

Informacja sygnalna

WYNIKI BADAŃ GUS

Badanie obrotu towarów i usług na zewnętrznej granicy Unii Europejskiej na terenie Polski w I kwartale 2013 roku

WYNIKI BADANIA

W I kwartale 2013 r. na zewnętrznej granicy lądowej Unii Europejskiej na terenie Polski według danych Komendy Głównej Straży Granicznej odnotowano 6,8 mln odpraw (o 7,6% mniej niż w IV kwartale 2012 r. i o 15,2% więcej niż w I kwartale 2012 r.), z tego:

- 5,4 mln cudzoziemców (o 8,4% mniej niż w IV kwartale 2012 r. i o 12,3% więcej niż w I kwartale 2012 r.),
- 1,4 mln Polaków (o 4,2% mniej niż w IV kwartale 2012 r. i o 27,5% więcej niż w I kwartale 2012 r.).

Najwięcej osób przekraczało granicę polsko-ukraińską (51,2% ogółu przekroczeń polskiego odcinka zewnętrznej granicy lądowej Unii Europejskiej w I kwartale 2013 r.), następnie granicę z Białorusią (29,8%) i Rosją (19,0%). Najwięcej odpraw Polaków odnotowano na granicy z Rosją (wykres 1).

Wykres 1. Ruch graniczny osób na zewnętrznej granicy Unii Europejskiej na terenie Polski w I kwartale 2013 r.

Wśród cudzoziemców przekraczających poszczególne odcinki granicy dominowali obywatele kraju sąsiadującego – i tak na granicy z Ukrainą 97,1% stanowili obywatele

Ukrainy, na granicy z Rosją 94,2% to obywatele Rosji, a na granicy z Białorusią 84,8% to obywatele Białorusi.

Wśród osób przekraczających badaną granicę dominowali zmotoryzowani – 88,9% cudzoziemców i 95,8% Polaków. Osoby przekraczające granicę pieszo (Medyka i Białowieża) stanowiły 7,1% wśród cudzoziemców i 2,9% wśród Polaków, natomiast podróżujący koleją – odpowiednio 4,0% i 1,3%.

W I kwartale 2013 r. odnotowano 35,6 tys. przyjazdów cudzoziemców do Polski na podstawie wizy zakupowej (o 105,2% więcej niż w analogicznym okresie roku poprzedniego).¹ Wyniki badania wskazują, że wizę zakupową posiadało 2,5% cudzoziemców przekraczających granicę polsko-ukraińską.

Wśród cudzoziemców objętych badaniem w I kwartale 2013 r. 89,0% deklarowało jednodniowy pobyt w Polsce. Natomiast wśród Polaków deklarujący jednodniowy pobyt za granicą stanowili 96,3%.

Wyniki badania wskazują, że Kartę Polaka posiadało 8,6% cudzoziemców przekraczających granicę polsko-białoruską, 2,9% polsko-ukraińską, natomiast na granicy polsko-rosyjskiej odsetek ten był nieznaczący.

Wydatki cudzoziemców w Polsce i Polaków za granicą

Szacunkowa wartość zakupionych w Polsce towarów i usług przez cudzoziemców przekraczających polski odcinek zewnętrznej granicy Unii Europejskiej w I kwartale 2013 r. ukształtowała się na poziomie 1 649,3 mln zł, natomiast wydatków poniesionych za granicą przez Polaków – 168,4 mln zł. Kwoty te były wyższe niż w analogicznym okresie 2012 r. odpowiednio o 12,5% i o 34,0%. W stosunku do kwartału poprzedniego wydatki zarówno cudzoziemców jak i Polaków były niższe, odpowiednio o 10,7% i 3,5%.

Wykres 2. Wydatki poniesione w Polsce przez cudzoziemców oraz Polaków za granicą przekraczających zewnętrzną granicę Unii Europejskiej na terenie Polski w I kwartale 2013 r.

¹ Wiza w celu realizacji turystyki zakupowej w Polsce została wprowadzona dla obywateli Ukrainy w grudniu 2011 r.

Najwięcej wydatków ponieśli cudzoziemcy przekraczający granicę z Ukrainą – 49,7% wydatków cudzoziemców, z Białorusią – 43,4%, natomiast z Rosją – 6,9%. Z kolei najwięcej wydatków ponieśli Polacy przekraczający granicę z Rosją – 57,0% wydatków Polaków, z Ukrainą – 31,6%, a z Białorusią – 11,4%. Struktura wydatków według odcinków granicy powiązana jest ze strukturą ruchu granicznego.

