
KANCELARIA SEJMU
BIURO STUDIÓW

I EKSPERTYZ

WYDZIAŁ ANALIZ
EKONOMICZNYCH
I SPOŁECZNYCH

Bezpośrednie inwestycje zagraniczne
krajów UE w Polsce

Październik 2001 Zdzisław Wołodkiewicz-Donimirski

���
���
���
��
���
���
���Informacja���
���
���
���
���

Nr 810

 Wśród inwestorów zagranicznych w Polsce kraje UE zajmują
czołowe pozycje. Według danych PAIZ, pod koniec pierwszej połowy
2001 roku na pierwszej pozycji pod względem wielkości skumulowa-
nych nakładów inwestycyjnych znalazła się Francja, która zainwesto-
wała 8,5 mld USD. W pierwszej piątce największych inwestorów za-
granicznych w Polsce znalazło się czterech reprezentantów Unii.
Oprócz Francji, na miejscu trzecim uplasowały się Niemcy, na miej-
scu czwartym Holandia i na pozycji piątej Włochy. Na kraje UE przy-
padało przeszło 2/3 łącznych zagranicznych inwestycji bezpośrednich
w naszym kraju.

BSiE 1

Uwagi wstępne

Zbieranie danych dotyczących działalności kapitału zagranicznego w Polsce jest prowadzo-
ne w naszym kraju przez PAIZ, GUS i NBP. Metodologia, jaką posługują się przy opracowy-
waniu danych o inwestycjach zagranicznych te trzy instytucje, jest różna. Wielkość bezpo-
średnich inwestycji zagranicznych w Polsce podawana jest przez PAIZ i NBP, natomiast dane
GUS określają raczej pozycję spółek z udziałem kapitału zagranicznego w gospodarce nasze-
go kraju. Dane PAIZ są najbardziej aktualne, gdyż instytucja ta zbiera dane (na zasadzie ba-
dań ankietowych) dwa razy w roku. Natomiast GUS i PAIZ prowadzą badania w cyklu rocz-
nym. I tak np. w momencie pisania tej informacji (wrzesień, początek października 2001 r.)
dostępne są dane dotyczące inwestycji zagranicznych w 2000 r. jedynie według PAIZ. Dane
za 2000 r. według NBP1 ukażą się prawdopodobnie w listopadzie, a dane według GUS w
końcu 2001 r.

Szczegółowe omówienie metodologii badań stosowanych przez NBP, GUS i PAIZ znajduje
się w informacji nr 779 pt. „Inwestycje zagraniczne w Polsce w latach 1990-2000”, wydanej
przez Biuro Studiów i Ekspertyz w marcu 2001 r.

Pozycja krajów UE w inwestycjach zagranicznych w Polsce według danych PAIZ

Wśród inwestorów zagranicznych w Polsce kraje UE zajmują czołowe pozycje. Pod ko-
niec 2000 roku na pierwszej pozycji pod względem wielkości skumulowanych nakładów in-
westycyjnych znaleźli się Francuzi, którzy od 1989 r. zainwestowali łącznie 7,9 mld USD
(tablica 1.). W pierwszej piątce krajów inwestujących w Polsce znalazło się czterech repre-
zentantów Unii. Oprócz Francji, na miejscu trzecim uplasowały się Niemcy, na miejscu
czwartym Holandia i na pozycji piątej Włochy. Kolejne miejsca wśród krajów „piętnastki”
zajęli inwestorzy z Wielkiej Brytanii (pozycja 7) i Szwecji (8).

W pierwszej dwudziestce omawianej listy było 13 krajów UE. Nie zakwalifikowały się
do niej tylko Finlandia (miejsce 21) i Luksemburg (31). Całkowita wartość skumulowanych
inwestycji z krajów Unii Europejskiej wyniosła 30,67 mld USD, tj. 67% łącznych bezpośred-
nich inwestycji zagranicznych w Polsce obejmujących lokaty powyżej 1 mln USD. W ostat-
nich latach nastąpił wyraźny wzrost udziału krajów „piętnastki” w skumulowanych inwesty-
cjach zagranicznych. Wskaźnik ten podniósł się z 46,7% w 1993 r. do 54% w 1997 r. do
63,8% w 1999 r. i do 67% w 2000 r. Oznacza to, że inwestycje z krajów UE zwiększały się
szybciej niż inwestycje z pozostałych krajów.

