

Programowanie i instrumenty regionalnej polityki miejskiej na przykładzie województwa Małopolskiego

Jacek Woźniak

Pełnomocnik Zarządu Województwa Małopolskiego
ds. Planowania Strategicznego

Konferencja – Polityka miejska, wyzwania, doświadczenia, inspiracje
25 czerwca 2013

Teza:

Podjęcie terytorialne – w polskich warunkach – jest raczej konsekwencją europeizacji i kolejnym importem z europejskiej polityki spójności służącym wdrażaniu funduszy UE niż efektem wewnętrznego procesu reorientacji krajowego modelu planowania i zarządzania polityką rozwoju.

Jednocześnie – jest wielką i unikalną (rzadką) szansą na wymuszenie zintegrowanego podejścia i koordynacji, a tym samym poprawą efektywności polityk publicznych w Polsce.

Co „napędza” rozwój regionalny?

Wybrane koncepcje teoretyczne rozwoju regionalnego

➤ **bieguny wzrostu**

- zaawansowane technologie i kapitał przyciągają najbardziej rozwinięte regiony (Perroux)

➤ **rdzeń i peryferie**

- determinant lokalizacji geograficznej (Friedmann)

➤ **klastry przemysłowe**

- działalność powiązanych ze sobą firm działających w podobnych sektorach i współpracujących w gronach (Porter)

➤ **sprawność instytucjonalna**

- dojrzałość strategii politycznych i jakość funkcjonowania władz publicznych

➤ **kapitał społeczny**

- umiejętność działania w interesie zbiorowości zwiększa sprawność wspólnoty regionalnej (Putman)

➤ **region uczący się**

- rozwój pochodną innowacyjności (Florida)

TERYTORIUM – przestrzeń, w której dokonują się przepływy ludzi, dóbr i informacji

Nowy, szczególny rodzaj organizacji przestrzeni na obszarach wielkomiejskich, metropolitalnych - „przestrzeń przepływów” (Castels)

„Przestrzeń i czas przekształcają się w wyniku oddziaływania paradygmatu technologii informacyjnych” (Castels)

KAPITAŁ TERYTORIALNY– zbiór zlokalizowanych na danym terytorium zasobów

- naturalnych,
- ludzkich,
- kulturowych,
- organizacyjnych,
- genius loci...

które warunkują *konkurencyjny potencjał terytorium* (Camagni)

Jak zmienia się przestrzeń?

Wnioski z V Raportu Spójności:

- ✓ **relatywnie szybki wzrost konwergencji w spójności na poziomie państw członkowskich (NUTS 1)**
- ✓ **bardzo wolne zmniejszanie różnicowań na poziomie regionów (NUTS 2)**
- ✓ **zwiększenie różnicowań wewnątrzregionalnych (NUTS 3)**

Poziom zróżnicowań terytorialnych w Polsce należy do jednego z najwyższych wśród krajów OECD

Wg raportu OECD następuje pogłębianie się różnic w ujęciu terytorialnym:

❓ pomiędzy wschodem i zachodem kraju

❓ Warszawą i resztą terytorium kraju

❓ w ujęciu wewnątrzregionalnym

Regional Disparities in the OECD (TL3)

Source : OECD (2008), *Regions at a Glance*.

3 Polish regions within the 20 OECD regions with the largest intra-regional gaps in GDP per capita

Source : OECD (2008), *Regions at a Glance*.

Nowa geografia gospodarcza

Aktywność gospodarcza koncentruje się w bardzo ograniczonym terytorium.

**Przestrzenne równoważenie rozwoju nie poprawia standardu życia (nie ogranicza biedy),
lecz zmniejsza szanse rozwojowe.**

(Bank Światowy, 2009)

Wymiar terytorialny

Zakłada uwzględnienie w większym stopniu endogenicznych potencjałów danego terytorium, w mniejszym stopniu egzogenicznego wsparcia (transferów budżetowych o charakterze wyrównawczym)

(Szlachta)

**Tradycyjna polityka regionalna –
ukierunkowana na korygowanie
przestrzennych nierówności rozwojowych.**

**Nowa polityka regionalna – zorientowana
na rozwój poprzez pobudzanie
endogenicznych potencjałów terytoriów
i tworzenie trwałej zdolności konkurencyjnej
(OECD, 2009)**

Polityka terytorialna (*Place-Based Policy*)

Podjęcie polegające na integrowaniu wymiaru terytorialnego ze społeczno-gospodarczym. Jej głównym celem jest lepsze dostosowanie interwencji do potencjałów i potrzeb konkretnych terytoriów

Wzrost znaczenia terytorialnie ukierunkowanej polityki rozwoju:

- Traktat z Lizbony (2007)

spójność terytorialna jest – obok spójności społeczno-gospodarczej – równorzędnym celem UE

- Raport Barca (2009)

- Agenda terytorialna UE (2011)

- Konkluzje polskiej prezydencji dotyczące wymiaru terytorialnego (2011)

nowy paradygmat polityki regionalnej?

