

Iwona Pawlas

Uniwersytet Ekonomiczny w Katowicach

ZASTOSOWANIE WIELOWYMIAROWEJ ANALIZY PORÓWNAWCZEJ DO OCENY POTENCJALNEJ ATRAKCYJNOŚCI INWESTYCYJNEJ POLSKICH WOJEWÓDZTW

Wstęp

Atrakcyjność inwestycyjna regionu to jego „[...] zdolność przyciągania inwestycji poprzez oferowanie kombinacji korzyści lokalizacji możliwych do osiągnięcia w trakcie prowadzenia działalności gospodarczej”¹. W literaturze przedmiotu wyróżnia się m.in. atrakcyjność potencjalną, ujawnioną (rzeczywistą) oraz atrakcyjność postrzeganą. Potencjalna atrakcyjność inwestycyjna regionu to zespół czynników lokalizacji, zbiór różnych form przewagi oraz niedostatków miejsca inwestycji². Rzeczywista atrakcyjność regionu odnosi się do faktycznej zdolności regionu do absorpcji kapitału finansowego i rzeczowego w formie inwestycji, a zatem badając atrakcyjność ujawnioną bazuje się na analizie rozkładu przestrzennego inwestycji już dokonanych³. Postrzegana atrakcyjność inwestycyjna regionu to kombinacja wizerunku regionu oraz zaufania inwestorów⁴.

¹ A. Hildenbrandt, T. Kalinowski, M. Nowicki, P. Susmarski, M. Tarkowski, *Atrakcyjność inwestycyjna województw i podregionów Polski 2008. Raport*, IBnGR, Gdańsk 2008, s. 5.

² H. Godlewska-Majkowska, *Istota atrakcyjności inwestycyjnej regionów*, w: *Atrakcyjność inwestycyjna polskich regionów. W poszukiwaniu nowych miar*, red. H. Godlewska-Majkowska, Studia i Analizy Instytutu Przedsiębiorstwa, SGH, Warszawa 2008, s. 18.

³ Ibid., s. 44. Zob. także: T. Brodzicki, *Ranking atrakcyjności inwestycyjnej województw Polski* w: T. Brodzicki i in., *Atrakcyjność inwestycyjna województwa mazowieckiego*, Instytut Rozwoju, Warszawa 2010.

⁴ A. Nizielska, *Postrzegana atrakcyjność inwestycyjna województwa śląskiego – opinie ekspertów*, w: *Atrakcyjność inwestycyjna województwa śląskiego*, red. A. Nizielska, UE, Katowice 2011.

Celem artykułu jest przedstawienie wyników badań nad potencjalną atrakcyjnością inwestycyjną polskich województw⁵. Ze względu na kompleksowość i wielowymiarowość pojęcia „potencjalnej atrakcyjności inwestycyjnej regionu”, w analizie niezbędne było uwzględnienie bardzo wielu elementów. Przydatna okazała się wielowymiarowa analiza porównawcza. Badania przeprowadzono z zastosowaniem metody taksonomicznej miary rozwoju Z. Hellwiga, która umożliwiła hierarchizację analizowanych podmiotów (województw) ze względu na poziom ich potencjalnej atrakcyjności inwestycyjnej. Analiza dotyczy 2010 r. Otrzymane rezultaty badań porównano z wynikami wcześniej prowadzonych analiz dla lat 2006-2009.

Zakres analizy oraz zastosowana metoda badawcza

Oceniając potencjalną atrakcyjność inwestycyjną poszczególnych województw uwzględniono 27 zmiennych, które umożliwiły opisanie sytuacji w poszczególnych województwach w 2010 r., w następujących ośmiu obszarach: I – umiędzynarodowienie regionu, II – regionalny rynek pracy, III – chłonność regionalnego rynku, IV – wyposażenie w infrastrukturę społeczną, V – wyposażenie w infrastrukturę techniczną, VI – poziom rozwoju gospodarczego regionu, VII – działalność badawczo-rozwojowa, VIII – sektor edukacji jako zaplecze kadr. Poziom umiędzynarodowienia województw (obszar I) analizowano, uwzględniając trzy zmienne: X1 – saldo migracji wewnętrznych i zewnętrznych na 1000 mieszkańców, X2 – liczba zagranicznych turystów na 1000 mieszkańców, X3 – liczba zatrudnionych cudzoziemców na 1000 mieszkańców. Sytuację na rynku pracy (obszar II) opisano przy wykorzystaniu trzech zmiennych: X4 – liczba zatrudnionych na 1000 mieszkańców, X5 – stopa bezrobocia, X6 – średnie miesięczne wynagrodzenie brutto. Przy analizie chłonności regionalnego rynku (obszar III) wykorzystano trzy zmienne: X7 – liczba mieszkańców na km², X8 – nakłady inwestycyjne na jednego mieszkańca, X9 – przeciętny miesięczny dochód rozporządzalny na jedno gospodarstwo