Spośród 885 inwestorów zagranicznych, którzy w końcu 2000 r. zainwestowali w Polsce
kapitał powyżej 1 mln USD, 71,5% (633 przedsiębiorstwa) przypadało na przedsiębiorców
z krajów UE. Porównanie tego udziału z udziałem inwestycji z krajów Unii w łącznych sku-
mulowanych inwestycjach w naszym kraju (67%), świadczy, że zaangażowanie inwestycyjne
przypadające na jednego przedsiębiorcę z krajów UE było nieco niższe niż przeciętnego in-
westora zagranicznego w Polsce.

Najliczniejsza gupa inwestorów (209) pochodziła z Niemiec. Na drugim miejscu znaj-
dowali się inwestorzy ze Stanów Zjednoczonych – 130. Kolejne trzy pozycje należały do in-
westorów z Unii Europejskiej. Z Francji było 70 firm, z Holandii - 66 firm, a z Włoch - 65.

1 Chodzi tu o pełne dane o bezpośrednich inwestycjach zagranicznych w Polsce, uzyskiwane na podstawie bi-
lansu płatniczego na bazie transakcji. Na razie dostępne dane NBP dotyczące bezpośrednich inwestycji zagra-
nicznych w 2000 r. są niekompletne i obejmują jedynie dwie pozycje: kapitał własny i kredyty inwestorów.
Dane te są uzyskiwane z bilansu płaniczego na bazie płatności.

2 BSiE

Tablica 1. Skumulowana wielkość bezpośrednich inwestycji zagranicznych w Polsce pod koniec 2000 r., we-
dług krajów pochodzenia kapitału

Nr Kraj pochodzenia
Kapitał zainwestowany

(mln USD)
Plany Inwestycyjne

(mln USD)
Liczba

inwestorów
1 Francja 7901,0 1058,1 70
2 USA 7350,3 2944,5 130
3 Niemcy 5903,7 1680,16 209
4 Holandia 4224,9 711,6 66
5 Włochy 3417,6 1215,4 65
6 Międzynarodowe 2296,7 541,6 21
7 Wielka Brytania 2181,1 269,0 35
8 Szwecja 2027,86 688,3 53
9 Korea 1617,4 26,5 5

10 Rosja 1286,4 301,0 2
11 Austria 1172,15 160,1 38
12 Irlandia 1025,0 0 3
13 Szwajcaria 757,5 315,4 19
14 Dania 741,17 80,6 34
15 Belgia 587,5 128,3 23
16 Grecja 501,5 4,0 2
17 Norwegia 491,7 122,2 14
18 Japonia 476,0 95,5 11
19 Hiszpania 377,9 0 7
20 Portugalia 338,7 324,8 5
21 Finlandia 256,0 63,0 20
22 Kanada 209,2 16,0 19
23 Chorwacja 173,0 16,0 2
24 Turcja 100,1 58,0 4
25 Izrael 83,4 20,0 5
26 Australia 70,0 16,0 3
27 Republika Czeska 51,2 0 4
28 Chiny 45,0 45,0 2
29 Lichtenstein 31,9 27,0 4
30 RPA 35,0 95,5 2
31 Luksemburg 17,2 0 3
32 Słowenia 10,0 50,0 1
33 Cypr 7,2 6,5 2
34 Tajwan 5,7 200 1
35 Malta 1,0 0,0 1
Łącznie 45772,0 11280,1 885

Uwagi: Lista zawiera wyłącznie inwestycje przekraczające 1 mln USD. Kraje UE zostały pokazane wytłuszczo-
nym drukiem. Źródło: PAIZ.

