

STRATEGIA DLA ROZWOJU POLSKI POŁUDNIOWEJ

W OBSZARZE WOJEWÓDZTW MAŁOPOLSKIEGO I ŚLĄSKIEGO

DO ROKU 2020

2

SPIS TREŚCI

I. WPROWADZENIE ... 3

II. STRATEGIA DLA ROZWOJU POLSKI POŁUDNIOWEJ W SYSTEMIE PROGRAMOWANIA

STRATEGICZNEGO ... 4

III. DIAGNOZA ... 6

IV. PYTANIA STRATEGICZNE .. 17

V. CELE STRATEGICZNE .. 19

CEL NADRZĘDNY.. 22

CEL I .. 23

WSKAŹNIKI REALIZACJI .. 23

ANALIZA SWOT ... 24

KIERUNKI DZIAŁAŃ .. 25

CEL II ... 27

WSKAŹNIKI REALIZACJI .. 27

ANALIZA SWOT ... 28

KIERUNKI DZIAŁAŃ .. 29

CEL III .. 31

WSKAŹNIKI REALIZACJI .. 31

ANALIZA SWOT ... 32

KIERUNKI DZIAŁAŃ .. 33

VI. FINANSOWANIE ... 35

VII. SYSTEM WDRAŻANIA ... 36

VIII. ZASADY WDRAŻANIA STRATEGII ... 37

IX. CZYNNIKI RYZYKA ... 39

X. SPIS ZAŁĄCZNIKÓW ... 40

1. POROZUMIENIE W SPRAWIE PODJĘCIA PRAC NAD STRATEGIĄ DLA ROZWOJU POLSKI POŁUDNIOWEJ W OBSZARZE

WOJEWÓDZTWA MAŁOPOLSKIEGO I ŚLĄSKIEGO .. 41

2A. LISTA PROJEKTÓW KLUCZOWYCH .. 44

2B. LISTA PROPOZYCJI ZGŁOSZONYCH W TRAKCIE WARSZTATÓW I BADANIA ANKIETOWEGO, STANOWIĄCA PODSTAWĘ DLA

USTALENIA KIERUNKÓW I TYPÓW PROJEKTÓW ZAWARTYCH W STRATEGII ... 51

3. DOBRE PRAKTYKI WSPÓŁPRACY MAŁOPOLSKO-ŚLĄSKIEJ - ANALIZA ANKIET .. 55

4. WZÓR KARTY PROJEKTOWEJ .. 57

5. OPRACOWANIA I DOKUMENTY WYKORZYSTANE W PRACACH NAD STRATEGIĄ.. 59

6. PODSUMOWANIE KONSULTACJI SPOŁECZNYCH ORAZ STRATEGICZNEJ OCENY ODDZIAŁYWANIA NA ŚRODOWISKO

STRATEGII DLA ROZWOJU POLSKI POŁUDNIOWEJ ... 61

7. KALENDARIUM PRAC ... 66

8. OSOBY UCZESTNICZĄCE W PRACACH NAD STRATEGIĄ .. 68

3

I. WPROWADZENIE

 Dotychczasowe doświadczenia wskazują, że percepcja wzajemnych relacji województw

małopolskiego i śląskiego była postrzegana najczęściej jako konkurowanie, a skala współdziałania była

bardzo ograniczona. Analiza relacji tych dwóch województw z innymi regionami Polski wskazuje, że

słuszne jest oczekiwanie, że dla województwa śląskiego najważniejszym potencjalnym partnerem jest

Małopolska, a dla Małopolski województwo śląskie. Teza ta nie oznacza oczywiście negowania

znaczenia relacji z innymi partnerami, jednak największa wartość dodana wiąże się z wykorzystaniem

potencjału współpracy międzyregionalnej pomiędzy województwami małopolskim i śląskim. Efektem

tego będzie uzyskanie wyjątkowych synergii rozwojowych, korzystnych nie tylko dla tych dwóch

regionów, ale także dla całego kraju. Dlatego też samorządy województw małopolskiego i śląskiego

zdecydowały się zainicjować prace nad dokumentem określającym kierunki współdziałania na rzecz

rozwoju obu regionów w perspektywie 2020 roku.

Na wspólnym posiedzeniu Sejmików Województw Małopolskiego i Śląskiego (1 października

2010 roku) podjęte zostały uchwały w sprawie zacieśnienia współpracy pomiędzy samorządami obu

regionów. Sejmiki wyraziły wolę podjęcia działań zmierzających do rozwoju współpracy w celu

zwiększenia konkurencyjności i spójności w wymiarze społecznym, gospodarczym i przestrzennym obu

województw. Za kluczową uznano współpracę w następujących dziedzinach: kapitał ludzki, gospodarka

i sektor badawczo-rozwojowy, turystyka i kultura, system komunikacyjny oraz ochrona środowiska.

 Następstwem październikowego posiedzenia Sejmików było zawarcie 23 maja 2011 roku

Porozumienia w sprawie podjęcia prac nad Strategią dla Rozwoju Polski Południowej w obszarze

województwa małopolskiego i śląskiego (Załącznik 1). Dokument ten stanowi formalną podstawę do

rozpoczęcia prac nad Strategią, zaś jego zapisy determinują zakres, organizację i harmonogram prac.

 Przyjęta w Porozumieniu forma oraz kierunki współpracy pomiędzy oboma regionami uzyskały

aprobatę Sejmików wyrażoną w uchwałach przyjętych w połowie 2011 roku.

 Strategia dla Rozwoju Polski Południowej do roku 2020 identyfikuje możliwości współpracy

pomiędzy województwami śląskim i małopolskim oraz wskazuje kierunki, typy projektów i projekty

umożliwiające rozwijanie i zacieśnianie tej współpracy. Konsekwencją wspólnych działań

podejmowanych przez oba województwa będzie kreowanie Polski Południowej jako silnego

i konkurencyjnego obszaru w Europie.

 Niniejszy dokument stanowi efekt prac Radnych oraz Zarządów Województw Małopolskiego

i Śląskiego wspieranych przez Rady Programową i Naukową oraz partnerów społecznych

i gospodarczych. Cały proces został objęty patronatem Ministra Rozwoju Regionalnego. Naczelną

zasadą przyświecającą pracom nad Strategią było partnerstwo, rozumiane nie tylko jako ścisła

współpraca oraz wzajemna odpowiedzialność obu regionów, ale również mobilizowanie podmiotów

reprezentujących różnorodne środowiska oraz instytucje do podejmowania wspólnego wysiłku na rzecz

rozwoju makroregionu.

 W Strategii zostały odzwierciedlone wnioski, uwagi i rekomendacje zgłoszone w trakcie debaty

publicznej, do udziału w której zaproszono kluczowe środowiska i instytucje z województw

małopolskiego i śląskiego. Na proces uspołeczniania prac nad Strategią złożyły się: badanie ankietowe

(luty/marzec 2012 roku), warsztaty strategiczne (marzec-kwiecień 2012 roku), konsultacje społeczne

projektu Strategii (październik-listopad 2012 roku) oraz konferencje współorganizowane

z Ministerstwem Rozwoju Regionalnego, na których prezentowany był projekt Strategii (listopad 2012

roku). Ostateczna wersja Strategii została opracowana z uwzględnieniem wniosków i uwag

sformułowanych w ocenie ex-ante oraz prognozie oddziaływania na środowisko.

4

II. STRATEGIA DLA ROZWOJU POLSKI POŁUDNIOWEJ W SYSTEMIE PROGRAMOWANIA

STRATEGICZNEGO

 Podstawą koncepcji makroregionów i opracowywania dla nich osobnych dokumentów

strategicznych jest założenie, iż wyodrębniony geograficznie obszar, ze względu na swoje specyficzne

problemy, potencjały i wyzwania, powinien być traktowany w indywidualny sposób, adekwatny do jego

uwarunkowań. Celem strategii makroregionalnych jest koordynacja wspólnych przedsięwzięć

dotyczących dużego terytorium i ukierunkowanych na wykorzystanie korzyści ze zintegrowanego

i wielosektorowego podejścia do wspólnych działań strategicznych.

 We wnioskach z Piątego raportu na temat spójności gospodarczej, społecznej i terytorialnej

Komisja Europejska wskazuje, iż „dalsze prace nad nowymi strategiami makroregionalnymi powinny

bazować na skrupulatnym przeglądzie istniejących strategii oraz na dostępności środków. Strategie

makroregionalne powinny stanowić zintegrowane instrumenty o silnej podstawie merytorycznej

skoncentrowane na najważniejszych wyzwaniach i charakteryzujące się rozwiniętym wymiarem

transnarodowym z zastrzeżeniem, że większość finansowania powinna pochodzić z krajowych

i regionalnych programów współfinansowanych w ramach polityki spójności i z innych źródeł

krajowych”.

 Zgodnie z zapisami Elementów dla Wspólnych Ram Strategicznych, realizacja celów określonych

w dokumencie Europa 2020. Strategia na rzecz inteligentnego rozwoju sprzyjającego włączeniu

społecznemu wymaga uwzględnienia przy projektowaniu umów o partnerstwie i programów pięciu

elementów:

1. odniesienia potencjału rozwoju danego państwa członkowskiego lub regionu do głównych

wyzwań określonych w Strategii „Europa 2020”, krajowych programach reform i zaleceniach dla

poszczególnych krajów;

2. oceny głównych wyzwań, którym należy sprostać w danym regionie lub państwie

członkowskim;

3. określenia wyzwań przekraczających granice administracyjne, które wymagają koordynacji

pomiędzy sektorami, jurysdykcjami i państwami;

4. lepszej koordynacji między różnymi poziomami terytorialnymi i źródłami finansowania;

5. oparcia umowy o cele tematyczne określone we wniosku dotyczącym rozporządzenia w sprawie

wspólnych przepisów, tak aby uzyskać przewidywane rezultaty.

 W Krajowej Strategii Rozwoju Regionalnego 2010-2020 przyjętej przez Radę Ministrów 13 lipca

2010 roku oraz Koncepcji Przestrzennego Zagospodarowania Kraju 2030 z 13 grudnia 2011 roku

odzwierciedlone zostały aktualne trendy związane z terytorialnym wymiarem polityki rozwoju

realizowanym m.in. poprzez wyznaczanie obszarów funkcjonalno-przestrzennych, przekraczających

podziały administracyjne, związanych z procesami gospodarczymi, społecznymi i przyrodniczymi celem

efektywniejszego wykorzystania endogenicznych czynników rozwoju.

 Opracowana przez Samorządy Województw Małopolskiego i Śląskiego Strategia jest inicjatywą

oddolną, będącą wyrazem woli współpracy obydwu regionów na rzecz wspólnego rozwoju.

Jednocześnie, mając na uwadze rolę i znaczenie Ministra Rozwoju Regionalnego i Rady Ministrów

w procesie opracowywania i przyjmowania strategii ponadregionalnych, władze obu województw

wystąpiły z propozycją objęcia patronatem Ministra prac nad Strategią.

5

 O charakterze oraz miejscu Strategii dla Rozwoju Polski Południowej do roku 2020 w systemie

dokumentów opracowywanych na szczeblu regionalnym oraz krajowym, decydują następujące jej cechy

formalne:

¶ prosta struktura;

¶ wysokie walory wdrożeniowe;

¶ selektywność obszarów oraz priorytetów ocenianych jako najważniejsze dla nawiązywania

i rozwijania współpracy pomiędzy oboma regionami;

¶ terytorialny charakter;

¶ komplementarność wobec strategii wojewódzkich – Strategia obejmuje zagadnienia

odnoszące się do zawiązywania współpracy między województwami oraz do podejmowania

działań wspólnych poszerzających możliwości rozwoju partnerskich relacji pomiędzy oboma

województwami. W związku z tym nie powiela ona zapisów innych dokumentów

opracowywanych na poziomie obu regionów;

¶ ponadregionalny charakter – Strategia skierowana jest do obszaru wykraczającego poza

województwo, toteż zapisane w niej działania oraz projekty koncentrują się na problemach

ponadregionalnych i międzyregionalnych, których rozwiązanie nie jest możliwe w granicach

jednego województwa, a specyfika problemu nie pozwala na nadanie mu uniwersalnej rangi

krajowej. Tym samym Strategia dla Rozwoju Polski Południowej sytuuje się pomiędzy szczeblem

krajowym a wojewódzkim, nie naruszając kompetencji ustawowych tych dwóch poziomów

terytorialnej organizacji państwa;

¶ uwzględnia zapisy Długookresowej Strategii Rozwoju Kraju (2030), Średniookresowej Strategii

Rozwoju Kraju (2020) oraz 9 strategii zintegrowanych;

¶ jest nie tylko dokumentem, ale także – dzięki partnerskiej procedurze formułowania i wdrażania

– platformą komunikacji oraz stałego zawiązywania i utrwalania współpracy pomiędzy

podmiotami z obydwu województw; oznacza to, że zawarte w Strategii działania

i przedsięwzięcia nie wyczerpują listy projektów współpracy, a kolejne projekty powstawać

będą w trakcie wdrażania Strategii w wyniku inicjatywy zainteresowanych podmiotów

z województw małopolskiego i śląskiego.

Horyzont Strategii został określony na rok 2020, co jest podyktowane potrzebą:

¶ przyjęcia horyzontu zbieżnego z ramami czasowymi nowej perspektywy finansowej Unii

Europejskiej oraz horyzontem Strategii Europa 2020. Strategia na rzecz inteligentnego

i zrównoważonego rozwoju sprzyjającego włączeniu społecznemu;

¶ zapewnienia spójności z perspektywą przyjętą dla Średniookresowej Strategii Rozwoju Kraju do

2020 roku, Krajowej Strategii Rozwoju Regionalnego 2010-2020: Regiony, Miasta, Obszary

Wiejskie oraz pozostałych zintegrowanych, sektorowych strategii rządowych.

 Zamiarem obu województw jest nadanie Strategii charakteru katalizatora współpracy

małopolsko-śląskiej, tak aby podmioty z obu regionów zainteresowane wspólnym działaniem na rzecz

rozwoju Polski Południowej, wykorzystywały ten dokument jako instrument ponadregionalnego

partnerstwa także po upływie określonego w niej horyzontu czasowego. Województwa małopolskie

i śląskie będą zatem kontynuowały współpracę w ramach makroregionu także po roku 2020, nadając jej

status trwałego elementu programowania ich rozwoju społeczno-gospodarczego.

6

III. DIAGNOZA

 Specyficzny charakter województw małopolskiego i śląskiego, ich wzajemne powiązania

społeczne, gospodarcze oraz przestrzenne, a także duży potencjał rozwojowy pozwalają na wskazanie

tego obszaru jako szczególnego i ważnego makroregionu Polski. Podejście to znalazło swoje

odzwierciedlenie w podziale kraju na obszary typu NUTS, w ramach których województwa małopolskie

i śląskie tworzą wspólnie na poziomie pierwszym (NUTS 1) region południowy. Pozwala to na

prezentowanie i analizowanie potencjałów rozwojowych obydwu województw w kontekście znaczenia

tego obszaru dla całego kraju.

Podstawowe informacje

 Region południowy obejmuje swoim zasięgiem 27 517 km2.

Na koniec 2011 roku według Banku Danych Lokalnych GUS region

południowy zamieszkiwało ok. 8 milionów osób (prawie 21% ogółu

ludności Polski), z tego 66% w miastach. Średnia gęstość zaludnienia,

tj. liczba osób przypadająca na 1 km2 wynosiła 289 osób, co dało

regionowi południowemu najwyższą lokatę pośród wszystkich

polskich regionów. Od strony wschodniej region graniczy

z województwem podkarpackim, od północnej ze świętokrzyskim

i łódzkim, zaś od zachodniej z opolskim. Z kolei południowa granica

regionu stanowi zewnętrzną granicę państwa z Czechami i Słowacją.

Region południowy charakteryzuje się występowaniem dużych

aglomeracji miejskich o znaczeniu krajowym i europejskim –

Metropolii Górnośląskiej oraz Krakowskiej. Cechują się one wysokim

wskaźnikiem urbanizacji, co powoduje, iż jest to obszar o szczególnym

znaczeniu z punktu widzenia kształtowania polityki miejskiej państwa.

Współpraca pomiędzy obszarami
metropolitalnymi umożliwiająca
utrwalenie i wzmocnienie pozycji

makroregionu w skali
kraju i Europy.

7

Źródło: Atlas ESPON. Struktura terytorium Europy, 2006.

Demografia

Od 2002 roku przyrost naturalny w regionie południowym

kształtuje się na poziomie wartości średnich dla kraju. Wyższy przyrost

występuje jedynie w regionie północnym oraz północno-zachodnim.

Z kolei najniższą wartość wskaźnika odnotowano w regionie

południowo-zachodnim (jedyny region w kraju, gdzie przyrost naturalny

był w roku 2010 ujemny). Według prognoz ludnościowych Głównego

Urzędu Statystycznego do 2035 roku we wszystkich obszarach typu

NUTS 1 wystąpi proces wyludniania. W najmniejszym stopniu dotknie

on region centralny (do 2035 roku straci ok. 1,7% ludności), który już

pomiędzy rokiem 2015 a 2020 powinien stać się najludniejszym polskim

regionem. Z powodu znacznej dynamiki procesu wyludniania (spadek

liczby mieszkańców o 6,6% do 2035 roku) region południowy straci

obecny prymat pod względem liczby mieszkańców. W największym

stopniu proces ten dotknie regiony: wschodni i południowo-zachodni

(spadek o ponad 9%).

Ukierunkowanie współpracy na
wszechstronne podwyższanie

atrakcyjności makroregionu dla
mieszkańców – w tym
przyciąganie nowych

mieszkańców wzbogacających
kapitał ludzki województw –
z uwzględnieniem aspektów
rynku pracy, edukacji, oferty

spędzania czasu wolnego.

MAPA 1 OBSZARY MIEJSKIE W EUROPIE

8

WYKRES 1 PROGNOZA LUDNOŚCIOWA DO ROKU 2035 W OBSZARACH TYPU NUTS 1

Źródło: Opracowanie własne na podstawie danych Banku Danych Lokalnych GUS.

Rynek pracy

Od 2004 roku region południowy charakteryzuje się najniższą

stopą bezrobocia w kraju. W latach 2007-2009 wskaźnik ten

przybierał wartości jednocyfrowe. Od 2010 roku bezrobocie

w regionie południowym utrzymuje się na poziomie 10%. Spośród

pozostałych polskich regionów jedynie centralny osiągał zbliżone

wartości.

Do roku 2001 region południowy wyróżniał się największą

liczbą osób pracujących. Obecnie najwyższa wartość tego wskaźnika

notowana jest w regionie centralnym, zaś region obejmujący

województwa małopolskie i śląskie plasuje się na miejscu drugim,

przewyższając kolejny region o blisko pół miliona osób. Należy

zauważyć, że region centralny to jedyny obszar typu NUTS 1 w Polsce,

w którym w latach 1995-2010 nastąpił wzrost liczby pracujących

(o 3,4%). Region południowy znajduje się w tej statystyce na

przeciwległym biegunie, notując najwyższy spadek wynoszący aż

3,1%.

Z punktu widzenia rozwoju rynku pracy struktura wiekowa

ludności w regionie południowym jest nieco mniej korzystna niż

w kraju. Liczba osób w wieku produkcyjnym w ogólnej liczbie

mieszkańców jest w regionie o 0,1 pkt. proc. wyższa niż średnia dla

całego kraju. Jednakże zauważyć należy, że w województwach

małopolskim i śląskim występuje mniejsza liczba osób w wieku

przedprodukcyjnym (o 0,45 pkt. proc.), zaś większa niż przeciętna

w kraju liczba osób, które przekroczyły już granicę wieku

produkcyjnego (o 0,35 pkt. proc).

Ilościowe i jakościowe
równoważenie rynku pracy jako

jedno z głównych wyzwań
stających przed regionem

południowym oraz kluczowe
zagadnienie rzutujące

w decydujący sposób na
atrakcyjność regionu dla

aktualnych i potencjalnych
mieszkańców.

Współpraca pomiędzy

województwami, której celem jest
podwyższanie konkurencyjności

i innowacyjności gospodarki
regionu oraz podnoszenie
atrakcyjności rynku pracy.

Ukierunkowanie wspólnych

działań na tworzenie atrakcyjnych
warunków dla osób najbardziej
mobilnych, ludzi młodych oraz

rodzin.

3 000 000

4 000 000

5 000 000

6 000 000

7 000 000

8 000 000

2011 2015 2020 2025 2030 2035

Region centralny

Region południowy

Region wschodni

Region północno-zachodni

Region południowo-
zachodni

Region północny

9

Edukacja

W przeliczeniu na 10 tys. mieszkańców, liczba studentów

w regionie południowym jest wyższa od średniej krajowej. Niemniej

jednak w dalszym ciągu region południowy ustępuje pod tym

względem nie tylko regionowi centralnemu, ale również południowo-

zachodniemu. Jak pokazuje analiza szeregu czasowego znacznie

zmniejszyła się dysproporcja pomiędzy poszczególnymi regionami w

tym względzie.

Tworzenie warunków do
zatrzymywania w regionie dobrze
wykształconych osób o wysokich
kwalifikacjach, w szczególności

warunków umożliwiających stały
rozwój profesjonalny

i osobowościowy mieszkańców
oraz rozwój miejsc pracy

adekwatnych do rosnących
kompetencji mieszkańców.

WYKRES 2 LICZBA STUDENTÓW NA 10 TYS. LUDNOŚCI W OBSZARACH TYPU NUTS 1 W LATACH 2002-2010

Źródło: Opracowanie własne na podstawie danych Banku Danych Lokalnych GUS.

Biorąc pod uwagę strukturę kierunków studiowania region

południowy odgrywa istotną rolę w kształceniu na kierunkach

związanych z produkcją i przetwórstwem. Również studia

inżynieryjno-techniczne oraz humanistyczne należą do tych, które

w regionie południowym są częściej wybierane niż w innych

regionach. Absolwenci kierunków inżynieryjno-technicznych

w regionie południowym w 2011 roku (7 826) stanowili ponad 28%

ogółu wszystkich absolwentów tego typu studiów w kraju, co plasuje

region na pierwszym miejscu w Polsce. Pod względem liczby

absolwentów kierunków informatycznych region południowy

ustępuje miejsca jedynie regionowi centralnemu (odpowiednio 3 594

oraz 3 591 absolwentów).

Z kolei studia pedagogiczne to kierunek cieszący się

najmniejszą popularnością wśród studentów tego regionu. Relatywnie

mało osób kształci się na kierunkach prawniczych.

W roku 2010 studenci w regionie południowym pobierali

naukę na 78 uczelniach. Szkoły wyższe tego regionu stanowiły 17,4%

wszystkich polskich uczelni. Zdecydowanie najwięcej szkół wyższych

działa w regionie centralnym (o 61 więcej niż w plasującym się na

drugim miejscu regionie południowym).

Wzmacnianie ponadregionalnej
atrakcyjności oferty studiów

dostępnej w regionie
południowym.

Wspólne wykorzystywanie
potencjału edukacyjnego
województw dla dalszego
podnoszenia kwalifikacji
mieszkańców regionu.

Zwiększanie zdolności
regionalnych rynków pracy do

absorpcji osób o wysokich
kwalifikacjach.

350

400

450

500

550

600

650

2002 2003 2004 2005 2006 2007 2008 2009 2010

o
so

b
y

POLSKA

Region centralny

Region południowy

Region wschodni

Region północno-zachodni

Region południowo-
zachodni
Region północny

10

Dostępność komunikacyjna

Przez obszar regionu południowego przebiegają III oraz VI

transeuropejski korytarz transportowy, które nie tylko wspomagają

komunikację wewnętrzną, ale przede wszystkim otwierają go

komunikacyjnie na zewnątrz. Elementem dostępności zewnętrznej są

drogi, koleje oraz międzynarodowe porty lotnicze: im. Jana Pawła II

Kraków–Balice oraz MPL Katowice w Pyrzowicach. Gęstość sieci

drogowej w regionie południowym jest niemal dwukrotnie większa od

przeciętnej krajowej (podczas gdy w pozostałych regionach Polski

wartość tego wskaźnika waha się pomiędzy 60 a 90 km na 100 km2,

w regionie południowym wynosi 147 km na 100 km2). Uwagę zwraca

również gęstość dróg ekspresowych (0,45 km na 100 km2 – najwyższa

w Polsce), zaś gęstość autostrad wyższa jest jedynie w regionie

południowo-zachodnim (0,98 wobec 0,68 km na 100 km2 w regionie

południowym). Wspomniane wyżej lotniska znajdują się kolejno na

drugim i trzecim miejscu w kraju pod względem procentowego

udziału w liczbie obsłużonych pasażerów – ich łączny udział w roku

2011 osiągnął ponad 25%.

