
ra

Polska

Spis treści

1. PODSTAWOWE DANE MAKROEKONOMICZNE ... 3

1.1. DOCHODY I WYDATKI JEDNOSTEK SAMORZĄDU TERYTORIALNEGO ORAZ PAŃSTWA POLSKIEGO. 9

2. SYSTEM BANKOWY. ... 14

3. MŚP, JAKO NAJWAŻNIEJSZA SIŁA POLSKIEJ GOSPODARKI. ... 25

3.1. WSPARCIE DLA MŚP ... 27

4. SYSTEM POMOCY SPOŁECZNEJ. ... 31

5. KAMPANIA WYBORCZA. .. 40

SPIS TABEL ... 47

SPIS WYKRESÓW .. 48

SPIS RYSUNKÓW .. 49

ŹRÓDŁA .. 50

1. Podstawowe dane makroekonomiczne

Poniżej przedstawiono podstawowe dane charakteryzujące ludność zamieszkującą Polskę.
Według danych z 2010 r. na danym terytorium mieszkało 38,529 mln osób. Ludność Polski stanowiła
w danym czasie 7,6% ludności Europy. Na 100 mężczyzn przypadało 107 kobiet (średnia UE 104,8).
Gęstość mieszkańców na 1 km2 w 2010 roku wynosiła 122,1 i była wyższa od średniej UE, tj. 116,6
os/km2.

Tabela 1. Podstawowe dane o ludności.

Wskaźnik 2000 2005 2008 2009 2010

Liczba ludności w tys. 38254 38157,1 38135,9 38167,3 38529,9

Gęstość zaludnienia
na 1
km2

122 122 122 122 123

Ludność w wieku:
przedprodukcyjnym

(0-17 lat)

w % 24,4 20,6 19,3 19,0 18,8

Ludność w wieku:
produkcyjnym

(18-59 lata)

w % 60,8 64,0 64,5 64,5 64,4

Ludność w wieku:
poprodukcyjnym

(60/65 lat i więcej)

w % 14,8 15,4 16,2 16,5 16,8

Ludność w wieku: 0-14 lat) w % 19,1 16,2 15,3 15,2 15,2

Ludność w wieku: 65 lat
i więcej

w % 12,4 13,3 13,5 13,5 13,5

Przyrost naturalny
na 1000
ludności

0,3 -0,1 0,9 0,9 0,9

Przeciętne trwanie życia w latach 73,7 75,0 75,5 75,7 76,2

Źródło: GUS.

Natomiast w tabeli nr 2 przedstawione zostały podstawowe kategorie rachunków narodowych, które
służą m.in. do pomiaru efektów działalności gospodarczej w danym kraju.

Tabela 2. Rachunki Regionalne.

Wskaźnik 2000 2005 2008 2009 2010

Produkt krajowy brutto
(ceny bieżące)

w mln zł 744 378 983 302 1 275 508 1 344 505 1 416 585

Wartość dodana brutto ogółem
(ceny bieżące)

w mln zł 662 224 866 329 1 116 552 1 194 830 1 247 651

Popyt krajowy (ceny bieżące) w mln zł 792 182 990 590 1 326 142 1 343 496 1 433 686

Produkt krajowy brutto na 1
mieszkańca

w zł 19 458 25 767 33 464 35 240 36 778

Produkt krajowy brutto na 1
mieszkańca w PPS (UE 27=100)

 48 51 56 61 63

Relacja popytu krajowego
do produktu krajowego brutto

w % 106,4 100,7 104,0 99,9 101,2

Deficyt/Nadwyżka sektora
instytucji rządowych

i samorządowych

w mln zł -22 541 -40 057 -46 950 -99 596 -111 291

w % PKB -3,0 -4,1 -3,7 -7,4 -7,9

Deficyt/Nadwyżka podsektora
instytucji rządowych na szczeblu

centralnym

w mln zł -12 699 -40 949 -49 831 -73 164 -90 826

w % PKB -1,7 -4,2 -3,9 -5,4 -6,4

Deficyt/Nadwyżka podsektora
instytucji samorządowych

na szczeblu lokalnym

w mln zł -3 061 -1 332 -2 364 -14 304 -17 386

w % PKB -0,4 -0,1 -0,2 -1,1 -1,2

Źródło: GUS. Dane w tablicy prezentowane są zgodnie z metodologią Europejskiego Systemu Rachunków
Narodowych i Regionalnych (ESA 95). Dane według rodzajów działalności prezentowane są w układzie Polskiej
Klasyfikacji Działalności - PKD 2007.

Produkt krajowy brutto (w skrócie PKB) obrazuje końcowy rezultat działalności wszystkich

podmiotów gospodarki narodowej1 i w 2005 roku jego wartość wynosiła 983 302 mln zł,
a w następnych latach wykazywała tendencję rosnącą2. Najwyższy wzrost zaobserwowano w 2007
roku - na poziomie 11,1%. W 2009 roku zaobserwowano wyhamowanie tempa wzrostu
gospodarczego (do poziomu 5,41%). Jednak warto mieć na uwadze, że „w szczytowym dla kryzysu
2009 r., Polska była jedynym unijnym krajem, który się rozwijał”3. W następnym roku, (2010 r.) wzrost
PKB pozostał na zbliżonym poziomie (5,36%). W 2011 roku zwiększył się o dwa punkty procentowe
(tj. 7,53%) i tym samym wynosił 1 523 245 w mln zł (zwiększając się o 35,4% w stosunku do roku
2005, a o 16,3% do 2008 roku).

PKB na mieszkańca w 2005 roku wynosiło 25 767 zł i stanowiło 51% średniej Krajów Unii
Europejskiej. W 2009 roku wynosiło 35 240 zł (61 % średniej Krajów Unii Europejskiej), natomiast
dwa lata później zwiększyło o 4 298 zł (tj. o 10,9%).

Wykres 1. Produkt Krajowy Brutto (ceny bieżące, w mln zł) oraz jego wzrost w latach 2005-2011.

Źródło: GUS/ obliczenia własne.

W 2005 roku wartość dodana brutto ogółem wynosiła 866 329 mln zł. W badanym przedziale
czasowym najwyższy wzrost wielkości wytwarzanej w podmiotach gospodarczych wartości dodanej
brutto osiągnięty został w 2007 roku, na poziomie 10,55% (1 029 442 mln zł). W następnych trzech
latach zaobserwowano osłabienie wzrostu do 4,42% w 2010 roku (1 247 651 mln zł), a rok później
zwiększyła się do 7,20% i wartość dodana brutto ogółem w Polsce wynosiła 1 337 504 mln zł.

1
 GUS.

2
 Warto mieć na uwadze, iż poniższa analiza została przeprowadzona dla wartości w cenach bieżących.

PKB dla danego roku liczony w cenach bieżących oraz cenach stałych może się różnić. Różnice te będą zależały
od poziomu inflacji. W szczytowym 2009 roku zgodnie z danymi Eurostatu wzrost PKB wynosił 1,4 % (a wg
niniejszej analizy powyżej 5,41%).
3
 http://www.biztok.pl/Te-panstwa-zyskaly-w-kryzysie-Polska-ma-mocna-pozycje-s6107/foto_3/10

0

200 000

400 000

600 000

800 000

1 000 000

1 200 000

1 400 000

1 600 000

2005 2006 2007 2008 2009 2010 2011

Produkt krajowy brutto (w mln. zł)

 -

 2,00

 4,00

 6,00

 8,00

 10,00

 12,00

2006 2007 2008 2009 2010 2011

Tempo wzrostu PKB

http://www.biztok.pl/Te-panstwa-zyskaly-w-kryzysie-Polska-ma-mocna-pozycje-s6107/foto_3/10

Wykres 2. Wartość dodana brutto ogółem (ceny bieżące, w mln zł) w latach 2005-2011 oraz jej tempo wzrostu.

Źródło: GUS/obliczenia własne.

Wiodącymi branżami mającymi wpływ na dynamikę wartości dodanej brutto (tj. mającymi wysoki
udział w ogółem) są: przemysł (25%), handel i naprawa pojazdów samochodowych (18,8%),
budownictwo (8%) oraz transport i gospodarka magazynowa (5,7%)4. Tempo wzrostu wartości
dodanej wybranych branż gospodarki w stosunku do wartości dodanej brutto ogółem przedstawia
poniższy wykres.

Wykres 3. Tempo wzrostu wartości dodanej brutto ogółem oraz dla wybranych branż gospodarki w latach 2006-2011.

Źródło: Opracowano na podstawie danych GUS, obliczenia własne.

O dynamice PKB zadecydował w dużej mierze popyt krajowy, który w badanych latach osiągał
tendencje rosnące. W 2008 roku wynosił 1 326 142 mln zł i w następnym roku zwiększył się o 1,3%
(był to najniższy wzrost), a w 2010 r. o 6,3%, w 2011 - 7,0%. Główną składową popytu krajowego było
spożycie ogółem, czyli spożycie prywatne w sektorze gospodarstw domowych oraz w sektorze
instytucji niekomercyjnych działających na rzecz gospodarstw domowych i spożycie publiczne

4
 Udział liczony dla danych z 2011 roku.

0

200 000

400 000

600 000

800 000

1 000 000

1 200 000

1 400 000

1 600 000

2005 2006 2007 2008 2009 2010 2011

Wartość dodana brutto ogółem
(w mln zł)

 -

 2,00

 4,00

 6,00

 8,00

 10,00

 12,00

2006 2007 2008 2009 2010 2011

Tempo wzrostu wartości dodanej brutto
ogółem (ceny bieżące)

 -

 5,00

 10,00

 15,00

 20,00

 25,00

2006 2007 2008 2009 2010 2011

Zmiany wartości dodanej brutto dla wybranych branż gospodarki (PKD 2007)

ogółem przemysł

budownictwo handel; naprawa pojazdów samochodowych

transport i gospodarka magazynowa

spożycie w sektorze instytucji rządowych i samorządowych5, które stanowiło 79,3% jego wielkości
w 2011 r.
Akumulacja6 w 2005 roku wynosiła 189 445 mln zł i w badanych latach wykazuje rosnące tendencje
z wyjątkiem 2009 roku, w których nastąpił spadek wartości akumulacji o 11,4% (273 568 mln zł).

 Wykres 4. Popyt i spożycie w Polsce oraz akumulacja (ceny bieżące, w mln zł).

Źródło. Opracowano na podstawie danych GUS.

Poniżej przedstawiono tempo wzrostu omawianej powyżej wartości dodanej brutto ogółem
oraz nakładów na środki trwałe.

Wykres 5. Tempo wzrostu wartości dodanej brutto oraz nakładów brutto na środki trwałe w latach 2006-2011.

Źródło. Opracowano na podstawie danych GUS. Obliczenia własne.

Wraz ze spowolnieniem aktywności gospodarczej zauważa się ograniczenie popytu na pracę,

na co wskazuje spadek zatrudnienia i wzrost bezrobocia. Stopa bezrobocia w Polsce do 2008 roku
wykazywała tendencje malejącą i w danym roku osiągnęła najniższą wartość od 2000 roku (tj. 9,5%).

5
 GUS.

6
 Przyrost majątku narodowego w określonym czasie obejmujący, w ujęciu wartościowym, nakłady brutto

na środki trwałe, przyrost rzeczowych środków obrotowych, nabycie aktywów o wyjątkowej wartości
pomniejszone o ich rozdysponowanie.

0

200 000

400 000

600 000

800 000

1 000 000

1 200 000

1 400 000

1 600 000

1 800 000

2005 2006 2007 2008 2009 2010 2011

Popyt i spożycie w Polsce (w mln. zł)

Popyt krajowy (ceny bieżące)

Spożycie ogółem (ceny bieżące)

150 000

170 000

190 000

210 000

230 000

250 000

270 000

290 000

310 000

330 000

350 000

2005 2006 2007 2008 2009 2010 2011

Akumulacja (w mln zł)

Akumulacja (ceny bieżące) w tym:
nakłady brutto na środki trwałe

 (5,00)

 -

 5,00

 10,00

 15,00

 20,00

 25,00

2006 2007 2008 2009 2010 2011

Tempo wzrostu wartości dodanej brutto oraz nakładów brutto na środki trwałe

Wartość dodana brutto ogółem (ceny bieżące) nakłady brutto na środki trwałe

W 2009 roku bezrobocie zwiększyło się o 2,6% (tj. 12,1%) i w ciągu dwóch następnych lat o kolejne
0,4% (tj. 12,5%). Największe problemy ze znalezieniem pracy mają osoby młode w wieku 15 - 24 lat
(stopa bezrobocia w danej grupie wiekowej wynosiła w 2008 roku 17,1%, w następnym roku wzrosła
o 5,2% (22,3%) i w następnych dwóch latach wzrosła o kolejne 2,9 (26,5%).

Wykres 6. Stopa bezrobocia w Polsce w latach 2005-2011.

Źródło: Opracowano na podstawie danych GUS.

W 2011 roku w Polsce było 14 145 osób pracujących i zgodnie z BEAL (czyli Badaniem Aktywności
Ekonomicznej Ludności) stanowiło to blisko 60% pracujących w ogólnej liczbie ludności w wieku 15
lat i więcej. W porównaniu do 2005 roku ilość pracujących zwiększyła się o 8,87%.

Tabela 3. Polski rynek pracy w latach 2005-2011.

 Jm 2005 2006 2007 2008 2009 2010 2011

Pracujący w gospodarce narodowej

 w

tys.
12890,7 13220,0 13771,1 14037,2 13782,3 14106,9 14145,0

Wskaźnik zatrudnienia ogółem (15-
64) wg BAEL

w
%

52,8 54,5 57,0 59,2 59,3 59,3 59,7

mężczyźni w
%

58,9 60,9 63,6 66,3 66,1 65,6 66,3

kobiety w
%

46,8 48,2 50,6 52,4 52,8 53,0 53,1

Bezrobotni zarejestrowani ogółem w
tys.

2773,0 2309,4 1746,6 1473,8 1892,7 1954,7 1982,7

Stopa rejestrowanego bezrobocia
ogółem (stan w końcu roku)

w
%

17,6 14,8 11,2 9,5 12,1 12,4 12,5

Stopa bezrobocia wg BAEL

ogółem w

%
16,7 12,2 8,5 6,7 8,5 9,3 9,7

mężczyźni w
%

15,4 11,0 7,8 6,0 8,2 8,8 8,8

kobiety w
%

18,3 13,7 9,4 7,6 8,8 9,9 10,9

młodzieży (15-24) lata w
%

34,6 27,0 18,7 17,1 22,3 23,6 26,5

Źródło: Opracowano na podstawie danych GUS.

Analizując dane dotyczące importu i eksportu zauważono, iż jedynie w 2009 roku odnotowuje

się nadwyżkę bilansu handlowego (o 1 009 mln zł). W pozostałych latach Polska gospodarka cechuje
się wyższym importem dóbr (ujemnym saldem).

0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

40,0

2005 2006 2007 2008 2009 2010 2011

Stopa rejestrowanego bezrobocia w Polsce i wg. BAEL

Stopa rejestrowanego bezrobocia
ogółemb (stan w końcu roku) w %

Stopa bezrobocia wg BAEL ogółem
(stan wg ostatniego badania w roku)
w %

mężczyźni w %

kobiety w %

młodzieży (15-24) lata w %

Wykres 7. Import i Eksport w latach 2005-2011 (ceny bieżące, w mln zł).

Źródło: Opracowano na podstawie danych GUS.

Dług sektora instytucji rządowych i samorządowych w badanych latach wykazuje tendencje

rosnące. W 2005 roku zadłużenie to wynosiło 463 019 mln zł (stanowiło 47,1% wytworzonego PKB)
i w przeciągu sześciu lat zwiększyło się o 46,0 % opiewając na kwotę 858 076 mln zł (56,4% PKB).

Wykres 8. Dług sektora instytucji rządowych i samorządowych oraz jego tempo wzrostu w latach 2005-2011.

Źródło: Opracowano na podstawie danych GUS.

Poniżej zaprezentowano deficyt instytucji rządowych i samorządowych oraz składających się na tę
pozycję różnic pomiędzy dochodami a wydatkami instrukcji na szczeblu centralnym, lokalnym
oraz funduszy ubezpieczeń społecznych. W dalszej części analizy zostaną zaprezentowane
szczegółowe dane dotyczące osiąganych dochodów i ponoszonych wydatków przez państwo oraz
jednostki samorządu terytorialnego w Polsce.

0

100 000

200 000

300 000

400 000

500 000

600 000

700 000

800 000

2005 2006 2007 2008 2009 2010 2011

Import i Eksport

Eksport towarów i usług (ceny bieżące) Import towarów i usług (ceny bieżące)

0

100 000

200 000

300 000

400 000

500 000

600 000

700 000

800 000

900 000

1 000 000

2005 2006 2007 2008 2009 2010 2011

Dług sektora instytucji rządowych i
samorządowych

 -

 2,00

 4,00

 6,00

 8,00

 10,00

 12,00

 14,00

 16,00

2006 2007 2008 2009 2010 2011

Tempo wzrostu długu sektora instytucji
rządowych i samorządowych

Wykres 9. Deficyt sektora instytucji rządowych i samorządowych w latach 2005-2011(w mln zł).

Źródło: Opracowano na podstawie danych GUS.

1.1. Dochody i wydatki jednostek samorządu terytorialnego
oraz państwa polskiego.

W Polsce obowiązuje podział terytorialny na trzy szczeble samorządu: gminny, powiatowy

i wojewódzki. Konstytucja Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 w artykule 163 stanowi,
że "samorząd terytorialny wykonuje zadania publiczne nie zastrzeżone przez Konstytucję lub ustawy
dla organów innych władz publicznych" oraz w następnym artykule, że „podstawową jednostką
podziału administracyjnego jest gmina” (art. 164).

