
GOSPODARKA

NARODOWA

Grzegorz KONAT*

Wanda KARPIŃSKA-MIZIELIŃSKA*

Tadeusz SMUGA*

Znaczenie ubezpieczeń eksportowych w Polsce
w latach 2000-2009

Celem artykułu jest ocena funkcjonowania systemu wsparcia polskiego eks-
portu w latach 2000-2009, ze szczególnym uwzględnieniem eksportu realizowa-
nego na rynki krajów o podwyższonym ryzyku1. Jej przedmiotem jest przede 
wszystkim przegląd stosowanych instrumentów wsparcia i ocena działalności 
instytucji odgrywającej kluczową rolę w tym systemie – Korporacji Ubezpieczeń 
Kredytów Eksportowych Spółka Akcyjna (KUKE S.A.).

 Analiza zmian zachodzących w oficjalnym (publicznym) systemie wspierania 
eksportu pokazuje nie tylko jego rolę w rozwoju eksportu polskich przedsię-
biorstw, ale także wpływ otoczenia zewnętrznego, przede wszystkim członko-

* Autorzy są pracownikami Instytutu Badań Rynku, Konsumpcji i Koniunktur w Warszawie, 
e-mail: G. Konat – grzegorz.konat@ibrkk.pl, W. Karpińska-Mizielińska – wandakm@aster.pl, 
T. Smuga – tsmuga@interia.pl. Artykuł wpłynął do redakcji w kwietniu 2011 r.

1 Prezentowana analiza stanowi element szerszego opracowania przygotowanego na zamówie-
nie Ministerstwa Gospodarki. Por. K. Bachnik, P. Dziewulski, M. Hryniwicka, W. Karpińska-
-Mizielińska, G. Konat, A. Marzec, J. Niemczyk, B. Sokołowska, A. Skowronek-Mielczarek, 
T. Smuga (kierownictwo projektu), Analiza funkcjonowania infrastruktury finansowego wspie-
rania polskiego eksportu (KUKE i BGK) w latach 2000-2009, ze szczególnym uwzględnieniem 
eksportu realizowanego na rynki o podwyższonym ryzyku oraz eksportu MSP, Instytut Badań 
Rynku Konsumpcji i Koniunktur w Warszawie, Warszawa 2010. W opracowaniu wykorzystano 
metodę analizy treści dokumentów, obejmującą przegląd aktów prawnych regulujących prob-
lematykę wspierania eksportu zarówno polskich, jak i WTO, OECD oraz UE, analizę danych 
statystycznych, wywiady pogłębione, a przede wszystkim informacje z ogólnie dostępnych 
sprawozdań z działalności badanej instytucji. Z uwagi na tajemnicę handlową nie udało się 
jednak uzyskać bardziej szczegółowych danych dotyczących ubezpieczeń kredytów i kontraktów 
eksportowych zarówno na rachunek Skarbu Państwa, jak i komercyjnych.

5-6
(237-238)

Rok LXXX/XXI
maj-czerwiec

2011
s. 21-48


22 GOSPODARKA NARODOWA Nr 5-6/2011

stwa Polski w Unii Europejskiej i regulacji międzynarodowych oraz wahań 
koniunktury na rynkach światowych na jego funkcjonowanie.

Opisywane dziesięciolecie działalności KUKE S.A. nie jest jednolite. Można 
w nim wyodrębnić okres do 2004 r. – przed przystąpieniem Polski do Unii 
Europejskiej oraz lata członkostwa w UE (2004-2009). W tym ostatnim okresie 
szczególną uwagę zwrócić należy na lata kryzysu gospodarczego (2008-2009), 
ze względu na większą na ogół, niż podczas dobrej koniunktury aktywność 
państwa na obszarze eksportu (działania ochronne). Pojawia się w związku 
z tym pytanie o wpływ kryzysu na funkcjonowanie instytucji zajmujących się 
wspieraniem eksportu oraz czy zjawisko zwiększonego interwencjonizmu pań-
stwa w tym zakresie dotyczyło również Polski.

W analizie przeprowadzonej w artykule uwzględniono szereg uwarunko-
wań działania KUKE S.A., w tym zwłaszcza jej podstawy organizacyjnoprawne 
oraz ograniczenia zewnętrzne, wynikające m.in. z międzynarodowych uregu-
lowań w zakresie konkurencji. Szczególną uwagę zwrócono na pozostające 
w dyspozycji Korporacji instrumenty wspierania eksportu, przede wszystkim te 
z gwarancjami Skarbu Państwa, nakierowane na rynki podwyższonego ryzyka. 
Uzupełnienie tej analizy stanowi ocena działalności prowadzonej na rachunek 
własny (komercyjnej), która w ostatnich latach odgrywa coraz większą rolę 
w funkcjonowaniu KUKE S.A. Obserwacja wykorzystania tych instrumentów 
w czasie pozwala na szersze spojrzenie na system wspierania eksportu w Pol-
sce i identyfikację wewnętrznych i zewnętrznych czynników wpływających na 
zachodzące w nim zmiany.

Międzynarodowe uwarunkowania wspierania eksportu

Wsparcie państwa udzielane podmiotom gospodarczym, w tym eksportują-
cym towary i usługi na rynki zagraniczne jest jednym z instrumentów polityki 
gospodarczej mającym na celu poprawę ich konkurencyjności. Ważnym jej 
elementem jest ubezpieczanie kontraktów i kredytów eksportowych z gwaran-
cjami Skarbu Państwa. System ubezpieczeń tych kontraktów oraz kredytów 
eksportowych (zwłaszcza średnio i długoterminowych) stanowi ważny instru-
ment polityki handlowej2. Analiza regulacji międzynarodowych obowiązujących 
w zakresie wspierania eksportu pokazuje jednak, że możliwości posługiwania 
się tymi instrumentami są ograniczone, gdyż przy udzielaniu przez kraj człon-
kowski UE wsparcia w tej sferze istotne jest przede wszystkim niedopuszczenie, 
aby miało ono charakter niedozwolonej pomocy publicznej3.

2 Por. Dyrektywa Rady 98/29/WE z dnia 7 maja 1998 r. w sprawie harmonizacji podstawowych 
przepisów dotyczących zasad ubezpieczeń kredytów eksportowych dla transakcji objętych ubez-
pieczeniem średnio i długoterminowym, Dziennik Urzędowy Unii Europejskiej, L 148/22.

3 Pomocą publiczną jest określana każda korzyść uzyskana przez przedsiębiorcę od władz pub-
licz nych zarówno wtedy, gdy wsparcie finansowe jest udzielane bezpośrednio, jak i za poś-
red nic twem innych podmiotów, także prywatnych. Decydującym kryterium o charakterze 
definicyjnym jest publiczny charakter własności środków finansowych.


Grzegorz Konat, Wanda Karpińska-Mizielińska, Tadeusz Smuga, Znaczenie ubezpieczeń... 23

Obowiązujące w Unii Eu ropejskiej rozwiązania dopuszczają udzielanie 
pomocy jedynie wyjątkowo, w ściśle określonych sytuacjach. Traktat ustanawia-
jący Wspólnotę Europejską (TWE) wprowadził ogólny zakaz pomocy publicznej 
w gospodarce (art. 87) stwierdzając, że każda pomoc państwa lub pochodząca 
ze źró deł państwowych (bez względu na formę), która zakłóca konkurencję, 
jest nie do pogodzenia z regułami wspólnego rynku. Udzielanie takiej pomocy 
jest dopuszczalne tylko w określonych dziedzinach, a odstępstwa od tej zasady 
regulowane są szczegółowymi przepisami. Kwestie dopuszczalności wspiera-
nia eksportu, a w konsekwencji sposobu działania państwa na tym obszarze, 
regulują przepisy międzynarodowe ustanawiające ramy instytucjonalne dla kon-
kurencji, które kraje należące do WTO, OECD i Unii Europejskiej są zobowią-
zane przestrzegać. Eksport jest tym obszarem działalności, w którym pomoc 
publiczna jest niedozwolona i gdzie obowiązuje wymóg notyfikacji i autoryzacji. 
Oznacza to, że przypadki jej udzielania muszą być zgłaszane do Komisji Euro-
pejskiej i są akceptowane tylko wówczas, jeśli nie powodują naruszenia zasad 
konkurencji wewnątrz Unii.

Wsparcie eksportu ze strony państwa nie może więc stanowić niedozwolo-
nej pomocy publicznej w świetle prawa unijnego lub zakazanego subsydium 
w rozumieniu WTO4. W dziedzinie ubezpieczeń problem ten reguluje Komu-
nikat Komisji Europejskiej z 1997 r.5 W kontekście zgodności ubezpieczeń 
eksportowych z art. 92 TWE stosuje się pojęcie ryzyka nierynkowego. Chociaż 
przyjmuje się, że pomoc publiczna nie może zakłócać konkurencji, to jednak 
w świetle tych przepisów w niektórych przypadkach aktywność państwa jest 
dopuszczalna. Dotyczy to zwłaszcza sytuacji, gdy dana usługa nie jest dostępna 
na rynku (długi okres, ryzyko polityczne, określone kierunki eksportu).

W rozwiązaniach międzynarodowych szczególne miejsce poświęca się ubez-
pieczeniom kredytów i kontraktów długoterminowych (o okresie spłat 2 lat 
i więcej). Nie istnieją odrębne przepisy prawa dotyczące krótkoterminowego 
finansowania eksportu, gdyż nie są one potrzebne, ponieważ regulacje doty-
czące pomocy publicznej (UE) i subsydiów eksportowych (WTO) stanowią na 
tyle istotną barierę, że skonstruowanie przez poszczególne państwa systemu 
wsparcia byłoby praktycznie niewykonalne.

Wypracowane na forum OECD zasady korzystania z oficjalnego wspar-
cia w przypadku długoterminowych kredytów i kontraktów eksportowych 
(dotyczą przede wszystkim eksportu inwestycyjnego) zostały zaakceptowane 
zarówno przez WTO, jak i UE. Wsparcie eksportu finansowanego takim kredy-
tem (zarówno w odniesieniu do warunków finansowania, jak i ubezpieczania) 

4 Porozumienie w sprawie subsydiów i środków wyrównawczych zawarte w ramach Rundy 
Urugwajskiej (ASCM), DzU 96.9.54. Subsydia eksportowe zostały zaliczone do subsydiów 
zakazanych. Za subsydium eksportowe uważa się m.in. udzielanie przez rządy (lub specjalne 
instytucje kontrolowane przez rządy) gwarancji/ubezpieczeń kredytów eksportowych lub ubez-
pieczenia od ryzyka wzrostu kosztów produkcji i ryzyka kursowego, przy stosowaniu stawek 
ubezpieczeniowych, które nie wystarczają do pokrycia w długim okresie kosztów bieżących 
i szkód związanych z takimi programami.

5 DzU C 281 z 17.9.1997 r.


24 GOSPODARKA NARODOWA Nr 5-6/2011

jest więc dopuszczalne i nie stanowi zakazanego subsydium eksportowego lub 
niedozwolonej pomocy publicznej, a związane z nimi ryzyko nie jest ryzykiem 
rynkowym. Nie oznacza to jednak, że może być dokonywane na dowolnych 
warunkach6. Niezbędne w tym zakresie jest przestrzeganie warunków określo-
nych w Porozumieniu OECD7. Dotyczą one zarówno samego kredytu, jak i jego 
ubezpieczenia. Angażowanie się państwa we wsparcie na warunkach korzyst-
niejszych (np. przy okresie spłat dłuższym niż maksymalny, oprocentowaniu 
kredytu niższym niż minimalne, wysokości składki ubezpieczeniowej poniżej 
ustalonych progów itp.) stanowi natomiast naruszenie tych zasad.

W odniesieniu do ubezpieczeń krótkoterminowych kredytów eksportowych 
(do 2 lat) za dopuszczalne do objęcia oficjalnym wsparciem uznane zostało 
ubezpieczenie od ryzyka nierynkowego, gdyż tylko wówczas ingerencja państwa 
nie jest traktowana jako naruszenie konkurencji rynkowej. W przypadku takich 
kredytów (ryzyka) w podejmowaniu decyzji o udzieleniu wsparcia trzeba więc 
przede wszystkim dbać, aby nie było ono ubezpieczeniem od ryzyka rynkowego. 
W praktyce zasadnicze kryterium przy definiowaniu ryzyka rynkowego stanowi 
kierunek geograficzny eksportu. Ubezpieczenie krótkoterminowe ze wsparciem 
państwa jest dopuszczalne wyłącznie w przypadku eksportu kierowanego do 
krajów podwyższonego ryzyka (tj. spoza listy z Komunikatu Komisji Europej-
skiej8), gdyż wówczas ryzyko (handlowe i polityczne) jest klasyfikowane jako 
nierynkowe9.