Dane o ruchu granicznym oraz wydatkach cudzoziemców w Polsce i Polaków za granicą, którzy przekraczali zewnętrzną lądową granicę Unii Europejskiej w I kwartale 2013 r. – według województw – przedstawia poniższe zestawienie:

Województwa	Ruch graniczny w tys. osób		Wydatki w mln zł		Średnie wydatki w zł	
	cudzoziemcy	Polacy	cudzoziemcy	Polacy	cudzoziemcy	Polacy
Granica polsko-ukraińska						
Podkarpackie	1672,4	252,9	361,0	24,1	444	188
Lubelskie	1349,4	225,4	459,3	29,2	684	254
Granica polsko-białoruska						
Lubelskie	845,9	148,0	374,1	10,5	996	187
Podlaskie	949,3	92,3	341,7	8,7	710	240
Granica polsko-rosyjska						
Warmińsko-mazurskie	578,6	715,6	113,2	96,0	387	268

W I kwartale 2013 r. przekraczający granicę polsko-ukraińską cudzoziemcy ponieśli w Polsce wydatki o 20,1% niższe w porównaniu z poprzednim kwartałem, zaś Polacy za granicą o 15,1% niższe. W odniesieniu do analogicznego okresu 2012 r. wydatki cudzoziemców były niższe o 2,1%, natomiast Polaków – o 15,0%. Z kolei w przypadku granicy polsko-białoruskiej wydatki cudzoziemców w porównaniu z poprzednim kwartałem były niższe o 1,6%, a Polaków o 1,9%. W porównaniu z I kwartałem 2012 r. wydatki cudzoziemców były wyższe o 25,8%, a Polaków – o 37,4%. W przypadku granicy z Rosją odnotowano wzrost wydatków zarówno cudzoziemców jak i Polaków, w porównaniu z poprzednim kwartałem odpowiednio o 21,1% i 4,1%, natomiast w porównaniu z analogicznym okresem roku poprzedniego – odpowiednio o 89,6% i 95,5%.

Cudzoziemcy objęci badaniem w I kwartale 2013 r. wydali na zakup towarów w Polsce 1 570,2 mln zł, co stanowiło 95,2% wydatków cudzoziemców, z tego na towary nieżywnościowe przypadło 79,6%, a na towary żywnościowe 15,6%. Spośród artykułów nieżywnościowych największym zainteresowaniem cudzoziemców cieszyły się sprzęt RTV i AGD, materiały budowlane, części i akcesoria do środków transportu oraz odzież i obuwie. Natomiast z towarów żywnościowych najchętniej kupowano mięso i wyroby mięsne. Na usługi (głównie gastronomiczne i noclegi) przeznaczono 79,0 mln zł, co stanowiło 4,8% ogółu wydatków cudzoziemców.

Na poszczególnych odcinkach granicy występowało pewne zróżnicowanie w strukturze wydatków. Udział wydatków cudzoziemców przekraczających granicę polsko-ukraińską i polsko-białoruską na towary nieżywnościowe (odpowiednio 83,7% i 79,3%) był

znacznie większy niż w przypadku granicy polsko-rosyjskiej (52,4%). Natomiast udział wydatków cudzoziemców na towary żywnościowe był większy w przypadku granicy z Rosją (33,2%) niż granicy z Ukrainą (14,5%) i Białorusią (14,0%). Jeśli zaś chodzi o udział usług w wydatkach cudzoziemców, to dla granicy z Rosją (14,4%) był znacznie wyższy niż z Białorusią (6,7%) i Ukrainą (1,8%). Cudzoziemcy przekraczający granicę polsko-ukraińską najczęściej wydawali na materiały budowlane (24,6%), części i akcesoria do środków transportu (22,8%) oraz sprzęt RTV i AGD (14,7%). Z kolei wśród cudzoziemców przekraczających granicę polsko-białoruską największym zainteresowaniem cieszył się sprzęt RTV i AGD (27,6% wydatków) oraz odzież i obuwiu (11,7%). Cudzoziemcy przekraczający granicę polsko-rosyjską najczęściej wydali na odzież i obuwiu (24,1%), mięso i wyroby mięsne (14,7%) oraz na usługi (14,4%), głównie gastronomiczne i noclegi.

Wykres 3. Struktura wydatków poniesionych w Polsce przez cudzoziemców przekraczających zewnętrzną granicę Unii Europejskiej na terenie Polski w I kwartale 2013 r.

Polacy objęci badaniem w I kwartale 2013 r. wydali na zakup towarów za granicą 163,7 mln zł, co stanowiło 97,1% wydatków Polaków. Na towary nieżywnościowe przypadło 82,8% ogółu wydatków (głównie na paliwo), a na towary żywnościowe – 4,6% (w tym większość na wyroby cukiernicze). Znaczący udział w strukturze wydatków miały również napoje alkoholowe i wyroby tytoniowe. Na usługi Polacy wydali 4,7 mln zł, co stanowiło 2,9% ogółu ich wydatków. W przypadku granicy polsko-ukraińskiej udział wydatków poniesionych przez Polaków na towary żywnościowe (10,8%) oraz usługi (5,6%) był większy niż w przypadku granicy polsko-białoruskiej (odpowiednio 2,7% i 1,7%) oraz polsko-rosyjskiej (1,6% i 1,5%), natomiast na paliwo (67,4%) mniejszy niż w przypadku granicy polsko-rosyjskiej (89,2%) i polsko-białoruskiej (83,4%).

Wykres 4. Struktura wydatków poniesionych za granicą przez Polaków przekraczających zewnętrzną granicę Unii Europejskiej na terenie Polski w I kwartale 2013 r.

