe SRK:

 Obszar strategiczny II. Konkurencyjna gospodarka:

 Cel II.1. Wzmocnienie stabilności makroekonomicznej

SRK stwierdza, iż sprostanie wyzwaniom wynikającym z kontekstu międzynarodowego oraz
sytuacji gospodarczej Polski musi następować przez zapewnienie stabilności
makroekonomicznej kraju, zabezpieczeniu źródeł przyszłego finansowania modernizacji
kraju i tworzeniu podstaw wzrostu.

Jednymi z podstawowych kierunków interwencji wg SRK powinny być uzdrowienie finansów
publicznych oraz zwiększenie inwestycji. Cele stawiane przez Program i jego realizacja są z
nimi zbieżne. Zwiększenie atrakcyjności inwestycyjnej Polski dzięki wsparciu oferowanemu
przez Program i – w konsekwencji – zwiększenie liczby realizowanych w Polsce inwestycji
adaptujących nowoczesne technologie, wpływających na wzrost innowacyjności gospodarki
i tworzących nowe miejsca pracy sprzyja przyspieszeniu wzrostu gospodarczego.

Wspierając inwestycje zaawansowane technologicznie, zarówno produkcyjne, których
sprzedaż ukierunkowana jest zasadniczo na zaspokojenie potrzeb spółek wchodzących w

19

skład korporacji globalnych, czy też usługowe – prowadzące obsługę klientów na całym
świecie, Program spełnia zadanie pobudzania wolumenu eksportu z Polski, co –
w mechanizmie zwrotnym – kreuje dodatkową produkcję i wzrost zatrudniania. Wielkie
korporacje, lokując w Polsce swoje ośrodki produkcyjne lub usługowe, zapewniają im
dostęp do międzynarodowych kanałów dystrybucji i wsparcia marketingowego. Dodatkowo,
proinnowacyjne inwestycje zwiększają zdolność polskiej gospodarki do konkurowania na
międzynarodowych rynkach.

 Cel II.2. Wzrost wydajności gospodarki

SRK ocenia zachodzący w sektorach produkcyjnych proces modernizacji jako zbyt wolny,
co wpływa na dynamikę PKB i zamożność mieszkańców Polski. Aby zdążać w kierunku
skoku cywilizacyjnego, zakłada on odchodzenie od dotychczasowej struktury gospodarki do
gospodarki opartej na wiedzy.

Program zachęca do lokowania w Polsce inwestycji w sektorach zaawansowanych
technologii. Poprzez wspieranie projektów w sektorach produkcyjnych i usługowych
o wysokiej wartości dodanej (w tym, działalności badawczo-rozwojowej w ramach
realizowanych projektów) – sprzyja przekształcaniu gospodarki polskiej w gospodarkę
opartą na wiedzy oraz podnoszeniu jej produktywności. Program obejmuje sektory, które
stosują zaawansowane technologie (motoryzacyjny, elektroniczny, biotechnologii, lotniczy) i
które wnoszą duży wkład we wzrost wydajności gospodarki, nie tylko przez swoją wysoką
produktywność, ale także przez korzystne oddziaływanie na inne przemysły. Taka
kompozycja sektorów kwalifikujących się do wsparcia pozwala również na ewolucję
struktury zatrudnienia, sprzyjając wzrostowi wydajności pracy i zwiększaniu zatrudnienia
wysoko wykwalifikowanych i posiadających duże doświadczenie pracowników.

 Cel II.3. Zwiększenie innowacyjności gospodarki

SRK zakłada poprawę pozycji konkurencyjnej Polski poprzez wdrażanie m.in.
nowoczesnych rozwiązań technologicznych, organizacyjnych i marketingowych.

Program odpowiada na tę potrzebę. Premiuje i wspiera inwestycje innowacyjne, nie tylko
adaptujące nowoczesne technologie, ale przewidujące prowadzenie własnej działalności
badawczo-rozwojowej. Ponieważ w chwili obecnej największymi problemami dla Polski są
wielkość i struktura finansowania działalności badawczo-rozwojowej, zwłaszcza w zakresie
prywatnych nakładów na tę działalność, Program sprzyja zmniejszeniu luki w tym zakresie.
Program premiuje innowacyjność, nie tylko w wymiarze technologicznym i produktowym, ale
także organizacyjnym, procesowym, marketingowym, w tym również w sektorze usług.
Podniesienie stopnia innowacyjności gospodarki nie jest też możliwe bez usprawnienia
współpracy sektorów nauki (od poziomu kształcenia zawodowego do szkolnictwa
wyższego) z przemysłem. Warunki realizacji Programu sprzyjają nawiązywaniu współpracy
sektora gospodarczego z ośrodkami akademickimi w kraju.

SRK stwierdza, iż zwiększenie konkurencyjności polskiej gospodarki wymaga znacznie
aktywniejszego niż dotychczas podjęcia prac badawczych i rozwojowych przez rodzime
firmy. Podstawową barierą uniemożliwiającą większe wykorzystanie innowacji przez
przedsiębiorstwa są wysokie koszty ich opracowania i wdrożenia. Zwiększeniu
zainteresowania przedsiębiorstw pracami B+R oraz wdrażaniem innowacji służyć będzie
rozwój instrumentów finansowania takiej działalności. Priorytetem będzie oparcie ich na
modelu rynkowym, z dominującą rolą mechanizmów kredytowych i funduszy Venture
Capital. Do czasu ich pełnego rozwoju i sprawnego funkcjonowania, konieczna będzie
jednak aktywność państwa polegająca na łagodzeniu niedoskonałości rynku. Instrumentom
stymulującym prywatne inwestycje towarzyszyć będzie dalszy wzrost nakładów publicznych.

Program stanowi odpowiedź na wniosek o uzupełnienie luki finansowej na rynku.
Przewidując dofinansowanie tworzenia miejsc pracy w sektorze B+R oraz dofinansowanie
kosztów jest pożądanym narzędziem interwencji i pobudzenia działalności B+R u
przedsiębiorców, prowadzących działalność produkcyjną, co stymulować będzie z drugiej

20

strony zgłaszany przez nich popyt na wyniki badań. Oznacza to, że Program kompleksowo
wpisuje się w kierunek interwencji publicznej „Wzrost popytu na wyniki badań naukowych”.

Analogicznie, w przypadku kierunku interwencji: „Zwiększenie wykorzystania rozwiązań
innowacyjnych”, Program przyczynia się do tworzenia warunków do rozprzestrzeniania się
procesów rozwojowych, stymulując zdolność przedsiębiorców do generowania własnych
rozwiązań. Służy wzmacnianiu i rozwijaniu powiązań między lokalnymi, regionalnymi i
krajowymi instytucjami naukowymi a przedsiębiorcami, premiując przy ocenie projektów
takie właśnie rozwiązania. Wspiera rozwój produktów i usług w dziedzinach, w których
Polska może stać się liderem w skali europejskiej i światowej – m.in. w zakresie systemów
informatycznych.

 Cel II.4. Rozwój kapitału ludzkiego oraz II.4.2. Poprawa jakości kapitału ludzkiego

SRK wskazuje na jakość kapitału ludzkiego jako jeden z głównych czynników decydujących
o rozwoju i konkurencyjności kraju. Rozwój (ilościowy i jakościowy) kapitału ludzkiego
przekłada się na rozwój krajowego i lokalnych rynków pracy oraz wzrost produktywności
pracowników, a w konsekwencji – wzrost produkcji i usług, rozwój innowacji, podnoszenie
produktywności gospodarki.

Odpowiedzią Programu na problemy występujące w tej sferze jest zapobieganie jego
odpływowi (w szczególności za granicę) i sprzyjanie tworzeniu wysokojakościowych
trwałych miejsc pracy oraz premiowanie ich tworzenia w regionach słabiej rozwiniętych
gospodarczo. Z drugiej strony Program zachęca do aktywnej współpracy przedsiębiorców z
ośrodkami akademickimi, co ma istotny wpływ na przygotowanie kadr pod potrzeby
konkretnych inwestycji, a także na kształtowanie kierunków rozwoju lokalnych rynków pracy
oraz umiejętności i kompetencji zasobów ludzkich.

 Obszar strategiczny III. Spójność społeczna i terytorialna

 Cel III.3. Wzmocnienie mechanizmów terytorialnego równoważenia rozwoju oraz integracja
przestrzenna dla rozwijania i pełnego wykorzystania potencjałów regionalnych

SRK podkreśla problematykę godzenia interesów rozwojowych państwa związanych
z konkurencyjnością regionów i jej wzmacnianiem w skali kraju oraz międzynarodowej
z niedopuszczaniem do powiększania się zróżnicowań regionalnych. Konieczne jest w takiej
sytuacji rozwijanie mechanizmów wzmacniających rozprzestrzenianie procesów
rozwojowych z głównych ośrodków wzrostu na otoczenie oraz wspomaganie procesów
rozwojowych na obszarach problemowych.

Program, dzięki zróżnicowanemu systemowi premiowania inwestycji, który np. promuje
realizację inwestycji w województwach Polski Wschodniej, sprzyja procesom rozwojowym
regionów słabiej rozwiniętych, wpływając na zwiększenie przez nie możliwości absorpcji
kapitału, wykwalifikowanych kadr, wiedzy i innowacji.