Kategorie stosowane w regulacjach międzynarodowych (subsydium ekspor-
towe, warunki kredytów eksportowych, pomoc państwa) funkcjonują wprawdzie 
od lat i zostały w miarę dokładnie zdefiniowane, jednak sposób ich przełożenia 

6 Por. Pakiet Knaepena, który zaczął obowiązywać w kwietniu 1999 r., dokument TD/PG (2004)10 
Final, 6 lipca 2004 r. Nowe zasady w tym zakresie będą obowiązywały od września 2011 r. 
Por. dokument TAD/PG(2010)10, 3 czerwca 2010 r.

7 Porozumienie w sprawie wytycznych dla oficjalnie wspieranych kredytów eksportowych sta-
nowi „umowę dżentelmeńską” grupy krajów należących do OECD. Nazywane jest w skrócie 
Porozumieniem OECD lub Porozumieniem w sprawie kredytów eksportowych. Jego celem było 
eliminowanie subsydiowania stóp procentowych oraz stosowanie stawek premii ubezpiecze-
niowych skorelowanych z poziomem ryzyka, a także wprowadzenie dyscypliny w obszarze 
pomocy wiązanej oraz uzgodnienia specyficzne, odnoszące się do wybranych sektorów (usta-
lenia sektorowe).

8 Komunikat zmieniający Komunikat z 1997 r., Dz Urz UE 2001/C 217/02. Obowiązuje zasada, 
że premia ubezpieczeniowa nie może być niższa niż minimalna, ustalona przy uwzględnie-
niu określonych czynników, w tym przede wszystkim ryzyka kraju, okresu ryzyka, stopnia 
pokrycia ryzyka i jakości produktu. Punkt odniesienia stanowi minimalna stawka ubezpiecze-
niowa (Minimum Premium Rate, MPR). Dotyczy ona ryzyka kraju i nie zależy od charakteru 
nabywcy tzn. czy jest podmiotem prywatnym czy publicznym. Kraj przeznaczenia eksportu 
ma kluczowe znaczenie w kontekście możliwości udzielania wsparcia. Kraje są sklasyfikowane 
w ośmiu kategoriach wg rosnącego poziomu ryzyka (0 – 7). W przypadku najniższej, zerowej 
kategorii (krajów High Income, OECD i strefy euro) nie określa się w ogóle MPR, jest tylko 
zalecenie, aby oferowane warunki kształtowały się na poziomie rynkowych. W załączniku na 
liście krajów o ryzyku rynkowym znalazły się 23 kraje: 15 krajów UE oraz 8 innych krajów 
OECD.

9 Nierynkowe jest również ryzyko katastrof.


Grzegorz Konat, Wanda Karpińska-Mizielińska, Tadeusz Smuga, Znaczenie ubezpieczeń... 25

na praktykę gospodarczą ewoluuje w czasie i podlega wpływom aktualnych 
uwarunkowań, w tym czynników koniunkturalnych. I tak np. w warunkach 
kryzysu gospodarczego (lata 2008-2009) jednym z elementów polityki antykry-
zysowej Unii Europejskiej było zwiększenie do stępności środków finansowych, 
w tym pomocy publicznej dla podmiotów gospodarczych. Taki charakter miał 
Europej ski plan naprawy gospodarczej10. Wprowadzone w tym okresie zmiany 
w zasadach udzielania pomocy publicznej polegały na ich rozluźnieniu, w tym 
okresowej (do końca grudnia 2010 r.) dopuszczalności wspierania eksportu. 
Można było np. zastosować kategorię ryzyka przejściowo nierynkowego, a więc 
objąć wsparciem – przy braku dostępu do usługi ubezpieczeniowej na rynku 
– transakcje eksportowe, których finansowanie byłoby w innych warunkach 
uznane za obarczone ryzykiem rynkowym. W szczególności jako ryzyko przej-
ściowo nierynkowe można było traktować ryzyko związane z kredytami ekspor-
towymi udzielanymi przez małe i średnie przedsiębiorstwa importerom z krajów 
z listy określonej w Komunikacie Komisji Europejskiej11.

W przypadku Polski o bardzo umiarkowanym zakresie potencjalnego wspar-
cia ze strony państwa przesądza struktura geograficzna i towarowa eksportu. 
Szczególną rolę w tym zakresie odrywa niewielki udział eksportu finansowanego 
kredytem długoterminowym w eksporcie ogółem (zwłaszcza dóbr inwestycyj-
nych), a także eksportu finansowanego kredytem krótkoterminowym, który 
mógłby z takiego wsparcia korzystać, co związane jest z dominacją eksportu do 
krajów z listy12. W tych warunkach możliwości rozszerzenia skali ubezpieczeń 
kredytów i kontraktów eksportowych gwarantowanych przez Skarb Państwa 
są poważnie ograniczone.

Sytuację tę mogłyby zmienić (tj. umożliwić wykorzystywanie na większą 
skalę wsparcia państwa) przede wszystkim zwiększenie eksportu inwestycyj-
nego, jak również ekspansja eksportowa do krajów podwyższonego ryzyka oraz 
polskie bezpośrednie inwestycje za granicą.

Organizacyjnoprawne podstawy działalności KUKE S.A.

Wsparcie przez państwo działalności eksportowej podmiotów gospodarczych 
realizowane jest za pośrednictwem funkcjonujących w poszczególnych krajach 
instytucji ubezpieczeniowych, a jego podstawowym celem jest zapewnienie 
krajowym eksporterom ubezpieczenia od tych rodzajów ryzyka związanego 
z eksportem, od których nie mogą oni ubezpieczyć się na rynku13.

10 Europejski plan naprawy gospodarczej, Komunikat Komisji do Rady Europejskiej, Bruksela, 
dnia 26.11.2008; Komunikat Komisji: Tymczasowe wspólnotowe ramy prawne w zakresie pomocy 
państwa ułatwiające dostęp do finansowania w dobie kryzysu finansowego i gospodarczego, 
2009/C 16/01.

11 Komunikat zmieniający Komunikat z 1997 r., op. cit.
12 Tamże.
13 U podstaw działania tego typu instytucji leżało „przekonanie, że na rynku każdego kraju, który 

chce aktywnie uczestniczyć w wymianie międzynarodowej, potrzebna jest instytucja spełniająca 
rolę gwaranta ostatniej szansy oraz uzupełniająca niedoskonałości i braki w ofercie prywat-


26 GOSPODARKA NARODOWA Nr 5-6/2011

Funkcjonujące na świecie instytucje ubezpieczeń kredytów eksportowych 
działają w różnych formach organizacyjnoprawnych. Wyróżnić wśród nich 
możemy:
• specjalne powołane do realizacji tych zadań organa państwowe (dotyczy to 

np. Export Credits Guarantee Department (ECGD) – wydzielona jednostka 
organizacyjna Ministerstwa Handlu Wielkiej Brytanii oraz Nippon Export 
and Investment Insurance (NEXI) – Japonia),

• agencje państwowe (np. The Norwegian Guarantee Institute for Export Credits 
w Norwegii oraz The Swedish Export Credits Guarantee Board w Szwecji),

• korporacje publiczno-prawne (Servizi Assicurativi del Commercio Estero 
(SACE) – Włochy, KUKE S.A. – Polska, Magyar Exporthitel Biztosító (MEHIB) 
– Węgry, Exportní garanční a pojišťovací společnost (EGAP) – Czechy),

• prywatne zakłady ubezpieczeń działające na zlecenie i rachunek państwa 
(np. Euler-Hermes – Niemcy, Compagnie Française d’Assurance pour le 
Commerce Extérieur (COFACE) – Francja),

• podmioty będące swego rodzaju połączeniem zakładów ubezpieczeń z ban-
kami państwowymi (Ex-Im Bank – USA, Österreichische Kontrollbank AG 
(ÖKB) – Austria).
O ile w krajach wysoko rozwiniętych system publicznego ubezpieczania kre-

dytów eksportowych rozwijał się przez kilkadziesiąt lat, to w Polsce, podobnie 
jak w innych państwach Europy Środkowo-Wschodniej, instytucje tego typu 
powołano dopiero na początku lat 90. XX w.

Prowadzenie działalności ubezpieczeniowej w Polsce powierzono Korporacji 
Ubezpieczeń Kredytów Eksportowych Spółka Akcyjna (KUKE S.A.). Została 
ona utworzona w celu wspierania działalności eksportowej polskich podmio-
tów gospodarczych i stanowi jedno z kluczowych ogniw systemu wsparcia 
tej działalności. Podstawowym aktem prawnym, który reguluje jej działalność 
jest ustawa z dnia 7 lipca 1994 roku o gwarantowanych przez Skarb Państwa 
ubezpieczeniach kredytów eksportowych14. Spółka prowadzi ponadto działalność 
ubezpieczeniową na podstawie ustawy o działalności ubezpieczeniowej15 oraz 
Statutu16. W swojej działalności stosuje się do właściwych regulacji międzyna-

nych, komercyjnych ubezpieczycieli”. Istotną rolę odgrywało ponadto wspieranie realizacji 
postulatów strategicznej polityki handlowej danego kraju, a także przekazywanie oficjalnej 
(publicznej) pomocy rozwojowej dla innych państw. Por. H. Czubek, Przyczyny i kierunki zmian 
roli publicznych agencji ubezpieczeń kredytów eksportowych, [w:] D. Fatuła (red.) Zarządzanie 
rozwojem ekonomicznym. Wybrane aspekty, Wydział Ekonomii i Zarządzania Krakowskiej Szkoły 
Wyższej im. Andrzeja Frycza-Modrzewskiego, Kraków 2008; H. Czubek, Funkcjonowanie agencji 
ubezpieczeń kredytów eksportowych, „Ekonomista”, 2006, nr 1.

14 DzU 94.86.389. Ustawa ta była na przestrzeni analizowanego 10-lecia kilkakrotnie zmieniana. 
Ostatnie z tych zmian weszły w życie w 2010 r. na podstawie ustawy z dnia 20 listopada 
2009 r. o zmianie ustawy o gwarantowanych przez Skarb Państwa ubezpieczeniach eksportowych, 
DzU 09.215.1662, 18 grudnia 2009 r.

15 Pierwotnie była to ustawa z 28 lipca 1990 r., a aktualnie z 22 maja 2003 r.
16 Pierwszy Statut KUKE S.A. zatwierdzony został decyzją ministra finansów DU/1043/NJG/93 

z dnia 24 listopada 1993 r. na podstawie ustawy o działalności ubezpieczeniowej. Aktualnie 
obowiązujący Statut Korporacji (tekst jednolity) uchwalony został 29 czerwca 2010 r.


Grzegorz Konat, Wanda Karpińska-Mizielińska, Tadeusz Smuga, Znaczenie ubezpieczeń... 27

rodowych, w tym Decyzji Rady, przede wszystkim decyzji 76/2001 i 77/2001, 
a więc właśnie tych implementujących Consensus OECD17.

Ustawa określa zasady ubezpieczeń eksportowych, w wypadku których 
wypłata odszkodowania jest zapewniona w drodze przekazywania przez Skarb 
Państwa niezbędnych na ten cel środków. Ubezpieczenie może mieć formę 
ubezpieczenia bezpośredniego, reasekuracji oraz gwarancji ubezpieczeniowej, 
natomiast ochroną może zostać objęty m.in. kredyt dla nabywcy, kontrakt eks-
portowy, inwestycja bezpośrednia. Ubezpieczenie dotyczy ryzyka handlowego 
i politycznego, jeśli kontrakt został zawarty na okres kredytu dwóch lat i wię-
cej, a ryzyka nierynkowego – w przypadku kredytu na okres poniżej dwóch 
lat. Może również dotyczyć ryzyka zmian kursu walutowego. Ubezpieczeniami 
mogą być objęte kontrakty i należności przedsiębiorstw w obrocie krajowym, jak 
też eksportowym. Za prowadzenie działalności ubezpieczeniowej, realizowanej 
w oparciu o środki Skarbu Państwa (czyli działalności na rachunek Skarbu 
Państwa), KUKE S.A. przysługuje prowizja.