W I kwartale 2013 r. cudzoziemcy ponieśli w Polsce wyższe wydatki, w stosunku do analogicznego kwartału roku poprzedniego, głównie na zakup mebli oraz artykułów do wystroju mieszkań (o 88,5%); produktów mleczarskich i tłuszczów jadalnych (o 66,7%); kawy, herbaty, kakao i napojów bezalkoholowych (o 54,0%); produktów zbożowych i wyrobów cukierniczych (o 49,4%); mięsa i wyrobów mięsnych (o 44,0%); części i akcesoriów do środków transportu (42,8%); odzieży i obuwia (o 23,7%) oraz na usługi (o 145,6%). Cudzoziemcy wydali mniej na zakup materiałów budowlanych (o 33,5%); warzyw, owoców i ich przetworów (o 16,9%) oraz sprzętu gospodarstwa domowego (o 8,5%).

Polacy ponieśli za granicą wyższe wydatki w odniesieniu do I kwartału 2012 r. na zakup części i akcesoriów do środków transportu (o 61,8%); mebli oraz artykułów do wystroju mieszkań (o 58,9%); paliwa (o 39,5%); wyrobów tytoniowych (o 27,2%) oraz napojów alkoholowych (o 18,6%). Odnotowano także wzrost wydatków na usługi (o 27,2%). Mniej natomiast Polacy wydali na zakup warzyw, owoców i ich przetworów (o 23,3%); kawy, herbaty, kakao i napojów bezalkoholowych (o 19,3%) oraz odzieży i obuwia (o 3,7%).

Średnie wydatki poniesione w Polsce przez cudzoziemców przekraczających zewnętrzną granicę Unii Europejskiej w I kwartale 2013 r. ukształtowały się na poziomie 626 zł. Natomiast średnie wydatki poniesione za granicą przez Polaków objętych badaniem wyniosły 243 zł. W porównaniu z analogicznym okresem roku poprzedniego średnie wydatki cudzoziemców były o 0,9% niższe, a Polaków o 4,7% wyższe. W I kwartale 2013 r. cudzoziemiec przeciętnie wydał najwięcej na materiały budowlane – 100 zł, części i akcesoria do środków transportu – 91 zł, sprzęt gospodarstwa domowego – 64 zł, artykuły radiowo-telewizyjne – 59 zł, oraz odzież i obuwie – 57 zł. Natomiast Polak przeciętnie wydał najwięcej na paliwo – 198 zł, napoje alkoholowe – 18 zł, wyroby cukiernicze – 8 zł, wyroby tytoniowe – 6 zł, oraz usługi – 7 zł.

Wykres 5. Średnie wydatki poniesione w Polsce przez cudzoziemców oraz Polaków za granicą przekraczających zewnętrzną granicę Unii Europejskiej na terenie Polski w I kwartale 2013 r.

Cel wizyty i częstotliwość przekraczania granicy

Najczęstszym celem przyjazdu cudzoziemców do Polski było dokonanie zakupów, następnie tranzyt, praca, odwiedziny oraz turystyka. Dokonanie zakupów było również dominującym celem wyjazdu za granicę deklarowanym przez Polaków, następnie odwiedziny, turystyka i praca.

Strukturę cudzoziemców i Polaków przekraczających zewnętrzną granicę Unii Europejskiej na terenie Polski według celu wizyty przedstawiają wykresy 6 i 7.

Wykres 6. Struktura cudzoziemców przekraczających zewnętrzną granicę Unii Europejskiej na terenie Polski według celu wizyty w Polsce w I kwartale 2013 r.

Wykres 7. Struktura Polaków przekraczających zewnętrzną granicę Unii Europejskiej na terenie Polski według celu pobytu za granicą w I kwartale 2013 r.

Porównanie cudzoziemców i Polaków przekraczających zewnętrzną granicę Unii Europejskiej na terenie Polski w I kwartale 2013 r. ze względu na cel pobytu za granicą – według odcinków granicy i województw – przedstawia poniższe zestawienie:

Wyszczególnienie a - cudzoziemcy b - Polacy		Ogółem	Zakupy	Turystyka	Praca najemna	Praca na własny rachunek/ prowadzenie interesów	Odwiedziny	Tranzyt	Inne
		w odsetkach							
Granica polsko-ukraińska	a	100,0	89,2	0,6	1,1	2,2	1,4	2,5	3,0
	b	100,0	90,5	1,7	0,3	1,8	4,4	x	1,3
Podkarpackie	a	100,0	90,8	0,8	0,5	1,0	1,7	2,7	2,5
	b	100,0	88,7	1,6	0,1	2,3	4,7	x	2,6
Lubelskie	a	100,0	87,2	0,5	1,8	3,7	1,0	2,3	3,5
	b	100,0	92,4	1,9	0,4	1,1	3,9	x	0,3
Granica polsko-białoruska	a	100,0	84,3	1,7	0,7	1,1	6,2	5,8	0,2
	b	100,0	79,0	2,1	1,9	2,3	14,3	x	0,4
Lubelskie	a	100,0	74,5	3,0	0,8	1,4	7,2	12,8	0,3
	b	100,0	86,7	2,2	-	1,5	9,4	x	0,2
Podlaskie	a	100,0	91,9	0,6	0,6	0,9	5,4	0,4	0,2
	b	100,0	67,2	2,0	4,7	3,6	21,9	x	0,6
Granica polsko-rosyjska	a	100,0	57,6	13,8	4,9	2,1	3,3	15,2	3,1
	b	100,0	93,5	5,0	0,2	0,4	0,6	x	0,3
Warmińsko-mazurskie	a	100,0	57,6	13,8	4,9	2,1	3,3	15,2	3,1
	b	100,0	93,5	5,0	0,2	0,4	0,6	x	0,3

Struktura cudzoziemców przekraczających granicę według celu wizyty w Polsce była wyraźnie odmienna na granicy polsko-rosyjskiej. Największy udział stanowili cudzoziemcy podróżujący w celu dokonania zakupów, ale udział ten był o ok. 1/3 mniejszy niż w przypadku granicy polsko-ukraińskiej i polsko-białoruskiej. Z kolei znacznie wyższy był odsetek cudzoziemców przekraczających granicę z Rosją w celach turystycznych, tranzytu oraz związanych z pracą.