⁵ Problematyka rozwoju regionalnego, konkurencyjności i atrakcyjności regionów jest poruszana przez wielu autorów. Na uwagę zasługują m.in. publikacje: M. Klamut, *Polityka regionalna i jej znaczenie w podnoszeniu konkurencyjności regionów*, AE, Wrocław 2000; *Problemy rozwoju regionalnego*, red. J. Brdulak, PTE, Warszawa 2010; *Rozwój regionalny w Polsce w świetle wyzwań XXI wieku*, KPZK PAN, Warszawa 2010.

domowe. Wyposażenie w infrastrukturę społeczną (obszar IV) oceniano według pięciu cech diagnostycznych: X10 – liczba teatrów i instytucji muzycznych na 1000 km² kwadratowych, X11 – liczba kin na 1000 km², X12 – liczba obiektów turystycznych zbiorowego zakwaterowania na 1000 km², X13 – liczba mieszkańców na jedno łóżko w szpitalach ogólnych, X14 – liczba mieszkańców na jeden podmiot ambulatoryjnej opieki medycznej. Poziom wyposażenia w infrastrukturę techniczną (obszar V) analizowano, uwzględniając cztery zmienne: X15 – długość linii kolejowych na 100 km² (w kilometrach), X16 – długość dróg publicznych o utwardzonej nawierzchni na 100 km² (w kilometrach), X17 – przedsiębiorstwa wyposażone w dostęp do Internetu (jako % ogólnej liczby przedsiębiorstw), X18 – przedsiębiorstwa wyposażone w intranet (jako % ogólnej liczby przedsiębiorstw). Poziom rozwoju gospodarczego regionu (obszar VI) analizowano, biorąc pod uwagę: X19 – udział zatrudnionych w przemyśle (w %), X20 – udział zatrudnionych w usługach (w %), X21 – PKB per capita. Do analizy działalności badawczo-rozwojowej (obszar VII) wykorzystano trzy zmienne: X22 – nakłady na działalność badawczo-rozwojową na jednego mieszkańca, X23 – liczba jednostek badawczo-rozwojowych na 100 000 mieszkańców, X24 – liczba zatrudnionych w B+R na 1000 osób czynnych zawodowo. W obszarze VIII – sektor edukacji – analizę prowadzono, uwzględniając trzy zmienne: X25 – liczba uczelni wyższych na 100 km², X26 – liczba studentów na 1000 mieszkańców, X27 – liczba absolwentów na 1000 mieszkańców.

Do analizy zastosowano metodę taksonomicznej miary rozwoju Z. Helwiga. Jest to metoda wielowymiarowej analizy porównawczej, należąca do grupy metod porządkowania liniowego obiektów w oparciu o miernik syntetyczny.

Na wstępie określono zbiór cech (zmiennych) diagnostycznych. Jak wcześniej zaznaczono, podstawę badań stanowił zbiór 27 cech diagnostycznych, w podziale na osiem podzbiorów. Następnie trzeba było określić charakter każdej ze zmiennych (stymulanta, destymulanta). Większość cech ma charakter stymulant, natomiast za destymulanty uznano: stopę bezrobocia, średnie miesięczne wynagrodzenie brutto, liczbę mieszkańców na jedno łóżko w szpitalach ogólnych oraz liczbę mieszkańców na jeden podmiot ambulatoryjnej opieki medycznej. Zmienne poddano standaryzacji, a następnie skonstruowano wzorcową jednostkę obserwacji, w której wartości zmiennych są wyznaczone w taki sposób, że dla stymulant przyjmuje się wartość maksymalną zmiennej, a dla destymulant jej wartość minimalną. Kolejnym etapem było obliczenie miarą Euklidesa odległości poszczególnych jednostek obserwacji od wzorca rozwo-

ju i w końcu obliczenie taksonomicznej miary rozwoju (TMR) zgodnie z formułą⁶:

$$\text{TMR}_i = 1 - \frac{d_{oi}}{d_o}, \quad i=1,2,\dots,n, \quad \text{gdzie } d_o = \bar{d}_o + 2S_0$$

gdzie:

$$\bar{d}_o = \frac{1}{n} \sum_{i=1}^n d_{oi}, \quad S_0 = \sqrt{\frac{1}{n} \sum_{i=1}^n (d_{oi} - \bar{d}_o)^2}$$

przy czym $\text{TMR}_i \in [0; 1]$, dla $i = 1, 2, \dots, n$.