Dalsze wzmacnianie dostępności

komunikacyjnej zwłaszcza

w ramach makroregionu.

Podnoszenie zewnętrznej

dostępności komunikacyjnej

makroregionu, mające na celu

systematyczne zwiększanie jego

atrakcyjności turystycznej.

Gospodarka

Rozwój gospodarczy w obszarach typu NUTS 1 w Polsce

mierzony wartością produktu krajowego brutto w przeliczeniu na

1 mieszkańca, charakteryzuje się sporym zróżnicowaniem.

Zdecydowanie najkorzystniej wypada region centralny, gdzie w 2009

roku. PKB per capita osiągnął poziom 13 000 euro i tym samym

wyniósł 51,8% średniej Unii Europejskiej. W tym samy roku region

południowy zajął trzecią pozycję pośród polskich regionów i uzyskując

już tylko 37,5% średniej unijnej. Poziom ten był także nieznacznie

niższy od średniej krajowej.

Analizując zmiany wartości PKB per capita według parytetu

siły nabywczej w latach 2000-2009 w regionie południowym zauważyć

można przyrost tej wartości o 4 900 euro, co stanowi drugi wynik

wśród polskich regionów (najwyższy przyrost w regionie centralnym –

7 600 euro; najniższy w regionie wschodnim – 3 500 euro). Wynik ten

jest gorszy od średniej krajowej (5 100 euro), ale lepszy od średniej

unijnej (4 400 euro). Jeżeli spojrzeć na zmiany procentowe PKB per

capita według parytetu siły nabywczej w tym okresie zauważalny jest

szybszy przyrost wskaźnika w Polsce niż w Unii Europejskiej (UE 123%,

Polska 155%). Region południowy z przyrostem 154% plasuje się na

drugim miejscu w kraju (za regionem centralnym – 163%).

Podwyższanie wydajności
gospodarki regionu, w tym

poprzez tworzenie regionalnych
sieci kooperacji sprzyjających
podnoszeniu specjalizacji oraz

transferowi wiedzy.

Tworzenie specjalności
gospodarczych Polski Południowej

o wysokiej innowacyjności,
konkurencyjności oraz szczególnie

obiecujących perspektywach
rynkowych.

11

WYKRES 3 PKB PER CAPITA WG PA294%45 3)l9 .!"97#:%J W LATACH 2000-2009

Źródło: Opracowanie własne na podstawie danych Eurostatu.

Analizując liczbę podmiotów wpisanych do systemu REGON

w przeliczeniu na 10 tys. mieszkańców można zauważyć, iż region

południowy wyprzedza jedynie region wschodni pod względem

wartości tego wskaźnika. W przypadku 3 polskich regionów wartość ta

jest wyższa od średniej krajowej i przekracza 1000 podmiotów na 10

tys. mieszkańców.

Biorąc pod uwagę liczbę jednostek wykreślonych oraz nowo

zarejestrowanych w rejestrze REGON w przeliczeniu na 10 tys.

mieszkańców można stwierdzić, że w regionie południowym liczba

nowo rejestrowanych podmiotów kształtuje się na poziomie

zbliżonym do średniej krajowej. Z kolei liczba podmiotów

wykreślonych jest jedną z najniższych w kraju. W rezultacie różnica

pomiędzy jednostkami nowo rejestrowanymi a wykreślonymi

z rejestru REGON jest jedną z najwyższych (większa jest jedynie

w regionie centralnym).

W regionie południowym znajdują się 2 spośród 14

funkcjonujących w Polsce Specjalnych Stref Ekonomicznych

(Katowicka SSE i Krakowska SSE). Najwięcej zezwoleń na prowadzenie

działalności udzielonych zostało w strefach regionu wschodniego.

Jednakże w odniesieniu do wartości zrealizowanych inwestycji

w strefach można stwierdzić, że inwestycje, które tam się lokują, nie

należą do największych. Średnia wartość inwestycji w SSE w regionie

wschodnim to niespełna 35 mln zł, co stanowi wartość ponad

dwukrotnie mniejszą niż w regionie południowym. Pod względem

wartości zrealizowanych inwestycji w SSE region południowy wiedzie

prym, nieznacznie wyprzedzając region południowo-zachodni

(pamiętać jednak należy, że w regionie tym funkcjonują 3 SSE).

Tworzenie warunków dla
wzmacniania i wykorzystywania

potencjału przedsiębiorczego
mieszkańców regionu.

Badania i rozwój

 Udział obu województw w krajowych nakładach na

działalność badawczo-rozwojową wyniósł w 2010 roku 18,6%.

0

5 000

10 000

15 000

20 000

25 000

30 000

2000200120022003200420052006200720082009

UE 27

Polska

Region Centralny

Region Poludniowy

Region Wschodni

Region Pólnocno-Zachodni

Region Pólnocno-Zachodni

Region Pólnocny

12

Podobnie kształtuje się odsetek zatrudnienia w działalności

badawczo-rozwojowej wyrażony w EPC1, który w 2010 roku wyniósł

19,7% . Większy udział w oby wskaźnikach odnotowuje tylko region

centralny, którego pozycja wynika z potencjału Warszawy stanowiącej

centrum naukowe kraju.

Niewielka różnica dzieliła w 2010 roku regiony centralny

i południowy pod względem zgłoszonych wynalazków – odpowiednio

913 i 746 (następny region północno-zachodni – 458) oraz

udzielonych patentów: 420 i 397 (trzeci jest region południowo-

zachodni – 174). Zwłaszcza te ostatnie dane wskazują na silny

potencjał naukowo-wdrożeniowy regionu. Województwa regionu

południowego wysoko plasują się również w rankingu uczestnictwa

polskich zespołów badawczych w VI Programie Ramowym Wspólnoty

Europejskiej, choć tutaj region centralny wraz z Warszawą

zdecydowanie dominuje. Wysoka ranga ośrodków naukowych

województw małopolskiego i śląskiego jest również widoczna

z perspektywy europejskiej – w badaniach ESPON zostały oznaczone

jako ośrodki wiedzy o znaczeniu europejskim.

Współpraca podmiotów
kreujących lub wdrażających

rozwiązania innowacyjne
i kreatywne w regionach.

Tworzenie środowiska
stymulującego rozwój

innowacyjnej działalności
badawczo-rozwojowej

i naukowej.

Promowanie regionu jako miejsca
o wysokiej atrakcyjności dla
podmiotów innowacyjnych

i kreatywnych.

Turystyka i kultura

Region południowy jest najchętniej odwiedzanym przez

turystów polskim regionem. W 2010 roku obiekty noclegowe

w województwach małopolskim i śląskim udzieliły ponad 4,6 miliona

noclegów (tj. 22,3 % wszystkich noclegów udzielonych w Polsce

w 2010 roku). W regionie centralnym liczba udzielonych noclegów

była o prawie pół miliona niższa. Najmniej popularnym regionem był

region południowo-zachodni.

 Region południowy jest także ważnym ośrodkiem kulturalnym

na mapie kraju. Posiada dużą liczbę instytucji kultury wysokiej

o charakterze widowiskowym. Plasuje się w czołówce regionów pod

względem liczby wystaw o znaczeniu krajowym i międzynarodowym.

Ochrona przyrody

 Region południowy pod względem środowiskowym

charakteryzuje się dużym bogactwem i różnorodnością gatunkową,

ekosystemową i krajobrazową przyrody żywej oraz elementów

przyrody nieożywionej. Łączna powierzchnia obszarów chronionych

regionu południowego to 10 634,4 km2 (w tym 7 903,4 km2

w województwie małopolskim i 2 731,72 km2 w województwie

śląskim). W regionie występują wszystkie wymienione w ustawie

formy ochrony przyrody. Największą powierzchnię zajmują parki

Utrwalanie i wzmacnianie pozycji
regionu na mapie turystycznej

kraju poprzez zdywersyfikowaną
ofertę wykorzystującą

urozmaicone walory historyczno-
kulturowe i przyrodnicze oraz
infrastrukturę obsługi ruchu

turystycznego obydwu
województw.

Tworzenie komplementarnej
oferty spędzania wolnego czasu

w oparciu o zróżnicowany
potencjał kulturalny województw.

1
 EPC – ekwiwalent pełnego czasu pracy – jednostka przeliczeniowa służąca do ustalania faktycznego zatrudnienia

w działalności B+R. Jeden ekwiwalent pełnego czasu pracy oznacza jeden osobo-rok poświęcony wyłącznie na działalność B+R.
Zatrudnienie w działalności B+R w ekwiwalentach pełnego czasu pracy ustala się na podstawie proporcji czasu
przepracowanego przez poszczególnych pracowników w ciągu roku sprawozdawczego przy pracach B+R w stosunku do
pełnego czasu pracy obowiązującego w danej instytucji na danym stanowisku pracy. Źródło: Główny Urząd Statystyczny.

13

krajobrazowe. W obu województwach jest ich łącznie 17,

a zajmowany przez nie obszar stanowi 14,6% powierzchni regionu

południowego. W regionie zlokalizowanych jest 6 parków narodowych

(1,4% jego powierzchni). 149 rezerwatów przyrody obejmuje z kolei

zaledwie 0,27% powierzchni regionu południowego. Na Sieć Natura

2000 składa się 14 obszarów specjalnej ochrony ptaków (7,2%

powierzchni) oraz 119 obszarów mających znaczenie dla Wspólnoty

(8,7% powierzchni). Poza tym przyrodę regionu chroni 25 obszarów

chronionego krajobrazu, 116 użytków ekologicznych, 25 zespołów

przyrodniczo krajobrazowych oraz 89 stanowisk dokumentacyjnych.

Utrzymywanie i poprawa
standardów jakości środowiska

przyrodniczego.

Stan zdrowia

 Przeciętna długość życia mężczyzn w 2010 roku wyniosła

w regionie południowym 72,5 lata (średnia krajowa 72,1 lata),

wielkość tego wskaźnika zapewniła regionowi południowemu

pierwsze miejsce w rankingu polskich regionów. Z kolei przeciętna

długość życia kobiet wyniosła 80,4 lat – wskaźnik ten był poniżej

średniej krajowej (80,6 lat). Najczęstszą przyczyną zgonów – zarówno

kobiet jak i mężczyzn – stanowią choroby układu krążenia (45,3%),

a także nowotwory (26,2%).

Gospodarka odpadami

 W regionie południowym wytwarza się istotną część odpadów.

Według GUS w roku 2010 wytworzono w nim 2 594 tys. ton odpadów

komunalnych, tj. 25,8% krajowych odpadów komunalnych, zebrano

natomiast 2 147 tys. ton. Odpady powstające w sektorze

gospodarczym dominują wśród odpadów wytwarzanych w regionie

południowym, co wynika z jego wysokiego uprzemysłowienia. W 2010

roku ilość odpadów wyniosła 41 597,1 tys. ton, co stanowiło 36,7%

odpadów krajowych.

Jakość powietrza

 Emisja zanieczyszczeń z działalności przemysłowej, z sektora

bytowego, a także emisja pochodząca z komunikacji stanowią

podstawowe źródło zanieczyszczenia powietrza atmosferycznego

w regionie. Według danych GUS region południowy znajduje się na

pierwszym miejscu pośród wszystkich regionów pod względem

wielkości emisji zanieczyszczeń pyłowych z zakładów szczególnie

uciążliwych. W 2011 roku emisja ta wyniosła 16,6 tys. ton (28,9%

emisji krajowej), a w zestawieniu województw tworzących region

południowy 77% pochodziło z województwa śląskiego. Biorąc pod

uwagę wielkość zanieczyszczeń gazowych pochodzących z zakładów

szczególnie uciążliwych region południowy znajduje się na drugim

miejscu, za regionem centralnym (tworzonym przez województwa

mazowieckie i łódzkie). W 2011 roku z obszaru regionu południowego

wyemitowano 54 347,6 tys. ton tych zanieczyszczeń (24,5% emisji

Współdziałanie jednostek ochrony
zdrowia ukierunkowane na

poprawę stanu zdrowia
mieszkańców Polski Południowej.

Rozwijanie współpracy oraz
koordynacja działań w zakresie

gospodarki odpadami.

Wspólne działania na rzecz
redukcji emisji zanieczyszczeń do

powietrza.

14

krajowej), głównie z obszaru województwa śląskiego (80%).

 Emisja zanieczyszczeń z sektora bytowego pochodzi głównie

z domowych lub osiedlowych systemów grzewczych. Emitowane są

głównie tlenki siarki, tlenek węgla, tlenki azotu, węglowodory

i znaczne ilości pyłów. Znaczący udział w zanieczyszczeniu powietrza

ma emisja pochodząca ze środków transportu, a szczególnie z bardzo

dynamicznie rozwijającego się transportu samochodowego.

Stan i użytkowanie zasobów wody

 Zasoby eksploatacyjne wód podziemnych regionu w 2010 roku,

według danych GUS wynosiły 1 542 hm3. Od 2008 roku zasoby te

rosną i jest to trend ogólnokrajowy. Przeprowadzone badania

wykazały, że 78,7% badanych wód podziemnych w regionie osiągnęło

dobry stan chemiczny, natomiast słaby stan chemiczny wystąpił

w 21,3% badanych wód. W porównaniu z innymi obszarami Polski

województwo małopolskie posiada dosyć bogate zasoby wód

powierzchniowych (około 4 916,5 m3/rok na osobę). Zasoby wodne

województwa śląskiego są bardziej skąpe przy jednoczesnym dużym

zapotrzebowaniu na wodę.

Bezpieczeństwo

 Region południowy leży w zlewni dwóch największych

polskich rzek Wisły i Odry. Granica pomiędzy ich dorzeczami przebiega

na terenie województwa śląskiego. Dominującym typem zalań

i podtopień występujących na tym obszarze są powodzie opadowe.

Tereny zagrożone podtopieniami obejmują znaczną część całego

regionu, a wśród miast zagrożonych powodzią wymienić należy:

Kraków, Tarnów, Oświęcim i Dąbrowę Tarnowską z województwa

małopolskiego oraz Bielsko-Białą, Racibórz, Mysłowice, Sosnowiec,

Dąbrowę Górniczą i Będzin z województwa śląskiego.

Zacieśnianie współpracy
w zakresie ochrony zasobów

wodnych.

Współpraca w zakresie
zapobiegania klęskom

żywiołowym oraz wspólne
zarządzanie w sytuacjach

kryzysowych.

Polska Południowa na tle wybranych obszarów typu NUTS 1 Unii Europejskiej

Dla przedstawienia pełniejszego obrazu sytuacji regionu południowego przeprowadzono jego

porównanie z regionami europejskimi, przyjmując analogiczne cechy jak w przypadku porównań w skali

kraju. Do analizy porównawczej wybrano 12 obszarów typu NUTS 1 z Unii Europejskiej wg

następującego klucza:

¶ dwa obszary typu NUTS 1 o najwyższym poziomie PKB per capita (wyboru dokonano spośród

regionów, które nie są regionami stołecznymi poszczególnych państw, jak również nie obejmują

swoim zasięgiem całego kraju): Hamburg, Aland,

¶ dwa obszary typu NUTS 1 będące regionami partnerskimi województwa śląskiego: Nadrenia-

Północna Westfalia, Nord Pas de Calais,

¶ dwa obszary typu NUTS 1 będące regionami partnerskimi województwa małopolskiego:

Turyngia, region Centre-Est (nie jest formalnie regionem partnerskim, ale obejmuje region

Rhone-Alpes, który jest regionem partnerskim województwa małopolskiego),

15

¶ jeden obszar typu NUTS 1 będący wspólnym regionem partnerskim województw śląskiego

i małopolskiego: Walonia

¶ dwa obszary typu NUTS 1 stanowiące zewnętrzne otoczenie regionu południowego: Czechy

i Słowacja,

¶ trzy obszary typu NUTS 1 obejmujące swoim zasięgiem obszar całego kraju: Irlandia, Litwa,

Słowenia.

Najważniejsze wnioski wynikające z przeprowadzonych porównań sprowadzają się do następujących

konkluzji:

1. Pod względem potencjału ludnościowego region południowy ustępuje jedynie zdecydowanie

najbardziej licznej Nadrenii-Północnej Westfalii oraz Republice Czeskiej.

2. Najgęściej zaludnionym regionem spośród poddanych analizie jest Hamburg. Jednakże warto

nadmienić, że wskaźnik ten osiąga podobną wartość w przypadku miasta Krakowa, zaś niektóre

miasta Metropolii Górnośląskiej charakteryzują się jeszcze większą gęstością zaludnienia. Spośród

pozostałych regionów, obejmujących swym zasięgiem więcej niż obszar jednego miasta, gęściej

zaludnione niż region południowy są jedynie Nadrenia Północna-Westfalia oraz Nord Pas de Calais.

3. Region południowy charakteryzuje się jednym z najwyższych wskaźników liczby ludności w wieku

produkcyjnym, wyższym od średniej unijnej o ok. 4 pkt. proc. Liczba ludności w wieku

przedprodukcyjnym kształtuje się natomiast poniżej średniej unijnej, podobnie jak liczba ludności

w wieku poprodukcyjnym. Wśród analizowanych regionów można zauważyć prawidłowość, zgodnie

z którą największy odsetek ludności w wieku poprodukcyjnym skoncentrowany jest w regionach

niemieckich. Również w tych regionach występuje najmniejszy udział osób w wieku

przedprodukcyjnym. Najwięcej osób młodych, które dopiero będą wchodzić na rynek pracy

zamieszkuje z kolei Irlandię, Walonię oraz porównywane regiony francuskie.

4. Stopa bezrobocia w regionie południowym jest niższa niż średnia unijna. Zdecydowanie najwyższe

bezrobocie występuje na Litwie, zaś najniższe w fińskim regionie Aland.

5. Liczba studentów w regionie południowym jest jedną z najwyższych spośród badanych regionów

(więcej osób studiujących jest jedynie w Nadrenii Północnej-Westfalii). Bardziej obiektywny obraz

daje jednak porównanie liczby studentów na 10 tys. osób; pod tym względem region południowy

wyprzedzają jedynie Litwa i Słowenia. W pozostałych regionach liczba studentów na 10 tys. osób nie

przekracza 500. Średnia dla wszystkich analizowanych regionów wynosi 405 i jest o ponad 140 osób

niższa niż w regionie południowym.

6. Pod względem gospodarczym spośród analizowanych regionów najsilniej rozwinięty jest Hamburg,

gdzie PKB per capita ponad pięciokrotnie przewyższa wartość notowaną w regionie południowym.

Najbardziej zbliżonym poziomem rozwoju charakteryzuje się natomiast Litwa (PKB per capita

wyższy o zaledwie 200 euro).

7. Porównując nakłady na działalność badawczo-rozwojową poniesione w 2009 roku można

stwierdzić, że w regionie południowym były one jednymi z najniższych spośród badanych 13

regionów europejskich. W liderującej Nadrenii Północnej-Westfalii nakłady te były ponad 24-krotnie

wyższe, zaś we francuskim regionie Centre-Est ponad 13-krotnie wyższe. Mniej na badania i rozwój

wydały tylko Słowacja, Litwa oraz niewielki fiński region Aland;

8. Jeszcze mniej korzystnie przedstawia się sytuacja regionu południowego po przeliczeniu wydatków

na działalność badawczo-rozwojową na osobę - wyniosły one niespełna 55 euro, co jest najniższą

wartością wydatków na osobę spośród wszystkich 13 badanych regionów oraz prawie 20-krotnie

mniejszą niż w Hamburgu, który wydaje na badania najwięcej w przeliczeniu na 1 mieszkańca.

16

Średnia dla wszystkich 13 regionów wyniosła 399,9 euro, co oznacza, że była niemal 8-krotnie

wyższa od wydatków regionu południowego.

9. W 2010 roku z noclegów w obiektach zbiorowego zakwaterowania w regionie południowym

skorzystało ponad 4,6 miliona osób przyjeżdżających. Dało to czwarte miejsce wśród 10 badanych

regionów (w przypadku trzech pozostałych brak danych); zdecydowanie najwięcej odwiedzających

(prawie czterokrotnie więcej niż w regionie południowym) przyjął region Nadrenii-Północnej

Westfalii. Po przeliczeniu liczby odwiedzających region na 1 tys. jego mieszkańców,

bezkonkurencyjny okazuje się fiński Aland. Z kolei region południowy wyprzedza pod tym względem

jedynie Litwę.

 Dokonane porównania wskazują na znacznie mniej korzystną pozycję regionu południowego

w europejskim układzie odniesienia niż w układzie krajowym. Dotyczy to zwłaszcza ogólnego poziomu

rozwoju gospodarczego wyrażanego za pomocą PKB na jednego mieszkańca, a także działalności

badawczo-rozwojowej oraz poziomu rozwoju turystyki. Znacznie lepiej kształtuje się sytuacja na rynku

pracy mierzona stopą bezrobocia. Region południowy należy też do czołówki w porównywanej grupie

pod względem liczby osób studiujących.

PODSUMOWANIE

Powyższa analiza dowodzi specyficznego charakteru województw małopolskiego i śląskiego.

Wzajemne powiązania społeczne, gospodarcze i przestrzenne uzasadniają traktowanie tego obszaru

jako ważnego i szczególnego makroregionu na mapie Polski. Wśród jego najmocniejszych stron wskazać

należy przede wszystkim na ogromny potencjał kapitału ludzkiego, atrakcyjne położenie geograficzne,

dobrą dostępność komunikacyjną oraz występowanie dużych aglomeracji miejskich. Wśród istotnych

czynników, które będą determinowały rozwój tego obszaru w przyszłości wskazać należy również na:

silne ośrodki wiedzy, znaczący potencjał innowacyjny, różnorodność dziedzictwa przyrodniczego

i kulturowego oraz bogatą ofertę kulturalną. Nie należy również zapominać o dużym zaangażowaniu

obu województw we współpracę o zasięgu międzyregionalnym i międzynarodowym.

 Wśród słabych stron, które mogą zaważyć na rozwoju Polski Południowej, na szczególną uwagę

zasługują zagadnienia związane z odpływem młodej i wykształconej kadry oraz niedopasowaniem

systemu kształcenia do zmieniających się potrzeb rynku pracy. Za istotną barierę rozwojową uznać

należy niedostateczną integrację infrastruktury komunikacyjnej (zwłaszcza w zakresie transportu

zbiorowego) oraz brak szybkiego połączenia kolejowego pomiędzy Krakowem i Katowicami.

Z przeprowadzonej analizy wynika również, że brak komplementarnej oferty imprez kulturalnych

i rozrywkowych oraz niewystarczające działania na rzecz tworzenia nowych produktów turystycznych

nie pozwalają na pełne wykorzystanie potencjałów województw małopolskiego i śląskiego w obszarze

kultury oraz przemysłów czasu wolnego.

 Współdziałanie pomiędzy województwami małopolskim i śląskim powinno prowadzić zatem do

możliwie najbardziej efektywnego wykorzystania potencjałów i zasobów pozostających w ich

dyspozycji. Dlatego też na gruncie Strategii realizowane będą dwojakiego rodzaju działania

i przedsięwzięcia:

¶ o kluczowym znaczeniu dla rozwoju całego makroregionu;

¶ o charakterze komplementarnym, które, pomimo, iż podejmowane i realizowane wyłącznie

w jednym województwie, nie pozostają obojętne dla rozwoju społeczno-gospodarczego,

drugiego z nich.

