

UNIwersytet IM. ADAMA MICKIEWICZA W POZNANIU

Instytut Geografii Społeczno-Ekonomicznej i Gospodarki Przestrzennej
Zakład Analizy Regionalnej

NOWE WYZWANIA POLITYKI REGIONALNEJ W KSZTAŁTOWANIU CZYNNIKÓW ROZWOJU SPOŁECZNO - GOSPODARCZEGO REGIONÓW MNIEJ ROZWIĘTYCH

dr hab. Paweł Churski, prof. UAM – kierownik projektu
dr Tomasz Herodowicz
dr Barbara Konecka-Szydłowska
dr Robert Perdał

**FOR
SED**

**Nowe wyzwania polityki regionalnej w kształtowaniu
czynników rozwoju społeczno-gospodarczego regionów
mniej rozwiniętych**

Projekt NCN (2015/19/B/HS5/00012)

www.forsed.amu.edu.pl

 NARODOWE
CENTRUM
NAUKI

CENTRUM EUROPEJSKICH
STUDIÓW REGIONALNYCH I LOKALNYCH
UNIwersytet WARSZAWSKI

SEMINARIUM EUROREG - Warszawa, 23 maja 2019 r.

www.amu.edu.pl

www.forsed.amu.edu.pl

PLAN PREZENTCJI

1. Uzasadnienie, cel, zakres
2. Założenia teoretyczno-metodologiczne
3. Etapy postępowania badawczego
4. Redefinicja czynników rozwoju
5. Czynniki rozwoju w układzie regionalnym UE
6. Nierówności rozwojowe w Polsce i ich czynniki
7. Wielkopolska na tle zróżnicowań rozwojowych w Polsce

NOWE WYZWANIA POLITYKI REGIONALNEJ W KSZTAŁTOWANIU CZYNNIKÓW ROZWOJU SPOŁECZNO - GOSPODARCZEGO REGIONÓW MNIEJ ROZWINIĘTYCH

Uzasadnienie, cel, zakres

indp.pl

**FOR
SED**

NARODOWE
CENTRUM
NAUKI

www.forsed.amu.edu.pl

UZASADNIENIE, CEL, ZAKRES

Procesy rozwojowe należy postrzegać jako łącznie zachodzące zmiany społeczno-gospodarcze. Co nawiązuje do szerokiego traktowania rozwoju (Chojnicki, 2010), w tym koncepcji zakorzenienia Karla Polanyiego (1944), rozwiniętej m.in. przez Marka Granovettera (1985; 2005) w koncepcji zakorzenienia społecznego działań gospodarczych.

Rozwój społeczno-gospodarczy obok wymiaru ilościowego prowadzi do trwałych, jakościowych przekształceń zapewniających poprawę życia mieszkańców, które podporządkowane są trzem ważnym prawidłowościom:

- celem rozwoju społeczno-ekonomicznego jest poprawa produktywności i konkurencyjności (Porter, 1990),
- proces rozwoju społeczno-ekonomicznego z punktu widzenia osiągania nadrzędnych celów społecznych, powinien zmierzać do spójności i zmniejszania nierówności, poprawiając dostęp i dystrybucję dóbr oraz zapewniając wzrost swobody dokonywania wyborów ekonomicznych i społecznych (Todaro, 1994).
- rozwój społeczno-gospodarczy warunkuje, jak i stymuluje zmiany w instytucjach determinujące jego sprawność (Williamson, 1975; 1985).

UZASADNIENIE, CEL, ZAKRES

W tych warunkach nadrzędnym celem rozwoju społeczno-gospodarczego przestaje być bezrefleksyjne i często utopijne dążenie do wyrównania różnic w rozwoju, ale **zapewnienie wszystkim mieszkańcom akceptowalnego przez nich poziomu i warunków życia** (Molle, 2007).

Współczesny proces rozwoju (Amin, 2004; Castells, 2010; Ryfkin, 2014; Harvey, 2016):

- ⇒ tendencja do **pogłębiającej dywergencji** rozwoju spontanicznego typowa dla kapitalizmu,
- ⇒ **niska efektywność** działań polityki regionalnej w zakresie sterowania rozwojem

Specyfika procesów rozwoju w różnych częściach świata

(Europa Zachodnia / Europa Środkowo-Wschodnia)

(Naisbitt, 1982; Naisbitt, Naisbitt, 2016; Horváth, 2015; Salamin, 2016)

transformacja → **postmodernizacja** (etap rozwoju kapitalizmu kognitywnego)
wzmacniane **globalizacją** i postępującym procesem **integracji** gospodarczej
(Harvey, 1990; Boutang, 2012; Huwart, Verdier, 2013)

UZASADNIENIE, CEL, ZAKRES

wyzwanie → **efektywne oddziaływanie** na czynniki rozwoju regionalnego zmierzające skutecznie nie tylko do poprawy konwergencji, ale szeroko rozumianego rozwoju → poziomu życia
(*The Future of Cohesion Policy...*, 2015; Schneider, 2017; Seventh Report..., 2017)

Czynniki zmieniają swój zakres, sposób interpretacji, mechanizm oddziaływania oraz istotnie różnicują się w przestrzeni

UZASADNIENIE, CEL, ZAKRES

obecny i przyszły paradygmat polityki regionalnej determinowany jest dwoma uwarunkowaniami

poszerzenie pojęcia rozwoju w ujęciu celowościowym z dotychczasowego dążenia do spójności ekonomicznej i społecznej o jego wymiar przestrzenny (spójność terytorialna):

- upowszechnienia **koncepcji rozwoju sustensywnego** (*Bosselmann, 2008; Ikerd, 2011; Zaucha, 2012*),
- instytucjonalna konkretyzacja spójności terytorialnej w Traktacie Lizbońskim (2009) co skutkuje **redefinicją terytorium i konieczności większego uwzględniania czynników terytorialnych** w wyjaśnianiu i kształtowaniu procesów rozwojowych (territory matters) (*Territory matters, 2006; Bianchetti, But, 2016*).

recesja gospodarcza – problem podatności gospodarki na kryzys, wyzwania polityki regionalnej związane z kształtowaniem czynników rozwoju przy maksymalizowaniu ich odporności na konsekwencje globalizacji zjawisk kryzysowych (*Economic Crisis... 2009; The impact of the financial... 2009; The EU's response... 2009; Communication on a European... 2009*).

WYZWANIA POLITYKI REGIONALNEJ DOTYCZĄ:

1. dążenia do wzrostu efektywności interwencji polityki regionalnej:

- implementacja na grunt polityki regionalnej założeń podejścia zorientowanego terytorialnie, zwracającego uwagę na konieczność uwzględniania specyfik zasobów endogenicznych kształtujących się w układach terytorialnych,
- zmiana paradygmatu polityki rozwoju wskazująca na konieczność wzmocnienia procesów rozprzestrzeniania się rozwoju z rdzeni na peryferia i odchodzenia od prostej koncentracji środków w obszarach mniej rozwiniętych

kapitał terytorialny uwzględniający specyfikę zasobów oraz dyfuzję efektów rozwojowych

WYZWANIA POLITYKI REGIONALNEJ DOTYCZĄ:

2. zmieniającego się układu czynników rozwoju i redefinicji ich znaczenia w warunkach globalizacji kryzysu

- nowe czynniki rozwoju, wśród których szczególnego znaczenia nabierają uwarunkowania instytucjonalne,
- nowa interpretacja czynników rozwoju w kontekście ich wpływu na kształtowanie odporności na kryzys gospodarczy

uwarunkowania
instytucjonalne

resilience

uwarunkowania instytucjonalne wzmacniająco odporność
na negatywne efekty globalizacji kryzysów

UZASADNIENIE, CEL, ZAKRES

specyfika zasobów
endogenicznych

dyfuzja efektów rozwojowych

kapitał terytorialny uwzględniający specyfikę zasobów oraz dyfuzję efektów
rozwojowych

uwarunkowania instytucjonalne

resilience

uwarunkowania instytucjonalne wzmacniające odporność
na negatywne efekty globalizacji kryzysów

transformacja

postmodernizacja

integracja

globalizacja

REDEFINICJA CZYNNIKÓW ROZWOJU REGIONALNEGO

FOR
SED

NARODOWE
CENTRUM
NAUKI

www.forsed.amu.edu.pl

UZASADNIENIE, CEL, ZAKRES

Cel naukowy konkretyzujący problem badawczy przedmiotowego projektu obejmuje warstwę metodologiczną i poznawczą.

Celem metodologicznym projektu jest opracowanie modelowego układu czynników rozwoju społeczno-gospodarczego regionów mniej rozwiniętych (jednostki NUTS 2 o PKB per capita < 75% średniej UE), w kontekście nowych wyzwań polityki regionalnej, przy wykorzystaniu metod matematyczno-statystycznych oraz ekonometrii przestrzennej, z uwzględnieniem dorobku badawczego w tym zakresie odnoszącego się do regionów bardziej rozwiniętych.

identyfikacja ex-ante modelowego układu czynników rozwoju regionalnego

weryfikacja przyjętego ex-ante modelowego układu czynników rozwoju regionalnego z uwzględnieniem specyfiki regionów mniej rozwiniętych przy wykorzystaniu podejścia Mix-Methods Research

opracowanie ex-post wielowariantowego modelowego układu czynników rozwoju regionalnego z uwzględnieniem wyników prognozy ich oddziaływania

UZASADNIENIE, **CEL**, ZAKRES

Cel naukowy konkretyzujący problem badawczy przedmiotowego projektu obejmuje warstwę metodologiczną i poznawczą.