Na 10,6 mld USD kapitału zainwestowanego w 2000 r. w Polsce na kraje „piętnastki”
przypadło 75,8%. Kraje UE były w ścisłej czołówce jeśli chodzi o wartość zainwestowanego
kapitału w ciągu 2000 r. W pierwszej dziesiątce krajów, które najwięcej zainwestowały
w naszym kraju w 2000 r., było aż 9 państw należących do Unii Europejskiej (tablica 2.).
Zdecydowanie przodowała Francja z inwestycjami przekraczającymi 4 mld USD. Drugą po-
zycję zajmowały USA, które zainwestowały ok. 2,2 mld USD. Miejsca od trzeciego do dzie-
siątego zajmowały kraje UE, poczynając od Szwecji a kończąc na Danii. Poza pierwszą dzie-
siątką znalazły się cztery kraje „piętnastki”: Hiszpania, Wielka Brytania, Portugalia i Finlan-
dia. Wielkość inwestycji tego ostatniego kraju (42 mln USD) była prawie 100 razy mniejsza
niż wartość inwestycji Francji. Wątpliwości może wzbudzać wielkość inwestycji poczynio-

BSiE 3

nych przez Grecję. Otóż skumulowana wartość tych inwestycji wzrosła z 1,5 mln USD w
końcu 1999 r. do 501,5 mln USD w końcu 2000 r. Jak wynika z informacji uzyskanych w
PAIZ przyczyną tego „skoku” jest zmiana deklaracji firmy Coca Cola Beverages Plc. W 1999
r. ta działająca w Polsce firma deklarowała, że jest przedsiębiorstwem brytyjskim, a w 2000
r., że jest własnością Greków. Przyczyną były zmiany własnościowe wewnątrz firmy.

Tablica 2. Napływ bezpośrednich inwestycji zagranicznych w Polsce w 2000 r., według krajów pochodzenia
kapitału

Skumulowana wielkość inwestycji zagranicznych w
końcu roku (w mln USD)

Wielkość inwestycji za-
granicznych

w 2000 r.Wyszczególnienie
1999 2000

1 2 3 4=3-2
Łącznie 35171,0 45772,0 10601,0
Francja 3854,7 7901,0 4046,3
USA 5152,9 7350,3 2197,4
Szwecja 789,2 2027,9 1238,7
Holandia 3233,2 4224,9 991,7
Grecja 1,5 501,5 500,0
Austria 799,4 1172,2 372,8
Belgia 289,8 587,5 297,7
Irlandia 813,7 1025,0 211,3
Włochy 3208,0 3417,6 209,6
Dania 541,4 741,2 199,8
Rosja 1112,2 1286,4 174,2
Szwajcaria 634,6 757,5 122,9
Hiszpania 259,3 377,9 118,6
Wielka Brytania 2068,0 2181,1 113,1
Izrael 5,4 83,4 78,0
Portugalia 288,2 338,7 50,5
Finlandia 214,0 256,0 42,0

Uwagi: Lista zawiera wyłącznie inwestycje przekraczające 1 mln USD. Kraje uszeregowano według wielkości
zainwestowanego kapitału w 2000 r. Kraje UE zostały pokazane wytłuszczonym drukiem. Źródło: Obliczenia
własne na podstawie danych PAIZ.

Największym inwestorem zagranicznym był w 2000 r. France Telecom, który zainwe-
stował w tym okresie ponad 3,1 mld USD kupując wraz z Kulczyk Holding 35% akcji Tele-
komunikacji Polskiej SA (tablica 3.). Druga w kolejności firma Citibank (USA) zainwesto-
wała w 2000 r. 1,1 mld USA przejmując kontrolę nad Bankiem Handlowym i jednostkami
zależnymi od tego banku (CUPRUM Bank SA i Bank Rozwoju Cukrownictwa). Trzech ko-
lejnych co do wielkości inwestorów pochodziło z krajów UE. W pierwszej dziesiątce naj-
większych inwestorów w 2000 r. było siedem firm z krajów UE: po dwie z Francji i z Szwe-
cji, po jednej z Austrii i Holandii i jedna firma brytyjsko-holenderska (Shell).