Cele Programu wykazują również zgodność z celami nakreślonymi w Strategii Innowacyjności
i Efektywności Gospodarki „Dynamiczna Polska 2020”, zwanej dalej „SIEG”. Cele realizowane
przez Program wpisują się w całości w cel główny SIEG, jakim jest „Wysoce konkurencyjna
gospodarka (innowacyjna i efektywna) oparta na wiedzy i współpracy”. W szczególności Program
sprzyja realizacji Celu 4 SIEG: Wzrost umiędzynarodowienia polskiej gospodarki. Cel ten
realizowany jest dzięki podejmowaniu działań proeksportowych (Program, dzięki stymulowaniu
inwestycji w konkretnych sektorach, pośrednio wpływa na kształtowanie się polskiego eksportu),
wspieraniu napływu innowacyjnych oraz odpowiedzialnych inwestycji zagranicznych (kierunek w
pełni realizowany przez Program) oraz kreowanie wizerunku Polski jako atrakcyjnego miejsca
lokalizacji inwestycji zagranicznych (możliwość skorzystania ze wsparcia przewidzianego
Programem traktowana jest przez przedsiębiorców jako faktyczna zachęta, szczególności w obliczu
braku dostępności instrumentów wsparcia inwestycji funkcjonujących w perspektywie finansowej
2007–2013).

21

Program uwzględnia cele przyjętej przez Radę Europejską w dniu 3 marca 2010 r. Strategii na
rzecz inteligentnego i zrównoważonego rozwoju sprzyjającego włączeniu społecznemu „Europa
2020”, mającej zapewnić UE wyjście z kryzysu i przygotowanie europejskiej gospodarki na
wyzwania następnego dziesięciolecia.

Strategia Europa 2020 obejmuje trzy wzajemnie ze sobą powiązane priorytety:

– rozwój inteligentny: rozwój gospodarki opartej na wiedzy i innowacji;

– rozwój zrównoważony: wspieranie gospodarki efektywniej korzystającej z zasobów, bardziej
przyjaznej środowisku i bardziej konkurencyjnej;

– rozwój sprzyjający włączeniu społecznemu: wspieranie gospodarki o wysokim poziomie
zatrudnienia, zapewniającej spójność społeczną i terytorialną.

Powyższe cele szczegółowe wpisują się w realizację trzech ogólnych priorytetów – rozwoju
inteligentnego, zrównoważonego i sprzyjającego włączeniu społecznemu.

Program wpisuje się w następujące inicjatywy przewodnie:

 Polityka przemysłowa na rzecz ekologicznego rozwoju – zwiększanie konkurencyjności
unijnego sektora przemysłu w warunkach pokryzysowych, wsparcie przedsiębiorczości
rozwój nowych umiejętności. Przyczyni się ona do stworzenia milionów nowych miejsc
pracy;

 Program na rzecz nowych umiejętności i zatrudnienia – stworzenie warunków do
unowocześnienia rynków pracy w celu zwiększenia poziomu zatrudnienia oraz
zapewnienie trwałości naszych modeli społecznych w obliczu odchodzenia na emeryturę
pokolenia wyżu demograficznego.

Program wpisuje się w postulaty wskazane w dokumencie Zintegrowana polityka przemysłowa
w erze globalizacji – Konkurencyjność i zrównoważony rozwój na pierwszym planie, m.in. :

– konieczność realizacji działań mających na celu zwiększenie produktywności przemysłu
wytwórczego i związanych z nim usług;

Wsparcie realizacji dużych, kapitałochłonnych inwestycji, których sprzedaż ukierunkowana jest
zasadniczo na zaspokojenie potrzeb spółek wchodzących w skład korporacji globalnych kreuje
dodatkową produkcję i wzrost zatrudniania. Wielkie korporacje, lokując w Polsce swoje ośrodki
produkcyjne lub usługowe, zapewniają im dostęp do międzynarodowych kanałów dystrybucji i
wsparcia marketingowego.

– tworzenie silnego, konkurencyjnego i zdywersyfikowanego łańcucha wartości w przemyśle
wytwórczym, dzięki któremu wzrośnie potencjał zatrudnienia i konkurencyjność gospodarki;

Wspieranie projektów w sektorach produkcyjnych i usługowych o wysokiej wartości dodanej –
sprzyja podnoszeniu produktywności gospodarki. Program obejmuje sektory, które stosują
zaawansowane technologie (motoryzacyjny, elektroniczny, biotechnologii, lotniczy), i które wnoszą
duży wkład we wzrost wydajności gospodarki, nie tylko przez swoją wysoką produktywność, ale
także przez korzystne oddziaływanie na wszystkie firmy uczestniczące w łańcuchu produkcji. Nowe
inwestycje skutkują wzrostem zatrudnienia we wszystkich współpracujących przedsiębiorstwach.

– tworzenie instrumentów zachęcających przedsiębiorców w inwestowanie w realną gospodarkę;

Program jest istotną zachętą dla przedsiębiorstw do realizacji nowych, posiadających istotne dla
gospodarki znacznie inwestycji.

– podnoszenie poziomu innowacyjności, bez którego europejski przemysł nie będzie
w stanie konkurować z innymi.

22

Kryteria wsparcia w Programie premiują i zachęcają do realizacji inwestycji innowacyjnych, które
polegają zarówno na transferze nowoczesnych technologii, jak i rozwoju w Polsce ośrodków
badawczo-rozwojowych.

Program wpisuje się również w Odnowioną Strategię UE na rzecz Trwałego Rozwoju. Jednym z
jej głównych celów jest dobrobyt gospodarczy, do którego – jak stwierdza Strategia – należy
dążyć poprzez propagowanie prężnej, innowacyjnej, konkurencyjnej gospodarki opartej na
bogatej wiedzy i racjonalnie wykorzystującej zasoby środowiska naturalnego, zapewniającej
wysoki standard życia oraz pełne zatrudnienie obywateli i pracę wysokiej jakości.

Zarówno cel główny, jak i cele szczegółowe Programu ściśle odpowiadają powyższemu celowi.
Należy przy tym zwrócić uwagę, że wsparcie w ramach Programu będzie nakierowane w
szczególności na sektory wysokiej technologii i będzie służyło wprowadzaniu do Polski takich
nowoczesnych technologii, które z reguły oznaczają mniejsze obciążenie dla środowiska
naturalnego niż wcześniejsze technologie wykorzystywane do produkcji zbliżonych dóbr i usług.
Wdrożenie Programu przyczyni się więc do osiągania celów operacyjnych wskazanych w
Strategii w obszarze Zrównoważona konsumpcja i produkcja, w tym w szczególności do poprawy
realizacji celów w zakresie ochrony środowiska.

Jednocześnie Program będzie w praktyce przyczyniał się do zmniejszania zależności pomiędzy
wzrostem gospodarczym a transportem, zgodnie z rekomendowanym w Strategii kierunkiem
działań w ramach obszaru Zrównoważony transport. Można bowiem przyjąć na podstawie
dotychczasowych doświadczeń w realizacji podobnych instrumentów, że finansowane w ramach
Programu inwestycje będą w dużym stopniu miały na celu produkcję dóbr przeznaczonych na
rynki europejskie, które do tej pory były produkowane w innych regionach świata – będą więc one
prowadzić do zmniejszenia odległości pomiędzy producentem a konsumentem, a więc i
środowiskowych kosztów ich transportu.

6. Inne instrumenty wsparcia inwestycji

Program stanowi jeden z instrumentów umożliwiających wsparcie projektów inwestycyjnych
w Polsce.

Innym kluczowym instrumentem jest wsparcie oferowane w ramach specjalnych stref
ekonomicznych, regulowane ustawą z dnia 20 października 1994 r. o specjalnych strefach
ekonomicznych (Dz. U. z 2017 r. poz. 1010).

Specjalne strefy ekonomiczne (SSE) to wyodrębnione administracyjnie obszary Polski, gdzie
przedsiębiorcy realizujący nowe inwestycje mogą skorzystać ze zwolnienia z podatku
dochodowego w odniesieniu do dochodów uzyskiwanych w strefie. Zasady funkcjonowania
specjalnych stref ekonomicznych określa ustawa z dnia 20 października 1994 r.
o specjalnych strefach ekonomicznych oraz akty wykonawcze do tej ustawy.

Podstawą do korzystania z pomocy publicznej jest zezwolenie na prowadzenie działalności
gospodarczej na terenie strefy. Zezwolenia na prowadzenie działalności gospodarczej na terenie
strefy wydawane są przez spółki zarządzające strefami w drodze przetargu lub rokowań. Zasady i
sposób przeprowadzania przetargów i rokowań określają – odrębnie dla każdej strefy –
rozporządzenia Ministra Gospodarki i Pracy z 2004 r. w sprawie przetargów
i rokowań oraz kryteriów oceny zamierzeń co do przedsięwzięć, które mają być podjęte przez
przedsiębiorców na terenie strefy.

Zezwolenie na działalność w strefie określa m.in.:
‒ przedmiot działalności,
‒ wielkość i termin poniesienia nakładów inwestycyjnych (minimum 100 tys. euro),
‒ wielkość zatrudnienia oraz okres utrzymania miejsc pracy,

23

‒ maksymalną wysokość kosztów kwalifikowanych inwestycji i dwuletnich kosztów
kwalifikowanych pracy,

‒ termin zakończenia inwestycji.