Podstawowym celem KUKE S.A. jest promocja polskiego eksportu realizo-
wanego na warunkach kredytowych i wzmocnienie pozycji eksporterów oraz 
ich towarów i usług na rynku międzynarodowym. Oferuje ona eksporterom 
produkty ubezpieczeniowe zarówno gwarantowane przez Skarb Państwa, jak 
i realizowane na rachunek własny (komercyjne). Korporacja działa na rachunek 
własny, natomiast rozliczenia związane z działalnością uregulowaną ustawą 
o gwarantowanych przez Skarb Państwa ubezpieczeniach kredytów eksportowych 
prowadzone są przez nią na wyodrębnionym rachunku bankowym Interes 
Narodowy18. Corocznie w ustawie budżetowej określony jest limit, którego nie 
mogą przekroczyć łączne zobowiązania Korporacji z tytułu gwarantowanych 
przez Skarb Państwa ubezpieczeń eksportowych oraz gwarancji ubezpiecze-
niowych.

Korporacja jest spółką akcyjną zarejestrowaną 12 stycznia 1991 r. Jej zało-
życielami było dziesięciu akcjonariuszy. Spośród oryginalnych założycieli obec-
nie pozostał tylko jeden, posiadający aktualnie gros akcji – minister finansów 
reprezentujący Skarb Państwa (ok. 88% akcji). Drugim udziałowcem jest Bank 
Gospodarstwa Krajowego (BGK), jako bank państwowy zaangażowany w dzia-
łalność wspierania eksportu (ponad 12% akcji)19.

17 Właściwego wdrożenia Dyrektywy Rady 98/29/WE dokonano dopiero w 2010 r., kiedy na 
podstawie art. 2 ust. 9 ustawy z dnia 7 lipca o gwarantowanych przez Skarb Państwa ubezpie-
czeniach eksportowych zostało wydane rozporządzenie Ministra Finansów z dnia 7 maja 2010 r. 
w sprawie określenia definicji ryzyka handlowego, politycznego i nierynkowego.

18 Op. cit.
19 Ustawa z dnia 14 marca 2003 r. o Banku Gospodarstwa Krajowego, DzU z 2003 r. Nr 65, 

poz. 594 z późn. zm. BGK odgrywa istotną rolę w systemie instytucjonalnym wspierania pol-
skiego eksportu. Od 2001 r. realizuje zadania w zakresie wspierania kontraktów eksportowych 
w ramach Programu Dopłat do Oprocentowania Kredytów Eksportowych o stałej stopie procen-
towej (DOKE). W 2009 r. w ramach wieloletniego Rządowego Programu Wspierania Eksportu 
wprowadzono nowy instrument: Wspieranie polskiego eksportu poprzez udzielanie przez Bank 
Gospodarstwa Krajowego kredytów dla zagranicznych nabywców polskich towarów i usług lub 
ich banków z ochroną ubezpieczeniową Korporacji Ubezpieczeń Kredytów Eksportowych SA. Oba 


28 GOSPODARKA NARODOWA Nr 5-6/2011

Nadzór nad działalnością Korporacji powierzono ministrowi finansów. Na 
wniosek KUKE S.A. i po zasięgnięciu opinii ministra właściwego do spraw 
gospodarki zatwierdza on także ogólne warunki umów ubezpieczenia ekspor-
towego. Istotną rolę w zakresie nadzoru pełni także powołany ustawą mię-
dzyresortowy Komitet Polityki Ubezpieczeń Eksportowych (KPUE)20. Jego 
decyzje mają za zadanie ochronę interesu publicznego poprzez wspieranie 
tych transakcji handlowych, które stymulują wzrost PKB, utrzymanie i wzrost 
zatrudnienia, promowanie MSP, wzrost konkurencyjności polskiej gospodarki 
(poprzez wspieranie transferu technologii i know-how) oraz ochronę środowi-
ska naturalnego.

Przyjęty w momencie tworzenia KUKE S.A. status organizacyjnoprawny 
w istotnym stopniu określa (wpływa) jej działalność. Z jednej strony jako 
instytucji realizującej zadania publiczne (element polskiego systemu wsparcia 
eksportu), a z drugiej jako spółki handlowej. Jest więc podmiotem rozlicza-
nym przez organy nadzorujące zarówno z realizacji celów polityki państwa 
w zakresie wspierania eksportu, jak i z osiągniętego wyniku finansowego. Taki 
konflikt (dualizm) kryteriów oceny działalności utrudnia prawidłowe funkcjo-
nowanie spółki zarówno na polu komercyjnym, jak i gwarantowanym przez 
Skarb Państwa.

Na polskim rynku komercyjnych ubezpieczeń kredytów eksportowych, 
a także ubezpieczeń kredytów kupieckich, KUKE S.A. ma trzech głównych 
konkurentów. Są to niemieckie Towarzystwo Ubezpieczeń Euler Hermes SA, 
francuskie COFACE (działające za pośrednictwem spółki Austria Kreditver-
sicherung AG Oddział w Polsce) oraz holenderski Atradius Credit Insurance 
SA – Oddział w Polsce. Ocenia się, że instytucje te mają dominującą pozycję 
na europejskim (ponad 91%) i światowym (70%) rynku ubezpieczeń kredytów 
kupieckich. Posiadają dużo większy potencjał i mogą oferować konkurencyjne 
wobec oferty KUKE S.A. produkty, zwłaszcza w przypadku kontraktów z pod-
miotami z krajów rozwiniętych o stabilnej sytuacji społeczno-gospodarczej”21. 
Bardzo silna konkurencja wyraża się więc nie tyle liczbą działających firm, co 
ich olbrzymim (międzynarodowym) potencjałem i możliwościami.

instrumenty działają na podstawie podpisanych pomiędzy KUKE S.A. i BGK umów ramowych, 
które określają zasady dwustronnej współpracy.

20 Do jego kompetencji należy: a) określanie szczegółowych zasad działalności KUKE S.A. 
w zakresie gwarantowanych przez Skarb Państwa ubezpieczeń eksportowych oraz gwarancji 
ubezpieczeniowych z uwzględnieniem standardów obowiązujących w UE, b) określanie zasad 
ustalania stawek ubezpieczeniowych oraz wynagrodzeń z tytułu udzielonych gwarancji ubez-
pieczeniowych, c) opiniowanie wniosków o ubezpieczenie eksportowe, d) ustalanie zakresu 
uprawnień KUKE S.A. do podejmowania decyzji dotyczących zawierania umów ubezpieczenia 
eksportowego oraz udzielania gwarancji ubezpieczeniowych, e) klasyfikowanie krajów w zależ-
ności od stopnia ryzyka, f) rozpatrywanie rocznych sprawozdań KUKE S.A., g) rozpatrywanie 
propozycji zmian w działalności KUKE S.A. oraz h) przedstawianie Radzie Ministrów spra-
wozdania ze swojej działalności.

21 Informacja o wynikach kontroli funkcjonowania systemu finansowego wspierania kredytów eks-
portowych, Najwyższa Izba Kontroli, Departament Budżetu i Finansów, Warszawa, marzec 
2010.


Grzegorz Konat, Wanda Karpińska-Mizielińska, Tadeusz Smuga, Znaczenie ubezpieczeń... 29

Szacuje się, że KUKE S.A. posiada obecnie około jednej czwartej udziałów 
w polskim rynku ubezpieczeń kredytów eksportowych oraz około jednej dzie-
siątej – w rynku ubezpieczeń należności w ogóle. Podobna sytuacja dotyczy 
także innych krajów Europy Środkowo-Wschodniej (np. Węgier), w których 
pozycja rynkowego lidera – niemieckiej grupy Euler-Hermes – jest bardzo 
zbliżona do pozycji w Polsce.

Wsparcie eksportu gwarantowane przez Skarb Państwa

Ubezpieczenia gwarantowane przez Skarb Państwa przeznaczone są dla 
eksporterów prowadzących wymianę handlową z krajami o podwyższonym 
poziomie ryzyka, jak również inwestorów realizujących długookresowe inwesty-
cje zagraniczne (zarówno w krajach o podwyższonym ryzyku, jak i w krajach 
OECD). Dotyczą one produktów, które z powodu zbyt dużego ryzyka nie są 
oferowane na zasadach komercyjnych przez prywatne firmy ubezpieczeniowe. 
Wynika to głównie z braku możliwości reasekuracji przez firmę ubezpieczeniową 
tego typu ryzyka. W przypadku ubezpieczeń oferowanych przez KUKE S.A. 
tego typu reasekuracji udziela Skarb Państwa.

Pomimo kilkunastoletniego okresu funkcjonowania, system oficjalnego 
wsparcia finansowego polskiego eksportu ma nadal relatywnie niewielkie zna-
czenie dla rozwoju eksportu i gospodarki. W latach 2000-2009 udział eksportu 
objętego ochroną ubezpieczeniową z gwarancjami Skarbu Państwa w eksporcie 
ogółem zawierał się w przedziale 0,3-1,8% i średnio rocznie wynosił 1% (tabl. 1). 
Najwyższy był w 2004 r., w pierwszym roku członkostwa w UE, by następnie 
od 2005 r. systematycznie zmniejszać się i w kryzysowym roku 2009 osiągnąć 
zaledwie 0,5%. Co więcej, w okresie kryzysu spadek ten był ponad 3-krotnie 
większy niż spadek wartości eksportu ogółem – o ile w 2009 r. w stosunku do 
roku 2008 eksport ogółem zmniejszył się o 20,4% to eksport objęty ochroną 
ubezpieczeniową z gwarancjami Skarbu Państwa, aż o 62,5%.

Tablica 1

Relacja eksportu objętego ochroną ubezpieczeniową z gwarancjami Skarbu Państwa do eksportu do 
pozostałych krajów świata (bez rozwiniętych) i eksportu ogółem w latach 2000-2009

Wyszczególnienie 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

Eksport ogółem
(w mln USD)

31.651 36.092 41.010 53.577 73.781 89.378 109.584 138.785 171.860 136.720

Eksport do pozostałych
krajów świata
(w mln USD)

3.859 4.655 5.087 6.383 9.880 13.300 16.803 22.212 29.149 19.676

Eksport objęty
ochroną ubezpieczeniową
z gwarancjami Skarbu
Państwa (w mln USD)

266 124 268 731 1.362 1.290 1.448 1.477 1.788 671


30 GOSPODARKA NARODOWA Nr 5-6/2011

Wyszczególnienie 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

Udział eksportu objętego
ochroną ubezpieczeniową
z gwarancjami Skarbu
Państwa w eksporcie
do pozostałych krajów
świata (w %)

6,9 2,7 5,3 11,5 13,8 9,7 8,6 6,6 6,1 3,4

Udział eksportu objętego
ochroną ubezpieczeniową
z gwarancjami Skarbu
Państwa w eksporcie
ogółem (w %)

0,8 0,3 0,7 1,4 1,8 1,4 1,3 1,1 1,0 0,5

Źródło: opracowanie własne na podstawie sprawozdań rocznych KUKE S.A., Polska 2010. Raport 
o stanie handlu zagranicznego, Ministerstwo Gospodarki, Warszawa 2010

Udział eksportu objętego ochroną ubezpieczeniową z gwarancjami Skarbu 
Państwa jest natomiast istotnie wyższy jeśli odnosimy go do wielkości eksportu 
do pozostałych krajów świata (bez krajów rozwiniętych), a więc do tej jego 
części, której przede wszystkim dotyczą takie ubezpieczenia. W latach 2000-2009 
udział ten wahał się znacząco mieszcząc w granicach 2,7-13,8%; średnio rocznie 
wynosił 7,5%. Najwyższy był w latach 2003-2004, kiedy wynosił odpowiednio 
11,5 i 13,8%. Od 2005 r. obserwujemy tendencję spadkową w tym względzie. 
Szczególnie wysokie spadki jego poziomu miały miejsce w okresach kryzysu. 
Dotyczy to zarówno roku 2001, jak i 2009. W 2009 r. udział eksportu objętego 
ochroną ubezpieczeniową z gwarancjami Skarbu Państwa w eksporcie do tych 
krajów był bardzo niski i wynosił tylko 3,4%. Jednocześnie w 2009 r. w od-
niesieniu do 2008 r. odnotowano wyższy (blisko dwukrotny) spadek wartości 
eksportu objętego ochroną ubezpieczeniową z gwarancjami Skarbu Państwa 
niż eksportu ogółem do tych krajów – odpowiednio 62,5 i 32,5% (wykres 1).