Struktura Polaków przekraczających granicę polsko-ukraińską i polsko-rosyjską była dość podobna, natomiast na granicy polsko-białoruskiej był nieco niższy odsetek podróżujących w celu dokonania zakupów, a wyższy podróżujących w odwiedziny.

W I kwartale 2013 r. najwięcej cudzoziemców objętych badaniem przekraczało granicę kilka razy w miesiącu (50,9%), następnie kilka razy w tygodniu (37,5%). Wśród Polaków udział przekraczających granicę kilka razy w miesiącu stanowił 48,4%, a kilka razy w tygodniu – 44,2%.

Wykres 8. Struktura przekraczających zewnętrzną granicę Unii Europejskiej na terenie Polski według częstotliwości przekraczania granicy w I kwartale 2013 r.

Porównanie cudzoziemców i Polaków przekraczających zewnętrzną granicę Unii Europejskiej na terenie Polski w I kwartale 2013 r. ze względu na częstotliwość jej przekraczania – według odcinków granicy i województw – przedstawia poniższe zestawienie:

Wyszczególnienie	Cudzoziemcy					Polacy				
	ogółem	codziennie	kilka razy w tygodniu	kilka razy w miesiącu	kilka razy w roku lub rzadziej	ogółem	codziennie	kilka razy w tygodniu	kilka razy w miesiącu	kilka razy w roku lub rzadziej
	w odsetkach									
Granica polsko-ukraińska	100,0	4,1	59,4	30,6	5,9	100,0	5,3	35,5	49,0	10,2
Podkarpackie	100,0	5,6	47,0	40,0	7,4	100,0	7,8	31,4	46,3	14,5
Lubelskie	100,0	2,3	74,4	19,2	4,1	100,0	2,5	40,0	52,1	5,5
Granica polsko-białoruska	100,0	0,5	3,9	82,7	12,9	100,0	-	0,5	94,9	4,6
Lubelskie	100,0	0,7	4,8	74,1	20,4	100,0	-	0,4	99,1	0,5
Podlaskie	100,0	0,4	3,2	89,5	7,0	100,0	-	0,5	88,4	11,0
Granica polsko-rosyjska ...	100,0	1,7	24,5	61,3	12,4	100,0	1,1	61,3	36,0	1,6
Warmińsko-mazurskie	100,0	1,7	24,5	61,3	12,4	100,0	1,1	61,3	36,0	1,6

Struktura cudzoziemców według częstotliwości przekraczania poszczególnych odcinków granicy była zróżnicowana. Na granicy z Ukrainą największy odsetek stanowiły

osoby przekraczające kilka razy w tygodniu, natomiast w przypadku granicy z Białorusią i Rosją – kilka razy w miesiącu.

Wśród Polaków przekraczających granice z Ukrainą i z Białorusią największy odsetek stanowiły osoby przekraczające granicę kilka razy w miesiącu, natomiast w przypadku granicy z Rosją – kilka razy w tygodniu.

Mały ruch graniczny

Mały ruch graniczny znacznie ułatwia regularne przekraczanie zewnętrznej granicy lądowej Unii Europejskiej przez osoby zamieszkujące strefę przygraniczną w celu pobytu w strefie przygranicznej m.in. ze względów społecznych, kulturalnych, rodzinnych lub ekonomicznych. Umowa o małym ruchu granicznym z Ukrainą weszła w życie 1 lipca 2009 r.², a z Rosją 27 lipca 2012 r.³ W przypadku granicy polsko-ukraińskiej mały ruch graniczny (MRG) ma większe znaczenie dla obywateli Ukrainy niż Polski, gdyż Polacy mogą podróżować i przebywać na terytorium Ukrainy do 90 dni bez konieczności posiadania wiz. Z kolei wprowadzenie MRG na granicy z obwodem kaliningradzkim jest istotne dla obu stron. Poza tym, strefa małego ruchu granicznego przy granicy z Rosją jest wyjątkowa ze względu na swój obszar, gdyż sięga znacznie dalej niż 30 czy 50 km od granicy.⁴

Granica polsko-ukraińska

Na granicy polsko-ukraińskiej w ramach MRG w I kwartale 2013 r. odnotowano 1,6 mln odpraw,⁵ co stanowiło 53,9% przekroczeń tego odcinka granicy przez cudzoziemców. W porównaniu z kwartałem poprzednim liczba przekroczeń granicy w ramach MRG była o 2,3% mniejsza, a w stosunku do analogicznego okresu 2012 r. – o 18,1% większa. Najwięcej przekroczeń granicy przez cudzoziemców w ramach MRG w I kwartale 2013 r. odnotowano na przejściu drogowym w Medyce (32,2% ogółu odpraw w ramach MRG na granicy polsko-ukraińskiej), gdzie obok ruchu zmotoryzowanych ma miejsce ruch pieszy.

