
Elżbieta Ostrowska
Uniwersytet Wrocławski

Formy inwestycji zagranicznych w Polsce

Napływ kapitału zagranicznego regulowany jest w każdym kraju goszczącym przez

pakiet aktów prawnych dotyczących różnych dziedzin polityki gospodarczej i społecznej.

Określają one warunki funkcjonowania inwestycji zagranicznych w tym kraju oraz wpływają

na wybór form inwestowania.

 Polska stosunkowo późno (w porównaniu z innymi krajami o gospodarce centralnie

planowanej) wprowadziła przepisy umożliwiające napływ inwestycji zagranicznych.

Pierwszy akt prawny został wydany dopiero w 1976 roku1. Wcześniej – do lat

siedemdziesiątych XX wieku inwestycje zagraniczne nie były dopuszczane do naszej

gospodarki. Od początku lat siedemdziesiątych kapitał zagraniczny mógł napływać do Polski

jedynie w formie kredytów eksportowych na zakup licencji i gotowych technologii. Ze

względów politycznych obawiano się bezpośrednich inwestycji zagranicznych, które wiążą

się z kontrolą gospodarki kraju goszczącego przez inwestora zagranicznego. Jednak polityka

ta nie przyniosła oczekiwanych efektów w postaci przyśpieszonego wzrostu gospodarczego, a

jedynie spowodowała ogromny wzrost zadłużenia zagranicznego.

 W 1976 roku, wraz z ustawą o spółkach z udziałem kapitału zagranicznego, pojawiła się

inna forma inwestycji zagranicznych. Były to spółki o kapitale mieszanym zakładane

początkowo przez firmy polonijne, później również przez innych inwestorów (np.

Interfragrance).

 Koncepcja wspólnych przedsiębiorstw z krajami Europy Środkowej i Wschodniej została

uznana przez kraje zachodnie za formę kooperacji pozwalającą na inwestowanie kapitału w

tym regionie. Inwestorzy zagraniczni kierowali się przy tym perspektywą korzyści krótko- i

długoterminowych. Krótkoterminowe korzyści handlowe to eksport kompletnych zakładów i

urządzeń, części do nich wraz z montażem i obsługą, a także umowy licencyjne pozwalające

na eksport kolejnych technologii w ramach wspólnych przedsięwzięć. Korzyści

długoterminowe wiązały się z otwarciem nowych rynków i umocnieniem pozycji

przedsiębiorstwa inwestującego. Stąd też zainteresowanie ustawą wydaną w Polsce w 1976

roku było w krajach zachodnich bardzo duże. Szybko jednak okazało się, że istniejące w

1 Ustawa o spółkach z udziałem kapitału zagranicznego, Dz.U. z 26 maja 1976 r., nr 25

469

Elżbieta Ostrowska, Formy inwestycji zagranicznych w Polsce

praktyce ograniczenia, takie jak zbyt wysokie podatki, zakaz wywozu zysków i wiele innych

uniemożliwiają prowadzenie efektywnej działalności gospodarczej. Kolejna ustawa z 1982

roku2 również nie zachęciła zagranicznych inwestorów. Pozwalała ona jedynie na

prowadzenie działalności gospodarczej w zakresie drobnej wytwórczości. Nadal, więc

dominowały formy inwestowania takie jak kredyty eksportowe, umowy licencyjne i

szkoleniowe, podwykonawstwo a także koprodukcja jako współpraca Wschód-Zachód.

Sytuacja zmieniła się dopiero po wejściu w życie ustawy z 1 lipca 1986 roku o spółkach z

udziałem kapitału zagranicznego3. Ustawa ta określała warunki funkcjonowania tzw.

wspólnych przedsięwzięć. Pojawiła się więc nowa forma inwestycji zagranicznych w

gospodarce polskiej – joint ventures. Tendencje do otwierania gospodarki polskiej na

inwestycje zagraniczne spowodowały uchwalenie nowej ustawy o działalności gospodarczej z

udziałem podmiotów zagranicznych. Ustawa ta z 23 grudnia 1988 roku4 nazywana ustawą o

joint ventures pozwalała na zakładanie spółek kapitałowych (akcyjnych

i z ograniczoną odpowiedzialnością), znosiła ograniczenie własności w spółkach,

dopuszczając w 100% własności zagraniczną. Ustawa weszła w życie 1 stycznia 1989 roku

i obowiązywała do 1991 roku.

 Po zmianie systemu gospodarczego polskie ustawodawstwo weszło w proces

dostosowania do reguł gospodarki rynkowej i pełnego otwarcia na inwestycje zagraniczne.