Celem poznawczym projektu jest identyfikacja i empiryczna weryfikacja czynników rozwoju społeczno-gospodarczego regionów mniej rozwiniętych w kontekście nowych wyzwań polityki regionalnej.

identyfikacja wielowymiarowego zróżnicowania rozwoju w układzie regionów UE, Polski oraz w układzie wewnątrzregionalnym Wielkopolski

określenie wpływu nowych wyzwań polityki regionalnej na kształtowanie czynników rozwoju społeczno-gospodarczego (WIELKOPOLSKA)

konstrukcja wielowariantowej prognozy oddziaływania czynników rozwoju społeczno-gospodarczego w regionach mniej rozwiniętych (WIELKOPOLSKA)

sformułowanie rekomendacji w zakresie ukierunkowania interwencji zgodnej z optymalnym modelowym układem czynników rozwoju uwzględniającym nowe wyzwania oraz specyfikę regionów mniej rozwiniętych

UZASADNIENIE, CEL, ZAKRES

Hipotezy badawcze

- (1) Układ istotnych czynników rozwoju społeczno-gospodarczego w regionach mniej rozwiniętych znacząco różni się od układu tego typu czynników w regionach bardziej rozwiniętych
- (2) Założenia place-based approach są uwzględniane na etapie programowania polityki regionalnej, ale nie są respektowane na etapie jej realizacji
- (3) W regionach mniej rozwiniętych, wchodzących na ścieżkę szybkiego wzrostu gospodarczego, zachodzą procesy rozprzestrzeniania się rozwoju ograniczające dywergencję rozwojową w układzie wewnątrzregionalnym
- (4) Procesy rozprzestrzeniania się rozwoju przebiegają z większą intensywnością w obszarach charakteryzujących się wyższym poziomem wyposażenia infrastrukturalnego
- (5) Uwarunkowania instytucjonalne w ograniczonym stopniu kształtują czynniki rozwoju społeczno-gospodarczego regionów mniej rozwiniętych
- (6) Warunki kryzysu gospodarczego istotnie zmieniają oddziaływanie czynników rozwoju społeczno-gospodarczego, weryfikując ich znaczenie w kształtowaniu odporności regionów mniej rozwiniętych
- (7) Interwencja rozwojowa w Polsce zmierzająca do tworzenia i wzmacniania czynników rozwoju różnicuje się w układzie regionalnym zgodnie z sytuacją społeczno-gospodarczą poszczególnych regionów wynikającą z ich specyfiki, w tym heterogeniczności przestrzennej

UZASADNIENIE, CEL, ZAKRES

Zakres czasowy:

- lata 2004-2015

Zakres przestrzenny:

- Unia Europejska (układ krajowy - NUTS 0 i regionalny - NUTS 2)
- Polska (układ regionalny - NUTS 2 i lokalny – powiaty - NUTS 4)
- Wielkopolska (układ lokalny - powiaty NUTS 4)

**NOWE WYZWANIA POLITYKI REGIONALNEJ
W KSZTAŁTOWANIU
CZYNNIKÓW ROZWOJU SPOŁECZNO - GOSPODARCZEGO
REGIONÓW MNIEJ ROZWIĘTYCH**

Założenia teoretyczno-metodologiczne

**FOR
SED**

NARODOWE
CENTRUM
NAUKI

ZAŁOŻENIA TEORETYCZNO-METODOLOGICZNE

Zmiany podejść teoretycznych wykorzystywane w identyfikacji czynników i wyjaśnianiu prawidłowości procesów rozwojowych w większym stopniu oparte są na **adaptacji, modyfikacji lub integracji klasycznych ujęć** do nowych i dynamicznie zmieniających się uwarunkowań niż na formułowaniu całkowicie nowych koncepcji. Są one wykorzystywane operacyjnie w wyjaśnianiu prawidłowości rozwoju regionalnego oraz programowaniu i realizacji polityki regionalnej, stanowiąc **podstawę triangulacji teoretycznej ich współczesnego paradygmatu** (*Regions Matter...*, 2009; *Rodríguez-Pose*, 2013; *Camagni, Capello*, 2014)

- ❑ **NOWA TEORIA WZROSTU ENDOGENICZNEGO**, zasadniczo zmieniającą interpretację oddziaływania czynników rozwoju i jej adaptacja do wyjaśniania prawidłowości rozwoju regionalnego. (*Aydalot*, 1986; *Romer*, 1986, 1990, 1994; *Lucas*, 1988)
- ❑ **NOWA GEOGRAFIA EKONOMICZNA**, podkreślająca konieczność łącznego wykorzystania teorii lokalizacji i teorii międzynarodowej wymiany gospodarczej w wyjaśnianiu współczesnych czynników determinujących procesy rozwoju społeczno-gospodarczego prowadzące do istotnych różnicowań w różnych układach terytorialnych. (*Krugman*, 1991a, 1991b, 1995; *Venables*, 1996; *Puga, Venables*, 1996; *Fujita i inni*, 1999)
- ❑ **NOWA EKONOMIA INSTYTUCJONALNA** i wynikających z niej argumentów podkreślających znaczenie czynników instytucjonalnych dla przebiegu, a zwłaszcza efektywności procesów rozwojowych. (*North*, 1990; *Amin*, 1999; *Farole i in.*, 2011; *Rodríguez-Pose*, 2013; *Rodríguez-Pose, Garcilazo*, 2015)

ZAŁOŻENIA TEORETYCZNO-METODOLOGICZNE

❑ NOWA TEORIA WZROSTU ENDOGENICZNEGO

szeroko rozumiany
kapitał endogeniczny

learning by doing - knowledge

poziom technologiczny
innowacje

inwestycje lokalne - interwencja

wolny handel
migracje

efekty aglomeracji - spillovers

❑ NOWA GEOGRAFIA EKONOMICZNA

heterogeniczność przestrzeni

przewagi komparatywne

endogeniczne siły aglomeracyjne

zewnętrzne korzyści
skali i zakresu

koszty pokonania
oporu przestrzeni

polaryzacja - dyfuzja
autarkia - zależność

❑ NOWA EKONOMIA INSTYTUCJONALNA

rozwój instytucjonalny

normy prawne i obyczajowe
jakość kapitału społecznego

instytucjonalizacja rozwoju

wyposażenie instytucjonalne

resilience vs. path dependence

ciągła adaptacja vs. lock in

ZAŁOŻENIA TEORETYCZNO-METODOLOGICZNE

HIPOTEZA ROZWOJU NIERÓWNOMIERNEGO

TERYTORIALNA SKŁADOWA ROZWOJU

Koncepcja regionu

Heberston, 1905; Hettner, 1927;
Hartshorne, 1956, 1959; Whittlesey, 1954

**Koncepcja biegunów wzrostu
Koncepcja rdzeni i peryferiów**

Perroux, 1955; Isard, 1960; Friedmann, Alonso,
1964; Boudeville, 1964, 1972; Paelinck, 1965;
Friedmann, 1967

Koncepcja dyfuzji

Ratzel, 1891;
Rogers, 1962;
Hägerstrand, 1951; 1952; 1967;

**Środowisko innowacyjne
*innovative milieu***

Aydalot, 1976

**Zakorzenie
*embeddedness***

Aydalot, 1986; Ratti i inni, 1997; Crevoisier
2004; Cook i inni, 2005;

**Kapitał terytorialny
*territorial capital***

Camagni, 2008; Van der Ploeg i inni, 2008; Ventrua, 2008; Capello i inni, 2010; Berti, 2011; Camagni, Capello, 2013; Fratesi, Perucca, 2014

José Villaverde (2006, p. 131) „...space plays a significant role in the process of economic growth and convergence...”

ZAŁOŻENIA TEORETYCZNO-METODOLOGICZNE

place-neutral approach

place-based approach

ZAŁOŻENIA TEORETYCZNO-METODOLOGICZNE

Efekty aglomeracji (*agglomeration economies*), w rozumieniu Marshalla (1890), wzmocnienie poprzez zróżnicowane mechanizmy usystematyzowane przez Duranton jako naturalne, pozytywne i zapewniające

„sharing, matching and learning”

Duranton i Puga (2004)

Efekty sieciowe (*networks effects*) zakładające rosnącą użyteczność zasobów determinowanej zachowaniami pretendencji (Liebowitz)

„diffusion”

Amin (1999), Farole i inni (2011), Rodríguez-Pose (2013), Rodríguez-Pose, Garcilazo (2015)

Przepływy wiedzy (*knowledge spillover*) identyfikowane jako szczególnie istotne kognitywne (Harvey, 1990; Boutang, 2012), którym sprzyja rozpatrywana szerokość działań wzmocniających poprzez dostosowane terytorialnie interwencje sprzyjające potencjalnym zasobom

„proximity”

Capello (2014)

Niedopasowania przestrzenne (*spatial mismatch*) wskazujące na potrzebę przemiany społeczno-ekonomiczne skutkujące w przestrzeni niedostosowaniami zarówno w odniesieniu do lokalizacji, jak również charakteru

„flexibility”

Wilson (1987), Gobillon i inni (1987), Dujardin i inni (1998), Åslund i inni (2010)

Czynniki lokalizacji działalności gospodarczych (*industry localization*) bazujące na (1955; Isard, 1960; Friedmann, Alonso, 1964; Friedmann, 1967; Boudeville, 1964) rozwojowych zwracając uwagę na szczególne znaczenie nowych form organizacji innowacji, parki naukowo-technologiczne, itp. (Porter 1990; 2000)

„market and government failures”

Bartik (2003), Matouschek, Robert-Nicoud (2005), Duranton (2011)

Motywacja kapitału do działań ukierunkowanych terytorialnie (*equity motivation*) do dążenia do redystrybucji miejsc pracy i dochodów w pierwszej kolejności. Wykorzystaniu tej prawidłowości w działaniach interwencyjnych podejmowanych musi towarzyszyć ostrożność i głęboka refleksja (Crane, Manville)

„rent-seekers and dependency culture”

Kraybill, Kilkenny (2003), Barca (2009), Moretti (2012)

ZAŁOŻENIA TEORETYCZNO-METODOLOGICZNE

ZAŁOŻENIA TEORETYCZNO-METODOLOGICZNE

METODY BADAWCZE

- ✓ analiza zróżnicowania poziomu rozwoju społeczno-gospodarczego: **metody analizy jedno i wiele wymiarowej, w tym metoda wskaźników syntetycznych, analiza głównych składowych** (Morrison 1990)
- ✓ grupowanie i typologia jednostek przestrzennych: **metody taksonomii numerycznej (hierarchiczne, niehierarchiczne)** (Chojnicki, Czyż 1973)
- ✓ identyfikacja czynników rozwoju społeczno-gospodarczego oraz wpływu nowych wyzwań polityki regionalnej na ich kształtowanie: **metody korelacji i regresji (korelacje cząstkowe, regresja wieloraka, autokorelacji przestrzenna, GWR)** (Anselin 1988; Fotheringham i in. 2002)
- ✓ stopień koncentracji wybranych zjawisk społeczno-gospodarczych: **iloraz lokalizacji, indeksy rozbieżności Theila, Williamsona, entropia** (Florence 1929; Krugman 1991)
- ✓ interakcje przestrzenne badanych jednostek: **modele potencjału i grawitacji** (Chojnicki 1966)
- ✓ predykcja wpływu nowych uwarunkowań na kształtowanie czynników rozwoju społeczno-gospodarczego: **modele regresyjne, sieci neuronowe** (Zeliaś i in. 2013, Searle i Hausman 1970, Garson 1998)

ZAŁOŻENIA TEORETYCZNO-METODOLOGICZNE

METODY BADAWCZE

Metody i techniki badań bezpośrednich takie jak:

- **ankieta (CATI)**
- **wywiad pogłębiony (IDI-individual in-depht interview)**
- **zogniskowane wywiady grupowe (FGI-focus group interview).**

opinie interesariuszy polityki rozwoju (władze publiczne – mieszkańcy - przedsiębiorcy - NGO - liderzy lokalni) → analiza wpływu nowych wyzwań polityki regionalnej na czynniki rozwoju społeczno-gospodarczego oraz analiza możliwości ich wzmocnienia w modelowym układzie czynników

Próba badawcza: dziewięć samorządów lokalnych w Wielkopolsce reprezentujących różne typy rozwojowe i funkcjonalne.