Jak wskazują wyniki badania, w ramach MRG większość cudzoziemców przekraczała granicę polsko-ukraińską kilka razy w tygodniu (67,1%), przekraczający granicę kilka razy w miesiącu stanowili 25,5%, zaś codziennie – 5,3%.

² Ustawa z dnia 6 marca 2009 r. o ratyfikacji Umowy między Rządem Rzeczypospolitej Polskiej a Gabinetem Ministrów Ukrainy o zasadach małego ruchu granicznego, podpisanej w Kijowie dnia 28 marca 2008 roku, oraz Protokołu, podpisanego w Warszawie dnia 22 grudnia 2008 roku, między Rządem Rzeczypospolitej Polskiej a Gabinetem Ministrów Ukrainy o zmianie Umowy między Rządem Rzeczypospolitej Polskiej a Gabinetem Ministrów Ukrainy o zasadach małego ruchu granicznego, podpisanej w Kijowie dnia 28 marca 2008 roku (DzU nr 66, poz. 555, z dnia 4 maja 2009 r.).

³ Ustawa z dnia 16 marca 2012 r. o ratyfikacji Umowy między Rządem Rzeczypospolitej Polskiej a Rządem Federacji Rosyjskiej o zasadach małego ruchu granicznego, podpisanej w Moskwie dnia 14 grudnia 2011 r. (DzU z dnia 10 maja 2012 r., poz. 498).

⁴ Rozporządzenie nr 1931/2006 Parlamentu Europejskiego i Rady z dnia 20 grudnia 2006 r. ustanawiające przepisy dotyczące małego ruchu granicznego na zewnętrznych granicach lądowych państw członkowskich i zmieniające postanowienia Konwencji z Schengen (Dz.Urz. UE nr L 29 z dnia 3 lutego 2007 r.); Rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1342/2011 z dnia 13 grudnia 2011 r. w sprawie zmiany rozporządzenia (WE) nr 1931/2006 w odniesieniu do włączenia obwodu kaliningradzkiego i niektórych powiatów polskich do obszaru uznawanego za strefę przygraniczną (Dz.Urz. UE nr L 347 z dnia 30 grudnia 2011 r.).

⁵ Dane Komendy Głównej Straży Granicznej.

Wykres 9. Mały ruch graniczny oraz wydatki poniesione w Polsce przez cudzoziemców przekraczających granicę polsko-ukraińską w ramach MRG według kwartałów

Szacunkowa wartość wydatków poniesionych w Polsce przez cudzoziemców przekraczających granicę polsko-ukraińską w ramach małego ruchu granicznego w I kwartale 2013 r. wyniosła 398,7 mln zł, co stanowiło 48,6% wydatków cudzoziemców przekraczających granicę polsko-ukraińską. Wydatki poniesione w Polsce przez cudzoziemców przekraczających granicę w ramach MRG były niższe w porównaniu z kwartałem poprzednim o 8,0%, a w stosunku do analogicznego okresu roku poprzedniego – o 14,4% wyższe.

Wykres 10. Struktura wydatków poniesionych w Polsce przez cudzoziemców przekraczających granicę polsko-ukraińską w ramach małego ruchu granicznego w I kwartale 2013 r.

Średnie wydatki poniesione w Polsce przez cudzoziemców przekraczających granicę polsko-ukraińską w ramach MRG w I kwartale 2013 r. wyniosły 489 zł. W odniesieniu do analogicznego okresu roku poprzedniego wydatki te były o 3,2% niższe.

Z analizy danych wynika, że wprowadzenie przepisów ułatwiających przekraczanie granicy znacząco wpłynęło na ożywienie w pasie przy granicy z Ukrainą. Świadczy o tym także dynamiczny wzrost liczby spółek z udziałem kapitału zagranicznego w strefie przygranicznej przy granicy z Ukrainą – w końcu 2012 r. było ich o 15,9% więcej niż przed rokiem. W części strefy położonej w województwie podkarpackim przyrost ten był jeszcze większy i wyniósł 20,0%.

Granica polsko-rosyjska

Na granicy polsko-rosyjskiej w ramach małego ruchu granicznego w I kwartale 2013 r. odnotowano 397,6 tys. odpraw,⁶ z tego 78,4% przypadało na Polaków, a 21,6% na cudzoziemców. Wśród przekroczeń tego odcinka granicy przez cudzoziemców 14,8% stanowiły odprawy w ramach MRG, natomiast w przypadku Polaków – 43,6%.

Wśród cudzoziemców ponad połowę stanowili przekraczający granicę kilka razy w miesiącu (58,5%), a kilka razy w tygodniu – 35,3%. Wśród Polaków przekraczających granicę z Rosją w ramach MRG znaczny odsetek stanowiły osoby przekraczające granicę kilka razy w tygodniu (53,2%) oraz kilka razy w miesiącu (44,3%).