17

 Chcąc uniknąć sytuacji, w której zasoby zaangażowane w realizację Strategii uległyby

rozproszeniu, podjęto działania zmierzające do wyznaczenia kluczowych obszarów współpracy

pomiędzy oboma regionami. W zawartym pomiędzy samorządami obu województw Porozumieniu

w sprawie rozpoczęcia prac nad Strategią (23 maja 2011 roku), nakreślono zakres współpracy, na który

złożyło się 8 priorytetów: gospodarka, turystyka i kultura, kapitał ludzki, ochrona środowiska,

infrastruktura, transport, rewitalizacja przestrzeni miejskich, współpraca transgraniczna. W toku

dalszych prac nad Strategią, obejmujących m.in. przygotowanie diagnozy dla makroregionu Polski

Południowej oraz sformułowanie wynikających z niej wyzwań, priorytety określone w Porozumieniu

zostały zagregowane w 5 pól, w ramach których rozwijana będzie współpraca małopolsko-śląska:

INTEGRACJA PRZESTRZENI WOJEWÓDZTW

WSPÓŁPRACA METROPOLITALNA

PODWYŻSZANIE KONKURENCYJNOŚCI GOSPODARKI WOJEWÓDZTW

ROZWIJANIE KAPITAŁU LUDZKIEGO

PROMOCJA POLSKI POŁUDNIOWEJ

IV. PYTANIA STRATEGICZNE

 Wykonana diagnoza i wskazane w jej wyniku pola współpracy stanowią fundament Strategii

oraz tworzą bazę dla kolejnych części dokumentu. Poszczególne komponenty opracowania zawierają:

¶ cele strategiczne uszczegółowione przez wskaźniki,

¶ uwarunkowania realizacji celów zestawione w formie analizy SWOT,

¶ sposoby osiągania celów opisywane poprzez kierunki działań, działania, typy projektów oraz

projekty.

 Znaczenie kolejnych komponentów w Strategii sprowadza się do odpowiedzi na konkretne

pytania przedstawione w poniższej tabeli.

18

Komponent Strategii Pytanie strategiczne

Pola współpracy

Wokół jakich zagadnień może być rozwijana współpraca między regionami?

Jakie zagadnienia mogą integrować podmioty województwa małopolskiego
i województwa śląskiego?

Cele strategiczne
Jakie wartości (stany i procesy) powinny stanowić główne efekty współpracy
realizowanej w polach współpracy?

Wskaźniki Jakie stany i procesy mogą ilustrować poziom realizacji celu strategicznego?

Analiza SWOT
2

Jakie atuty wewnątrz makroregionu wspierać mogą osiągnięcie konkretnego celu
strategicznego?

Jakie wewnętrzne słabości makroregionu mogą utrudniać osiągnięcie konkretnego
celu strategicznego?

Jakie szanse w otoczeniu wspierać mogą osiągnięcie konkretnego celu strategicznego?

Jakie zagrożenia w otoczeniu makroregionu mogą utrudniać osiągnięcie konkretnego
celu strategicznego?

Kierunki działań

W jaki sposób można osiągnąć konkretny cel strategiczny?

Jakie sposoby współpracy – wpisujące się w zdefiniowane pola współpracy –
przyczyniać się będą w największym stopniu do osiągania konkretnego celu
strategicznego?

Działania, typy
projektów, projekty

Jakie działania (aktywności ciągłe, powielane, o wyższym poziomie ogólności niż
projekty) – mieszczące się w wyznaczonych kierunkach – będą w bezpośredni sposób
przyczyniać się do osiągania wartości zapisanych w konkretnym celu strategicznym?

Jakie rodzaje projektów (typy projektów) – mieszczące się w wyznaczonych kierunkach
– będą w bezpośredni sposób przyczyniać się do osiągania wartości zapisanych
w konkretnym celu strategicznym?

Jakie projekty (kluczowe) – mieszczące się w wyznaczonych kierunkach –
w największym stopniu przyczyniać się będą do osiągania wartości zapisanych
w konkretnym celu strategicznym? Wokół jakich projektów należy koncentrować
potencjały makroregionu? Jakie projekty przyczynią się do zacieśnienia współpracy
podmiotów z makroregionu i wspólnego osiągania postawionego celu strategicznego?

2
 Analiza strategiczna dla makroregionu Polski Południowej przeprowadzona została w oparciu o dokumenty i opracowania

charakteryzujące aktualne trendy oraz poziom rozwoju społeczno-gospodarczego województw małopolskiego i śląskiego.
W trakcie prac warsztatowych poświęconych przygotowaniu tej części Strategii skoncentrowano się na silnych i słabych
stronach oraz zagrożeniach i szansach dotyczących całego makroregionu, a nie wyłącznie tworzących go województw. Tym
samym szczególną uwagę poświęcono problemom, procesom oraz atrybutom, które wyróżniają Polskę Południową na tle
całego kraju. Mając na względzie zakres współpracy, której podstawę stanowią zapisy niniejszej Strategii, jak również specyfikę
każdego z wytyczonych w niej celów, zrezygnowano z opracowania analizy typu SWOT dla całego dokumentu, zastępując ją
trzema analizami odnoszącymi się bezpośrednio do problematyki każdego z celów strategicznych. Dzięki temu możliwa była
identyfikacja oraz prezentacja silnych i słabych stron oraz szans i zagrożeń Polski Południowej w szerszej perspektywie,
uwzględniającej charakterystykę działań zaprojektowanych w ramach każdego z trzech celów.

19

V. CELE STRATEGICZNE

 Sformułowanie zasadniczej części strategii polegało na określeniu celów strategicznych oraz

szerokiej analizie możliwości i ścieżek ich wdrożenia.

Przyjęto trzy cele strategiczne:

¶ pierwszy cel strategiczny zorientowany na

wzmacnianie relacji i integrację Europola śląsko-

krakowskiego:

Europol śląsko-krakowski obszarem koncentracji

innowacji i kreatywności, wyznaczającym trendy

rozwojowe i wpisującym się w sieć

najdynamiczniej rozwijających się metropolii

europejskich,

¶ drugi cel strategiczny zorientowany na łączenie

aktywności podmiotów i potencjałów

endogenicznych całego makroregionu oraz

poszerzanie możliwości współpracy i realizowania

projektów rozwojowych w Polsce Południowej:

Polska Południowa przestrzenią partnerskiej

współpracy na rzecz efektywnego wykorzystywania

możliwości rozwojowych,

¶ trzeci cel strategiczny zorientowany na

wzmacnianie pozycji makroregionu w otoczeniu,

w szczególności dzięki zwiększaniu atrakcyjności

makroregionu dla podmiotów w otoczeniu:

Polska Południowa miejscem przyciągającym

ludzi, podmioty i inicjatywy wzmacniające

potencjały makroregionu.

20

CEL NADRZĘDNY

Polska Południowa nowoczesnym i atrakcyjnym
regionem Europy.

CEL 1:

Europol śląsko-krakowski
obszarem koncentracji

innowacyjności i
kreatywności, wyznaczającym

trendy rozwojowe i
wpisującym się w sieć

najdynamiczniej
rozwijających się metropolii

europejskich.

KIERUNKI DZIAŁAŃ:

1.1. Wykorzystanie
potencjałów uczelni oraz

jednostek badawczo-
rozwojowych na rzecz
wykreowania silnego

i rozpoznawalnego centrum
naukowego.

1.2. Wykreowanie
i wspieranie inteligentnych
specjalizacji regionalnych

gospodarek w oparciu
o potencjał obydwu

aglomeracji miejskich.

1.3. Tworzenie
dynamicznego ośrodka

kultury rozpoznawalnego
wśród metropolii

europejskich.

1.4. Tworzenie struktur,
pozwalających na

efektywny transfer
zasobów.

CEL 2:

Polska Południowa
przestrzenią partnerskiej

współpracy na rzecz
efektywnego wykorzystania

możliwości rozwojowych.

KIERUNKI DZIAŁAŃ:

2.1. Współpraca podmiotów
nakierowana na rozwijanie

kapitału ludzkiego
makroregionu.

2.2. Wspólne tworzenie
sieciowych produktów

łączących podmioty
i obszary makroregionu.

2.3. Infrastrukturalne
integrowanie przestrzeni

województw.

2.4. Rozwijanie współpracy
w zakresie ochrony

środowiska i zabezpieczenia
przed sytuacjami

kryzysowymi.

CEL 3:

Polska Południowa miejscem
przyciągającym ludzi,

podmioty
i inicjatywy wzmacniające
potencjały makroregionu.

KIERUNKI DZIAŁAŃ:

3.1. Tworzenie
pakietowych produktów

turystycznych
wykorzystujących potencjał

obydwu województw.

3.2. Przyciąganie
i organizacja wydarzeń
o znaczeniu krajowym
i międzynarodowym.

3.3. Kreowanie oferty
inwestycyjnej.

3.4. Lobbing na rzecz
makroregionu.

21

 Cel nadrzędny oraz trzy cele strategiczne wpisują się w ramy współdziałania województw

małopolskiego i śląskiego, które wyznaczone zostały przez Porozumienie z 23 maja 2011 roku oraz 5

wynikających zeń pól współpracy. Realizacja działań oraz przedsięwzięć kluczowych, przewidziana

w obrębie każdego spośród celów strategicznych, przyczyniać się będzie nie tylko do zdynamizowania

rozwoju społeczno-gospodarczego Polski Południowej, ale również zacieśnienia partnerstwa pomiędzy

tworzącymi ją regionami. Zależność pomiędzy celami strategicznymi a polami współpracy oraz zakres,

w jakim realizacja składających się nań działań przyczyniać się będą do rozwoju strategicznego

partnerstwa pomiędzy województwami małopolskim i śląskim, ilustruje poniższa tabela.

Pole współpracy

Cel strategiczny

In
te

gr
ac

ja
 p

rz
e

st
rz

e
n

i

w
o

je
w

ó
d

zt
w

W
sp

ó
łp

ra
ca

m
e

tr
o

p
o

lit
al

n
a

P
o

d
w

yż
sz

an
ie

ko
n

ku
re

n
cy

jn
o

śc
i

go
sp

o
d

ar
ki

w
o

je
w

ó
d

zt
w

R
o

zw
ija

n
ie

 k
ap

it
ał

u

lu
d

zk
ie

go

P
ro

m
o

cj
a

P
o

ls
ki

P
o

łu
d

n
io

w
e

j

1. Europol śląsko-krakowski obszarem koncentracji
innowacyjności i kreatywności, wyznaczającym trendy
rozwojowe i wpisującym się w sieć najdynamiczniej
rozwijających się metropolii europejskich.

1.1. Wykorzystanie potencjałów uczelni oraz jednostek

badawczo-rozwojowych na rzecz wykreowania silnego

i rozpoznawalnego centrum naukowego.

1.2. Wykreowanie i wspieranie inteligentnych

specjalizacji regionalnych gospodarek w oparciu

o potencjał obydwu aglomeracji miejskich.

1.3. Tworzenie dynamicznego ośrodka kultury
rozpoznawalnego wśród metropolii europejskich.

1.4. Tworzenie struktur pozwalających na efektywny
transfer zasobów.

2. Polska Południowa przestrzenią partnerskiej
współpracy na rzecz efektywnego wykorzystywania
możliwości rozwojowych.

2.1. Współpraca podmiotów nakierowana na rozwijanie
kapitału ludzkiego makroregionu.

2.2. Wspólne tworzenie sieciowych produktów łączących
podmioty i obszary makroregionu.

2.3. Infrastrukturalne integrowanie przestrzeni
województw.

2.4. Rozwijanie współpracy w zakresie ochrony
środowiska i zabezpieczenia przed sytuacjami
kryzysowymi.

3. Polska Południowa miejscem przyciągającym ludzi,
podmioty i inicjatywy wzmacniające potencjały
makroregionu.

3.1. Tworzenie pakietowych produktów turystycznych
wykorzystujących potencjał obydwu województw.

3.2. Przyciąganie i organizacja wydarzeń o znaczeniu
krajowym i międzynarodowym.

3.3. Kreowanie oferty inwestycyjnej.

3.4. Lobbing na rzecz makroregionu.

22

CEL NADRZĘDNY

POLSKA POŁUDNIOWA NOWOCZESNYM I ATRAKCYJNYM REGIONEM EUROPY

 Potencjał Polski Południowej, wola dalszego zacieśniania współpracy oraz aspiracje

mieszkańców obydwu województw predestynują makroregion do realizacji Strategii, której cel

nadrzędny skupia się wokół zagadnień wzmacniania nowoczesności różnych realizowanych funkcji oraz

budowania wysokiej atrakcyjności zarówno dla podmiotów Polski Południowej, jak też spoza jej

obszaru. Podstawowym wyzwaniem strategicznym, przed którym staje Polska Południowa jest

stworzenie warunków dla wykorzystywania energii i kreatywności największego skupiska ludności w tej

części Europy, a także wzmacnianie współpracy na rzecz innowacyjnego wykorzystywania

skoncentrowanego w makroregionie potencjału gospodarczego, naukowego, kulturalnego oraz

unikatowych zasobów przyrodniczych. Punktem odniesienia dla rozwoju makroregionu, a jednocześnie

źródłem kryteriów pozwalających ocenić postępy wdrożeniowe Strategii są inne wiodące regiony

europejskie, będące aktualnymi lub potencjalnymi konkurentami, ale równocześnie możliwymi

partnerami w realizacji innowacyjnych przedsięwzięć rozwijających gospodarkę, kulturę, naukę

i edukację w Polsce Południowej.

23

CEL I

EUROPOL ŚLĄSKO-KRAKOWSKI OBSZAREM KONCENTRACJI INNOWACYJNOŚCI

I KREATYWNOŚCI, WYZNACZAJĄCYM TRENDY ROZWOJOWE I WPISUJĄCYM SIĘ

W SIEĆ NAJDYNAMICZNIEJ ROZWIJAJĄCYCH SIĘ METROPOLII EUROPEJSKICH

 Cechą charakterystyczną Polski Południowej jest sąsiedztwo dwóch obszarów metropolitalnych

o bardzo wysokiej koncentracji: ludności, podmiotów oraz funkcji wyższego rzędu, w tym funkcji

o charakterze symbolicznym oraz wystawienniczo-targowym. Stąd też, pierwszy cel strategiczny

zorientowany jest na wzmacnianie ośrodków rozwoju nadających makroregionowi wyjątkową rangę

w Polsce i Unii Europejskiej oraz ich integrację przestrzenną. Kluczowe znaczenie mają w tym kontekście

ośrodki posiadające najwyższy potencjał innowacyjności i kreatywności oraz koncentrujące

i najefektywniej zagospodarowujące potencjały własne, a także skutecznie i twórczo wykorzystujące

szanse występujące w otoczeniu europejskim i globalnym.

 W kontekście pierwszego celu strategicznego, ujmowanie Europola śląsko-krakowskiego

wyłącznie jako geograficznie wyodrębnionego układu, na którego części składają się Metropolia

Górnośląska oraz Kraków, okazuje się niewystarczające. Na gruncie zapisów niniejszej Strategii bardziej

zasadnym jest rozumienie Europola jako formy współpracy pomiędzy ośrodkami metropolitalnymi

obu województw, której efekty i oddziaływanie dotyczyć będą całego obszaru Polski Południowej.

W Europolu śląsko-krakowskim będą tworzone i wdrażane nowatorskie idee wprowadzające nowe

wartości w procesy rozwoju, zaś jego siła będzie się wyrażać w zdolności współpracy z ośrodkami

decydującymi o dynamice rozwoju Europy i świata.

WSKAŹNIKI REALIZACJI

Wskaźnik Tendencja

Wartość międzynarodowych projektów badawczo-rozwojowych, realizowanych we
współpracy jednostek z Europola (wartość uzyskanego wsparcia przez jednostki
z Europola w danym roku)

Liczba studentów i kadry naukowej biorących udział we wspólnych projektach
badawczych realizowanych przez instytucje z obu województw

Czas przejazdu koleją na trasie Katowice-Kraków

Liczba projektów kulturalnych o znaczeniu co najmniej krajowym realizowanych
w partnerstwie podmiotów śląskiej i małopolskiej części Europola

24

ANALIZA SWOT DLA I CELU STRATEGICZNEGO

 MOCNE STRONY SŁABE STRONY

¶ Sąsiedztwo obu obszarów metropolitalnych.

¶ Zróżnicowana struktura gospodarki.

¶ Występowanie sektorów o wysokim potencjale
innowacyjnym.

¶ Tranzytowe położenie Europola śląsko-
krakowskiego w strefie nadgranicznej wzdłuż
międzynarodowych szlaków komunikacyjnych
i transportowych.

¶ Dobra dostępność komunikacyjna obu aglomeracji.

¶ Znacząca obecność kapitału zagranicznego.

¶ Tradycje współpracy naukowej ośrodków
krakowskiego i śląskiego.

¶ Drugi co do wielkości w Polsce ośrodek
akademicki.

¶ Wysoko wykwalifikowana kadra naukowa.

¶ Duży potencjał naukowo-wdrożeniowy i techniczny
(instytuty badawcze, patenty, innowacje).

¶ Występowanie ośrodków wiedzy o znaczeniu
europejskim.

¶ Duża koncentracja instytucji otoczenia biznesu,
parków naukowo-technologicznych
i przemysłowych.

¶ Wysoki udział firm wprowadzających nowe
rozwiązania w zakresie produktu, metod produkcji
lub organizacji.

¶ Rozbudowana współpraca międzyregionalna
i międzynarodowa, w tym imprezy o charakterze
międzynarodowym.

¶ Duży potencjał instytucji kultury.

¶ Odpływ młodej, wykształconej kadry, w tym
najzdolniejszych absolwentów.

¶ Słaba dynamika powstawania nowych podmiotów
gospodarczych.

¶ Niewystarczająca współpraca instytucji otoczenia
biznesu.

¶ Niewystarczające środki finansowe na kreowanie
i wdrażanie innowacji.

¶ Słaba współpraca uczelni i ośrodków naukowych
z przedsiębiorstwami.

¶ Niewystarczający transfer wiedzy i rozwiązań
pomiędzy ośrodkami badawczymi i naukowymi
w ramach Europola.

¶ Niewystarczająca promocja Europola jako
potencjalnego miejsca lokalizacji europejskich
ośrodków naukowych.

¶ Mała skłonność podmiotów gospodarczych do
wspólnego działania i niski kapitał zaufania
w biznesie.

¶ Słabo rozwinięta oferta studiów i współpracy
międzyuczelnianej.

¶ Brak szybkiego połączenia kolejowego między
Katowicami a Krakowem.

¶ Słaba integracja usług publicznych w ramach
Europola.

SZANSE ZAGROŻENIA

¶ Realizacja ponadregionalnych projektów
finansowanych ze środków UE.

¶ Postępujący proces metropolizacji przestrzeni
europejskiej i rosnące znaczenie polityki miejskiej
w politykach rozwoju.

¶ Rosnący potencjał regionalnych instytucji
otoczenia biznesu i zewnętrznych źródeł
finansowania inwestycji przedsiębiorstw.

¶ Rozwój gospodarki opartej na wiedzy.

¶ Rozwój e-usług, nowoczesnych rozwiązań
informatycznych oraz kształtowanie społeczeństwa
informacyjnego.

¶ Rozwój badań i ośrodków edukacji
interdyscyplinarnej oraz ich wsparcie finansowe.

¶ Spadek zainteresowania przedsiębiorstw
zagranicznych inwestycjami w Europie Środkowej.

¶ Opóźnienia w tworzeniu krajowych ram prawnych
dla funkcjonowania aglomeracji.

¶ Dekoniunktura wywołana kryzysem gospodarczym
na rynkach światowych.

¶ Nasilanie się negatywnych zjawisk na obszarach
miejskich („rozlewanie” się obszarów miejskich,
depopulacja obszarów śródmiejskich, fragmentacja
tkanki miejskiej).

¶ Silna konkurencja ze strony europejskich ośrodków
naukowo-badawczych.

¶ Silna konkurencja ze strony europejskich ośrodków
kulturalnych.

¶ Niewystarczające środki finansowe na wspieranie
polityki rozwoju metropolii w ramach przyszłej
perspektywy finansowej UE 2014-2020.

25

KIERUNKI DZIAŁAŃ

1.1. Wykorzystanie potencjałów uczelni oraz jednostek badawczo-rozwojowych na rzecz wykreowania

silnego i rozpoznawalnego centrum naukowego

1.1.1. Współpraca w zakresie wymiany studentów i kadry naukowej pomiędzy uczelniami.

1.1.2. Tworzenie systemu zachęt do prowadzenia wspólnych badań i projektów naukowych oraz

promocja ich wyników na arenie międzynarodowej.

1.1.3. Rozwój komplementarnej infrastruktury badawczej i współpraca w zakresie jej

wykorzystywania.

PROJEKT KLUCZOWY:

¶ Foresight makroregionalny na rzecz konkurencyjności Polski Południowej

1.2. Wykreowanie i wspieranie inteligentnych specjalizacji regionalnych gospodarek w oparciu

o potencjał obydwu aglomeracji miejskich

1.2.1. Sieciowanie podmiotów należących do sektorów o wysokiej pozycji konkurencyjnej krajowej

i międzynarodowej.

1.2.2. Wspieranie wdrażania wyników badań do gospodarki, w szczególności w branżach istotnych dla

rozwoju makroregionu.

1.2.3. Organizacja wspólnych kongresów i targów promujących obszary specjalizacji Polski

Południowej.

PROJEKTY KLUCZOWE:

¶ Sieciowanie centrów transferu innowacji i technologii

¶ Konsorcja Innowacyjnej Medycyny

1.3. Tworzenie dynamicznego ośrodka kultury rozpoznawalnego wśród metropolii europejskich

1.3.1. Wykreowanie wspólnych, markowych wydarzeń artystycznych, kulturalnych w oparciu

o potencjał środowisk twórczych aglomeracji.

1.3.2. Wspólne zarządzanie obszarem kultury wysokiej.

1.4. Tworzenie struktur pozwalających na efektywny transfer zasobów

1.4.1. Integracja obszaru obu aglomeracji miejskich poprzez dalszy rozwój infrastruktury technicznej,

w tym: drogowej, kolejowej i energetycznej.

1.4.2. Koordynacja struktur stałej i projektowej współpracy międzysektorowej poprzez:

a) wsparcie rozwoju klastrów, w tym o charakterze ponadregionalnym;

b) zwiększanie potencjałów parków naukowych, technologicznych i przemysłowych;

26

c) wspólne i ukierunkowane podnoszenie kwalifikacji kadry naukowej poprzez staże naukowców

w firmach i przedsiębiorców w jednostkach naukowych.

PROJEKTY KLUCZOWE:

¶ Modernizacja linii kolejowej Katowice – Kraków (szybkie połączenie)

¶ Wspólna „Karta Metropolitalna” pozwalająca na korzystanie z usług publicznych obu

aglomeracji

27

CEL II

POLSKA POŁUDNIOWA PRZESTRZENIĄ PARTNERSKIEJ WSPÓŁPRACY NA RZECZ

EFEKTYWNEGO WYKORZYSTANIA MOŻLIWOŚCI ROZWOJOWYCH

 Rozwój Polski Południowej powinien obejmować całość obszaru województw małopolskiego

i śląskiego oraz uwzględniać zasadę zrównoważonego rozwoju miast i obszarów wiejskich. Dlatego

w proces ten powinno zostać zaangażowane szerokie spektrum podmiotów z obu regionów.

Wewnętrzne zróżnicowanie makroregionu stwarza możliwości dla generowania licznych

i urozmaiconych projektów współpracy, łączących obszary i podmioty o podobnych problemach,

aspiracjach czy potencjałach. Drugi cel strategiczny zorientowany jest na szeroko rozumianą integrację:

przestrzeni, podmiotów oraz różnego rodzaju aktywności. Takie sformułowanie celu pozwala zaistnieć

w Strategii nie tylko obszarom metropolitalnym obydwu województw, ale także innym ośrodkom, w

tym małym miastom, obszarom wiejskim oraz ziemiom górskim, które byłyby zainteresowane wspólną

realizacją projektów w makroregionie.

 Istotą celu strategicznego jest trwałe zintegrowanie przestrzeni obu regionów, stworzenie

silnych relacji pomiędzy obszarami województw, wspólne gospodarowanie posiadanymi zasobami,

umożliwiające ich dodawanie lub komplementarne wykorzystywanie. W ramach drugiego celu

strategicznego będą w szczególności realizowane działania integrujące infrastrukturę województw,

tworzące sieci współpracy pomiędzy podmiotami makroregionu oraz przyczyniające się do stworzenia

konkurencyjnej oferty opierającej się na odkrywaniu nowych możliwości wynikających z połączenia

potencjałów województw małopolskiego i śląskiego. W wyniku realizacji drugiego celu strategicznego

nastąpi podniesienie rangi współpracujących obszarów i podmiotów w otoczeniu.