Podstawą badań były dane statystyczne Głównego Urzędu Statystycznego zaczerpnięte głównie z Rocznika Statystycznego Województw 2011.

Prezentacja wyników badań nad potencjalną atrakcyjnością inwestycyjną polskich województw

Analizę potencjalnej atrakcyjności inwestycyjnej poszczególnych województw rozpoczęto od oceny kondycji każdego z podmiotów w odniesieniu do każdego z wykorzystanych w badaniu wskaźników. Przeprowadzono pozycjonowanie województw ze względu na wartość cech diagnostycznych. W przypadku cech o charakterze stymulant pierwszą pozycję zajmowało województwo, dla którego wartość cechy była najwyższa, a dla cech o charakterze destymulant pierwsze miejsce otrzymywało województwo, w którym wartość cechy była najniższa. W tab. 1. przedstawiono wyniki pozycjonowania 16 analizowanych podmiotów ze względu na wartość każdej z 27 cech diagnostycznych.

Najkorzystniejszą sytuację w zakresie salda migracji wewnętrznych i zewnętrznych na 1000 mieszkańców odnotowano w województwie mazowieckim, natomiast ostatnie miejsce pod względem salda migracji zajęło województwo lubelskie. Najwyższy wskaźnik liczby zagranicznych turystów na 1000 mieszkańców zaobserwowano w województwie małopolskim, natomiast ostatnią pozycję pod tym względem zajęło województwo świętokrzyskie. Liderem w zakresie

⁶ Zob. W. Pluta, *Wielowymiarowa analiza porównawcza w modelowaniu ekonometrycznym*, PWN, Warszawa 1986; W. Pluta, *Wielowymiarowa analiza porównawcza w badaniach ekonomicznych*, Warszawa 1977, s. 19-24; E. Nowak, *Metody taksonomiczne w klasyfikacji obiektów społeczno-gospodarczych*, PWE, Warszawa 1990; Z. Hellwig, *Zastosowanie metody taksonomicznej do typologicznego podziału krajów ze względu na poziom rozwoju oraz zasoby i strukturę wykwalifikowanych kadr*, „Przegląd Statystyczny” 1968, nr 4, s. 307-327.

liczby zatrudnionych cudzoziemców na 1000 mieszkańców było województwo mazowieckie, najgorsza była sytuacja województwa podkarpackiego. Pierwsze miejsce pod względem liczby zatrudnionych na 1000 mieszkańców zajęło województwo mazowieckie, na ostatnim miejscu znalazło się województwo warmińsko-mazurskie. Zdecydowanie najniższą stopą bezrobocia cechowało się województwo wielkopolskie, najwyższy poziom bezrobocia wystąpił w województwie warmińsko-mazurskim, które jest regionem Polski o najniższym poziomie średniego miesięcznego wynagrodzenia brutto. Najwyższym poziomem średnich wynagrodzeń miesięcznych charakteryzowało się województwo mazowieckie. Obszarem o największej gęstości zaludnienia było województwo śląskie, najmniejsza liczba mieszkańców na km² występowała w województwie lubelskim. Nakłady inwestycyjne na 1 mieszkańca były najwyższe w województwie mazowieckim, a najniższe w województwie lubelskim. Województwo mazowieckie przodowało również pod względem przeciętnego miesięcznego dochodu rozporządzalnego na 1 gospodarstwo domowe; najgorsza pod tym względem była sytuacja w województwie podkarpackim. Pierwsze miejsce pod względem liczby teatrów i instytucji muzycznych na 1000 km² zajęło województwo mazowieckie, a najniższą ich gęstość odnotowano w województwie podkarpackim. Województwo dolnośląskie okazało się liderem w zakresie liczby kin na 1000 km²; w tym przypadku najgorzej zaprezentowało się województwo opolskie. O największej gęstości obiektów turystycznych zbiorowego zakwaterowania można mówić w przypadku województwa małopolskiego; ostatnie miejsce zajęło tym razem województwo podlaskie. W województwie śląskim zaobserwowano najlepszą dostępność do opieki szpitalnej, a ostatnie miejsce zajęło województwo pomorskie. Najkorzystniejszy wskaźnik liczby mieszkańców na 1 podmiot ambulatoryjnej opieki medycznej odnotowano w województwie podlaskim; co zastanawiające, najgorzej zaprezentowało się tym razem województwo mazowieckie. Zdecydowanym liderem pod względem gęstości linii kolejowych oraz dróg publicznych o utwardzonej nawierzchni było województwo śląskie; ostatnie miejsce zajęły odpowiednio województwo podkarpackie i warmińsko-mazurskie. Analizując stopień wyposażenia przedsiębiorstw w dostęp do Internetu oraz intranet, najlepszą sytuację zaobserwowano w województwach mazowieckim i podlaskim, zaś najgorszą w województwie świętokrzyskim. Województwo śląskie przodowało pod względem udziału zatrudnionych w przemyśle, z kolei udział zatrudnionych w usługach był największy w województwie mazowieckim (na ostatnim miejscu znalazły się tym razem województwa lubelskie oraz podkarpackie). Niekwestionowanym liderem w zakresie PKB per capita było województwo mazowieckie, natomiast najniższy poziom PKB per capita wystąpił