Warto dodać, że podobnie jak w 2000 r., również i w 1999 r. największych inwestycji
w naszym kraju dokonało francuskie przedsiębiorstwo. Była to firma Vivendi, która zainwe-
stowała ponad 1,2 mld USD w Elektrim Telekomunikację. Podobnie jak i w przypadku Fran-
ce Telecom, inwestowanym sektorem była telekomunikacja.

Biorąc pod uwagę wielkość skumulowanych inwestycji, a nie tylko ich wartość w ciągu
roku, największym zagranicznym inwestorem była w końcu 2000 r. francuska firma France
Telecom, która zainwestowała 3,2 mld USD. Wyprzedziła ona włoskiego Fiata, który łącznie
zainwestował 1,6 mld USD. W pierwszej dziesiątce największych inwestorów było w sumie

4 BSiE

sześć firm z krajów Unii. Obok dwóch wspomnianych było to dwa banki (włoski i niemiecki),
francuska telekomunikacyjna firma Vivendi i holenderska firma United Pan-Europe Commu-
nications inwestująca w sektorze mediów (Wizja TV) i rozrywki.

Tablica 3. Najwięksi inwestorzy zagraniczni w Polsce w 2000 r.

Lp. Inwestor
Kapitał zainwestowany
w 2000 r. (mln USD)

Kraj
pochodzenia Rodzaj działalności

1. France Telecom 3136,3 Francja Telekomunikacja
2. Citibank 1064,0 USA Bankowość
3. Vattenfall 438,8 Szwecja Zaopatrywanie w energię elektryczną,

gaz i wodę
4. Bank Austria 392,4 Austria Bankowość
5. Telia 314,6 Szwecja Telekomunikacja
6. General Motors 300,0 USA Produkcja sprzętu transportowego
7. General Electric 291,4 USA Bankowość, produkcja urządzeń elektrycz-

nych i optycznych
8. Philips 255,7 Holandia Produkcja urządzeń elektrycznych i

optycznych
9. Alstom 255,0 Francja Produkcja sprzętu transportowego, elek-

trycznego i optycznego
10. Shell 238,0 Wielka Brytania,

Holandia
Handel

Uwagi: Lista zawiera wyłącznie inwestycje przekraczające 1 mln USD. Firmy z krajów UE zostały pokazane
wytłuszczonym drukiem. Źródło: Obliczenia własne na podstawie danych PAIZ.

 Warto zwrócić uwagę na fakt, że w ostatnich latach największe inwestycje z krajów UE
dokonywane były w sferę usług, a nie w przemysł (podobna tendencja występowała także i w
zakresie inwestycji z innych krajów). Wyrazem tego są zmiany pozycji firm z UE na liście 10
największych inwestorów2 w ciągu ostatnich lat.

W końcu 1994 r. na tej liście przedstawicielami krajów UE były wyłącznie firmy operu-
jące w przemyśle: Fiat (Włochy, pozycja 1), Coca-Cola (Wielka Brytania, pozycja 2),
Thompson Consumer Elektronics (Francja - 8, inwestycje w przemysł elektroniczny). W ran-
kingu sporządzonym w końcu 1995 r. do wyżej przedstawionego grona firm unijnych dołą-
czyły: Pilkington (Wielka Brytania - 8, przemysł wyrobów szklanych) i ING Group (Holandia
- 10, bankowość). Na liście z końca 1996 r. Fiat zachował 1 miejsce, ale ING Group (pozycja
5) wyprzedziło Coca-Colę - 7, a Thompson Consumer Elektronics i Pilkington wypadły z
pierwszej dziesiątki. Rewolucyjne zmiany dokonały się na omawianej liście z końca 1998 r.