Warunkiem uzyskania pomocy jest:

– prowadzenie działalności gospodarczej przez okres nie krótszy niż 5 lat, w przypadku małych
i średnich przedsiębiorców – przez 3 lata,

– utrzymanie własności składników majątku, z którymi były związane wydatki inwestycyjne
przez okres 5 lat, w przypadku małych i średnich przedsiębiorców – przez 3 lata.

Przedsiębiorcy posiadający zezwolenie mogą korzystać z pomocy publicznej z tytułu:

– kosztów nowej inwestycji,

‒ tworzenia nowych miejsc pracy.

Wielkość pomocy uzależniona jest od maksymalnej intensywności pomocy określonej dla
obszaru, gdzie realizowana jest inwestycja oraz wielkości kosztów kwalifikujących się do objęcia
pomocą. Dla przedsiębiorców korzystających z pomocy z tytułu zatrudnienia kosztami
kwalifikującymi się do objęcia wsparciem są dwuletnie koszty pracy nowo zatrudnionych
pracowników, natomiast dla przedsiębiorców, którzy zdecydują się na pomoc inwestycyjną –
koszty nowej inwestycji.

W Polsce istnieje 14 specjalnych stref ekonomicznych, ale są one obecne we wszystkich
województwach. Wg stanu na koniec 2013 r. łączny obszar stref wynosił blisko 16 tys. ha, przy
ustawowym limicie całkowitej powierzchni stref wynoszącym 20 tys. ha.

W obliczu zakończenia funkcjonowania drugiego z istotnych instrumentów wsparcia realizacji
inwestycji, jakim był Program Operacyjny Innowacyjna Gospodarka 2007–2013 (POIG), mając na
uwadze, że w okresie programowania UE 2014–2020 nie będzie już działania analogicznego do
działania 4.5. POIG, a znaczenie instrumentów dotacyjnych, zgodnie z projektami programów
operacyjnych, ma zmniejszyć się na rzecz wykorzystania instrumentów zwrotnych, należy uznać
szczególne znaczenie Programu jako instrumentu stymulującego napływ inwestycji do Polski.

Program natomiast cechuje się indywidualnym podejściem do inwestorów i procesem decyzyjnym
uwzględniającym jako element kluczowy negocjacje z inwestorem. To sprawia, że stanowi on
instrument interwencji służący przyciągnięciu inwestorów uznanych za ważnych, przy
zastosowaniu zindywidualizowanej obsługi z wykorzystaniem dotacji o wysokości dostosowanej –
w określonych ramach – do specyfiki danego przypadku.

Program stanowi więc ważne dopełnienie instrumentu specjalnych stref ekonomicznych.

7. Sposób monitorowania i oceny stopnia osiągania celów

7.1. System monitorowania

Monitorowanie realizacji Programu odbywa się poprzez kontrole realizacji umów zawartych
z przedsiębiorcami. Kontrole przeprowadzają upoważnieni przedstawiciele ministra właściwego do
spraw gospodarki. Szczegółowe zasady i zakres kontroli reguluje umowa.

Wyniki monitorowania realizacji Programu będą zawarte w rocznych sprawozdaniach ministra do
spraw gospodarki przedkładanych Radzie Ministrów do dnia 31 sierpnia w roku następującym po
roku sprawozdawczym.

24

7.2. Zestaw wskaźników

W celu skwantyfikowania celów Programu oraz umożliwienia monitorowania stopnia jego
wdrażania, opracowany został zestaw wskaźników. Podany katalog obejmuje głównie wskaźniki
produktu i rezultatu.

 Tabela 4 Wskaźniki monitorowania celu głównego

Nazwa wskaźnika
Wartość bazowa*

Wartość docelowa

2011–2015
Źródło danych

Roczna wartość inwestycji
zagranicznych w Polsce
(mld euro)

Wartość średnia
obliczona na podstawie
danych za okres
2005–2009 – 11,19

11,19 NBP

Pozycja Polski wśród krajów UE
pod względem sumarycznego
wskaźnika innowacyjności

2010 – Polska w grupie
umiarkowanych liderów

Bez zmian
Innovation Union

Scoreboard

Pozycja Polski wśród krajów UE w
rankingu

Raport 2012–2013 –
miejsce 41

Co najmniej jak
w raporcie 2010–2011

– miejsce 39

Global
Competitiveness

Report

*Wartość średnia obliczona na podstawie danych za okres 2005–2009

Do określenia wskaźników monitorowania celów szczegółowych, o których mowa w rozdziale
4 Programu, przyjęto planowane efekty realizacji 39 inwestycji, które uzyskały wsparcie
z budżetu państwa w ramach programów wieloletnich uchwalonych przez Radę Ministrów
w latach 2005–2009.

Tabela 5 Wskaźniki monitorowania celu szczegółowego

Wsparcie inwestycji zapewniających napływ nowoczesnych technologii

Nazwa wskaźnika Wartość bazowa

2005–2009

Wartość

docelowa

2011–2015

Źródło

danych

Wskaźniki produktu

Sumaryczna wartość inwestycji wspieranych
dotacjami z budżetu państwa, zgodnie z
39 programami wieloletnimi uchwalonymi
przez Radę Ministrów w latach 2005–2009
(bez uwzględnienia zmian programów (mld zł)

9,63

(średniorocznie: 1,93)

9,63

(średniorocznie:

1,93)

MG

Wskaźnik rezultatu

Stopień realizacji założeń inwestycyjnych w
zakresie nakładów zadeklarowanych w
umowach (w %).

82% 85% MG

Udział nakładów inwestycyjnych
zrealizowanych w projektach, które uzyskały
na etapie oceny w kategorii Inne punkty z
tytułu innowacyjności oraz w projektach B+R
do całości nakładów.

brak danych – dopiero
we wrześniu 2008 r.
wprowadzono
szczegółowe kryteria
oceny projektów
inwestycyjnych

40% MG

25

Tabela 6 Wskaźniki monitorowania celu szczegółowego

 Tworzenie miejsc pracy o wysokiej produktywności

Nazwa wskaźnika Wartość bazowa

2005–2009

Wartość docelowa

2011–2015

Źródło danych

Wskaźniki produktu

Liczba nowych miejsc pracy, które
planowano utworzyć w wyniku
inwestycji wspieranych dotacjami z
budżetu państwa, zgodnie
z 39 programami wieloletnimi
uchwalonymi przez Radę Ministrów w
latach 2005–2009 (bez
uwzględnienia zmian programów)

32 174 27 500 MG

Wskaźnik rezultatu

Stopień realizacji założeń
inwestycyjnych w zakresie nowych
miejsc pracy zadeklarowanych w
umowach (w %).

75% 85% MG

Odsetek utworzonych miejsc pracy
wymagających wykształcenia
wyższego (% ogółu miejsc pracy)

brak danych –
dopiero we wrześniu
2008 r. wprowadzono
kryterium miejsc
pracy wymagających
wyższego
wykształcenia jako
jedno z kryteriów
oceny projektów
inwestycyjnych

15% MG

7.3. Ewaluacja

Ewaluacja będzie służyć poprawie jakości i efektywności wsparcia udzielanego w ramach
Programu, w kontekście potrzeb związanych z rozwojem gospodarczym i społecznym kraju.

Przewiduje się następujące ewaluacje Programu:

 Ewaluacja ex ante (ocena szacunkowa) została przeprowadzona w fazie ustanawiania
Programu;

 Ewaluacje bieżące w trakcie realizacji Programu; mogą one obejmować:

o ewaluacje związane z monitorowaniem realizacji Programu, podejmowane
w szczególności, w przypadku gdyby monitorowanie wskazało na istotne odstępstwa
od przewidywanego stanu realizacji celów Programu lub jeśli zaistniałyby przyczyny
wskazujące na potrzebę znaczących zmian w Programie;

o ewaluacje strategiczne, mające na celu ocenę Programu w kontekście odpowiednich
polityk i strategii krajowych;

 Ewaluacja ex post po zakończeniu realizacji Programu.

Badania ewaluacyjne będą realizowane przez niezależne podmioty zewnętrzne, a ich wyniki będą
przekazywane zainteresowanym resortom i instytucjom oraz udostępniane opinii publicznej.

26

8. Finansowanie Programu

Program jest w całości finansowany ze środków budżetu państwa.

Corocznie w latach 2011–2023 w ustawie budżetowej planowane będą środki na realizację
Programu, tj. na finansowanie umów zawieranych w latach 2011–2019 pomiędzy inwestorem
a ministrem właściwym do spraw gospodarki o udzielenie wsparcia. Umowy będą przewidywać
wypłacanie wsparcia w transzach rocznych, nie dłużej jednak niż przez 5 lat. W przypadku
inwestycji produkcyjnych o minimalnych kosztach kwalifikowanych 750 mln zł i tworzących co
najmniej 200 nowych miejsc pracy lub o minimalnych kosztach kwalifikowanych 500 mln zł
i tworzących co najmniej 500 nowych miejsc pracy okres ten może być dłuższy, lecz nie może
przekroczyć 2023 r. Oznacza to, że ostatnie płatności z tytułu zawartych umów będą realizowane
w 2023 r., natomiast Program jako program rozwoju będzie realizowany do końca 2019 r.