WSKAŹNIKI REALIZACJI

Wskaźnik Tendencja

Zrealizowane projekty infrastruktury transportowej integrującej makroregion:

połączenia drogowe, kolejowe, wodne (rewitalizacje, budowa, modernizacje

podwyższające standard) w km

Liczba osób dojeżdżających do miejsca pracy zlokalizowanego na obszarze drugiego

województwa

Liczba mieszkańców innych województw korzystających z specjalistycznych usług

medycznych w Polsce Południowej (dane Ministerstwa Zdrowia)

Liczba zrealizowanych projektów z Programu ochrony przed powodzią w dorzeczu

Górnej Wisły

28

ANALIZA SWOT DLA II CELU STRATEGICZNEGO

MOCNE STRONY SŁABE STRONY

¶ Wola polityczna do współpracy na poziomie
samorządów obu województw.

¶ Duży potencjał ludnościowy.

¶ Wymiana doświadczeń i współpraca pomiędzy
podmiotami z województw małopolskiego i śląskiego,
szczególnie w obszarze kultury i nauki.

¶ Istniejące szybkie połączenia drogowe łączące oba
województwa.

¶ Działalność dużych firm w obu regionach:
ArcelorMittal (Dąbrowa Górnicza), Tauron
(Katowice), Wasko S.A. (Gliwice), BP (Kraków), GK
Synthos (Oświęcim), Valeo (Skawina), JSW S.A.
(Jastrzębie Zdrój), Maspex (Wadowice, Tychy), Fiat
Auto Poland S.A. (Bielsko-Biała), EDF (Kraków,
Rybnik).

¶ Duży potencjał w zakresie rozwoju centrów
logistycznych i transportu intermodalnego.

¶ Potencjał branży filmowej i audiowizualnej (Alwernia,
Bielsko-Biała).

¶ Rozwój dizajnu, projektowania i wzornictwa, w tym
także w ośrodkach położonych poza Europolem
śląsko-krakowskim (Cieszyn).

¶ Duży (największy w Polsce) rynek zbytu.

¶ Zróżnicowane walory przyrodnicze.

¶ Duża liczba podmiotów leczniczych świadczących
specjalistyczne usługi medyczne.

¶ System kształcenia niewystarczająco dopasowany
do potrzeb zmieniającego się rynku pracy.

¶ Ograniczony dostęp do zasobów finansowych,
informacyjnych itp. umożliwiających realizację
wspólnych projektów.

¶ Niska świadomość potrzeby działania ponad
granicami administracyjnymi.

¶ Niedostateczna ilość oraz niezadawalający stan
tras szybkiej komunikacji drogowej.

¶ Brak alternatywnych do autostrady tras szybkiego
ruchu spełniających standardy drogi ekspresowej.

¶ Niedostatek analiz i badań umożliwiających
podejmowanie kluczowych decyzji
w makroregionie (np. brak aktualnych analiz
dotyczących opłacalności rozwoju dróg wodnych).

¶ Konflikty interesów, partykularne interesy.

¶ Występowanie obszarów narażonych na
zagrożenie powodziowe.

¶ Przekroczenia poziomów alarmowych i
dopuszczalnych zanieczyszczeń powietrza w wielu
miejscowościach obu województw.

¶ Niedostateczny stan infrastruktury ochrony
środowiska na obszarach rozwoju turystyki.

¶ Niedostateczna współpraca w dziedzinie usług
medycznych.

¶ Brak koncepcji rozwoju transportu intermodalnego
w makroregionie.

SZANSE ZAGROŻENIA

¶ Intensyfikacja współpracy makroregionalnej w skali
krajowej i międzynarodowej.

¶ Dostępność środków unijnych w latach 2014-2020 na
realizację projektów makroregionalnych, w tym
drogowych.

¶ Stworzenie finansowych instrumentów wsparcia
ukierunkowanych na współpracę przedsiębiorstw
w ramach makroregionu.

¶ Utrwalający się proces sieciowania (JST, IOB).

¶ Ukierunkowanie polityki rozwoju na wzmacnianie
specjalizacji regionalnych.

¶ Korzystne perspektywy na rynku europejskim
i krajowym dla rozwoju branż stanowiących aktualne
lub potencjalne specjalizacje makroregionu
(informatyka, medycyna, przemysły kreatywne,
przemysł samochodowy, logistyka).

¶ Sąsiedztwo Czech i Słowacji.

¶ Rozwój transportu intermodalnego.

¶ Wzrost świadomości ekologicznej mieszkańców.

¶ Ograniczanie emisji zanieczyszczeń do atmosfery.

¶ Dostępność środków UE na działania związane z
rozwojem firm, systemów komunikacyjnych,
infrastruktury ochrony środowiska,
przeciwdziałaniem skutkom zmian klimatycznych.

¶ Rozwój przemysłów kreatywnych.

¶ Przeświadczenie o nieopłacalności wspólnych
działań.

¶ Osłabienie tempa inwestycji infrastrukturalnych
w Polsce związane z okresem przejściowym
pomiędzy horyzontami planowania w UE oraz
z zakończeniem inwestycji związanych
z organizacją Euro 2012.

¶ Duża siła przyciągania kapitału ludzkiego przez
metropolię stołeczną oraz relatywnie wysoka
atrakcyjność rynku pracy w niektórych krajach UE.

¶ Konkurencja ze strony pozostałych województw,
w zakresie pozyskiwania środków UE na duże
projekty infrastrukturalne.

¶ Wysokie koszty rozwijania innowacyjnych
i kreatywnych branż warunkujących nowatorskie
wykorzystywanie potencjałów makroregionu.

¶ Zmiany klimatyczne podwyższające ryzyko
występowania nadzwyczajnych zjawisk
pogodowych oraz związanych z nimi sytuacji
kryzysowych.

¶ Bariery prawne w tym związane z ochroną
środowiska, utrudniające realizację inwestycji
infrastrukturalnych.

29

KIERUNKI DZIAŁAŃ

2.1. Współpraca podmiotów nakierowana na rozwijanie kapitału ludzkiego makroregionu

2.1.1. Zdefiniowanie makroregionalnego rynku pracy oraz bieżący monitoring jego potrzeb (w tym

badanie losów absolwentów).

2.1.2. Współpraca na rzecz stworzenia komplementarnej oferty edukacyjnej, skorelowanej

z potrzebami makroregionalnego rynku pracy w celu:

a) zwiększenia liczby absolwentów znajdujących zatrudnienie na makroregionalnym rynku

pracy;

b) poprawy efektywności systemu kształcenia zawodowego.

2.1.3. Rozwój współpracy i koordynacja działań instytucji potwierdzających kwalifikacje uzyskiwane

drogą nieformalną.

2.2. Wspólne tworzenie sieciowych produktów łączących podmioty i obszary makroregionu

2.2.1. Rozwój sektora kreatywnego jako czynnika napędowego przemian strukturalnych

w gospodarce:

a) budowanie potencjału dla rozwoju dizajnu, wzornictwa, projektowania;

b) promocja i rozwój potencjału filmowego i audiowizualnego Polski Południowej; starania

o zlokalizowanie na terenie makroregionu międzynarodowych, wysokobudżetowych

produkcji filmowych.

2.2.2. Zapewnienie komplementarności oferty sektora specjalistycznych usług medycznych.

2.2.3. Wspieranie wymiany doświadczeń i transferu dobrych praktyk.

PROJEKTY KLUCZOWE:

¶ Bipolarne Centrum Wzornictwa i Dizajnu

¶ Zacieśnienie współpracy pomiędzy placówkami medycznymi, rehabilitacyjnymi

i uzdrowiskowymi

2.3. Infrastrukturalne integrowanie przestrzeni województw

2.3.1. Integracja infrastruktury transportowej subregionów funkcjonalnych.

2.3.2. Wzmocnienie powiązań ośrodków podbeskidzkich systemem drogowym i kolejowym.

2.3.3. Zacieśnianie współpracy organizatorów przewozów oraz kolejowych przewoźników

pasażerskich w celu stworzenia optymalnej siatki połączeń.

2.3.4. Rozwój centrów logistycznych, m.in. z wykorzystaniem istniejącej infrastruktury w Sławkowie

i Bukownie (szeroki tor), na potrzeby podmiotów z obydwu województw.

PROJEKTY KLUCZOWE:

¶ Budowa Beskidzkiej Drogi Integracyjnej o parametrach drogi ekspresowej

30

¶ Podniesienie standardów DK 94 (Kraków – Olkusz – Sławków – Dąbrowa Górnicza – Bytom) –

droga główna ruchu przyśpieszonego o przekroju dwujezdniowym dwupasmowym na całym

przebiegu

¶ Postulat rozbudowy Centralnej Magistrali Kolejowej poprawiającej szybkość połączenia

z Krakowem i Katowicami

¶ Opracowanie koncepcji rozwoju transportu intermodalnego makroregionu

¶ Budowa drogi S1 od węzła Kosztowy II w Mysłowicach do węzła Suchy Potok w Bielsku-Białej

wraz z obwodnicą Oświęcimia

2.4. Rozwijanie współpracy w zakresie ochrony środowiska i zabezpieczenia przed sytuacjami

kryzysowymi

2.4.1. Wspólne działania na rzecz poprawy jakości wód powierzchniowych i podziemnych.

2.4.2. Ochrona dolin rzek mających zlewnie w obu województwach, w tym ochrona

przeciwpowodziowa (retencja i obwałowania) oraz wspólne przedsięwzięcia na rzecz

przeciwdziałania zjawisku suszy.

2.4.3. Współpraca województw w zakresie gospodarki odpadami.

2.4.4. Zacieśnianie współpracy na rzecz poprawy jakości powietrza.

2.4.5. Integracja regionalnych systemów bezpieczeństwa, w tym w zakresie reagowania i likwidacji

skutków katastrof oraz klęsk żywiołowych.

2.4.6. Działania na rzecz ochrony rzadkich i zagrożonych siedlisk przyrodniczych oraz gatunków roślin

i zwierząt na granicy województw.

PROJEKTY KLUCZOWE:

¶ Realizacja Programu ochrony przed powodzią w dorzeczu Górnej Wisły

¶ Opracowanie i wdrożenie programu ograniczenia niskiej emisji w Polsce Południowej

31

CEL III

POLSKA POŁUDNIOWA MIEJSCEM PRZYCIĄGAJĄCYM LUDZI, PODMIOTY

I INICJATYWY WZMACNIAJĄCE POTENCJAŁY MAKROREGIONU

 Współpraca realizowana w Polsce Południowej prowadzić powinna do wzmocnienia

atrakcyjności makroregionu zarówno dla podmiotów wewnętrznych, jak też podmiotów

funkcjonujących w otoczeniu krajowym (pozostałe województwa i makroregiony Polski) oraz

międzynarodowym (w tym zwłaszcza posiadające wspólną granicę z makroregionem: Czechy

i Słowacja). Dostępne udogodnienia i korzyści, jak również wynikające z nich możliwości rozwoju

zadecydują o tym, że podmioty z obydwu województw ściślej wiązać będą swoją przyszłość

z makroregionem realizując swoje aspiracje i plany. Polska Południowa będzie dla swoich mieszkańców

atrakcyjnym miejscem życia i pracy. Atrakcyjność Polski Południowej wpłynie na wzrost zainteresowania

ze strony potencjalnych mieszkańców, studentów i naukowców, a także inwestorów i turystów.

Zasadniczym elementem budowania pakietowej oferty turystycznej powinny stać się atrakcje

turystyczne wspólne dla obu województw, w szczególności Beskidy, Jura Krakowsko-Częstochowska,

zabytkowe obiekty górnicze, jak również ziemie górskie.

 W konsekwencji, potencjały makroregionu będą wzmacniane, zaś realizowane aktywności będą

rozwijane i wzbogacane o pierwiastki innowacyjności i kreatywności, a oferta tworzona przez firmy

makroregionu będzie cieszyła się rosnącym zainteresowaniem odbiorców krajowych i zagranicznych.

WSKAŹNIKI REALIZACJI

Wskaźnik Tendencja

Liczba i wartość inwestycji biznesowych w makroregionie, w tym bezpośrednie

inwestycje zagraniczne

Liczba wspólnie realizowanych wydarzeń: kulturalnych, sportowych, gospodarczych

Liczba wspólnych produktów turystycznych, w tym zrealizowane projekty infrastruktury

turystycznej integrującej makroregion: ścieżki rowerowe, inne ścieżki i szlaki turystyczne

Liczba wystaw oraz stoisk wspólnie prezentowanych przez instytucje obu województw

na targach i wystawach międzynarodowych

32

ANALIZA SWOT DLA III CELU STRATEGICZNEGO

MOCNE STRONY SŁABE STRONY

¶ Atrakcyjne położenie geograficzne: góry (Tatry,
Beskidy), Jura Krakowsko-Częstochowska.

¶ Zróżnicowane i bogate walory przyrodnicze.

¶ Różnorodność dziedzictwa i atrakcji turystycznych:
zabytki, szlaki turystyczne.

¶ Silne ośrodki kultu religijnego (Częstochowa,
Wadowice, Kraków-Łagiewniki, Kalwaria
Zebrzydowska, Piekary Śląskie).

¶ Bogata oferta kulturalna – organizacja licznych
eventów (m.in. Coke Life Festival, Misteria
Paschalia, Sacrum Profanum, Rava Blues Festival,
Off Festival).

¶ Potencjał instytucji kultury obydwu województw
oraz ich wzajemna współpraca.

¶ Rozwinięta infrastruktura sportowa i turystyczna.

¶ Doświadczenie w organizacji imprez sportowych
o randze międzynarodowej (m.in. Puchar Świata
w Skokach Narciarskich).

¶ Dostęp do wykwalifikowanych kadr, szczególnie
absolwentów kierunków informatycznych,
technicznych i biologicznych.

¶ Dynamicznie rozwijające się strefy aktywności
gospodarczej.

¶ Dogodne położenie komunikacyjne oraz
dostępność terenów pod inwestycje – (autostrada
A1 i A4).

¶ Węzeł Wiedzy i Innowacji (KIC InnoEnergy).

¶ Niedostateczna integracja infrastruktury
komunikacyjnej, zwłaszcza w zakresie transportu
zbiorowego.

¶ Brak komplementarnego kalendarium imprez
(nakładanie się, konkurowanie).

¶ Brak wspólnej oferty inwestycyjnej.

¶ Niewystarczające działania na rzecz rozwoju oraz
promocji dotychczasowych oraz tworzenia nowych
produktów turystycznych wykorzystujących
potencjał obu województw.

¶ Niedostateczny stan infrastruktury ochrony
środowiska na obszarach rozwoju turystyki.

¶ Niedostateczna integracja oferty turystycznej
makroregionu.

¶ Niedostateczny lobbing makroregionu na rzecz
przyciągania dużych i prestiżowych imprez
sportowych i kulturalnych.

SZANSE ZAGROŻENIA

¶ Duże znaczenie branży filmowej i telewizyjnej
w budowaniu wizerunku regionów.

¶ Rosnące zainteresowanie turystyczną ofertą
pakietową oraz markowymi produktami
kulturalnymi.

¶ Sieciowanie stref aktywności gospodarczej w celu
prezentacji wspólnej oferty inwestycyjnej.

¶ Poprawa jakości środowiska.

¶ Wzrost znaczenia kultury jako czynnika
określającego rangę ośrodka i jego znaczenie
w międzynarodowej wymianie.

¶ Duża konkurencja w obszarze turystyki i kultury
ze strony innych regionów i makroregionów.

¶ Odpływ wyspecjalizowanych kadr do innych
regionów w kraju i zagranicą.

¶ Niewystarczające środki finansowe na realizację
działań o charakterze ponadregionalnym.

¶ Zbyt mała podmiotowość układów
makroregionalnych w polityce rozwoju.

¶ Duża koncentracja ruchu turystycznego na
terenach przyrodniczo wrażliwych i cennych
objętych ochroną prawną.

¶ Konkurencja innych regionów w zakresie
pozyskiwania inwestorów, wzmocniona
dekoniunkturą na rynkach światowych.

33

KIERUNKI DZIAŁAŃ

3.1. Tworzenie pakietowych produktów turystycznych wykorzystujących potencjał obydwu

województw

3.1.1. Kompleksowe tworzenie nowych oraz rozwój, zagospodarowanie i integracja już istniejących

szlaków turystycznych i pielgrzymkowych obejmujących flagowe atrakcje turystyczne, w tym

miejsca kultu zlokalizowane na terenie województw małopolskiego i śląskiego.

3.1.2. Rewitalizacja historycznych i poprzemysłowych przestrzeni miast ukierunkowana na rozwój

usług czasu wolnego.

3.1.3. Wspólna promocja produktów turystycznych.

PROJEKTY KLUCZOWE:

¶ Stworzenie platformy udostępniania oferty turystycznej integrującej systemy informacji

i rezerwacji turystycznej funkcjonujące w obu regionach

¶ Wykreowanie Szlaku Orlich Gniazd jako flagowego produktu turystycznego Polski

Południowej

¶ Wykorzystanie potencjału Szlaku Architektury Drewnianej oraz miejscowości

uzdrowiskowych na rzecz stworzenia ponadregionalnego pakietowego produktu

turystycznego

¶ Szlak zabytków górniczych Polski Południowej

¶ Wykreowanie Pustyni Błędowskiej jako flagowego produktu turystycznego Polski

Południowej

3.2. Przyciąganie i organizacja wydarzeń o znaczeniu krajowym i międzynarodowym

3.2.1. Organizacja wysokiej rangi imprez sportowych.

3.2.2. Integracja środowisk artystycznych poprzez realizację ponadregionalnych projektów

kulturalnych, w tym:

a) organizacja wspólnych wydarzeń kulturalno-rozrywkowych;

b) wspólny udział w międzynarodowych przedsięwzięciach artystycznych;

c) wspólne projekty wystaw, badań z zakresu kultury i tożsamości regionalnej.

3.2.3. Promocja markowych produktów kulturalnych.

PROJEKT KLUCZOWY:

¶ Organizacja Festiwalu Kultury – wydarzenia realizowane na terenie obu województw pod

jednym hasłem

3.3. Kreowanie oferty inwestycyjnej

3.3.1. Tworzenie sieci współpracy w zakresie projektowania usług publicznych związanych z obsługą

inwestorów.

3.3.2. Rewitalizacja poprzemysłowych przestrzeni miast ukierunkowana na tworzenie atrakcyjnych

przestrzeni inwestycyjnych.

3.3.3. Promocja oferty inwestycyjnej makroregionu w Polsce i zagranicą.

34

3.4. Lobbing na rzecz makroregionu

3.4.1. Prezentowanie wspólnych stanowisk i opinii przed krajowymi i międzynarodowymi instytucjami

oraz organizacjami w kwestiach istotnych z punktu widzenia rozwoju i interesów makroregionu.

3.4.2. Starania o wspólną organizację istotnych wydarzeń o znaczeniu krajowym i międzynarodowym.

3.4.3. Zabiegi o lokalizację na obszarze makroregionu siedzib oraz przedstawicielstw instytucji

o znaczeniu międzynarodowym.

PROJEKT KLUCZOWY:

¶ Lobbing na rzecz organizacji zimowych igrzysk olimpijskich oraz imprez sportowych rangi

międzynarodowej w innych dyscyplinach (zwłaszcza piłka nożna, lekka atletyka)

35

VI. FINANSOWANIE

 Przyjęta w Unii Europejskiej koncepcja strategii makroregionalnych opiera się m.in. na zasadzie

„3 No’s” – no new institutions, no new money, no new legislation – żadnych nowych instytucji, żadnych

nowych przepisów, żadnych nowych linii budżetowych dla strategii makroregionalnych. Zachowanie

podejścia dotyczącego nietworzenia nowych, specjalnych budżetów na potrzeby wdrażania strategii

makroregionalnych w oczywisty sposób koncentruje wysiłki na znajdywaniu środków finansowych na

rzecz podejmowanych działań w źródłach już istniejących.

 W przypadku Strategii dla Rozwoju Polski Południowej, identyfikując źródła budżetowe,

z których będą finansowane wynikające z niej przedsięwzięcia, należy zwrócić uwagę na specyficzny

charakter tego dokumentu. Zidentyfikowane zostały w nim obszary i przedsięwzięcia kluczowe dla

Polski Południowej jako całości. Z drugiej strony dokument ten wskazuje na projekty komplementarne

o znaczeniu niższym niż ponadregionalne, których realizacja, pomimo iż przeprowadzona osobno przez

każdy z regionów, pozwoli na pełniejsze wykorzystanie ich potencjałów. Biorąc pod uwagę powyższe, do

realizacji zadań wynikających ze Strategii należy wykorzystywać szerokie spektrum istniejących źródeł

finansowych, kładąc przy tym szczególny nacisk na odpowiednie wykorzystanie środków pochodzących

z funduszy europejskich w perspektywie finansowej 2014-2020.

 W nadchodzącej perspektywie finansowej zasadniczym źródłem finansowania dla flagowych –

największych projektów realizujących Strategię będą krajowe programy operacyjne. Biorąc pod uwagę

fakt opracowania w Polsce kilku strategii mających charakter ponadregionalny należy przyjąć, iż na

szczeblu krajowym powinna zostać przyjęta jednolita koncepcja finansowania projektów z nich

wynikających, np. poprzez: a) tzw. „XVII program” dedykowany projektom ponadregionalnym

b) preferencje w programach krajowych (specjalne priorytety, kryteria) dla projektów

ponadregionalnych. Należy przy tym podkreślić, iż włączenie projektów kluczowych Strategii Polski

Południowej w finansowanie z programów krajowych wymagać będzie uwzględnienia ich w kontraktach

terytorialnych dla obu województw, co będzie wiązało się z podjęciem trójstronnych negocjacji

pomiędzy stroną rządową a oboma województwami. W przypadku zadań o mniejszej skali – wskazać

należy regionalne programy operacyjne obydwu województw. Odpowiednio skoordynowane powinny

premiować przedsięwzięcia wykorzystujące wspólny potencjał i oddziaływujące pozytywnie na pozycję

rozwojową makroregionu. Istotnym uzupełnieniem tych źródeł powinny być środki przeznaczone na

europejską współpracę terytorialną – dedykowane realizacji wspólnych działań z partnerami słowackimi

i czeskimi.

 Energia obydwu województw powinna zostać ukierunkowana na realizację w makroregionie

inwestycji finansowanych z krajowych środków budżetowych, ze szczególnym zwróceniem uwagi na

wykonanie zadań najbardziej istotnych dla rozwoju makroregionu. Nie należy zapominać o prywatnych

źródłach finansowania, w tym również w formule partnerstwa publiczno-prywatnego. Bez

zaangażowania tych środków sukces niniejszej Strategii będzie trudny do osiągnięcia.

36

VII. SYSTEM WDRAŻANIA

System wdrażania Strategii organizowany jest przez cztery współzależne mechanizmy, w ramach

których określone zostały projekty i działania wdrożeniowe:

¶ Mechanizm komunikacji pomiędzy podmiotami zarządzającymi wdrażaniem i aktualizacją

Strategii:

o spotkania Sejmików Województw, Zarządów Województw oraz Komisji właściwych ds.

Rozwoju Regionalnego (częstotliwość: w zależności od potrzeb, nie rzadziej niż raz w roku),

o kontynuacja idei Rady Programowej i Rady Naukowej poprzez powołanie gremium

złożonego z przedstawicieli biznesu, nauki i samorządu, wytyczającego kierunki integracji

gospodarczej województw małopolskiego i śląskiego,

o powołanie Zespołu ds. wdrażania i monitorowania Strategii na poziomie urzędów

marszałkowskich.

¶ Mechanizm poszerzania i utrwalania partnerstwa na rzecz wdrażania Strategii – mechanizmy

kojarzenia właściwych partnerów; mechanizmy zawiązywania i funkcjonowania aliansów

strategicznych i koalicji wdrażających Strategię na obszarze makroregionu:

o stworzenie i aktualizacja strony internetowej makroregionu dot. wdrażania Strategii,

o utworzenie grup projektowych przygotowujących i inicjujących rozwiązania w zakresie

organizacji oraz realizacji poszczególnych projektów,

o tworzenie platform współpracy instytucji zarządzających infrastrukturą integrującą

województwa, np. energetyczną, transportową, komunikacyjną,

o tworzenie zespołów tematycznych i platform wymiany doświadczeń i współpracy pomiędzy

gremiami branżowymi makroregionu, np. Forum Nowej Gospodarki,

o tworzenie międzyregionalnych, interdyscyplinarnych zespołów badawczych dla

rozwiązywania wspólnych problemów obydwu województw,

o promowanie korzyści uzyskiwanych przez podmioty angażujące się we wdrażanie Strategii.