Nadal największym inwestorem był Fiat, ale pozostałymi przedstawicielami „piętnastki”
były wyłącznie przedsiębiorstwa operujące w sferze usług. HypoVereinsbank (Niemcy, ban-
kowość) był na miejscu 4, Metro (Niemcy, handel) na pozycji 6, ING Group - na miejscu 9
i Commerzbank (Niemcy) na miejscu 10. W 1999 r. Fiat spadł na drugą pozycję (wyprzedzo-
ny przez Daewoo), a pozostałych 5 firm reprezentujących w pierwszej dziesiątce UE było ze
sfery usług. Pozycja usługowych firm z Unii Europejskiej została jeszcze bardziej wzmocnio-
na w 2000 r., kiedy to największym inwestorem zagranicznym w Polsce została firma France
Telecom (tablica 4). Pozostałymi przedstawicielami krajów UE w pierwszej dziesiątce były
cztery firmy operujące w dziedzinie usług i tylko jedno przedsiębiorstwo przemysłowe (Fiat).

2 Chodzi o listę zawierającą wartość skumulowanych inwestycji.

BSiE 5

Tablica. 4. Najwięksi inwestorzy zagraniczni w Polsce, pod względem wielkości zainwestowanego, skumulo-
wanego kapitału, w końcu 2000 r.

Lp. Inwestor
Kapitał zainwesto-
wany w do końca

2000 r. (mln USD)

Kraj
pochodzenia Rodzaj

działalności
1 France Telecom 3199,4 Francja telekomunikacja
2 Fiat 1637,7 Włochy motoryzacja, bankowość, ubezpieczenia
3 Daewoo 1552,3 Korea Połud. motoryzacja, produkcja urządzeń elek-

trycznych, budownictwo, ubezpieczenia
4 Citibank 1300,0 USA pośrednictwo finansowe
5 RAO Gazprom 1283,8 Rosja budownictwo
6 Vivendi 1204,2 Francja telekomunikacja
7 United Pan-Europe

Communications
1200,0 Holandia media i rozrywka

8 UniCredito Italiano 1108,5 Włochy bankowość
9 Bayerische Hypo- und

Vereinsbank AG
1000,0 Niemcy bankowość

10 General Motors Corpora-
tion

800,0 USA motoryzacja

11 EBRD 763,0 koncern mię-
dzynarodowy

bankowość, inwestycje kapitałowe

12 Allied Irish Bank Plc 746,7 Irlandia bankowość
13 Metro AG 625,0 Niemcy handel
14 Eureko B.V 601,4 koncern mię-

dzynarodowy
ubezpieczenia

15 Enterprise Investors 580,0 USA inwestycje kapitałowe
16 ING Group NV 550,0 Holandia bankowość, ubezpieczenia
17 Saint-Gobain 510,0 Francja przemysł mineralny
18 CC HBC (Coca-Cola

Hellenic Bottling Com-
pany)

500,0 Grecja przetwórstwo żywności

19 IPC 465,0 USA papier
20 Reemtsma Cigarettenfa-

briken GmbH
465,0 Niemcy przetwórstwo tytoniu

Uwagi: - Lista zawiera wyłącznie inwestycje przekraczające 1 mln USD. Kraje UE zostały pokazane wytłusz-
czonym drukiem. Źródło: Dane PAIZ.

Na początku października br. PAIZ ogłosił dane o napływie bezpośrednich inwestycji
zagranicznych w pierwszej połowie 2001 r. Jeśli chodzi o pozycję krajów Unii Europejskiej
dane te potwierdzają dotychczasowe tendencje. Nadal inwestycje z krajów „piętnastki” rosły
szybciej niż napływał kapitał z innych krajów. Jeśli wskaźnik udziału krajów UE w skumu-
lowanych inwestycjach zagranicznych wynosił 67% w końcu 2000 r., to w w końcu pier-
wszego półrocza 2001 r. podniósł się on do 68,1%. Kolejność pierwszej piątki największych
inwestorów zagranicznych w naszym kraju była w końcu czerwca br. identyczna jak pod
koniec grudnia 2000 r. (tablica 5).

W I połowie 2001 r. najwięcej inwestowały w naszym kraju firmy francuskie, operujące
w sferze usług. Na pierwszym miejscu znalazł się francuski bank Credit Agricole, który
przejął Lukas Bank za 260 mln USD (tablica 6). Na drugiej pozycji uplasowała się francuska
grupa Casino (255,3 mln USD).