Wykres 1. Dynamika eksportu do pozostałych krajów świata (bez rozwiniętych) i objętego ochroną
ubezpieczeniową z gwarancjami Skarbu Państwa w latach 2001-2009 (rok poprzedni = 100%)

■

■
■■

■

■

■

■

■

■

300

250

200

150

100

50

0
2001 2002 2003

Dynamika eksportu objętego ochroną ubezpieczeniową z gwarancjami Skarbu Państwa
Dynamika eksportu do pozostałych krajów świata

2004 2005 2006 2007 2008 2009

Źródło: jak w tablicy 1

cd. tablicy 1


Grzegorz Konat, Wanda Karpińska-Mizielińska, Tadeusz Smuga, Znaczenie ubezpieczeń... 31

Tylko część tego zjawiska można wyjaśnić spadkiem eksportu. Wśród innych 
powodów wymienić należy: (a) ograniczenie podaży kredytów przez banki, 
(b) wzrost ryzyka działalności handlowej na rynkach podwyższonego ryzyka 
oraz (c) zaprzestanie udzielania gwarancji ubezpieczeniowych Stoczni Gdynia 
S.A. oraz Stoczni Szczecińskiej Nowa Sp. z o.o.

Instrumenty wspierania eksportu z gwarancjami Skarbu Państwa

W działalności KUKE S.A., dotyczącej ochrony ubezpieczeniowej eksportu 
z gwarancjami Skarbu Państwa wyróżnić możemy następujące instrumenty:
• ubezpieczenia kontraktów eksportowych realizowanych w kredycie poniżej 

2 lat,
• ubezpieczenia kontraktów i kredytów eksportowych o okresie spłaty 2 i wię-

cej lat,
• ubezpieczenia kosztów poszukiwania zagranicznych rynków zbytu,
• ubezpieczenia inwestycji bezpośrednich za granicą,
• gwarancje ubezpieczeniowe,
• ubezpieczenia kontraktów eksportowych finansowanych kredytem poręczo-

nym przez Bank Gospodarstwa Krajowego (BGK).
W analizowanym okresie zbiór stosowanych instrumentów nie był stały, 

lecz ulegał dynamicznym zmianom, zwykle rozszerzeniu22. Najczęściej wyko-
rzystywane przez przedsiębiorstwa produkty to: (1) ubezpieczenia kontraktów 
eksportowych o okresie spłaty poniżej 2 lat, (2) ubezpieczenia kontraktów eks-
portowych o okresie spłaty 2 i więcej lat oraz (3) gwarancje ubezpieczeniowe. 
Pozostałe oferowane przez KUKE S.A. produkty miały w praktyce marginalne 
znaczenie z punktu widzenia wspierania działalności eksportowej (tabl. 2). 
W szczególności przedsiębiorstwa nie były zainteresowane ubezpieczaniem kosz-
tów poszukiwania zagranicznych rynków zbytu i ubezpieczaniem bezpośrednich 
inwestycji zagranicznych.

Wynika to przede wszystkim z faktu, iż aktywność polskich przedsiębiorstw 
na rynkach zagranicznych dotyczy w głównej mierze krajów Unii Europej-
skiej, przy czym najczęściej są one na nich obecne jako dostawcy produktów 
i usług, a nie jako inwestorzy. Wyniki przeprowadzonych badań empirycznych 
potwierdziły, że bezpośrednie inwestycje polskich przedsiębiorstw na rynkach 
zagranicznych, zwłaszcza podwyższonego ryzyka są jeszcze w początkowym 
stadium rozwoju. Ryzyko z nimi związane jest bardzo wysokie i wiąże się 

22 Korporacja Ubezpieczeń Kredytów Eksportowych S.A. w latach 2000-2009 stopniowo rozsze-
rzała ofertę dostępnych dla przedsiębiorstw polis eksportowych. O ile w latach dziewięćdzie-
siątych dominowały krótkookresowe polisy (do 1 roku), to w latach następnych coraz szersza 
była oferta polis na 2 i więcej lat, a krótkoterminowe obejmowały okres do 2 lat. Zwiększał 
się także zakres ochrony ubezpieczeniowej. Początkowo przeważały polisy ubezpieczające 
kredyt dostawcy oraz kredyt dla nabywcy. W 2004 r. pojawiły się w ofercie KUKE S.A. polisy 
ubezpieczające leasingodawców, a w 2007 r. ubezpieczające usługi faktoringowe w transak-
cjach eksportowych. Nowością była także, wprowadzona w 2007 r. polisa ubezpieczająca 
niemożność wykonania kontraktu eksportowego.


32 GOSPODARKA NARODOWA Nr 5-6/2011

z położeniem geograficznym i sytuacją w kraju lokalizacji inwestycji, a także 
warunkami działania na poszczególnych rynkach23. Stąd m.in. wybór przede 
wszystkim rynków europejskich jako miejsca ich lokalizacji24. Badania potwier-
dziły także, że dostrzeganie barier inwestowania w krajach podwyższonego 
ryzyka nie pociągało za sobą skłonności do zabezpieczania się (np. w formie 
ubezpieczania się) przed nieoczekiwanymi, gwałtownymi zmianami sytuacji na 
tych rynkach, które mogłyby zagrażać dokonanym inwestycjom.

Dynamika eksportu objętego ochroną ubezpieczeniową z gwarancjami 
Skarbu Państwa według głównych produktów w latach 2001-2009 wykazuje 
istotne zmiany (tabl. 2). Lata 2002-2004 charakteryzują bardzo wysokie dyna-
miki, następnie w okresie 2005-2008 następuje ich względna stabilizacja, by 
w kryzysowym roku 2009 miał miejsce drastyczny spadek. Dotyczy to zarówno 
poszczególnych produktów, jak również ubezpieczeń i gwarancji ze wspar-
ciem Skarbu Państwa ogółem (dynamiki te wynosiły odpowiednio od 186,3 
do 272,8% w latach 2002-2004, 94,7-121,1% w latach 2005-2008 i zaledwie 
37,5% w roku 2009).

Wyjątek stanowi kategoria „pozostałe” (obejmująca ubezpieczenia kosztów 
poszukiwania zagranicznych rynków zbytu oraz inwestycji bezpośrednich za 
granicą) – jej udział w ubezpieczeniach i gwarancjach ze wsparciem Skarbu 
Państwa ogółem jest jednak znikomy (0,1-1,7%). Wysoka dynamika w latach 
2002-2004 r. mogła wynikać z efektu substytucyjnego, związanego z akcesją 
Polski do Unii Europejskiej i przystąpienia części krajów Europy Środkowo-
-Wschodniej do UE.

Największą fluktuacją w analizowanym okresie charakteryzowały się ubez-
pieczenia kredytów i kontraktów eksportowych o okresie spłaty 2 i więcej lat. 
Począwszy od imponującego wzrostu w roku wstąpienia Polski do UE, w którym 
wartość ubezpieczonego eksportu wzrosła czterokrotnie w porównaniu z 2003 r., 
jego dynamika wykazywała dużą zmienność, od –40,4% w 2005 r. do 54,6% 
rok później i drastycznego spadku w roku 2009 (aż o 76,8%). Podobnie duża 
zmienność cechowała dynamikę wartości gwarantowanych przez Skarb Pań-
stwa gwarancji ubezpieczeniowych, która w 2003 r. wzrosła bez mała trzyi-
półkrotnie, by w roku 2009 doświadczyć ponad 90% spadku względem roku 
poprzedniego. Pozostałe produkty wykazywały się nieco większą stabilnością, 
nie ulegając tak znaczącym zmianom.

23 Do istotnych czynników ryzyka zaliczano także: brak stabilnych warunków regulacyjnych 
w krajach przejmujących inwestycje, niestabilność systemu politycznego, a w konsekwencji 
zmiany prowadzonej w stosunku do inwestorów zagranicznych polityki gospodarczej. Tylko 
w odniesieniu do inwestycji na rynkach krajów Unii Europejskiej takiego ryzyka nie dostrze-
gano. Czynniki ryzyka mają na ogół charakter ekonomiczny. W znacznie mniejszym stopniu 
obawiano się głębokich zmian politycznych.

24 W. Burzyński, G. Konat, W. Karpińska-Mizielińska, T. Smuga (kierownictwo projektu), 
P. Ważniewski, Zainteresowanie polskich przedsiębiorstw inwestycjami zagranicznymi i ich ubez-
pieczaniem w Korporacji Ubezpieczeń Kredytów Eksportowych S.A., Instytut Koniunktur i Cen 
Handlu Zagranicznego, Warszawa 2006; M. Gorynia (red. naukowa), Strategie firm polskich 
wobec ekspansji inwestorów zagranicznych, PWE, Warszawa 2005; D. Wawrzyniak, Determinanty 
lokalizacji bezpośrednich inwestycji zagranicznych, „Gospodarka Narodowa” 2010, nr 10.


Grzegorz Konat, Wanda Karpińska-Mizielińska, Tadeusz Smuga, Znaczenie ubezpieczeń... 33

Ta
bl

ic
a 

2

W
sp

ar
ci

e 
ek

sp
or

tu
 z

 g
w

ar
an

cj
am

i 
Sk

ar
bu

 P
ań

st
w

a 
w

ed
łu

g 
in

st
ru

m
en

tó
w

 w
 l

at
ac

h 
20

00
-2

00
9

W
ys

zc
ze

gó
ln

ie
ni

e
20

00
20

01
20

02
20

03
20

04
20

05
20

06
20

07
20

08
20

09

G
w

ar
an

to
w

an
e 

pr
ze

z 
Sk

ar
b 

Pa
ńs

tw
a

ub
ez

pi
ec

ze
ni

a 
ko

nt
ra

kt
ów

 e
ks

po
rt

ow
yc

h
re

al
iz

ow
an

yc
h 

w
 k

re
dy

ci
e 

po
ni
że

j 
2 

la
t

(w
 m

ln
 U

SD
)

39
,2

71
,5

11
9,

9
27

6,
3

39
0,

6
44

0,
5

52
7,

0
70

3,
8

83
2,

0
51

2,
2

D
yn

am
ik

a 
(r

ok
 p

op
rz

ed
ni

 =
 1

00
%

)
–

18
2,

4
16

7,
7

23
0,

4
14

1,
4

11
2,

8
11

9,
6

13
5,

5
11

8,
2

61
,6

U
dz

ia
ł 

gw
ar

an
to

w
an

yc
h 

pr
ze

z 
Sk

ar
b

Pa
ńs

tw
a 

ub
ez

pi
ec

ze
ń 

ko
nt

ra
kt

ów
ek

sp
or

to
w

yc
h 

re
al

iz
ow

an
yc

h 
w

 k
re

dy
ci

e
po

ni
że

j 
2 

la
t 

w
 u

be
zp

ie
cz

en
ia

ch
i 

gw
ar

an
cj

ac
h 

ze
 w

sp
ar

ci
em

 S
ka

rb
u

Pa
ńs

tw
a 

og
ół

em
 (

w
 %

)

14
,8

57
,6

44
,8

37
,8

28
,7

34
,1

36
,4

47
,7

46
,5

76
,3

G
w

ar
an

to
w

an
e 

pr
ze

z 
Sk

ar
b 

Pa
ńs

tw
a

ub
ez

pi
ec

ze
ni

a 
ko

nt
ra

kt
ów

 i
 k

re
dy

tó
w

ek
sp

or
to

w
yc

h 
o 

ok
re

si
e 

sp
ła

ty
 2

 i
 w

ię
ce

j
la

t 
(w

 m
ln

 U
SD

)

22
6,

3
52

,5
42

,9
11

6,
4

46
8,

3
27

9,
3

43
1,

9
32

1,
2

46
2,

0
10

7,
1

D
yn

am
ik

a 
(r

ok
 p

op
rz

ed
ni

 =
 1

00
%

)
–

23
,2

81
,7

27
1,

3
40

2,
3

59
,6

15
4,

6
74

,4
14

3,
8

23
,2

U
dz

ia
ł 

gw
ar

an
to

w
an

yc
h 

pr
ze

z 
Sk

ar
b

Pa
ńs

tw
a 

ub
ez

pi
ec

ze
ń 

ko
nt

ra
kt

ów
i 

kr
ed

yt
ów

 e
ks

po
rt

ow
yc

h 
o 

ok
re

si
e

sp
ła

ty
 2

 i
 w

ię
ce

j 
la

t 
w

 u
be

zp
ie

cz
en

ia
ch

i 
gw

ar
an

cj
ac

h 
ze

 w
sp

ar
ci

em
 S

ka
rb

u
Pa
ńs

tw
a 

og
ół

em
 (

w
 %

)