¶ Mechanizm monitoringu procesu wdrażania Strategii oraz uwarunkowań wdrażania:

o tworzenie baz danych służących ocenie wdrażania Strategii,

o coroczna ocena realizacji Strategii dokonywana przez Radę,

o raport z wdrażania Strategii przygotowywany w połowie okresu realizacji, identyfikujący

zmiany w uwarunkowaniach, zrealizowane projekty oraz dobre praktyki,

o projekty badawcze (w szczególności realizowane przez regionalne obserwatoria rozwoju)

zorientowane na identyfikowanie i analizowanie procesów rozwoju na terenie obu

województw, w tym aktualizowana analiza pola sił i mapa zaangażowania liderów

współpracy makroregionalnej,

o zintegrowanie działań instytucji badawczych funkcjonujących w sieci procesów

gospodarczych i społecznych, prowadzących badania nad procesami rozwoju i wdrażaniem

Strategii (podmiot integrujący dotychczasowe rozproszone działania).

¶ Mechanizm montażu środków do wdrażania Strategii:

o zapewnienie środków na realizację Strategii w programach operacyjnych województw,

budżetach województw,

o zapewnienie alokacji z programów krajowych lub stworzenie specjalnego programu

dedykowanego realizacji strategii ponadregionalnych,

37

o realizacja projektów usuwania barier kompetencyjnych utrudniających włączenie

podmiotów regionalnych w projekty strategiczne,

o realizacja projektów udostępniania informacji o unikatowych zasobach drugiego

województwa oraz projektach strategicznych, w które mogą zaangażować się podmioty

z drugiego województwa,

o promowanie zintegrowanych projektów współpracy makroregionu na szczeblu centralnym

oraz ubieganie się o środki na realizację takich projektów.

VIII. ZASADY WDRAŻANIA STRATEGII

¶ zasada partnerstwa – oznacza:

- ścisłą współpracę oraz wzajemną odpowiedzialność obu regionów zarówno na etapie

przygotowania, jak również realizacji Strategii,

- mobilizowanie i angażowanie podmiotów reprezentujących różnorodne środowiska oraz

instytucje na rzecz opracowania oraz wdrożenia Strategii; szczególną formą tej współpracy

stanowią konsultacje społeczne zapisów Strategii z przedstawicielami mieszkańców, środowisk

samorządowych, branżowych, naukowych, organizacji pozarządowych, podmiotów

publicznych, podmiotów sektora prywatnego itp.

¶ zasada kompleksowości – wypracowane rozwiązania powinny angażować wszelkie dostępne

potencjały, tak aby zapewnić efektywną realizację przyjętych celów i przyczynić się do

podniesienia konkurencyjności obszaru obu województw;

¶ zasada programowania – Strategia powinna wyznaczać wieloletnie priorytety, sposób

finansowania, wdrażania i monitorowania ustaleń strategicznych. U podstaw tej zasady leży

konieczność długoletniego planowania rozwoju z uwzględnieniem wszystkich istotnych

elementów systemu. Przyjęcie tej zasady oznacza również, że działania przewidywane na lata po

okresie obowiązywania niniejszej Strategii będą stanowić kontynuację działań i rozwiązań

proponowanych dla poprzednich okresów;

¶ zasada zrównoważonego rozwoju w wymiarze społecznym, przestrzennym, gospodarczym

i środowiskowym – oznacza, że rozwój społeczny i gospodarczy obszaru obydwu województw nie

może pozostawać w konflikcie z interesami ochrony środowiska. Projektowane działania muszą

uwzględniać potrzeby przyszłych pokoleń, dlatego nie mogą naruszać równowagi przyrodniczej.

Wszelkie działania mające na celu rozwój infrastruktury technicznej (transportowej,

energetycznej, przeciwpowodziowej), a także rozwój turystyki, będą realizowane

z uwzględnieniem potrzeb zachowania różnorodności biologicznej, zrównoważonego

użytkowania zasobów przyrody oraz wymogów ochrony obszarów cennych przyrodniczo, w tym

ich integralności i spójności. Konsekwencją przyjęcia zasady zrównoważonego rozwoju jest

uznanie ochrony środowiska za kluczową i równoważną w realizacji rozwoju gospodarczego

i społecznego Polski Południowej.

Respektowanie powyższych założeń będzie osiągane m.in. poprzez stosowanie:

o zasady wysokiego poziomu ochrony – obowiązek uwzględniania wysokiego poziomu standardów

ekologicznych we wszystkich podejmowanych działaniach; osiągnięcie w dziedzinie środowiska

naturalnego wysokiego poziomu ochrony, z uwzględnieniem zróżnicowanej sytuacji w regionach

Unii Europejskiej;

38

o zasady przezorności (ostrożności) – podmioty zamierzające podjąć określone działania

zobowiązane są do dołożenia należytej staranności w ocenie ich środowiskowych skutków

i udowodnienia, że działalność ta nie spowoduje dla środowiska zagrożenia;

o zasady prewencji (zapobiegania) – rozumiana jako obowiązek rozważenia potencjalnych

skutków konkretnego działania i podjęcia odpowiednich działań zapobiegawczych (już na

etapie planowania);

o zasady naprawiania szkód przede wszystkim u źródła – usuwanie w pierwszej kolejności źródeł

skażenia środowiska naturalnego, nie zaś skutków spowodowanych przez to skażenie; zasada ta

promuje stosowanie „czystych” technologii oraz ustalanie standardów emisji substancji

szkodliwych;

o zasady „zanieczyszczający płaci” – koszty naprawienia szkód środowiskowych, przywrócenia stanu

sprzed skażenia środowiska, jak również w przypadku spowodowania zagrożenia zanieczyszczenia,

koszty zapobieżenia jego wystąpieniu spoczywają na sprawcy zagrożenia.

Egzekwowanie powyższych zasad stanowić będzie wymóg formalny, obligatoryjnie sprawdzany

w procesie wyboru oraz realizacji przedsięwzięć, ze szczególnym uwzględnieniem projektów

o charakterze infrastrukturalnym.

¶ zasada otwartości – Strategia dla Rozwoju Polski Południowej stanowi przede wszystkim

platformę współpracy pomiędzy podmiotami z województw małopolskiego i śląskiego. Nie

wyklucza się jednak możliwości realizacji wspólnych przedsięwzięć z partnerami z otoczenia

makroregionu, w tym transgranicznych;

¶ zasada efektywności inwestycyjnej – oznacza, że za priorytetowe zadania uznane będą

inwestycje o najwyższym stopniu efektywności ekonomicznej w odniesieniu do potrzeb

mieszkańców regionu, uwzględniając ograniczoność środków finansowych na realizację

inwestycji;

¶ zasada montażu finansowego – podczas przygotowania projektów i zadań uwzględniane będą

rozwiązania umożliwiające pozyskanie dodatkowych źródeł finansowania, w tym kapitału

prywatnego. Nie oznacza to jednak, że środki finansowe na realizację określonych zadań będą

w całości pochodziły z dotacji. Podmiot realizujący projekt musi dysponować określonymi

środkami, a różnorodne dotacje (np. unijne, czy samorządowe) będą uzupełnieniem tych środków

(współfinansowanie);

¶ zasada monitorowania i oceny – oznacza konieczność systematycznego monitorowania poziomu

osiągania wyznaczonych wskaźników poprzez regularne gromadzenie informacji statystycznych

jak również prowadzenie stałych analiz celem dokonania oceny i ewentualnych korekt w systemie

wdrażania Strategii.

39

IX. CZYNNIKI RYZYKA

 Opierając się na analizie odpowiedzi udzielanych przez respondentów, którzy na przełomie

lutego i marca 2012 roku wzięli udział w badaniu ankietowym przeprowadzonym w województwach

małopolskim i śląskim, zidentyfikowano szereg zjawisk i procesów, które mogą stanowić zagrożenie dla

realizacji Strategii. Ze względu na wielość i różnorodność wskazań, zostały one zagregowane

w następujące cztery grupy czynników ryzyka:

¶ administracyjno-prawne,

¶ finansowe, komunikacyjne,

¶ komunikacyjne,

¶ społeczno-kulturowe.

 Pomimo woli współpracy obu regionów nie można wykluczyć sytuacji, w której współdziałanie

przerodzi się w konkurencję. Zjawisko to może być potęgowane różnicami w kierunkach rozwoju obu

województw oraz pozostającymi w ich dyspozycji zasobami.

 Wśród istotnych ograniczeń o charakterze administracyjno-prawnym wskazać należy przede

wszystkim na częste zmiany przepisów prawa, odmienną ich interpretację oraz zawiłość

i czasochłonność procedur Prawa Zamówień Publicznych. Uwagę zwraca również brak możliwości

wpływu na politykę sektorową państwa, np. poprzez narzędzie kontraktu terytorialnego.

 Nie bez znaczenia pozostają ograniczenia finansowe, takie jak: niewystarczające środki na

realizację projektów makroregionalnych z budżetów województw, brak preferencji dla przedsięwzięć

o charakterze ponadregionalnym w przyszłej perspektywie UE 2014-2020 oraz trudności w ubieganiu

się o środki.

 Brak doświadczeń w realizacji tego typu współpracy może przełożyć się na ograniczenia

w przepływie wiedzy i informacji, które dodatkowo będą potęgowane przez niedookreślone reguły

partnerstwa, trudności wynikające z koordynacji wielu podmiotów oraz brak informacji dotyczących

potencjalnych obszarów współpracy.

 Nie można zapomnieć o barierach społeczno-kulturowych, wśród których istotną rolę

odgrywają stereotypy wynikające przede wszystkim z braku wiedzy o sąsiednim regionie. Zagrożeniem

dla powodzenia realizacji Strategii może być także brak ugruntowanej tradycji współdziałania oraz

przekonanie o jego nieskuteczności. Postawa taka może prowadzić do bierności oraz braku własnej

inicjatywy.

40

X. SPIS ZAŁĄCZNIKÓW

Załącznik 1. POROZUMIENIE W SPRAWIE PODJĘCIA PRAC NAD STRATEGIĄ DLA ROZWOJU POLSKI

POŁUDNIOWEJ W OBSZARZE WOJEWÓDZTWA MAŁOPOLSKIEGO I ŚLĄSKIEGO 41

Załącznik 2A. LISTA PROJEKTÓW KLUCZOWYCH .. 44

Załącznik 2B. LISTA PROPOZYCJI ZGŁOSZONYCH W TRAKCIE WARSZTATÓW I BADANIA ANKIETOWEGO,

STANOWIĄCA PODSTAWĘ DLA USTALENIA KIERUNKÓW I TYPÓW PROJEKTÓW ZAWARTYCH

W STRATEGII ... 51

Załącznik 3. DOBRE PRAKTYKI WSPÓŁPRACY MAŁOPOLSKO-ŚLĄSKIEJ - ANALIZA ANKIET 55

Załącznik 4. WZÓR KARTY PROJEKTOWEJ .. 57

Załącznik 5. OPRACOWANIA I DOKUMENTY WYKORZYSTANE W PRACACH NAD STRATEGIĄ 59

Załącznik 6. PODSUMOWANIE KONSULTACJI SPOŁECZNYCH ORAZ STRATEGICZNEJ OCENY

ODDZIAŁYWANIA NA ŚRODOWISKO STRATEGII DLA ROZWOJU POLSKI POŁUDNIOWEJ 61

Załącznik 7. KALENDARIUM PRAC .. 66

Załącznik 8. OSOBY UCZESTNICZĄCE W PRACACH NAD STRATEGIĄ .. 68

41

Załącznik 1.
POROZUMIENIE W SPRAWIE PODJĘCIA PRAC NAD STRATEGIĄ DLA ROZWOJU POLSKI
POŁUDNIOWEJ W OBSZARZE WOJEWÓDZTWA MAŁOPOLSKIEGO I ŚLĄSKIEGO

zawarte w dniu 23 maja 2011 r. pomiędzy:

Województwem Małopolskim, reprezentowanym przez:

— Pana Marka Sowę – Marszałka Województwa Małopolskiego

— Pana Wojciecha Kozaka – Wicemarszałka Województwa Małopolskiego

i

Województwem Śląskim, reprezentowanym przez:

— Pana Adama Matusiewicza – Marszałka Województwa Śląskiego

— Panią Aleksandrę Gajewską-Przydrygę - Wicemarszałka Województwa Śląskiego

zwanymi dalej łącznie „Stronami Porozumienia”,

o następującej treści:

Strony Porozumienia oświadczają, iż w celu dynamicznego rozwoju regionów i pełnego wykorzystania ich

potencjałów oraz osiągnięcia przez nie wysokiej pozycji w Polsce i Unii Europejskiej konieczne jest podjęcie

współpracy międzyregionalnej w kierunku zwiększenia konkurencyjności oraz spójności w wymiarze

społecznym, gospodarczym jak i przestrzennym obu Województw.

W związku z tym, mając na uwadze potrzebę:

½ odpowiedzi na wyzwania zmieniającej się Ǉƻƭƛǘȅƪƛ ǎǇƽƧƴƻści Unii Europejskiej, kierując się zapisami
projektu Koncepcji Przestrzennego Zagospodarowania Kraju oraz Krajowej Strategii Rozwoju
Regionalnego, która wśród najważniejszych zadań samorządu województwa wymienia zapewnianie
ǇƻǿƛŊȊŀƵ ǎƛŜŎƛ ƳƛťŘȊȅǊŜƎƛƻƴŀƭƴȅŎƘ w celu realizacji ǿǎǇƽƭƴȅŎƘ ƛƴƛŎƧŀǘȅǿ ǊƻȊǿƻƧƻǿȅŎƘ oraz wymiany
wiedzy i doświadczeń w zakresie rozwoju regionalnego,

½ zwiększenia dostępności komunikacyjnej obydwu Województw – zarówno w wymiarze spójności
wewnętrznej jak i w relacjach z innymi województwami,

½ wykorzystania szans wynikających z rozwoju nowoczesnych technologii, w tym intensyfikację
współpracy dla rozwoju ǿťȊƱŀ ǿƛŜŘȊȅ ƛ ƛƴƴƻǿŀŎƧƛ,

½ wzmocnienia pozycji obydwu Województw w zakresie przygotowania ǿǎǇƽƭƴŜƧ ƻŦŜǊǘȅ ƛƴǿŜǎǘȅŎȅƧƴŜƧ i jej
promocji zewnętrznej,

½ poszukiwania rozwiązań przeciwdziałania negatywnym tendencjom demograficznym, zwłaszcza na rynku
pracy, w tym określenie kierunków rozwoju makroregionalnego rynku pracy,

½ określenia wspólnej ƻŦŜǊǘȅ ǳǎƱǳƎ ŎȊŀǎǳ ǿƻƭƴŜƎƻ, opartej na zróżnicowanych i komplementarnych
produktach turystyki i kultury,

w oparciu o:

½ odzwierciedlone w Krajowej Strategii Rozwoju Regionalnego oraz projekcie Koncepcji Przestrzennego
Zagospodarowania Kraju aktualne trendy rozwojowe, związane z terytorialnym wymiarem polityki
rozwoju, realizowanym m.in. poprzez wyznaczanie obszarów funkcjonalno-przestrzennych,
przekraczających podziały administracyjne, związanych z procesami gospodarczymi, społecznymi
i przyrodniczymi celem efektywniejszego wykorzystania endogenicznych czynników rozwoju,

½ ƻŘƴƛŜǎƛŜƴƛŀ Řƻ ǘŜǊȅǘƻǊƛǳƳ ǿƻƧŜǿƽŘȊǘǿ ƳŀƱƻǇƻƭǎƪƛŜƎƻ ƛ ǏƭŊǎƪƛŜƎƻ, jako obszaru koncentracji
działalności gospodarczej z perspektywami spójnego rozwoju w ciągu najbliższych lat, wskazane
w wynikach badań Europejskiej Sieci Obserwacyjnej Rozwoju Terytorialnego i Spójności Terytorialnej
(ESPON) oraz projekcie Koncepcji Przestrzennego Zagospodarowania Kraju,

42

w konsekwencji prowadzonych przez przedstawicieli obu Województw rozmów na temat potrzeby powstania

ponadregionalnego dokumentu strategicznego oraz będących ich wynikiem zapisów:

½ Deklaracji Nr 2/10 Sejmiku Województwa Małopolskiego z dnia 1 października 2010 r. w sprawie rozwoju
współpracy pomiędzy Samorządem Województwa Małopolskiego a Samorządem Województwa
Śląskiego

oraz

½ Uchwały Nr III/57/1/2010 Sejmiku Województwa Śląskiego z dnia 1 października 2010 r. w sprawie:
deklaracji dotyczącej rozwoju współpracy pomiędzy Samorządem Województwa Śląskiego
a Samorządem Województwa Małopolskiego

a także w oparciu o projekt Strategii Rozwoju Województwa Małopolskiego na lata 2011-2020 oraz Strategię

Rozwoju Województwa Śląskiego „Śląskie 2020”

ustalają, co następuje:

§ 1

1. Strony Porozumienia postanawiają podjąć wspólne działania prowadzące do opracowania Strategii dla

Rozwoju Polski Południowej w obszarze województwa małopolskiego i śląskiego, zwanej dalej „Strategią”.

Uwarunkowania i przesłanki dla podjęcia prac nad Strategią określa załącznik nr 1.

2. Prace nad Strategią są inicjatywą oddolną, będącą wyrazem woli Województw, której celem jest

współdziałanie województw w zakresie prac programowych, ze szczególnym uwzględnieniem nowej

pespektywy finansowej Unii Europejskiej 2014 – 2020.

§ 2

W celu skutecznej realizacji niniejszego Porozumienia, Strony Porozumienia zwrócą się do Ministra Rozwoju

Regionalnego z propozycją objęcia patronatem prac nad Strategią.

§ 3

Priorytetowymi obszarami współpracy w Strategii będą w szczególności:

½ gospodarka, ze szczególnym uwzględnieniem sektora badawczo-rozwojowego (w tym kreowanie powiązań
i promowanie współpracy) oraz polityki inwestycyjnej,

½ sektor turystyki i kultury (w tym promocja i rozwój usług turystycznych),

½ kapitał ludzki (z uwzględnieniem monitorowania ponadregionalnego rynku pracy i zarządzania
kierunkami kształcenia oraz polityki ochrony zdrowia),

½ ochrona środowiska (w szczególności jakość powietrza i wód, zarządzanie zlewniowe, hałas, ochrona
krajobrazu),

½ infrastruktura w zakresie:
o energetyki,
o działań przeciwpowodziowych,
o komunikacji (sieci komunikacyjne i telekomunikacyjne),
o transportu, w tym połączenia drogowe, kolejowe (w tym kolej aglomeracyjna), lotnicze (koordynacja

funkcji lotnisk) i wodne,

½ rewitalizacja przestrzeni miejskich,

½ współpraca transgraniczna.

43

§ 4

1. Strony Porozumienia realizować będą cele określone w niniejszym porozumieniu w ramach współpracy
na następujących zasadach:

a) każda ze Stron Porozumienia powoła Radę Programową, której zadaniem będzie nakreślenie
głównych kierunków prac nad Strategią, opiniowanie założeń programowych i projektu Strategii,
czuwanie nad realizacją przyjętego harmonogramu prac oraz promowanie dokumentu,

b) każda ze Stron Porozumienia powoła Radę Naukową, której zadaniem będzie doradztwo
i opiniowanie zapisów Strategii,

c) każda ze Stron Porozumienia powoła zespół zadaniowy, którego zadaniem będzie prowadzenie analiz
oraz opracowanie projektu Strategii,

d) Strony Porozumienia dopuszczają możliwość nawiązania współpracy z doradcą strategicznym –
ekspertem, którego zadaniem będzie opiniowanie i doradztwo w zakresie opracowywanej Strategii.

2. Każda ze Stron Porozumienia powoła oraz określi skład rad oraz zespołu, o których mowa w ust. 1 lit. a) –
c), odrębnie w określonym przez siebie trybie. W trakcie określania składu rad oraz zespołu każda ze
Stron uwzględni rangę i charakter prac oraz weźmie pod uwagę opinię wyrażaną przez drugą Stronę
Porozumienia.

3. Harmonogram działań Stron Porozumienia stanowi załącznik nr 2 do niniejszego Porozumienia.

§ 5

Każda ze Stron Porozumienia zobowiązuje się sfinansować swoje wydatki związane z jego realizacją.

§ 6

Każdej ze Stron Porozumienia przysługuje prawo do odstąpienia od Porozumienia z trzymiesięcznym

okresem wypowiedzenia.

§ 7

Porozumienie zawiera się do czasu zakończenia procesu opracowania Strategii, określonego w załączonym

harmonogramie.

§ 8

Porozumienie wchodzi w życie z dniem podpisania.

 W imieniu Województwa Śląskiego W imieniu Województwa Małopolskiego

44

Załącznik 2A.
LISTA PROJEKTÓW KLUCZOWYCH

 Wśród projektów realizowanych w ramach Strategii poczesne miejsce zajmują te, które

integrują działania różnych podmiotów w obydwu województwach i wspierają nawiązywanie trwałych

relacji między nimi. Dlatego też projekty kluczowe spełniają następujące kryteria selekcji:

¶ pozostają tematycznie lub przestrzennie zlokalizowane na obszarze co najmniej jednego

z województw tworzących makroregion,

¶ posiadają zasięg ponadregionalny,

¶ wymagają współdziałania podmiotów z obu województw,

¶ ich realizacja ma kluczowe znaczenie dla rozwoju obu województw,

¶ przyczyniają się do realizacji co najmniej jednego celu Strategii.

45

UZASADNIENIE WYBORU PROJEKTU WYNIKAJĄCE Z ANALIZY SWOT

Projekt kluczowy
Mocne strony makroregionu

wykorzystywane przez projekt
Słabe strony makroregionu
niwelowane przez projekt

Szanse w otoczeniu makroregionu
wykorzystywane przez projekt

Zagrożenia w otoczeniu
makroregionu niwelowane przez

projekt

1
Foresight makroregionalny na
rzecz konkurencyjności Polski

Południowej

Zróżnicowana struktura gospodarki. Słaba dynamika powstawania nowych
podmiotów gospodarczych.

Rozwój gospodarki opartej na
wiedzy.

Spadek zainteresowania
przedsiębiorstw zagranicznych

inwestycjami w Europie Środkowej.

Występowanie sektorów o wysokim
potencjale innowacyjnym.

Duży potencjał naukowo-wdrożeniowy
i techniczny (instytuty badawcze, patenty,

innowacje).

Niewystarczające środki finansowe na
kreowanie i wdrażanie innowacji.

Wysoki udział firm wprowadzających nowe
rozwiązania w zakresie produktu, metod

produkcji lub organizacji.
Niewystarczająca promocja Europola
jako potencjalnego miejsca lokalizacji
europejskich ośrodków naukowych.

Dekoniunktura wywołana kryzysem
gospodarczym na rynkach

światowych. Drugi co do wielkości w Polsce ośrodek
akademicki.

2
Sieciowanie centrów transferu

innowacji i technologii

Występowanie sektorów o wysokim
potencjale innowacyjnym. Odpływ młodej, wykształconej kadry,

w tym najzdolniejszych absolwentów.

Rozwój gospodarki opartej na
wiedzy.

Silna konkurencja ze strony
europejskich ośrodków naukowo-

badawczych.

Wysoko wykwalifikowana kadra naukowa.

Duży potencjał naukowo-wdrożeniowy
i techniczny (instytuty badawcze, patenty,

innowacje).

Niewystarczające środki finansowe na
kreowanie i wdrażanie innowacji.

Występowanie ośrodków wiedzy o znaczeniu
europejskim.

Słaba współpraca uczelni i ośrodków
naukowych z przedsiębiorstwami.

Wysoki udział firm wprowadzających nowe
rozwiązania w zakresie produktu, metod

produkcji lub organizacji.
Niewystarczający transfer wiedzy
i rozwiązań pomiędzy ośrodkami

badawczymi i naukowymi w ramach
Europola.

Duża koncentracja instytucji otoczenia
biznesu, parków naukowo-technologicznych,

technologicznych, przemysłowych.