6 BSiE

Tablica 5. Skumulowana wielkość bezpośrednich inwestycji zagranicznych w Polsce pod koniec pierwszej
połowy 2001 r. - pierwsza dziesiątka krajów (według krajów pochodzenia kapitału)

No Kraj pochodzenia Kapitał zainwestowany
 (mln USD)

Plany Inwestycyjne
(mln USD)

Liczba inwesto-
rów

1 Francja 8535,00 1268,9 81
2 USA 7458,70 2024,9 123
3 Niemcy 6339,60 1117,1 203
4 Holandia 4404,30 554,8 67
5 Włochy 3491,50 1170,4 62
6 Międzynarodowe 2630,80 281,4 38
7 Wielka Brytania 2323,00 815,1 19
8 Szwecja 2196,10 332,1 55
9 Korea 1616,30 25,2 4

10 Rosja 1255,40 301,0 2
Łączna wielkość inwestycji z 35 krajów 48429,80 9494,6 881

Uwagi: Lista zawiera wyłącznie inwestycje przekraczające 1 mln USD. Kraje UE zostały pokazane wytłuszczo-
nym drukiem. Źródło: PAIZ

Tablica 6. Najwięksi inwestorzy zagraniczni w Polsce w I połowie 2001 r.

Lp. Inwestor
Kapitał zainwesto-

wany I połowie
2001 r. (mln USD)

Kraj pochodzenia Rodzaj
działalności

1. Credit Agricole 260,0 Francja pośrednictwo finansowe
2. Casino 255,3 Francja handel i naprawy
3. British American Tobac-

co GmbH
 212,0 Niemcy produkcja wyrobów tytoniowych

4. Sampo 197,0 Finlandia ubezpieczenia
5. Krono-Holding AG 139,0 Szwajcaria drewno i wyroby z drewna
6. Philip Morris 128,0 USA produkcja wyrobów tytoniowych
7. Nordbanken AB 123,2 Szwecja pośrednictwo finansowe
8. ING Group NV 120,0 Holandia pośrednictwo finansowe
9. Electricite de France Inter-

nationale and Energie
Baden-Wurttemberg AG

 120,0 Międzynarodowe zaopatrywanie w energię elektrycz-
ną, gaz i wodę

10. GATX Rail Overseas Hol-
ding Corporation

87,5 USA transport, gospodarka magazynowa
i łączność

Uwagi: Lista zawiera wyłącznie inwestycje przekraczające 1 mln USD. Firmy z krajów UE zostały pokazane
wytłuszczonym drukiem. Źródło: Obliczenia własne na podstawie danych PAIZ

Wnioski
1. Wśród inwestorów zagranicznych w Polsce rola krajów UE jest dominująca. Pod ko-

niec 2000 r. w pierwszej piątce największych inwestorów zagranicznych (pod względem
wartości skumulowanych inwestycji) znalazło się czterech reprezentantów Unii. Przodowała
Francja, na miejscu trzecim uplasowały się Niemcy, na miejscu czwartym Holandia i na po-
zycji piątej Włochy. Kolejność ta została utrzymana także i po pierwszej połowie 2001 r.

2. Największymi inwestorami zagranicznymi w Polsce były, w latach 1999-2000
i w pierwszej połowie 2001 r., firmy francuskie. W 1999 r. była to firma Vivendi, w 2000 r.

BSiE 7

France Telecom, a w I połowie 2001 Credit Agricole. W pierszych dwóch przypadkach inwe-
stowanym sektorem była telekomunikacja, a w trzecim - bankowość.

3. W ostatnich latach inwestycje z krajów UE zwiększały się szybciej niż inwestycje
z pozostałych krajów. Udział krajów „piętnastki” w skumulowanych inwestycjach zagranicz-
nych podniósł się z 46,7% w 1993 r. do 67% w 2000 r. i 68,1% w I półroczu 2001 r.

4. W ostatnim okresie największe inwestycje z krajów UE dokonywane były w sferę
usług (telekomunikacja, banki), a nie w przemysł. Niestety, nie przyczyni się to do istotnego
wzrostu eksportu w nadchodzących latach.