w województwie lubelskim. Województwo mazowieckie przodowało także pod względem finansowania działalności badawczo-rozwojowej (ostatnie miejsce zajęło województwo opolskie). Również wskaźnik liczby jednostek badawczo-rozwojowych na 100 000 mieszkańców oraz liczby osób zatrudnionych w B+R na 1000 osób czynnych zawodowo były najwyższe w województwie mazowieckim. Województwo śląskie zajęło pierwsze miejsce pod względem gęstości uczelni wyższych, a województwa mazowieckie oraz małopolskie uplasowały się na dwóch czołowych pozycjach pod względem liczby studentów oraz absolwentów na 1000 mieszkańców

Tabela 1

Pozycjonowanie województw ze względu na wartość cech diagnostycznych

Województwo	I		II		III		IV			V			VI			VII		VIII										
	X1	X2	X3	X4	X5	X6	X7	X8	X9	X10	X11	X12	X13	X14	X15	X16	X17	X18	X19	X20	X21	X22	X23	X24	X25	X26	X27	
Dolnośląskie	4	5	3	9	8	14	4	3	3	4	1	4	6	10	3	6	3	4	4	4	2	5	2	5	4	3	5	
Kujawsko-pomorskie	9	13	15	12	14	4	8	9	7	3	6	9	11	13	5	9	10	9	6	7	10	13	8	9	9	10	12	
Lubelskie	16	12	12	6	8	9	12	16	15	15	13	13	3	8	15	11	14	12	16	15	16	9	10	9	13	7	6	
Lubuskie	6	4	5	13	13	3	14	2	8	13	14	6	15	6	6	15	8	7	2	6	9	15	16	16	15	16	16	
Łódzkie	8	11	6	3	5	7	5	7	5	11	12	11	2	11	10	4	9	10	9	12	6	7	7	8	5	5	3	
Małopolskie	2	1	2	5	4	12	2	12	11	8	4	1	12	15	4	2	7	13	11	9	8	2	5	2	3	1	2	
Mazowieckie	1	3	1	1	2	16	3	1	1	1	3	15	8	16	14	5	2	1	15	1	1	1	1	1	1	2	2	1
Opolskie	13	15	11	14	9	10	10	14	10	9	16	14	13	3	2	7	11	15	5	10	11	16	14	13	14	12	10	
Podkarpackie	10	14	16	3	12	2	7	11	16	16	11	7	10	4	11	10	13	8	12	16	15	3	9	5	12	15	15	
Podlaskie	12	9	7	10	10	6	15	15	13	7	10	16	5	1	16	13	1	2	14	13	14	14	11	11	11	8	7	
Pomorskie	3	6	10	11	6	13	6	4	2	2	8	2	16	14	7	12	5	5	6	3	5	5	6	3	6	6	11	
Śląskie	11	10	14	8	3	15	1	5	6	6	2	3	1	7	1	1	4	3	1	5	3	8	3	7	1	13	13	
Świętokrzyskie	15	16	13	7	11	5	11	8	14	10	15	12	4	12	9	3	16	16	13	14	12	10	12	15	8	9	9	
Warmińsko-mazurskie	14	7	9	16	16	1	15	13	12	14	9	10	14	2	13	16	15	10	8	8	13	11	15	14	16	14	14	
Wielkopolskie	5	8	4	2	1	11	8	6	9	12	5	8	9	9	7	8	6	6	3	11	4	4	4	4	4	7	4	4
Zachodniopomorskie	7	2	8	15	15	8	13	10	4	5	7	5	8	5	12	14	12	14	10	2	7	12	13	12	10	11	8	

Źródło: Obliczenia własne na podstawie danych: Rocznik Statystyczny Województw 2011, GUS, Warszawa 2012; Pracujący w gospodarce narodowej w 2010 r., GUS, Warszawa 2011.