Poniżej zostały przedstawione budżety jednostek samorządu terytorialnego (dalej jst)
tj. skonsolidowane budżety gmin wraz z miastami na prawach powiatu, powiatów oraz województw.
Następnie przedstawiony został budżet państwa.

Dochodami jednostek samorządu terytorialnego są: dochody własne, subwencja ogólna oraz
dotacje celowe z budżetu państwa. Jednostki samorządu terytorialnego osiągają dochody z tytułu
udziałów we wpływach z tytułu podatków dochodowych pobieranych na ich terenie. Wysokość tych
udziałów zgodnie z Ustawą z dnia 13 listopada 2003 r. o dochodach jednostek samorządu
terytorialnego wynosi:

 dla gmin: 39,34% podatku PIT 6,71% podatku CIT

 dla powiatów: 10,25% PIT 1,40% CIT

 dla województw: 1,60% PIT 15,9% CIT.

W 2011 roku łącznie dochody budżetowe jst w Polsce wynosiły 171 309,13 mln zł, a wydatki jst
181 594,74 mln zł. W ciągu badanych lat, obie wartości budżetowe wykazywały tendencje rosnące
i z wyjątkiem roku 2007 roku - deficyt budżetowy.

Tabela 4. Skonsolidowane dochody i wydatki jednostek samorządu terytorialnego w Polsce dla lat 2007-2011 (w tys. zł)

 2007 2008 2009 2010 2011

Dochody jst razem 131 380 203,00 zł 142 568 987,71 zł 154 842 461,23 zł 162 796 584,40 zł 171 309 128,80 zł

Wydatki jst razem 129 113 085,42 zł 145 182 636,28 zł 167 828 195,04 zł 177 766 153,47 zł 181 594 742,11 zł

Deficyt/Nadwyżka 2 267 117,59 zł - 2 613 648,57 zł - 12 985 733,81 zł -14 969 569,07 zł -10 285 613,30 zł

Źródło: Opracowano na podstawie danych GUS/ Bank Danych Lokalnych. Kolorem czerwonym oznaczono
deficyt budżetowy.

-120 000

-100 000

-80 000

-60 000

-40 000

-20 000

0

20 000

2005 2006 2007 2008 2009 2010 2011

Deficyt / Nadwyżka sektora instytucji rządowych i samorządowych mln zł)

Deficyt/Nadwyżka sektora
instytucji rządowych i
samorządowych

w tym podsektor
instytucji rządowych na
szczeblu centralnym

w tym podsektor instytucji
samorządowych na
szczeblu lokalnym

w tym podsektor funduszy
ubezpieczeń społecznych

Największy udział w sumie łącznej dochodów jst stanowią dochody gmin i miast na prawach

powiatu (77,5%) i w 2011 roku wynosiły 132 690,46 mln zł oraz:

 ponad połowę z nich stanowiły dochody własne, tj. między innymi dochody pochodzące

z podatków, opłat, w tym udziały w podatkach stanowiących dochody budżetu państwa

razem (PIT i CIT) stanowiące 39,2% dochodów własnych, a 20,8% dochodów ogółem.

Natomiast przyznane subwencje ogólne stanowiły ok. 26,9%,

 dochody powiatów wynosiły 23 551,57 mln zł z czego: 42,9% z nich stanowią przyznane

subwencje ogólne; 27,7% dochody własne a połowa z nich to udziały w podatkach

stanowiących dochody budżetu państwa razem (PIT i CIT), których wartość to 14%

dochodów ogółem,

 dochody województw w 2011 roku wyniosły 15 067,10 mln zł, a 44,3% z nich stanowiły

dochody własne, a ich 80,9% stanowiły udziały w podatkach stanowiących dochody

budżetu państwa razem. 39,1% wynosiły przyznane dotacje na realizacje zadań.

Natomiast wydatki gmin i miast na prawach powiatu w 2011 roku wyniosły 141 197,34 mln zł i:

 23,45% zostało poniesionych na inwestycje (wydatki majątkowe),

 wydatki powiatów wyniosły 24 058,77 mln zł i 18,7% z nich stanowiły wydatki majątkowe,

 wydatki województw w 2011 roku kosztowały 16 338,63 mln zł, a 40,5% zostały

przeznaczone na inwestycje.

Wykres 10. Skonsolidowane dochody i wydatki jednostek samorządu terytorialnego w Polsce dla lat 2007-2011.

Źródło: Opracowano na podstawie danych GUS.

 zł-

 zł20,00

 zł40,00

 zł60,00

 zł80,00

 zł100,00

 zł120,00

 zł140,00

 zł160,00

 zł180,00

2007 2008 2009 2010 2011

M
ili

ar
d

y

Dochody jst

gminy łącznie z miastami na prawach powiatu

powiaty

województwo

 zł-

 zł20,00

 zł40,00

 zł60,00

 zł80,00

 zł100,00

 zł120,00

 zł140,00

 zł160,00

 zł180,00

 zł200,00

2007 2008 2009 2010 2011

M
ili

ar
d

y

Wydatki jst

gminy łącznie z miastami na prawach powiatu

powiaty

województwo

Tabela 5. Skonsolidowane budżety jednostek samorządu terytorialnego w Polsce dla lat 2007-2011 – wyszczególnienie.

 2007 2008 2009 2010 2011

Gminy łącznie z miastami na prawach powiatu

G
m

in
y

łą
cz

n
ie

 z
 m

ia
st

am
i n

a
p

ra
w

ac
h

 p
o

w
ia

tu
 Dochody ogółem 103 876 554 177,16 zł 111 761 593 167,02 zł 115 209 656 451,70 zł 126 196 094 409,72 zł 132 690 457 519,69 zł

Dochody własne 57 337 270 985,03 zł 65 063 245 810,73 zł 63 284 005 494,61 zł 66 548 180 048,72 zł 70 441 681 304,66 zł

Dochody majątkowe 8 827 414 443,69 zł 8 393 266 465,86 zł 8 924 408 927,55 zł 13 416 990 703,51 zł 14 599 026 507,54 zł

dochody podatkowe -
ustalone i pobierane na
podstawie odrębnych
ustaw

 17 646 936 477,71 zł 18 397 323 058,73 zł 18 545 653 159,19 zł 19 408 037 373,47 zł 20 521 701 537,62 zł

udziały w podatkach
stanowiących dochody
budżetu państwa razem

 24 554 147 275,63 zł 27 215 663 008,38 zł 25 626 562 236,79 zł 25 240 565 150,01 zł 27 617 359 449,77 zł

Subwencja ogólna 27 192 522 542,04 zł 30 115 053 747,00 zł 33 291 628 551,00 zł 34 479 642 210,00 zł 35 750 737 498,00 zł

Dotacje - - 18 634 022 406,09 zł 25 168 272 151,00 zł 26 498 038 717,03 zł

Wydatki ogółem 101 951 236 654,42 zł 114 065 039 233,58 zł 126 203 716 847,48 zł 138 694 757 917,78 zł 141 197 340 872,75 zł

wydatki majątkowe zł 20 892 666 892,18 zł 24 526 353 091,78 zł 29 091 424 816,44 zł 33 105 822 352,60 zł

wydatki bieżące zł - 89 538 686 141,80 zł 97 112 292 031,04 zł 105 588 935 565,18 zł

Powiaty

P
o

w
ia

ty

Dochody ogółem 16 154 756 388,79 zł 18 147 199 646,83 zł 20 084 494 549,50 zł 22 496 472 625,33 zł 23 551 573 336,34 zł

Dochody własne 4 784 610 245,54 zł 5 872 208 388,45 zł 5 698 647 837,97 zł 6 336 704 244,41 zł 6 531 298 948,11 zł

Dochody majątkowe 1 216 589 077,68 zł 1 554 299 187,20 zł 2 121 039 142,04 zł 3 090 677 927,83 zł 2 727 279 008,94 zł

udziały w podatkach
stanowiących dochody
budżetu państwa razem

 2 759 437 499,08 zł 3 140 688 916,83 zł 2 901 050 281,12 zł 2 925 428 779,46 zł 3 290 356 726,23 zł

Subwencja ogólna 7 445 258 428,00 zł 8 073 010 046,00 zł 9 211 823 006,00 zł 9 749 636 454,00 zł 10 098 077 884,00 zł

Dotacje - - 5 174 023 705,53 zł 6 410 131 926,92 zł 6 922 196 504,23 zł

Wydatki ogółem 16 069 643 129,92 zł 18 114 864 584,39 zł 21 155 788 347,16 zł 23 826 368 938,47 zł 24 058 772 449,47 zł

wydatki majątkowe 2 107 145 994,55 zł 2 621 585 534,87 zł 4 075 663 571,89 zł 5 200 803 340,71 zł 4 502 012 450,42 zł

wydatki bieżące - 15 493 279 049,52 zł 17 080 124 775,27 zł 18 625 565 597,76 zł 19 556 759 999,05 zł

Województwo

W
o

je
w

ó
d

zt
w

o

Dochody ogółem 11 348 892 438,35 zł 12 660 194 894,69 zł 19 548 310 230,06 zł 14 104 017 367,88 zł 15 067 097 945,36 zł

Dochody własne 6 571 596 280,07 zł 7 409 445 521,86 zł 6 314 698 402,04 zł 5 703 089 208,71 zł 6 672 566 902,00 zł

Dochody majątkowe 1 566 583 917,77 zł 1 634 173 121,71 zł 7 135 078 353,65 zł 3 488 190 448,26 zł 3 828 272 135,22 zł

udziały w podatkach
stanowiących dochody
budżetu państwa razem

 5 902 666 657,30 zł 5 652 792 984,20 zł 5 066 332 811,27 zł 4 850 103 117,65 zł 5 399 354 255,13 zł

Subwencja ogólna 2 116 069 547,00 zł 2 270 036 239,00 zł 2 791 935 211,00 zł 2 941 782 799,00 zł 2 499 053 570,00 zł

Dotacje - - 10 441 676 617,02 zł 5 459 145 360,17 zł 5 895 477 473,36 zł

Wydatki z ogółem 11 092 205 633,00 zł 13 002 732 460,09 zł 20 468 689 843,22 zł 15 245 026 612,26 zł 16 338 628 783,13 zł

wydatki majątkowe 4 066 662 218,58 zł 4 774 452 704,57 zł 9 958 989 509,44 zł 5 942 619 731,98 zł 6 612 258 522,66 zł

wydatki bieżące - 8 228 279 755,52 zł 10 509 700 333,78 zł 9 302 406 880,28 zł 9 726 370 260,47 zł

Źródło: Opracowano na podstawie danych GUS/ Bank Danych Lokalnych.

Tabela 6. Budżet państwa w latach 2008-2011 (w tys. zł).

 2008 2009 2010 2011

Dochody ogółem 253 547 261,00 zł 274 183 500,00 zł 250 302 781,00 zł 277 557 221,00 zł

Dochody podatkowe i niepodatkowe 238 808 295,00 zł 242 312 194,00 zł 247 054 326,00 zł 275 485 421,00 zł

w tym dochody podatkowe 219 499 380,00 zł 214 878 835,00 zł 222 552 687,00 zł 243 210 936,00 zł

w tym PIT i CIT 65 818 200,00 zł 59 920 325,00 zł 57 362 517,00 zł 62 936 838,00 zł

Środki z Unii Europejskiej i z innych źródeł niepodlegające
zwrotowi

 14 738 966,00 zł 31 871 306,00 zł 3 248 455,00 zł 2 071 800,00 zł

Wydatki 273 985 890,00 zł 298 028 478,00 zł 294 893 878,00 zł 302 681 609,00 zł

Dotacje i subwencje 130 781 787,00 zł 133 949 755,00 zł 145 244 609,00 zł 148 461 276,00 zł

Wydatki majątkowe 14 409 268,00 zł 14 654 107,00 zł 15 438 700,00 zł 14 915 141,00 zł

Wydatki bieżące jednostek budżetowych 48 366 044,00 zł 51 232 616,00 zł 53 906 897,00 zł 55 339 371,00 zł

Źródło: Opracowano na podstawie Sprawozdań finansowych z wykonania budżetu państwa na lata: 2008, 2009, 2010, 2011.

W 2011 roku dochody państwa wynosiły 277 577, 22 mln zł i w porównaniu do 2008 roku zwiększyły się o 24 009, 96 mln zł (tj. o 8,7%). Natomiast

wydatki wynosiły 302 681, 61 mln zł i w porównaniu do trzech poprzednich lat, wzrosły o 28 695, 72 mln zł, (tj. o 9,5%).

Warto podkreślić wielkość dochodów państwa pochodzących z Unii Europejskiej i z innych źródeł
niepodlegające zwrotowi, które były najwyższe w 2009 roku i wyniosły 31 871, 31 mln zł (tj. 11,6%
dochodów z ogółu). Jednak już w następnym roku zmniejszyły się o 28 622, 85 mln zł, w 2011 roku
o 1 176, 65 mln zł i wynosiły 2 071 80 mln zł. Niepokojące są malejące dochody podatkowe – PIT i CIT
w latach 2008-2010, które są konsekwencją osłabienia rozwoju gospodarki Polski. W 2010 roku
dochody z danego tytułu zmniejszyły się o 8 455, 68 mln zł (tj. o 14,7%) w porównaniu do dwóch
poprzednich lat.

W latach 2008-2011 dochody państwa polskiego były niższe niż wydatki. Pogłębiający się deficyt
budżetowy (szczególnie w 2010 roku) był wynikiem zmniejszenia obciążeń fiskalnych oraz dochodów
podatkowych (osłabienie wzrostu PKB).

Tabela 7. Deficyt budżetowy w latach 2008-2011.

Deficyt budżetowy (w mln zł)

2008 -20438,629

2009 -23844,978

2010 -44591,097

2011 -25124,388

Źródło: Opracowano na podstawie Sprawozdań finansowych z wykonania budżetu państwa na lata: 2008,
2009, 2010, 2011.

Wykres 11. Deficyt budżetowy w Polsce w latach 2008-2011 (w mln zł).

Źródło: Opracowano na podstawie Sprawozdań finansowych z wykonania budżetu państwa na lata: 2008,
2009, 2010, 2011.

Podsumowanie

W Polsce skutki kryzysu gospodarczego były odczuwalne w mniejszym stopniu niż w innych

krajach. Jako jedyny kraj w Unii Europejskiej Polska osiągnęła w 2009 wzrost PKB. Zgodnie z danymi
Eurostatu wynosił 1,4 %7. Na ten stan miał między innymi wpływ zwiększony popyt krajowy (spożycie
ogółem) oraz eksport. Na dodatnie tempo wzrostu polskiego PKB wpłynęło również wykorzystanie
funduszy unijnych8.

7
 http://forsal.pl/artykuly/348843,pkb_polski_rosnie_a_unii_spada.html

8
 http://forsal.pl/artykuly/372107,euro_2012_i_fundusze_unijne_beda_motorem_wzrostu_pkb_polski.html

-50000

-45000

-40000

-35000

-30000

-25000

-20000

-15000

-10000

-5000

0

2008 2009 2010 2011

Deficyt budżetowy w Polsce

http://forsal.pl/artykuly/348843,pkb_polski_rosnie_a_unii_spada.html
http://forsal.pl/artykuly/372107,euro_2012_i_fundusze_unijne_beda_motorem_wzrostu_pkb_polski.html

2. System bankowy.

W 2011 roku działalność prowadziło 642 banków i oddziałów instytucji kredytowych.
W porównaniu do roku 2008:

 liczba banków komercyjnych do 2011 roku zmniejszyła się o siedem i wynosiła 47 (przy czym

w 2009 roku liczba ich zmniejszyła się o trzy i w następnym roku pozostała bez zmian, w 2011

zmalała o jeden bank),

 liczba oddziałów instytucji kredytowych zwiększyła się o również o trzy i wynosiła 21

(pierwsza zmiana nastąpiła w 2010 roku, zwiększyła się o trzy oddziały i w następnego roku

pozostała bez zmian),

 liczba banków spółdzielczych zmniejszyła się o sześć i wynosiła w 2011 roku 574, (w 2009

roku liczba ich zmniejszyła się o trzy i w następnym roku pozostała bez zmian, w 2011

zmniejszyła się o kolejne dwa banki).

Zgodnie z art. 20 Ustawy z dnia 16 września 1982 r. Prawo Bankowe, Ust. Prawo spółdzielcze
(Dz.U. z 2003 r. Nr 188, poz. 1848, z późn. zm.) bankiem spółdzielczym jest bank będący spółdzielnią
do którego zastosowanie mają przepisy w ustawie z dnia 7 grudnia 2000 r. o funkcjonowaniu banków
spółdzielczych, ich zrzeszaniu się i bankach zrzeszających (Dz.U. Nr 119, poz. 1252, z późn. zm.).
Oznacza to, że właścicielami banków spółdzielczych są członkowie spółdzielni, czyli klienci banku.
Z racji posiadanych niewielkich funduszy własnych banki te obsługują głównie gospodarstwa
domowe, rolników indywidualnych i małe rodzinne firmy9. Również z powodu „małych” funduszy
własnych banków spółdzielczych z grudnia 2000 r. nakazuje konsolidowanie się w bankach
zrzeszających, jeżeli fundusze własne nie osiągnęły równowartości 5 mln euro10. Banki spółdzielcze
w Polsce są zrzeszone w dwóch strukturach (od 2011 roku, wcześniej były 3): Banku Polskiej
Spółdzielczości oraz Gospodarczym Banku Wielkopolski, wyjątek stanowi Krakowski Bank
Spółdzielczy, który funkcjonuje samodzielnie.

Wykres 12. Liczba banków i oddziałów instytucji kredytujących oraz ich struktura własnościowa.

