PAGE

UWAGI METODYCZNE

Nakłady inwestycyjne są to nakłady finansowe lub rzeczowe, których celem jest stworzenie nowych środków trwałych lub ulepszenie (przebudowa, rozbudowa, rekonstrukcja, adaptacja lub modernizacja) istniejących obiektów majątku trwałego, a także nakłady na tzw. pierwsze wyposażenie inwestycji.

Prezentowany podział nakładów opracowano zgodnie z zaleceniami Europejskiego Systemu Rachunków Narodowych „ESA 1995”.

Nakłady inwestycyjne dzielą się na nakłady na środki trwałe oraz pozostałe nakłady.

Nakłady na środki trwałe obejmują:

· budynki i budowle (obejmują budynki i lokale oraz obiekty inżynierii lądowej i wodnej), w tym m.in.: roboty budowlano-montażowe, dokumentacje projektowo-kosztorysowe,

· maszyny, urządzenia techniczne i narzędzia (łącznie z przyrządami, ruchomościami
i wyposażeniem),

· środki transportu,

· inne, tj. melioracje szczegółowe, koszty ponoszone przy nabyciu gruntów i używanych środków trwałych oraz od 1995 r. inwentarz żywy (stado podstawowe) i zasadzenia wieloletnie, a ponadto odsetki od kredytów i pożyczek inwestycyjnych za okres realizacji inwestycji (uwzględnione wyłącznie w danych wyrażonych w cenach bieżących).

Pozostałe nakłady, są to nakłady na tzw. pierwsze wyposażenie inwestycji oraz inne koszty związane z realizacją inwestycji. Nakłady te nie zwiększają wartości środków trwałych.

Środki trwałe są to kompletne i nadające się do użytku, w dniu przyjęcia do używania, składniki majątkowe o przewidywanym okresie używania dłuższym niż rok, w tym również drogi publiczne, ulice i place łącznie z poboczami i podbudową (do 31 XII 1994 r. tylko nawierzchnia), uzbrojenie terenu, zasadzenia wieloletnie (do 31 XII 1994 r. – założone do 31 XII 1989 r.), melioracje, budowle wodne, grunty oraz od 1 I 1995 r. inwentarz żywy (stado podstawowe):

· których: cena nabycia lub koszt wytworzenia do 31 XII 1994 r. były wyższe od ustalonej okresowo granicznej wartości (od 1 I do 31 XII 1990 r. – 100 zł, od 1 I 1991 r. do 31 XII 1992 r. – 500 zł, od 1 I 1993 do 31 XII 1994 r. – 1000 zł),

· od 1 I 1995 r. niezależnie od ich wartości.

Do środków trwałych zalicza się także (od 1 I 2002 r.) spółdzielcze własnościowe prawo do lokalu mieszkalnego i spółdzielcze prawo do lokalu niemieszkalnego (użytkowego).

Dane o środkach trwałych nie obejmują wartości gruntów uznanych od 1 I 1991 r. za środki trwałe zgodnie z rozporządzeniem Rady Ministrów z dnia 12 XII 1990 r. (Dz. U. Nr 90,
poz. 529) oraz prawa użytkowania wieczystego gruntu uznanego od 1 I 2002 r. za środki trwałe zgodnie z ustawą o rachunkowości z dnia 29 IX 1994 r. (jednolity tekst Dz. U. 2002, Nr 76, poz. 694).

Wartość brutto środków trwałych jest to wartość równa nakładom poniesionym na ich zakup lub wytworzenie, bez potrącenia wartości zużycia (umorzenia).

Przez wartość brutto środków trwałych w bieżących cenach ewidencyjnych należy rozumieć:

· w zakresie środków trwałych przekazanych do eksploatacji przed 1 I 1995 r. – wartość

w cenach odtworzenia z września 1994 r;

· w zakresie środków trwałych przekazanych do eksploatacji po 1 I 1995 r. – wartość
w cenach bieżących nabycia lub wytworzenia.