Analiza wskaźnikowa pozwoliła na zaobserwowanie zdecydowanej dominacji województwa mazowieckiego, które zajęło pierwszą lokatę aż 13-krotnie. Niezłe zaprezentowało się również województwo śląskie – lider w sześciu kategoriach.

Zasadniczym elementem badań było przeprowadzenie wielowymiarowej analizy porównawczej z zastosowaniem taksonomicznej miary rozwoju Z. Helwiga. W trakcie badań określono miejsce poszczególnych województw w każdym z ośmiu obszarów decydujących o potencjalnej atrakcyjności inwestycyjnej regionu. Wyniki zaprezentowano w tab. 2-9. Województwo mazowieckie okazało się liderem w czterech obszarach, a mianowicie pod względem: umiędzynarodowienia regionu, chłonności regionalnego rynku, działalności badawczo-rozwojowej oraz sektora edukacji. Województwo śląskie znalazło się na pierwszym miejscu w dwóch obszarach, tj. w zakresie infrastruktury technicznej oraz infrastruktury społecznej. Województwo wielkopolskie uplasowało się na pierwszej pozycji pod względem regionalnego rynku pracy, natomiast województwo dolnośląskie zajęło pierwsze miejsce w obszarze poziom rozwoju gospodarczego.

Tabela 2

Ranking województw ze względu na umiędzynarodowienie regionu

Pozycja	Województwo	TMR	Pozycja	Województwo	TMR
1	mazowieckie	0.821	9	podlaskie	0.277
2	małopolskie	0.675	10	warmińsko-mazurskie	0.274
3	dolnośląskie	0.501	11	śląskie	0.249
4	zachodniopomorskie	0.413	12	kujawsko-pomorskie	0.245
5	pomorskie	0.411	13	podkarpackie	0.232
6	lubuskie	0.407	14	opolskie	0.210
7	wielkopolskie	0.405	15	lubelskie	0.180
8	łódzkie	0.302	16	świętokrzyskie	0.177

Tabela 3

Ranking województw ze względu na regionalny rynek pracy

Pozycja	Województwo	TMR	Pozycja	Województwo	TMR
1	wielkopolskie	0.755	9	podlaskie	0.417
2	małopolskie	0.652	10	pomorskie	0.399
3	łódzkie	0.638	11	lubuskie	0.294
4	lubelskie	0.586	12	kujawsko-pomorskie	0.274
5	podkarpackie	0.510	13	opolskie	0.251
6	świętokrzyskie	0.483	14	mazowieckie	0.216
7	śląskie	0.467	15	zachodniopomorskie	0.114
8	dolnośląskie	0.418	16	warmińsko-mazurskie	0.015

Aż trzy województwa 2-krotnie znalazły się na ostatniej pozycji: świętokrzyskie (obszar I – umiędzynarodowienie regionu oraz obszar V – infrastruktura techniczna), lubelskie (obszar III – chłonność regionalnego rynku oraz obszar VI – poziom rozwoju gospodarczego), lubuskie (obszar VII – działalność badawczo-rozwojowa i obszar VIII – sektor edukacji). Województwo warmińsko-mazurskie zajęło ostatnie miejsce w obszarze II – regionalny rynek pracy, a województwo opolskie okazało się najgorsze w zakresie wyposażenia w infrastrukturę społeczną (obszar IV).

Tabela 4

Ranking województw ze względu na chłonność regionalnego rynku

Pozycja	Województwo	TMR	Pozycja	Województwo	TMR
1	mazowieckie	0.594	9	kujawsko-pomorskie	0.279
2	śląskie	0.495	10	zachodniopomorskie	0.229
3	dolnośląskie	0.418	11	opolskie	0.211
4	pomorskie	0.371	12	świętokrzyskie	0.208
5	łódzkie	0.333	13	warmińsko-mazurskie	0.152
6	małopolskie	0.328	14	podlaskie	0.130
7	lubuskie	0.315	15	podkarpackie	0.119
8	wielkopolskie	0.285	16	lubelskie	0.067

Tabela 5

Ranking województw ze względu na wyposażenie w infrastrukturę społeczną

Pozycja	Województwo	TMR	Pozycja	Województwo	TMR
1	śląskie	0.594	9	kujawsko-pomorskie	0.241
2	dolnośląskie	0.557	10	pomorskie	0.219
3	zachodniopomorskie	0.408	11	świętokrzyskie	0.213
4	małopolskie	0.328	12	warmińsko-mazurskie	0.172
5	wielkopolskie	0.305	13	lubuskie	0.150
6	podlaskie	0.290	14	lubelskie	0.149
7	mazowieckie	0.271	15	podkarpackie	0.143
8	łódzkie	0.262	16	opolskie	0.139