–
42

,3
16

,0
15

,9
34

,4
21

,6
29

,8
21

,7
25

,8
16

,0

G
w

ar
an

to
w

an
e 

pr
ze

z 
Sk

ar
b 

Pa
ńs

tw
a

gw
ar

an
cj

e 
ub

ez
pi

ec
ze

ni
ow

e 
(w

 m
ln

 U
SD

)
–

–
10

0,
2

33
6,

3
50

1,
3

56
7,

9
48

6,
8

44
8,

9
49

1,
7

47
,0

D
yn

am
ik

a 
(r

ok
 p

op
rz

ed
ni

 =
 1

00
%

)
–

–
–

33
5,

6
14

9,
1

11
3,

3
82

,5
92

,2
10

9,
5

9,
6


34 GOSPODARKA NARODOWA Nr 5-6/2011

W
ys

zc
ze

gó
ln

ie
ni

e
20

00
20

01
20

02
20

03
20

04
20

05
20

06
20

07
20

08
20

09

U
dz

ia
ł 

gw
ar

an
to

w
an

yc
h 

pr
ze

z 
Sk

ar
b

Pa
ńs

tw
a 

gw
ar

an
cj

i 
ub

ez
pi

ec
ze

ni
ow

yc
h

w
 u

be
zp

ie
cz

en
ia

ch
 i

 g
w

ar
an

cj
ac

h 
ze

w
sp

ar
ci

em
 S

ka
rb

u 
Pa
ńs

tw
a 

og
ół

em
(w

 %
)

–
–

37
,5

46
,0

36
,8

44
,0

33
,6

30
,4

27
,5

7,
0

Po
zo

st
ał

e 
(w

 m
ln

 U
SD

)
–

–
4,

5
2,

4
1,

4
2,

5
2,

2
3

1,
9

4,
9

D
yn

am
ik

a 
(r

ok
 p

op
rz

ed
ni

 =
 1

00
%

)
–

–
–

53
,3

58
,3

17
8,

6
88

,0
13

6,
4

63
,3

25
7,

9

U
dz

ia
ł 

po
zo

st
ał

yc
h 

in
st

ru
m

en
tó

w
w

 u
be

zp
ie

cz
en

ia
ch

 i
 g

w
ar

an
cj

ac
h

ze
 w

sp
ar

ci
em

 S
ka

rb
u 

Pa
ńs

tw
a 

og
ół

em
(w

 %
)

–
–

1,
7

0,
3

0,
1

0,
2

0,
2%

0,
2

0,
1

0,
7

R
az

em
 (

w
 m

ln
 U

SD
)

26
5,

5
12

4,
2

26
7,

5
73

1,
4

13
61

,6
12

90
,2

14
47

,9
 

14
76

,9
17

87
,5

67
1,

1

D
yn

am
ik

a
(r

ok
 p

op
rz

ed
ni

 =
 1

00
%

)
–

46
,6

21
6,

1
27

2,
8

18
6,

3
94

,7
11

2,
2

10
2.

0
12

1,
1

37
,5

 Ź
ró

dł
o:

 o
pr

ac
ow

an
ie

 w
ła

sn
e 

na
 p

od
st

aw
ie

 s
pr

aw
oz

da
ń 

ro
cz

ny
ch

 K
U

K
E

 S
.A

.

cd
. 

ta
bl

ic
y 

2


Grzegorz Konat, Wanda Karpińska-Mizielińska, Tadeusz Smuga, Znaczenie ubezpieczeń... 35

W strukturze wykorzystania głównych produktów w ramach działalności 
na rachunek Skarbu Państwa wystąpiły znaczące zmiany. Przez większość 
analizowanego okresu obserwowano w niej nieznaczną przewagę ubezpie-
czeń kredytów i kontraktów eksportowych o okresie spłaty 2 i więcej lat. 
Wyjątkowe pod tym względem były tylko okołoakcesyjne lata 2003-2005, gdy 
dominowały gwarantowane przez Skarb Państwa gwarancje ubezpieczeniowe 
(osiągając od 36,8 do 46%). Również w tym czasie (w 2004 r.) lokalne mak-
simum osiągnął udział ubezpieczeń kontraktów eksportowych powyżej dwóch 
lat. Miało to swoją przyczynę w, związanym z przystąpieniem Polski do UE, 
zwiększonym popycie na statki budowane w polskich stoczniach. W latach 
2003-2005 przemysł stoczniowy odpowiadał za ponad 80% wartości gwaran-
towanych przez Skarb Państwa gwarancji ubezpieczeniowych oraz za ponad 
¾ wartości ubezpieczeń kontraktów i kredytów eksportowych o okresie spłaty 
2 lat i więcej (2004 r.).

Od 2005 r. obserwowano natomiast systematyczny wzrost udziału ubezpie-
czeń krótkoterminowych (poniżej 2 lat), który osiągnął szczyt w roku 2009, gdy 
wzrósł o ok. 30 pkt proc., czemu towarzyszył spadek o ok. 10 pkt proc. ubez-
pieczeń kontraktów eksportowych o okresie spłaty 2 lat i więcej oraz zmniej-
szenie się udziału gwarancji ubezpieczeniowych (ok. 20 pkt proc.). Oznacza 
to, iż polskie przedsiębiorstwa wiążą się ze swoimi kontrahentami raczej kon-
traktami krótkoterminowymi. Zjawisko to nasila się szczególnie w warunkach 
wzrastającej niepewności w czasach kryzysu gospodarczego25. I odwrotnie, im 
bardziej stabilne warunki, tym większa skłonność polskich firm do zawierania 
dłuższych kontraktów.

Niepełne wykorzystanie przez Korporację posiadanych możliwości wspiera-
nia eksportu jest w dużej mierze konsekwencją słabej znajomości tych instru-
mentów wśród przedsiębiorców. Nie są nimi zainteresowani przede wszyst-
kim ze względu na konieczność poniesienia dodatkowych kosztów, związanych 
z ubezpieczeniem. Pewną rolę w tym zakresie odgrywają również dość uciążliwe 
procedury i wymagania stawiane przez KUKE S.A. potencjalnym klientom (indy-
widualne i szczegółowe rozpatrywanie wniosków firm), a także niedostateczne 
i mało skuteczne promowanie tych instrumentów wśród przedsiębiorców. Może 
to świadczyć o bardzo ostrożnym działaniu KUKE S.A. na tym obszarze, tzn. 
unikaniu w ten sposób ryzyka powstania konieczności wypłaty odszkodowań.

Strukturę gwarantowanych przez Skarb Państwa ubezpieczeń kredytów 
i kontraktów eksportowych zarówno wg sekcji PKD, jak i w ujęciu geograficz-
nym, doskonale obserwować możemy na przykładzie głównego produktu KUKE 
S.A. – ubezpieczeń kredytów i kontraktów eksportowych krótkoterminowych 
(wykres 2). Warto podkreślić, iż takimi ubezpieczeniami są zainteresowane 
głównie małe i średnie przedsiębiorstwa.

25 W sytuacji gdy wymagała tego specyfika produkcji (statki), kontrakty handlowe ulegały wydłu-
żaniu. W związku z tym, iż w 2009 r. obie stocznie, które były głównymi beneficjentami 
wsparcia ze strony Skarbu Państwa zawiesiły swą działalność, wartość gwarancji długookre-
sowych znacznie się zmniejszyła.


36 GOSPODARKA NARODOWA Nr 5-6/2011

Wykres 2. Struktura gwarantowanych przez Skarb Państwa ubezpieczeń kontraktów eksportowych
realizowanych w kredycie poniżej 2 lat wg sekcji PKD w latach 2000-2009 (w %)

100

90

80

70

60

50

40

30

20

10

0
2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

Rok

prod. drewna i wyrobów z drewna

prod. wyrobów niemetalicznych

prod. wyrobów z gumy

prod. wyrobów chemicznych

prod. wyrobów spożywczych

handel hurtowy

prod. wyrobów metalowych

prod. maszyn i urządzeń

prod. mebli

prod. papieru

pozostałe

St
ru

kt
ur

a 
po

dm
io

to
w

a

%

Źródło: jak na wykresie 1

Wykres 3. Struktura geograficzna gwarantowanych przez Skarb Państwa ubezpieczeń kontraktów
eksportowych realizowanych w kredycie poniżej 2 lat w latach 2000-2009 (w %)

100

90

80

70

60

50

40

30

20

10

0
2003 2004 2005 2006 2007 2008 2009

Rok

Rosja

Ukraina

Białoruś

Kazachstan

Mołdowa

Serbia i Czarnogóra*

Serbia

Rumunia

Iran

Bułgaria

St
ru

kt
ur

a 
ge

og
ra

fic
zn

a

%

* Do roku 2006 dane dotyczące Serbii i Czarnogóry są prezentowane łącznie.

Źródło: jak w tablicy 2


Grzegorz Konat, Wanda Karpińska-Mizielińska, Tadeusz Smuga, Znaczenie ubezpieczeń... 37

Największym beneficjentem takich ubezpieczeń był sektor produkcji drewna 
i wyrobów drewnianych, którego udział w latach 2002-2008 stanowił od 20 
do 30% całości ubezpieczonego obrotu eksportowego. Drugą pozycję zajmo-
wał przemysł produkcji wyrobów niemetalicznych, który zwiększał swój udział 
w ubezpieczonym obrocie do ponad 20%. Pozostałe sektory odgrywały wyraźnie 
mniejszą rolę.

Jak wcześniej wspomniano w przypadku eksportu gwarantowanego przez 
Skarb Państwa istotne znaczenie ma kierunek geograficzny. W przypadku obrotu 
eksportowego ubezpieczonego za pomocą produktów z gwarancjami Skarbu 
Państwa struktura geograficzna wykazuje dużą stabilność (wykres 3).

Na podstawie danych dotyczących kontraktów eksportowych realizowa-
nych w kredycie poniżej 2 lat można stwierdzić, iż głównie ubezpieczane są 
kontrakty dotyczące eksportu do Rosji i Ukrainy. Blisko 70% ubezpieczonego 
obrotu dotyczy wymiany handlowej z tymi dwoma krajami. Na znaczeniu coraz 
bardziej zyskuje Białoruś, aczkolwiek ma ona ciągle niewielki udział w całości 
ubezpieczonego obrotu.

Gospodarowanie rachunkiem Interes Narodowy

Rozliczenia finansowe związane z ubezpieczeniami eksportowymi gwaranto-
wanymi przez Skarb Państwa prowadzone są przez KUKE S.A. na wyodrębnio-
nym rachunku bankowym Interes Narodowy. W ustawie budżetowej corocznie 
określony jest limit, którego nie mogą przekroczyć łączne zobowiązania Korpo-
racji z tytułu gwarantowanych przez Skarb Państwa ubezpieczeń eksportowych 
oraz gwarancji ubezpieczeniowych.