Obszary funkcjonalne (OF)

- ✓ podstawowa kategoria wymiaru terytorialnego
- ✓ *planowanie funkcjonalne* - niezależne od tradycyjnych podziałów jednostek administracyjnych
- ✓ wyznaczane w oparciu przesłanki wynikające z analizy obiektywnych cech przestrzennych i powiązań funkcjonalnych danego terytorium
- ✓ celem obszaru funkcjonalnego jest uruchomienie współpracy w ramach danego terytorium (dla niektórych – budowanie konkurencyjności, tak Noworól)

Delimitacja obszarów funkcjonalnych

- ✓ problemy z metodologią, kryteria według jakich wskaźników?
(jak zapewnić prostotę?)
- ✓ według jakich jednostek administracyjnych?
(choć podziały administracyjne mają wtórny charakter...)
- ✓ najpierw kryteria delimitacji czy zasady interwencji?
- ✓ czym uzasadnić interwencję? czy wyłącznie koncentracja na obszarach problemowych?

Delimitacja obszarów funkcjonalnych – c.d.

- ✓ w praktyce dyskusyjna, konfliktogenna (korzyści z przynależności do danego OF...)
- ✓ wymóg konsultacji? uzgodnienia? z samorządami lokalnymi i regionalnymi (konflikty interesów...)
- ✓ zarządzanie OF – współpraca mniej lub bardziej sformalizowana (tylko sektor publiczny lub sektor publiczny + II i III)
- ✓ OF – nowe podmioty polityki regionalnej? quasi podmiotowość? (np. fora subregionalne)

WOJEWÓDZTWO MAŁOPOLSKIE

OBSZARY FUNKCYJNALNE (WYBRANE)

-
 KOM i obszary regionalne;
-
 obszary wiejskie wymagające wsparcia procesów rozwojowych;
-
 obszar o najniższym poziomie dostępu do dóbr i usług warunkujących możliwości rozwojowe;
-
 miasta tracące swoje funkcje społeczno-gospodarcze;
-
 obszar rozproszonej zabudowy.
-

ZINTEGROWANE INWESTYCJE TERYTORIALNE

- Kraków wraz z obszarem funkcjonalnym

SUBREGIONY:

- Krakowski Obszar Metropolitalny
- Subregion Tarnowski
- Subregion Sądecki
- Subregion Podhalański
- Subregion Małopolska Zachodnia

**Instrumenty rozwoju terytorialnego
w europejskiej polityce spójności
2014-2020**

**Podejście terytorialne – implikuje
wprowadzenie wielopoziomowego zarządzania
(*Multi Level Governance*)**

**obejmujące stałą współpracą z podmiotami
publicznymi oraz II i III sektorem
(model partycypacyjny)**

Rozwój lokalny kierowany przez społeczność (1)

(CLLD, Community – led local development)

- **nowy instrument** w polityce regionalnej UE 2014-2020
- służy prowadzeniu polityki rozwoju **na poziomie lokalnym**
- opiera się na funkcjonowaniu **Lokalnej Grupy Działania**, która opracowuje **lokalną strategię rozwoju** (jedno- lub wielofundusową)
- obejmuje udział **sektora publicznego, partnerów społecznych i gospodarczych** oraz **mieszkańców** (udział stron: nie więcej niż 49% głosów)
- obejmuje **obszar funkcjonalny**, wykraczający poza 1 gminę lub 1 powiat oraz ludność **pomiędzy 30 i 150 tys. mieszkańców**
- instrument CLLD **bazuje na inicjatywie LEADER**, ale uwzględnia zmiany związane z rozszerzeniem zastosowania na politykę spójności
- zastosowanie instrumentu jest **dobrowolne dla polityki spójności** (EFRR i EFS) i polityki rybackiej, a **obligatoryjne dla wspólnej polityki rolnej** (min. 5% EFRROW)

Zintegrowana Inwestycja Terytorialna (1)

(ITI, Integrated Territorial Investment)