Tabela 6

Ranking województw ze względu na wyposażenie w infrastrukturę techniczną

Pozycja	Województwo	TMR	Pozycja	Województwo	TMR
1	śląskie	0.872	9	łódzkie	0.348
2	dolnośląskie	0.507	10	lubuskie	0.314
3	małopolskie	0.439	11	podkarpackie	0.296
4	wielkopolskie	0.407	12	podlaskie	0.271
5	mazowieckie	0.388	13	lubelskie	0.210
6	pomorskie	0.364	14	zachodniopomorskie	0.201
7	kujawsko-pomorskie	0.362	15	warmińsko-mazurskie	0.164
8	opolskie	0.352	16	świętokrzyskie	0.102

Tabela 7

Ranking województw ze względu na poziom rozwoju gospodarczego

Pozycja	Województwo	TMR	Pozycja	Województwo	TMR
1	dolnośląskie	0.588	9	kujawsko-pomorskie	0.382
2	śląskie	0.580	10	opolskie	0.357
3	pomorskie	0.510	11	warmińsko-mazurskie	0.311
4	mazowieckie	0.507	12	małopolskie	0.309
5	wielkopolskie	0.491	13	świętokrzyskie	0.148
6	lubuskie	0.425	14	podlaskie	0.130
7	zachodniopomorskie	0.421	15	podkarpackie	0.097
8	łódzkie	0.384	16	lubelskie	0.007

Tabela 8

Ranking województw ze względu na działalność badawczo-rozwojową i innowacyjną

Pozycja	Województwo	TMR	Pozycja	Województwo	TMR
1	mazowieckie	1.000	9	lubelskie	0.320
2	małopolskie	0.547	10	kujawsko-pomorskie	0.313
3	wielkopolskie	0.450	11	podlaskie	0.279
4	pomorskie	0.448	12	zachodniopomorskie	0.259
5	dolnośląskie	0.448	13	warmińsko-mazurskie	0.248
6	śląskie	0.409	14	świętokrzyskie	0.245
7	łódzkie	0.392	15	opolskie	0.221
8	podkarpackie	0.386	16	lubuskie	0.194

Tabela 9

Ranking województw ze względu na sektor edukacji jako zaplecze kadr

Pozycja	Województwo	TMR	Pozycja	Województwo	TMR
1	mazowieckie	0.889	9	podlaskie	0.407
2	małopolskie	0.732	10	świętokrzyskie	0.395
3	dolnośląskie	0.660	11	zachodniopomorskie	0.359
4	łódzkie	0.601	12	kujawsko-pomorskie	0.338
5	wielkopolskie	0.532	13	opolskie	0.271
6	śląskie	0.466	14	podkarpackie	0.217
7	pomorskie	0.436	15	warmińsko-mazurskie	0.182
8	lubelskie	0.410	16	lubuskie	0.032

Ostatnim etapem badań było obliczenie syntetycznego miernika potencjalnej atrakcyjności inwestycyjnej i tym samym określenie miejsc poszczególnych województw, uwzględniając wszystkie analizowane składowe potencjalnej atrakcyjności inwestycyjnej. Konstruując miernik syntetyczny uwzględniono różne znaczenie poszczególnych obszarów dla potencjalnej atrakcyjności inwestycyjnej regionu. Za obszary najistotniejsze uznano wyposażenie w infrastrukturę techniczną oraz chłonność rynku. Tym obszarom przypisano wagę 2. Pozostałe obszary otrzymały wagę 1. Uzyskane rezultaty zaprezentowano w tab. 10. oraz

na rys. 1. Jak wynika z obliczeń, w 2010 r. województwo mazowieckie było obszarem o największej potencjalnej atrakcyjności inwestycyjnej w Polsce. Na kolejnych miejscach znalazły się województwa: śląskie, dolnośląskie, małopolskie oraz wielkopolskie. Regionami o najmniejszym potencjale atrakcyjności inwestycyjnej w 2010 r. były województwa: warmińsko-mazurskie, lubelskie, świętokrzyskie oraz podkarpackie.