3
Konsorcja Innowacyjnej

Medycyny
Wysoko wykwalifikowana kadra naukowa.

Niewystarczające środki finansowe na
kreowanie i wdrażanie innowacji.

Rozwój gospodarki opartej na
wiedzy.

Silna konkurencja ze strony
europejskich ośrodków naukowo-

46

Duży potencjał naukowo-wdrożeniowy
i techniczny (instytuty badawcze, patenty,

innowacje).

 badawczych.

Występowanie ośrodków wiedzy o znaczeniu
europejskim.

Niewystarczający transfer wiedzy
i rozwiązań pomiędzy ośrodkami

badawczymi i naukowymi w ramach
Europola.

4

Modernizacja linii kolejowej
Katowice – Kraków (szybkie

połączenie)
Sąsiedztwo obu obszarów metropolitalnych.

Brak szybkiego połączenia kolejowego
między Katowicami a Krakowem.

Postępujący proces metropolizacji
przestrzeni europejskiej i rosnące

znaczenie polityki miejskiej
w politykach rozwoju.

Niewystarczające środki finansowe
na wspieranie polityki rozwoju
metropolii w ramach przyszłej

perspektywy finansowej UE 2014-
2020.

5

Wspólna "Karta
Metropolitalna" pozwalająca

na korzystanie z usług
publicznych obu aglomeracji

Sąsiedztwo obu obszarów metropolitalnych.

Słaba integracja usług publicznych
w ramach Europolu.

Postępujący proces metropolizacji
przestrzeni europejskiej i rosnące

znaczenie polityki miejskiej
w politykach rozwoju.

Niewystarczające środki finansowe
na wspieranie polityki rozwoju
metropolii w ramach przyszłej

perspektywy finansowej UE 2014-
2020.

Drugi co do wielkości w Polsce ośrodek
akademicki.

Rozwój e-usług, nowoczesnych
rozwiązań informatycznych oraz
kształtowanie się społeczeństwa

informacyjnego.

6
Bipolarne Centrum

Wzornictwa i Dizajnu

Rozwój dizajnu, projektowania i wzornictwa,
w tym także w ośrodkach położonych poza

Europolem śląsko-krakowskim

Niska świadomość potrzeby działania
ponad granicami administracyjnymi.

Intensyfikacja współpracy
makroregionalnej w skali krajowej

i międzynarodowej.

Przeświadczenie o nieopłacalności
wspólnych działań.

Rozwój przemysłów kreatywnych.

7

Zacieśnienie współpracy
pomiędzy placówkami

medycznymi, rehabilitacyjnymi
i uzdrowiskowymi

Duża liczba podmiotów leczniczych
świadczących specjalistyczne usługi

medyczne.

Niedostateczna współpraca
w dziedzinie usług medycznych.

Korzystne perspektywy na rynku
europejskim i krajowym dla rozwoju

branż stanowiących aktualne lub
potencjalne specjalizacje

makroregionu (informatyka,
medycyna, przemysły kreatywne,

przemysł samochodowy, logistyka).

Przeświadczenie o nieopłacalności
wspólnych działań.

Wymiana doświadczeń i współpraca
pomiędzy podmiotami z województw
małopolskiego i śląskiego, szczególnie

w obszarze kultury i nauki.

Intensyfikacja współpracy
makroregionalnej w skali krajowej

i międzynarodowej.

47

8

Budowa Beskidzkiej Drogi
Integracyjnej o parametrach

drogi ekspresowej

Istniejące szybkie połączenia drogowe
łączące oba województwa.

Niedostateczna ilość oraz
niezadawalający stan tras szybkiej

komunikacji drogowej.

Dostępność środków unijnych
w latach 2014-2020 na realizację

projektów makroregionalnych, w tym
drogowych.

Osłabienie tempa inwestycji
infrastrukturalnych w Polsce

związane z okresem przejściowym
pomiędzy horyzontami planowania

w UE oraz z zakończeniem
inwestycji związanych z organizacją

Euro 2012.

Bariery prawne w tym związane
z ochroną środowiska, utrudniające

realizację inwestycji
infrastrukturalnych.

9

Podniesienie standardów DK
94 (Kraków – Olkusz –

Sławków – Dąbrowa Górnicza
– Bytom) – droga główna
ruchu przyśpieszonego o

przekroju dwujezdniowym
dwupasmowym na całym

przebiegu

Istniejące szybkie połączenia drogowe
łączące oba województwa.

Niedostateczna ilość oraz
niezadawalający stan tras szybkiej

komunikacji drogowej. Dostępność środków unijnych w
latach 2014-2020 na realizację

projektów makroregionalnych, w tym
drogowych.

Osłabienie tempa inwestycji
infrastrukturalnych w Polsce

związane z okresem przejściowym
pomiędzy horyzontami planowania

w UE oraz z zakończeniem
inwestycji związanych z organizacją

Euro 2012.

Brak alternatywnych do autostrady
tras szybkiego ruchu spełniających

standardy drogi ekspresowej.

Bariery prawne w tym związane
z ochroną środowiska, utrudniające

realizację inwestycji
infrastrukturalnych.

10

Postulat rozbudowy Centralnej
Magistrali Kolejowej

poprawiającej szybkość
połączenia z Krakowem i

Katowicami

Duży potencjał w zakresie rozwoju centrów
logistycznych i transportu intermodalnego.

Niedostateczna ilość oraz
niezadawalający stan tras szybkiej

komunikacji drogowej.

Dostępność środków unijnych w
latach 2014-2020 na realizację

projektów makroregionalnych, w tym
drogowych.

Osłabienie tempa inwestycji
infrastrukturalnych w Polsce

związane z okresem przejściowym
pomiędzy horyzontami planowania

w UE oraz z zakończeniem
inwestycji związanych z organizacją

Euro 2012.

Bariery prawne w tym związane
z ochroną środowiska, utrudniające

realizację inwestycji
infrastrukturalnych.

48

11

Opracowanie koncepcji

rozwoju transportu
intermodalnego
makroregionu

Duży potencjał w zakresie rozwoju centrów
logistycznych i transportu intermodalnego.

Niedostatek analiz i badań
umożliwiających podejmowanie

kluczowych decyzji w makroregionie
(np. brak aktualnych analiz

dotyczących opłacalności rozwoju dróg
wodnych).

Dostępność środków unijnych w
latach 2014-2020 na realizację

projektów makroregionalnych, w
tym drogowych.

Osłabienie tempa inwestycji
infrastrukturalnych w Polsce

związane z okresem przejściowym
pomiędzy horyzontami planowania

w UE oraz z zakończeniem
inwestycji związanych z organizacją

Euro 2012.

Brak koncepcji rozwoju transportu
intermodalnego w makroregionie.

12

Budowa drogi S1 od węzła
Kosztowy II w Mysłowicach do
węzła Suchy Potok w Bielsku

Białej wraz z obwodnicą
Oświęcimia

Istniejące szybkie połączenia drogowe
łączące oba województwa.

Niedostateczna ilość oraz
niezadawalający stan tras szybkiej

komunikacji drogowej.

Dostępność środków unijnych
w latach 2014-2020 na realizację

projektów makroregionalnych, w tym
drogowych.

Osłabienie tempa inwestycji
infrastrukturalnych w Polsce

związane z okresem przejściowym
pomiędzy horyzontami planowania

w UE oraz z zakończeniem
inwestycji związanych z organizacją

Euro 2012.

Konkurencja ze strony pozostałych
województw, w zakresie

pozyskiwania środków UE na duże
projekty infrastrukturalne.

Bariery prawne w tym związane
z ochroną środowiska, utrudniające

realizację inwestycji
infrastrukturalnych.

13
Realizacja Programu ochrony
przed powodzią w dorzeczu

Górnej Wisły

Zróżnicowane walory przyrodnicze.

Występowanie obszarów narażonych
na zagrożenie powodziowe.

Dostępność środków UE na działania
związane z rozwojem firm, systemów

komunikacyjnych, infrastruktury
ochrony środowiska,

przeciwdziałaniem skutkom zmian
klimatycznych.

Zmiany klimatyczne podwyższające
ryzyko występowania

nadzwyczajnych zjawisk
pogodowych oraz związanych z nimi

sytuacji kryzysowych.

14

Opracowanie i wdrożenie

programu ograniczenia niskiej

emisji w Polsce Południowej

Wola polityczna do współpracy na poziomie
samorządów obu województw.

Przekroczenia poziomów alarmowych
i dopuszczalnych zanieczyszczeń

powietrza w wielu miejscowościach
obu województw.

Dostępność środków UE na działania
związane z rozwojem firm, systemów

komunikacyjnych, infrastruktury
ochrony środowiska,

przeciwdziałaniem skutkom zmian
klimatycznych.

Przeświadczenie o nieopłacalności
wspólnych działań.

Ograniczanie emisji zanieczyszczeń do
atmosfery.

49

15

Stworzenie platformy
udostępniania oferty

turystycznej integrującej
systemy informacji i rezerwacji
turystycznej funkcjonujące w

obu regionach

Zróżnicowane i bogate walory przyrodnicze.
Niewystarczające działania na rzecz

rozwoju oraz promocji
dotychczasowych oraz tworzenia
nowych produktów turystycznych
wykorzystujących potencjał obu

województw.
Rosnące zainteresowanie turystyczną

ofertą pakietową oraz markowymi
produktami kulturalnymi.

Duża konkurencja w obszarze
turystyki i kultury ze strony innych

regionów i makroregionów.

Różnorodność dziedzictwa i atrakcji
turystycznych: zabytki, szlaki turystyczne.

Atrakcyjne położenie geograficzne: góry
(Tatry, Beskidy), Jura Krakowsko-

Częstochowska. Niedostateczna integracja oferty
turystycznej makroregionu.

Rozwinięta infrastruktura sportowa
i turystyczna.

16

Wykreowanie Szlaku Orlich
Gniazd jako flagowego

produktu turystycznego Polski
Południowej

Zróżnicowane i bogate walory przyrodnicze. Niewystarczające działania na rzecz
rozwoju oraz promocji

dotychczasowych oraz tworzenia
nowych produktów turystycznych
wykorzystujących potencjał obu

województw. Rosnące zainteresowanie turystyczną
ofertą pakietową oraz markowymi

produktami kulturalnymi.

Duża konkurencja w obszarze
turystyki i kultury ze strony innych

regionów i makroregionów.
Różnorodność dziedzictwa i atrakcji

turystycznych: zabytki, szlaki turystyczne.

Atrakcyjne położenie geograficzne: góry
(Tatry, Beskidy), Jura Krakowsko-

Częstochowska.

Niedostateczna integracja oferty
turystycznej makroregionu.

Duża koncentracja ruchu
turystycznego na terenach

przyrodniczo wrażliwych i cennych
objętych ochroną prawną.

Rozwinięta infrastruktura sportowa
i turystyczna.

Niedostateczny stan infrastruktury
ochrony środowiska na obszarach

rozwoju turystyki.

17

Wykorzystanie potencjału
Szlaku Architektury

Drewnianej oraz miejscowości
uzdrowiskowych na rzecz

stworzenia ponadregionalnego
pakietowego produktu

turystycznego

Zróżnicowane i bogate walory przyrodnicze.

Niewystarczające działania na rzecz
rozwoju oraz promocji

dotychczasowych oraz tworzenia
nowych produktów turystycznych
wykorzystujących potencjał obu

województw. Rosnące zainteresowanie turystyczną
ofertą pakietową oraz markowymi

produktami kulturalnymi.

Duża konkurencja w obszarze
turystyki i kultury ze strony innych

regionów i makroregionów.

Różnorodność dziedzictwa i atrakcji
turystycznych: zabytki, szlaki turystyczne.

Niedostateczna integracja oferty
turystycznej makroregionu.

Atrakcyjne położenie geograficzne: góry
(Tatry, Beskidy), Jura Krakowsko-

Częstochowska.
Niedostateczny stan infrastruktury
ochrony środowiska na obszarach

rozwoju turystyki.

Duża koncentracja ruchu
turystycznego na terenach

przyrodniczo wrażliwych i cennych
objętych ochroną prawną.

Rozwinięta infrastruktura sportowa
i turystyczna.

50

18
Szlak zabytków górniczych

Polski Południowej

Różnorodność dziedzictwa i atrakcji
turystycznych: zabytki, szlaki turystyczne.

Niewystarczające działania na rzecz
rozwoju oraz promocji

dotychczasowych oraz tworzenia
nowych produktów turystycznych
wykorzystujących potencjał obu

województw.

Rosnące zainteresowanie turystyczną
ofertą pakietową oraz markowymi

produktami kulturalnymi.

Duża konkurencja w obszarze
turystyki i kultury ze strony innych

regionów i makroregionów.
Zróżnicowane i bogate walory przyrodnicze.

Niedostateczna integracja oferty
turystycznej makroregionu. Rozwinięta infrastruktura sportowa

i turystyczna.

19

Wykreowanie Pustyni
Błędowskiej jako flagowego

produktu turystycznego Polski
Południowej

Zróżnicowane i bogate walory przyrodnicze.
Niedostateczna integracja oferty

turystycznej makroregionu.

Rosnące zainteresowanie turystyczną
ofertą pakietową oraz markowymi

produktami kulturalnymi.

Duża konkurencja w obszarze
turystyki i kultury ze strony innych

regionów i makroregionów.

Różnorodność dziedzictwa i atrakcji
turystycznych: zabytki, szlaki turystyczne.

Duża koncentracja ruchu
turystycznego na terenach

przyrodniczo wrażliwych i cennych
objętych ochroną prawną.

Atrakcyjne położenie geograficzne: góry
(Tatry, Beskidy), Jura Krakowsko-

Częstochowska.
Niedostateczny stan infrastruktury
ochrony środowiska na obszarach

rozwoju turystyki. Rozwinięta infrastruktura sportowa
i turystyczna.

20

Organizacja Festiwalu
Kulturalnego – realizowane
wydarzenia na terenie obu
województw pod jednym

hasłem

Bogata oferta kulturalna – organizacja
licznych eventów (m.in. Coke Life Festival,

Misteria Paschalia, Sacrum Profanum, Rava
Blues Festival, Off Festival).

Brak komplementarnego kalendarium
imprez (nakładanie się,

konkurowanie).

Wzrost znaczenia kultury jako
czynnika określającego rangę ośrodka
i jego znaczenie w międzynarodowej

wymianie.

Duża konkurencja w obszarze
turystyki i kultury ze strony innych

regionów i makroregionów.
Potencjał instytucji kultury obydwu

województw oraz ich wzajemna współpraca.

21

Lobbing na rzecz organizacji
zimowych igrzysk olimpijskich
oraz imprez sportowych rangi

międzynarodowej w innych
dyscyplinach (zwłaszcza piłka

nożna, lekka atletyka)

Dogodne położenie komunikacyjne oraz
dostępność terenów pod inwestycje –

(autostrada A1 i A4).

Niedostateczny lobbing makroregionu
na rzecz przyciągania dużych i

prestiżowych imprez sportowych
i kulturalnych.

Rosnące zainteresowanie turystyczną
ofertą pakietową oraz markowymi

produktami kulturalnymi.

Niewystarczające środki finansowe
na realizację działań o charakterze

ponadregionalnym.

51

Załącznik 2B.
LISTA PROPOZYCJI ZGŁOSZONYCH W TRAKCIE WARSZTATÓW I BADANIA ANKIETOWEGO,
STANOWIĄCA PODSTAWĘ DLA USTALENIA KIERUNKÓW I TYPÓW PROJEKTÓW ZAWARTYCH
W STRATEGII

Niniejszy załącznik w kompleksowy sposób prezentuje wynik badania ankietowego oraz prac

warsztatowych przeprowadzonych w obu województwach od lutego do maja 2012 roku. Materiał ten

był jednym z elementów, które legły u podstaw sformułowania kierunków i typów projektów zawartych

w Strategii dla Rozwoju Polski Południowej do roku 2020. Propozycje projektów oraz przedsięwzięć

zgłoszone przez podmioty, które zaangażowały się w prace nad Strategią zostały zagregowane

w bardziej ogólne kategorie – kierunki działań oraz działania, na podstawie, których rozwijana będzie

współpraca pomiędzy województwami małopolskim i śląskim. Załącznik ten nie zawiera zatem

projektów, których realizacja została zagwarantowana w Strategii, zaś jego zasadniczą funkcją jest

zilustrowanie zaangażowania zróżnicowanych środowisk w prace nad tym dokumentem.

1.1. Wykorzystanie potencjałów uczelni oraz jednostek badawczo-rozwojowych na rzecz

wykreowania silnego i rozpoznawalnego centrum naukowego.

¶ Rozwijanie kompetencji menedżerskich i informatycznych dla studentów kierunków humanistycznych.

¶ Organizacja wspólnych warsztatów, konkursów dla studentów i młodych absolwentów w zakresie

wzornictwa (nowe technologie, innowacyjne rozwiązania, ASP, wydziały projektowe, politechniki).

¶ Uruchomienie interdyscyplinarnego kierunku studiów „Produkcja multimedialnej rozrywki” (ASP, AGH,

UŚ, UE Kraków, UE Katowice i uczelnie techniczne).

1.2. Wykreowanie i wspieranie inteligentnych specjalizacji regionalnych gospodarek w oparciu

o potencjał obydwu aglomeracji miejskich.

¶ Prowadzenie i wdrożenie badań nad nowymi lekami realizowane w partnerstwie firm farmaceutycznych

i uczelni.

¶ Tworzenie wspólnej oferty usług biotechnologicznych dla przemysłu farmaceutycznego.

¶ Rozwój sieci współpracy w zakresie usług i technologii IT.

¶ Prowadzenie i wdrożenie badań w obszarze energetyki (OZE, klaster czystych technologii węglowych).

¶ Powołanie Centrum Kompetencji w zakresie przemysłu chemicznego opartego na zaawansowanych

technologiach.

¶ Nowe KIC (Knowledge Information Center) Małopolsko-Śląskie.

¶ Współpraca przy badaniach materiałów ceramicznych.

¶ Badanie i ocena materiałów izolacji budowlanej.

¶ Opracowanie i wdrożenie innowacyjnego kotła dla ogrzewnictwa indywidualnego.

¶ Opracowanie i wdrożenie technologii wytwarzania bezhalogenowego opóźniacza palenia na bazie

polifosforanu melaminy oraz sposób jego stosowania w tworzywach sztucznych – badania modelowe

i przemysłowe.

¶ Opracowanie oraz wdrożenie do produkcji ekologicznych lakierów i emalii do drewna.

¶ Opracowanie i wdrożenie innowacyjnej technologii produkcji personalizowanych kart plastikowych.

¶ Opracowanie technologii wytwarzania biorientowanej folii termokurczliwej na bazie tworzyw

poliolefinowych.

¶ Opracowanie technologii wytwarzania wielowarstwowych folii barierowych.

¶ Prowadzenie prac badawczo-rozwojowych związanych ze skutecznością biostatyczną (cechy

antybakteryjne i antygrzybiczne) impregnatów do powierzchni mineralnych typu płytki ceramiczne

podłogowe (gresowe, glazurowane) zawierających związki nanosrebra i nanokrzemu, przeznaczonych do

52

zastosowania na plażach i „ścieżkach” wewnątrz budynków basenowych (strefy kontaktu z suchą i mokrą

stopą ludzką).

¶ Wykonanie ekspertyzy powłoki lakierowej na panelu ściennym pokrytym farbą proszkową.

¶ Wykonanie ekspertyzy stanu przygotowania powierzchni pod nałożenie powłoki antykorozyjnej oraz

poprawności wykonania nałożenia powłoki na istniejących kanałach spalin w cementowni Lafarge

Cement S.A. w Bielawach.

¶ Opracowanie technologii przygotowania powierzchni i malowania farbami proszkowymi elementów do

maszyn zimowego utrzymania dróg, lotnisk, zbiorników na solankę, oraz ślimaków napędowych.

¶ Prowadzenie prac badawczo-rozwojowych w zakresie zaawansowanych technologii odzysku i recyklingu.

¶ Opracowanie i walidacja nowych metod oraz algorytmów wspomagających optymalizację

i monitorowanie przebiegu elektrostymulacji, szczególnie resynchronizującej, stosowanej w terapii

niewydolności serca.

¶ Prowadzenie badań naukowych w zakresie kumulacji metali ciężkich w tkankach nowotworowych,

bariery antyoksydacyjnej a choroby nowotworowe.

¶ Prowadzenie badań w zakresie biotransferu odpadowej gliceryny z produkcji biopaliw do etanolu –

generacji nowego paliwa – bioetanolu.

¶ Opracowanie biotechnologii oczyszczania ścieków poprodukcyjnych biodiesla poprzez wyselekcjonowane

biocenozy mikroorganizmów.

¶ Prowadzenie badań w zakresie biotechnologii adsorpcji i redukcji toksycznych związków chromu.

¶ Prowadzenie badań w zakresie wykorzystania roślin w celu remediacji podłoży i wód zanieczyszczonych

metalami ciężkimi.

¶ Prowadzenie badań w zakresie wykorzystania substratu organicznego z frakcji podsitowej w aspekcie

optymalizacji procesu fermentacji wytwarzania biogazu.

1.3. Tworzenie dynamicznego ośrodka kultury rozpoznawalnego wśród metropolii europejskich.

¶ Organizacja międzynarodowych konkursów muzycznych w oparciu o markowe wydarzenia, instytucje

i osoby (np. G. Fitelberg, A. Didur).

¶ Organizacja wspólnego festiwalu Opery Krakowskiej, Opery Śląskiej, śląskich teatrów muzycznych.

¶ Rozszerzenie zasięgu już istniejących festiwali na obydwa województwa (np. Krakowskie Misteria

Paschalia, Katowickie „Interpretacje”).

¶ Współorganizacja wydarzeń filmowych w regionach: Międzynarodowy Festiwal Producentów Filmowych

REGIO FUN, Festiwal Kina Niezależnego Off Plus Camera, Krakowski Festwial Filmowy, Etiuda & Anima,

stworzenie mechanizmów współpracy pomiędzy film commissions – transfer produkcji.

¶ Współpraca przy organizacji Międzynarodowej Konferencji Naukowej „Kultura Europy Środkowej”.

¶ Międzynarodowy Festiwal Muzyki Współczesnej im. Henryka Mikołaja Góreckiego w Krakowie –

współpraca czyniąca z tego festiwalu wydarzenie małopolsko-śląskie z perspektywą transgranicznego

projektu polsko-słowacko-czeskiego, wspólna promocja dokonań i osoby patrona.

¶ Koordynacja strategii rozwoju kultury w miastach obydwu województw.

¶ Współpraca w obszarze badań i analiz kultury, szkoleń, kadr kultury.

1.4. Tworzenie struktur, pozwalających na efektywny transfer kapitałów, zasobów.

¶ Utworzenie klastra branży motoryzacyjnej z udziałem Katowickiej Specjalnej Strefy Ekonomicznej oraz

Krakowskiego Parku Technologicznego.

¶ Klaster samochodowy – Samochodowe Południe Polski.

¶ Klaster informatyczny – Informatyczne Południe Polski.

¶ Klaster biotechnologii – Biotechnologiczne Południe Polski;

¶ Badanie powstania naturalnych klastrów /przemysł meblarski, obuwniczy i inne.

¶ Ekologiczny Park (Klaster) Rolniczy.

¶ Śląsko Małopolski Klaster Wytwórczy.

¶ PNT wraz z inkubatorem nowych technologii na terenie inwestycyjnym Tucznawa.

53

¶ Park technologiczny „Nowa energia”.

2.1. Współpraca podmiotów nakierowana na rozwijanie kapitału ludzkiego makroregionu.

¶ Realizacja projektów wzbogacających programy nauczania o kształtowanie kompetencji cywilizacyjnych,

kompetencji przedsiębiorczych i postaw istotnych na rynku pracy.

¶ Realizacja projektów szkoleniowych dla podmiotów branży turystycznej makroregionu (np. z obsługi

ruchu turystycznego); doskonalenie kompetencji informatycznych kadr turystyki, w tym stworzenie

platformy edukacji otwartej.

¶ Przygotowanie i uruchomienie wyspecjalizowanych kierunków kształcenia zawodowego: kształcenie kadr

zarządzających problemami związanymi z energetyką (wytwarzanie energii, surowce, przesył, emisja

CO2), wspólna baza ośrodków szkoleniowych w zawodach transportowych, utworzenie Regionalnego

Ośrodka Doskonalenia Jazdy.