Szacunkowa wartość wydatków poniesionych w Polsce przez cudzoziemców przekraczających granicę polsko-rosyjską w ramach MRG w I kwartale 2013 r. ukształtowała się na poziomie 18,0 mln zł, co stanowiło 15,9% wydatków cudzoziemców przekraczających ten odcinek granicy. Wartość wydatków poniesionych za granicą przez Polaków przekraczających badaną granicę w ramach MRG wyniosła 39,6 mln zł, co stanowiło 41,3% wydatków Polaków przekraczających ten odcinek granicy.

Wykres 11. Struktura wydatków poniesionych w Polsce przez cudzoziemców oraz Polaków za granicą przekraczających granicę polsko-rosyjską w ramach małego ruchu granicznego w I kwartale 2013 r.

⁶ Dane Komendy Głównej Straży Granicznej.

Średnie wydatki poniesione w Polsce przez cudzoziemców przekraczających granicę polsko-rosyjską w ramach MRG w I kwartale 2013 r. wyniosły 419 zł. Natomiast średnie wydatki poniesione za granicą przez Polaków przekraczających ten odcinek granicy w ramach MRG wyniosły 256 zł.

Delimitacja obszaru oddziaływania granicy

Badanie przeprowadzone w I kwartale 2013 r. pokazuje, że przekraczający polski odcinek zewnętrznej granicy UE cudzoziemcy, podobnie jak i Polacy, byli najczęściej mieszkańcami miejscowości zlokalizowanych w odległości do 50 km od granicy – 70,9% cudzoziemców i 61,6% Polaków, przy czym 54,4% cudzoziemców i 38,8% Polaków mieszkało w pasie do 30 km od granicy. Natomiast w odległości powyżej 100 km od granicy zamieszkiwało 12,6% cudzoziemców i 6,2% Polaków przekraczających zewnętrzną granicę Unii Europejskiej na terenie Polski.

Wykres 12. Struktura Polaków i cudzoziemców przekraczających zewnętrzną granicę Unii Europejskiej na terenie Polski według odległości od granicy miejsca zamieszkania w I kwartale 2013 r.

Przekraczający polski odcinek zewnętrznej granicy Unii Europejskiej cudzoziemcy oraz Polacy najchętniej dokonywali zakupów w odległości do 50 km od granicy – 71,6% cudzoziemców i aż 96,7% Polaków, przy czym 55,8% cudzoziemców i 94,4% Polaków dokonywało zakupów w pasie do 30 km od granicy. Natomiast w odległości powyżej 100 km od granicy zakupów dokonywało 10,5% cudzoziemców i 1,1% Polaków.

Wykres 13. Struktura Polaków i cudzoziemców przekraczających zewnętrzną granicę Unii Europejskiej na terenie Polski według odległości od granicy miejsca dokonania zakupów w I kwartale 2013 r.

Delimitację obszarów oddziaływania zewnętrznej granicy Unii Europejskiej dokonaną na podstawie wyników badania, przy uwzględnieniu odległości od granicy miejsca zamieszkania oraz miejsca dokonania zakupów osób przekraczających tę granicę, przedstawiono na mapach 1 i 2.

Mapa 1. Delimitacja obszarów oddziaływania granicy na podstawie odległości od granicy miejsca zamieszkania Polaków i cudzoziemców przekraczających zewnętrzną granicę Unii Europejskiej na terenie Polski w I kwartale 2013 r.

Zdecydowana większość cudzoziemców i Polaków objętych badaniem mieszkała w pasie do 50 km od granicy: w przypadku granicy z Ukrainą – 79,9% cudzoziemców oraz 69,5% Polaków, z Białorusią – odpowiednio 60,7% i 77,5%, a z Rosją – 54,9% cudzoziemców i 52,0% Polaków. Wśród cudzoziemców przekraczających granicę polsko-ukraińską, mieszkańcy strefy do 30 km od granicy stanowili 69,1%, polsko-białoruską – odpowiednio 40,2% i polsko-rosyjską – 21,4%. W przypadku granicy polsko-rosyjskiej znaczny udział (40,6%) stanowili także cudzoziemcy, którzy mieszkali w pasie 51-100 km. W pasie do 30 km od granicy mieszkało 51,9% Polaków przekraczających granicę polsko-ukraińską, 50,7% przekraczających granicę polsko-białoruską i 26,8% przekraczających granicę polsko-rosyjską.

Mapa 2. Delimitacja obszarów oddziaływania granicy na podstawie odległości od granicy miejsca dokonania zakupów przez Polaków i cudzoziemców przekraczających zewnętrzną granicę Unii Europejskiej na terenie Polski w I kwartale 2013 r.

Najwięcej cudzoziemców objętych badaniem dokonywało zakupów w pasie do 50 km od granicy z Ukrainą – 87,4% przekraczających ten odcinek granicy, następnie od granicy z Rosją – 54,1% i z Białorusią – 50,1%. Z kolei przytłaczająca większość Polaków dokonywała zakupów w pasie do 50 km zarówno w przypadku granicy z Rosją – 99,3%, Ukrainą – 94,1%, jak i Białorusią – 93,8%. Na granicy polsko-ukraińskiej odnotowano znaczny udział cudzoziemców dokonujących zakupów w pasie do 30 km – 81,7%. W przypadku granicy polsko-rosyjskiej odsetek ten wyniósł 33,0%, a polsko-białoruskiej – 18,5%. Z kolei na granicy z Rosją, gdzie występował znaczny odsetek obcokrajowców podróżujących w celach turystycznych i tranzytem, odnotowano największy udział cudzoziemców dokonujących zakupów w odległości powyżej 100 km – 29,4% (podczas gdy

w przypadku granicy z Białorusią wskaźnik ten wyniósł 12,1%, a z Ukrainą – 6,0%). Jednakże udział ten był mniejszy niż w kwartale poprzednim (o 8,6 p.proc.) i przed rokiem (o 14,4 p.proc.).