- Reprezentatywne badania CATI mieszkańców i przedsiębiorców.
- Badania FGI – po jednym w każdej jednostce (aktywiści społeczni, liderzy, przedstawiciele organizacji społecznych, w tym organizacji typu NGO i CSO).
- Badania IDI z przedstawicielem władz każdej badanej jednostki samorządowej.

**NOWE WYZWANIA POLITYKI REGIONALNEJ
W KSZTAŁTOWANIU
CZYNNIKÓW ROZWOJU SPOŁECZNO - GOSPODARCZEGO
REGIONÓW MNIEJ ROZWINIĘTYCH**

Etapy postępowania badawczego

ETAPY POSTĘPOWANIA BADAWCZEGO

ETAP 1 – Konstrukcja modelowego (teoretycznego) układu czynników rozwoju społeczno-gospodarczego w regionach UE (NUTS2)

ETAP 2 – Identyfikacja zróżnicowania poziomu rozwoju społeczno-gospodarczego w regionach UE w kontekście poziomu spójności gospodarczej, społecznej i terytorialnej

ETAP 3 – Empiryczna weryfikacja modelowego układu czynników rozwoju społeczno-gospodarczego w regionach UE o różnym poziomie rozwoju (bardziej rozwinięte – przejściowe – mniej rozwinięte)

ETAP 4 – Pogłębiona analiza zróżnicowań poziomu i czynników rozwoju w układzie regionalnym i wewnątrzregionalnym Polski służąca weryfikacji modelowego układu czynników rozwoju społeczno-gospodarczego z uwzględnieniem specyfiki polskich regionów

ETAPY POSTĘPOWANIA BADAWCZEGO

ETAP 5 - Identyfikacja wpływu nowych wyzwań polityki regionalnej na kształtowanie czynników rozwoju społeczno-gospodarczego w regionie mniej rozwiniętym na przykładzie Wielkopolski

ETAP 6 - Prognoza oddziaływania czynników rozwoju społeczno-gospodarczego na poziom rozwoju Wielkopolski w warunkach oddziaływania nowych wyzwań polityki regionalnej

ETAP 7 - Rekomendacje w zakresie ukierunkowania interwencji zgodnej z optymalnym modelowym układem czynników rozwoju społeczno-gospodarczego regionu mniej rozwiniętego uwzględniającego współczesne wyzwania polityki regionalnej oraz specyfikę polskich uwarunkowań rozwojowych

UPOWSZECHNIANIE WYNIKÓW

Konferencje
Artykuły

MONOGRAFIA
Wyd. Springer

SEMINARIUM
podsumowanie
wyników projektu

NOWE WYZWANIA POLITYKI REGIONALNEJ W KSZTAŁTOWANIU CZYNNIKÓW ROZWOJU SPOŁECZNO - GOSPODARCZEGO REGIONÓW MNIEJ ROZWIĘTYCH

Redefinicja czynników rozwoju

REDEFINICJA CZYNNIKÓW ROZWOJU

Czynniki rozwoju w wybranych koncepcjach teoretycznych

Przykładowe systematyzacje czynników rozwoju

NOWA TEORIA WZROSTU ENDOGENICZNEGO

(Romer, 1986, Lucas, 1988)

- kapitał ludzki i kapitał społeczny, innowacje (postrzegane endogenicznie), wyposażenie infrastrukturalne, w tym finansowe możliwości jego modernizacji i rozwoju;
- rozwój jest funkcją akumulacji kapitału materialnego i niematerialnego oraz poziomu technologicznego występującego na danym obszarze przy pełnej swobodzie przepływów osób, towarów i kapitału.

A PENTAGON MODEL FOR A RESOURCEFUL REGION

(Nijkamp, 2016)

- social capital;
- culture;
- open mind;
- accessibility;
- geographical resources.

NOWA GEOGRAFIA EKONOMICZNA

(Krugman, 1991a, 1991b, 1995)

- innowacje wynikające z poziomu technologicznego oraz poziom akumulacji kapitału specyficzne dla danej lokalizacji;
- rozwój jest wypadkową dwóch przeciwstawnych sił zmierzających do koncentracji lub rozproszenia, wynikających z funkcji oddziaływania korzyści skali, kosztów transportu i popytu wewnętrznego tworzonych przez lokalne czynniki rozwoju oraz swobodę ich wymiany.

FACTORS OF REGIONAL SUSTAINABLE DEVELOPMENT

(Stimson et al., 2011)

- productive capital (neoclassical labour and capital);
- human capital;
- social capital;
- creative capital;
- ecological capital.

NOWA EKONOMIA INSTYTUCJONALNA

(Williamson, 1975, North, 1990)

- kapitał społeczny stanowiący podstawę dla formalnej i nieformalnej instytucjonalizacji procesów rozwoju;
- rozwój determinowanych jest kosztami transakcyjnymi wynikającymi z funkcjonowania gospodarki (w tym m.in.: koszty pozyskiwania i wymiany informacji, koszty zawierania i realizacji umów, koszty tworzenia i egzekucji prawa, koszty zarządzania publicznego), które zależne są od stanu instytucji formalnych i nieformalnych.

REGIONAL PRODUCTION FACTORS

(Capello and Nijkamp, 2009)

- agglomeration and productivity;
- territorial capital;
- human capital;
- infrastructure;
- entrepreneurship.

REDEFINICJA CZYNNIKÓW ROZWOJU

Czynniki rozwoju w wybranych koncepcjach teoretycznych	Przykładowe systematyzacje czynników rozwoju
<p>KONCEPCJE ROZWOJU NIERÓWNOMIERNEGO teoria polaryzacji regionalnej (Myrdal, 1957) teoria obszarów wzrostu (Boudeville, 1964, Paelinck, 1965) teoria rdzeni i peryferii (Friedman and Alonso, 1964, Friedmann, 1967)</p> <ul style="list-style-type: none">• mieszkańcy, wyposażenie infrastrukturalne zdolność do innowacji;• rozwój jest efektem oddziaływania korzyści aglomeracji i korzyści skali dzięki, którym kumulowanie kapitałów i innowacji w wybranych obszarach sprzyja wzrostowi efektywności prowadzonej działalności gospodarczej i w zależności od stanu czynników rozwoju danego terytorium może skutkować efektami rozprzestrzenia lub wymywania.	<p>FACTORS OF TERRITORIAL CAPITAL (Camagni, 2008, Camagni, 2017)</p> <ul style="list-style-type: none">• public goods and resources;• intermediate, mixed-rivalry tangible goods;• private fixed capital and toll goods;• social capital;• relational capital;• human capital;• agglomeration economies, connectivity and receptivity;• cooperation networks;• relational private services.
<p>NEOKLASYCZNY MODEL WZROSTU I ROZWOJU (Richardson, 1973)</p> <ul style="list-style-type: none">• szeroko rozumiany kapitał, praca, postęp technologiczny (postrzegany egzogenicznie);• wzrost i rozwój jest wypadkową postępu technologicznego oraz akumulacji kapitału na jednostkę pracy zgodnie z funkcją produkcji Cobba-Douglasa w ramach neoklasycznego modelu dynamiki wzrostu gospodarczego R.M. Solowa (1956).	<p>LOCAL "DRIVERS" FOR ENDOGENOUS REGIONAL DEVELOPMENT (Plummer and Taylor, 2001)</p> <ul style="list-style-type: none">• technological leadership at the enterprise level;• knowledge creation and access to information;• local integration of small firms – their propensity to deal one with another within a locality;• infrastructure support and institutional thickness;• human resources – the skills and capacities of a local workforce;• power of large corporations – the assets and authority they are able to wield;• local demand and inter- regional trade;• local sectoral specialization – the existing specialist skills and knowledge of a locality or region.
<p>NOWY MODEL KUMULATYWNEJ PRZYCZYNOWOŚCI (Kaldor, 1970)</p> <ul style="list-style-type: none">• wiedza i umiejętności oraz innowacje technologiczne i organizacyjne podlegające efektom korzyści aglomeracji i skali oraz wzmacniane poprzez działalność eksportową;• rozwój gospodarczy odbywa się na zasadzie cyklicznego procesu, który jest wzbudzany przez czynniki rozwoju i którego efekty są kumulowane w gospodarce.	<p>FACTORS OF CHANGE AT THE REGIONAL LEVEL (Glaeser, 2000)</p> <ul style="list-style-type: none">• technological change and innovation;• human capital, embracing research and education;• agglomeration and externalities;• knowledge spillovers, including entrepreneurship and new firm formation;• sectoral specialization/diversification.

REDEFINICJA CZYNNIKÓW ROZWOJU

Ewolucja teoretycznej interpretacji oddziaływania czynników rozwoju na gruncie ekonomii i geografii ekonomicznej

REDEFINICJA CZYNNIKÓW ROZWOJU

CZYNNIKI ROZWOJU REGIONALNEGO

KAPITAŁ
LUDZKI

KAPITAŁ
SPOŁECZNY

KAPITAŁ
MATERIALNY

KAPITAŁ
FINANSOWY

INNOWACJE

REDEFINICJA CZYNNIKÓW ROZWOJU

Czynniki	Subczynniki
KAPITAŁ LUDZKI	<ul style="list-style-type: none">– sytuacja ludnościowa– stan zdrowia– mobilność– kwalifikacje i umiejętności– stan rynku pracy
KAPITAŁ SPOŁECZNY	<ul style="list-style-type: none">– aktywność społeczna– działalność organizacji pozarządowych, organizacji i stowarzyszeń lokalnych– przedsiębiorczość– dysfunkcje społeczne
KAPITAŁ MATERIALNY	<ul style="list-style-type: none">– zasoby naturalne i stan środowiska przyrodniczego– infrastruktura techniczna– infrastruktura społeczna
KAPITAŁ FINANSOWY	<ul style="list-style-type: none">– sytuacja finansowa przedsiębiorstw, ludności i administracji publicznej– stan i struktura usług finansowych– wielkość i struktura absorpcji europejskich środków publicznych– zewnętrzne przepływy kapitału finansowego
INNOWACJE	<ul style="list-style-type: none">– innowacyjność– środowisko innowacyjne

REDEFINICJA CZYNNIKÓW ROZWOJU

TRANSFORMACJA

poprawa efektywności gospodarek oraz zakresu i siły powiązań

Europa Zachodnia
transformacja
globalizacyjna i integracyjna

Europa Środkowo-Wschodnia
transformacja
systemowa

POSTMODERNIZACJA

kapitalizm kognitywny - polaryzacja – wzrost współzależności

Europa Zachodnia
intensywne przemiany w kierunku
elastycznej gospodarki i akumulacji

Europa Środkowo-Wschodnia
imitacja rozwiązań EZ zależna od
modelu transformacji

INTEGRACJA GOSPODARCZA

wzrost produkcji, obniżenie kosztów, mobilność, specjalizacja

Europa Zachodnia
jednolity organizm gospodarczy
neokolonializm gospodarczy

Europa Środkowo-Wschodnia
dopasowanie
norm, instytucji i struktur

GLOBALIZACJA

umiędzynarodowienie procesów społeczno-gospodarczych

Europa Zachodnia
poszerzenie rynków przy
umiędzynarodowieniu procesów

Europa Środkowo-Wschodnia
katalizator procesów
społeczno-gospodarczych

EUROPA ZACHODNIA

EUROPA ŚRODKOWO-WSCHODNIA

EUROPA ZACHODNIA

EUROPA ŚRODKOWO-WSCHODNIA

KRYZYS

?