Podział środków na wsparcie z tytułu kosztów tworzenia nowych miejsc pracy oraz na wsparcie
z tytułu kosztów inwestycji będzie ustalany każdorazowo podczas prac nad projektem kolejnych
ustaw budżetowych.

Łączny budżet Programu wynosi 1 443,4 mln zł.

Budżet Programu w poszczególnych latach:

Rok 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023

Kwota

(mln

zł)

27 34 29,4 76 86 98 97 230 174,5 213 147,3 128,3 102,9

9. System realizacji Programu

Ministrem odpowiedzialnym za realizację Programu jest minister właściwy do spraw gospodarki.

Minister właściwy do spraw gospodarki, w ramach środków przeznaczonych na realizację
Programu, udziela wsparcia z tytułu realizacji nowych inwestycji, które uzyskały rekomendację
Międzyresortowego Zespołu do spraw Inwestycji o Istotnym Znaczeniu dla Gospodarki Polskiej,
zwanego dalej „Zespołem”.

Zespół został powołany zarządzeniem nr 38 Prezesa Rady Ministrów z dnia 1 czerwca
2015 r. w sprawie powołania Międzyresortowego Zespołu do spraw Inwestycji o Istotnym
Znaczeniu dla Gospodarki Polskiej (M.P. poz. 520).

Funkcję przewodniczącego Zespołu sprawuje przedstawiciel, w randze sekretarza lub
podsekretarza stanu w urzędzie obsługującym ministra właściwego do spraw gospodarki,
wyznaczony przez tego ministra. Jako członkowie Zespołu wyznaczeni zostali przedstawiciele w
randze sekretarza lub podsekretarza stanu ministrów właściwych do spraw: finansów
publicznych, spraw zagranicznych, transportu, rozwoju regionalnego, nauki, pracy, rolnictwa,
łączności, gospodarki wodnej, gospodarki morskiej, budownictwa, planowania
i zagospodarowania przestrzennego oraz mieszkalnictwa, szkolnictwa wyższego, środowiska
oraz przedstawiciel Kancelarii Prezesa Rady Ministrów i przedstawiciel Prezesa Urzędu Ochrony
Konkurencji i Konsumentów.

Zadaniem Zespołu jest w szczególności koordynacja spraw związanych z realizacją Programu,
w tym ocena wniosków o udzielenie wsparcia w ramach Programu i przedstawianie ministrowi
właściwemu do spraw gospodarki rekomendacji w sprawie udzielenia wsparcia.

27

Szczegółowe tryb pracy Zespołu określa regulamin ustalony przez Zespół.

9.1. Zasady przyznawania wsparcia

Pomoc publiczna (wsparcie) przyznawana w ramach Programu do dnia 30 czerwca 2014 r. jest
zgodna z zasadami udzielania pomocy publicznej w UE określonymi w Wytycznych
w sprawie krajowej pomocy regionalnej na lata 2007–2013 (Dz. Urz. UE C 54 z 04.03.2006,
str. 13). Wsparcie może być udzielone po wydaniu zgody przez Komisję Europejską.

W przypadku gdy wsparcie w ramach Programu jest uzupełnieniem pomocy przyznanej
w ramach przejrzystego programu regionalnej pomocy inwestycyjnej, wówczas udziela się go
w oparciu o art. 13 ust. 1 rozporządzenia Komisji (WE) nr 800/2008 z dnia 6 sierpnia 2008 r.
uznającego niektóre rodzaje pomocy za zgodne ze wspólnym rynkiem w zastosowaniu art. 87
i 88 Traktatu (Dz. Urz. UE L 214 z 09.08.2008, str. 3).

Pomoc publiczna przyznawana w ramach Programu począwszy od 1 lipca 2014 r. jest zgodna
z zasadami udzielania pomocy publicznej w UE określonymi w Wytycznych w sprawie krajowej
pomocy regionalnej na lata 2014–2020 (Dz. Urz. UE C 209 z 23.07.2013, str. 1) oraz
w rozporządzeniu Komisji (UE) nr 651/2014 z dnia 17 czerwca 2014 r. uznającym niektóre
rodzaje pomocy za zgodne z rynkiem wewnętrznym w zastosowaniu art. 107 i 108 Traktatu (Dz.
Urz. UE L 187 z 26.06.2014, str.1). Pomoc, która nie będzie spełniać wymogów wspomnianego
rozporządzenia, może być udzielone po wydaniu zgody przez Komisję Europejską w trybie
przewidzianym w Wytycznych w sprawie krajowej pomocy regionalnej na lata 2014–2020.

Organem udzielającym wsparcia jest minister właściwy do spraw gospodarki.

W ramach Programu wsparcie inwestycji początkowej będzie udzielane z dwóch tytułów:

 kosztów kwalifikowanych tworzenia nowych miejsc pracy;

 kosztów kwalifikowanych inwestycji.

W uzasadnionych przypadkach, w szczególności kiedy wymaga tego waga i pilność sprawy,
minister właściwy do spraw gospodarki może, z wyłączeniem rekomendacji Zespołu, w ramach
środków przeznaczonych na realizację Programu, udzielić inwestorowi dodatkowej pomocy
o wartości nie przekraczającej 10% kwoty pomocy przyznanej zgodnie z zasadami Programu
w celu dofinansowania ponoszonych przez inwestora kosztów związanych z inwestycją,
powodujących wzrost jej wartości, których nie można przewidzieć na dzień podpisania umowy.

9.1.1. Inwestycje kwalifikujące się do wsparcia w ramach Programu

Wsparcie uzyskać mogą wyłącznie przedsiębiorcy planujący inwestycje:

1) produkcyjne w następujących sektorach priorytetowych:

a) motoryzacyjnym – w szczególności produkcja: pojazdów samochodowych nadwozi,
przyczep i naczep, części, komponentów i akcesoriów do pojazdów samochodowych
i ich silników oraz produkcja opon,

b) elektronicznym oraz produkcji sprzętu AGD – w szczególności produkcja: komputerów,
sprzętu oraz aparatury radiowej, telewizyjnej i telekomunikacyjnej, układów
i podzespołów,

c) lotniczym – w szczególności produkcja: statków powietrznych, części i akcesoriów do
statków powietrznych i ich silników, działalność usługowa w zakresie naprawy,
konserwacji oraz remontów statków powietrznych i silników lotniczych,

d) biotechnologii – w szczególności produkcja: w zakresie biotechnologii białej mającej
zastosowanie w procesach przemysłowych, czerwonej związanej z medycyną
i ochroną zdrowia (np. tworzenie nowych produktów leczniczych) i zielonej zajmującej

28

się aspektami związanymi z rolnictwem, dla której dozwolone jest udzielanie regionalnej
pomocy inwestycyjnej,

e) rolno-spożywczym – w szczególności produkcja żywności oraz działalność w zakresie
innowacyjnych metod jej przetwarzania, pakowania i przechowywania, dla których
dozwolone jest udzielanie regionalnej pomocy inwestycyjnej;

2) produkcyjne we wszystkich sektorach o minimalnych kosztach kwalifikowanych
750 mln zł i tworzące co najmniej 200 nowych miejsc pracy lub o minimalnych kosztach
kwalifikowanych 500 mln zł i tworzące co najmniej 500 nowych miejsc pracy, zwane dalej
„znaczące inwestycje” lub „projekty znaczące”;

3) w sektorze nowoczesnych usług, pod warunkiem że co najmniej 60% procesów
wykonywanych przez firmę stanowią usługi określone w ad 1. do tabeli 9;

4) w sektorze badawczo-rozwojowym.

Nie udziela się wsparcia:

1) inwestycjom realizowanym w powiatach o stopie bezrobocia wynoszącej poniżej 75% średniej
krajowej, z wyjątkiem inwestycji:

a) znaczących, o których mowa w pkt 2 powyżej,

b) o których mowa w pkt 3 i 4 powyżej,

c) realizowanych w województwach warmińsko-mazurskim, podlaskim, lubelskim,
świętokrzyskim i podkarpackim;

2) inwestycjom korzystającym z pomocy udzielanej w formie dotacji bezpośrednich
z budżetu państwa, z programów współfinansowanych środkami unijnymi lub ze zwolnieniami
podatkowymi w specjalnych strefach ekonomicznych, z wyjątkiem inwestycji:

a) dla której wartość wsparcia w ramach Programu nie przekracza 3 mln zł,

b) produkcyjnych w sektorach priorytetowych, jeżeli koszty kwalifikujące się do objęcia
wsparciem wynoszą co najmniej 350 mln złotych,

c) znaczących,

d) w sektorze nowoczesnych usług, jeżeli inwestor utworzy co najmniej 500 nowych miejsc
pracy,

e) w sektorze badawczo-rozwojowym.

Projekty inwestycyjne ocenia się w oparciu o dane ogłaszane przez Prezesa Głównego
Urzędu Statystycznego dotyczące stopy bezrobocia w powiecie na dzień ostatniego dnia
miesiąca poprzedzającego miesiąc, w którym przedsiębiorca złożył do Polskiej Agencji
Inwestycji i Handlu S.A. formularz „Informacja o projekcie”.