Źródło: Opracowano na podstawie danych z Urzędu Komisji Nadzoru Finansowego.

9
 Kondycja finansowa banków spółdzielczych w dobie kryzysu gospodarczego, Witold Rakowski i Agnieszka

Modzelewska, Rocznik Żyrardowski, Tom IX/2011
10

 Jw.

Banki
komercyjne

7%

Oddziały
instytucji

kredytowych
3%

Banki
Spółdzielcze

90%

Liczba banków i oddziałów instytucji kredytujących
w 2011 roku

inwestorzy
krajowi

34%

inwestorzy
zagraniczni

66%

Struktura własnościowa banków w 2010 roku

Tabela 8. Dane strukturalne polskiego sektora bankowego w latach 2008-2011.

Liczba banków i oddziałów instytucji kredytujących

 2008 2009 2010 2011

ogółem 649 643 646 642

Banki komercyjne 52 49 49 47

Oddziały instytucji kredytowych 18 18 21 21

Banki Spółdzielcze 579 576 576 574

Struktura własnościowa [w %]

inwestorzy krajowi 27,7 31,9 33,8 b.d.

banki kontrolowane przez Skarb Państwa 17,3 20,8 21,5 b.d.

inne banki komercyjne 5 5,3 6,2 b.d.

banki spółdzielcze 5,4 5,8 6,1 b.d.

inwestorzy zagraniczni 72,3 68,1 66,2 b.d.

banki komercyjne 66,9 62,8 61,5 b.d.

Oddziały instytucji kredytowych 5,4 5,3 4,7 b.d.

Struktura własnościowa

Liczba banków z przewagą kapitału Państwowego 4 4 4

Liczba banków z przewagą kapitału prywatnego 582 582 580

Liczba banków z przewagą kapitału zagranicznego 57 59 58

Źródło: Urząd Komisji Nadzoru Finansowego.

W 2010 roku 66,2% aktywów sektora bankowego posiadali inwestorzy zagraniczni. Jednak od 2009
roku w strukturze własnościowej odnotowano wzrost udziału banków krajowych w aktywach sektora
bankowego (o 4,2% w 2009 roku, i w następnym roku o 1,9%). W 2010 roku inwestorzy krajowi
kontrolowali 10 banków komercyjnych oraz wszystkie banki spółdzielcze, natomiast inwestorzy
zagraniczni kontrolowali 39 banków komercyjnych oraz wszystkie oddziały instytucji kredytowych11.
W polskim sektorze bankowym obecni w danym roku byli inwestorzy z 18 krajów, przy czym
dominującą rolę odgrywali inwestorzy włoscy (kontrolujący 12,4% aktywów sektora), a w dalszej
kolejności niemieccy (10,4%), holenderscy (8,6%), amerykańscy (6,9%) i francuscy (5,8%)12.

Udział pięciu największych banków w 2010 roku w systemie wynosił 43,9% (dziesięciu największych
63,1%) i kształtował się na średnim poziomie w krajach UE (44,3%)13. Liderem na rynku pod
względem sumy bilansowej w danym roku był PKO BP (blisko 170 mld zł), wiceliderem Pekao S.A.
(około 130 mld zł), na trzecim miejscu BRE Bank (blisko 85 mld zł), w dalszej kolejności znajdują się
ING BSK i BGK z aktywami powyżej 60 mld 14.

Tabela 9. Koncentracja polskiego sektora bankowego w latach 2008-2011.

Udział w rynku 2008 2009 2010 2011

Udział 5 największych banków w aktywach 44,6 44,19% 43,88% 44,32%

Udział 5 największych banków w depozytach 55,3 54,36% 46,50% 45,44%

Udział 5 największych banków w należnościach sektora
niefinansowego

b.d. 42,63% 39,24% 39,06%

Źródło: Urząd Komisji Nadzoru Finansowego.

Suma bilansowa sektora bankowego w Polsce w 2011 wynosiła 1 294 564,33 mln zł:

11

 Raport o sytuacji banków w 2010 roku, Urząd Komisji Nadzoru Finansowego, Warszawa, 2011.
12

 Jw.
13

 Jw.
14

 Jw.

 z czego 91,7% z tej kwoty generowały banki komercyjne, tj. 1 187 720,05 mln zł,

a 78 359,89 mln zł banki spółdzielcze,

 i w przeciągu badanych lat suma ta wykazywała rosnące tendencje, jedynie w 2009 roku

zauważa się osłabienie wzrostu do poziomu 1,5.

Wykres 13. Suma bilansowa polskiego sektora bankowego w latach 2006-2011.

Źródło: Opracowano na podstawie danych z Urzędu Komisji Nadzoru Finansowego.

Tabela 10. Wielkość sumy bilansowej polskiego sektora bankowego w latach 2006-2011.

 2006 2007 2008 2009 2010 2011

Sektor bankowy 681 791,60 zł 792 777,40 zł 1 041 768,90 zł 1 057 375,59 zł 1 159 358,34 zł 1 294 564,33 zł

Banki komercyjne 618 713,60 zł 712 149,80 zł 929 096,40 zł 939 918,88 zł 1 034 241,85 zł 1 187 720,05 zł

Banki spółdzielcze 42 125,40 zł 48 924,60 zł 56 527,20 zł 61 715,42 zł 70 434,37 zł 78 359,89 zł

Źródło: Opracowano na podstawie danych z Urzędu Komisji Nadzoru Finansowego.

Poniżej zaprezentowano składniki bilansowe polskiego sektora finansowego.

 zł-

 zł200 000,00

 zł400 000,00

 zł600 000,00

 zł800 000,00

 zł1 000 000,00

 zł1 200 000,00

 zł1 400 000,00

2006 2007 2008 2009 2010 2011

w
 m

ln
 z

ł

Suma bilansowa polskiego sektora
bankowego

Banki komercyjne Banki spółdzielcze

Sektor bankowy

 -

 5,00

 10,00

 15,00

 20,00

 25,00

 30,00

 35,00

2007 2008 2009 2010 2011

Zmiany roczne sumy bilansowej

Banki komercyjne Banki spółdzielcze

Sektor bankowy

Wykres 14. Aktywa polskiego sektora bankowego w latach 2009-2011. Wykres 15. Pasywa polskiego sektora bankowego w latach 2009-2011.

Wykres 16. Zobowiązania polskiego sektora bankowego w latach 2009-2011. Wykres 17. Kapitały polskiego sektora bankowego w latach 2009-2011.

Źródło: Opracowano na podstawie danych z Urzędu Komisji Nadzoru Finansowego.

0

200 000

400 000

600 000

800 000

1 000 000

1 200 000

1 400 000

2009-12 2010-12 2011-12

M
ili

o
n

y

Aktywa polskiego sektora bankowego
 Pozostałe aktywa

 Aktywa z tytułu podatku dochodowego

 Inwestycje w jednostkach zależnych
stowarzyszonych i współkontrolowanych

 Wartości niematerialne i prawne

 Rzeczowe aktywa trwałe

 Aktywa finansowe zabezpieczające

 Inwestycje utrzymywane do terminu
wymagalności

 Kredyty i inne należności (włączając
leasing finansowy)

 Aktywa finansowe dostępne do
sprzedaży

0

200 000

400 000

600 000

800 000

1 000 000

1 200 000

1 400 000

2009-12 2010-12 2011-12

M
ili

o
n

y

Pasywa polskiego sektora bankowego

Zobowiązania, razem Kapitały

0

200 000

400 000

600 000

800 000

1 000 000

1 200 000

1 400 000

2009-12 2010-12 2011-12

M
ili

o
n

y

Zobowiązania polskiego sektora bankowego
 Przychody zastrzeżone

 Rezerwa na ryzyko
ogólne/poniesione ale
niewykazywane straty IBNR

 Inne zobowiązania

 Zobowiązania z tytułu podatku
dochodowego

 Rezerwy

 Zobowiązania finansowe
zabezpieczające

-20 000

0

20 000

40 000

60 000

80 000

100 000

120 000

140 000

2009-12 2010-12 2011-12

M
ili

o
n

y

Kapitały polskiego sektora bankowego

 Kapitały mniejszości

 Dywidendy wypłacone w ciągu roku
obrotowego (wielkość ujemna)
 Zysk (strata) roku bieżącego

 Zysk (strata) w trakcie zatwierdzania

 Inne fundusze uzupełniające
określone ustawą Prawo bankowe
 Kapitał z aktualizacji wyceny

 Inne instrumenty kapitałowe

 Zysk/Strata z lat ubiegłych

 Fundusz ogólnego ryzyka

 Kapitały rezerwowe

Tabela 11. Bilans polskiego sektora bankowego dla lat 2009, 2010, 2011 z wyróżnieniem krajowych banków komercyjnych oraz banków spółdzielczych.

Sektor bankowy z oddziałami zagranicznymi

Krajowe banki komercyjne działające z oddziałami zagranicznymi

Banki spółdzielcze - działające

2009-12 2010-12 2011-12 2009-12 2010-12 2011-12 2009-12 2010-12 2011-12

Aktywa, razem 1 057 375 593 608 1 159 358 340 435 1 294 564 325 819 939 918 878 538 1 034 241 848 292 1 187 720 049 816 61 715 417 904 70 434 369 524 78 359 885 526

Kasa i operacje z bankami centralnymi 50 519 425 391 50 418 556 910 40 277 312 772 47 002 248 009 44 882 365 431 38 371 683 178 1 421 336 933 1 510 663 338 1 502 195 857

Aktywa finansowe przeznaczone do obrotu 49 099 381 654 39 766 262 248 46 359 314 578 45 468 281 126 36 369 098 338 41 952 643 888 48 740 261 19 105 919 16 763 411

Aktywa finansowe wyceniane według wartości
godziwej (ze skutkiem wyceny odnoszonym do
rachunku zysków i strat)

18 523 509 900 17 534 806 799 23 769 658 715 18 523 265 083 17 534 806 799 23 769 658 715 0 0 0

Aktywa finansowe dostępne do sprzedaży 121 101 141 785 158 272 705 886 172 568 991 149 113 875 973 889 151 988 946 268 168 163 424 178 712 247 872 689 213 402 922 686 312

Kredyty i inne należności (włączając leasing
finansowy)

742 632 815 551 814 119 277 546 938 146 651 347 650 976 464 127 717 392 893 907 854 465 467 648 49 232 118 891 56 563 695 040 64 194 294 497

Inwestycje utrzymywane do terminu wymagalności 36 705 912 217 36 751 019 888 29 690 838 229 28 576 129 492 27 476 179 811 20 584 629 645 8 083 346 123 9 230 329 434 9 068 398 101

Aktywa finansowe zabezpieczające 1 216 467 454 796 264 455 1 885 421 118 1 209 222 936 702 754 387 1 852 640 876 0 0 0

Rzeczowe aktywa trwałe 12 123 476 998 11 535 004 584 11 400 361 006 10 016 475 292 9 308 631 408 9 218 016 276 1 829 486 486 1 978 260 856 2 124 100 547

Wartości niematerialne i prawne 7 478 742 842 5 921 724 792 6 052 568 551 7 336 769 434 5 764 136 645 5 966 475 796 31 982 586 32 389 083 39 127 531

Inwestycje w jednostkach zależnych
stowarzyszonych i współkontrolowanych

7 152 851 876 9 397 584 519 9 260 204 091 7 136 229 718 9 397 470 837 9 260 204 091 16 556 098 50 000

Aktywa z tytułu podatku dochodowego 6 548 860 248 7 179 467 976 7 087 533 954 6 083 687 984 6 581 928 040 6 638 580 442 176 072 040 197 733 886 208 891 861

Pozostałe aktywa 4 273 007 692 7 665 664 832 8 065 470 309 3 714 131 448 6 842 636 421 7 476 625 083 163 530 614 212 928 566 283 427 409

Pasywa, razem 1 057 375 593 608 1 159 358 340 435 1 294 564 325 819 939 918 878 538 1 034 241 848 292 1 187 720 049 816 61 715 417 904 70 434 369 524 78 359 885 526

Zobowiązania, razem 953 575 664 298 1 043 377 998 490 1 165 661 445 169 842 286 187 310 924 600 014 960 1 066 548 237 445 55 115 598 367 63 129 748 293 70 181 047 007

Zobowiązania wobec banków centralnych 14 516 235 753 733 729 612 362 986 400 14 470 944 911 733 681 550 362 949 339 58 292 48 062 37 061

Zobowiązania finansowe przeznaczone do obrotu 19 105 786 235 19 034 613 993 22 365 415 406 15 881 191 199 16 009 645 443 19 463 392 926 136 897 544 15 645 47

Zobowiązania finansowe wyceniane według
wartości godziwej (ze skutkiem wyceny
odnoszonym do rachunku zysków i strat)

569 145 886 4 323 697 589 1 819 812 661 569 010 865 4 323 697 589 1 819 812 661 0 0 0

Zobowiązania finansowe wyceniane według
zamortyzowanego kosztu

893 441 884 510 984 694 424 923 1 102 794 715 541 790 092 551 228 874 839 967 909 1 010 949 634 959 53 882 817 852 61 917 827 090 68 499 972 099

Zobowiązania finansowe z tytułu przeniesienia
aktywów finansowych

1 440 042 373 4 299 501 962 2 907 554 117 1 440 042 373 4 299 501 962 2 907 554 117 0 0 0

Zobowiązania finansowe zabezpieczające 1 019 921 218 4 275 297 599 6 939 794 820 891 373 526 4 198 652 274 6 906 982 556 1 345 847 1 627 473 0

Rezerwy 2 514 507 569 2 764 256 081 2 834 587 146 2 364 032 597 2 608 387 206 2 657 904 277 128 592 333 137 900 971 155 540 895

Zobowiązania z tytułu podatku dochodowego 2 055 802 634 2 098 562 311 2 459 681 804 1 942 761 698 2 016 283 103 2 311 879 452 65 592 190 65 876 586 104 297 437

Inne zobowiązania 12 912 406 404 14 948 636 748 16 787 657 870 9 357 695 952 10 228 928 461 13 700 195 596 420 271 729 450 471 640 760 968 866

Rezerwa na ryzyko ogólne/poniesione ale
niewykazywane straty IBNR

4 161 986 986 4 052 890 695 4 821 766 045 3 948 710 934 3 819 951 623 4 620 391 909 142 003 492 168 528 894 192 987 503

Przychody zastrzeżone 1 837 944 730 2 152 386 977 1 567 473 359 1 327 872 027 1 521 317 840 847 539 653 338 019 088 387 451 932 467 243 099

Kapitały 103 799 929 310 115 980 341 945 128 902 880 650 97 632 691 228 109 641 833 332 121 171 812 371 6 599 819 537 7 304 621 231 8 178 838 519

Kapitał podstawowy 21 111 140 223 22 967 017 871 24 584 643 842 20 411 877 951 22 244 892 620 23 770 520 352 699 262 272 722 125 251 814 123 490

Należne wpłaty na kapitał podstawowy (wielkość
ujemna)

-43 125 573 -28 186 115 -81 987 959 0 0 0 -43 125 573 -28 186 115 -81 987 959

Akcje własne (wielkość ujemna) 101 768 804 2 860 493 2 860 493 101 766 843 2 860 493 2 860 493 1 961 0 0

Kapitał zapasowy 46 851 472 204 50 960 796 939 56 057 332 364 42 158 380 179 45 624 730 675 50 058 604 701 4 690 164 871 5 336 066 264 5 998 727 663

Kapitały rezerwowe 18 423 576 399 21 424 419 779 22 793 994 794 18 331 773 956 21 375 479 880 22 743 843 100 91 802 443 48 939 899 50 151 694

Fundusz ogólnego ryzyka 7 527 942 066 8 045 536 854 8 357 893 124 7 217 502 514 7 689 980 879 7 964 946 181 310 439 552 355 555 975 392 946 943

Zysk/Strata z lat ubiegłych -208 518 042 -871 240 946 -1 163 122 320 126 908 930 -86 010 115 -418 173 945 -1 324 557 303 631 -3 198 728

Inne instrumenty kapitałowe 18 202 906 26 226 752 39 931 349 18 201 554 18 765 364 39 931 447 1 352 7 461 388 -98

Kapitał z aktualizacji wyceny 545 703 550 984 083 870 1 371 075 407 469 353 949 865 021 458 1 269 346 172 98 817 083 126 663 058 108 311 568

Inne fundusze uzupełniające określone ustawą
Prawo bankowe

958 487 009 1 079 035 066 1 240 067 554 953 886 896 1 079 035 066 1 238 817 554 4 600 113 0 1 250 000

Zysk (strata) w trakcie zatwierdzania -52 597 215 -24 687 119 166 408 016 0 0 197 678 134 -891 842 4 271 70 761

Zysk (strata) roku bieżącego 8 278 455 328 11 420 089 071 15 539 394 556 7 619 740 621 10 832 797 998 14 309 159 168 685 948 046 735 577 193 898 332 769

Dywidendy wypłacone w ciągu roku obrotowego
(wielkość ujemna)

0 0 0 0 0 0 0 0 0

Kapitały mniejszości 201 549 110 416 110 416 0 0 0 201 549 110 416 110 416

Źródło: Opracowano na podstawie danych z Urzędu Komisji Nadzoru Finansowego.

Celem prowadzonej polityki pieniężnej w Polsce jest zapewnienie stabilności cen. Zgodnie z art.
227 ust. 2 Konstytucji Rzeczypospolitej Polskiej oraz art. 6 Ustawy o Narodowym Banku Polskim, Rada
Polityki Pieniężnej (RPP) jest organem Narodowego Banku Polskiego. Zadaniem RPP zgodnie z art. 12
Ustawy o NBP jest m.in. coroczne ustalanie założeń i realizacja polityki pieniężnej państwa, poprzez
ustalanie wysokości podstawowych stóp procentowych, zasad operacji otwartego rynku oraz zasad
i trybów naliczania i utrzymywania rezerwy obowiązkowej. W 2008 roku Rada Polityki Pieniężnej
sześciokrotnie podwyższała stopy procentowe, a dokładny ich przebieg przedstawiony został
na poniższym wykresie i w tabeli.