Wartość brutto w cenach odtworzenia została ustalona w wyniku aktualizacji (wyceny) środków trwałych w gospodarce narodowej dokonanej według stanu w dniu
1 I 1995 zgodnie z postanowieniami rozporządzenia Ministra Finansów z dnia 20 I 1995 r.
w sprawie amortyzacji środków trwałych oraz wartości niematerialnych i prawnych, a także aktualizacji wyceny środków trwałych (Dz. U. Nr 7, poz. 34).

Wartość netto środków trwałych odpowiada wartości brutto pomniejszonej o wartość zużycia.

Wartość zużycia środków trwałych odpowiada wielkości odpisów amortyzacyjnych (umorzeniowych) dokonanych od chwili oddania środków trwałych do eksploatacji.

Stopień zużycia określa stosunek procentowy wartości zużycia do wartości brutto środków trwałych.

Grupowanie nakładów inwestycyjnych i środków trwałych

Grupowania nakładów inwestycyjnych i wartości środków trwałych według sekcji
i działów dokonano na podstawie Polskiej Klasyfikacji Działalności (PKD), opracowanej na podstawie wydawnictwa Biura Statystycznego Wspólnot Europejskich EUROSTAT – „Nomenclature des Activités de Communauté Européenne – NACE rev. 1”. PKD została wprowadzona z dniem 1 I 1998 r. rozporządzeniem Rady Ministrów z dnia 7 października 1997 r. w sprawie Polskiej Klasyfikacji Działalności (PKD) – Dz. U. Nr 128, poz. 829 z późniejszymi zmianami.

Nakłady inwestycyjne zaliczono do odpowiednich sekcji i działów Polskiej Klasyfikacji Działalności zgodnie z zaklasyfikowaniem działalności inwestora (podmiotu gospodarki narodowej), z wyjątkiem nakładów na obiekty nie związane z jego podstawową działalnością, które zaliczono do odpowiednich sekcji i działów według kryterium przeznaczenia obiektu (dotyczy to np.: budynków mieszkalnych, obiektów przeznaczonych dla potrzeb edukacji, ochrony zdrowia, sportu i rekreacji).

Od 2002 r. – w związku z nowelizacją ustawy o rachunkowości (jednolity tekst Dz. U. 2002, Nr 76, poz. 694):

· nakłady inwestycyjne na niektóre przedmioty leasingu stanowiące środki trwałe podmiotów je użytkujących (leasingobiorców) zaliczane są do nakładów tych podmiotów,

· niektóre przedmioty leasingu zaliczane są do środków trwałych podmiotów je użytkujących (leasingobiorców).

Dane o środkach trwałych według sekcji i działów Polskiej Klasyfikacji Działalności opracowano metodą przedsiębiorstw, co oznacza, że wszystkie środki trwałe danego podmiotu gospodarki narodowej zaliczono do tego poziomu klasyfikacyjnego, do którego zaliczono podmiot na podstawie przeważającego rodzaju działalności, np. w przedsiębiorstwie zaliczonym do sekcji „Przetwórstwo przemysłowe” wszystkie środki trwałe użytkowane zarówno w działalności produkcyjnej, jak i poza tą działalnością (budynki mieszkalne, obiekty służące edukacji, ochronie zdrowia itp.), zalicza się do sekcji „Przetwórstwo przemysłowe”. Wyjątek stanowią budynki mieszkalne w gospodarstwach indywidualnych w rolnictwie, które ujęto w sekcji „Obsługa nieruchomości, wynajem i usługi związane z prowadzeniem działalności gospodarczej”.

Podziału nakładów inwestycyjnych według podregionów i powiatów dokonano według lokalizacji inwestycji.

Podziału środków trwałych, jeśli nie zaznaczono inaczej, dokonano według siedziby jednostki lokalnej.