14 czerwca 1991 roku uchwalona została pierwsza w nowym systemie gospodarczym ustawa

o spółkach z udziałem zagranicznym5. Nie dawała ona jednak inwestorom zagranicznym

pełnej swobody działań gospodarczych w naszych kraju. Zniesiono wprawdzie wymóg

uzyskania zezwoleń na założenie spółki, jednak wyznaczono pewne dziedziny gospodarki

chronione przez państwo, co do których wymagane było takie zezwolenie wydane przez

ministra przekształceń własnościowych. Były to takie dziedziny, jak: zarządzanie portami

morskimi i lotniczymi, pośrednictwo i obrót nieruchomościami, przemysł obronny nie objęty

koncesjonowaniem, handel importowanymi towarami konsumpcyjnymi, świadczenie pomocy

prawnej.

 Nowa ustawa pozwalała na swobodny transfer zysków i innych dochodów za granicę,

znosiła wakacje podatkowe, zastępując je systemami ulg i zachęt dla inwestorów

zagranicznych. Międzynarodowe umowy o zniesieniu podwójnego opodatkowania oraz

o ochronie i popieraniu wzajemnych inwestycji miały za zadanie przyciągnięcie kapitału

2 Dz.U. z 26 lutego 1982 r., nr 7, poz. 56 oraz Dz.U. z 6 lipca 1982 r., nr 10, poz. 146.
3 Dz.U. 1986, nr 17, poz. 88.
4 Dz.U. 1988, nr 41, poz. 325.
5 Dz.U. 1991, nr 60, poz. 253.

470

Elżbieta Ostrowska, Formy inwestycji zagranicznych w Polsce

zagranicznego do Polski. Jednak znaczący wpływ na decyzje inwestorów zagranicznych

miały kompleksowe zmiany w polskim prawodawstwie dostosowujące wszystkie sfery życia

gospodarczego do wymogów gospodarki rynkowej. Ustawa o prywatyzacji przedsiębiorstw

państwowych z 13 lipca 1990 roku, (zmiana prawa podatkowego, zwłaszcza wprowadzenie w

1994 roku podatku VAT, Prawo Dewizowe – ustawa z 2002 roku, Prawo Bankowe – ustawa z

2002 roku i inne). Zmiany te związane były także z podpisaniem między Polską i Unią

Europejską Układu o Stowarzyszeniu i miały na celu przygotowanie naszej gospodarki do

członkowstwa w UE. Istotnym elementem Układu podpisanego 16 grudnia 1991 roku było

wprowadzenie zasady traktowania narodowego, według której Polska i kraje członkowskie

UE zobowiązały się do równego traktowania podmiotów zagranicznych i krajowych w tych

samych dziedzinach działalności.

 Ustawa o spółkach z udziałem zagranicznym z 1991 roku otworzyła drogę dla

najbardziej oczekiwanej formy inwestycji zagranicznych, mianowicie dla inwestycji

bezpośrednich we wszystkich postaciach. Jej nowelizacja z 29 marca 1996 roku6 znosiła

ograniczenia w zakresie obowiązku uzyskania zezwolenia na działalność w sektorach

dotychczas chronionych przez państwo.

Kolejne ustawy stwarzały coraz bardziej dogodny klimat dla inwestycji zagranicznych w

Polsce. Były to: ustawa z 19 listopada 1999 roku – Prawo działalności gospodarczej7, ustawa

o finansowym wspieraniu inwestycji z 20 marca 2002 roku8 oraz ustawa o swobodzie

działalności gospodarczej z 2 lipca 2004 roku9. Pierwsza z nich określa pojęcie osoby

zagranicznej, reguluje m.in. zasady tworzenia i funkcjonowania oddziałów i

przedstawicielstw. Druga reguluje kwestie pomocy finansowej dla przedsiębiorstw

dokonujących nowych inwestycji i tworzących w ten sposób nowe miejsca pracy (zmieniona

w 2003 roku). Trzecia ustawa reguluje proces podejmowania, wykonywania i zakończenia

działalności gospodarczej na terenie Polski. Daje ona pełną swobodę działania inwestorom z

krajów Europejskiego Obszaru Ekonomicznego. Wydanie tej ustawy zbiegło się w czasie z

członkowstwem Polski w Unii Europejskiej. Weszła ona w życie dopiero od 1 stycznia 2007

roku jednak efekt jej uchwalenia widać już 2006 roku w postaci zwiększonego napływu

bezpośrednich inwestycji zagranicznych do Polski.

6 Dz.U. nr 45 z 1996 r., poz. 199.
7 Dz.U. nr 101 z 1999 r., poz. 1178.
8 Dz.U. nr 41 z 2002 r., poz. 363.
9 Dz.U. nr 173 z 2004 r., poz. 1807.