Wykres 18. Podstawowe stopy procentowe NBP obowiązujące w latach 2005-2011.

Źródło: Opracowano na podstawie danych Narodowego Banku Polskiego.

Warto nadmienić, iż stopa referencyjna obowiązująca od 2009-06-25, tj. 3,5 % była najmniejszą
od 1998 roku i utrzymywana była do 20 stycznia 2011 - od tego dnia zaczęła obowiązywać
podwyższona stopa referencyjna i w danym roku 2011 Rada Polityki Pieniężnej (RPP) czterokrotnie
podjęła decyzję o podniesieniu poziomu stóp procentowych (po 0,25%).

Tabela 12. Podstawowe stopy procentowe NBP obowiązujące w latach 2005-2011.

Obowiązuje od: Stopa
referencyjna

Stopa
lombardowa

Stopa
depozytowa

Stopa redyskonta
weksli

Stopa dyskonta
weksli

2005-03-31 6 7,5 4,5 6,5 *

2005-04-28 5,5 7 4 6 *

2005-06-30 5 6,5 3,5 5,5 *

2005-07-28 4,75 6,25 3,25 5,25 *

2005-09-01 4,5 6 3 4,75 *

2006-02-01 4,25 5,75 2,75 4,5 *

2006-03-01 4 5,5 2,5 4,25 *

2007-04-26 4,25 5,75 2,75 4,5 *

2007-06-28 4,5 6 3 4,75 *

2007-08-30 4,75 6,25 3,25 5 *

2007-11-29 5 6,5 3,5 5,25 *

2008-01-31 5,25 6,75 3,75 5,5 *

2008-02-28 5,5 7 4 5,75 *

2008-03-27 5,75 7,25 4,25 6 *

2008-06-26 6 7,5 4,5 6,25 *

0

1

2

3

4

5

6

7

8

2005-03-31 2006-03-31 2007-03-31 2008-03-31 2009-03-31 2010-03-31 2011-03-31

w
 %

Podstawowe stopy procentowe NBP obowiązujące w latach 2005-2011.

Stopa referencyjna Stopa lombardowa Stopa depozytowa Stopa redyskonta weksli

2008-11-27 5,75 7,25 4,25 6 *

2008-12-24 5 6,5 3,5 5,25 *

2009-01-28 4,25 5,75 2,75 4,5 *

2009-02-26 4 5,5 2,5 4,25 *

2009-03-26 3,75 5,25 2,25 4 *

2009-06-25 3,5 5 2 3,75 *

2010-01-01 3,5 5 2 3,75 4

2011-01-20 3,75 5,25 2,25 4 *

2011-04-06 4 5,5 2,5 4,25 *

2011-05-12 4,25 5,75 2,75 4,5 *

2011-06-09 4,5 6 3 4,75 *

 Źródło: Opracowano na podstawie danych Narodowego Banku Polskiego.

Poniżej zaprezentowano średnie oprocentowanie stanów zawieranych umów kredytowych
dla gospodarstw domowych i instytucji niekomercyjnych działających na rzecz gospodarstw
domowych (dla trzech celów kredytowania: konsumpcyjnych, mieszkaniowych, innych)
oraz przedsiębiorstw sektora niefinansowego. Na kolejnym wykresie przedstawiono roczne zmiany
średniego oprocentowania.

Wykres 19. Średnie oprocentowanie stanów umów złotowych oraz jego roczne zmiany w latach 2005-2011.

Źródło: Opracowano na podstawie danych Narodowego Banku Polskiego. Obliczenia własne.

 -

 2,0%

 4,0%

 6,0%

 8,0%

 10,0%

 12,0%

 14,0%

 16,0%

2005 2006 2007 2008 2009 2010 2011

Średnie oprocentowanie stanów umów złotowych
ogółem na cele
konsumpcyjne

ogółem na cele
mieszkaniowe

ogółem inne

przedsiębiorstwa sektora
niefinansowego ogółem
bez rach. bież.

 (30,00)

 (20,00)

 (10,00)

 -

 10,00

 20,00

 30,00

 40,00

2006 2007 2008 2009 2010 2011

Tempo wzrostu oprocentowania stanów umów złotowych

ogółem na cele
konsumpcyjne

ogółem na cele
mieszkaniowe

ogółem inne

przedsiębiorstwa
sektora
niefinansowego
ogółem bez rach. bież.

Szczegółowe dane zawiera poniższa tabela.

Tabela 13. Średnie oprocentowanie stanów umów złotowych w latach 2005-2011.

Sektor Kategoria Termin 2005 2006 2007 2008 2009 2010 2011

D
e

p
o

zy
ty

 z
ło

to
w

e

gospodarstw
domowych i inst.
niekomercyjnych
działających na

rzecz gosp.
domowych

rachunki bieżące 1,3% 1,2% 1,5% 1,7% 1,9% 2,0% 2,1%

z terminem
pierwotnym

do 2 lat włącznie 3,2% 2,8% 3,5% 6,1% 4,8% 4,1% 4,3%

powyżej 2 lat 3,7% 3,1% 3,3% 2,8% 2,5% 3,4% 2,5%

ogółem 3,3% 2,8% 3,5% 6,1% 4,8% 4,1% 4,3%

z terminem
wypowiedzenia

do 3 miesięcy włącznie 2,1% 2,1% 2,2% 2,0% 2,2% b.d. b.d.

przedsiębiorstw
sektora

niefinansowego

powyżej 3 miesięcy 4,6% 4,5% 4,5% 4,6% 6,0% b.d. b.d.

rachunki bieżące 1,9% 1,6% 1,9% 2,4% 1,2% 1,5% 1,9%

z terminem
pierwotnym

do 2 lat włącznie 4,0% 3,6% 4,4% 6,0% 3,8% 3,6% 5,0%

powyżej 2 lat 3,3% 3,1% 2,7% 4,3% 2,6% 3,3% 4,1%

ogółem 4,0% 3,6% 4,3% 5,9% 3,8% 3,6% 5,0%

ogółem bez rachunków bieżących 3,4% 3,1% 3,8% 6,0% 4,5% 3,9% 4,6%

Operacje REPO 4,2% 3,9% 4,9% 5,9% 3,7% b.d. b.d.

K
re

d
yt

y
zł

o
to

w
e

 o
d

gospodarstw
domowych i

instytucji
niekomercyjnych
działających na

rzecz
gospodarstw
domowych

w rachunku bieżącym 13,4% 12,3% 12,2% 13,1% 11,6% 12,3% 12,7%

na cele
konsumpcyjne

karty kredytowe 17,8% 15,4% 16,8% 17,8% 16,1% 15,7% 17,2%

do 1 roku włącznie 8,0% 7,6% 10,1% 11,3% 12,1% 12,3% 11,9%

pow. 1 roku do 5 lat 12,6% 12,1% 13,5% 13,9% 14,3% 14,7% 14,8%

powyżej 5 lat 9,8% 9,8% 12,4% 14,1% 14,1% 14,1% 14,0%

ogółem 12,2% 11,6% 13,5% 14,5% 14,5% 14,6% 14,8%

na cele
mieszkaniowe

do 1 roku włącznie 6,7% 6,7% 6,5% 9,5% 8,2% 7,0% 7,6%

pow. 1 roku do 5 lat 6,1% 5,6% 6,0% 8,1% 6,7% 5,9% 6,7%

powyżej 5 lat do 10 lat 6,4% 5,8% 6,2% 8,1% 6,3% b.d. b.d.

powyżej 10 lat 6,3% 5,7% 6,2% 7,9% 6,0% b.d. b.d.

ogółem 6,3% 5,7% 6,2% 7,9% 6,0% 5,9% 6,7%

na inne cele

do 1 roku włącznie 8,0% 6,8% 7,5% 8,8% 7,3% 7,5% 7,9%

pow. 1 roku do 5 lat 8,1% 7,4% 8,3% 9,4% 7,9% 8,1% 9,2%

powyżej 5 lat 7,5% 7,1% 7,5% 8,7% 7,3% 7,3% 7,9%

ogółem 7,7% 7,2% 7,7% 8,9% 7,5% 7,5% 8,2%

ogółem bez rachunków bieżących 9,0% 8,3% 9,5% 11,0% 9,9% 9,4% 9,6%

przedsiębiorstw sektora
niefinansowego

w rachunku bieżącym 6,1% 5,6% 6,4% 7,5% 5,9% 5,9% 6,6%

karty kredytowe b.d. b.d. b.d. b.d. b.d. 5,6% 7,5%

do 1 roku włącznie 6,3% 5,9% 6,8% 7,8% 6,5% 5,9% 6,4%

pow. 1 roku do 5 lat 6,3% 5,8% 6,7% 8,0% 6,2% 6,6% 7,2%

powyżej 5 lat 6,5% 6,0% 6,3% 7,4% 5,6% 5,6% 6,7%

ogółem bez rach. bież. 6,4% 5,9% 6,5% 7,7% 5,9% 6,0% 6,8%

ogółem bez rachunków bieżących 7,6% 7,2% 8,3% 9,6% 8,4% 8,2% 8,7%

Źródło: Opracowano na podstawie danych Narodowego Banku Polskiego.

Podsumowanie

W Raporcie o funkcjonowaniu polskiego rynku finansowego w ujęciu międzysektorowym pod

redakcją Urzędu Komisji Nadzoru Finansowego wskazano, że w latach kryzysu 2008-2009 polski rynek
finansowy doświadczył rozwoju pod względem rozmiarów wzajemnych powiązań pomiędzy
sektorami gospodarki krajowej oraz sektora zagranicznego. Wykazano również, że:

 wzrost sektora instytucji monetarnych ma duże znaczenie dla funkcjonowania rynku

finansowego. Jest to związane z rosnącą sumą bilansową oraz związkami z sektorami

przedsiębiorstw niefinansowych, bądź gospodarstw domowych. Jest to największy sektor

rynku finansowego w Polsce, ale również najbardziej centralny w zakresie intensywności

powiązań z pozostałymi sektorami gospodarki,

 duże znaczenie dla stabilności polskiego systemu finansowe mają relacje w ramach grup

kapitałowych, zwrócono uwagę na ryzyka pojawiające się w modelu „matka-córka”

oraz na czynniki wpływające na efektywność tego modelu, jako kanału dostępu

do zagranicznych zasobów oszczędności,

 infrastruktura polskiego rynku finansowego jest stabilna i efektywna 15.

W analizie Narodowego Banku Polskiego pn. „Polska wobec światowego kryzysu gospodarczego”
podkreślono związek światowego kryzysu finansowego z występującą w Polsce dominacją banków
kontrolowanych przez inwestorów zagranicznych. Ponadto w dokumencie wyróżniono kilka kanałów
oddziaływania światowego kryzysu finansowego na sytuację polskiego sektora bankowego i poddano
je ocenie. Do bezpośrednich kanałów bezpośrednich zaliczono:

• kanał kredytowy – który oceniono jako nieistotny ze względu na to, iż banki polskie nie były
zaangażowane na dużą skalę w bankach zagranicznych, które upadły,

• kanał finansowania – ograniczony, ponieważ banki polskie posiadając zagranicznego
inwestora strategicznego pożyczały środki głównie w ramach grupy bankowej, nie zaś
na międzynarodowych rynkach międzybankowych. Ponadto banki macierzyste nie tylko nie
zaprzestały finansowania swoich filii w Polsce, a udzieliły im w III i IV kw. 2008 r. znacznego wsparcia
w postaci płynnych środków, szczególnie walutowych, efektywnie zastępując nie funkcjonujący
krajowy rynek międzybankowy,

• kanał rynkowy – niewielki, ze względu na to, że wpływ kryzysu na wycenę instrumentów
finansowych, a przez to na wartość aktywów banków był gwałtowny, ale krótkookresowy, a przez to
stosunkowo niewielki.

• kanał właścicielki - który okazał się bardzo istotny ze względu na postępowanie zagranicznych
właścicieli wobec kontrolowanych przez nich banków. Wpływ ten przejawiał się szczególnie wyraźnie
w zakresie ryzyka kredytowego, negatywnie wpływając na funkcjonowanie krajowego rynku
międzybankowego, jak również na dynamikę akcji kredytowej w Polsce. W bankach z kapitałem
zagranicznym nastąpiło mocniejsze zaostrzenie polityki kredytowej, przede wszystkim w odniesieniu
do klientów korporacyjnych, co spowodowało silniejsze zmniejszenie podaży kredytów16.

W publikacji pn. „Kondycja finansowa banków spółdzielczych w dobie kryzysu gospodarczego”

autorzy Witold Rakowski i Agnieszka Modzelewska wskazali, że banki spółdzielcze ponoszą mniejsze
ryzyko przy udzielaniu kredytów niż banki komercyjne ze względu na działalność na rynku lokalnym
i tym samym znajomość obsługiwanych klientów. Dowiedli, że większe skutki kryzysu odczuły banki
komercyjne niż banki spółdzielcze. Wskazywały na to przede wszystkim wysunięte wnioski:

 w latach 2006–2010 depozyty w bankach spółdzielczych rosły szybciej niż komercyjnych,
wzrost ten wystąpił również w 2009 r.,

 suma udzielonych kredytów sektorowi niefinansowemu przez banki spółdzielcze była niższa
od zgromadzonych depozytów, a odwrotna sytuacja wystąpiła w bankach komercyjnych,

 banki spółdzielcze uzyskały lepsze wyniki z tytułu udzielonych kredytów niż banki
komercyjne17.

Prof. Leszek Balcerowicz na konferencji "Forum historyczne 1989 - 2009" w Berlinie w maju 2009

ocenił, że kryzys nie dotknął Polski, ponieważ polski rynek wykazał się zdrowym zacofaniem18.
Również skuteczne działania Rady Polityki Pieniężnej oraz Komisji Nadzoru Bankowego, która nie

15

 Raport o funkcjonowaniu polskiego rynku finansowego w ujęciu międzysektorowym, Urząd Komisji Nadzoru
Finansowego, Departament analiz rynkowych UKNF pod redakcją Artura Wolak, Warszawa, Maj 2011
16

 Polska wobec światowego kryzysu gospodarczego, Narodowy Bank Polski, 2009.
17 Kondycja finansowa banków spółdzielczych w dobie kryzysu gospodarczego, Witold Rakowski i Agnieszka

Modzelewska, Rocznik Żyrardowski, Tom IX/2011
18

 http://artelis.pl/artykuly/19346/kryzys-finansowy-2008-2009-przyczyny-przebieg-zwalczanie

dopuściła do wytworzenia sektora kredytów subprime poprzez wprowadzenie tzw. rekomendacji S
(zaostrzającą sposoby obliczania zdolności kredytowej klientów banków) spowodowały, że polski
sektor bankowy przeszedł łagodniej niekorzystne światowe tendencje niż kraje Europy Zachodniej czy
USA. Zdaniem Gabrieli Gurgul dobrze działający nadzór bankowy, brak banków inwestycyjnych,
konserwatywna polityka udzielania kredytów bankowych spowodowała, iż w Polsce praktycznie nie
było do czynienia z kredytami subprime19.

19

 Młodzi ekonomiści wobec kryzysu gospodarka. Finanse. Rynek pracy, Zeszyty Naukowe Nr 569 Szczecin 2010,

Uniwersytet Szczeciński, Gabriela Gurgul – Globalny kryzys finansowy a kondycja banków w Polsce w latach 2007–2009.

3. MŚP, jako najważniejsza siła polskiej gospodarki.

Na przestrzeni sześciu lat, 2005-2011, ilość podmiotów gospodarczych funkcjonujących w Polsce
zwiększyła się o 254 276 (tj. o 6, 6%) firm i w przeciągu badanych lat charakteryzuje się tendencją
wzrostową. Wyjątkiem były dwa lata, tj.:

 2009 rok, w którym odnotowano zmniejszenie się ilość podmiotów o 14 420 (tj. o 0,4%)

i dotyczyło to głównie przedsiębiorców zatrudniających do 9 osób – spadek o 19 783 firm

(tj. 0,6%),

 oraz niemal trzy razy większe dwa lata później w 2011 roku, redukcja o 39 905 podmiotów

(tj. o 1,0%), która dotknęła prawie wszystkie omawiane kategorie podmiotów, wyjątek

stanowiły firmy zatrudniające powyżej 1 000 pracowników (których ilość zwiększyła się

o trzy). Liczebność firm do 9 osób zatrudnionych zmalała o 38 707 podmiotów, tj. o 1,1%.

Wykres 20. Podział podmiotów gospodarczych funkcjonujących w Polsce w podziale na wielkość w latach 2005-2011.

Źródło: Opracowano na podstawie danych GUS.

W 2011 roku 3 869 897 podmiotów prowadziło działalność gospodarczą wpisaną do rejestru

REGON. W porównaniu do dwóch poprzednich lat:
- ilość firm z sektora: rolnictwo, leśnictwo, łowiectwo i rybactwo zwiększyła się o 5,6% (tj. 5 235)
i wynosiła w 2011 roku prawie 93 tysiące,
- ilość firm z sektora: przemysł i budownictwo zwiększyła się o 3,7% (tj. o 31 219 jednostek) w 2011
i wynosiła w danym roku ponad 836 tysiące (przy czym o ile w 2010 roku ilość firm się zwiększyła o 4,
9% (tj. o 41 580), to w 2011 zmniejszyła się o 1,2% (tj. o 10 361 podmiotów),
- ilość firm usługowych (których udział w ogółem wynosi ponad 75%) w 2011 roku zwiększyła się
o 3,1%, przy czym (podobnie, jak w przypadku firm przemysłowych i budowlanych) najpierw w 2010
ilość ich zwiększyła się o 4,1 % (tj. o 120 938), a następnie w 2011 odnotowano spadek o 1,0 %(tj.
o 30 249).