Tablica 3

Wykorzystanie środków publicznych przez KUKE S.A. w latach 2000-2009

Wyszczególnienie 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

Stan na koniec roku na
rachunku Interes Narodowy
(w mln PLN)

– 70,9 – 20,5 9,6 49,2 105,3 116,4 242,1 13,6

Wpływy roczne na
ww. rachunek (w mln PLN)

– 34,9 – 70,2 63,3 62,5 100,2 43,5 156,0 62,8

Wydatki roczne z ww.
rachunku (w mln PLN)

– 39,4 – 50,6 74,3 22,8 44,2 32,4 30,2 291,4

Poziom wykorzystania 
ustalonego w ustawie 
budżetowej na dany rok limitu 
łącznych zobowiązań KUKE 
S.A. z tytułu gwarantowanych 
przez Skarb Państwa 
ubezpieczeń eksportowych 
(w %)

50,8 49,4 33,0 64,7 66,4 62,7 75,9 56,4 63,2 45,6


38 GOSPODARKA NARODOWA Nr 5-6/2011

Wyszczególnienie 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

w tym:

– ubezpieczenia kredytu
o okresie spłaty 2 i więcej 
lat, koszty poszukiwania 
zagranicznych rynków zbytu, 
inwestycje bezpośrednie za 
granicą (w %)

45,11 26,8 20,3 23,8 23,5 34,6 29,6 33,4 32,3

– ubezpieczenia kredytu
o okresie spłaty poniżej
2 lat (w %)

4,32 3,7 7,8 6,2 5,6 6,8 7,2 8,0 11,0

Gwarancje ubezpieczeniowe 
(w %)

– – 2,5 36,6 36,4 33,5 34,5 19,6 21,9 2,3

Źródło: jak na wykresie 2

Poziom wykorzystania limitu26, od 2005 r. utrzymującego się na stabil-
nym poziomie od 10,5 do 11,0 mld PLN, w latach 2000-2009 kształtował się 
w przedziale od 33 do 76%, tym samym nigdy nie został wykorzystany w całości 
(tabl. 3). Niższe wykorzystanie limitu wynikało m.in. ze sposobu jego ustalania. 
Był on określany na podstawie wariantu przyjętego w strategii KUKE S.A., 
zakładającego istotnie wyższy niż w rzeczywistości poziom ubezpieczonych 
obrotów eksportowych27.

Na przestrzeni analizowanego okresu tylko w latach 2004 i 2009 wypłaty 
z rachunku Interes Narodowy przekraczały wpływy. W roku 2004 wiązały się one 
z wypłatą sum gwarancyjnych w wysokości 44,4 mln PLN z tytułu 2 regwarancji 
ubezpieczeniowych udzielonych na zlecenie Przemysłowego Centrum Optyki 
S.A. na rzecz BRE Banku S.A. W I półroczu 2009 r. natomiast, KUKE S.A. 
wypłaciła 255,3 mln zł odszkodowań z tytułu gwarantowanych przez Skarb 
Państwa gwarancji ubezpieczeniowych udzielonych Stoczni Szczecińskiej Nowa 
Sp. z o.o.28. W związku z brakiem środków na rachunku Interes Narodowy, 

26 Wysokość limitu ustalana była na podstawie bieżącego i prognozowanego zaangażowania 
oraz z uwzględnieniem opracowywanych przez KUKE S.A. strategii rozwoju gwarantowanych 
przez Skarb Państwa ubezpieczeń eksportowych.

27 Por. dokumenty strategiczne opracowywane przez KUKE S.A., w tym np. Strategia działania 
Korporacji Ubezpieczeń Kredytów Eksportowych S. A. na lata 2003-2005, przyjęta przez Radę 
Ministrów w Programie Promocji Gospodarczej Polski do roku 2005 w dniu 2 września 2003 r.; 
Strategia rozwoju gwarantowanych przez Skarb Państwa ubezpieczeń eksportowych w latach 
2006-2009, zaakceptowana przez Radę Ministrów w dniu 19 września 2006 r. W tej ostat-
niej, podobnie jak w poprzednich latach, prognozowano wartości ubezpieczeń i gwarancji 
ze wsparciem Skarbu Państwa. Wynosiły one w 2006 r. – 1 198,7 mln USD (niższe o 7% niż 
w 2005 r., kiedy wyniosły 1 292,5 mln USD), w 2007 r. – 1 255,0 mln USD (wzrost o 5%), 
w 2008 r. – 1 327,0 mln USD (wzrost o 6%), a w 2009 r. – 1377,5 mln USD (wzrost o 7%).

28 W wyniku postępowań regresowych i windykacyjnych odzyskano 47,8 mln zł. Po decyzji 
Komisji Europejskiej z dnia 6 listopada 2008 r. nakazującej zwrot pomocy publicznej przez 
stocznie, po uzgodnieniu ze Stocznią w Szczecinie, KUKE S.A. przygotowała projekty uchwał 
Komitetu Polityki Ubezpieczeń Eksportowych umożliwiających wykorzystanie wszystkich zali-

cd. tablicy 3


Grzegorz Konat, Wanda Karpińska-Mizielińska, Tadeusz Smuga, Znaczenie ubezpieczeń... 39

w celu dokonania powyższych wypłat, minister finansów w 2009 r. udzielił 
KUKE S.A. pożyczki w wysokości 22,1 mln zł, tj. 1,6% limitu określonego 
w ustawie budżetowej.

Tablica 4

Wypłacone odszkodowania w ramach ubezpieczeń eksportowych i gwarancji ubezpieczeniowych
gwarantowanych przez Skarb Państwa

Wyszczególnienie 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

Liczba odszkodowań 2 4 – 35 57 67 26 25 34 89

Kwota odszkodowań
(w mln PLN)

1,1 19,2 31,8 36,7 52,6 7,9 19,1 1,9 2,7 287,7

Źródło: jak na wykresie 2

Zarówno liczba wypłaconych odszkodowań, jak i ich wartość w badanym 
okresie charakteryzowały się dużą zmiennością (tabl. 4). Obie wielkości są silnie 
uzależnione od wartości ubezpieczonego obrotu i sumy gwarancji w danym 
roku, a także od liczby ubezpieczonych podmiotów – wraz z jej wzrostem 
rośnie liczba wypłacanych odszkodowań. Liczba odszkodowań do 2005 r. rosła 
(wyniosła wówczas 67), następnie w latach 2006-2008 ustabilizowała się na 
poziomie 25-34, by w kryzysowym 2009 r. wynieść aż 89. Podobnie kwota 
wypłacanych odszkodowań do 2004 r. wzrastała (52,6 mln PLN), następnie 
w latach 2005-2008 utrzymywała się poniżej 20 mln PLN, by w roku 2009 
osiągnąć maksimum (287,7 mln PLN).

Wskazuje to na istotne uzależnienie wysokości wypłacanych odszkodowań 
od globalnej sytuacji ekonomicznej. Narastająca niepewność w okresie kry-
zysu i wzrost ryzyka działalności gospodarczej przyczyniły się do powiększenia 
liczby niekorzystnych zdarzeń i zwiększenia liczby odszkodowań koniecznych 
do wypłacenia. W przypadku KUKE S.A. były to jednak czynniki drugorzędne. 
Pierwszoplanowe znaczenia miała konieczność uregulowania zobowiązań z ty-
tułu gwarancji ubezpieczeniowych dla stoczni.

Struktura geograficzna ubezpieczonego obrotu eksportowego nie przekłada 
się na strukturę wypłacanych odszkodowań, co najlepiej odzwierciedlają dane 
dla ubezpieczeń kontraktów eksportowych realizowanych w kredycie poniżej 
2 lat (wykres 4). Pomimo dominacji Rosji w wartości ubezpieczonego eksportu 
w kredycie poniżej 2 lat, w latach 2007-2009 tego kraju dotyczyło tylko średnio 
20% wypłaconych odszkodowań. W tym zakresie dominowała Ukraina, której 
udział w wypłacanych odszkodowaniach ogółem wzrósł z 15% w 2003 r., do 
około 40% w roku 2009, przy braku istotnej zmiany w łącznej wartości ubez-
pieczonego obrotu eksportowego. Podobny wzrost liczby wypłacanych odszko-

czek armatorskich objętych gwarancjami Skarbu Państwa na dokończenie budowy najbardziej 
zaawansowanych jednostek, a KPUE w dniu 6 listopada 2008 r. podjął stosowną uchwałę. 
Działanie to spowodowało zmniejszenie dokonanych wypłat do kwoty 76,4 mln USD, wobec 
246,1 mln USD kwot gwarancji udzielonych na budowę statków. Zmniejszenie kwoty wypłat 
było też skutkiem odmowy przedłużenia gwarancji na budowę jednego statku, w wyniku czego 
KUKE S.A. nie wypłaciła 23,4 mln USD wraz z odsetkami.


40 GOSPODARKA NARODOWA Nr 5-6/2011

dowań można zaobserwować w przypadku Białorusi. Pomimo niewielkiego 
udziału w całym ubezpieczonym obrocie, przez ostatnie trzy lata prawie jedna 
trzecia wszystkich odszkodowań dotyczyła eksportu skierowanego na ten rynek. 
Rozmiary odszkodowań wskazują przede wszystkim na wysokie ryzyko, jakim 
charakteryzują się te rynki.

Wykres 4. Struktura geograficzna wypłaconych odszkodowań w ramach gwarantowanych
przez Skarb Państwa ubezpieczeń kontraktów eksportowych realizowanych w kredycie poniżej 2 lat

w latach 2003-2009 (w %)

100

90

80

70

60

50

40

30

20

10

0
2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

Rok

Kazachstan

Białoruś

Ukraina

Rosja

Mołdowa

Serbia i Czarnogóra*

Serbia*

Azerbejdżan

Rumunia

Bułgaria

Chorwacja

Wenezuela

Pozostałe

St
ru

kt
ur

a 
ge

og
ra

fic
zn

a

%

* Do roku 2006 dane dotyczące Serbii i Czarnogóry są prezentowane łącznie.

Źródło: jak w tablicy 2

Działalność komercyjna KUKE S.A.

Ważnym obszarem aktywności KUKE S.A. jest świadczenie usług na własny 
rachunek – na zasadach komercyjnych. Koncentruje się ona przede wszystkim 
na ubezpieczaniu kredytów i kontraktów eksportowych do krajów rozwiniętych 
oraz kredytu krajowego handlowego. Analiza tego problemu, z uwagi na brak 
porównywalnych danych w sprawozdaniach spółki, obejmuje lata 2004-2009.

Wartość ubezpieczonego obrotu eksportowego na zasadach komercyjnych 
w 2009 r. w stosunku do 2004 r. wzrosła o 31,7%. Wzrost ten był wolniejszy 
(podobnie jak w przypadku eksportu do pozostałych krajów świata) niż wzrost 
wartości eksportu ogółem do krajów rozwiniętych – o 83,2%, co oznacza, że rósł 
ponad dwuipółkrotnie szybciej niż wartość eksportu objętego wsparciem.


Grzegorz Konat, Wanda Karpińska-Mizielińska, Tadeusz Smuga, Znaczenie ubezpieczeń... 41

Tablica 5

Relacja obrotu eksportowego objętego wsparciem na zasadach komercyjnych przez KUKE S.A.
do eksportu do krajów rozwiniętych ogółem w latach 2004-2009

Wyszczególnienie 2004 2005 2006 2007 2008 2009

Eksport do krajów rozwiniętych ogółem
(w mln USD)

63.901 76.078 92.781 116.573 142.711 117.044

Dynamika (rok poprzedni = 100%) – 119,1 122,0 125,6 122,4 82,0

Obrót eksportowy objęty wsparciem
na zasadach komercyjnych (w mln USD)

1.159 1.242 1.550 1.735 1.645 1.526

Dynamika (rok poprzedni = 100%) – 107,1 124,8 111,9 94,9 92,8

Udział obrotu eksportowego objętego
wsparciem na zasadach komercyjnych
w eksporcie do krajów rozwiniętych
ogółem (w %)

1,8 1,6 1,7 1,5 1,1 1,3

Udział obrotu eksportowego objętego
wsparciem na zasadach komercyjnych
w eksporcie ogółem (w %)

1,6 1,4 1,4 1,3 1,0 0,5

Źródło: jak w tablicy 2

W latach 2004-2008 zaobserwowano dodatnią, choć zróżnicowaną, dyna-
mikę eksportu do krajów rozwiniętych ogółem, mieszczącą się w granicach 
119,1-125,6% (tabl. 5). W 2009 r. odnotowano natomiast spadek o 18,0%. 
Dynamika obrotu eksportowego objętego wsparciem w latach 2004-2007 była 
dodatnia (w granicach 107,1-124,8%), a ujemna w latach 2008-2009 (wynosiła 
odpowiednio –5,1 i –7,2%). Należy zauważyć, że w 2009 r. głębokość spadku 
była znacznie większa w przypadku eksportu do krajów rozwiniętych ogółem 
niż obrotu eksportowego objętego wsparciem i co istotne – ujemna dynamika 
w przypadku eksportu do krajów rozwiniętych ogółem wystąpiła już w 2008 r.