Algorytm operacyjnej konkretyzacji czynników rozwoju

ZAKRES DEFINICYJNY CZYNNIKA ROZWOJU

KAPITAŁ LUDZKI

KAPITAŁ
SPOŁECZNY

KAPITAŁ
MATERIALNY

KAPITAŁ
FINANSOWY

INNOWACJE

SPECYFIKA WPŁYWU I ODDZIAŁYWANIA CZYNNIKA ROZWOJU W WARUNKACH PLACE-BASED POLICY

Czynniki lokalizacji w tym różne przestrzenne formy organizacji działalności

Efekty aglomeracji (agglomeration economies) wykorzystujące mechanizmy: sharing, matching, learning

Przepływy wiedzy (knowledge spillover) zmieniające znaczenie bliskości (proximity)

Efekty sieciowe (networks effects) zakładające rosnącą użyteczność zasobów i dóbr

Niedopasowanie przestrzenne (spatial matching) wskazujące na potrzebę podejmowania interwencji zorientowanej terytorialnie

Motywacje kapitału do działań ukierunkowanych terytorialnie (equality motivations for place-based policies)

PRAWIDŁOWOŚCI PRZEMIAN CZYNNIKA ROZWOJU W WARUNKACH ODDZIAŁYWANIA MEGATRENDÓW

TRANSFORMACJA

POSTMODERNIZACJA

INTEGRACJA GOSPODARCZA

GLOBALIZACJA

REDEFINICJA I OPERACJONALIZACJA CZYNNIKÓW ROZWOJU

Specyfika interwencji publicznej polityki rozwoju zorientowanej terytorialnie

REDEFINICJA CZYNNIKÓW ROZWOJU

MEGATRENDY

TRANSFORMACJA

POSTMODERNIZACJA

INTEGRACJA

GLOBALIZACJA

PLACE BASE POLICY

CZYNNIKI ROZWOJU REGIONALNEGO

KAPITAŁ
LUDZKI

KAPITAŁ
SPOŁECZNY

KAPITAŁ
MATERIALNY

KAPITAŁ
FINANSOWY

INNOWACJE

KAPITAŁ LUDZKI

MEGATRENDY

- **większa równowaga rynku pracy** – bezrobocie konsekwencją transformacji, nowe formy zatrudnienia (np. outsourcing, offshoring, telepraca) „**elastyczna praca**” – dostosowanie do dynamicznie zmieniającej się sytuacji społeczno-gospodarczej,
- **niedostosowanie** systemu edukacji do potrzeb lokalnych rynków pracy,
- zwiększona mobilność kapitału ludzkiego – **migracje zewnętrzne i wewnętrzne**; „**drenaż mózgów**” → relacja centrum – peryferia,
- **wzmocnienie lokalnych instytucji w przygotowaniu, wdrożeniu i konsekwentnej realizacji programów opieki na dzieckiem oraz programów kształcenia,**
- uruchomienie lokalnych programów kształtowania i wzmocnienia **kompetencji oraz kwalifikacji** zgodnych z potrzebami rynku pracy,
- poprawa **poziomu i warunków życia** wpływających na ograniczenie odpływu migracyjnego wzmocniającą konkurencyjność kapitału terytorialnego.

KAPITAŁ
LUDZKI

REDEFINICJA CZYNNIKÓW ROZWOJU

KAPITAŁ SPOŁECZNY

MEGATRENDY

- wzrost negatywnych zachowań społecznych (**anomia społeczna**) – wynikających z presji ekonomicznej,
- wzrost znaczenia **zinstytucjonalizowanych i niezinstytucjonalizowanych form samoorganizacji społeczeństwa**,
- upowszechnienie partycypacji społecznej, **wzrost zaangażowania obywatelskiego** (decentralizacja władzy),
- tworzenie warunków dla **rozwoju instytucjonalnego** prowadzącego do wzrostu aktywności mieszkańców zwłaszcza w zakresie wzmacniania kompetencji do współpracy wewnątrz (*bonding social capital*) i między (*bridging social capital*) grupami społecznymi,
- poprawę warunków funkcjonowania i stymulację **współpracy w ramach „poczwórnej helisy”** (*quadruple helix*),
- **wykorzystanie zaangażowania obywatelskiego do ograniczania stopnia wykluczenia** poprzez aktywizację i włączenie społeczne w miejsce pomocy socjalnej.

REDEFINICJA CZYNNIKÓW ROZWOJU

KAPITAŁ MATERIALNY

MEGATRENDY

- **poprawa warunków środowiskowych** i ochrony zasobów naturalnych głównie dzięki **restrukturyzacji gospodarki** oraz inwestycjom w **infrastrukturę techniczną**,
- **poprawa spójności terytorialnej** poprzez rozwój infrastruktury transportowej i telekomunikacyjnej (ICT) przy zróżnicowanej **efektywność inwestycji infrastrukturalnych**,
- ograniczone możliwości implementacji nowoczesnego kapitału materialnego oraz **niebezpieczeństwo implementacji starszych technologii**,
- wykorzystanie **stanu środowiska przyrodniczego** w celu poprawy konkurencyjność kapitału terytorialnego,
- **audyt i systemowe wzmacnianie infrastruktury technicznej i społecznej** w stopniu adekwatnym do aktualnego i prognozowanego popytu,
- kreacja systemu **programowania publicznych planów inwestycyjnych**.

KAPITAŁ
MATERIALNY

KAPITAŁ FINANSOWY

MEGATRENDY

- **wzrost dochodów i wymiany handlowej** dzięki dostępowi do rynku międzynarodowego i ich dywersyfikacja,
- wzrost kapitału w ramach **interwencji polityk wspólnotowych** (zwłaszcza **polityki spójności**),
- negatywne oddziaływanie **kryzysów globalnych** wynikające z umiędzynarodowienia kapitału,
- poprawa **warunków płacowych mieszkańców** poprzez wzrost dostępu do dobrze płatnych miejsc pracy,
- stymulowanie wzrostu poziomu inwestycji poprawiających kondycję ekonomiczną przedsiębiorstw poprzez wykorzystanie **zróżnicowanego instrumentarium narzędzi finansowych** o charakterze bezzwrotnym i zwrotnym,
- podejmowanie działań przez samorząd lokalny stymulujących **dywersyfikację działalności gospodarczej**

**KAPITAŁ
FINANSOWY**

INNOWACJE

MEGATRENDY

- wzrost znaczenia **innowacji** w procesach rozwojowych w warunkach gospodarki opartej na wiedzy, w tym poszerzenie **zakresu przewag komparatywnych**,
- **rozwój innowacji** (szczególnie w dziedzinie ICT) stwarza **nową przestrzeń ekonomiczną**,
- niższy poziom innowacyjności w państwach Europy Środkowo-Wschodniej w stosunku do państw Zachodu sprzyja wpadaniu w **pułapkę średniego wzrostu**,
- kształtowanie **środowiska dla innowacyjności ex-ante (możliwość kreacji) oraz innowacyjności ex-post (efekt kreacji)** w pełni wykorzystujące konteksty lokalne,
- wzmacnianie **powiązań zewnętrznych pozwalających na tworzenie kooperacyjnych efektów sieciowych** sprzyjających tworzeniu komplementarności lokalnego kapitału ludzkiego i kapitału społecznego,
- kreowanie komplementarnej **oferty instytucji otoczenia biznesu**.

Przykładowa operacjonalizacja i wskaźnikowanie czynnika kapitału ludzkiego

eurostat

UNIA EUROPEJSKA (POZIOM KRAJOWY)
gęstość zaludnienia [os/km ²]
wskaźnik obciążenia demograficznego [%]
przyrost naturalny [‰]
UNIA EUROPEJSKA (POZIOM REGIONALNY)
wskaźnik obciążenia demograficznego [%]
przyrost naturalny [‰]

REDEFINICJA CZYNNIKÓW ROZWOJU

POLSKA (POZIOM REGIONALNY)
gęstość zaludnienia [os./km ²]
wskaźnik urbanizacji [%]
udział ludności w wieku przedprodukcyjnym w populacji [%]
udział ludności w wieku produkcyjnym w populacji [%]
udział ludności w wieku poprodukcyjnym w populacji [%]
wskaźnik obciążenia demograficznego [%]
liczba urodzeń na 1000 osób [‰]
liczba zgonów na 1000 osób [‰]
przyrost naturalny na 1000 osób [‰]
wskaźnik dzietności
małżeństwa na 1000 os. [‰]
rozwoły na 1000 os. [‰]
POLSKA (POZIOM LOKALNY – POWIATY)
gęstość zaludnienia [os./km ²]
wskaźnik urbanizacji [%]
udział ludności w wieku przedprodukcyjnym w populacji [%]
udział ludności w wieku produkcyjnym w populacji [%]
udział ludności w wieku poprodukcyjnym w populacji [%]
wskaźnik obciążenia demograficznego [%]
liczba urodzeń na 1000 osób [‰]
liczba zgonów na 1000 osób [‰]
przyrost naturalny na 1000 osób [‰]
małżeństwa na 1000 ludności [‰]
rozwoły na 1000 ludności [‰]
POLSKA (POZIOM LOKALNY – GMINY)
gęstość zaludnienia [os./km ²]
udział ludności w wieku przedprodukcyjnym w populacji [%]
udział ludności w wieku produkcyjnym w populacji [%]
udział ludności w wieku poprodukcyjnym w populacji [%]
wskaźnik obciążenia demograficznego [%]
liczba urodzeń na 1000 osób [‰]
liczba zgonów na 1000 osób [‰]
małżeństwa na 1000 ludności w ‰

REDEFINICJA CZYNNIKÓW ROZWOJU

WIELKOPOLSKA (BADANIA TERENOWE)
WYWIAD Z WŁADZAMI SAMORZĄDU TERYTORIALNEGO
<ul style="list-style-type: none">• Jakie i dlaczego samorząd terytorialny stosuje lokalne instrumenty zachęt prokreacyjnych, prorodzinnych, w tym rozwija usługi opieki nad dzieckiem? Jeżeli nie to dlaczego?• Jakie są pozytywne i negatywne cechy osobowe wyróżniające mieszkańców? W jaki sposób próbuje się je wzmacniać/ograniczać wykorzystując w procesach rozwoju? Czy działalność lokalnych organizacji społecznych wspiera te działania?• Czy w gminie obserwuje się zbyt niski wskaźnik urodzeń lub zbyt wysoki wskaźnik odpływu migracyjnego? Jeżeli tak to jakie aktywności podejmuje się celem dostosowania do wyzwań z nich wynikających?
WYWIAD Z ORGANIZACJAMI SPOŁECZNYMI
<ul style="list-style-type: none">• Jaka jest ocena mieszkańców, ich struktury wiekowej, stanu zdrowia, kwalifikacji i umiejętności? Czy mieszkańcy mogą stanowić silną podstawę dla procesów rozwoju lokalnego?• Czy samorząd lokalny skutecznie działa na rzecz poprawy sytuacji ludnościowej?• Jaka jest ocena działań samorządu terytorialnego w zakresie kreowania postaw prokreacyjnych, prorodzinnych, w tym opieki nad dzieckiem?
ANKIETA MIESZKAŃCÓW
<ul style="list-style-type: none">• Jaka jest ocena dostępu do instrumentów zachęt prokreacyjnych, prorodzinnych, w tym usług opieki nad dzieckiem (nie dotyczy rządowych instrumentów ogólnopolskich, takich jak 500+)? Jakie potrzeby występują nadal w tym zakresie?• Czy w gminie obserwuje się zbyt niski wskaźnik urodzeń lub zbyt wysoki wskaźnik odpływu migracyjnego? Co jest jej przyczyną?
ANKIETA PRZEDSIĘBIORCÓW
<ul style="list-style-type: none">• Czy mieszkańcy mają wystarczający dostęp do usługi opieki nad dzieckiem? Czy obecny stan pozwala na ich swobodną aktywność zawodową? Czy obecna sytuacja wymaga zmian? Jeżeli tak, to jakich?• Czy struktura mieszkańców według wieku stanowi ograniczenie dla funkcjonowania lokalnego rynku pracy? Jeżeli tak, to jakie aktywności należy podjąć aby zmienić niekorzystny stan?