3200

3300

3400

3500

3600

3700

3800

3900

4000

2005 2006 2007 2008 2009 2010 2011

Ty
si

ąc
e

Podmioty gospodarcze wg klas wielkości w latach 2005-2011

1000 i więcej

250 - 999

50 - 249

 10 - 49

 0 - 9

Tabela 14. Podmioty wg PKD 2007 i rodzajów działalności.

 2009 2010 2011

ogółem 3742673 3909802 3869897

rolnictwo, leśnictwo, łowiectwo i rybactwo 87932 92537 93167

przemysł i budownictwo 805215 846795 836434

usługi 2849366 2970304 2940055

Źródło: Główny Urząd Statystyczny.

Wykres 21. Podział podmiotów gospodarczych wg PKD 2007 i rodzajów działalności w 2011.

Źródło: Opracowano na podstawie danych Głównego Urzędu Statystycznego.

W 2011 roku na 10 tysięcy osób mieszkających w Polsce działalność gospodarczą prowadziło

1 004, a na 100 osób w wieku produkcyjnym – 12 posiadało własne firmy. Porównując wskaźnik firm
nowo zarejestrowanych w rejestrze REGON firm na 10 tysięcy mieszkańców (tj. 90), do analogicznej
relacji jednostek wykreślonych, spostrzeżono przewagę (o 10) na rzecz wykreślonych.

Tabela 15. Podmioty gospodarki narodowej – wskaźniki w latach 2005-2011.

 2005 2006 2007 2008 2009 2010 2011

podmioty wpisane do rejestru REGON na 10 tys.
ludności

948 954 967 985 981 1015 1004

jednostki nowo zarejestrowane w rejestrze
REGON na 10 tys. ludności

69 78 77 83 92 104 90

jednostki wykreślone z rejestru REGON na 10 tys.
ludności

56 71 64 64 94 62 100

osoby fizyczne prowadzące działalność
gospodarczą na 100 osób w wieku produkcyjnym

11 11 11 12 11 12 12

fundacje, stowarzyszenia i organizacje społeczne
na 10 tys. mieszkańców

21 22 24 25 26 27 28

Źródło: Opracowano na podstawie danych GUS.

Podatki dochodowe od osób fizycznych i prawnych stanowią ważne źródło dochodów budżetowych
i są ważnymi elementami polityki fiskalnej każdego państwa. PIT to skrócona nazwa podatku
dochodowego od osób fizycznych który reguluje Ustawa z dnia 26 lipca 1991 r. o podatku
dochodowym od osób fizycznych (Dz. U. z 2012 r. poz. 361, z późn. zm.). Jest opłacany według
progresywnej skali podatkowej którą przedstawia poniższa tabela. Inną formą opodatkowania
dochodów osób fizycznych może być podatek liniowy w wysokości 19% oraz ryczałt od niektórych
rodzajów dochodów (przychodów).

2%

22%

76%

Podmioty wg PKD 2007 i rodzajów
działalności w 2011

rolnictwo, leśnictwo, łowiectwo i rybactwo

przemysł i budownictwo

usługi

 -

 1 000,00

 2 000,00

 3 000,00

 4 000,00

 5 000,00

2009 2010 2011

Ty
si

ąc
e

Podmioty wg PKD 2007 i rodzajów
działalności w 2011

ogółem

rolnictwo, leśnictwo, łowiectwo i rybactwo

przemysł i budownictwo

usługi

Tabela 16. Stawki podatku PIT w latach 2009-2012.

Podstawa obliczania podatku w PLN Stawki podatkowe

Do kwoty 85.528 PLN 18% pomniejszone o kwotę zmniejszająca podatek i
wynoszącą 556,02 PLN

Powyżej kwoty 85.528 PLN 14.839,02 PLN plus 32% nadwyżki ponad 85.528 PLN.

Źródło: www.finanse.mf.gov.pl

Natomiast opodatkowanie podatkiem dochodowym dochodów osób prawnych reguluje ustawa
z dnia 15 lutego 1992 r. o podatku dochodowym od osób prawnych (Dz. U. z 2011 r. Nr 74, poz. 397
tj. ze zm.). Stawka tego podatku wynosi 19%.

Kolejną barierą, która zniechęca przedsiębiorców do tworzenia miejsc pracy są koszty składek
na ubezpieczenia społeczne. Od 2008 roku zauważa się redukcję obciążeń fiskalnych. Wysokość
składek na poszczególne ubezpieczenia obowiązujące od 1 stycznia 1999 r. przedstawia poniższa
tabela.

Tabela 17. Wysokość składek ZUS.
 ubezpieczenie emerytalne 19,52% podstawy wymiaru

 ubezpieczenia rentowe

- od 1.01.1999 r. do 30.06.2007 r. 13,00% podstawy wymiaru

- od 1.07.2007 r. do 31.12.2007 r. 10,00% podstawy wymiaru

- od 1 stycznia 2008 r. 6,00% podstawy wymiaru

 - od 1 lutego 2012 r. 8,00% podstawy wymiaru

 ubezpieczenie chorobowe 2,45% podstawy wymiaru

 ubezpieczenie wypadkowe:

- od 1.01.1999 r. do 31.12.2002 r. 1,62% podstawy wymiaru

- od 1.01.2003 r. do 31.03.2006 r. od 0,97% do 3,86%podstawy wymiaru

- od 1.04.2006 r. do 31.03.2007 r. od 0,90% do 3,60%podstawy wymiaru

- od 1.04.2007 r. do 31.03.2009 r. od 0,67% do 3,60%podstawy wymiaru

- od 1.04.2009 r. do 31.03.2012 r. od 0,67% do 3,33%podstawy wymiaru

Źródło: Opracowano na podstawie www.zus.pl.

3.1. Wsparcie dla MŚP

Dostęp do wsparcia finansowego ma zasadnicze znaczenie w kontekście zakładania
i prowadzenia działalności gospodarczej. Jego głównym źródłem są programy finansowane
z Funduszy Strukturalnych Unii Europejskiej, Europejski Fundusz Rozwoju Regionalnego (EFRR)
i Europejski Fundusz Społeczny (EFS) to największe spośród wspólnotowych instrumentów
finansowania wspierających MŚP.

Podstawowym polskim dokumentem określającym priorytety i system wdrażania funduszy

strukturalnych tj. Europejskiego Funduszu Rozwoju Regionalnego (EFRR), Europejskiego Funduszu
Społecznego (EFS) oraz Funduszu Spójności (FS) przeznaczonych na lata 2007 – 2013 jest Narodowa
Strategia Spójności (nazwa urzędowa: Narodowe Strategiczne Ramy Odniesienia). Celem
strategicznym NSS jest tworzenie warunków dla wzrostu konkurencyjności gospodarki opartej
na wiedzy i przedsiębiorczości, zapewniającej wzrost zatrudnienia oraz wzrost poziomu spójności
społecznej, gospodarczej i przestrzennej Polski20. Obok celu strategicznego, NSRO zakłada realizację
sześciu celów horyzontalnych, wynikających z założeń strategicznych UE oraz z analizy SWOT
gospodarki Polski, m.in. podniesienie konkurencyjności i innowacyjności przedsiębiorstw.

20

 http://www.funduszeeuropejskie.gov.pl/wstepdofunduszyeuropejskich/strony/nss.aspx

http://www.finanse.mf.gov.pl/

W okresie programowania 2007-2013 Polska uzyska 67,3 mld euro z europejskich funduszy
strukturalnych na rzecz finansowania następujących programów operacyjnych:

 Program Infrastruktura i Środowisko – EFRR i FS;

 Program Innowacyjna Gospodarka – EFRR;

 Program Kapitał Ludzki – EFS;

 16 programów regionalnych – EFRR;

 Program Rozwój Polski Wschodniej – EFRR;

 Program Pomoc Techniczna – EFRR;

 Programy Europejskiej Współpracy Terytorialnej – EFRR21.

Nastawionym na wzrost konkurencyjności przedsiębiorstw poprzez podnoszenie ich innowacyjności
jest Program Operacyjny Innowacyjna Gospodarka na lata 2007–2013 (PO IG), którego łączna
wielkość środków publicznych zaangażowanych w realizację programu w latach 2007-2013 wyniesie
ponad 10,186 miliarda euro, z czego 8,658 miliarda euro to środki pochodzące z EFRR. Cel główny
POIG zostanie osiągnięty poprzez realizację następujących celów szczegółowych: 1/ zwiększenie
innowacyjności przedsiębiorstw, 2/ wzrost konkurencyjności polskiej nauki, 3/ zwiększenie roli nauki
w rozwoju gospodarczym, 4/ zwiększenie udziału innowacyjnych produktów polskiej gospodarki
w rynku międzynarodowym, 5/ tworzenie trwałych i lepszych miejsc pracy, 6/ wzrost wykorzystania
technologii informacyjnych i komunikacyjnych w gospodarce22. W ramach PO IG wsparcie mogą
otrzymać przedsiębiorstwa, instytucje otoczenia biznesu oraz jednostki naukowe.

Kolejnym służącym realizacji NSRO 2007-2013 jest Program Operacyjny Kapitał Ludzki, który jako
główny cel stawia: wzrost zatrudnienia i spójności społecznej, a do osiągnięcia tego celu przyczynia się
realizacja sześciu celów strategicznych, do których należą: 1/ podniesienie poziomu aktywności
zawodowej oraz zdolności do zatrudnienia osób bezrobotnych i biernych zawodowo, 2/ zmniejszenie
obszarów wykluczenia społecznego, 3/ poprawa zdolności adaptacyjnych pracowników
i przedsiębiorstw do zmian zachodzących w gospodarce, 4/upowszechnienie edukacji społeczeństwa
na każdym etapie kształcenia przy równoczesnym zwiększeniu jakości usług edukacyjnych i ich
silniejszym powiązaniu z potrzebami gospodarki opartej na wiedzy, 5/ zwiększenie potencjału
administracji publicznej w zakresie opracowywania polityk i świadczenia usług wysokiej jakości oraz
wzmocnienie mechanizmów partnerstwa, 6/ wzrost spójności terytorialnej23. W ramach programu
o dofinansowanie mogą starać się m.in. przedsiębiorcy, instytucje rynku pracy, instytucje
szkoleniowe, jednostki administracji rządowej i samorządowej, instytucje otoczenia biznesu,
organizacje pozarządowe, instytucje systemu oświaty i szkolnictwa wyższego. Całość kwoty, jaką
przewidziano na realizację Programu, wynosi prawie 11,5 mld euro, w tym wkład finansowy
Europejskiego Funduszu Społecznego to ponad 9,7 mld euro a pozostałą część stanowią środki
krajowe24.

Zgodnie z danymi zawartymi w publikacji pn. „MŚP pod lupą” Europejskiego Programu Modernizacji
Polskich Firm, małe i średnie przedsiębiorstwa z obu programów (POIG i POKL) od początku ich
funkcjonowania pozyskały ponad 8 miliardów złotych, z czego ponad 90% przypada na Program
Operacyjny Innowacyjna Gospodarka25. A najwięcej środków z obu programów pozyskały małe
i średnie firmy z województwa mazowieckiego (ponad jedna piąta rozdzielonych do tej pory
środków)26.

21

 http://www.funduszeeuropejskie.gov.pl/wstepdofunduszyeuropejskich/strony/nss.aspx
22

 http://www.poig.gov.pl/
23

 http://www.efs.gov.pl
24

 Jw.
25

 MŚP pod lupą, Europejski Program Modernizacji Polskich Firm, 2011
26

 Stan danych na: 08.2011.

Rysunek 22. Środki pozyskane przez MŚP z POIG i POKL.

Źródło: MŚP pod lupą, Europejski Program Modernizacji Polskich Firm, 2011.

Polska Agencja Rozwoju Przedsiębiorczości (PARP) oferuje unijne i państwowe finansowanie

pomagające MŚP zwiększyć konkurencyjność i innowacyjność. W „Raporcie o stanie sektora małych
i średnich przedsiębiorstw w Polsce” PARP corocznie dokonuje analizy sektora małych i średnich
przedsiębiorstw. W niniejszym dokumencie wymieniono trzy obszary wsparcia dla przedsiębiorców
i przedsiębiorstw z sektora MSP w budżecie wieloletnim UE:

1. Bezpośrednie wsparcie sektora MSP poprzez tworzenie i rozwój MSP, w szczególności
związane z uruchamianiem działalności, zwiększaniem dostępu do finansowania, badań i innowacji,
transferu technologii, dostępem do technologii informacyjnych i komunikacyjnych oraz rozwojem
produkcji przyjaznej dla środowiska.

 2. Pośrednie wsparcie inwestycyjne dla przedsiębiorstw bez ograniczania limitu ich wielkości,
z którego w większości korzystają podmioty sektora MSP. W tym przypadku wsparcie jest udzielane
w formie zaawansowanych usług finansowych i instrumentów zwrotnych. Przykładem jest inicjatywa
wspólnotowa JEREMIE.

3. Pozostałe wsparcie dla przedsiębiorstw i pracowników w celu przeciwdziałania zmianom
strukturalnym w gospodarce, poprawie zarządzania strategicznego w firmach poprzez: usprawnienie
procesów restrukturyzacyjnych, opracowanie bardziej wydajnych form organizacji pracy lub
promowanie edukacji i doskonalenia zawodowego przez całe życie. Celem innych form wsparcia jest
stworzenie bardziej elastycznych kadr gospodarki27.

W Polsce od 2004 roku działania na rzecz rozwoju przedsiębiorstw prowadzone są głównie
w ramach polityki spójności Unii Europejskiej i nadrzędnym celem polityki państwa jest wzrost
konkurencyjnej i innowacyjnej gospodarki m.in. poprzez tworzenie stabilnych podstaw
makroekonomicznych gospodarki, kształtowanie warunków pobudzających przedsiębiorczość, rozwój
instrumentów ułatwiających finansowanie firm, szczególnie przedsiębiorstw rozpoczynających
działalność oraz wspieranie sektora usług28.
Potencjalni przedsiębiorcy mogą korzystać z bezzwrotnego wsparcia na otwarcie działalności
gospodarczej, oferowanego m.in. w ramach Programu Operacyjnego Kapitał Ludzki - działanie 6.2.

27

 Raport o stanie sektora małych średnich przedsiębiorstw w Polsce, Polska Agencja Rozwoju
Przedsiębiorczości, Warszawa 2011.
28

 Raport o stanie sektora małych średnich przedsiębiorstw w Polsce, Polska Agencja Rozwoju
Przedsiębiorczości, Warszawa 2011.

Wsparcie oraz promocja przedsiębiorczości i samozatrudnienia, w ramach Programu Operacyjnego
Innowacyjna Gospodarka (POIG) – np. działanie 8.1 Wspieranie działalności gospodarczej
w dziedzinie gospodarki elektronicznej bądź w ramach Programu Rozwoju Obszarów Wiejskich.
Natomiast w celu rozwoju już prowadzonej działalności gospodarczej, przedsiębiorcy mogą
skorzystać z dotacji na poziomie krajowym oraz na poziomie regionalnym, tj. w ramach Regionalnych
Programów Operacyjnych. Dotacje udzielane są na projekty o charakterze innowacyjnym, działalność
B+R i wdrażanie wyników prac badawczych, w zakresie wzornictwa przemysłowego, na rozwój
internacjonalizacji przedsiębiorstw, na rozwój e-biznesu, na podnoszenie kompetencji
przedsiębiorców i pracowników29.

Ważnym elementem mającym na celu wspieranie przedsiębiorców są funduszy pożyczkowych
i poręczeń kredytowych. Wsparcie dla danych funduszy zostało uwzględnione we wszystkich
Regionalnych Programów Operacyjnych na lata 2007-2013 i największą alokację środków na pożyczki
i poręczenia zapewniły regiony: województwo wielkopolskie (16% całości), a następnie: dolnośląskie,
łódzkie i śląskie oraz pomorskie30. Inicjatywa JAREMIE jest to nowe podejście do „pozadotacyjnego”
wsparcia dla MŚP, którego wdrażanie rozpoczęło się w Polsce od 2009 roku, w którym zarządy
Województw: Dolnośląskiego, Łódzkiego, Pomorskiego, Wielkopolskiego i Zachodniopomorskiego
zdecydowały się na realizację tego projektu, przeznaczając łącznie ponad 1,6 mld zł na wsparcie
przedsiębiorców. Kwotą tą zarządza Bank Gospodarstwa Krajowego (BGK), pełniący rolę Menadżera
Funduszy Powierniczych JEREMIE31. Wsparcie w ramach JEREMIE nastawione jest na finansowanie
inwestycji o zwiększonym ryzyku kredytowania oraz elastycznym podejściu do indywidualnych
potrzeb. Beneficjentami inicjatywy są przede wszystkim przedsiębiorstwa znajdujące się
w początkowej fazie rozwoju, które ze względu na brak historii kredytowej, czy niewystarczającą ilość
zabezpieczeń mają problemy z uzyskaniem wsparcia przez instytucje komercyjne. JEREMIE oferuje
przedsiębiorcom niskooprocentowane kredyty, pożyczki, poręczenia32.

29

 Raport o stanie sektora małych średnich przedsiębiorstw w Polsce, Polska Agencja Rozwoju
Przedsiębiorczości, Warszawa 2011.
30

 Jw
31

 http://www.jeremie.com.pl
32

 Jw.