- **nowy instrument** w polityce regionalnej UE 2014-2020
- służy prowadzeniu polityki rozwoju **na terenie obszarów funkcjonalnych 18 miast wojewódzkich** (16 ZIT, po jednym na województwo) –
- opiera się na **zinstytucjonalizowanej formie partnerstwa** (Związek ZIT)
- realizacji **zintegrowanej strategii rozwoju miejskiego** lub innych strategii terytorialnych
- sprzyja rozwojowi **współpracy i integracji na obszarach funkcjonalnych** największych polskich miast
- służy wdrażaniu zintegrowanych działań na rzecz zrównoważonego rozwoju obszarów miejskich, na realizację których powinno zostać przeznaczone **minimum 5% krajowej alokacji EFRR**

Zintegrowana Inwestycja Terytorialna (2)

Planowany zakres wsparcia:

- zrównoważony, sprawny transport łączący miasto i jego obszar funkcjonalny
- poprawa stanu środowiska przyrodniczego na obszarze funkcjonalnym miasta, w tym redukcja zanieczyszczenia powietrza

Wstępna delimitacja obszaru ZIT w Małopolsce
(opracowanie: *prof. P. Śleszyński dla Ministerstwa Rozwoju Regionalnego*)

Subregionalny Program Rozwoju (1)

- **5 PROGRAMÓW SUBREGIONALNYCH:**
20-25% środków programu regionalnego 2014-2020

- **5 FORÓW SUBREGIONALNYCH:**
demokratyczna reprezentacja partnerów lokalnych

- samorząd terytorialny
- sektor gospodarczy
- organizacje pozarządowe
- pozostałe

Subregionalny Program Rozwoju (2)

PRZESŁANKI:

- silne zróżnicowanie województwa
- deficyt współpracy: w sektorze publicznym i w relacjach samorządów z partnerami społecznymi i gospodarczymi

PROGRAM DLA SUBREGIONÓW:

1. kontrakt na rzecz realizacji **uzgodnionego pakietu przedsięwzięć**
2. program obejmujący **zadania ponadlokalne**
3. pomysł na uruchomienie **oddolnych inicjatyw** służących wykorzystaniu potencjału i **specjalizacji subregionalnej**
4. dyskusja o rozwoju subregionu z udziałem **kluczowych środowisk**
5. sposób na budowanie **szerokiej współpracy** na bazie wspólnych korzyści

ŚRODOWISKA REPREZENTOWANE W FORUM MAŁOPOLSKI ZACHODNIEJ

**Samorządy
gminne
i powiatowe**

Przedsiębiorcy

**Organizacje
gospodarcze**

**Organizacje
społeczne**

**Lokalne Grupy
Działania**

**Instytucje
naukowe, B+R,
uczelnie wyższe**

**Służby: Policja
i Państwowa Straż
Pożarna**

**Inne instytucje
istotne dla
subregionu**

**Zarząd
Województwa**

**Radni
Województwa**

**Ekspert
strategiczny**

Subregionalny Program Rozwoju (3)

FORUM SUBREGIONALNE:

□ STATUS:

- **stała forma współpracy** samorządu województwa z sektorem publicznym, prywatnym i obywatelskim – w każdym subregionie
- **gremium opiniotawczo-doradcze** wobec działań Zarządu Województwa w zakresie polityki rozwoju subregionów, w tym w pracach nad Subregionalnym Programem Rozwoju

□ ZADANIA:

- wyrażanie stanowisk w sprawach istotnych dla subregionu
- formułowanie wniosków i opinii w pracach nad programem subregionalnym
- prowadzenie debaty strategicznej i opracowanie listy rankingowej propozycji przedsięwzięć subregionalnych
- okresowe przeglądy stanu realizacji programu subregionalnego
- w uzasadnionych przypadkach, rekomendowanie Zarządowi Województwa potrzeby dokonania aktualizacji programu subregionalnego

Kontrakt terytorialny

KONTRAKT TERYTORIALNY – NOWA FORMUŁA

Wnioski

1. Jakość polityki terytorialnej, w tym polityki przestrzennej determinuje bezpośrednio efektywność polityki rozwoju *(wzmacnia endogeniczne zasoby, ogranicza konflikty przestrzenne)*

2. W polskich warunkach podejście terytorialne jest koniecznym sposobem integracji polityk sektorowych a więc zwiększania efektywności interwencji publicznych

3. Podejście terytorialne wymusza nowy model planowania i zarządzania polityką rozwoju *(uwaga: regiony tracą wyłączność jako podmioty polityki regionalnej)*

4. Co dalej z zagospodarowaniem przestrzennym? Czy przełamiemy polską anarchię?

Dziękuję za uwagę