REDEFINICJA CZYNNIKÓW ROZWOJU

Przykładowe rekomendacje interwencji w zakresie wzmacniania czynnika kapitału ludzkiego

Poprawa stanu i struktury kapitału ludzkiego powinna być wspierana wielowymiarową i długookresową interwencją publiczną ukierunkowaną na:

- ✓ poprawę **trendów ruchu naturalnego** (wielkość urodzeń) i **wędrownego** (napływ migracyjny) ludności (efekt synergii z kapitałem społecznym) zmniejszających stopień obciążenia demograficznego i wzmacniających kondycję demograficzną kapitału terytorialnego,
- ✓ poprawę **dostępu do usług osobistych** (efekt synergii z pozostałymi czynnikami rozwoju, a zwłaszcza z kapitałem materialnym), a zwłaszcza zdrowotnych, w tym wyspecjalizowanych przy wykorzystaniu ICT zapewniającą wzrost jakości kapitału terytorialnego,
- ✓ poprawę **poziomu i warunków życia** (efekt synergii z pozostałymi czynnikami rozwoju, a zwłaszcza z kapitałem materialnym) wpływających na ograniczenie odpływu migracyjnego wzmacniającą konkurencyjność kapitału terytorialnego,
- ✓ wzmocnienie lokalnych instytucji w przygotowaniu, wdrożeniu i konsekwentnej realizacji programów **opieki na dzieckiem oraz programów kształcenia** (efekt synergii z kapitałem społecznym), zapewniających dostęp do zróżnicowanej i najwyższej jakościowo oferty edukacyjnej,
- ✓ poprawę **wyposażenia infrastrukturalnego oraz bazującej na nim dostępności przestrzennej** (efekt synergii z kapitałem materialnym), zapewniających mobilność kapitału ludzkiego bez jego trwałego odpływu, determinujących zakres i zasięg dyfuzji efektów rozwojowych,
- ✓ wzmocnienie lokalnych instytucji w działaniach zmierzających do **uelastycznia lokalnego rynku pracy** poprzez maksymalizację wykorzystania własnych zasobów (kształcenie przez całe życie)(efekt synergii z kapitałem społecznym), a także otwarcie rynku na oddziaływanie zewnętrznej podaży pracy.

**NOWE WYZWANIA POLITYKI REGIONALNEJ
W KSZTAŁTOWANIU
CZYNNIKÓW ROZWOJU SPOŁECZNO - GOSPODARCZEGO
REGIONÓW MNIEJ ROZWIĘTYCH**

Czynniki rozwoju w układzie regionalnym UE

**FOR
SED**

NARODOWE
CENTRUM
NAUKI

CZYNNIKI ROZWOJU W UKŁADZIE REGIONALNYM UE

Cel analizy:

- identyfikacja różnicowań przestrzennych poziomu rozwoju społeczno-gospodarczego regionów UE
- typologia regionów UE pod względem poziomu i dynamiki rozwoju społeczno-gospodarczego
- identyfikacja czynników rozwoju społeczno-gospodarczego regionów UE

Zakres przestrzenny:

- 205 regionów UE (brak Grecji)

Zakres czasowy:

- 2004-2015

CZYNNIKI ROZWOJU W UKŁADZIE REGIONALNYM UE

METODY POSTĘPOWANIA BADAWCZEGO

IDENTYFIKACJA ZRÓŻNICOWANIA POZIOMU ROZWOJU SPOŁECZNO-GOSPODARCZEGO REGIONÓW UE

14 zmiennych oryginalnych i ich **normalizacja**

analiza skupień metodą k-średnich ($k=3$) w 12 latach obserwacji → 3 typy regionów: wysoki, przeciętny, niski poziom rozwoju

dla każdego roku (12) weryfikacja typologii metodą zmodyfikowanych drzew klasyfikacyjnych – **lasy losowe** (*ang. random forest*)

dla każdego roku (12) utworzenie **typologii** regionów UE o: wysokim, przeciętnym, niskim poziomie rozwoju społeczno-gospodarczego

utworzenie **syntetycznej typologii** regionów UE o: wysokim, przeciętnym, niskim poziomie rozwoju społeczno-gospodarczego (częstotliwość)

IDENTYFIKACJA ZRÓŻNICOWANIA DYNAMIKI ROZWOJU SPOŁECZNO-GOSPODARCZEGO REGIONÓW UE

14 zmiennych oryginalnych wyrażonych w postaci indeksów dynamiki o stałej bazie (2004) i ich **normalizacja**

analiza skupień metodą k-średnich ($k=3$) w 11 obserwacjach → 3 typy regionów: wysoki, przeciętny, niski poziom dynamiki rozwoju

dla każdej obserwacji (11) weryfikacja typologii metodą zmodyfikowanych drzew klasyfikacyjnych – **lasy losowe** (*ang. random forest*)

dla każdej obserwacji (11) utworzenie **typologii** regionów UE o: wysokim, przeciętnym, niskim poziomie dynamiki rozwoju

utworzenie **syntetycznej typologii** regionów UE o: wysokim, przeciętnym, niskim poziomie dynamiki rozwoju (częstotliwość) i analiza trajektorii

CZYNNIKI ROZWOJU W UKŁADZIE REGIONALNYM UE

Zróżnicowanie rozwoju społeczno-gospodarczego regionów UE

POZIOM ROZWOJU

WYSOKI/-A

PRZECIĘTNY/-A

NISKI/-A

DYNAMIKA ROZWOJU (2004=100)

CZYNNIKI ROZWOJU W UKŁADZIE REGIONALNYM UE

IDENTYFIKACJA CZYNNIKÓW ROZWOJU SPOŁECZNO- GOSPODARCZEGO REGIONÓW UE

metoda analizy **regresji krokowej postępującej i krokowej wstecznej**

zmienna objaśniana (zależna): PKB per capita jako PPS per capita

zmienne objaśniające (zależne): 14 zmiennych opisujących czynniki rozwoju

dla każdej obserwacji (12 lat) analiza regresji krokowa wsteczna i postępująca w **4 układach terytorialnych**: (1) wszystkie regiony UE, regiony o (2) niskim, (3) przeciętnym i (4) wysokim poziomie rozwoju

dla każdej obserwacji (12 lat) **wskazanie grupy istotnych czynników rozwoju w 3 typach regionów UE** o: wysokim, przeciętnym, niskim poziomie rozwoju → synteza

CZYNNIKI ROZWOJU W UKŁADZIE REGIONALNYM UE

Czynniki rozwoju regionów UE

Czynniki		Poziom rozwoju społeczno-gospodarczego regionów			
		WYSOKI	PRZECIĘTNY	NISKI	OGÓŁEM
kapitał ludzki	wskaźnik obciążenia demograficznego	X	X	X	X
	przyrost naturalny na 1000 ludności	X		X	X
	saldo migracji na 1000 ludności		D	D	
	stopa bezrobocia [%]	X		X	X
kapitał społeczny	udział osób z wykształceniem wyższym w grupie osób w wieku 25-64 lata [%]			D	
	wskaźnik efektywności pracy – Wartość Dodana Brutto na 1 zatrudnionego [EUR per capita]	X	X	X	X
	udział długotrwale bezrobotnych w ogóle bezrobotnych [%] (miara dysfunkcji społecznych)	D	X		
	wskaźnik aktywności zawodowej [%]	D		X	D
kapitał materialny	gęstość autostrad [km/1000 km ²]	X	X		D
	nakłady brutto na środki trwałe na 1 zatrudnionego [EUR per capita]		D	X	
kapitał finansowy	dochody gosp. dom. do dyspozycji per capita [EUR per capita]	X	D	D	D
	Wartość Dodana Brutto (sekcje K-N – działalności finansowej) na 1 zatrudnionego (wskaźnik produktywności kapitału finansowego) [EUR per capita]	D	D		
innowacje	publiczne wydatki na B+R w stosunku do PKB [%]	D			
	udział osób pracujących w S&T w ogóle populacji [%]	D	X	X	X

X czynnik istotny

D czynnik "wzmacniający"

NOWE WYZWANIA POLITYKI REGIONALNEJ W KSZTAŁTOWANIU CZYNNIKÓW ROZWOJU SPOŁECZNO - GOSPODARCZEGO REGIONÓW MNIEJ ROZWIĘTYCH

Nierówności rozwojowe w Polsce i ich czynniki

NIERÓWNOŚCI ROZWOJOWE W POLSCE I ICH CZYNNIKI

Cel analizy:

- identyfikacja różnicowań przestrzennych poziomu rozwoju społeczno-gospodarczego w Polsce
- typologia gmin pod względem poziomu i dynamiki rozwoju społeczno-gospodarczego
- identyfikacja czynników rozwoju społeczno-gospodarczego gmin w Polsce

Zakres przestrzenny:

- 2 478 gmin

Zakres czasowy:

- 2004-2016

NIERÓWNOŚCI ROZWOJOWE W POLSCE I ICH CZYNNIKI

METODY POSTĘPOWANIA BADAWCZEGO

IDENTYFIKACJA ZRÓŻNICOWANIA POZIOMU ROZWOJU SPOŁECZNO-GOSPODARCZEGO GMIN POLSKI

23 zmienne oryginalne i ich **normalizacja**
(przekształcenie ilorazowe)

analiza skupień metodą **k-średnich** ($k=5$) w 13 latach obserwacji → 5 typów gmin: bardzo wysoki, wysoki, przeciętny, niski, bardzo niski poziomie rozwoju

dla każdego roku (13) weryfikacja typologii metodą zmodyfikowanych drzew klasyfikacyjnych – **las losowe** (ang. *random forest*)

dla każdego roku (13) utworzenie **typologii** gmin o: bardzo wysokim, wysokim, przeciętnym, niskim, bardzo niskim poziomie rozwoju

utworzenie **syntetycznej typologii** gmin o: bardzo wysokim, wysokim, przeciętnym, niskim i bardzo niskim poziomie rozwoju społeczno-gospodarczego (częstotliwość)