9.1.2 Wsparcie z tytułu tworzenia nowych miejsc pracy

Do ubiegania się o wsparcie uprawnia:

1) realizacja nowej inwestycji produkcyjnej w sektorach priorytetowych, tworzącej co najmniej
250 nowych miejsc pracy o minimalnych całkowitych kosztach kwalifikowanych inwestycji
40 mln zł;

2) realizacja znaczącej inwestycji;

3) realizacja nowej inwestycji w sektorze nowoczesnych usług, tworzącej co najmniej 250
nowych miejsc pracy, przy minimalnych nakładach inwestycyjnych w środki trwałe (bez
kosztów najmu) w wysokości 1,5 mln zł;

29

4) realizacja nowej inwestycji w sektorze badawczo-rozwojowym, tworzącej co najmniej 35
nowych miejsc pracy dla osób z wyższym wykształceniem o minimalnych całkowitych
kosztach inwestycji 1 mln zł (bez kosztów najmu); w przypadku inwestycji w działalność
badawczo-rozwojową wsparcie będzie udzielane wyłącznie na tworzenie miejsc pracy dla
osób z wyższym wykształceniem.

Tabela 7 Maksymalna wysokość wsparcia na 1 miejsce pracy

Maksymalną wysokość wsparcia w zł na 1 miejsce pracy ustala się przy zastosowaniu
progresywnego systemu naliczania bazującego na poniższej tabeli.

Punkty
Liczba zatrudnionych (osoby)

0–250 251–500 501–1000 >1000

51 3 200 4 300 5 400 6 400

52 3 200 4 300 5 400 6 400

53 3 200 4 300 5 400 6 400

54 3 200 4 300 5 400 6 400

55 3 200 4 300 5 400 6 400

56 3 480 4 480 5 580 6 580

57 3 760 4 660 5 760 6 760

58 4 040 4 840 5 940 6 940

59 4 320 5 020 6 120 7 120

60 4 600 5 200 6 300 7 300

61 4 760 5 380 6 480 7 480

62 4 920 5 560 6 660 7 660

63 5 080 5 740 6 840 7 840

64 5 240 5 920 7 020 8 020

65 5 400 6 100 7 200 8 200

66 5 580 6 300 7 400 8 400

67 5 760 6 500 7 600 8 600

68 5 940 6 700 7 800 8 800

69 6 120 6 900 8 000 9 000

70 6 300 7 100 8 200 9 200

71 6 480 7 300 8 400 9 400

72 6 660 7 500 8 600 9 600

73 6 840 7 700 8 800 9 800

74 7 020 7 900 9 000 10 000

75 7 200 8 100 9 200 10 200

76 7 380 8 300 9 400 10 400

77 7 560 8 500 9 600 10 600

78 7 740 8 700 9 800 10 800

79 7 920 8 900 10 000 11 000

80 8 100 9 100 10 200 11 200

81 8 300 9 320 10 420 11 420

82 8 500 9 540 10 640 11 640

83 8 700 9 760 10 860 11 860

84 8 900 9 980 11 080 12 080

85 9 100 10 200 11 300 12 300

86 9 300 10 420 11 520 12 520

87 9 500 10 640 11 740 12 740

88 9 700 10 860 11 960 12 960

30

Punkty
Liczba zatrudnionych (osoby)

0–250 251–500 501–1000 >1000

89 9 900 11 080 12 180 13 180

90 10 100 11 300 12 400 13 400

91 10 280 11 520 12 620 13 620

92 10 460 11 740 12 840 13 840

93 10 640 11 960 13 060 14 060

94 10 820 12 180 13 280 14 280

95 11 000 12 400 13 500 14 500

96 11 220 12 620 13 720 14 720

97 11 440 12 840 13 940 14 940

98 11 660 13 060 14 160 15 160

99 11 880 13 280 14 380 15 380

100 12 100 13 500 14 600 15 600

Inwestycja może otrzymać wsparcie jeżeli uzyska co najmniej 51 punktów.

W celu ustalenia kwoty wsparcia z tytułu tworzenia nowych miejsc pracy dokonuje się oceny
atrakcyjności projektu inwestycyjnego wyrażonej w punktach, a następnie progresywnie określa
się jego wielkość.

Przykład: Przedsiębiorca planuje zatrudnić 427 osób i uzyskał w ramach oceny 60 punktów

wielkość wsparcia (zł) = 250 x 4600 + 177 x 5200

W przypadku gdy inwestycja jest realizowana w jednym z 5 województw Polski Wschodniej
(świętokrzyskie, podkarpackie, podlaskie, lubelskie, warmińsko-mazurskie), wysokość wsparcia
określona zgodnie z tabelą 7 ulega zwiększeniu o 20%.

W przypadku łączenia wsparcia z tytułu tworzenia nowych miejsc pracy w ramach Programu
z inną pomocą regionalną udzieloną w formie dotacji bezpośrednich z budżetu państwa,
z programów współfinansowanych środkami unijnymi lub ze zwolnieniami podatkowymi
w specjalnych strefach ekonomicznych, wielkość wsparcia finansowego wyliczonego zgodnie
z Tabelą 7 ulega zmniejszeniu o 10%. Nie dokonuje się zmniejszenia wsparcia w ramach
Programu w sytuacji ww. łączenia instrumentów pomocy w przypadku inwestycji realizowanych w
sektorze badawczo-rozwojowym, inwestycji o minimalnych kosztach kwalifikowanych 750 mln zł
lub tworzących co najmniej 1500 nowych miejsc pracy oraz inwestycji realizowanej na terenie
jednego z 5 województw Polski Wschodniej.

Tabela 8 Kategorie oceny projektów produkcyjnych realizowanych w sektorach
priorytetowych i projektów znaczących:

Lp. Kategoria Liczba punktów

1 Kapitał ludzki 5–20

2 Lokalizacja inwestycji 6–30

3 Nakłady inwestycyjne 9–20

4 Sektor przemysłowy 6–15

5 Inne do 15

 SUMA 100

Szczegółowe kryteria dla poszczególnych kategorii oceny projektów realizowanych
w sektorach produkcyjnych i projektów znaczących:

31

Ad 1. Kapitał ludzki

Lp.
Udział osób z wyższym wykształceniem
 w stosunku do ogółu pracowników, %

Punkty

1 4–6 5

2 powyżej 6–12 9

3 powyżej 12–18 13

4 powyżej 18–24 17

5 powyżej 24 20

Ad 2. Lokalizacja inwestycji

Lp. Lokalizacja w powiecie o stopie bezrobocia
określonej jako procent średniej krajowej

Punkty

1 30–75 6

2 76–100 12

3 101–130 24

4 powyżej 130 30

Ad 3. Nakłady inwestycyjne Ad 4. Sektor przemysłowy

Lp. Nakłady inwestycyjne
(w mln zł)

Punkty Lp. Sektor przemysłowy Punkty

1 40–80 9 1 Biotechnologia 15

2 powyżej 80–120 14 2 Lotniczy 12

3 powyżej 120 20

3 Motoryzacyjny 9

4
Elektroniczny, AGD,

rolno-spożywczy,
inwestycja znacząca

6

Ad 5. Inne

Kategoria Inne ma na celu premiowanie projektów wyróżniających się szczególnie wysoką

innowacyjnością zastosowanych procesów, wytworzonych produktów, wysokim poziomem

pozytywnych efektów oddziaływania na gospodarkę i środowisko naturalne, udziałem wkładu

lokalnego, atrakcyjnością produktów na rynkach międzynarodowych, a także zwiększonym

prawdopodobieństwem przyciągnięcia do kraju kolejnych firm.

W ramach dostępnych 5 punktów premię można otrzymać za:

 innowacyjność produktów i procesów;

 zwiększone prawdopodobieństwo przyciągnięcia kolejnych firm;

 proekologiczne oddziaływanie planowanej inwestycji;

 inne pozytywne efekty zewnętrzne.

Ponadto 10 punktów może zostać przyznane w oparciu o kryterium wkładu lokalnego oraz

atrakcyjności produktów na rynkach międzynarodowych.

32

Wkład lokalny definiuje się jako procentowy udział kosztów zakupu komponentów i usług od

podmiotów prowadzących działalność produkcyjną i usługową w Polsce w całkowitym koszcie

zakupu wszystkich komponentów i usług niezbędnych do wytworzenia danego produktu.