471

Elżbieta Ostrowska, Formy inwestycji zagranicznych w Polsce

Przed akcesją w 2003 roku napływ BIZ do Polski wyniósł 3671 mln ero, w 2004 roku

(rok akcesji)) – 9983 mln euro, a w roku 2007 napływ wzrósł do 12834 mln euro10. Badania

ankietowe przeprowadzone przez M. Stawicką wśród inwestorów zagranicznych w Polsce

potwierdzają wpływ regulacji prawnych na ich decyzje inwestycyjne. Jako pierwszą i

najważniejszą trudność wyboru Polski jako miejsca działalności gospodarczej wskazali

ograniczenia prawne11. Jeśli więc kolejne ustawy znoszą te ograniczenia, to znika jedna z

barier importu inwestycji zagranicznych do Polski.

Jedną z przeszkód dla inwestycji zagranicznych w Polsce było prawo ograniczające

nabywanie nieruchomości przez cudzoziemców. Budziło ono najwięcej kontrowersji także w

okresie dostosowawczym po podpisaniu Układu o Stowarzyszeniu z UE. W Polsce

obowiązywało jeszcze prawo przedwojenne w tym zakresie (ustawa z 1920 roku – Dz.U. nr

33 z 1933 roku). Zostało ono zmienione w 1996 roku12.

Zgodnie z nową ustawą zniesiono obowiązek otrzymania zezwolenia na zakup ziemi dla

celów działalności statutowej oraz na zakup mieszkań. Następne regulacje z 3 lutego 2001

roku oraz z 1 maja 2004 roku13 zniosły wszelkie ograniczenia w stosunku do obywateli

krajów Europejskiego Obszaru Gospodarczego z wyjątkiem obowiązku uzyskania zezwolenia

na nabywanie nieruchomości rolnych i lasów oraz nieruchomości przeznaczonych na cele

mieszkaniowe lub rekreacyjne, niebędące miejscem stałego zamieszkania cudzoziemca.

Kolejną formą inwestycji zagranicznych, która weszła do Polski najpóźniej są inwestycje

portfelowe. Nabywanie udziałów w spółkach wiąże się z funkcjonowaniem rynku

kapitałowego, szczególnie rynku papierów wartościowych. W Polsce powojennej wszystkie

giełdy zostały zamknięte i rozwiązane. Dopiero zmiana systemu gospodarczego stworzyła

możliwości utworzenia nowego rynku kapitałowego. Podstawowym aktem prawnym

regulującym inwestycje portfelowe jest ustawa z 22 marca 1991 roku o publicznym obrocie

papierami wartościowymi i o funduszach powierniczych14. Utworzenie Państwowej Komisji

Papierów Wartościowych i Warszawskiej Giełdy Papierów Wartościowych otworzyło drogę

dla napływu zagranicznych inwestycji portfelowych do Polski. Napływ ten zwiększał się w

miarę liberalizacji przepisów i dostosowywania ich do wymogów członkowstwa Polski w

Unii Europejskiej.

10 Zagraniczne inwestycje bezpośrednie w Polsce, NBP, Warszawa 2004, 2005 oraz 2008.
11 M.Stawicka, Atrakcyjność inwestycyjna Polski, Warszawa 2007, s. 156.
12 Dz.U. 1996, nr 45 z 15 marca.
13 Dz.U. 2001, nr 16 oraz Dz.U. 2004, nr 54.
14 Dz.U. 1995, nr 58.

472

Elżbieta Ostrowska, Formy inwestycji zagranicznych w Polsce

473

Reasumując, formy napływu inwestycji zagranicznych do Polski zmieniały się

w miarę usuwania barier prawno-administracyjnych. W okresie gospodarki centralnie

planowanej dominującymi formami były kredyty eksportowe, zakup licencji i technologii,

podwykonawstwo, koprodukcja oraz joint ventures. W okresie gospodarki rynkowej pojawiły

się inwestycje bezpośrednie i portfelowe. Joint ventures przestały być traktowane jako

wspólne przedsiębiorstwa na zasadzie równego partnerstwa lub większościowo władane przez

partnera polskiego a stały się jedną z postaci inwestycji bezpośrednich. Rozwinęły się też

transakcje swapowe polegające na zamianie polskiego zadłużenia zagranicznego na

inwestycje bezpośrednie w ochronę środowiska. Tak więc dominującą formą inwestycji

zagranicznych w Polsce od momentu zmiany systemu gospodarczego, tzn. od początku lat

dziewięćdziesiątych do chwili obecnej są bezpośrednie inwestycje zagraniczne.