IDENTYFIKACJA ZRÓŻNICOWANIA DYNAMIKI ROZWOJU SPOŁECZNO-GOSPODARCZEGO REGIONÓW UE

23 zmienne oryginalne wyrażone w postaci indeksów dynamiki o stałej bazie (2004) i ich **normalizacja** (przekształcenie ilorazowe)

analiza skupień metodą **k-średnich** ($k=5$) w 12 obserwacjach → 5 typów gmin: bardzo wysoka, wysoka przeciętna, niska, bardzo niska dynamika rozwoju

dla każdej obserwacji (12) weryfikacja typologii metodą zmodyfikowanych drzew klasyfikacyjnych – **las losowe** (ang. *random forest*)

dla każdej obserwacji (12) utworzenie **typologii** gmin o: bardzo wysokim, wysokim, przeciętnym, niskim, bardzo niskim poziomie dynamiki rozwoju

utworzenie **syntetycznej typologii** gmin o: bardzo wysokim, wysokim, przeciętnym, niskim, bardzo niskim poziomie dynamiki rozwoju (częstotliwość) i analiza trajektorii

NIERÓWNOŚCI ROZWOJOWE W POLSCE I ICH CZYNNIKI

POZIOM ROZWOJU LOKALNEGO

NIERÓWNOŚCI ROZWOJOWE W POLSCE I ICH CZYNNIKI

Klasyfikacja – udział gmin wg poziomu rozwoju społeczno-gospodarczego

województwo	liczba gmin	2004					2016				
		BW	W	P	N	BN	BW	W	P	N	BN
DOLNOŚLĄSKIE	169	3,0	14,8	42,0	39,6	0,6	3,0	18,3	30,2	42,6	5,9
KUJAWSKO-POMORSKIE	144	0,0	8,3	22,9	47,2	21,5	0,7	8,3	20,8	39,6	30,6
LUBELSKIE	213	0,5	1,9	13,1	13,6	70,9	0,5	3,3	11,3	16,0	69,0
LUBUSKIE	82	1,2	11,0	45,1	41,5	1,2	0,0	9,8	34,1	46,3	9,8
ŁÓDZKIE	177	0,6	7,3	16,4	18,1	57,6	1,7	7,3	16,9	31,6	42,4
MAŁOPOLSKIE	182	0,0	8,8	28,0	51,1	12,1	0,5	13,2	26,9	48,9	10,4
MAZOWIECKIE	314	3,8	12,1	13,7	17,2	53,2	5,4	14,6	10,8	24,2	44,9
OPOLSKIE	71	1,4	2,8	42,3	47,9	5,6	1,4	4,2	38,0	40,8	15,5
PODKARPACKIE	160	0,6	8,8	16,9	55,0	18,8	0,6	6,3	16,3	53,8	23,1
PODLASKIE	118	0,8	5,1	13,6	13,6	66,9	0,8	5,9	10,2	15,3	67,8
POMORSKIE	123	2,4	13,8	26,8	54,5	2,4	4,9	13,8	24,4	48,8	8,1
ŚLĄSKIE	167	0,6	28,7	41,3	19,2	10,2	1,8	25,1	42,5	24,6	6,0
ŚWIĘTOKRZYSKIE	102	2,0	2,9	14,7	30,4	50,0	0,0	2,9	15,7	26,5	54,9
WARMIŃSKO-MAZURSKIE	116	0,0	7,8	25,0	52,6	14,7	0,9	3,4	25,0	29,3	41,4
WIELKOPOLSKIE	226	1,8	12,8	31,4	44,7	9,3	3,1	19,5	23,5	46,0	8,0
ZACHODNIOPOMORSKIE	114	4,4	13,2	32,5	48,2	1,8	6,1	12,3	28,1	43,9	9,6
POLSKA	2478	1,5	10,5	25,0	34,8	28,2	2,2	11,5	21,9	35,1	29,3

POZIOM ROZWOJU LOKALNEGO

NIERÓWNOŚCI ROZWOJOWE W POLSCE I ICH CZYNNIKI

Klasyfikacja – zmiany w udziale gmin wg poziomu rozwoju... (w pp)

województwo	ZMIANA 2004-2016				
	BW	W	P	N	BN
DOLNOŚLĄSKIE	0,0	3,6	-11,8	3,0	5,3
KUJAWSKO-POMORSKIE	0,7	0,0	-2,1	-7,6	9,0
LUBELSKIE	0,0	1,4	-1,9	2,3	-1,9
LUBUSKIE	-1,2	-1,2	-11,0	4,9	8,5
ŁÓDZKIE	1,1	0,0	0,6	13,6	-15,3
MAŁOPOLSKIE	0,5	4,4	-1,1	-2,2	-1,6
MAZOWIECKIE	1,6	2,5	-2,9	7,0	-8,3
OPOLSKIE	0,0	1,4	-4,2	-7,0	9,9
PODKARPACKIE	0,0	-2,5	-0,6	-1,3	4,4
PODLASKIE	0,0	0,8	-3,4	1,7	0,8
POMORSKIE	2,4	0,0	-2,4	-5,7	5,7
ŚLĄSKIE	1,2	-3,6	1,2	5,4	-4,2
ŚWIĘTOKRZYSKIE	-2,0	0,0	1,0	-3,9	4,9
WARMIŃSKO-MAZURSKIE	0,9	-4,3	0,0	-23,3	26,7
WIELKOPOLSKIE	1,3	6,6	-8,0	1,3	-1,3
ZACHODNIOPOMORSKIE	1,8	-0,9	-4,4	-4,4	7,9
POLSKA	0,7	1,0	-3,1	0,4	1,0

NIERÓWNOŚCI ROZWOJOWE W POLSCE I ICH CZYNNIKI

KLASYFIKACJA SYNTETYCZNA (2004-2016)

- utrwalone granice reliktowe w poziomie rozwoju
- wzrost polaryzacji rozwoju w skali kraju pomimo malejących nierówności dochodowych
- duże miasta jako bieguny wzrostu i rozwoju (silniejsze oddziaływanie dużych aglomeracji miejskich Polski Zachodniej)
- ograniczony wpływ średnich miast na otoczenie

poziom rozwoju:

- bardzo wysoki
- wysoki
- przeciętny
- niski
- bardzo niski

POZNAŃ**WARSZAWA****LUBLIN**

poziom rozwoju: ■ bardzo wysoki ■ wysoki ■ przeciętny ■ niski ■ bardzo niski

Ekwidystanty odległości: 25 - 50 - 75 km

INOWROCŁAW**CHOJNICE****DĘBICA**

NIERÓWNOŚCI ROZWOJOWE W POLSCE I ICH CZYNNIKI

WPŁYW MIAST NA PRZESTRZEŃ – POZIOM ROZWOJU

poziom rozwoju	% gmin w odległości od miasta wojewódzkiego	
	do 25 km	pow. 25 km
bardzo niski	2,6	33,9
niski	23,7	38,5
przeciętny	38,2	23,0
wysoki	30,6	4,1
bardzo wysoki	4,9	0,6
niski	26,3	72,4
przeciętny	38,2	23,0
wysoki	35,5	4,7

Średnia wartość syntetycznego wskaźnika poziomu rozwoju gmin w zależności od odległości od miasta wojewódzkiego

NIERÓWNOŚCI ROZWOJOWE W POLSCE I ICH CZYNNIKI

BADANE MIASTA (pow. 50 000 mieszk.) KLASYFIKACJA SYNTETYCZNA (2004-2016)

- bardzo wysoki
- wysoki
- przeciętny

- Poziom rozwoju
- bardzo wysoki
 - wysoki
 - ▲ przeciętny

NIERÓWNOŚCI ROZWOJOWE W POLSCE I ICH CZYNNIKI

POZIOM ROZWOJU LOKALNEGO

NIERÓWNOŚCI ROZWOJOWE W POLSCE I ICH CZYNNIKI

- poziom rozwoju Warszawy wyraźnie odbiega od pozostałych miast
- największe miasta (ośrodki regionalne) cechują się relatywnie wyższym poziomem rozwoju niż miasta średnie
- po 2008 r. zauważalny jest niewielki spadek poziomu rozwoju i pewna stabilność do ok. 2012 r. - następnie wzrost

NIERÓWNOŚCI ROZWOJOWE W POLSCE I ICH CZYNNIKI

NIERÓWNOŚCI ROZWOJOWE W POLSCE I ICH CZYNNIKI

KLASYFIKACJA SYNTETYCZNA (2004-2016)

- utrwalone granice reliktowe w dynamice poziomu rozwoju – bardzo niska dynamika gmin dawnego zaboru rosyjskiego
- wzrost polaryzacji rozwoju w skali kraju pomimo malejących nierówności dochodowych
- wysoka dynamika rozwoju gmin sąsiadujących z dużymi miastami (silniejsze oddziaływanie dużych aglomeracji miejskich Polski Zachodniej)
- ograniczony wpływ średnich miast Polski Wschodniej na otoczenie

dynamika poziomu rozwoju:

- bardzo wysoka
- wysoka
- przeciętna
- niska
- bardzo niska

POZNAŃ

WARSZAWA

LUBLIN

Dynamika: ■ bardzo wysoka ■ wysoka ■ przeciętna ■ niska ■ bardzo niska

Ekwidystanty odległości: 25 - 50 - 75 km

INOWROCŁAW

CHOJNICE

DĘBICA

NIERÓWNOŚCI ROZWOJOWE W POLSCE I ICH CZYNNIKI

WPŁYW MIAST NA PRZESTRZEŃ – DYNAMIKA ROZWOJU

dynamika rozwoju	% gmin w odległości od miasta wojewódzkiego	
	do 25 km	pow. 25 km
bardzo niska	7,9	39,3
niska	19,4	23,6
przeciętna	33,6	23,4
wysoka	35,9	12,7
bardzo wysoka	3,3	1,0
<hr/>		
niska	27,3	62,9
przeciętna	33,6	23,4
wysoka	39,1	13,7

Średnia wartość syntetycznego wskaźnika dynamiki rozwoju gmin w zależności od odległości od miasta wojewódzkiego

NIERÓWNOŚCI ROZWOJOWE W POLSCE I ICH CZYNNIKI

BADANE MIASTA (pow. 50 000 miesz.) KLASYFIKACJA SYNTETYCZNA (2004-2016)

- przeciętna
- niska
- bardzo niska

- Dynamika rozwoju
- przeciętna
 - niska
 - bardzo niska

NIERÓWNOŚCI ROZWOJOWE W POLSCE I ICH CZYNNIKI

DYNAMIKA ROZWOJU LOKALNEGO

NIERÓWNOŚCI ROZWOJOWE W POLSCE I ICH CZYNNIKI

reakcja na tzw.
kryzys gospodarczy?