Atrakcyjność produktów na rynkach międzynarodowych definiuje się jako procentowy udział

wielkości eksportu w całości sprzedaży. Poniższy schemat obrazuje możliwy podział punktów

w obu kategoriach:

Tabela 9 Kategorie oceny projektów realizowanych w sektorze usług nowoczesnych

i dla działalności badawczo-rozwojowej

Lp. Kategorie
Liczba

punktów

1
Procesy wykonywane przez firmę stanowiące

co najmniej 60% działalności firmy
17–50

2 Lokalizacja inwestycji 0–30

3 Kapitał ludzki 0–15

4 Inne (współpraca z uczelniami wyższymi, marka
firmy, unikatowość procesów)

0–5

 SUMA 100

Szczegółowe kryteria dla poszczególnych kategorii oceny projektów realizowanych w sektorze
usług nowoczesnych i dla działalności badawczo-rozwojowej:

Ad 1. Procesy wykonywane przez firmę:

Punkty Opis procesu/kryteria

17–34

 procesy zarządzania kadrami: obliczanie płac,

 kontrola poprawności dokumentów kadrowych,

 obsługa finansowo-księgowa: Accounts Payable (AP), Accounts Receivable
(AR),

 Collections, Billing, Order-to-Cash, Purchase-to-Pay,

 procesy obsługi finansowo-księgowej oraz zarządzania kadrami: General
Ledger (prowadzenie księgi głównej),

 wypełnianie deklaracji podatkowych, sporządzanie raportów finansowych,

 zamykanie okresów rozliczeniowych, wyceny oraz analizy rynkowe,

Lp. Wkład lokalny (w %) Punkty
 Atrakcyjność produktów na

rynkach międzynarodowych
(w %)

Punkty

1 0–10 0 0–20 0

2 powyżej 10–20 1 powyżej 20–40 1

3 powyżej 20–30 2 powyżej 40–60 2

4 powyżej 30–50 3 powyżej 60–80 3

5 powyżej 50–100 5 powyżej 80–100 5

33

Punkty Opis procesu/kryteria

 przygotowanie systemów motywacyjnych oraz szkoleń, nadzór nad
rekrutacją,

 centrum wsparcia technicznego (technical suport), monitorowanie usługi
informatycznej dla klienta, rozwiązywanie prostych zapytań oraz zmian
dotyczących stacji roboczych,

 specjalistyczne wsparcie aplikacji, zdalna naprawa, zmiana konfiguracji
w celu rozwiązywania problemu klienta,

35–44

 procesy informatyczne: zarządzanie infrastrukturą, utrzymywanie aplikacji,

 lokalizacja aplikacji, testowanie aplikacji,

 konsulting IT (praca realizowana w oparciu o wdrożeniowców oraz
konsultantów mających kontakt z klientem, jak i posiadających wiedzę na
temat implementowanych systemów),

 zdalne zarządzanie projektami informatycznymi, modyfikacja kodów,
zarządzanie projektami infrastrukturalnymi, integracja aplikacji i HW
(Hardware),

 zarządzanie projektami finansowymi, HR-owymi oraz innymi procesami
biznesowymi,

 zaawansowane procesy finansowo-księgowe: zarządzanie ryzykiem,
hedging, netting, transakcje na rynku walutowym, transakcje na rynku
instrumentów pochodnych,

45–50

 zaawansowane procesy informatyczne: centra inżynieryjne i badawczo –
rozwojowe, centra obsługujące kompleksowe i całościowe procesy w
układzie KPO (np. knowledge management, podejmowanie decyzji
wysokiego ryzyka, wysoce wyspecjalizowane procesy informatyczne i
finansowe, charakteryzujące się wysokim „know-how” po stronie
usługodawcy),

 prace badawczo-rozwojowe w dziedzinie: inżynierii produkcji i produktu,
inżynierii środowiska, biotechnologii, farmacji, elektronice, mechanice,
mechatronice, chemii, energetyce, lotnictwie, etc.,

 konsulting, opracowywanie zaawansowanych analiz i prognoz rynkowych
dla różnych procesów biznesowych,

 kierowanie projektami biznesowymi z pełną odpowiedzialnością finansową
i jakościową.

Ad 2a. Lokalizacja inwestycji – sektor nowoczesnych usług

Stopa bezrobocia osób z wyższym
wykształceniem* do średniej

krajowej**
(%)

Liczba
punktów

0–70 0

powyżej 70–110 12

powyżej 110–150 18

powyżej 150 25

lokalizacja inwestycji na terenie
województwa warmińsko-mazurskiego,
podlaskiego, lubelskiego,
podkarpackiego lub świętokrzyskiego

30

* stopa bezrobocia osób z wyższym wykształceniem w powiecie liczona jako iloraz liczby bezrobotnych
z wykształceniem wyższym w powiecie i liczby aktywnych zawodowo w powiecie;

** średnia krajowa liczona jak powyżej.

34

Ad 2b. Lokalizacja inwestycji – działalność B+R

Stopa bezrobocia osób z wyższym
wykształceniem* do średniej krajowej**

(%)

Liczba
punktów

0–30 25

powyżej 30 30

* stopa bezrobocia osób z wyższym wykształceniem w powiecie liczona jako iloraz liczby bezrobotnych
z wykształceniem wyższym w powiecie i liczby aktywnych zawodowo w powiecie;

** średnia krajowa liczona jak powyżej

Ad 3. Kapitał ludzki

Odsetek zatrudnionych
z wyższym wykształceniem

(%)

Liczba
punktów

 do 80 0

powyżej 80–85 5

powyżej 85–95 10

powyżej 95 15

Ad 4. Inne:

W ramach pozostałych czynników decydujących o atrakcyjności inwestycji uwzględniono:
uniwersalne parametry oceniające pozycję komparatywną marki firmy pośród innych firm, poziom
zaangażowania w rozwój otaczającego środowiska (współpraca z uczelniami), odzwierciedlenie
unikatowości realizowanych procesów, za które można przyznać dodatkowo 5 punktów.

9.1.3. Wsparcie z tytułu kosztów kwalifikowanych nowej inwestycji

Do ubiegania się o wsparcie uprawnia:

1) realizacja nowej inwestycji produkcyjnej w sektorach priorytetowych o kosztach kwalifikujących
się do objęcia pomocą wynoszących co najmniej 160 mln zł i tworzącej co najmniej 50 nowych
miejsc pracy;

2) realizacja nowej inwestycji znaczącej;

3) realizacja inwestycji w sektorze badawczo-rozwojowym o kosztach kwalifikowanych
wynoszących co najmniej 10 mln zł (bez kosztów najmu) i tworzących co najmniej 35 miejsc
pracy dla osób z wyższym wykształceniem.

Nie udziela się wsparcia z tytułu kosztów kwalifikowanych nowej inwestycji inwestycjom
realizowanym w sektorze nowoczesnych usług.

W przypadku gdy inwestycja jest realizowana w jednym z 5 województw Polski Wschodniej
(świętokrzyskie, podkarpackie, podlaskie, lubelskie, warmińsko-mazurskie), maksymalna
dopuszczalna wielkość wsparcia wyrażona jako procent kosztów kwalifikujących się do objęcia
pomocą (wyliczona zgodnie z Tabelą 10 lub Tabelą 12) ulega zwiększeniu o 5 punktów
procentowych.

W przypadku łączenia wsparcia z tytułu kosztów nowej inwestycji w ramach Programu
z inną pomocą regionalną udzieloną w formie dotacji bezpośrednich z budżetu państwa,
z programów współfinansowanych środkami unijnymi lub ze zwolnieniami podatkowymi

35

w specjalnych strefach ekonomicznych, wielkość wsparcia finansowego wyliczonego zgodnie
z Tabelą 10 lub Tabelą 12 ulega zmniejszeniu o 10%.

Nie dotyczy to inwestycji realizowanych w sektorze badawczo-rozwojowym, inwestycji
o minimalnych kosztach kwalifikowanych 750 mln zł lub tworzących co najmniej 1500 nowych
miejsc pracy oraz inwestycji realizowanej na terenie jednego z 5 województw Polski Wschodniej.

9.1.3.1. Wsparcie dla inwestycji produkcyjnych realizowanych w sektorach

priorytetowych i dla inwestycji znaczących

Do ubiegania się o wsparcie uprawnia:

1) realizacja nowej inwestycji w sektorach priorytetowych o kosztach nowej inwestycji
kwalifikujących się do objęcia pomocą wynoszących co najmniej 160 mln zł i tworzącej co
najmniej 50 nowych miejsc pracy;

2) realizacja nowej inwestycji znaczącej.

Maksymalną wysokość wsparcia z tytułu kosztów kwalifikowanych nowej inwestycji dla projektów
powyżej wymienionych określa Tabela 10. Inwestycja może otrzymać wsparcie, jeżeli w ocenie
szczegółowej poszczególnych kryteriów uzyska co najmniej 23 punkty.

Tabela 10 Maksymalna wysokość wsparcia

Lp.
Zakres

punktów

Maksymalna dopuszczalna wielkość
wsparcia wyrażona jako procent kosztów
kwalifikujących się do objęcia pomocą

1 23–27 do 2

2 28–33 do 4

3 34–39 do 6

4 40–45 do 7,5

W przypadku inwestycji znaczących, jeżeli dotacja w ramach Programu nie jest łączona
z inną pomocą regionalną udzieloną w formie dotacji bezpośrednich z budżetu państwa,
z programów współfinansowanych środkami unijnymi lub ze zwolnieniami podatkowymi
w specjalnych strefach ekonomicznych, maksymalna dopuszczalna wielkość wsparcia wyrażona
jako procent kosztów kwalifikujących się do objęcia pomocą (Tabela 10), ulega zwiększeniu
o 4 punkty procentowe. Zwiększenie nie dotyczy inwestycji realizowanej na terenie jednego
z 5 województw Polski Wschodniej.