Należy podkreślić, że 64,4% wydatków cudzoziemców w Polsce i 95,5% wydatków Polaków za granicą zostało poniesionych w pasie do 50 km od granicy, przy czym 44,2% wydatków cudzoziemców i 93,6% wydatków Polaków poniesiono w pasie do 30 km.

Podsumowanie

Wyniki badania obrotu towarów i usług na zewnętrznej granicy Unii Europejskiej na terenie Polski pozwalają na stwierdzenie, że zjawiska związane z ruchem granicznym mają duże znaczenie dla rozwoju społeczno-gospodarczego obszarów transgranicznych. Największa intensywność tych zjawisk występuje na obszarach położonych w pasie do 50 km wzdłuż granicy, o czym świadczy między innymi wysoki odsetek osób przekraczających granicę, które ponosiły wydatki w tym pasie, jak również fakt, że mieszkańcy miejscowości zlokalizowanych na tym obszarze stanowili zdecydowaną większość wśród przekraczających granicę. Należy też zaznaczyć, że większość wydatków cudzoziemców w Polsce i Polaków za granicą została poniesiona w pasie do 50 km od granicy.

Wartość wydatków cudzoziemców w Polsce oraz Polaków za granicą jest znacząca w porównaniu z obrotami handlu zagranicznego Polski. Wydatki na zakup towarów poniesione w Polsce przez cudzoziemców, deklarujących jako kraj stałego zamieszkania Ukrainę, w I kwartale 2013 r. wyniosły 786,7 mln zł, natomiast wydatki Polaków powracających z Ukrainy – 50,3 mln zł. Dane o wymianie towarowej prezentowane przez statystykę handlu zagranicznego dla Polski pokazują, że eksport towarów na Ukrainę w tym okresie wyniósł 3,8 mld zł, natomiast import z Ukrainy – jako kraju wysyłki – wyniósł 1,8 mld zł.⁷

Znacząca jest również wartość wydatków poniesionych przez Białorusinów w Polsce. W I kwartale 2013 r. wydatki na zakup towarów poniesione w Polsce przez cudzoziemców, deklarujących jako kraj stałego zamieszkania Białoruś, wyniosły 565,9 mln zł, a wydatki Polaków na Białorusi – 18,8 mln zł. Z kolei eksport towarów z Polski na Białoruś wyniósł 1,5 mld zł, a import z Białorusi (jako kraju wysyłki) 628,6 mln zł.⁸

Wydatki na zakup towarów poniesione w Polsce przez cudzoziemców deklarujących jako kraj stałego zamieszkania Rosję wyniosły 110,7 mln zł, natomiast wydatki Polaków deklarujących jako kraj pobytu Rosję – 94,6 mln zł. Z kolei eksport towarów z Polski do Rosji wyniósł 7,7 mld zł, natomiast import z Rosji – jako kraju wysyłki – wyniósł 20,1 mld zł.⁹ Wydatki na zakup towarów poniesione przez Rosjan w Polsce są zdecydowanie niższe w porównaniu z wydatkami poniesionymi na zakup towarów przez Białorusinów i Ukraińców w Polsce. Z kolei eksport z Polski do Rosji jest o wiele wyższy niż w przypadku Ukrainy i Białorusi. W związku z tym wydatki poniesione na zakup towarów w Polsce przez

^{7, 8, 9} Dane wstępne.

cudzoziemców deklarujących kraj stałego zamieszkania Rosję są niewielkie w porównaniu z eksportem z Polski do Rosji.

Wydatki poniesione w I kwartale 2013 r. przez cudzoziemców w Polsce i Polaków za granicą w porównaniu z wartością sprzedaży na eksport oraz wartością zakupów z importu podmiotów z województw lubelskiego, podkarpackiego, podlaskiego i warmińsko-mazurskiego są zróżnicowane. Wydatki poniesione w Polsce przez cudzoziemców przekraczających granicę w województwie lubelskim stanowiły 40,3% w porównaniu ze średnią kwartalną wartością sprzedaży na eksport podmiotów z województwa lubelskiego w 2012 r. Analogiczna relacja dla województwa podlaskiego wyniosła 20,3%, podkarpackiego – 8,1%, a warmińsko-mazurskiego – 4,6%.¹⁰ Wydatki poniesione za granicą przez Polaków przekraczających granicę w województwie warmińsko-mazurskim stanowiły 6,5% w porównaniu ze średnią kwartalną wartością zakupów z importu podmiotów z województwa warmińsko-mazurskiego w 2012 r. Analogiczna relacja dla województwa lubelskiego wyniosła 2,9%, dla podkarpackiego 0,8%, a dla podlaskiego – 0,7%.¹¹

Wyniki badania obrotu towarów i usług na zewnętrznej granicy Unii Europejskiej na terenie Polski wskazują, że zdecydowana większość osób wyjeżdża za granicę i powraca w ciągu jednego dnia, głównie w celu dokonania zakupów. W strukturze wydatków przeważają środki przeznaczone na zakup towarów, a niewielką część stanowią wydatki na usługi. Na poszczególnych odcinkach omawianej granicy można zauważyć zróżnicowanie badanych zjawisk. Ważnym elementem ułatwiającym przekraczanie granicy jest wprowadzenie małego ruchu granicznego, co znacząco wpłynęło na ożywienie w pasie przygranicznym.