Udział obrotu eksportowego ubezpieczonego na zasadach komercyjnych 
w eksporcie do krajów rozwiniętych ogółem w latach 2004-2009 mieścił się 
w granicach 1,1-1,8% i średnio rocznie wynosił 1,5%. Najniższy był w 2008 r. 
– 1,1%. Udział ten w eksporcie ogółem systematycznie malał – z 1,6% w 2004 r. 
do 0,5% w 2009 r. (średnio rocznie kształtował się na poziomie 1,2%). A więc 
wspieranie eksportu na zasadach komercyjnych w przeciwieństwie do eksportu 
wspieranego na rachunek Skarbu Państwa, w relacji do obrotów eksportowych, 
do których odnosi się takie wsparcie, wykazywało tendencję rosnącą.

Wsparcie eksportu przez KUKE S.A. na zasadach komercyjnych obejmowało 
kilka produktów ubezpieczeniowych. Ich paleta uległa wyraźnemu rozszerzeniu 
od momentu przystąpienia Polski do Unii Europejskiej. Do tych produktów 
należą:
• ubezpieczenie krótkoterminowego kredytu eksportowego,
• ubezpieczenie faktoringu eksportowego,
• Europolisa, tj. ubezpieczenie krótkoterminowych należności,
• gwarancje ubezpieczeniowe kontraktowe,
• ubezpieczenie różnic kursowych.


42 GOSPODARKA NARODOWA Nr 5-6/2011

Największe znaczenie w latach 2004-2009 miało ubezpieczenie krótkotermi-
nowego kredytu eksportowego (tab. 6). Jego udział w obrocie eksportowym obję-
tym wsparciem na zasadach komercyjnych mieścił się w granicach 92,3-99,3%, 
średnio rocznie kształtując się na poziomie aż 95,1%. Niewielkim zaintereso-
waniem przedsiębiorców cieszyły się natomiast gwarancje ubezpieczeniowe 
kontraktowe i ubezpieczenie factoringu eksportowego. Ubezpieczenie różnic 
kursowych, pomimo pozostawania w ofercie, nie było wykorzystywane.

Tablica 6

Obrót eksportowy na zasadach komercyjnych według produktów w latach 2004-2009

Wyszczególnienie 2004 2005 2006 2007 2008 2009

Ubezpieczenia krótkoterminowego
kredytu eksportowego (w mln USD)

1.070,2 1.162,3 1.461,2 1.675,7 1.638,3 1.515,1

Dynamika (rok poprzedni = 100%) 112,7 108,6 125,7 114,7 97,8 92,5

Udział w obrocie eksportowym
objętym wsparciem (w %)

92,3 93,6 94,3 96,6 94,4 99,3

Ubezpieczenie faktoringu
eksportowego (w mln USD)

– – 29,8 24,0 4,7 0,5

Dynamika (rok poprzedni = 100%) – – – 141,1 42,9 0,0

Udział w obrocie eksportowym
objętym wsparciem (w %)

– – 1,9 1,4 0,3 0,0

Europolisa (w mln USD) 59,2 43,6 39,3 28,4 – –

Dynamika (rok poprzedni = 100%) 82,9 73,6 90,1 72,3 – –

Udział w obrocie eksportowym
objętym wsparciem (w %)

5,1 3,5 2,5 1,6 – –

Gwarancje ubezpieczeniowe
kontraktowe (w mln USD)

29,9 36,0 19,4 6,5 2,3 10,5

Dynamika (rok poprzedni = 100%) 115,4 120,4 53,9 33,5 35,4 456,5

Udział w obrocie eksportowym
objętym wsparciem (w %)

2,6 2,9 1,3 0,4 0,1 0,7

Razem obrót eksportowy objęty
wsparciem na zasadach komercyjnych
(w mln USD)

1.159,4 1.241,9 1.549,7 1.734,6 1.645,3 1.526,1

Dynamika (rok poprzedni = 100%) – 107,1 124,8 111,9 94,9 92,8

Źródło: jak w tablicy 2

Pewnego komentarza wymaga wspieranie eksportu za pomocą Europolisy29. 
Był to instrument adresowany do małych i średnich przedsiębiorstw. Jego zna-
czenie w latach 2004-2007 istotnie się zmniejszyło, a od roku 2008 nie był on 
już w ogóle stosowany, pomimo niewątpliwych zalet (uproszczonej procedury 
zawierania ubezpieczenia, łatwości obsługi, ograniczenia ryzyka kredytowego 
do możliwości eksportera czy też niskiego kosztu ubezpieczenia). Spadek zain-

29 Przeznaczona była dla eksporterów realizujących sprzedaż eksportową w wysokości do 1 mln 
USD. Ubezpieczała ona eksportera od niewypłacalności kontrahenta lub przewlekłej zwłoki 
w zapłacie.


Grzegorz Konat, Wanda Karpińska-Mizielińska, Tadeusz Smuga, Znaczenie ubezpieczeń... 43

teresowania tym instrumentem spowodował, że KUKE S.A. zdecydowała się 
na zastąpienie go innym produktem – polisą obrotową, która przejęła funkcje 
i pozytywne atrybuty Europolisy30. W ocenie KUKE S.A. Europolisą nie był 
zainteresowany sektor małych i średnich przedsiębiorstw. Analiza informacji 
finansowych potwierdziła ponadto, że przychody uzyskiwane z tego tytułu miały 
minimalny wpływ na kształtowanie się sytuacji finansowej Korporacji.

W działalności komercyjnej KUKE S.A. coraz większego znaczenia nabiera 
wspieranie działalności krajowej kosztem eksportu. Szczególnie było to widoczne 
w czasie obecnego kryzysu. W 2009 r. istotnie zmieniła się również struktura 
ubezpieczeń komercyjnych oferowanych przez KUKE S.A. – większy udział 
miały ubezpieczenia kontraktów krajowych niż eksportowych. Pozostawało to 
w sprzeczności z ukształtowaną we wcześniejszych latach wyraźną specjalizacją 
Korporacji w zakresie ubezpieczania obrotu międzynarodowego. Ubezpieczenia 
tego obrotu kształtowały się w granicach 60-80% całości ubezpieczeń komer-
cyjnych. W 2009 r. ubezpieczenia i gwarancje obrotu krajowego stanowiły 
ponad 52% ubezpieczanego obrotu ogółem, natomiast w latach wcześniejszych 
mniej niż 20%. Zmiana ta wywołana była generalnym spadkiem eksportu pol-
skich produktów i usług na rynki zagraniczne, co zmniejszyło zapotrzebowanie 
przedsiębiorstw na usługi ubezpieczeniowe obejmujące kontrakty i należności 
eksportowe. Przykładem tego są zmiany w strukturze ubezpieczania krótko-
terminowego kredytu eksportowego i ubezpieczania kredytu krajowego han-
dlowego (tabl. 7).

Tablica 7

Udział ubezpieczeń krótkoterminowego kredytu eksportowego i kredytu krajowego handlowego
w działalności komercyjnej KUKE S.A. w latach 2004-2009 (w %)

Wyszczególnienie 2004 2005 2006 2007 2008 2009

Ubezpieczenie krótkoterminowego kredytu 
eksportowego

59,3 72,8 68,8 66,7 59,8 38,3

Ubezpieczenie kredytu krajowego 
handlowego

18,8 20,2 26,0 30,0 39,4 61,4

Źródło: jak w tablicy 2

Silny wzrost udziału ubezpieczeń kredytów krajowych w 2008 r., a przede 
wszystkim w 2009 r. z 39,5 do 61,4% wynikał z sytuacji panującej na rynku 
ubezpieczeń. Do wzrostu ryzyka niewypłacalności przedsiębiorstw prowadzą-
cych działalność na terenie kraju wyraźnie przyczyniła się specyfika kryzysu, 
który dotknął przede wszystkim zagraniczne instytucje finansowe. Komercyjne 
firmy ubezpieczeniowe funkcjonujące w Polsce, będące własnością kapitału 
zagranicznego, wyraźnie ograniczyły swoją działalność poprzez zmniejszenie 
limitów ubezpieczeniowych przy jednoczesnym podniesieniu składki ubezpie-

30 Ubezpieczenie tego typu jest zawierane wówczas, gdy kontrakt opiewa nie na pojedynczą 
dostawę towarów lub jednorazowe świadczenie usług, ale wtedy, gdy towary lub usługi będą 
dostarczane/świadczone wielokrotnie w oznaczonym czasie.


44 GOSPODARKA NARODOWA Nr 5-6/2011

czeniowej. Konkurenci KUKE S.A. – oddziały firm zagranicznych, w swych 
decyzjach nie brały pod uwagę potrzeb polskich przedsiębiorstw. Taką sytuację 
znakomicie wykorzystała Korporacja przejmując rynek firm międzynarodowych 
ubezpieczając krótkoterminowy krajowy kredyt handlowy.

Z ubezpieczenia kredytu krajowego handlowego korzystały trzy grupy firm: 
a) eksportujące swoje produkty, które były objęte już ubezpieczeniem obrotu 
eksportowego, b) które w przeszłości były eksporterami i korzystały z ubez-
pieczeń eksportowych oferowanych przez Korporację, jednak w wyniku zała-
mania koniunktury w 2009 r. zrezygnowały tymczasowo ze sprzedaży na rynki 
zagraniczne, a także c) produkujące jedynie na rynek krajowy.

Wartość obrotu osiągniętego przez KUKE S.A. w działalności komercyjnej 
– krajowej i zagranicznej – wzrosła z 1 806 mln USD w 2004 r. do 3 955 mln 
USD w 2009 r., czyli ponad dwukrotnie. Rozwój tego typu ubezpieczeń spo-
wodował istotne zmiany w strukturze działalności Korporacji. O ile w latach 
2004-2008 relacja pomiędzy produktami gwarantowanymi przez Skarb Państwa 
i komercyjnymi była względnie stabilna – kształtowała się w granicach od 40 
do 60%, to w 2009 r. uległa istotnej zmianie, która polega na wyraźnej domi-
nacji produktów komercyjnych (ponad 80% wartości obrotu ubezpieczonego). 
Zmiany te wynikały przede wszystkim ze zjawisk kryzysowych zachodzących 
w gospodarce światowej, ale także z potrzeby wzmocnienia pozycji Korporacji, 
rozszerzenia jej oferty i uniezależnienia się od działalności prowadzonej na 
rachunek Skarbu Państwa.

Pomimo kryzysu i znacznego spadku eksportu do krajów pozaeuropejskich, 
w 2009 w relacji do 2008 r. zarówno w działalności KUKE S.A. dotyczącej 
ochrony ubezpieczeniowej z gwarancjami Skarbu Państwa, jak i działalno-
ści komercyjnej mamy do czynienia ze wzrostem liczby wniosków, chociaż 
ich przyrost w tej drugiej (komercyjnej) był 6-krotnie większy – odpowiednio 
o 9,1 i 64,0%. W strukturze tych wniosków dominowała działalność komercyjna 
(73,7% ogólnej liczby wniosków). W 2009 r. odnotowano przede wszystkim 
znaczne obniżenie wartości i ilości udzielanych gwarancji (spadek o 90,0%). 
Wynikało to ze specyfiki tego instrumentu – korzystały z niego głównie stocznie31.

W 2009 r. z łącznej sumy 2092 wniosków, które trafiły do KUKE S.A., 
podpisano tylko 608 nowych umów (29% wniosków), podczas gdy w latach 
poprzednich – średnio rocznie ok. 40%32. Relatywnie niewielka liczba pod-

31 W okresie od 1 stycznia 2006 r. do 30 czerwca 2009 r. Korporacja na podstawie uchwały 
Komitetu Polityki Ubezpieczeń Eksportowych udzieliła 189 gwarantowanych przez Skarb 
Państwa gwarancji ubezpieczeniowych o wartości 1 470,8 mln USD, w tym 159 z nich 
o wartości 1 422,9 mln USD (96,7%) dla Stoczni Gdynia S.A. i Stoczni Szczecińskiej Nowa 
Sp. z o.o. Po decyzji Komisji Europejskiej o uznaniu pomocy udzielonej dla tego sektora za 
niezgodną z regulacjami dotyczącymi pomocy publicznej, a w konsekwencji ograniczenia liczby 
realizowanych przez stocznie zamówień, Korporacja musiała wypłacić gwarancje klientom, 
których umowy anulowano.