Przy ustalaniu wysokości wsparcia brane są pod uwagę następujące wskaźniki:

Tabela 11 Kategorie oceny projektów

Lp. Kategoria Liczba punktów

1 Koszt inwestycji na jednego pracownika w tys. zł 3–15

2 Kapitał ludzki 1–10

3 Lokalizacja 8–15

4 Inne 0–5

 SUMA 45

36

Ad 1. Koszty inwestycji na 1 pracownika Ad 2. Kapitał ludzki

Lp. Wysokość kosztów
inwestycji w

przeliczeniu na 1
pracownika

w tys. zł

Punkty
Liczba

zatrudnionych
ogółem

Punkty

1 200–400 3 50–100 1

2 powyżej 400–600 6 101–150 2

3 powyżej 600–1000 9 151–200 3

4 Powyżej 1000–1500 12 201–250 4

5 powyżej 1500 15 251–300 5

6 301–400 6

7 401–600 7

8 601–800 9

9 Powyżej 800 10

Ad 3. Lokalizacja

Lp. Lokalizacja w powiecie o stopie bezrobocia
określonej jako procent średniej krajowej

Punkty

1 30–75 8

2 76–100 10

3 101–130 12

4 powyżej 130 15

Ad 4. Inne

Kategoria Inne dopuszcza możliwość przyznania dodatkowych 5 punktów z tytułu realizacji
inwestycji, w wyniku której powstaną produkty bądź usługi, które dotąd nie były wytwarzane lub
świadczone w Polsce przez firmę aplikującą o wsparcie. Ponadto może ona również objąć
znaczące efekty zewnętrzne realizacji inwestycji w Polsce (m.in. wzrost zatrudnienia
u polskich kooperantów, wzrost wolumenu zamówień u firm działających w Polsce, nawiązanie
współpracy z polskimi uczelniami wyższymi, znaczący efekt proekologiczny projektu).

9.1.3.2. Wsparcie dla inwestycji zaliczanych do sektora badawczo-rozwojowego

Do ubiegania się o wsparcie uprawnia realizacja nowej inwestycji w sektorze badawczo-
-rozwojowym o kosztach kwalifikowanych inwestycji wynoszących co najmniej 10 mln zł (bez
kosztów najmu) i tworzącej co najmniej 35 miejsc pracy dla osób z wyższym wykształceniem.

Wysokość wsparcia dla projektów badawczo-rozwojowych, w przypadku których kosztem
kwalifikowanym są nakłady inwestycyjne, wynosi – zgodnie z Tabelą 12 – maksymalnie 10%
kosztów kwalifikowanych. Inwestycja może otrzymać wsparcie jeżeli w ocenie szczegółowej
poszczególnych kryteriów uzyska co najmniej 23 punkty.

37

Tabela 12 Maksymalna wysokość wsparcia z tytułu kosztów kwalifikowanych nowej
inwestycji dla inwestycji badawczo-rozwojowych

Lp. Zakres punktów

Maksymalna dopuszczalna wielkość
wsparcia wyrażona jako procent
kosztów kwalifikujących się do
objęcia pomocą

1 23–33 6

2 34–39 8

3 40–45 10

Projekty oceniane są w oparciu o poniższe kryteria.

Tabela 13 Kategorie oceny projektów

Lp. Kategoria Liczba punktów

1 Nakłady inwestycyjne 5–10

2 Kapitał ludzki 5–15

3 Lokalizacja 10–15

4 Inne 0–5

 SUMA 45

Ad 1. Nakłady inwestycyjne

Lp. Nakłady inwestycyjne (w mln zł) Liczba punktów

1 10–15 5

2 powyżej 15–20 8

3 powyżej 20 10

Ad 2. Kapitał ludzki

Lp. Liczba zatrudnionych z wyższym wykształceniem Liczba punktów

1 35–45 5

2 46–60 10

3 powyżej 60 15

Ad 3. Lokalizacja

Lp. Stopa bezrobocia osób z wyższym
wykształceniem* do średniej krajowej** (%)

Liczba
punktów

1 0–30 10

2 powyżej 30 15

* stopa bezrobocia osób z wyższym wykształceniem w powiecie liczona jako iloraz liczby bezrobotnych
z wykształceniem wyższym w powiecie i liczby aktywnych zawodowo w powiecie;

** średnia krajowa liczona jak powyżej.

38

Ad 4. Inne

Kategoria Inne dopuszcza możliwość przyznania dodatkowych 5 punktów w związku ze
znaczącymi efektami zewnętrznymi realizacji inwestycji w Polsce np.:

 nawiązanie współpracy z polskimi uczelniami wyższymi;

 współpraca z JBR;

 skłonność do generowania patentów;

 centrum wzmacnia kompetencje zakładów produkcyjnych w Polsce.

9.1.4. Obniżanie wsparcia w przypadku zmiany parametrów inwestycji

Dopuszcza się możliwość obniżenia wartości nakładów inwestycyjnych o maksimum
15% i liczby nowo utworzonych miejsc pracy o maksimum: 20% – w wypadku inwestycji
tworzących co najmniej 2 000 nowych miejsc pracy albo 10% – w wypadku pozostałych inwestycji
z zastrzeżeniem, że w każdym przypadku wysokość faktycznie poniesionych kosztów
kwalifikowanych inwestycji lub liczba nowych miejsc pracy nie będzie niższa niż minimalne progi
określone w Programie.

W przypadku obniżenia w dopuszczalnych granicach parametru inwestycji, z tytułu którego
przyznano wsparcie, wsparcie to ulega proporcjonalnemu obniżeniu lub zostaje ponownie
obliczone zgodnie z zasadami określonymi w Programie. Do wypłaty przyjmuje się niższą kwotę.

Dodatkowo, w przypadku obniżenia parametru inwestycji, z tytułu którego nie zostało przyznane
wsparcie, wysokość wsparcia ulega obniżeniu o 0,5 punktu procentowego za każdy punkt
procentowy obniżenia tego parametru inwestycji.

W przypadku gdy wysokość wsparcia z tytułu tworzenia nowych miejsc pracy określono
z zastosowaniem w kryterium „Inne” punktacji za wkład lokalny lub atrakcyjność produktów na
rynkach międzynarodowych, przedsiębiorca w corocznym sprawozdaniu z realizacji Umowy,
przez cały okres trwania Umowy, przedstawia informacje o stopniu realizacji tych parametrów.

W przypadku inwestycji o docelowych nakładach inwestycyjnych powyżej 1,5 mld zł i tworzących
docelowo co najmniej 500 miejsc pracy, dopuszcza się możliwość realizacji inwestycji etapowo,
tj. wsparcie udzielane będzie na całą inwestycję, jednocześnie inwestor w określonych w umowie
o udzielenie wsparcia terminach przekaże ministrowi właściwemu do spraw gospodarki decyzję o
realizacji kolejnych etapów. Ostateczna wartość pomocy zostanie obliczona w odniesieniu do
realnie poniesionych nakładów inwestycyjnych i liczby utworzonych miejsc pracy.

Powyższe zasady zawarte będą we wszystkich umowach o udzielenie wsparcia.

9.2. Procedura i dokumentacja realizacji Programu

Minister właściwy do spraw gospodarki jest organem udzielającym pomocy publicznej.

Za całość realizacji Programu odpowiada minister właściwy do spraw gospodarki. Bezpośrednią
obsługę inwestorów oraz realizację etapów I i II procedury prowadzi Polska Agencja Inwestycji i
Handlu S.A., zwana dalej „PAIH”.

Opis procedury:

Etap I Faza wstępna

Na tym etapie inwestor prezentuje projekt inwestycyjny i swoje oczekiwania. Przedstawiciele
ministra do spraw gospodarki i PAIH udzielają stosownych informacji m.in. na temat prawnych
aspektów prowadzenia działalności gospodarczej i formalnych wymogów umożliwiających

39

udzielenie wsparcia w ramach Programu. W przypadku inwestorów zagranicznych planujących
pierwszą inwestycję w Polsce istotnym elementem wstępnej fazy rozmów jest wybór
odpowiedniej lokalizacji inwestycji. Jest to czasem długotrwały proces, wymagający rozpatrzenia
przydatności nawet kilkunastu działek zarówno pod kątem stanu prawnego gruntu, jak
i dostępności infrastruktury technicznej i komunikacyjnej. Jeśli w wyniku prac wstępnych inwestor
podtrzymuje zamiar realizacji inwestycji w Polsce, pod warunkiem uzyskania wsparcia, którego
niezbędność wykaże, składa do PAIH wypełniony formularz informacji o projekcie wraz
z oświadczeniem o niezbędności pomocy publicznej dla projektu.

Formularz obejmuje następujący zakres informacji:

 informacje ogólne o przedsiębiorcy;

 dotychczasowa działalność firmy w Polsce;

 informacja o uzyskanej pomocy publicznej;

 informacja o projekcie;

 deklarację o jakie inne formy pomocy zamierza ubiegać się inwestor w związku
z realizacją inwestycji;

 analiza efektu zachęty, w zakresie określonym w Wytycznych w sprawie krajowej pomocy
regionalnej na lata 2014–2020 lub rozporządzeniu Komisji (UE) nr 651/2014 z dnia
17 czerwca 2014 r. uznającym niektóre rodzaje pomocy za zgodne z rynkiem
wewnętrznym w zastosowaniu art. 107 i 108 Traktatu.