¶ Realizacja projektów szkoleniowych kierowanych do administracji samorządowej.

¶ Współpraca publicznych służb zatrudnienia: wspólne spotkania i posiedzenia publicznych służb

zatrudnienia, powołanie międzyregionalnej kapituły rozwoju rynku pracy, opracowanie i wdrożenie

kanonu szkoleń dla pracowników administracji publicznej różnych szczebli, współpraca w powiatach

przygranicznych.

2.2. Wspólne tworzenie sieciowych produktów łączących podmioty i obszary makroregionu.

¶ Stworzenie i stałe aktualizowanie bazy podmiotów gospodarczych wraz z ofertami współpracy.

2.3. Infrastrukturalne integrowanie przestrzeni województw.

¶ Usprawnienie magistrali kolejowej Przemyśl, Kraków, Katowice, Wrocław.

¶ Poprawa parametrów drogi Racibórz – Rybnik /Cieszyn – Pszczyna – Bielsko-Biała, Kęty – Wadowice –

Mszana/Ustrzyki; ekspresowa droga Sudecko-Karpacka (przez Bielsko-Białą i Rybnik).

¶ Uruchomienie połączenia szynobusowego Bielsko-Biała – Kęty – Kraków.

¶ Modernizacja sieci kolejowej granica PL SK – Żywiec – Sucha Beskidzka – Kraków.

¶ Modernizacja podkarpackiej linii kolejowej na trasie; Bielsko-Biała – Kęty – Andrychów – Wadowice –

Kalwaria – Kraków.

¶ Budowa połączenia kolejowego Katowice – Tychy – Bieruń – Oświęcim.

¶ Bezpośrednie połączenia kolejowe subregionu częstochowskiego z woj. małopolskim.

¶ Utworzenie wspólnego podmiotu kolejowego: małopolsko-śląskie przewozy regionalne.

¶ Opracowanie koncepcji rozwoju transportu intermodalnego Polski Południowej, w tym powiązanie

Euroterminalu Sławków z układem dróg krajowych.

2.4. Rozwijanie współpracy w zakresie ochrony środowiska i zabezpieczenia przed sytuacjami

kryzysowymi.

¶ Powołanie grupy roboczej ds. przyrody (RDOŚ Kraków i Katowice, Instytut Ochrony Przyrody PAN

w Krakowie, UJ, UŚ, CDPGŚ).

¶ Opracowanie koncepcji regionalnego systemu obszarów chronionych Polski Południowej.

¶ Opracowanie standardów urządzeniowo-rolnych w krajobrazie otwartym.

¶ Organizowanie szkoleń i kursów dla służb ratowniczych oraz dla przedstawicieli sztabów kryzysowych.

¶ Rewitalizacja lasów beskidzkich.

¶ Rewitalizacja wód górnej Wisły.

54

3.1. Tworzenie pakietowych produktów turystycznych wykorzystujących potencjał obydwu

województw.

¶ Tworzenie bazy i wymiana doświadczeń w zakresie rewitalizacji obszarów miejskich i poprzemysłowych

oraz rozwoju miast.

¶ Rozwijanie wspólnych tematycznych szlaków turystycznych – np. „górale Polski Południowej”, szlak

monarchii austro-węgierskiej, „rowerem po Polsce Południowej”, „różnorodność przyrodnicza Polski

Południowej”, „kopalnie Polski Południowej”, „szlak starych zamków”, „szlak pałaców”, „szlak

architektury drewnianej”, „architektura militaria”, „szlak zabytków architektury modernistycznej i sztuki l.

1918-1939”.

¶ Odnowienie Szlaku Orlich Gniazd.

¶ Ścieżka edukacyjna pieszo-rowerowa prawym wałem Wisły od źródła np. u ujścia Dunajca do Wisły. Prace

połączone z zabezpieczeniem przeciwpowodziowym – Program Górnej Wisły.

¶ Wypromowanie produktu: Pustynia Błędowska – unikat w skali Europy.

¶ Stworzenie interaktywnej mapy szlaków górskich.

¶ Budowa zaplecza aktywnej turystyki.

¶ Wspólna promocja produktów turystycznych poprzez m.in. opracowanie i wydanie wspólnych folderów,

np.: szlaków turystycznych, tematycznych, tematycznych tras pieszych, bazy sanatoryjnej i odnowy

biologicznej, szlaków pielgrzymkowych.

¶ Promocja walorów turystycznych Polski Południowej za granicą – kampania skierowana do Czechów

i Słowaków.

¶ Wspólna promocja produktów regionalnych i tradycyjnych Polski Południowej np. poprzez organizację

study tour dla dziennikarzy i dla tour operatorów.

3.2. Przyciąganie i organizacja wydarzeń o znaczeniu krajowym i międzynarodowym.

¶ Międzynarodowy Festiwal Producentów Filmowych REGIO FUN, Festiwal Kina Niezależnego Off Plus

Camera, Krakowski Festiwal Filmowy, Etiuda & Anima.

3.3. Kreowanie oferty inwestycyjnej.

¶ Stworzenie wspólnej bazy danych o ofertach inwestycyjnych ze szczególnym uwzględnieniem oferty dla

firm innowacyjnych i kreatywnych.

¶ Opracowanie i aktualizacja strony WWW, zawierającej informacje dla inwestorów polskich

i zagranicznych (w tym o dostępnych na terenie Polski Południowej terenach inwestycyjnych) oraz

informator skierowany do inwestorów zagranicznych promujący potencjał gospodarczy Polski

Południowej.

¶ Stworzenie wspólnej bazy informacji o ofercie inwestycyjnej makroregionu.

55

Załącznik 3.
DOBRE PRAKTYKI WSPÓŁPRACY MAŁOPOLSKO-ŚLĄSKIEJ - ANALIZA ANKIET

 Na przełomie lutego i marca 2012 roku, przeprowadzono badanie ankietowe, mające na celu

zbadanie opinii na temat możliwości oraz form współpracy pomiędzy podmiotami z obu województw.

Respondenci, wśród których znaleźli się przedstawiciele jednostek samorządu terytorialnego,

naukowcy, przedsiębiorcy oraz przedstawiciele świata kultury, mieli możliwość nie tylko podzielenia się

swoimi doświadczeniami wynikającymi ze współdziałania z podmiotami z sąsiedniego województwa, ale

również wyartykułowania oczekiwań oraz aspiracji związanych z przyszłą współpracą.

 Wyniki badania potwierdziły istnienie współpracy pomiędzy podmiotami z województw

małopolskiego i śląskiego. Podmiotami, które najczęściej podejmowały współdziałanie były jednostki

samorządu terytorialnego (45,1%). Na drugim miejscu znalazły się instytucje kultury (15,4%), zaś trzecią

pozycję ex aequo (po 7,7%) zajęły uczelnie oraz podmioty działające na rzecz rozwoju kapitału

ludzkiego.

 Współdziałanie podmiotów z obu województw dotyczyło

różnych obszarów oraz obejmowało szereg przedsięwzięć.

Spośród 249 respondentów, którzy wypełnili ankiety, aż 82,9%

wskazało, że w przeszłości współpracowali z podmiotami

z sąsiedniego województwa. Największa liczba wskazań dotyczyła

kategorii „Wymiana informacji” (30,4%), „Inne” (21,7%) oraz

„Wspólne projekty” (21,4%). Warto również zwrócić uwagę, że

17,1% respondentów przyznało, że nie prowadziło dotychczas żadnego rodzaju współpracy.

WYKRES 1. FORMY WSPÓŁPRACY REALIZOWANE PRZEZ RESPONDENTÓW (W %)

Źródło: Opracowanie własne.

30,4

21,4

9,4

21,7

17,1

0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

Wymiana
informacji

Wspólne
projekty

Tworzenie
wspólnej

oferty

Inne Brak
współpracy

Wymiana informacji

Współpraca w zakresie wymiany

doświadczeń pomiędzy Zabytkową

Kopalnią Węgla Kamiennego GUIDO

a Kopalnią Soli „Wieliczka” i Muzeum

Żup Krakowskich w Wieliczce.

56

 Znaczna część (26,4%) wspólnie realizowanych

projektów dotyczyła przedsięwzięć o charakterze

kulturalnym. Współdziałanie podmiotów na tym polu

związane było przede wszystkim z organizacją oraz

udziałem w imprezach o charakterze kulturalnym

(wystawy, koncerty, konkursy). Z kolei wśród

najciekawszych wskazań dotyczących środowiska

(18,6%) wymienić należy działania na rzecz ochrony

przeciwpowodziowej w dorzeczu Górnej Wisły,

efektywności energetycznej oraz ekologii.

Współdziałanie respondentów w zakresie B+R (17,1%)

dotyczyło przede wszystkim wspólnej realizacji

projektów badawczych oraz tworzenia sieci współpracy

(klastry, centra).

 Również w

kategorii „Inne” największa liczba wskazań odnosiła się do

współpracy kulturalnej

(22,8%). Druga pod

względem liczby wskazań

była współpraca dotycząca

kapitału ludzkiego, która najczęściej związana była z organizacją i

udziałem w różnego rodzaju szkoleniach, seminariach

i wykładach. Szeroko rozumiane współdziałanie pomiędzy

jednostkami samorządu terytorialnego z obu województw

obejmowało zwłaszcza członkostwo w zrzeszeniach i

stowarzyszeniach.

WYKRES 2. CZEGO DOTYCZYŁY WSKAZANIA W KATEGORII "INNE"?

Źródło: Opracowanie własne.

12,9

22,8

5,0

12,9

17,8

3,0

14,9

6,9
4,0

0,0

5,0

10,0

15,0

20,0

25,0

Projekty środowiskowe

Stowarzyszenie Śląski Klaster Wodny,

Koordynator: Górnośląskie Przedsiębiorstwo

Wodociągów S.A. w Katowicach.

 Projekt ZIZOZAP „Zintegrowany system

wspomagający zarządzaniem i ochroną

zbiornika zaporowego”, współfinansowany ze

środków Europejskiego Funduszu Rozwoju

Regionalnego w ramach Programu

Operacyjnego Innowacyjna Gospodarka ,

którego realizatorami są m.in. Uniwersytet

Śląski, Politechnika Krakowska, Instytut Ekologii

Terenów Uprzemysłowionych, Instytut Podstaw

Inżynierii Środowiska PAN, natomiast

Górnośląskie Przedsiębiorstwo Wodociągów

S.A. jako właściciel zbiornika Goczałkowickiego,

jak i koordynator Śląskiego Klastra Wodnego

jest partnerem strategicznym.
Współpraca kulturalna

Współdziałanie samorządów

województw małopolskiego

i śląskiego na rzecz Muzeum

Nadwiślański Park Etnograficzny

w Wygiełzowie i Zamku Lipowiec

Współpraca dotycząca kapitału

ludzkiego

W wyniku nawiązanej w 2011 roku

współpracy pomiędzy Polską

Akademią Umiejętności oraz władzami

Miasta Gliwice powstała Wszechnica

PAU w Gliwicach. Cykl wykładów

organizowanych przez członków PAU

finansowany przez miasto Gliwice.

57

Załącznik 4.
WZÓR KARTY PROJEKTOWEJ

„STRATEGIA ROZWOJU POLSKI POŁUDNIOWEJ”

KARTA PROJEKTU - FORMULARZ

Prosimy o wypełnienie karty projektowej dla każdego projektu priorytetowego z punktu widzenia realizacji celów

Strategii dla Rozwoju Polski Południowej do roku 2020. Prosimy zwłaszcza o przygotowanie kart projektowych dla

ǇǊƻƧŜƪǘƽǿΣ ǿ ƪǘƽǊŜ ŎƘŎƛŜƭƛōȅǏŎƛŜ ǎƛť tŀƵǎǘǿƻ ƻǎƻōƛǏŎƛŜ ƭǳō ǇƻǇǊȊŜȊ ǎǿƻƧŊ ƛƴǎǘȅǘǳŎƧť ȊŀŀƴƎŀȍƻǿŀŏ. Prosimy

o wypełnienie karty projektu według poniższego wzoru (o ile to możliwe w wersji elektronicznej).

Dane wnioskodawcy projektu:

LƳƛť ƛ ƴŀȊǿƛǎƪƻ:

Nazwa instytucji:

Adres, telefon, email:

KARTA PROJEKTU

1. Nazwa projektu:

2. Lokalizacja projektu (konkretna lokalizacja lub obszar objęty oddziaływaniem projektu):

3. Podmiot wiodący w realizacji projektu (główny podmiot zarządzający realizacją projektu: nazwa instytucji,
adres, telefon, e-mail, ew. imię i nazwisko):

4. Partnerzy realizujący projekt:

Podmiot Rola w realizacji projektu

5. Cel strategiczny projektu (nowa wartość dla Polski Południowej tworzona w wyniku realizacji projektu):

6. Cele szczegółowe (wymierne efekty określające stopień zrealizowania projektu, sformułowane w sposób
mierzalny, ilościowy, osadzone w czasie):

Cel szczegółowy/miernik Zakładany poziom realizacji
(liczba i jednostka)

Zakładany czas osiągnięcia celu

58

7. Główni beneficjenci projektu (kto skorzysta na zrealizowaniu projektu i jakie korzyści odniesie):

Beneficjent Rodzaj i wymiar uzyskiwanych korzyści

8. Zakres projektu (dla projektów złożonych określić co składa się na projekt /moduły, podprojekty, zadania):

9. Dostosowanie projektu do zasobów i sytuacji makroregionu (stopień wykorzystania atutów makroregionu,
niwelowanie jego słabości, dostosowanie do uwarunkowań w otoczeniu, rozwiązywanie ważnych problemów
makroregionu):

Siły makroregionu
wykorzystywane przez

projekt

Słabości makroregionu
niwelowane przez projekt

Szanse w otoczeniu
wykorzystywane przez

projekt

Zagrożenia w otoczeniu
niwelowane przez projekt

10. Środki niezbędne do uruchomienia projektu:

Rodzaj i wielkość środków niezbędnych do uruchomienia

projektu

Możliwe źródło pozyskania niezbędnych środków

Finanse:

Ludzie:

Lokale:

Wyposażenie:

Inne (jakie):

11. Środki niezbędne do funkcjonowania projektu:

Rodzaj i wielkość środków niezbędnych do funkcjonowania

projektu

Możliwe źródło pozyskania niezbędnych środków

Finanse:

Ludzie:

Lokale:

Wyposażenie:

Inne (jakie):

5ŀǘŀ ǿȅǇŜƱƴƛŜƴƛŀ ŦƻǊƳǳƭŀǊȊŀ:

59

Załącznik 5.
OPRACOWANIA I DOKUMENTY WYKORZYSTANE W PRACACH NAD STRATEGIĄ

Dokumenty strategiczne:

¶ Elementy dla Wspólnych Ram Strategicznych na lata 2014-2020, Komisja Europejska, Bruksela,

14.03.2012.

¶ Koncepcja Przestrzennego Zagospodarowania Kraju 2030, Ministerstwo Rozwoju Regionalnego,

Warszawa 2011;

¶ Krajowa Strategia Rozwoju Regionalnego na lata 2010-2020. Regiony, miasta, obszary wiejskie,

Ministerstwo Rozwoju Regionalnego, Warszawa 2010;

¶ Europa 2020. Strategia na rzecz inteligentnego i zrównoważonego rozwoju sprzyjającego

włączeniu społecznemu, Komisja Europejska, Bruksela 2010;

¶ Strategia Rozwoju Województwa Małopolskiego na lata 2011-2020, Załącznik nr 1 do Uchwały

Nr XII/183/11 Sejmiku Województwa Małopolskiego z dnia 26 września 2011 roku;

¶ Strategia Rozwoju Województwa Śląskiego „Śląskie 2020”, Załącznik do Uchwały Nr

III/47/1/2010 Sejmiku Województwa Śląskiego z dnia 17 lutego 2010 r.

Badania i analizy:

¶ Analiza możliwości zastosowania zintegrowanych rozwiązań w systemie transportu miejskiego

w województwie śląskim, Urząd Marszałkowski Województwa Śląskiego, Katowice 2011;

¶ Analiza potencjału rozwojowego funkcji metropolitalnych obszarów aglomeracji miejskich

województwa śląskiego, będących ośrodkami wzrostu gospodarczego województwa śląskiego

w kontekście procesów zachodzących na regionalnym rynku pracy- kultura i przemysły

kreatywne, Urząd Marszałkowski Województwa Śląskiego, Katowice 2012;

¶ Atlas ESPON – Struktura terytorium Europy, 2006;

¶ Badanie funkcji, potencjałów oraz trendów rozwojowych miast w województwie małopolskim,

Uniwersytet Jagielloński w Krakowie, Instytut Geografii i Gospodarki Przestrzennej, Instytut

Spraw Publicznych, Kraków 2010;

¶ Bank Danych Lokalnych, Główny Urząd Statystyczny;

¶ Dostępność komunikacyjna wybranych miast Małopolski 2011-2020, Uniwersytet Jagielloński,

Instytut Geografii i Polityki Przestrzennej, Kraków 2011;

¶ Eurostat, statystyki Europejskiego Urzędu Statystycznego;

¶ Handel zagraniczny w Polsce i Małopolsce 2010, Ageron Polska, Kraków 2011;

¶ Inwestorzy zagraniczni w Małopolsce w 2009 i 2010 roku, Uniwersytet Jagielloński, Instytut

Geografii i Polityki Przestrzennej, Zakład Rozwoju Regionalnego, Kraków 2011;

¶ Inwestowanie w przyszłość Europy. Piąty raport na temat spójności gospodarczej, społecznej

i terytorialnej, Komisja Europejska, Luksemburg 2010;

¶ J. Szlachta, J. Zaleski, Programowanie rozwoju społeczno-gospodarczego w układach

makroregionalnych, „Gospodarka Narodowa” 2011, nr 7-8;

¶ Priorytetowe technologie dla zrównoważonego rozwoju województwa śląskiego, Konsorcjum

naukowe – Koordynator Politechnika Śląska w Gliwicach, 2008

¶ Prof. dr hab. Jacek Szlachta, Wstępne uwagi do dokumentu „Pierwszy projekt strategii dla

rozwoju Polski Południowej w obszarze województwa małopolskiego i śląskiego”, Pszczyna

29.06.2012;

60

¶ Prognoza demograficzna dla powiatów województwa małopolskiego na lata 2010-2020,

Uniwersytet Ekonomiczny w Krakowie, Wydział Zarządzania, Katedra Statystyki, Zakład

Demografii, Kraków 20102;

¶ Prognoza ludnościowa na lata 2008-2035, Główny Urząd Statystyczny, Warszawa 2009;

¶ Raport na temat wielkich miast Polski, PwC 2011;

¶ Rynek pracy w Małopolsce 2011. Kapitał ludzki dla rozwoju, Wojewódzki Urząd Pracy, Kraków

2012;

¶ Rynek pracy w Małopolsce 2011. Zatrudnienie w Małopolsce, Wojewódzki Urząd Pracy, Kraków

2012;

¶ Rynek pracy województwa śląskiego – identyfikacja obszarów problemowych, ocena

funkcjonującego modelu edukacyjnego oraz roli lokalnych liderów gospodarczych w kreowaniu

nowych możliwości na rynku pracy, Urząd Marszałkowski Województwa Śląskiego, Katowice

2011;

¶ Rynek turystyczny w Polsce i Małopolsce, Małopolskie Obserwatorium Gospodarki,

Departament Polityki Regionalnej, Urząd Marszałkowski Województwa Małopolskiego, Kraków

2011;

¶ Specjalne Strefy Ekonomiczne po 2020 roku, Analiza dotychczasowej działalności oraz

perspektywy funkcjonowania, Ernst & Young 2011;

¶ Województwo Małopolskie 2011, Urząd Marszałkowski Województwa Małopolskiego, Kraków

2011.

http://rcas.slaskie.pl/files/zalaczniki/2012/10/18/1350456627/1350546783.pdf
http://rcas.slaskie.pl/files/zalaczniki/2012/10/18/1350456627/1350546783.pdf
http://rcas.slaskie.pl/files/zalaczniki/2012/10/18/1350456627/1350546783.pdf

61

Załącznik 6.
PODSUMOWANIE KONSULTACJI SPOŁECZNYCH ORAZ STRATEGICZNEJ OCENY ODDZIAŁYWANIA
NA ŚRODOWISKO STRATEGII DLA ROZWOJU POLSKI POŁUDNIOWEJ

1. Podstawa prawna

 Ustawa z dnia 3 października 2008 roku o udostępnianiu informacji o środowisku i jego

ochronie, udziale społeczeństwa w ochronie środowiska oraz ocenach oddziaływania na środowisko

/Dz. U. Nr 1999, poz. 1227, z późniejszymi zmianami/ art. 55 ust. 3 określa zakres niniejszego

Podsumowania.

2. Uzasadnienie wyboru przyjętego dokumentu w odniesieniu do rozpatrywanych rozwiązań
alternatywnych

 Głównym celem zainicjowania prac nad Strategią dla Rozwoju Polski Południowej w obszarze

województw małopolskiego i śląskiego do roku 2020 było zidentyfikowanie możliwości współpracy

pomiędzy oboma regionami oraz wskazanie kierunków, typów projektów oraz konkretnych projektów

umożliwiających rozwijanie współpracy, a w konsekwencji kreowanie Polski Południowej jako silnego

i konkurencyjnego obszaru w Europie. Strategia dla Rozwoju Polski Południowej do roku 2020 jest

dokumentem komplementarnym wobec strategii wojewódzkich. Obejmuje ona zagadnienia odnoszące

się do zawiązywania współpracy między województwami oraz do podejmowania działań wspólnych,

poszerzających możliwości rozwoju partnerskich relacji pomiędzy oboma województwami. W związku

z tym nie powiela zapisów innych dokumentów opracowywanych na poziomie obu regionów. Dzięki

partnerskiej procedurze formułowania i wdrażania tego dokumentu, będzie on również pełnił funkcję

platformy komunikacji oraz stałego zawiązywania i utrwalania współpracy pomiędzy podmiotami

z obydwu województw. Oznacza to, że zawarte w Strategii przedsięwzięcia nie wyczerpują listy

projektów współpracy, a kolejne projekty powstawać będą w trakcie wdrażania Strategii w wyniku

inicjatywy zainteresowanych podmiotów z województw małopolskiego i śląskiego.

 Przesłanki przygotowania Strategii dla Rozwoju Polski Południowej zostały wskazane

w Porozumieniu pomiędzy województwami małopolskim i śląskim zawartym w dniu 23 maja 2011 roku.

Wśród zasadniczych przyczyn przemawiających za zacieśnieniem współpracy pomiędzy oboma

regionami wskazano na:

¶ potrzebę odpowiedzi na wyzwania zmieniającej się polityki spójności Unii Europejskiej, kierując

się zapisami KPZK oraz KSRR, które wśród najważniejszych zadań samorządu województwa

wymieniają zapewnienie powiązań sieci międzyregionalnych w celu realizacji wspólnych

inicjatyw rozwojowych oraz wymiany wiedzy i doświadczeń w zakresie rozwoju regionalnego,

¶ zwiększenie dostępności komunikacyjnej obydwu województw – zarówno w wymiarze

spójności wewnętrznej jak i w relacjach z innymi województwami,

¶ wykorzystanie szans wynikających z rozwoju nowoczesnych technologii, w tym intensyfikację

współpracy dla rozwoju węzła wiedzy i innowacji,

¶ wzmocnienie pozycji obydwu województw w zakresie przygotowania wspólnej oferty

inwestycyjnej i jej promocji zewnętrznej,

¶ poszukiwanie rozwiązań przeciwdziałania negatywnym tendencjom demograficznym, zwłaszcza

na rynku pracy, w tym określenie kierunków modernizacji makroregionalnego rynku pracy,

¶ określenie wspólnej oferty usług czasu wolnego, opartej na zróżnicowanych

i komplementarnych produktach turystyki i kultury.

62

3. Informacje o zakresie i sposobie uwzględnienia uwag i wniosków

3.1. Ustalenia zawarte w prognozie oddziaływania na środowisko

 Zakres i treść Prognozy są zgodne z wymogami art. 51 ustawy z dnia 3 października 2008 roku

o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska

oraz ocenach oddziaływania na środowisko (Dz. U. Nr 1999, poz. 1227, z późniejszymi zmianami), jak

również zakresem i stopniem szczegółowości informacji wymaganych w prognozie oddziaływania na

środowisko, określonym przez Państwowego Wojewódzkiego Inspektora Sanitarnego w Krakowie oraz

Regionalnego Dyrektora Ochrony Środowiska w Krakowie.