Tabela 10

Ranking województw ze względu na syntetyczny miernik potencjalnej atrakcyjności inwestycyjnej

Pozycja	Województwo	TMR	Pozycja	Województwo	TMR
1	mazowieckie	0.476	9	zachodniopomorskie	0.199
2	śląskie	0.459	10	lubuskie	0.190
3	dolnośląskie	0.438	11	opolskie	0.172
4	małopolskie	0.393	12	podlaskie	0.165
5	wielkopolskie	0.338	13	podkarpackie	0.148
6	pomorskie	0.319	14	świętokrzyskie	0.119
7	łódzkie	0.301	15	lubelskie	0.107
8	kujawsko-pomorskie	0.232	16	warmińsko-mazurskie	0.102

Rys. 1. Potencjalna atrakcyjność inwestycyjna województw w 2010 r.

Źródło: Opracowanie własne na podstawie obliczeń zawartych w tab. 10.

Dla wzbogacenia analizy, w tab. 11 zestawiono wyniki wcześniej prowadzonych przez autorkę badań nad potencjalną atrakcyjnością województw Polski w latach 2006-2009, jednak ze względu na ograniczoną objętość pracy uwzględniono tylko wskaźnik syntetyczny potencjalnej atrakcyjności inwestycyjnej oraz miejsca zajmowane przez poszczególne podmioty w kolejnych latach. W latach 2006-2009 grupę najbardziej atrakcyjnych inwestycyjnie województw stanowiły: mazowieckie, śląskie, dolnośląskie i mazowieckie. Zdecydowanym liderem było województwo mazowieckie, z wyjątkiem 2009 r., kiedy województwo śląskie uplasowało się na pierwszym miejscu. Grupę najmniej atrakcyjnych województw tworzyły w latach 2006-2009: warmińsko-mazurskie (2-krotnie na ostatnim miejscu), podlaskie (2-krotnie na ostatnim miejscu), lubelskie, świętokrzyskie i podkarpackie. A zatem w okresie 2006-2010 nie nastąpiły znaczące zmiany w potencjalnej atrakcyjności inwestycyjnej badanych podmiotów. Można mówić o utrzymywaniu się dystansu między badanymi podmiotami pod względem atrakcyjności inwestycyjnej.

Tabela 11

Ranking województw ze względu na syntetyczny miernik potencjalnej atrakcyjności inwestycyjnej

Miejsce 2006 r.	Województwo	Wartość TMR 2006	Miejsce 2007 r.	Województwo	Wartość TMR 2007	Miejsce 2008 r.	Województwo	Wartość TMR 2008	Miejsce 2009 r.	Województwo	Wartość TMR 2009
1	mazowieckie	0,524	1	mazowieckie	0,521	1	mazowieckie	0,556	1	mazowieckie	0,505
2	śląskie	0,463	2	śląskie	0,470	2	śląskie	0,471	2	śląskie	0,465
3	dolnośląskie	0,366	3	dolnośląskie	0,396	3	dolnośląskie	0,394	3	dolnośląskie	0,448
4	małopolskie	0,363	4	małopolskie	0,390	4	małopolskie	0,393	4	małopolskie	0,398
5	wielkopolskie	0,362	5	wielkopolskie	0,374	5	wielkopolskie	0,365	5	wielkopolskie	0,348
6	pomorskie	0,286	6	pomorskie	0,308	6	pomorskie	0,315	6	pomorskie	0,328
7	łódzkie	0,261	7	łódzkie	0,302	7	łódzkie	0,238	7	łódzkie	0,309
8	zachodniopomorskie	0,237	8	zachodniopomorskie	0,234	8	zachodniopomorskie	0,231	8	zachodniopomorskie	0,215
9	kujawsko-pomorskie	0,229	9	kujawsko-pomorskie	0,226	9	kujawsko-pomorskie	0,230	9	kujawsko-pomorskie	0,212
10	podlaskie	0,158	10	podlaskie	0,186	10	podlaskie	0,172	10	podlaskie	0,194
11	lubelskie	0,158	11	lubelskie	0,170	11	lubelskie	0,165	11	lubelskie	0,177
12	lubuskie	0,155	12	lubuskie	0,145	12	lubuskie	0,144	12	lubuskie	0,146
13	opolskie	0,153	13	opolskie	0,138	13	opolskie	0,138	13	opolskie	0,139
14	podkarpackie	0,120	14	podkarpackie	0,125	14	podkarpackie	0,137	14	podkarpackie	0,136
15	świętokrzyskie	0,105	15	świętokrzyskie	0,108	15	świętokrzyskie	0,135	15	świętokrzyskie	0,115
16	warmińsko-mazurskie	0,105	16	warmińsko-mazurskie	0,102	16	warmińsko-mazurskie	0,128	16	warmińsko-mazurskie	0,090