W przypadku sektora nowoczesnych usług lub działalności badawczo-rozwojowej do formularza
inwestor załącza procentowy udział procesów w planowanej działalności, zgodnie z zasadami
przyznawania wsparcia określonymi w rozdz. 9.1.

Etap II Przygotowanie oferty wsparcia

PAIH dokonuje analizy przedstawionych przez inwestora w formularzu danych pod kątem
spełnienia wymogów formalnych Programu oraz rzetelności i realności podanych informacji
o projekcie inwestycyjnym. W przypadku potrzeby zweryfikowania niektórych danych lub
dokonania koniecznych uzupełnień inwestor jest zobowiązany do złożenia pisemnych wyjaśnień
lub korekt.

W oparciu o zweryfikowany formularz PAIH sporządza opis projektu wraz z uzasadnioną ofertą
wsparcia, w celu przedłożenia Międzyresortowemu Zespołowi ds. Inwestycji o Istotnym znaczeniu
dla Gospodarki Polskiej.

Opis projektu obejmuje:

 informacje o działalności inwestora na świecie i w Polsce;

 informacje o planowanym projekcie inwestycyjnym – planowana wielkość zatrudnienia,

prognozowane zatrudnienie w otoczeniu inwestycji, planowane nakłady inwestycyjne,

planowana kooperacja z lokalnymi dostawcami, rodzaj działalności, okres realizacji

inwestycji, planowana lokalizacja w Polsce, alternatywne lokalizacje, projekcje finansowe;

 wartość, strukturę i szczegółowe uzasadnienie proponowanego wsparcia;

 ocenę skutków regulacji, tj. szacunki skutków budżetowych w okresie realizacji projektu

oraz w okresie jego trwałości (sporządzone przy pomocy modelu ekonometrycznego);

 podsumowanie oceny projektu zgodnie z obowiązującymi kryteriami;

 ocenę analizy efektu zachęty.

40

Opis projektu Przewodniczący Zespołu przekazuje wszystkim członkom najpóźniej na 7 dni przed
planowanym posiedzeniem.

Etap III Rekomendacja Zespołu

Na posiedzeniu Zespołu Przewodniczący prezentuje projekt i ofertę wsparcia.

Zespół podejmuje decyzje w formie uchwał na posiedzeniach. Uchwały podejmowane są zwykłą
większością głosów w obecności co najmniej połowy członków Zespołu lub ich upoważnionych
przedstawicieli. W przypadku równej liczby głosów rozstrzyga głos przewodniczącego Zespołu.

Z posiedzenia Zespołu sporządzany jest protokół akceptowany przez wszystkich członków,
obecnych na posiedzeniu.

Protokół z posiedzenia Zespołu jest przekazywany ministrowi właściwemu do spraw gospodarki
w celu podjęcia ostatecznej decyzji o udzieleniu lub odmowie wsparcia.

Oferta wsparcia jest ostateczna i ważna w ciągu 30 dni od dnia doręczenia inwestorowi. Oferta
wygasa w przypadku braku akceptacji jej przez inwestora bądź braku odpowiedzi inwestora
w wyznaczonym terminie.

Minister właściwy do spraw gospodarki może, bez konieczności zasięgania opinii Zespołu,
w ramach dostępnego budżetu Programu, akceptować zmiany harmonogramu realizacji
rekomendowanych przez Zespół inwestycji i dokonywać związanych z nimi zmian harmonogramu
płatności wsparcia, o ile nie obejmują one jednocześnie zmiany parametrów całkowitych tych
inwestycji i nie wywierają wpływu na punktację i łączną wartość wsparcia. Minister właściwy do
spraw gospodarki będzie informował członków Zespołu o dokonanych zmianach.

Etap IV Zawarcie umowy

W przypadku akceptacji oferty wsparcia minister właściwy do spraw gospodarki podpisuje
z inwestorem umowę o udzielenie dotacji na wsparcie realizacji projektu inwestycyjnego, zwaną
dalej „Umową”. Umowa określa warunki udzielania wsparcia oraz sposób kontroli,
w szczególności:

 wartość i tytuł przyznanej dotacji oraz harmonogram i warunki jej przekazania;

 wartość deklarowanych przez inwestora nakładów inwestycyjnych, liczbę deklarowanych
tworzonych nowych miejsc pracy oraz harmonogram realizacji inwestycji;

 wymagany okres utrzymania zrealizowanej inwestycji oraz utworzonych nowych miejsc
pracy;

 zasady kontroli przez ministra właściwego do spraw gospodarki stopnia realizacji
postanowień umownych przez inwestora;

 konsekwencje niedotrzymania przez inwestora zobowiązań umownych;

 okres obowiązywania Umowy (uwzględniający okres trwałości projektu);

 w przypadku konieczności notyfikacji projektu pomocy Komisji Europejskiej – uzależnienie
wypłaty dotacji od uzyskania pozytywnej decyzji Komisji Europejskiej;

 obowiązek przekazywania rocznej informacji o dokonanych w okresie sprawozdawczym
płatnościach z tytułu podatków CIT, PIT, VAT oraz podatku od nieruchomości.

Załącznikami do Umowy są:

41

1) aktualny odpis z rejestru przedsiębiorców Krajowego Rejestru Sądowego dotyczący
inwestora;

2) wzór sprawozdania finansowo-rzeczowego dotyczącego postępów w realizacji
projektu inwestycyjnego;

3) harmonogram tworzenia nowych miejsc pracy;

4) harmonogram ponoszenia nakładów inwestycyjnych;

5) ewentualne pełnomocnictwa.

W przypadku konieczności notyfikacji projektu pomocy Komisji Europejskiej warunkiem wypłaty
dotacji jest brak zastrzeżeń Komisji Europejskiej do projektu pomocy. Organem odpowiedzialnym
za obsługę procedury notyfikacyjnej jest minister właściwy do spraw gospodarki.

Umowa o udzielenie dotacji zobowiązuje inwestora do przekazywania rocznych sprawozdań
z realizacji warunków Umowy (zatrudnienie, koszty kwalifikowane inwestycji oraz całkowite koszty
inwestycji), a także informacji o dokonanych wpłatach do budżetu państwa i jednostek samorządu
terytorialnego w okresie trwania Umowy.

Zasady wsparcia określone w umowie nie mogą ulec zmianie po okresie dofinansowania
(tj. w okresie, gdy inwestor ma obowiązek utrzymania nowych miejsc pracy i inwestycji). Ponadto
w przypadku zmiany umowy, parametry inwestycji nie mogą ulec dalszemu obniżeniu ponad
dopuszczalną elastyczność przyjętą w Programie, tj. 10%, 15% i 20%.

Etap V Kontrola realizacji Umowy

Szczegółowy zakres, zasady i tryb kontroli określa Umowa.

Upoważnieni przedstawiciele ministra właściwego do spraw gospodarki przeprowadzają roczne
kontrole realizacji Umowy oraz kontrolę końcową w siedzibie przedsiębiorcy i/lub miejscu
realizacji inwestycji w zakresie liczby utworzonych miejsc pracy oraz wysokości kosztów
inwestycji poniesionych przez przedsiębiorcę od dnia rozpoczęcia realizacji inwestycji do
ostatniego dnia poprzedniego roku kalendarzowego. Przedsiębiorca jest zobowiązany zapewnić
kontrolującym nieograniczony dostęp do miejsc, w których realizowana jest inwestycja, oraz
dostęp do ewidencji księgowej, akt osobowych i ewidencji kadrowej (w tym prowadzonych
w formie elektronicznej), a także do wszystkich dokumentów związanych z inwestycją.

Odmowa poddania się przez przedsiębiorcę kontroli lub uniemożliwienie jej przeprowadzenia
stanowi podstawę do rozwiązania Umowy bez zachowania okresu wypowiedzenia. Po
przeprowadzeniu kontroli, przedstawiciele ministra sporządzają protokół, który zawiera
w szczególności wykaz dokumentów i innych źródeł, na podstawie których została
przeprowadzona kontrola, liczbę utworzonych przez przedsiębiorcę miejsc pracy oraz wysokość
kosztów poniesionych przez przedsiębiorcę od dnia rozpoczęcia realizacji inwestycji do
ostatniego dnia roku kalendarzowego objętego kontrolą. Umowa określa szczegółowo procedurę
zgłaszania przez przedsiębiorcę zastrzeżeń i ich rozpatrywanie przez ministra właściwego do
spraw gospodarki.

W przypadku gdy z protokołu wynika, że przedsiębiorca w danym roku pobrał transze pomocy
w nadmiernej wysokości, wówczas jest on zobowiązany do zwrotu odpowiedniej części pomocy
wraz z odsetkami, zgodnie z przepisami ustawy o finansach publicznych, na rachunek bankowy
wskazany przez ministra.

W przypadku gdy kontrola końcowa wykaże, że przedsiębiorca nie dotrzymał wszystkich
warunków Umowy, wówczas jest on zobowiązany do zwrotu całości pomocy wraz
z odsetkami, zgodnie z przepisami ustawy o finansach publicznych, na rachunek bankowy
wskazany przez ministra.