 Prognoza zawiera rekomendacje, które częściowo znalazły swoje odzwierciedlenie

w ostatecznej wersji Strategii, dzięki czemu w sposób pełniejszy uwzględnione zostały kwestie

odnoszące się do problematyki środowiska i jego ochrony. W ramach rozdziału zatytułowanego Zasady

wdrażania Strategii uszczegółowione zostały zapisy dotyczące zasady zrównoważonego rozwoju

w wymiarze społecznym, przestrzennym, gospodarczym i środowiskowym. Dotychczasowe zapisy

zostały uzupełnione o kwestie gwarantujące zachowanie trwałości układów przyrodniczych i ciągłość

funkcjonowania środowiska przyrodniczego oraz zapewniające zrekompensowanie negatywnych

skutków wynikających z działań podejmowanych w trakcie wdrażania Strategii. Ponadto katalog zasad

wdrażania Strategii został uzupełniony m.in. o zasady przezorności (ostrożności) oraz prewencji

(zapobiegania), które dodatkowo wzmocnią ochronę środowiska. Jednocześnie do struktury II celu

strategicznego wprowadzono działanie dedykowane współpracy na rzecz poprawy jakości powietrza,

w szczególności ograniczenia niskiej emisji. Ponadto zakres diagnozy został poszerzony o ocenę stanu

zdrowia mieszkańców, stanu i użytkowania zasobów wodnych, jakości powietrza, gospodarki odpadami

oraz funkcjonujące w makroregionie formy ochrony przyrody.

Rekomendacje i zalecenia sformułowane w Prognozie dotyczyły m.in.:

¶ Poszerzenia diagnozy o ocenę stanu zdrowia mieszkańców, stanu i użytkowania zasobów

wodnych, jakości powietrza, gospodarki odpadami formy ochrony przyrody.

¶ Poszerzenia analizy SWOT o treści środowiskowe.

¶ Poszerzenia opisu wybranych kierunków i działań o zapisy gwarantujące uwzględnienie

problematyki środowiskowej.

¶ Poszerzenia listy zasad, na których będzie się opierać wdrażanie Strategii o zasady przezorności

i prewencji.

¶ Poszerzenia systemu monitorowania i ewaluacji realizacji dokumentu o wskaźniki związane ze

zrównoważonym rozwojem i ochroną środowiska.

 Uwagi wynikające z Prognozy oddziaływania na środowisko obejmowały głównie rekomendacje

wprowadzenia dodatkowych zapisów do treści Strategii w celu uniknięcia i minimalizacji potencjalnie

negatywnych oddziaływań wynikających z jej realizacji. Ponadto zwrócono uwagę, iż podstawową

zasadą, jaką należy kierować się wdrażając zapisy Strategii powinno być wyprzedzające unikanie

konfliktów ze środowiskiem oraz jego poszczególnymi komponentami. Za wyjątkiem wprowadzenia

zapisu odnoszącego się do działań na rzecz poprawy jakości powietrza, nie uznano za konieczne

wprowadzenie zmian w celach strategicznych, kierunkach działań czy też konkretnych działaniach

zdefiniowanych w Strategii. Należy podkreślić, że w zdecydowanej większości przypadków

proponowane zapisy miały nazbyt szczegółowy charakter, odpowiadający raczej specyfice programów

wojewódzkich czy też strategii sektorowych. Część rekomendowanych zapisów wynika bezpośrednio

z innych aktów prawnych, które przewidują obligatoryjność ich stosowania.

63

3.2. Opinie właściwych organów, o których mowa w art. 57 i 58 ustawy, tj. Regionalnego Dyrektora

Ochrony Środowiska w Krakowie oraz Małopolskiego Państwowego Wojewódzkiego Inspektora

Sanitarnego

 Projekt Strategii dla Rozwoju Polski Południowej do roku 2020 wraz z Prognozą oddziaływania

na środowisko, zgodnie z wymogami ww. ustawy, został zaopiniowany przez Regionalnego Dyrektora

Ochrony Środowiska (RDOŚ) oraz Państwowego Wojewódzkiego Inspektora Sanitarnego (PWIS).

Wynikiem procesu opiniowania było: uzyskanie pozytywnych opinii RDOŚ i PWIS pod warunkiem

uwzględnienia przekazanych uwag. Po wnikliwej analizie wniosków zgłoszonych przez RDOŚ i PWIS,

w zakresie, w jakim było to możliwe i uzasadnione, zostały one wprowadzone do końcowej wersji

Strategii (patrz szerzej pkt 3.3.).

3.3. Zgłoszone uwagi i wnioski w trakcie konsultacji społecznych

 Proces konsultacji społecznych prowadzony był w ramach procedury strategicznej oceny

oddziaływania na środowisko, zgodnie z art. 54 Ustawy z dnia 3 października 2008 roku o udostępnianiu

informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz ocenach

oddziaływania na środowisko (Dz. U. Nr 1999, poz. 1227, z późniejszymi zmianami). W okresie

konsultacji społecznych, tj. od 22 października do 30 listopada 2012 roku, projekt Strategii dla Rozwoju

Polski Południowej wraz z Prognozą oddziaływania na środowisko dostępny był na stronach

internetowych Województwa Małopolskiego (www.malopolskie.pl) oraz Województwa Śląskiego

(www.slaskie.pl). W obu województwach w prasie o zasięgu regionalnym opublikowane zostały

odpowiednie ogłoszenia o procesie konsultacji. Ogłoszenia te opublikowano również na stronach

internetowych Województwa Małopolskiego i Województwa Śląskiego. Dokumenty były dostępne

również do wglądu w siedzibach urzędów marszałkowskich obu województw.

 Informacja o toczących się konsultacjach społecznych została również rozesłana drogą mailową

do jednostek samorządu terytorialnego, uczelni, przedsiębiorców oraz instytucji kultury z obydwu

województw. Również drogą mailową projekt Strategii wraz z Prognozą został rozesłany do pozostałych

samorządów wojewódzkich.

 W ramach konsultacji społecznych skierowane zostało pismo do Komisji Wspólnej Rządu

i Samorządu Terytorialnego z prośbą o uwagi i rekomendacji do projektu Strategii oraz Prognozy

oddziaływania na środowisko.

 W ramach konsultacji społecznych, wspólnie z Ministerstwem Rozwoju Regionalnego,

zorganizowano w obu województwach konferencje (16 listopada 2012 roku w Katowicach, 23 listopada

2012 roku w Krakowie), na których zaprezentowany został projekt Strategii.

Ważnym elementem konsultacji projektu Strategii było jego przedłożenie radnym obu województw:

¶ 7 grudnia 2012 roku odbyło się posiedzenie Komisji Sejmiku Województwa Małopolskiego ds.

Rozwoju Regionu, Promocji i Współpracy z Zagranicą, którego przedmiotem była dyskusja nad

projektem Strategii;

¶ 7 stycznia 2013 roku miało miejsce wspólne posiedzenie Komisji Sejmiku Województwa

Małopolskiego ds. Rozwoju Regionu, Promocji i Współpracy z Zagranicą oraz Komisji Sejmiku

Województwa Śląskiego ds. Rozwoju i Zagospodarowania Przestrzennego, w trakcie którego

radni pochylili się nad projektem Strategii;

¶ 22 stycznia 2013 roku odbyło się posiedzenie Komisji SWM ds. Kultury oraz Komisji SWM ds.

Edukacji, Kultury Fizycznej, Sportu i Turystyki, zaś w dniu 24 stycznia Komisji SWM ds.

64

Bezpieczeństwa Publicznego i Ochrony Środowiska, których przedmiotem była dyskusja nad

projektem Strategii;

¶ 6 marca 2013 roku odbyło się posiedzenie Przewodniczących i Wiceprzewodniczących

Sejmików, Przewodniczących Komisji Sejmików Województw Małopolskiego i Śląskiego

z udziałem Marszałków i Zarządów Województw w trakcie którego dyskutowano nad projektem

Strategii oraz zaprezentowano uwagi dotychczas zgłoszone w trakcie konsultacji.

 W wyniku konsultacji zgłoszono około setki uwag i rekomendacji dotyczących wszystkich części

dokumentu (diagnozy, analizy SWOT, działań oraz projektów kluczowych). Wielość oraz różnorodność

zgłoszonych propozycji oraz charakter niniejszego podsumowania uzasadniają zaprezentowanie ich

w formie kilku zagregowanych kategorii:

¶ ochrona środowiska: uwagi dotyczące uwzględnienia zapisów gwarantujących rekompensatę

negatywnych skutków dla środowiska przyrodniczego wynikających z wdrażania Strategii,

poszerzenia zapisów diagnozy o informacje odnoszące się do form ochrony przyrody, stanu

zdrowia mieszkańców, jakości powietrza oraz zasobów wodnych;

¶ transport: propozycje zmiany redakcji niektórych działań oraz projektów związanych

z rozwojem infrastruktury drogowej i kolejowej (m.in. BDI, DK 94, CKM), wprowadzenia zapisów

dotyczących drogi wodnej Górnej Wisły;

¶ kultura: uwagi dotyczące wzmocnienia zapisów odnoszących się do współdziałania pomiędzy

instytucjami kultury obu regionów;

¶ turystyka: propozycje wprowadzenia nowych projektów kluczowych lub zmiana redakcji już

istniejących zapisów dotyczących tworzenia szlaków turystycznych łączących oba regiony.

 Wszystkie zgłoszone uwagi zostały poddane wnikliwej analizie, zaś w zakresie, w jakim było to

możliwe i uzasadnione, wynikające z nich wnioski zostały odzwierciedlone w końcowej wersji Strategii

dla Rozwoju Polski Południowej do roku 2020.

 Znaczna część spośród zgłoszonych uwag wpisywała się w kierunki działań oraz działania

zamieszczone w pierwszym projekcie Strategii (przyjętym przez zarządy obu województw w sierpniu

2012 roku). Brak imiennego oznaczenia przedsięwzięcia bądź projektu, które wpisują sie w istniejące

kierunki działań bądź działania, nie wyklucza możliwości ich realizacji w ramach Strategii. Należy

bowiem pamiętać, że Strategia pełni funkcję platformy komunikacji oraz stałego zawiązywania

i utrwalania współpracy pomiędzy podmiotami z obydwu województw. Ten atrybut Strategii sprawia, że

zdefiniowane w niej działania nie wyczerpują listy projektów współpracy, a kolejne projekty powstawać

będą w trakcie wdrażania dokumentu w wyniku inicjatywy zainteresowanych podmiotów z województw

małopolskiego i śląskiego.

 Wiele spośród zgłoszonych uwag odnosiło się do zagadnień oraz problemów nie mających

charakteru ponadregionalnego. Za bardziej właściwe oraz skuteczne instrumenty rozwiązywania tego

rodzaju kwestii uznać należy regionalne strategie rozwoju oraz programy strategiczne i strategie

sektorowe. Tymczasem Strategia dla Rozwoju Polski Południowej skierowana jest do obszaru

wykraczającego poza województwo, toteż zapisane w niej działania oraz projekty koncentrują się na

problemach ponadregionalnych i międzyregionalnych, których rozwiązanie nie jest możliwe w granicach

jednego województwa, a specyfika problemu nie pozwala na nadanie mu uniwersalnej rangi krajowej.

65

3.4. Wyniki postępowania dotyczącego transgranicznego oddziaływania na środowisko

 Większość działań zaproponowanych w projekcie Strategii będzie dotyczyć jedynie obszaru

Polski, a ich skutki środowiskowe będą miały przede wszystkim charakter lokalny bądź regionalny.

Oddziaływania o zasięgu transgranicznym potencjalnie mogą być identyfikowane w odniesieniu do

najbardziej ogólnych i niejednoznacznych zapisów. W takich przypadkach trudne jest jednak również

określenie przewidywanych skutków działań (ich lokalizacji, rozmiaru czy charakteru), co nie daje

podstaw do stwierdzenia znaczącego transgranicznego oddziaływania na środowisko skutków realizacji

Strategii, wymagającego uruchomienia procedury, o której mowa w art. 104 oraz art. 113-117 ustawy

o udostępnianiu informacji o środowisku i jego ochronie (Dz.U. 2008 nr 199 poz. 1227 ze zm.).

3.5. Propozycje dotyczące metod i częstotliwości przeprowadzania monitoringu skutków realizacji

postanowień dokumentu

 W Strategii dla Rozwoju Polski Południowej do roku 2020 opracowany został system wdrażania

opierający się na 4 współzależnych mechanizmach:

¶ komunikacji pomiędzy podmiotami zarządzającymi wdrażaniem i aktualizacją Strategii;

¶ poszerzania i utrwalania partnerstwa na rzecz wdrażania Strategii;

¶ monitoringu procesu wdrażania Strategii oraz uwarunkowań wdrażania;

¶ montażu środków do wdrażania Strategii.

 Współdziałanie tych mechanizmów będzie stanowiło gwarancję efektywnego wdrażania

zapisów Strategii oraz realizacji jej celów. Dzięki nim podmioty odpowiedzialne za wdrażanie

dokumentów będą dysponowały wiedzą na temat postępów osiąganych w zakresie prowadzonych

działań oraz ich wpływu na rozwój społeczno-gospodarczy Polski Południowej.

W procesie monitorowania Strategii realizowane będą m.in. następujące zadania:

¶ tworzenie międzyregionalnych, interdyscyplinarnych zespołów badawczych dla rozwiązywania
wspólnych problemów dla obu województw;

¶ tworzenie baz danych służących ocenie wdrażania Strategii;

¶ wspólne projekty badawcze (realizowane w szczególności przez regionalne obserwatoria
rozwoju);

¶ zintegrowanie działań instytucji badawczych funkcjonujących w sieci procesów gospodarczych
i społecznych, prowadzących badania nad procesami rozwoju i wdrażaniem Strategii.

Zasadniczymi elementami procesu sprawozdawczości z wdrażania Strategii, będą:

¶ coroczna ocena Strategii;

¶ raport z wdrażania Strategii przygotowywany w połowie okresu realizacji, identyfikujący
zamiany i uwarunkowania, zrealizowane projekty oraz dobre praktyki.

66

Załącznik 7.
KALENDARIUM PRAC

CZAS

REALIZACJI
OPIS WYDARZENIA

1 października
2010

Przyjęcie uchwały Sejmiku Województwa Śląskiego o współpracy z województwem
małopolskim.

(Uchwała Sejmiku Województwa Śląskiego Nr III/57/1/2010 z dnia 01.10.2010 r.)

Deklaracja w sprawie rozwoju współpracy pomiędzy Samorządem Województwa
Małopolskiego a Samorządem Województwa Śląskiego.

(Deklaracja Sejmiku Województwa Małopolskiego Nr 2/10 z dnia 01.10.2010 r.)

23 maja 2011

Podpisanie przez Marszałków obydwu województw Porozumienia w sprawie podjęcia
prac nad Strategią dla Rozwoju Polski Południowej w obszarze województwa
małopolskiego i śląskiego.

20 czerwca 2011

4 lipca 2011

Uchwała Sejmiku Województwa Śląskiego w sprawie deklaracji dotyczącej
opracowania Strategii dla rozwoju Polski Południowej w obszarze województwa
śląskiego i małopolskiego.

(Uchwała Sejmiku Województwa Śląskiego Nr IV/10/3/2011 z dnia 20.06.2011r.)

Deklaracja w sprawie poparcia dla prac nad Strategią dla Rozwoju Polski Południowej
w obszarze województwa małopolskiego i śląskiego.

(Deklaracja Sejmiku Województwa Małopolskiego Nr 2/2011 z dnia 04.07.2011 r.)

1 lipca –
15 sierpnia 2011

Konsultacje i analizy odnośnie zakresu planowej Strategii dla Rozwoju Polski
Południowej w obszarze województwa małopolskiego i śląskiego.

7 października
2011

Pierwsze posiedzenie Rady Programowej i Naukowej.

9 grudnia 2011
Drugie posiedzenie Rady Programowej i Naukowej – przyjęcie założeń do Strategii dla
Rozwoju Polski Południowej w obszarze województwa małopolskiego i śląskiego.

22 grudnia 2011
29 grudnia 2011

Przyjęcie Założeń do Strategii dla Rozwoju Polski Południowej w obszarze
województwa małopolskiego i śląskiego.

(Uchwała Zarządu Województwa Śląskiego Nr 3555/109/IV/2011 z dnia 22.12.2011 r.

Uchwała Zarządu Województwa Małopolskiego Nr 1617/11 z dnia 29.12.2011 r.)

27 lutego –
7 marca 2012

Rozesłanie do jst, instytucji regionalnych, NGO, środowisk gospodarczych i naukowych
ankiety dot. współpracy podmiotów z województwa małopolskiego i śląskiego.

16 marca 2012
Warsztaty w obszarze: integracji przestrzeni województw, podwyższenia
konkurencyjności gospodarki województw, promocji Polski Południowej.

20 kwietnia 2012 Warsztaty w obszarze: współpracy metropolitalnej, rozwijania kapitału ludzkiego.

29 czerwca 2012
Trzecie posiedzenie Rady Programowej i Rady Naukowej ds. Strategii – przyjęcie
wstępnego projektu Strategii.

67

CZAS

REALIZACJI
OPIS WYDARZENIA

9 sierpnia 2012
28 sierpnia 2012

Przyjęcie projektu Strategii dla Rozwoju Polski Południowej w obszarze województw
małopolskiego i śląskiego do roku 2020.

(Uchwała Zarządu Województwa Śląskiego Nr 2249/176/IV/2012 z dnia 09.08.2012 r.

Uchwała Zarządu Województwa Małopolskiego Nr 1044/12 z dnia 28.08.2012 r.)

21 sierpnia 2012 Opracowanie oceny ex-ante dla projektu Strategii.

23 sierpnia 2012
Posiedzenie Komisji Rozwoju i Zagospodarowania Przestrzennego Sejmiku
Województwa Śląskiego.

5 października
2012

Opracowanie Prognozy oddziaływania na środowisko projektu Strategii dla Rozwoju
Polski Południowej w obszarze województw małopolskiego i śląskiego do roku 2020.

22 października –
30 listopada 2012

Konsultacje społeczne dla projektu Strategii dla Rozwoju Polski Południowej
w obszarze województw małopolskiego i śląskiego do roku 2020 wraz z Prognozą
oddziaływania na środowisko.

16 listopada 2012 Konferencja w Katowicach w ramach konsultacji społecznych.

23 listopada 2012 Konferencja w Krakowie w ramach konsultacji społecznych.

7 grudnia 2012
Posiedzenie Komisji Rozwoju Regionalnego, Promocji i Współpracy z Zagranicą
Sejmiku Województwa Małopolskiego.

7 stycznia 2013

Wspólne posiedzenie Komisji Rozwoju i Zagospodarowania Przestrzennego Sejmiku
Województwa Śląskiego oraz Komisji Rozwoju Regionu, Promocji i Współpracy
z Zagranicą Sejmiku Województwa Małopolskiego.

22 stycznia 2013

Posiedzenie Komisji Sejmiku Województwa Małopolskiego ds. Kultury oraz Komisji
Sejmiku Województwa Małopolskiego ds. Edukacji, Kultury Fizycznej, Sportu
i Turystyki.

24 stycznia 2013
Posiedzenie Komisji Sejmiku Województwa Małopolskiego ds. Bezpieczeństwa
Publicznego i Ochrony Środowiska.

6 marca 2013

Wspólne posiedzenie Przewodniczących i Wiceprzewodniczących Sejmików,
Przewodniczących Komisji Sejmików Województw Małopolskiego i Śląskiego
z udziałem Marszałków i Zarządów Województw, dotyczące uwag zgłoszonych
w trakcie konsultacji projektu Strategii.

68

Załącznik 8.
OSOBY UCZESTNICZĄCE W PRACACH NAD STRATEGIĄ

 Województwo małopolskie Województwo śląskie
PATRONAT NAD

PRACAMI:
Elżbieta Bieńkowska, Minister Rozwoju Regionalnego

DOKUMENT POWSTAŁ PRZY AKTYWNYM UDZIALE RADNYCH IV KADENCJI SEJMIKU

WOJEWÓDZTWA MAŁOPOLSKIEGO ORAZ SEJMIKU WOJEWÓDZTWA ŚLĄSKIEGO

PRZEDSTAWICIELE
WŁADZ

SAMORZĄDU
WOJEWÓDZKIEGO

NADZORUJĄCY
PRACE:

Marek Sowa, Marszałek Województwa
Małopolskiego

Adam Matusiewicz, Marszałek Województwa
Śląskiego (2010-2013), Mirosław Sekuła,
Marszałek Województwa Śląskiego (od 2013)
Aleksandra Gajewska, Wicemarszałek
Województwa Śląskiego

DORADCA
STRATEGICZNY:

Dr Krzysztof Wrana, Uniwersytet Ekonomiczny w Katowicach

RADA
PROGRAMOWA:

Kazimierz Barczyk, Przewodniczący
Sejmiku Województwa Małopolskiego,
Lidia Gądek, Poseł na Sejm RP, Bogusław
Mąsior, Wiceprzewodniczący Sejmiku
Województwa Małopolskiego, Elżbieta
Koterba, Zastępca Prezydenta Miasta
Krakowa, Monika Piątkowska, Urząd
Miasta Krakowa/Ministerstwo Gospodarki
Janusz Sepioł, Senator RP

Michał Czarski, Wiceprzewodniczący Sejmiku
Województwa Śląskiego, Arkadiusz Godlewski,
Przewodniczący Rady Miasta Katowice, Andrzej
Gościniak, Przewodniczący Sejmiku
Województwa Śląskiego, Jan Olbrycht, Poseł do
Parlamentu Europejskiego, Bogusław Śmigielski,
Senator RP

PRZEWODNICZĄCY
RADY NAUKOWEJ:

Prof. dr hab. Jacek Szlachta, Szkoła Główna Handlowa w Warszawie

RADA NAUKOWA:

Prof. UJ dr hab. inż. arch. Aleksander
Noworól, Uniwersytet Jagielloński w
Krakowie, Prof. dr hab. Ewa Okoń-
Horodyńska, Uniwersytet Jagielloński w
Krakowie, Prof. dr hab. Grażyna
Prawelska-Skrzypek, Uniwersytet
Jagielloński w Krakowie

Prof. UE dr hab. Florian Kuźnik, Uniwersytet
Ekonomiczny w Katowicach, Prof. dr hab. Marian
Oslislo, Akademia Sztuk Pięknych w Katowicach

ZESPÓŁ
ZADANIOWY:

Barbara Kokoszka, Departament Polityki
Regionalnej UMWM, Magdalena Łasak-
Strutyńska, Departament Polityki
Regionalnej UMWM, Jeremiasz Salamon,
Departament Polityki Regionalnej UMWM,
Grzegorz Stech, Dyrektor Zarządu Dróg
Wojewódzkich w Krakowie, Jakub
Szymański, Dyrektor Departamentu
Polityki Regionalnej UMWM, Joanna
Urbanowicz, Zastępca Dyrektora
Departamentu Polityki Regionalnej
UMWM, Jacek Woźniak, Pełnomocnik
Zarządu Województwa Małopolskiego ds.
Planowania Strategicznego, Bartosz
Zaborski, Departament Polityki
Regionalnej UMWM

Andrzej Baksik, Dyrektor Wydziału Planowania
Strategicznego i Przestrzennego UMWŚ, Stefania
Koczar-Sikora, Zastępca Dyrektora Wydziału
Rozwoju Regionalnego UMWŚ, Paulina Konior,
Wydział Planowania Strategicznego
i Przestrzennego UMWŚ, Urszula Machlarz,
Wydział Rozwoju Regionalnego UMWŚ, Joanna
Miśka, Wydział Planowania Strategicznego
i Przestrzennego UMWŚ, Mariusz Raczek,
Zastępca Dyrektora Wydziału Planowania
Strategicznego i Przestrzennego UMWŚ, Agata
Sierzchała, Wydział Planowania Strategicznego
i Przestrzennego UMWŚ, Małgorzata Staś,
Dyrektor Wydziału Rozwoju Regionalnego UMWŚ