UWAGI METODYCZNE

Badanie obrotu towarów i usług w ruchu granicznym na zewnętrznej granicy lądowej Unii Europejskiej na terenie Polski prowadzone jest przez Urząd Statystyczny w Rzeszowie we współpracy z Urzędami Statystycznymi w Białymstoku, Lublinie i Olsztynie. Realizowane jest przy wsparciu Straży Granicznej i Służby Celnej oraz władz regionalnych.

Tematem badania jest wysokość i struktura wydatków poniesionych w Polsce przez cudzoziemców oraz wydatków poniesionych przez Polaków za granicą, m.in. na towary żywnościowe i nieżywnościowe, noclegi i inne usługi. Badanie dotyczy obrotu nierejestrowanego na zgłoszeniach celnych. Badane są również: cel podróży, odległość od granicy miejsca zamieszkania i miejsca dokonania zakupów, częstotliwość przekraczania granicy, w przypadku Polaków – kraj pobytu za granicą, w przypadku cudzoziemców – kraj stałego zamieszkania oraz posiadanie Karty Polaka i wizy zakupowej. Badany jest także mały ruch graniczny.

¹⁰ Na podstawie sprawozdania o przychodach, kosztach i wyniku finansowym oraz o nakładach na środki trwałe F-01/I-01 (metoda przedsiębiorstw) wartość sprzedaży na eksport towarów, materiałów, produktów i usług podmiotów z województwa lubelskiego w 2012 r. wyniosła 8,3 mld zł, z województwa podlaskiego – 6,7 mld zł, z podkarpackiego – 17,7 mld zł, a z warmińsko-mazurskiego – 9,9 mld zł.

¹¹ Ibidem. Wartość zakupów z importu towarów, materiałów, produktów i usług podmiotów z województwa warmińsko-mazurskiego w 2012 r. wyniosła 5,9 mld zł, z województwa lubelskiego – 5,6 mld zł, z podkarpackiego – 12,2 mld zł, a z podlaskiego – 5,1 mld zł.

Badaniem są objęci cudzoziemcy wyjeżdżający z Polski (mieszkający na stałe za granicą) i Polacy (mieszkający na stałe w Polsce) powracający do kraju samochodami osobowymi, autokarami, motocyklami, pieszo oraz koleją. Badane są wylosowane osoby przekraczające granicę.

Ankieta wypełniana jest dla pojedynczej osoby lub grupy osób (np. rodziny) podróżującej razem i razem ponoszącej wydatki. Ankieta zawiera 8 pytań (w przypadku cudzoziemców dodane jest pytanie o Kartę Polaka i wizę zakupową), jest anonimowa i prosta w wypełnieniu. Formularze dla cudzoziemców przygotowane są w językach: ukraińskim, białoruskim, rosyjskim, angielskim, niemieckim, francuskim i litewskim. Informacje są pozyskiwane w formie wywiadu lub samodzielnego wypełnienia ankiety przez respondenta. Badanie przeprowadzają profesjonalni ankierzy statystyki publicznej.

Badaniem objęte są przejścia graniczne z ruchem osobowym zlokalizowane na zewnętrznej granicy lądowej Unii Europejskiej na terenie Polski. Ankietyzacja prowadzona jest w wylosowane dni tygodnia w taki sposób, by w kwartale każdy dzień tygodnia wystąpił jeden raz.

Badany jest asortyment towarów cieszących się największym popytem, odpowiednio wśród Polaków i cudzoziemców. Wartość wydatków podawanych przez respondentów w walutach obcych jest przeliczana na złotówki według średniego kursu NBP obowiązującego w dniu, w którym przeprowadzono badanie.

Podstawę szacowania wyników stanowią dane z ankiet oraz informacje Komendy Głównej Straży Granicznej o ruchu granicznym. Badanie prowadzone jest na próbie około 1%. W I kwartale 2013 r. zebrano łącznie 26,1 tys. ankiet. Liczba osób objętych badaniem obrotu towarów i usług w ruchu granicznym w I kwartale 2013 r. wyniosła 27,5 tys.

Dane o ruchu granicznym dotyczą liczby przekroczeń granicy zarejestrowanych przez Straż Graniczną, a nie osób, które tę granicę przekraczają (osoba przekraczająca granicę kilkakrotnie liczona jest tyle razy, ile razy granicę tę przekracza).

Ze względu na elektroniczną technikę przetwarzania danych, w niektórych przypadkach sumy składników mogą się różnić od podanych wielkości „ogółem”. Liczby te są poprawne pod względem merytorycznym.

Opracował:
Ośrodek Badań Obszarów Transgranicznych i Statystyki Euroregionalnej
Urząd Statystyczny w Rzeszowie
Tel. 17 853 52 10