- brak większych różnic w dynamice rozwoju wszystkich badanych miast
- po 2008 r. zauważalny jest spadek dynamiki (brak zmian) do ok. 2012 r. - następnie wzrost

NIERÓWNOŚCI ROZWOJOWE W POLSCE I ICH CZYNNIKI

IDENTYFIKACJA CZYNNIKÓW ROZWOJU SPOŁECZNO- GOSPODARCZEGO GMIN POLSKI

metoda analizy **regresji krokowej postępującej i krokowej wstecznej**

zmienna objaśniana (zależna): wskaźnik syntetyczny (miara niepodobieństwa Braya-Curtisa)

zmienne objaśniające (zależne): 23 zmienne opisujące czynniki rozwoju

dla każdej obserwacji (13 lat) analiza regresji krokowa wsteczna i postępująca w **6 układach terytorialnych**: (1) gminy ogółem, gminy o (2) bardzo wysokim, (3) wysokim, (4) przeciętnym, (5) niskim i (6) bardzo niskim poziomie rozwoju

dla każdej obserwacji (13 lat) **wskazanie grupy istotnych czynników rozwoju w 3 typach gmin** o: (1) bardzo wysokim i wysokim, (2) przeciętnym, (3) niskim i bardzo niskim poziomie rozwoju → synteza

NIERÓWNOŚCI ROZWOJOWE W POLSCE I ICH CZYNNIKI

UKŁAD CZYNNIKÓW ROZWOJU GMIN W POLSCE

NIERÓWNOŚCI ROZWOJOWE W POLSCE I ICH CZYNNIKI

UKŁAD CZYNNIKÓW ROZWOJU POLSKICH MIAST

NIERÓWNOŚCI ROZWOJOWE W POLSCE I ICH CZYNNIKI

UKŁAD CZYNNIKÓW ROZWOJU JEDNOSTEK O RELATYWNIEM WYSOKIM POZIOMIE ROZWOJU

NIERÓWNOŚCI ROZWOJOWE W POLSCE I ICH CZYNNIKI

UKŁAD CZYNNIKÓW ROZWOJU JEDNOSTEK O PRZECIĘTNYM POZIOMIE ROZWOJU

NOWE WYZWANIA POLITYKI REGIONALNEJ
W KSZTAŁTOWANIU
CZYNNIKÓW ROZWOJU SPOŁECZNO - GOSPODARCZEGO
REGIONÓW MNIEJ ROZWIĘTYCH

Wielkopolska na tle zróżnicowań rozwojowych w Polsce

WIELKOPOLSKA NA TLE ZRÓŻNICOWAŃ ROZWOJOWYCH

Cel analizy:

- pozyskanie opinii mieszkańców, przedsiębiorców, władz lokalnych i liderów lokalnych na temat identyfikacji stanu i zmian czynników rozwoju oraz możliwości i barier ich oddziaływania w procesie kształtowania stanu kapitału terytorialnego badanej jednostki terytorialnej.
- badanie prowadzone w układzie pięciu obszarów badawczych - czynników rozwoju: **kapitał ludzki**, **kapitał społeczny**, **kapitał materialny**, **kapitał finansowy** i **innowacje**.

Zakres czasowy: luty - maj 2019 r.

Zakres przestrzenny: dziewięć gmin z Wielkopolski reprezentujących różne typy **funkcjonalno-rozwojowe**

WIELKOPOLSKA NA TLE ZRÓŻNICOWAŃ ROZWOJOWYCH

Zakres przestrzenny:

		TYP FUNKCJONALNY (wg GUS)			
		MIEJSKA	MIEJSKO-WIEJSKA	WIEJSKO-MIEJSKA	WIEJSKA
POZIOM ROZWOJU	WYSOKI	■ m. Leszno	▲ m. Czarnków	◆ g. w. Rokietnica	⊕ -
	PRZECIĘTNY	■ m. Turek	▲ m. Złotów	◆ -	⊕ g. w. Bralin
	NISKI	■ -	▲ -	◆ g. m-w. Trzemeszno	⊕ g. w. Szczytniki g. m-w. Książ Wlkp.

WIELKOPOLSKA NA TLE ZRÓŻNICOWAŃ ROZWOJOWYCH

Metody badań:

- badania jakościowe i ilościowe prowadzone technikami: wywiad kwestionariuszowy (CATI), wywiad pogłębiony (IDI), badanie focusowe (FDI)

Zakres badań:

- badania ankietowe mieszkańców – wielkość próby 1650 ankiet
- badania ankietowe przedsiębiorców – wielkość próby 1350 ankiet
- wywiad z władzami lokalnymi (najczęściej z burmistrzem) – 9 wywiadów pogłębionych
- badania fokusowe z lokalnymi liderami (bez władz), np. przedstawicielami organizacji społecznych, dyrektorami instytucji i przedsiębiorstw, lokalnymi dziennikarzami, aktywistami – 9 wywiadów zogniskowanych z udziałem od 7 do 11 liderów lokalnych

WIELKOPOLSKA NA TLE ZRÓŻNICOWAŃ ROZWOJOWYCH

Przykładowy zestaw pytań dotyczący czynnika **kapitał ludzki**: Badania ankietowe mieszkańców

KAPITAŁ LUDZKI					
5: ZDECYDOWANIE BARDZO WYSOKO → 1: ZDECYDOWANIE BARDZO NISKO					
1. Jak ocenia Pani/Pan:	5	4	3	2	1
1.1. działania władz samorządu terytorialnego zapewniające poprawę warunków życia mieszkańców?					
1.2. ogólną sytuację demograficzną gminy (wielkość urodzeń, odpływ migracyjny)?					
1.3. dostęp na terenie gminy do miejsc pracy?					
1.4. poziom wykształcenia mieszkańców (czy poziom wykształcenia jest adekwatny do potrzeb lokalnego rynku pracy)					
1.5. dostęp na terenie gminy do usług, w tym:					
1.5.1. handlu					
1.5.2. edukacji					
1.5.3. opieki zdrowotnej					
1.5.4. kultury					
2. Gdzie i jakim kosztem realizuje Pani/Pan następujące potrzeby poza gminą?					
potrzeby	koszt (czasowy, finansowy)		miejscowości (gmina/gminy)		
	zbyt wysoki	odpowiedni			
2.1. praca					
2.2. handel (poza podstawowym)					
2.3. edukacja (poza podstawową)					
2.4. kultura/rozrywka					
2.5. specjalistyczna ochrona zdrowia					

WIELKOPOLSKA NA TLE ZRÓŻNICOWAŃ ROZWOJOWYCH

Przykładowy zestaw pytań dotyczący czynnika **kapitał ludzki**:

Badania focusowe

Obszar badawczy 1 – Kapitał ludzki

- | |
|--|
| 1. Proszę wymienić trzy pozytywne i trzy negatywne cechy społeczności lokalnej. Czy stanowią one bardziej szansę czy bardziej zagrożenie dla poprawy poziomu i warunków życia? Czy wymagają interwencji władz i organizacji społecznych? Jeżeli tak to jakich? |
| 2. Czy samorząd lokalny skutecznie działa na rzecz poprawy sytuacji ludnościowej? |
| 3. Jaka jest dostępność oraz jakość usług np. edukacyjnych, ochrony zdrowia, etc. ? Czy w tym zakresie należałoby podjąć działania korekcyjne? Jeżeli tak, to jakie? |
| 4. Czy gmina ma problem z odpływem mieszkańców, zwłaszcza w wieku produkcyjnym? Jakie są tego przyczyny? Jakie działania zaradcze są podejmowane, a jakie powinny być podjęte w tym zakresie? |
| 5. Jaka jest dostępność komunikacyjna gminy? Czy stanowi ona szansę czy zagrożenie dla jej rozwoju? Czy obecna sytuacja wymaga podjęcia działań interwencyjnych? Jeżeli tak, to kto i jakie działania powinien podjąć? |
| 6. W jakim stopniu stan lokalnego rynku pracy jest kreowany dojazdami do pracy mieszkańców poza teren gminy, a w jakim stopniu przyjazdami pracowników z innych gmin? Jaka jest ocena tego stanu? Czy wymaga on zmian? |

NOWE WYZWANIA POLITYKI REGIONALNEJ W KSZTAŁTOWANIU CZYNNIKÓW ROZWOJU SPOŁECZNO - GOSPODARCZEGO REGIONÓW MNIEJ ROZWINIĘTYCH

NOWE WYZWANIA POLITYKI REGIONALNEJ W KSZTAŁTOWANIU CZYNNIKÓW ROZWOJU SPOŁECZNO - GOSPODARCZEGO REGIONÓW MNIEJ ROZWIĘTYCH

Churski P., Perdał R., Konecka-Szydłowska B., Herodowicz T., 2018. ***Redefinicja czynników rozwoju regionalnego w świetle megatrendów społeczno-gospodarczych.*** Studia Regionalne i Lokalne, 3(73)/2018, s. 70-97.

Churski P., Perdał R., Konecka-Szydłowska B., Herodowicz T., 2018. ***Wpływ współczesnych megatrendów na rozwój społeczno-gospodarczy.*** Przegląd Geograficzny [w druku]

Churski P., Perdał R., Konecka-Szydłowska B., Herodowicz T., 2018. ***Współczesne wyzwania przemian czynników rozwoju regionalnego w warunkach podejścia zorientowanego terytorialnie.*** Working Papers of FORSED Project, 03/2018, <http://forsed.amu.edu.pl/wpapers.php>

FOR
SED

NARODOWE
CENTRUM
NAUKI

NOWE WYZWANIA POLITYKI REGIONALNEJ W KSZTAŁTOWANIU CZYNNIKÓW ROZWOJU SPOŁECZNO - GOSPODARCZEGO REGIONÓW MNIEJ ROZWIĘTYCH

Churski P., 2018. *Międzynarodowa integracja gospodarcza w procesie współczesnych przemian czynników rozwoju w Europie*. W: (red.) A.Klasik, F.Kuźnik. *Rozwój lokalny i regionalny. Teorie i zastosowanie*. Studia KPZK PAN, CLXXXIV: 24-42.

Herodowicz T., 2018. *Gospodarczy wymiar globalizacji*, *Rozwój Regionalny i Polityka Regionalna*, 41: 13-30.

Churski P., Perdał R., Konecka-Szydłowska B., Herodowicz T., 2017. *Czynniki rozwoju regionalnego w świetle współczesnych przemian społeczno-ekonomicznych – dyskurs teoretyczny*. *Working Papers of FORSED Project, 01/2017*, <http://forsed.amu.edu.pl/wpapers.php>

NOWE WYZWANIA POLITYKI REGIONALNEJ W KSZTAŁTOWANIU CZYNNIKÓW ROZWOJU SPOŁECZNO - GOSPODARCZEGO REGIONÓW MNIEJ ROZWIĘTYCH

ROZWÓJ REGIONALNY
I POLITYKA REGIONALNA

Churski P., 2018. *Podjęcie zorientowane terytorialnie (place-based policy) – teoria i praktyka polityki regionalnej*, *Rozwój Regionalny i Polityka Regionalna*, 41: 31-50.