Jednostka lokalna jest to zorganizowana całość (zakład, oddział, filia itp.) położona w miejscu zidentyfikowanym odrębnym adresem, pod którym lub z którego prowadzona jest działalność przez co najmniej jedną osobę pracującą (z nielicznymi wyjątkami).

Wartość nakładów inwestycyjnych i środków trwałych w układzie organizacyjnym ujęto według sektorów własności w podziale na:

· sektor publiczny – grupujący własność państwową (Skarbu Państwa i państwowych osób prawnych), własność jednostek samorządu terytorialnego oraz własność mieszaną
z przewagą kapitału (mienia) podmiotów sektora publicznego,

· sektor prywatny – grupujący własność prywatną krajową (osób fizycznych i pozostałych jednostek prywatnych), zagraniczną oraz własność mieszaną z przewagą kapitału (mienia) podmiotów sektora prywatnego.

Podziału nakładów inwestycyjnych i środków trwałych na grupy rodzajowe dokonano zgodnie z Klasyfikacją Środków Trwałych (KŚT) wprowadzoną z dniem 1 stycznia 2000 roku rozporządzeniem Rady Ministrów z dnia 30 grudnia 1999 roku (Dz. U. Nr 112, poz. 1317). W publikacji zastosowano grupowanie według czterech zbiorczych grup rodzajowych środków trwałych z punktu widzenia funkcji, jakie spełniają w procesie wytwarzania lub w toku nieprodukcyjngo użytkowania, obejmujących:

1) budynki i budowle:

a) budynki i lokale oraz od 1 I 2002 r. spółdzielcze własnościowe prawo do lokalu mieszkalnego oraz spółdzielcze prawo do lokalu niemieszkalnego (użytkowego);

b) obiekty inżynierii lądowej i wodnej (bez melioracji szczegółowych);

2) maszyny, urządzenia techniczne i narzędzia:

a) kotły i maszyny energetyczne,

b) maszyny, urządzenia i aparaty ogólnego zastosowania,

c) specjalistyczne maszyny, urządzenia i aparaty,

d) urządzenia techniczne,

e) narzędzia, przyrządy, ruchomości i wyposażenie;

3) środki transportu;

4) pozostałe środki trwałe, tj. zasadzenia wieloletnie, melioracje szczegółowe i inwentarz żywy (stado podstawowe).

W tablicach - w stosunku do Polskiej Klasyfikacji Działalności (PKD)
- zastosowano skrócone nazwy. Zestawienie skróconych i pełnych nazw podaje się poniżej:

Sekcje PKD

Symbol
skrót
pełna nazwa

Sekcja G
Handel i naprawy
Handel hurtowy i detaliczny; naprawa pojazdów samochodowych, motocykli oraz artykułów użytku osobistego i domowego

Sekcja K
Obsługa nieruchomości i firm
Obsługa nieruchomości, wynajem i
usługi związane z prowadzeniem działalności gospodarczej

Sekcja L

oraz dział 75
Administracja publiczna i obrona

narodowa; obowiązkowe ubezpieczenia społeczne i zdrowotne
Administracja publiczna i obrona narodowa; obowiązkowe ubezpieczenia społeczne i powszechne ubezpieczenie zdrowotne

Działy PKD

Symbol
skrót
pełna nazwa

Dział 01
Rolnictwo i łowiectwo
Rolnictwo, łowiectwo; włączając działalność usługową

Dział 02
Leśnictwo
Leśnictwo, włączając działalnością usługową

Dział 05
Rybactwo
Rybactwo, włączając działalnością usługową

Dział 19
Produkcja skór wyprawionych i wyrobów z nich
Produkcja skór wyprawionych i wyrobów
ze skór wyprawionych

Dział 20
Produkcja drewna i wyrobów z drewna oraz ze słomy i wikliny
Produkcja drewna i wyrobów z drewna oraz korka (z wyłączeniem mebli), artykułów ze słomy i materiałów używanych do wyplatania