4. System pomocy społecznej.

Pomoc społeczna od dnia 1 maja 2004 r. funkcjonuje na podstawie ustawy z dnia 12 marca 2004
r. o pomocy społecznej (Dz.U. z 2009 . Nr 175, poz. 1362 z późn. zm.).

Pomoc społeczna jest instytucją polityki społecznej państwa, mającą na celu umożliwienie

osobom i rodzinom przezwyciężanie trudnych sytuacji życiowych, których nie są one w stanie
pokonać, wykorzystując własne uprawnienia, zasoby i możliwości.

Pomoc społeczną organizują organy administracji rządowej (minister właściwy do spraw
zabezpieczenia społecznego, wojewodowie) i samorządowej (marszałkowie województw, starostowie
na poziomie powiatów oraz wójtowie, burmistrzowie (prezydenci miast) na poziomie gmin. Organy te
realizując zadania pomocy społecznej współpracują, na zasadzie partnerstwa, z organizacjami
społecznymi i pozarządowymi, Kościołem Katolickim, innymi kościołami, związkami wyznaniowymi
oraz osobami fizycznymi i prawnymi.

Pomoc społeczna wspiera osoby i rodziny w wysiłkach zmierzających do zaspokojenia
niezbędnych potrzeb i umożliwia im życie w warunkach odpowiadających godności człowieka.
Zadaniem pomocy społecznej jest zapobieganie trudnym sytuacjom życiowym przez podejmowanie
działań zmierzających do życiowego usamodzielnienia osób i rodzin oraz ich integracji
ze środowiskiem.
Pomoc społeczna polega w szczególności na:

 przyznawaniu i wypłacaniu świadczeń,
 pracy socjalnej,
 prowadzeniu i rozwoju niezbędnej infrastruktury socjalnej,
 analizie i ocenie zjawisk rodzących zapotrzebowanie na świadczenia z pomocy społecznej,
 realizacji zadań wynikających z rozeznanych potrzeb społecznych,
 rozwijaniu nowych form pomocy społecznej i samopomocy w ramach zidentyfikowanych

potrzeb.
Główne cele pomocy społecznej:

 wsparcie osób i rodzin w przezwyciężeniu trudnej sytuacji życiowej, doprowadzenie - w miarę
możliwości - do ich życiowego usamodzielniania i umożliwienie im życia w warunkach
odpowiadających godności człowieka,

 zapewnienie dochodu na poziomie interwencji socjalnej – dla osób nie posiadających
dochodu lub o niskich dochodach, w wieku poprodukcyjnym i osobom niepełnosprawnym,

 zapewnienie dochodu do wysokości poziomu interwencji socjalnej osobom i rodzinom
o niskich dochodach, które wymagają okresowego wsparcia,

 zapewnienie profesjonalnej pomocy rodzinom dotkniętym skutkami patologii społecznej,
w tym przemocą w rodzinie,

 integracja ze środowiskiem osób wykluczonych społecznie,
 stworzenie sieci usług socjalnych adekwatnych do potrzeb w tym zakresie.33
Opieką instytucjonalną objęte są zarówno dzieci i młodzież pozbawione możliwości

wychowywania się w rodzinie biologicznej, ale też inne osoby wymagające wsparcia jednostek
świadczących usługi pomocy społecznej.

Z danych GUS wynika, że w 2011 r. funkcjonowało 1582 stacjonarnych zakładów pomocy
społecznej (o 93 placówki więcej niż w 2010 r.), wśród których 52,03% stanowiły domy pomocy
społecznej (823), pozostałe to placówki dla osób bezdomnych – domy, schroniska, noclegowni, domy
dla matek z dziećmi i kobiet w ciąży, a także placówki zapewniające całodobową opiekę osobom
niepełnosprawnym, przewlekle chorym lub osobom w podeszłym wieku w ramach działalności

33

http://www.mpips.gov.pl/pomoc-spoleczna/system-pomocy-spolecznej-w-polsce/zasady-pomocy-
spolecznej/

gospodarczej i statutowej, stacjonarne środowiskowe domy samopomocy, rodzinne domy pomocy
i pozostałe niezaklasyfikowane do powyższych kategorii.

Opieka oraz wychowanie dzieci i młodzieży pozbawionej całkowicie lub częściowo opieki
i wsparcia ze strony rodziny naturalnej, realizowana jest w ramach zadań pomocy społecznej m.in.
przez całodobowe i dzienne placówki opiekuńczo-wychowawcze oraz rodziny zastępcze.

Pod koniec 2010 r. funkcjonowało 779 całodobowych placówek opiekuńczo-wychowawczych,
w tym 277 placówek rodzinnych, 283 socjalizacyjne, 24 interwencyjne oraz 195 placówek
wielofunkcyjnych. Placówki te łączą działania socjalizacyjne (w 177 placówkach), interwencyjne
(w 131 placówkach) oraz realizują zadania przewidziane dla placówki wsparcia dziennego (w 77
placówkach).34

Oprócz stacjonarnych form pomocy społecznej realizowana jest również pomoc środowiskowa
polegająca na udzielaniu świadczeń pieniężnych i niepieniężnych osobom spełniającym określone
kryteria i zakwalifikowanym do otrzymania takiej pomocy w miejscu ich zamieszkania. Zmiany
w prawodawstwie dokonane w 2004 r. stworzyły dwa nowe, uzupełniające się, ale odrębne systemy
wsparcia, tj. system pomocy społecznej i system świadczeń rodzinnych.

Prezentowane dalej dane przedstawiają statystyki nt. osób korzystających ze środowiskowej
pomocy społecznej, ze świadczeń, z zasiłków na poziomie kraju i w poszczególnych województwach.

Tabela 18. Korzystający ze środowiskowej pomocy społecznej w Polsce w latach 2008-2011.

jednostka 2008 2009 2010 2011

gospodarstwa domowe korzystające ze
środowiskowej pomocy społecznej

gosp.
dom.

1244812 1240758 1229371 1174352

osoby w gospodarstwach domowych
korzystających ze środowiskowej pomocy
społecznej

w os. 3647172 3463031 3338703 3101405

udział osób w gospodarstwach domowych
korzystających ze środowiskowej pomocy
społecznej w ludności ogółem

w % 9,6 9,1 8,7 8,1

udział osób w wieku przedprodukcyjnym w
gospodarstwach domowych korzystających
ze środowiskowej pomocy społecznej w
ogólnej liczbie osób

w % - - 17 15,8

udział osób w wieku produkcyjnym w
gospodarstwach domowych korzystających
ze środowiskowej pomocy społecznej w
ogólnej liczbie osób w tym wieku

w % - - 7,6 7,1

udział osób w wieku poprodukcyjnym w
gospodarstwach domowych korzystających
ze środowiskowej pomocy społecznej w
ogólnej liczbie osób w tym wieku

w % - - 3,2 3

Źródło: GUS.

W 2011 r. świadczenia społeczne w ramach zadań własnych i zadań zleconych jednostkom

samorządu terytorialnego (bez względu na ich rodzaj, formę, liczbę oraz źródło finansowania)
przyznano 3,1 mln osób (o 2,4 tys. osób mniej niż w 2010 r.), które wchodziły w skład 1,1 mln rodzin.

34

 GUS, Pomoc Społeczna – infrastruktura, beneficjenci, świadczenia w 2010r., sprawozdanie Ministerstwa
Pracy i Pomocy Społecznej.

Tabela 19. Osoby korzystające ze świadczeń pomocy społecznej na 10 tys. mieszkańców w podziale na województwa
w latach 2005-2011.

Województwo
2005 2006 2007 2008 2009 2010 2011

[osoba] [osoba] [osoba] [osoba] [osoba] [osoba] [osoba]

POLSKA 674,7 738,4 620,8 551,3 545,9 541,5 523,7

 ŁÓDZKIE 654,3 734,8 632,6 545,4 539,5 544,8 530,4

 MAZOWIECKIE 592,5 703,8 524,7 475,1 458,8 453,9 438,9

 MAŁOPOLSKIE 511,4 562,2 480,8 436,9 436,7 437,4 418,7

 ŚLĄSKIE 501,3 520,8 463,0 401,4 393,8 400,3 391,5

 LUBELSKIE 697,3 901,2 686,3 613,4 593,5 576,6 559,8

 PODKARPACKIE 788,5 834,3 735,1 701,1 691,5 668,9 637,2

 PODLASKIE 666,0 928,7 689,2 637,1 658,2 642,3 630,6

 ŚWIĘTOKRZYSKIE 868,6 922,8 806,8 676,0 668,9 674,3 654,6

 LUBUSKIE 986,8 1040,6 846,6 750,5 730,1 697,9 657,3

 WIELKOPOLSKIE 590,9 616,1 528,5 469,8 472,3 476,6 464,3

 ZACHODNIOPOMORSKIE 818,3 830,8 737,5 656,9 646,2 653,7 639,8

 DOLNOŚLĄSKIE 625,6 649,6 551,3 476,8 477,3 466,3 439,6

 OPOLSKIE 558,4 548,8 487,8 404,5 417,6 421,7 405,9

 KUJAWSKO-POMORSKIE 971,1 1074,4 864,2 761,5 759,1 750,4 725,9

 POMORSKIE 728,4 733,3 675,6 585,3 580,7 569,6 561,0

 WARMIŃSKO-MAZURSKIE 1062,3 1078,2 1013,8 920,1 926,5 899,8 869,2

Źródło: Dane GUS.

Środowiskową pomoc pieniężną stanowią między innymi różnego rodzaju zasiłki np.: stałe,

okresowe, celowe, pomoc na usamodzielnienie i kontynuowanie nauki, pomoc dla cudzoziemców,
natomiast pomoc niepieniężna obejmuje m.in: posiłek, schronienie w placówkach dla bezdomnych,
ubranie, sprawienie pogrzebu, usługi opiekuńcze, pomoc na zagospodarowanie w formie rzeczowej.
Osoby potrzebujące mogły otrzymać pomoc w obu formach. Zsumowana liczba osób korzystających
z form pomocy pieniężnej i form pomocy niepieniężnej wyniosła w 2011 r. 2,7 mln i była mniejsza
o 85 tys. zł w stosunku do 2010r.

Wykres 23. Liczba osób korzystających ze świadczeń pomocy społecznej w formie pomocy pieniężnej i niepieniężnej
w Polsce w latach 2009-2011.

Źródło: Opracowano na podstawie danych GUS.

800000

1000000

1200000

1400000

1600000

1800000

2000000

2009 2010 2011

pomoc pieniężna pomoc niepieniężna

Pomoc pieniężna i niepienięża w Polsce (w os.)

Formy niepieniężne pomocy to głównie schronienie (w 2011r. - otrzymało 14 521 os.), posiłek
(w 2011r. – otrzymało 845 368 os.) i ubranie (w 2011 r. – otrzymało 6 123 os.). Najpowszechniejszą
forma pomocy niepieniężnej jest pomoc w postaci posiłku.
Ponadto w 2011 r. zasiłki celowe w Polce otrzymało prawie 1 mln osób.

Tabela 20. Zasiłki celowe w Polsce w latach 2009-2011.

jednostka 2009 2010 2011

Osoby korzystające z zasiłków celowych w os. 990249 1009412 955202

Zasiłki celowe - kwoty celowe w mln 775669070 789688027 745279134

Źródło: GUS.

Analizując świadczenia rodzinne z których korzystają rodziny w Polsce, zauważalna jest tendencja
spadkowa w liczbie rodzin otrzymujących zasiłki rodzinne. W 2011r. około 125 tys. rodzin nie
otrzymało zasiłku rodzinnego, co spowodowało równolegle spadek liczy dzieci, które otrzymały
zasiłek o 235 628.

Tabela 21. Świadczenia rodzinne w Polsce w latach 2008-2011.

 jednostka 2008 2009 2010 2011

Rodziny otrzymujące zasiłki rodzinne na
dzieci

rodzina 1922226 1696100 1540801 1416015

Dzieci, na które rodzice otrzymują zasiłek
rodzinny - ogółem

osoba 3768663 3314200 3003450 2767822

Dzieci w wieku do lat 17, na które rodzice
otrzymują zasiłek rodzinny

osoba 3410346 3002808 2722199 2507919

Udział dzieci w wieku do lat 17, na które
rodzice otrzymują zasiłek rodzinny w
ogólnej liczbie dzieci w tym wieku

% 46,0 41,1 37,6 35,1

Źródło: GUS.

Poniżej przedstawiono zestawienie ilości osób korzystających ze świadczeń pomocy społecznej

w formie pieniężnej i niepieniężnej w poszczególnych województwach w 2011r. Zgodnie z poniższym
największe zapotrzebowanie na pomoc pieniężną i niepieniężną w 2011 r. wystąpiło w woj.
mazowieckim i śląskim.

Wykres 24. Osoby korzystające ze świadczeń pomocy społecznej w formie pieniężnej i niepieniężnej w poszczególnych
województwach w 2011r.

Źródło: Opracowano na podstawie danych GUS.

0

20000

40000

60000

80000

100000

120000

140000

160000

180000

200000

Pomoc pieniężna Pomoc niepieniężna

Świadczenia pomocy pieniężnej i niepieniężnej w województwach (w os.)

Jako powody przyznania pomocy środowiskowej wystąpiły: potrzeba ochrony macierzyństwa
(114 tys.), alkoholizm (90 tys.), bezdomność (33,9 tys.), zdarzenie losowe (18,8 tys.), trudności
w przystosowaniu do życia po opuszczeniu zakładu karnego (18,4 tys.), przemoc w rodzinie (15,2
tys.), sytuacja kryzysowa (15,0 tys.). Inne przyczyny (m.in. sieroctwo, narkomania, klęska żywiołowa
lub ekologiczna były powodem udzielenia pomocy pozostałym 14,7 tys. rodzin.

Wykres 25. Liczba rodzin korzystających z pomocy środowiskowej według powodów przyznania tej pomocy (w tys.)
w 2010r.

Źródło: GUS, Pomoc Społeczna – infrastruktura, beneficjenci, świadczenia w 2010r., sprawozdanie Ministerstwa
Pracy i Pomocy Społecznej.

Kwota wydana z budżetów województw na pomoc społeczną w Polsce w 2011r. wyniosła prawie 717
mln zł, i była wyższa w stosunku do 2010 roku o 56 mln zł.

Tabela 22. Wydatki ogółem budżetów województw w Polsce na pomoc społeczną i pozostałe zadania w zakresie polityki
społecznej w latach 2005-2011.

Źródło: Opracowano na podstawie danych GUS.

14,7

15,0

15,2

18,4

18,8

33,9

90,0

114,0

252,8

405,9

419,5

637,8

710,6

0 100 200 300 400 500 600 700 800

inne

sytuacja kryzysowa

przemoc w rodzinie

trudności po zwolnieniu z zakładu karnego

zdarzenie losowe

bezdomność

alkoholizm

potrzeba ochrony macierzyństwa

bezradność w spr. opiek.-wych. i prowadzenia …

niepełnosprawność

długotrwała lub ciężka choroba

bezrobocie

ubóstwo

Liczba rodzin (w tys.)

0,00

200000000,00

400000000,00

600000000,00

800000000,00

1000000000,00

1200000000,00

1400000000,00

1600000000,00

1800000000,00

2000000000,00

2005 2006 2007 2008 2009 2010 2011

Wydatki budżetów województw w Polsce w latach 2005-2011 (w zł)

Skala pomocy społecznej w Polsce jest niebagatelna, gdyż w 2011 roku skupiała 8,06% populacji
naszego kraju, a w liczbach bezwzględnych około 3,1 mln osób.

Według GUS niezmieniana od dawna struktura pomocy społecznej w niektórych przypadkach
raczej utrwala biedę niż pomaga z niej wyjść.

Głównymi odbiorcami pomocy społecznej w Polsce są osoby mieszkające w małych miastach
i wsiach, głównie na północy i wschodzie kraju.

Polski system pomocy społecznej jest oceniany jako nieefektywny, przede wszystkim ze względu
na niewystarczającą liczbę oraz niskie zarobki pracowników socjalnych. W nikłym stopniu są także
wykorzystywane bardziej skuteczne metody pomocy społecznej, takie jak pomoc warunkowa,
aktywna i kontrakty socjalne.35 W poniżej tabeli przedstawiono wskaźniki ubóstwa w Polsce w latach
2005-2010.

Tabela 23. Wskaźniki zagrożenia ubóstwem w Polsce w latach 2005-2010.

Źródło: GUS.

Zgodnie z przeprowadzonymi badaniami GUS nt. ubóstwa w Polsce w 2011r., największe

ubóstwo ekonomiczne dotyczyło mieszkańców województw: warmińsko-mazurskiego, podlaskiego,
lubelskiego i świętokrzyskiego. Wskaźnik zagrożenia ubóstwem skrajnym osiągał tam wartość od 10
do ponad 11%, ubóstwem relatywnym – od ok. 23 do niemal 26%, zaś w sferze ubóstwa ustawowego
znajdowało się ok. 9% osób w gospodarstwach domowych mieszkających w województwie
świętokrzyskim i ok. 10% w pozostałych z wymienionych województw.36

35

 Ogólne wnioski na podstawie badań GUS.
36

 GUS, Departament Badań Społecznych i Warunków Życia, Ubóstwo w Polsce w 2011r. (na podstawie badań
budżetów gospodarstw domowy.

Wskaźnik 2005 2008 2009 2010

Wskaźnik zagrożenia ubóstwem bez
uwzględnienia w dochodach transferów

społecznych

w
%

50,8 44,1 42,6 43,3

Wskaźnik zagrożenia ubóstwem po uwzględnieniu
w dochodach transferów społecznych

w
%

20,5 16,9 17,1 17,6

Rysunek 1. Wskaźniki zagrożenia ubóstwem w 2011 r. wg województw, % osób w gospodarstwach domowych
o wydatkach poniżej granic ubóstwa.