Perdał R., 2018. *Zastosowanie analizy skupień i lasów losowych w klasyfikacji gmin w Polsce na skali poziomu rozwoju społeczno-gospodarczego*, *Metody Ilościowe w Badaniach Ekonomicznych*, XIX/3: 263-273.

Churski P., Dolata M., Dominiak J., Hauke J., Herodowicz T., Konecka-Szydłowska B., Nowak A., Perdał R., Woźniak M., 2018. *Współczesne przemiany czynników rozwoju społeczno-gospodarczego*, *Studia KPZK PAN*, CLXXXIII: 67-88.

FOR
SED

NARODOWE
CENTRUM
NAUKI

NOWE WYZWANIA POLITYKI REGIONALNEJ W KSZTAŁTOWANIU CZYNNIKÓW ROZWOJU SPOŁECZNO - GOSPODARCZEGO REGIONÓW MNIEJ ROZWIĘTYCH

European Regional Development and Socio-Economic Changes - Contemporary Perspectives

NOWA KSIĄŻKA W PRZYGOTOWANIU
SPRINGER Economic Geography Series

**FOR
SED**

NARODOWE
CENTRUM
NAUKI

**NOWE WYZWANIA POLITYKI REGIONALNEJ
W KSZTAŁTOWANIU
CZYNNIKÓW ROZWOJU SPOŁECZNO - GOSPODARCZEGO
REGIONÓW MNIEJ ROZWIĘTYCH**

**Nowa monografia:
Churski P., Herodowicz T., Konecka-Szydłowska B., Perdał R.
Czynniki rozwoju regionalnego – perspektywa społeczna**

NOWE WYZWANIA POLITYKI REGIONALNEJ W KSZTAŁTOWANIU CZYNNIKÓW ROZWOJU SPOŁECZNO - GOSPODARCZEGO REGIONÓW MNIEJ ROZWIĘTYCH

OGÓLNOPOLSKA KONFERENCJA NAUKOWA „GOSPODAROWANIE PRZESTRZENIĄ MIAST I REGIONÓW. WSPÓŁCZESNE TEORIE I WYZWANIA PRAKTYKI”

- Organizator: Katedra Gospodarki Regionalnej, Uniwersytet Ekonomiczny w Krakowie
- Data: 25-26.10.2018 r.

Tytuł wystąpienia: [Przestrzenny wymiar nierówności rozwojowych w Polsce po akcesji do Unii Europejskiej](#)

OGÓLNOPOLSKA KONFERENCJA NAUKOWA „RENEZANS MIASTA. ROZWÓJ OBSZARÓW MIEJSKICH JAKO WYZWANIE DLA POLITYKI SPÓJNOŚCI”

- Organizator: Główny Urząd Statystyczny
- Data: 17-18.10.2018 r.

Tytuł wystąpienia: [Miasta w przestrzeni nierówności rozwojowych w Polsce](#)

KONFERENCJA BALTIC UNIVERSITY PROGRAMME "CURRENT CHALLENGES OF LOCAL AND REGIONAL DEVELOPMENT"

- Organizator: The Baltic University - A Regional University Network, Adam Mickiewicz University in Poznań, WSB University in Poznań
- Data: 11-13.09.2018 r.

Tytuł posteru: [Does history matter? Developmental differentiations in Poland and their factors](#)

IGU REGIONAL CONFERENCE – CAG ANNUAL MEETING – NCGE ANNUAL CONFERENCE

- Organizator: International Geographical Union, Canadian Association of Geographers, National Council for Geographic Education, Université Laval
- Data: 06-10.08.2018 r.

Tytuł wystąpienia: [Regional Development Factors in EU and in Poland - similarities and differences](#)

PRE-CONFERENCE MEETING OF IGU COMMISSION ON LOCAL AND REGIONAL DEVELOPMENT IN KALAMAZOO

- Organizator: Western Michigan University - Department of Geography and The IGU Commission on Local and Regional Development
- Data: 01-04.08.2018 r.

Tytuł wystąpienia: [Development Differences in Poland and their Factors in the Period of the Influence of Contemporary Socio-Economic Megatrends](#)

NOWE WYZWANIA POLITYKI REGIONALNEJ W KSZTAŁTOWANIU CZYNNIKÓW ROZWOJU SPOŁECZNO - GOSPODARCZEGO REGIONÓW MNIEJ ROZWIĘTYCH

XIX MIĘDZYNARODOWA KONFERENCJA NAUKOWA "METODY ILOŚCIOWE W BADANIACH EKONOMICZNYCH 2018"

- Organizator: Szkoła Główna Gospodarstwa Wiejskiego w Warszawie
- Data: 18-19.06.2018 r.

Tytuł wystąpienia: [Zastosowanie analizy skupień i lasów losowych w klasyfikacji gmin w Polsce na skali poziomu rozwoju społeczno-gospodarczego](#)

KONFERENCJA NAUKOWA "NOWE PROBLEMY BADAWCZE GEOGRAFII SPOŁECZNO-EKONOMICZNEJ I GOSPODARKI PRZESTRZENNEJ"

- Organizator: Instytut Geografii Społeczno-Ekonomicznej i Gospodarki Przestrzennej, Uniwersytet im. Adama Mickiewicza w Poznaniu
- Data: 11-12.06.2018 r.

Tytuł wystąpienia: [Wpływ megatrendów społeczno-gospodarczych na redefinicję czynników rozwoju regionalnego](#)

IGU THEMATIC CONFERENCE PRACTICAL GEOGRAPHY AND XXI CENTURY CHALLENGES

- Organizator: International Geographical Union, Institute of Geography of Russian Academy of Sciences (RAS)
- Data: 04-06.06.2018 r.

Tytuł wystąpienia: [Contemporary socio-economic diversifications of European Union regions](#)

12TH WORLD CONGRESS OF RSAI - TRSA ACTIVITIES DURING THE RSAI WORLD CONFERENCE - SPATIAL SYSTEMS: SOCIAL INTEGRATION, REGIONAL DEVELOPMENT AND SUSTAINABILITY

- Organizator: Regional Science Association International
- Data: 29.05 - 01.06.2018 r.

Tytuł wystąpienia 1: [Cities and contemporary challenges of regional development policy - three key messages from the polish laboratory](#)

Tytuł wystąpienia 2: [Redefinition of regional development factors of the European Union in the light of contemporary socio-economic changes](#)

KONFERENCJA NAUKOWA „POLITYKI PUBLICZNE - UWARUNKOWANIA, DYLEMATY, INSTRUMENTARIUM”

- Organizator: Wydział Nauk o Ziemi i Gospodarki Przestrzennej UMCS w Lublinie, Centrum Europejskich Studiów Regionalnych i Lokalnych Uniwersytetu Warszawskiego, Sekcja Administracji i polityk publicznych Polskiego Towarzystwa Nauk Politycznych, Sekcja Polska Regional Studies Association
- Data: 17-18 maja 2018 r.

Tytuł wystąpienia: [Place-based policy w praktyce polskiej polityki regionalnej – założenia a rzeczywistość](#)

FOR
SED

NARODOWE
CENTRUM
NAUKI

NOWE WYZWANIA POLITYKI REGIONALNEJ W KSZTAŁTOWANIU CZYNNIKÓW ROZWOJU SPOŁECZNO - GOSPODARCZEGO REGIONÓW MNIEJ ROZWIĘTYCH

KONGRES GEOGRAFII POLSKIEJ 2018

•Organizator: Wydział Geografii i Studiów Regionalnych UW, Polskie Towarzystwo Geograficzne, Komitet Nauk Geograficznych PAN, Konferencja Kierowników Jednostek Geograficznych.

•Data: 12-14 kwietnia 2018 r.

Tytuł posteru: [Poziom, dynamika i czynniki rozwoju społeczno-gospodarczego regionów Unii Europejskiej](#)

XX FORUM ROZWOJU LOKALNEGO I REGIONALNEGO „ROZWÓJ LOKALNY I REGIONALNY - TEORIE I ZASTOSOWANIA”

•Organizator: Katedra Badań Strategicznych i Regionalnych, Uniwersytet Ekonomiczny w Katowicach

•Data: 16-17 listopada 2017 r.

Tytuł wystąpienia: [Trajektorie i czynniki rozwoju regionalnego Unii Europejskiej w świetle współczesnych przemian społeczno-gospodarczych](#)

11TH SLOVAK-CZECH-POLISH SEMINARIUM „FLOWS, SPACES AND SOCIETIES IN CENTRAL EUROPE”

•Organizator: Department of Human Geography and Demography, Comenius University in Bratislava and Slovak Geographical Society

•Data: 14-16 czerwca 2017 r.

Tytuł wystąpienia: [Contemporary challenges posed by changes in regional development factors: a territorially integrated approach](#)

Tytuł wystąpienia: [Regional development factors in the light of present-day socio-economic changes: a theoretical discourse](#)

KONFERENCJA NAUKOWA "TERYTORIALNY WYMIAR POLITYKI REGIONALNEJ. POLSKIE DOŚWIADCZENIA"

•Organizator: Katedra Gospodarki Regionalnej i Środowiska, Uniwersytet Łódzki

•Data: 02 czerwca 2017 r.

Tytuł posteru: [Nowe wyzwania polityki regionalnej w kształtowaniu czynników rozwoju społeczno-gospodarczego regionów mniej rozwiniętych](#)

OGÓLNOPOLSKA KONFERENCJA NAUKOWA „GOSPODAROWANIE PRZESTRZENIĄ MIAST I REGIONÓW. TEORIA I PRAKTYKA ROZWOJU OBSZARÓW FUNKCJONALNYCH”

•Organizator: Katedra Gospodarki Regionalnej, Uniwersytet Ekonomiczny w Krakowie

•Data: 27-28 października 2016 r.

Tytuł wystąpienia: [Miejskie obszary funkcjonalne a globalne uwarunkowania rozprzestrzeniania się rozwoju – ujęcie teoretyczne](#)

NOWE WYZWANIA POLITYKI REGIONALNEJ W KSZTAŁTOWANIU CZYNNIKÓW ROZWOJU SPOŁECZNO - GOSPODARCZEGO REGIONÓW MNIEJ ROZWIĘTYCH

chur@amu.edu.pl

bako@amu.edu.pl

dr hab. Paweł Churski, prof. UAM – kierownik projektu
dr Tomasz Herodowicz
dr Barbara Konecka-Szydłowska
dr Robert Perdał

herod@amu.edu.pl

r.perdal@amu.edu.pl

**FOR
SED**

**Nowe wyzwania polityki regionalnej w kształtowaniu czynników
rozwoju społeczno-gospodarczego regionów mniej rozwiniętych**

Projekt NCN (2015/19/B/HS5/00012)

www.forsed.amu.edu.pl