Dział 21
Produkcja masy włóknistej oraz papieru
Produkcja masy włóknistej, papieru oraz wyrobów z papieru

Dział 28
Produkcja wyrobów z metali
Produkcja metalowych wyrobów gotowych,
z wyłączeniem maszyn i urządzeń

Dział 29
Produkcja maszyn i urządzeń
Produkcja maszyn i urządzeń, gdzie indziej nie sklasyfikowana

Dział 31
Produkcja maszyn i aparatury elektrycznej
Produkcja maszyn i aparatury elektrycznej, gdzie indziej nie sklasyfikowana

Dział 36
Produkcja mebli; pozostała działalność produkcyjna
Produkcja mebli; działalność produkcyjna gdzie indziej nie sklasyfikowana

Dział 51
Handel hurtowy i komisowy
Handel hurtowy i komisowy, z wyłączeniem handlu pojazdami samochodowymi, motocyklami

Dział 52
Handel detaliczny; naprawa artykułów użytku osobistego i domowego
Handel detaliczny, z wyjątkiem sprzedaży pojazdów samochodowych, motocykli; naprawa artykułów użytku osobistego i domowego

Źródła danych

Wartość nakładów inwestycyjnych oraz wartość brutto środków trwałych osób prawnych
i jednostek organizacyjnych nie mających osobowości prawnej z liczbą pracujących powyżej 9 osób, osób fizycznych prowadzących działalność gospodarczą (z wyjątkiem gospodarstw indywidualnych w rolnictwie) i spółek cywilnych z liczbą pracujących powyżej 9 osób oraz jednostek i zakładów budżetowych państwowych, samorządów terytorialnych i zarządów gmin bez względu na liczbę pracujących – opracowano na podstawie sprawozdań rocznych za okres 2002-2004:

· SP – roczna ankieta przedsiębiorstwa,

· F-03 – roczne sprawozdanie o stanie i ruchu środków trwałych oraz o działalności inwestycyjnej,

· SG-01 – roczna statystyka gminy część 4 „Inwestycje i środki trwałe”.

Szacunkowo dla województwa ogółem ustalono:

· wartość nakładów inwestycyjnych poniesionych przez osoby prawne i jednostki organizacyjne nie mające osobowości prawnej z liczbą pracujących do 9 osób, osoby fizyczne prowadzące działalność gospodarczą i spółki cywilne z liczbą pracujących do 9 osób, gospodarstwa indywidualne w rolnictwie, a także wartość nakładów na budownictwo mieszkaniowe indywidualne, sakralne i rekreacyjne. Podstawę szacunku wartości nakładów inwestycyjnych w budownictwie indywidualnym stanowi kubatura budynków oddanych do użytku. Nakłady roczne obejmują pełną wartość budynków oddanych do użytku w danym roku, tj. nie uwzględniają różnicy stanów budownictwa nie zakończonego w końcu i na początku danego roku,

· wartość środków trwałych osób prawnych i jednostek organizacyjnych nie mających osobowości prawnej z liczbą pracujących do 9 osób, osób fizycznych prowadzących działalność gospodarczą i spółek cywilnych, z liczbą pracujących do 9 osób, gospodarstw indywidualnych w rolnictwie, budynków mieszkalnych stanowiących indywidualną własność prywatną, a także wartość dróg publicznych, ulic i placów, melioracji podstawowych i szczegółowych oraz budowli wodnych.

Część I publikacji obejmuje informacje o wartości nakładów inwestycyjnych, natomiast część II – informacje o wartości środków trwałych w województwie dolnośląskim (m.in. w podziale na podregiony i powiaty).

Ze względu na technikę przetwarzania danych, w niektórych przypadkach sumy danych
w tablicach – z tytułu zaokrągleń – mogą się nieznacznie różnić od podanych wielkości „ogółem”.

PAGE
7