Źródło: Szacunki GUS na podstawie badań budżetów gospodarstw domowych, Ubóstwo w Polsce w 2011r. (na
podstawie badań budżetów gospodarstw domowych).

Natomiast w ujęciu regionalnym najuboższe były regiony wschodni oraz północny.

Rysunek 2. Wskaźnik zagrożenia ubóstwem skrajnym w 2011r. wg regionów.

Źródło: Szacunki GUS na podstawie badań budżetów gospodarstw domowych, Ubóstwo w Polsce w 2011r. (na
podstawie badań budżetów gospodarstw domowych).

Rysunek 3. Wskaźnik zagrożenia ubóstwem relatywnym w 2011r. wg regionów.

Źródło: Szacunki GUS na podstawie badań budżetów gospodarstw domowych, Ubóstwo w Polsce w 2011r.
(na podstawie badań budżetów gospodarstw domowych).

Najważniejsze wniosku z badań ubóstwa w Polsce w 2011r. przeprowadzonymi przez GUS:37

 podstawową przyczyną ubóstwa i rozwarstwienia społecznego jest bezrobocie,

 w 2011r. odnotowano wzrost poziomu zagrożenia ubóstwem skrajnym w Polsce,

 zwiększył się odsetek osób żyjących poniżej minimum egzystencji, na co mógł mieć wzrost
ubóstwa skrajnego przy jednoczesnym spadku dochodów i wydatków gospodarstw
domowych,

 w 2011r. wartość wskaźnika zagrożenia ubóstwem skrajnym była wyższa (6,7% w 2011r.) niż
wskaźnik zagrożenia ubóstwem ustawowym (6,5%% w 2011r.),

 wysoka stopa ubóstwa, jak i jej wzrost w 2011r. dotyczyły przede wszystkim osób
zamieszkałych na wsi oraz w małych miastach, liczących do 20 tysięcy mieszkańców,

 ubóstwem zagrożeni byli przede wszystkim mieszkańcy gospodarstw domowych z osobami
bezrobotnymi, osobami niepełnosprawnymi oraz rodzinami wielodzietnymi, podobnie jak
w latach poprzednich,

 w 2011 r. dzieci i młodzież do lat 18 stanowiły ok. 31% populacji zagrożonej skrajnym
ubóstwem, podczas gdy w populacji ogółem do tej grupy wiekowej należała mniej więcej co
piąta osoba,

 zasięg ubóstwa był największy w regionach wschodnim i północnym, a w szczególności
w województwach: warmińsko-mazurskim, podlaskim, lubelskim i świętokrzyskim.

37

 GUS, Departament Badań Społecznych i Warunków Życia, Ubóstwo w Polsce w 2011r. (na podstawie badań
budżetów gospodarstw domowy.

5. Kampania wyborcza.

Organ odpowiedzialny za wybory oraz prawo wyborcze

Organem odpowiedzialnym za przeprowadzenie wyborów w Polsce jest Państwowa Komisja
Wyborcza. W ustroju prawnym Rzeczypospolitej funkcjonuje od 1991 r. Funkcjonowanie PKW
regulują przede wszystkim Kodeks Wyborczy opisany ustawą z 5 stycznia 2011 r. Skład PKW złożony
jest z trzech sędziów Trybunału Konstytucyjnego (wskazanych przez Prezesa Trybunału
Konstytucyjnego), trzech sędziów Sądu najwyższego (wskazanych przez Pierwszego Prezesa Sądu
Najwyższego) oraz trzech sędziów Naczelnego Sądu Administracyjnego (wskazanych przez Prezesa
Naczelnego Sądu Administracyjnego). W skład PKW może również wchodzić sędzia w stanie
spoczynku. Członków PKW powołuje Prezydent Rzeczpospolitej w drodze postanowienia. Państwowa
Komisja Wyborcza jako organ właściwy do przeprowadzania wyborów na terenie Polski
przeprowadza wybory:

 Sejmu i Senatu Rzeczypospolitej Polskiej,

 Prezydenta Rzeczypospolitej Polskiej,

 Do organów samorządu terytorialnego,

 Do Parlamentu Europejskiego,

 Referendum.
Przeprowadzanie wyborów w Polsce regulują następujące akty prawa:

 Konstytucja Rzeczypospolitej Polskiej.
Ustawy:

 Ustawa z dnia 5 stycznia 2011 r. - Kodeks wyborczy (wraz z przepisami wprowadzającymi tę
ustawę),

 Ustawa z dnia 3 lutego 2011 r. o zmianie ustawy - Kodeks wyborczy,

 Ustawa z dnia 27 września 1990 r. o wyborze Prezydenta Rzeczypospolitej Polskiej (USTAWA
UTRACIŁA MOC Z DNIEM 31 LIPCA 2011),

 Ustawa z dnia 23 stycznia 2004 r. - Ordynacja wyborcza do Parlamentu Europejskiego
(USTAWA UTRACIŁA MOC Z DNIEM 31 LIPCA 2011),

 Ustawa z dnia 12 kwietnia 2001 r. - Ordynacja wyborcza do Sejmu Rzeczypospolitej Polskiej
i do Senatu Rzeczypospolitej Polskiej (USTAWA UTRACIŁA MOC Z DNIEM 31 LIPCA 2011),

 Ustawa z dnia 14 marca 2003 r. o referendum ogólnokrajowym,

 Ustawa z dnia 14 marca 2003 r. o referendum ogólnokrajowym - wersja angielska,

 Ustawa z dnia 15 września 2000 r. o referendum lokalnym.
Ustawy i inne akty prawne związane z wyborami:

 Ustawa z dnia 27 czerwca 1997 r. o partiach politycznych,

 Wyrok Trybunału Konstytucyjnego z dnia 13 lipca 2004 r. w sprawie konstytucyjności
niektórych przepisów Ordynacji wyborczej do rad gmin, rad powiatów i sejmików
województw, dotyczących finansowania kampanii wyborczej,

 Wyrok Trybunału Konstytucyjnego z dnia 21 lipca 2009 r. (Sygn. akt K 7/09),

 Wyrok Trybunału Konstytucyjnego z dnia 20 lutego 2006 r. w sprawie czynnego i biernego
prawa wyborczego,

 Ustawa z dnia 8 marca 1990 r. o samorządzie gminnym,

 Ustawa z dnia 5 września 2008 r. o zmianie ustawy o samorządzie gminnym oraz o zmianie
niektórych innych ustaw,

 Ustawa z dnia 5 czerwca 1998 r. o samorządzie powiatowym,

 Ustawa z dnia 5 czerwca 1998 r. o samorządzie województwa.

 Dokumenty i akty międzynarodowe związane z wyborami

System wyborczy - sposób przeliczania głosów na mandaty
Głównym dokumentem regulującym przeprowadzanie wyborów do parlamentu, wyborów

prezydenckich, wyborów samorządowych oraz wyborów do Parlamentu Europejskiego jest Ustawa
z dnia 5 stycznia 2011 r. - Kodeks wyborczy (wraz z przepisami wprowadzającymi tę ustawę).

Bardzo ważną kwestią każdego systemu wyborczego jest metoda przeliczania głosów
na mandaty. W wyborach do sejmu funkcjonuje zgodnie z zapisami Konstytucji RP system
proporcjonalny. Kraj podzielony jest na nierówne pod względem wielkości wielomandatowe okręgi
wyborcze. Ustanowiony jest również próg wejście do sejmu, który wynosi dla partii pojedynczych 5%,
a dla koalicji 8%. Do obsadzenia w sejmie jest 460 mandatów. Podział mandatów odbywa się przy
użyciu metody D´Hondta. Wyborca oddaje jeden głos preferencyjny na półotwartą listę (oddaje głos
na listę oraz wskazuje preferencję personalną). Mandat przypada w kolejności dla kandydatów,
którzy otrzymują największą liczbę głosów. Od 1989 r. dwukrotnie wykorzystano do przeliczania
głosów na liście krajowej zmodyfikowaną formułę Sainte-Laguë, która w stosunku do metody
D´Hondta jest bardziej proporcjonalna.

W wyborach do senatu (izby wyższej parlamentu) obowiązuje system większościowy. W tym
przypadku obowiązuje zasada większości względnej polegającej na tym, że mandaty senatorskie
otrzymują ci kandydaci, którzy otrzymali kolejno największą liczbę głosów. Wyborca głosuje na tylu
kandydatów ilu senatorów wybieranych jest w okręgu wyborczym (od 2 do 4). W senacie jest 100
miejsc do obsadzenia.

W przypadku wyboru Prezydenta RP stosowana jest zasada większościowa – większości
bezwzględnej. Prezydentem RP zostaje wybrany ten kandydat, który w głosowaniu otrzyma więcej niż
50% ważnych głosów. Prezydent wybierany jest na 5 letnią kadencję i może być ponownie wybrany
tylko raz. Bierne prawo wyborcze przysługuje obywatelom Rzeczypospolitej Polskiej, którzy ukończyli
35 lat i nie są pozbawieni praw wyborczych. Aby zostać kandydatem na Urząd Prezydenta należy
zebrać co najmniej 100 tyś podpisów.

W przypadku wyborów samorządowych do rad gmin w gminach nie będących na prawach
powiatu wybory odbywają się na zasadach ordynacji większościowej, w systemie większości
względnej (okręgi jednomandatowe). Z kolei w gminach na prawach powiatu, a także w powiatach
i województwach wybory odbywają się w systemie proporcjonalnym, a przeliczanie głosów
na mandaty odbywa się według reguły D´Hondta. Wybór wójta, burmistrza oraz prezydenta odbywa
się na zasadach ordynacji większościowej, w systemie większości bezwzględnej.

W przypadku wyborów do Parlamentu Europejskiego występuje podobna zasada jak w wyborach
do sejmu, stosowana jest zasada proporcjonalna, a podział mandatów w skali całego kraju
dokonywany jest wg. reguły D´Hondta. Z kolei rozdział mandatów przypadających pomiędzy
okręgowe listy kandydatów dokonywany jest metodą największych reszt.

Finansowanie Kampanii wyborczej

Kampania wyborcza rozpoczyna się dniem ogłoszenia aktu właściwego organu o zarządzeniu
wyborów i ulega zakończeniu na 24 godziny przed dniem głosowania (w tym okresie zabronione jest
przeprowadzanie agitacji wyborczej). Ponadto agitacja wyborcza zabroniona jest na terenie urzędów
administracji rządowej i samorządowej, zakładów pracy (w przypadku gdyby zakłócałoby to ich
funkcjonowanie), na terenie jednostek wojskowych i innych jednostek podległych Ministrowi Obrony
Narodowej, a także skoszarowanych jednostek podległych ministrowi właściwemu do spraw
wewnętrznych. Zabroniona jest również agitacja wyborcza na terenie szkół wobec uczniów. Agitacja
wyborcza może być prowadzona od dnia przyjęcia przez właściwy organ zawiadomienia o utworzeniu
komitetu wyborczego. Agitacja przeprowadzana jest na zasadach, formach i w miejscach określonych
przepisami Kodeksu Wyborczego. Podczas agitacji wyborczej zabronione jest organizowanie loterii
fantowych, gier losowych oraz konkursów gdzie wygranymi są pieniądze lub przedmioty, których
wartość przewyższa wartość przedmiotów zwyczajowo używanych w celach reklamowych
lub promocyjnych. W ramach agitacji wyborczej zabronione jest podawanie i dostarczanie napojów
alkoholowych nieodpłatnie lub po cenach sprzedaży netto poniżej kosztów wytworzenia. Na 24

godziny przed dniem głosowania aż do końca głosowania zabronione jest podawanie do publicznej
wiadomości wyników przedwyborczych badań (sondaży).

Komitetom wyborczym, których kandydaci zostali zarejestrowani przysługuje w okresie od 15 dnia
przed dniem wyborów do dnia zakończenia kampanii wyborczej, prawo do rozpowszechniania
nieodpłatnie audycji wyborczych, w programach publicznych nadawców radiowych i telewizyjnych.

Finansowanie kampanii wyborczej regulowane jest przede wszystkim przez Ustawę z dnia
5 stycznia 2011 r. - Kodeks wyborczy (Art. 125 – Art. 151) (wraz z przepisami wprowadzającymi tę
ustawę). Finansowanie kampanii wyborczej jest jawne, a wydatki ponoszone przez komitety
wyborcze w związku z wyborami pokrywane są z ich źródeł własnych. Każdy komitet wyborczy
wybiera pełnomocnika finansowego, który prowadzi i odpowiada za gospodarkę finansową. Komitety
wyborcze mogą pozyskiwać i wydatkować środki jedynie na cele związane z wyborami. Kodeks
wyborczy zabrania prowadzenia zbiórek publicznych na rzecz komitetu wyborczego. Środki finansowe
mogą pochodzić jedynie od obywateli polskich na stale zameldowanych na terenie Rzeczypospolitej
Polskiej lub z kredytów bankowych zaciąganych wyłącznie na cele związane z wyborami. Suma wpłat
od obywatela polskiego nie może przekraczać 15-krotności minimalnego wynagrodzenia za pracę
(obecnie jest to 1600 zł brutto). Kandydat na posła, senatora, Prezydenta Rzeczypospolitej oraz
Parlamentu Europejskiego może wpłacić na rzecz komitetu wyborczego sumę nieprzekraczającą 45-
krotnosci minimalnego wynagrodzenia za pracę. Środki finansowe mogą być wpłacane na rzecz
komitetu wyborczego jedynie czekiem rozrachunkowym, przelewem lub kartą płatniczą.
Do finansowania komitetów wyborczych partii politycznych w sprawach nieuregulowanych
w kodeksie stosuje się przepisy ustawy z dnia 27 czerwca 1997 r. o partiach politycznych.
W wyborach komitety wyborcze mogą wydatkować na agitację wyborczą wyłącznie kwoty
ograniczone limitami, ustalonymi w zapisach szczegółowych Kodeksu Wyborczego. Komitetom
wyborczym nie wolno przyjmować wartości niepieniężnych z wyjątkiem nieodpłatnego
rozpowszechniania plakatów i ulotek wyborczych przez osoby fizyczne. Partii politycznej, której
komitet wyborczy uczestniczył w wyborach, partii politycznej wchodzącej w skład koalicji wyborczej,
a także komitetowi wyborczemu wyborców uczestniczących w wyborach do Sejmu i do Senatu
przysługuje prawo do dotacji z budżetu państwa, zwanej dalej „dotacją podmiotową”, za każdy
uzyskany mandat posła i senatora. Wydatki związane z dotacją podmiotową pokrywane są z budżetu
państwa w części „Budżet, finanse publiczne i instytucje finansowe”.

Rozliczanie kampanii wyborczej
Komitet wyborczy obowiązany jest prowadzić rejestry zaciągniętych kredytów, wpłat o wartości

przekraczającej łącznie od jednej osoby fizycznej kwotę minimalnego wynagrodzenia. Komitet
obowiązany jest umieszczać na swojej stronie internetowej rejestry i muszą je uaktualniać tak aby
informacje o kredytach i wpłatach ujawniane były w ciągu 7 dni od dnia udzielenia kredytu
lub dokonania wpłaty. Rejestry powinny być umieszczone na stronie internetowej komitetu
co najmniej do dnia podania sprawozdania finansowego przez Państwową Komisję Wyborczą
do publicznej wiadomości oraz przedłożenia sprawozdania finansowego komisarzowi wyborczemu.
Wzory rejestrów określa właściwy minister do spraw finansów publicznych po zaciągnięciu opinii
PKW. Obowiązek prowadzenia rejestrów nie dotyczy komitetów, które zgłaszają kandydata
lub kandydatów wyłącznie do rady gminy lub rady powiatu. Pełnomocnik finansowy Komitetu
w terminie 3 miesięcy od dnia wyborów przedkłada organowi wyborczemu sprawozdanie
o przychodach, wydatkach i zobowiązaniach finansowych komitetu w tym o kredytach i warunkach
ich uzyskania. W przypadku przedkładania sprawozdania Państwowej Komisji Wyborczej
do sprawozdania dołącza się opinię biegłego rewidenta wraz z raportem. Biegłego rewidenta wybiera
PKW. W wyborach do Sejmu i do Senatu, wyborach do Parlamentu Europejskiego w Rzeczypospolitej
Polskiej oraz wyborach Prezydenta Rzeczypospolitej Państwowa Komisja Wyborcza podaje
do publicznej wiadomości w Biuletynie Informacji Publicznej sprawozdanie finansowe komitetu
wyborczego w terminie 30 dni od dnia jego złożenia. Organ wyborczy w terminie 6 miesięcy może
przyjąć sprawozdanie bez zastrzeżeń lub wskazuje uchybienia albo odrzuca sprawozdanie.
W przypadku odrzucenia sprawozdania finansowego przez PKW pełnomocnik finansowy ma prawo

w terminie 14 dni wnieść do Sądu Najwyższego skargę. Od orzeczenia Sądu Najwyższego nie
przysługuje środek prawny. Korzyści majątkowe uzyskane z naruszaniem przepisów Kodeksu
Wyborczego przepadają na rzecz Skarbu Państwa.

Dane dotyczące ostatnich wyborów samorządowych
Rysunek 4. Frekwencja wyborcza w wyborach samorządowych w 2010 r.

brak
danych

40,99% -
42,25%

42,26% -
43,52%

43,53% -
44,79%

44,80% -
46,06%

46,07% -
47,33%

47,34% -
48,60%

48,61% -
49,87%

49,88% -
51,14%

51,15% -
52,41%

52,42% -
53,68%

Źródło: http://wybory2010.pkw.gov.pl/att/1/pl/000000.html#tabs-1 (dane pobrane w dniu 16.01.2013r.)