Zakończenie

Przeprowadzona analiza potencjalnej atrakcyjności inwestycyjnej województw Polski w 2010 r. z zastosowaniem metody taksonomicznej miary rozwoju Z. Hellwiga potwierdziła hipotezę o wyraźnym zróżnicowaniu badanych podmiotów pod względem ich zdolności do przyciągania inwestycji. Województwo mazowieckie okazało się liderem pod względem umiędzynarodowienia regionu, chłonności regionalnego rynku, działalności badawczo-rozwojowej oraz sektora edukacji jako zaplecza kadr. Województwo śląskie zajęło pierwsze miejsce w obszarach: infrastruktura techniczna i infrastruktura społeczna. W obszarze regionalny rynek pracy najwyższą lokatę zajęło województwo wielkopolskie, natomiast w obszarze poziom rozwoju gospodarczego liderem było województwo dolnośląskie. Najwyższym poziomem syntetycznego miernika potencjalnej atrakcyjności inwestycyjnej charakteryzowały się województwa: mazowieckie oraz śląskie. O relatywnie wysokim poziomie potencjalnej atrakcyjności inwestycyjnej można jeszcze mówić w odniesieniu do województwa dolnośląskiego. Najniższy poziom syntetycznego miernika potencjalnej atrakcyjności inwestycyjnej odnotowano w województwach warmińsko-mazurskim i lubelskim. Bardzo niskim poziomem tego miernika cechowały się także województwa: świętokrzyskie, podkarpackie oraz podlaskie.

Literatura

- Brodzicki T., *Ranking atrakcyjności inwestycyjnej województw Polski*, w: T. Brodzicki i in., *Atrakcyjność inwestycyjna województwa mazowieckiego*, Instytut Rozwoju, Warszawa 2010.
- Godlewska-Majkowska H., *Istota atrakcyjności inwestycyjnej regionów*, w: *Atrakcyjność inwestycyjna polskich regionów. W poszukiwaniu nowych miar*, red. H. Godlewska-Majkowska, Studia i Analizy Instytutu Przedsiębiorstwa, SGH, Warszawa 2008.
- Hildenbrandt A., Kalinowski T., Nowicki M., Susmarski P., Tarkowski M., *Atrakcyjność inwestycyjna województw i podregionów Polski 2008. Raport*, IBnGR, Gdańsk 2008.
- Hellwig Z., *Zastosowanie metody taksonomicznej do typologicznego podziału krajów ze względu na poziom rozwoju oraz zasoby i strukturę wykwalifikowanych kadr*, „Przeгляд Statystyczny” 1968, nr 4.
- Klamut M., *Polityka regionalna i jej znaczenie w podnoszeniu konkurencyjności regionów*, AE, Wrocław 2000.

- Nizielska A., *Postrzegana atrakcyjność inwestycyjna województwa śląskiego – opinie ekspertów*, w: *Atrakcyjność inwestycyjna województwa śląskiego*, red. A. Nizielska, UE, Katowice 2011.
- Nowak E., *Metody taksonomiczne w klasyfikacji obiektów społeczno-gospodarczych*, PWE, Warszawa 1990.
- Pluta W., *Wielowymiarowa analiza porównawcza w modelowaniu ekonometrycznym*, PWN, Warszawa 1986.
- Pluta W., *Wielowymiarowa analiza porównawcza w badaniach ekonomicznych*, PWN, Warszawa 1977.
- Pracujący w gospodarce narodowej w 2010 r.*, GUS, Warszawa 2011.
- Problemy rozwoju regionalnego*, red. J. Brdulak, PTE, Warszawa 2010.
- Rocznik Statystyczny Województw 2011*, GUS, Warszawa 2012.
- Rozwój regionalny w Polsce w świetle wyzwań XXI wieku*, KPZK PAN, Warszawa 2010.

APPLICATION OF MULTIVARIATE COMPARATIVE ANALYSIS FOR THE EVALUATION OF POTENTIAL INVESTMENT ATTRACTIVENESS OF THE POLISH VOIVODSHIPS

Summary

Potential investment attractiveness of a region results from a number of elements. One has to consider the following areas here: internationalisation of a region, regional market of labour, absorptiveness of regional market, social infrastructure, technical infrastructure, level of economic development, R+D sector, education sector. An attempt has been made in the paper to evaluate potential investment attractiveness of the Polish voivodships in 2010. A chosen method of multivariate comparative analysis, i.e. Z.Hellwig's method of taxonomic measure of development, has been adopted for the analysis. The highest potential investment attractiveness has been observed in the mazovia voivodship and the silesian voivodship. The warmia-mazuria voivodship and the lubelskie voivodship constitute the group of regions with the lowest level of potential investment attractiveness.