32 W ocenie KUKE S.A. wzrost i zmiana w strukturze wniosków wynikają jedynie ze zwiększonej 
aktywności działu sprzedaży, który dążył do pozyskania jak największej liczby nowych odbior-
ców. Nie informuje jednak ani o liczbie udzielonych ubezpieczeń, ani pozycji konkurencyjnej 


Grzegorz Konat, Wanda Karpińska-Mizielińska, Tadeusz Smuga, Znaczenie ubezpieczeń... 45

pisanych umów o ochronę ubezpieczeniową w stosunku do liczby wniosków 
wskazuje przede wszystkim na realną skalę możliwości rozszerzenia działal-
ności Korporacji. W warunkach kryzysu obserwowano jednak bardzo ostrożne 
podejście do rozpatrywania wniosków podmiotów gospodarczych o ochronę 
ubezpieczeniową i niechęć do podejmowania większego ryzyka33.

* * *
Oficjalne wsparcie finansowe polskiego eksportu odgrywa niewielką rolę 

w rozwoju gospodarki oraz w sposób niewystarczający stymuluje eksport pol-
skich przedsiębiorstw, przede wszystkim z sektora MSP34. Przeprowadzona 
w artykule analiza wykazała, że w latach 2000-2009 udział eksportu objętego 
ochroną ubezpieczeniową z gwarancjami Skarbu Państwa w eksporcie ogó-
łem oraz w eksporcie po pozostałych krajów (bez rozwiniętych) był bardzo 
mały, a KUKE S.A. nie w pełni korzystała z przypisanych jej możliwości jego 
wspierania. Wyrazem tego było niepełne wykorzystanie ustalanego w ustawach 
budżetowych limitu łącznych zobowiązań KUKE S.A. z tytułu ubezpieczeń 
eksportowych gwarantowanych przez Skarb Państwa.

Było to szczególnie widoczne w warunkach kryzysu, kiedy to miał miejsce 
istotny spadek eksportu, zwłaszcza do krajów podwyższonego ryzyka i jeszcze 
większy spadek ubezpieczeń kredytów i kontraktów eksportowych na te rynki. 
Zjawisk tych nie można jednak wyjaśniać jedynie kryzysem gospodarczym. Obok 
nastawienia samych przedsiębiorców istotne znaczenie miały także inne czynniki, 
jak np. konstrukcja oficjalnego systemu wsparcia eksportu, struktura tej pomocy 
(dominacja gwarancji dla stoczni), struktura geograficzna i towarowa polskiego 
eksportu (w tym niewielki udział eksportu dóbr inwestycyjnych finansowanych 
kredytem długoterminowym), a przede wszystkim ograniczeń i możliwości – 
wynikających z regulacji międzynarodowych. Czynniki te łącznie przesądzają 
o bardzo umiarkowanym zakresie potencjalnego wsparcia ze strony państwa.

Korporacji. Niemniej jednak sfinalizowanie 29% ofert wydaje się być wynikiem wysokim, 
biorąc pod uwagę sytuację gospodarczą w kraju i na świecie.

33 Kontrola NIK przeprowadzona w 2010 r. potwierdziła, że Korporacja rozpatrywała wnioski 
rzetelnie, zgodnie z ogólnymi warunkami ubezpieczeń, postanowieniami uchwał Komitetu 
Polityki Ubezpieczeń Kredytów Eksportowych oraz wewnętrznymi procedurami, a decyzje 
były podejmowane po przeprowadzeniu oceny ryzyka, zgodnie z przyznanymi kompetencjami 
i terminowo. Por. Informacja o wynikach kontroli funkcjonowania systemu wspierania kredytów 
eksportowych, op. cit.

34 Ocena ta dotyczy również funkcjonowania drugiego ogniwa systemu wspierania eksportu 
w Polsce – Banku Gospodarstwa Krajowego (BGK), który administruje Programem Dopłat 
do Oprocentowania Kredytów Eksportowych o stałych stopach procentowych (Ustawa z dnia 
8 czerwca 2001 r., DzU Nr 73 poz. 762). Program ten cieszy się niewielkim zainteresowaniem 
ze strony eksporterów. W latach 2001-2009 podpisano zaledwie 16 umów DOKE (dotyczyły 
one eksportu statków), a od 2008 r. nie podpisano żadnego przyrzeczenia ani umowy. Do 
najważniejszych powodów takiego stanu należy zaliczyć konstrukcję Programu DOKE, w tym 
warunki, jakie należy spełnić, aby do niego przystąpić. Wzrostu zainteresowania sektora 
MSP rozwiązaniami proeksportowymi oczekuje się w związku z wprowadzaniem w 2009 r. 
Wieloletniego Programu Wspierania Eksportu. Por. Program Wspierania Przedsiębiorczości z wy-
korzystaniem poręczeń i gwarancji Banku Gospodarstwa Krajowego, Warszawa 19 maja 2009 r.


46 GOSPODARKA NARODOWA Nr 5-6/2011

Obserwacja działalności KUKE S.A. na przestrzeni lat 2000-2009 wska-
zuje w jaki sposób spółka dostosowywała się do zmieniającej się sytuacji na 
rynku ubezpieczeń. Starała się zmodyfikować swoją ofertę poprzez rozszerzenie 
zakresu ubezpieczenia, uelastycznienie procedur i ograniczenie kosztów związa-
nych z ubezpieczeniem kontraktów eksportowych. Ostatnie lata funkcjonowania 
Korporacji pokazują, iż koncentruje się ona już nie tylko na ubezpieczaniu 
kredytów i kontraktów w obrocie międzynarodowym i działalności prowadzo-
nej na zlecenie Skarbu Państwa, na znaczeniu bowiem zyskuje ubezpieczanie 
kredytów w obrocie krajowym (działalność komercyjna). Rozszerzanie oferty 
Korporacji na przestrzeni analizowanego okresu wskazuje, że instytucja ta stop-
niowo uniezależnia się od działań prowadzonych na rachunek Skarbu Państwa 
i rozwija się w podobnym kierunku, jak agencje ubezpieczeniowe działające 
w innych krajach.

 Podejmowane przez KUKE S.A. działania (np. promocyjne) mające na 
celu zwiększenie zainteresowania przedsiębiorców ubezpieczaniem kontraktów 
eksportowych nie przynoszą oczekiwanych rezultatów. Przyczyn tej sytuacji 
poszukiwać należy zarówno po stronie przedsiębiorców, jak i samej Korporacji 
oraz innych instytucji publicznych odpowiedzialnych za politykę wspierania 
eksportu. Po stronie przedsiębiorców do najważniejszych z nich należą: (1) słaba 
znajomość oferty ubezpieczeniowej, (2) niechęć do ubezpieczania i traktowanie 
jego jako zbędny koszt, (3) zbyt wysokie koszty i niespełniająca oczekiwań 
oferta produktowa. Zwrócić należy także uwagę, że niechęć do ubezpieczania 
się wynikać może również z tego, że polskie firmy znajdują się na początku 
procesu internacjonalizacji35.

Polski system wspierania eksportu z pewnością wymaga wielu komplekso-
wych zmian. Większość inicjatyw formułowanych w kolejnych dokumentach 
rządowych ma jednak głównie charakter propozycji (deklaratywny) i nie wyraża 
się konkretnymi przedsięwzięciami realizacyjnymi. Podejście to nie zmieniło 
się nawet w warunkach kryzysu, kiedy nie obserwowano wyraźnego wzrostu 
(jak w innych państwach UE) działań ochronnych ze strony państwa nakie-
rowanych na eksport36. Pożądane jest nie tyle formułowanie propozycji, co 

35 W. Karpińska-Mizielińska, T. Smuga, Determinanty bezpośrednich inwestycji polskich przedsię-
biorstw na rynkach zagranicznych, „Gospodarka Narodowa” 2007, nr 9; M. Gorynia, Strategie 
zagranicznej ekspansji przedsiębiorstw, PWE, Warszawa 2007, R. Morawczyński, Zachowania 
małopolskich małych i średnich przedsiębiorstw eksportujących w świetle teorii stopniowego 
umiędzynarodowienia, „Gospodarka Narodowa” 2007, nr 7-8; B. Jankowska, Internacjonalizacja 
klastrów, „Gospodarka Narodowa” 2010, nr 5-6; K. Przybylska, Born global – nowa generacja 
małych polskich przedsiębiorstw, „Gospodarka Narodowa” 2010, nr 7-8; E. Duliniec, Koncepcje 
przedsiębiorstw wcześnie umiędzynarodowionych. Rozważania terminologiczne, „Gospodarka 
Narodowa” 2011, nr 1-2; W. Nowiński, W. Nowara, Stopień i uwarunkowania internacjonali-
zacji polskich małych i średnich przedsiębiorstw, „Gospodarka Narodowa” 2011, nr 3.

36 Działania Ministerstwa Gospodarki na rzecz stabilności i rozwoju (opracowanie Ministerstwa 
Gospodarki, np. projekt z marca 2009 r.). W dokumencie proponuje się konkretne rozwiązania 
zarówno promocyjne, jak i finansowe wpierające eksport, w tym ułatwienie przedsiębiorcom 
dostępu do wsparcia na realizację: branżowych projektów promocyjnych w zakresie eksportu 
lub sprzedaży na rynku UE, na uzyskanie certyfikatu wyrobu wymaganego na rynkach zagra-


Grzegorz Konat, Wanda Karpińska-Mizielińska, Tadeusz Smuga, Znaczenie ubezpieczeń... 47

konsekwentne i spójne wzajemnie działania wielu instytucji. Ich elementem, 
z jednej strony powinno być dostosowanie tego systemu do potrzeb szerszej 
grupy przedsiębiorców, zwłaszcza MSP, a z drugiej strony wzmocnienie siły 
kapitałowej KUKE S.A., a przede wszystkim szersze wykorzystywanie możli-
wości związanych z tą częścią działalności Korporacji, która prowadzona jest 
na rachunek Skarbu Państwa.

THE IMPORTANCE OF EXPORT INSURANCE IN POLAND
IN THE 2000-2009 PERIOD

S u m m a r y

The article aims to assess the system for supporting Polish exports in 2000-2009, 
with a particular focus on exports to high-risk countries. The authors review the 
available support instruments and evaluate the work of Poland’s Export Credit Insurance 
Corporation (KUKE), an institution that plays a key role in this system. The authors 
rely on a method based on analyzing the contents of documents and legal regulations 
– enacted by Poland, the European Union, the World Trade Organization (WTO) and 
the Organization for Economic Cooperation and Development (OECD) – concerned with 
issues related to export support. The authors also examine statistical data, conduct in-
depth interviews, and use information from publicly available reports on the activities 
of the Export Credit Insurance Corporation.

The decade covered by the study is not a uniform period, the authors say. They 
divided it into two subperiods: the time from 2000 until Poland’s EU entry in 2004, 
and the EU membership years (2004-2009). In the latter subperiod, special attention 
was paid to 2008 and 2009, the years of economic crisis.

The analysis of changes taking place in the official system for supporting exports 
with the use of Treasury guarantees shows the government’s role in the development 
of exports by Polish enterprises. The study also shows how the external environment, 
including Poland’s status as an EU member as well as international regulations and 
fluctuations in international markets, influence the system’s functioning. The authors 
conclude that the system has played an insufficient role in promoting Poland’s exports so 
far, particularly in the case of small and medium-sized enterprises. This was especially 
evident during the latest crisis, the authors say.

The Polish export support system requires far-reaching changes, according to 
the authors. Most of the initiatives mentioned in official government documents are 
declarations and tentative proposals not followed by specific projects. This approach 
did not even change during the recent crisis when the Polish government, unlike its 
counterparts in other EU countries, failed to markedly step up measures aimed at 
boosting exports. Not only proposals but also concrete and consistent steps – jointly 
taken by many institutions – are needed, the authors say. On the one hand, these should 

nicznych oraz na realizację przedsięwzięć wydawniczych promujących eksport lub sprzedaż 
na Jednolitym Rynku Europejskim. Zakłada się także zaktywizowanie Banku Gospodarstwa 
Krajowego, wprowadzenie zmian w Programie DOKE, a także stworzenie kompleksowego 
systemu promocji polskiej gospodarki.


involve adapting the system to the needs of a wider group of businesses, especially 
small and medium-sized enterprises (SMEs); on the other hand, it is necessary to 
strengthen KUKE financially and take better advantage of opportunities linked with 
those activities of the Export Credit Insurance Corporation that are conducted on 
behalf of the Treasury, the authors say.

Keywords: exports, financial support, insurance coverage, State Treasury, commercial 
insurance, Export Credit Insurance Corporation