Tabela 24. Frekwencja wyborcza w wyborach samorządowych w 2010 r.

Kraj Polska

Liczba województw 16

Liczba mieszkańców 37 774 078

Liczba wyborców 30 609 055

Liczba kart oddanych 14 482 676

Liczba obwodów głosowania 25 464

Frekwencja 47,32%

Źródło: http://wybory2010.pkw.gov.pl (dane pobrane w dniu 16.01.2013r.)

Tabela 25. Komitety wyborcze w 2010 roku.

Komitety

Komitety Komitety wyborcze wyborców Ogółem

Partii Koalicji Organizacji Ogółem w gminach do 20 tys. mieszkańców

21 3 397 12 090 10 370 12 511

Źródło: http://wybory2010.pkw.gov.pl (dane pobrane w dniu 16.01.2013r.)

http://wybory2010.pkw.gov.pl/
http://wybory2010.pkw.gov.pl/

Dane dotyczące wyborów do Sejmu Rzeczypospolitej Polskiej w 2011 r.

Rysunek 5. Wybory do Sejmu Rzeczypospolitej w 2011 r.

Źródło: http://wybory2011.pkw.gov.pl/att/pl/000000.html#tabs-1 (dane pobrane w dniu 16.01.2013 r.)

Tabela 26. Statystyka wyborów do Sejmu w 2011 r.

Polska

Statystyka, stan na 09.10.2011

Liczba mieszkańców: 37 748 288

Powierzchnia: 312 685 km
2

Zaludnienie: 121 os/km
2

Zbiorcze wyniki głosowania

Liczba obwodów: 25 993

Liczba obwodów które przekazały dane : 25 993

Liczba wyborców: 30 762 931

Liczba kart ważnych: 15 050 027

 48.92 %

Źródło: http://wybory2011.pkw.gov.pl/att/pl/000000.html#tabs-1 (dane pobrane w dniu 16.01.2013r.)

Tabela 27. Statystyka kandydatów w wyborach do Sejmu w 2011 r.

Statystyki kandydatów

 Ogółem Kobiety Mężczyźni

1. Liczba zarejestrowanych kandydatów 7 035 3 063 3 972

2. Średnia wieku kandydatów 44 43 44

3. Wiek najmłodszego kandydata/kandydatki 21 21 21

4. Wiek najstarszego kandydata/kandydatki 83 78 83

http://wybory2011.pkw.gov.pl/kom/pl/statystyka.html (dane pobrane w dniu 16.01.2013r.)

Tabela 28. Liczba posłów w przedziale wiekowym w wyborach do Sejmu w 2011 r.

Liczba wybranych posłów w przedziałach wiekowych

W wieku Liczba posłów % ogółem Kobiety Mężczyźni

liczba % liczba %

21-29 10 2,17% 1 0,22% 9 1,96%

30-39 86 18,70% 12 2,61% 74 16,09%

40-49 135 29,35% 33 7,17% 102 22,17%

50-59 160 34,78% 40 8,70% 120 26,09%

60-69 66 14,35% 23 5,00% 43 9,35%

70+ 3 0,65% 1 0,22% 2 0,43%

Ogółem 460 100,00% 110 23,91% 350 76,09%

http://wybory2011.pkw.gov.pl/kom/pl/statystyka.html (dane pobrane w dniu 16.01.2013r.)

Analizując dane w tabelach dotyczących Kandytów na posłów oraz wybranych posłów

zauważalna jest różnica jeżeli chodzi o płeć. Jak widać w tabeli dotyczącej kandydatów na posłów
różnica pomiędzy kobietami i mężczyznami jest niewielka, z kolei wśród wybranych posłów liczba
mężczyzn jest ponad trzykrotnie większa.

Dane dotyczące wyborów do Senatu Rzeczypospolitej Polskiej w 2011 r.
Rysunek 6. Frekwencja w wyborach do Senatu Rzeczypospolitej Polskiej w 2011 r.

Źródło: http://wybory2011.pkw.gov.pl/att/pl/000000.html#tabs-2 ((dane pobrane w dniu 16.01.2013 r.)

Tabela 29. Statystyka wyborów do Senatu w 2011 r.

Liczba mieszkańców: 37 748 288

Powierzchnia: 312 685 km
2

Zaludnienie: 121 os/km
2

Zbiorcze wyniki głosowania

Liczba obwodów: 25 993

Liczba obwodów które przekazały dane : 25 993

Liczba wyborców: 30 762 931

Liczba kart ważnych: 15 048 260

 48.92 %

Źródło: http://wybory2011.pkw.gov.pl/att/pl/000000.html#tabs-2 (dane pobrane w dniu 16.01.2013r.)

Tabela 30Statystyka kandydatów w wyborach do Senatu w 2011 r.

Statystyki kandydatów Ogółem Kobiety Mężczyźni

1. Liczba zarejestrowanych kandydatów 500 70 430

2. Średnia wieku kandydatów 53 52 53

3. Wiek najmłodszego kandydata/kandydatki 30 30 30

4. Wiek najstarszego kandydata/kandydatki 82 82 82

Źródło: http://wybory2011.pkw.gov.pl/kom/pl/statystyka.html (dane pobrane w dniu 16.01.2013r.)

Tabela 31. Liczba senatorów w przedziale wiekowym w wyborach do Senatu w 2011 r.

Liczba wybranych senatorów w przedziałach wiekowych

W wieku Liczba senatorów % ogółem Kobiety Mężczyźni

liczba % liczba %

30-39 4 4,00% 1 1,00% 3 3,00%

40-49 19 19,00% 2 2,00% 17 17,00%

50-59 45 45,00% 5 5,00% 40 40,00%

60-69 27 27,00% 4 4,00% 23 23,00%

70+ 5 5,00% 1 1,00% 4 4,00%

Ogółem 100 100,00% 13 13,00% 87 87,00%

Źródło: http://wybory2011.pkw.gov.pl/kom/pl/statystyka.html (dane pobrane w dniu 16.01.2013r.)

Spis tabel
Tabela 1. Podstawowe dane o ludności. ... 3
Tabela 2. Rachunki Regionalne. ... 3
Tabela 3. Polski rynek pracy w latach 2005-2011. .. 7
Tabela 4. Skonsolidowane dochody i wydatki jednostek samorządu terytorialnego w Polsce dla lat
2007-2011 (w tys. zł) ... 9
Tabela 5. Skonsolidowane budżety jednostek samorządu terytorialnego w Polsce dla lat 2007-2011 –
wyszczególnienie. .. 11
Tabela 6. Budżet państwa w latach 2008-2011 (w tys. zł). ... 12
Tabela 7. Deficyt budżetowy w latach 2008-2011. ... 13
Tabela 8. Dane strukturalne polskiego sektora bankowego w latach 2008-2011. 15
Tabela 9. Koncentracja polskiego sektora bankowego w latach 2008-2011. 15
Tabela 10. Wielkość sumy bilansowej polskiego sektora bankowego w latach 2006-2011. 16
Tabela 11. Bilans polskiego sektora bankowego dla lat 2009, 2010, 2011 z wyróżnieniem krajowych
banków komercyjnych oraz banków spółdzielczych. .. 18
Tabela 12. Podstawowe stopy procentowe NBP obowiązujące w latach 2005-2011. 20
Tabela 13. Średnie oprocentowanie stanów umów złotowych w latach 2005-2011. 22
Tabela 14. Podmioty wg PKD 2007 i rodzajów działalności. ... 26
Tabela 15. Podmioty gospodarki narodowej – wskaźniki w latach 2005-2011..................................... 26
Tabela 17. Stawki podatku PIT w latach 2009-2012. ... 27
Tabela 18. Wysokość składek ZUS. .. 27
Tabela 19. Korzystający ze środowiskowej pomocy społecznej w Polsce w latach 2008-2011. 32
Tabela 20. Osoby korzystające ze świadczeń pomocy społecznej na 10 tys. mieszkańców w podziale
na województwa w latach 2005-2011. ... 33
Tabela 21. Zasiłki celowe w Polsce w latach 2009-2011. .. 34
Tabela 22. Świadczenia rodzinne w Polsce w latach 2008-2011. .. 34
Tabela 23. Wydatki ogółem budżetów województw w Polsce na pomoc społeczną i pozostałe zadania
w zakresie polityki społecznej w latach 2005-2011. ... 35
Tabela 24. Wskaźniki zagrożenia ubóstwem w Polsce w latach 2005-2010. .. 36
Tabela 25. Frekwencja wyborcza w wyborach samorządowych w 2010 r. ... 43
Tabela 26. Komitety wyborcze w 2010 roku. .. 43
Tabela 27. Statystyka wyborów do Sejmu w 2011 r. .. 44
Tabela 28. Statystyka kandydatów w wyborach do Sejmu w 2011 r. ... 44
Tabela 29. Liczba posłów w przedziale wiekowym w wyborach do Sejmu w 2011 r. 45
Tabela 30. Statystyka wyborów do Senatu w 2011 r. ... 45
Tabela 31Statystyka kandydatów w wyborach do Senatu w 2011 r. .. 46
Tabela 32. Liczba senatorów w przedziale wiekowym w wyborach do Senatu w 2011 r. 46

Spis wykresów

Wykres 1. Produkt Krajowy Brutto (ceny bieżące, w mln zł) oraz jego wzrost w latach 2005-2011. 4
Wykres 2. Wartość dodana brutto ogółem (ceny bieżące, w mln zł) w latach 2005-2011 oraz jej
tempo wzrostu. ... 5
Wykres 3. Tempo wzrostu wartości dodanej brutto ogółem oraz dla wybranych branż gospodarki w
latach 2006-2011. .. 5
Wykres 4. Popyt i spożycie w Polsce oraz akumulacja (ceny bieżące, w mln zł). 6
Wykres 5. Tempo wzrostu wartości dodanej brutto oraz nakładów brutto na środki trwałe w latach
2006-2011. .. 6
Wykres 6. Stopa bezrobocia w Polsce w latach 2005-2011. ... 7
Wykres 7. Import i Eksport w latach 2005-2011 (ceny bieżące, w mln zł). .. 8
Wykres 8. Dług sektora instytucji rządowych i samorządowych oraz jego tempo wzrostu w latach
2005-2011. .. 8
Wykres 9. Deficyt sektora instytucji rządowych i samorządowych w latach 2005-2011(w mln zł). 9
Wykres 10. Skonsolidowane dochody i wydatki jednostek samorządu terytorialnego w Polsce dla lat
2007-2011. .. 10
Wykres 11. Deficyt budżetowy w Polsce w latach 2008-2011 (w mln zł). .. 13
Wykres 12. Liczba banków i oddziałów instytucji kredytujących oraz ich struktura własnościowa. 14
Wykres 13. Suma bilansowa polskiego sektora bankowego w latach 2006-2011. 16
Wykres 14. Aktywa polskiego sektora bankowego w latach 2009-2011. Wykres 15. Pasywa
polskiego sektora bankowego w latach 2009-2011. 17
Wykres 16. Zobowiązania polskiego sektora bankowego w latach 2009-2011. Wykres 17.
Kapitały polskiego sektora bankowego w latach 2009-2011. 17
Wykres 18. Podstawowe stopy procentowe NBP obowiązujące w latach 2005-2011. 20
Wykres 19. Średnie oprocentowanie stanów umów złotowych oraz jego roczne zmiany w latach
2005-2011. .. 21
Wykres 20. Podział podmiotów gospodarczych funkcjonujących w Polsce w podziale na wielkość w
latach 2005-2011. .. 25
Wykres 21. Podział podmiotów gospodarczych wg PKD 2007 i rodzajów działalności w 2011. 26
Rysunek 22. Środki pozyskane przez MŚP z POIG i POKL. ... 29
Wykres 23. Liczba osób korzystających ze świadczeń pomocy społecznej w formie pomocy pieniężnej
i niepieniężnej w Polsce w latach 2009-2011. .. 33
Wykres 24. Osoby korzystające ze świadczeń pomocy społecznej w formie pieniężnej i niepieniężnej
w poszczególnych województwach w 2011r. .. 34
Wykres 25. Liczba rodzin korzystających z pomocy środowiskowej według powodów przyznania tej
pomocy (w tys.) w 2010r. ... 35

Spis rysunków
Rysunek 1. Wskaźniki zagrożenia ubóstwem w 2011 r. wg województw, % osób w gospodarstwach
domowych o wydatkach poniżej granic ubóstwa. ... 37
Rysunek 2. Wskaźnik zagrożenia ubóstwem skrajnym w 2011r. wg regionów. 38
Rysunek 3. Wskaźnik zagrożenia ubóstwem relatywnym w 2011r. wg regionów. 38
Rysunek 4. Frekwencja wyborcza w wyborach samorządowych w 2010 r. ... 43
Rysunek 5. Wybory do Sejmu Rzeczypospolitej w 2011 r. ... 44
Rysunek 6. Frekwencja w wyborach do Senatu Rzeczypospolitej Polskiej w 2011 r. 45

Źródła

Do przeprowadzonych analiz wykorzystano dane statystyczne:

 Głównego Urzędu Statystycznego - http://www.stat.gov.pl

 Urzędu Komisji Nadzoru Finansowego - http://www.knf.gov.pl/

 Narodowego Banku Polskiego - http://www.nbp.pl

 Państwowej Komisji Wyborczej – http://pkw.gov.pl

 www.finanse.mf.gov.pl

o Sprawozdanie finansowe z wykonania budżetu państwa 2008,

o Sprawozdanie finansowe z wykonania budżetu państwa 2009,

o Sprawozdanie finansowe z wykonania budżetu państwa 2010,

o Sprawozdanie finansowe z wykonania budżetu państwa 2011.

Ponadto korzystano z:

Aktów pranych:
Konstytucja Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 r.
Ustawa z dnia 12 marca 2004 r. o pomocy społecznej (Dz.U. z 2009 . Nr 175, poz. 1362 z późn. zm.).
Ustawa z dnia 5 stycznia 2011 r. - Kodeks wyborczy (wraz z przepisami wprowadzającymi tę ustawę).
Ustawy z dnia 16 września 1982 r. Prawo Bankowe, Ust. Prawo spółdzielcze (Dz.U. z 2003 r. Nr 188,
poz. 1848, z późn. zm.)
 ustawie z dnia 7 grudnia 2000 r. o funkcjonowaniu banków spółdzielczych, ich zrzeszaniu się
i bankach zrzeszających (Dz.U. Nr 119, poz. 1252, z późn. zm.).

Publikacji:

1. Departament Badań Społecznych i Warunków Życia, Ubóstwo w Polsce w 2011r.

(na podstawie badań budżetów gospodarstw domowy, GUS,

2. Europejski Program Modernizacji Polskich Firm, MŚP pod lupą, 2011

3. Główny Urząd Statystyczny, sprawozdanie Ministerstwa Pracy i Pomocy Społecznej, Pomoc

Społeczna – infrastruktura, beneficjenci, świadczenia w 2010r.,

4. Narodowy Bank Polski ,Polska wobec światowego kryzysu gospodarczego, 2009.

5. Polska Agencja Rozwoju Przedsiębiorczości, Raport o stanie sektora małych średnich

przedsiębiorstw w Polsce, , Warszawa 2011,

6. W. Rakowski, A. Modzelewska Kondycja finansowa banków spółdzielczych w dobie kryzysu

gospodarczego, , Rocznik Żyrardowski, Tom IX/2011

7. Urząd Komisji Nadzoru Finansowego, Raport o funkcjonowaniu polskiego rynku finansowego

w ujęciu międzysektorowym, , Warszawa, Maj 2011

8. Urząd Komisji Nadzoru Finansowego, Raport o sytuacji banków w 2010 roku, Warszawa, 2011

9. Uniwersytet Szczeciński, Młodzi ekonomiści wobec kryzysu gospodarka. Finanse. Rynek

pracy, Zeszyty Naukowe Nr 569 Szczecin 2010, Gabriela Gurgul – Globalny kryzys finansowy a

kondycja banków w Polsce w latach 2007–2009.

Stron internetowych:
http://www.biztok.pl/Te-panstwa-zyskaly-w-kryzysie-Polska-ma-mocna-pozycje-s6107/foto_3/10
http://europa.eu/youreurope/business/finance-support/access-to-finance/poland/index_pl.html

http://www.stat.gov.pl/
http://www.knf.gov.pl/
http://www.nbp.pl/
http://pkw.gov.pl/
http://www.finanse.mf.gov.pl/
http://www.biztok.pl/Te-panstwa-zyskaly-w-kryzysie-Polska-ma-mocna-pozycje-s6107/foto_3/10
http://europa.eu/youreurope/business/finance-support/access-to-finance/poland/index_pl.html

http://www.isr.parp.gov.pl/o-projekcie
www.ZUS.pl
http://forsal.pl/artykuly/348843,pkb_polski_rosnie_a_unii_spada.html
http://forsal.pl/artykuly/372107,euro_2012_i_fundusze_unijne_beda_motorem_wzrostu_pkb_polski
.html
ww.jeremie.com.pl
http://www.poig.gov.pl/
http://www.efs.gov.pl

http://www.isr.parp.gov.pl/o-projekcie
http://www.zus.pl/
http://forsal.pl/artykuly/348843,pkb_polski_rosnie_a_unii_spada.html
http://forsal.pl/artykuly/372107,euro_2012_i_fundusze_unijne_beda_motorem_wzrostu_pkb_polski.html
http://forsal.pl/artykuly/372107,euro_2012_i_fundusze_unijne_beda_motorem_wzrostu_pkb_polski.html
http://www.poig.gov.pl/

